

**Protokół Nr XLVIII/10
z odbytej sesji Rady Miejskiej
w dniu 23.września 2010r. o godz.14:30
w sali konferencyjnej Urzędu Miejskiego w Rzepinie.**

1.Sprawy regulaminowe

Ad.1.1

Otwarcie sesji i stwierdzenie quorum.

Przewodnicząca Rady Barbara Szostak otworzyła XLVIII sesję Rady Miejskiej.

Po powitaniu radnych i przybyłych gości, oświadczyła , iż zgodnie z listą obecności, aktualnie w sesji uczestniczyło 10 radnych (nieobecni usprawiedliwieni radni: Grzegorz Oczyński, Joanna Rycerz i Stanisław Waszczyszyn, spóźnił się radny Andrzej Udziela i Marek Radzik), co wobec ustawowego składu rady 15 radnych, stanowi quorum pozwalające na podejmowanie prawomocnych decyzji (*lista obecności radnych i gości stanowi załącznik nr 1 i 2 niniejszego protokołu*).

Ad.1.2.

Zgłoszenie uwag i poprawek do porządku obrad.

Przewodnicząca poinformowała, iż należy dodać w punkcie 3 informacje z przebiegu wykonania budżetu miasta i gminy Rzepin za pierwsze półrocze, oraz sprawozdanie z realizacji gminnego programu profilaktyki i rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomani na lata 2010-2013 dla Gminy Rzepin za pierwsze półrocze 2010 roku. oraz w punkcie 5 dodać informacja burmistrza o wynikach analizy oświadczeń majątkowych osób ustawowo zobowiązanych do ich złożenia. Kolejna poprawka to, do porządku obrad w uchwale 7.5. - wkraść się błąd literowy tj. trzecia linijka od końca w uzasadnieniu jest „ustawy”, a powinno być „i ustawy”

Ad.1.3.

Przedstawienie porządku obrad.

Do porządku obrad uwag nie wniesiono, w związku z czym przystąpiono do głosowania.

Za przyjęciem porządku obrad z wniesionymi zmianami głosowało 10 radnych-jednogłośnie.

Ad.1.4.

Przyjęcie protokołu z poprzedniej sesji.

Przewodnicząca poinformowała , iż nie wniesiono poprawek i zastrzeżeń do protokołu w związku z tym protokół został przyjęty co potwierdziła swoim podpisem.

Za przyjęciem protokołu z poprzedniej sesji głosowało 10 radnych – jednogłośnie.

Ad.1.5.

Interpelacje, wnioski, zapytania i sprawy różne.

Na wstępie Przewodnicząca poinformowała, że do Rady wpłynęło kilka pism.

Pierwsze pismo wpłynęło od Pana Bąka Eugeniusza z ul. Dworcowej (*załącznik nr 3*), który prosi o wyjaśnienie stawek wody i wyjaśnienie uchwały, która została podjęta na sesji Rady Miejskiej w dniu 28.05.2010r. ponieważ inaczej brzmi uchwała odnośnie stawek za wodę, inne kwoty widnieją w ogłoszeniu , które było zamieszczone na łamach Gazety Lubuskiej przez spółkę EKO , a jeszcze inne ceny dostają mieszkańcy bloku przy ul. Dworcowej w Rzepinie.

Przewodnicząca po wcześniejszej rozmowie z Burmistrzem przekazała pismo na jego ręce z prośbą o pisemne ustosunkowanie się do sprawy.

Kolejnym pismem , które wpłynęło do Rady Miejskiej w Rzepinie było pismo od Ochotniczej Straży Pożarnej z Rzepina (*załącznik nr 4*) z prośbą o uwzględnienie w budżecie przyszłorocznym, zakupu narzędzi hydraulicznych „Lukas” .Prośbę swoją motywują tym , iż zakup powyższych urządzeń znacznie podwyższy mobilność i wartość bojową jednostki.

Przewodnicząca, przedstawiła kolejne pismo, Pani Iwony Bęben - dotyczy kiosku przy Biedronce, chodzi o ponowne rozpatrzenie wniosku w sprawie przedłużenia umowy dzierżawy ,części działki położonej przy ul. Chrobrego w Rzepinie, gdyż w poprzedniej umowie jest brak informacji, że umowa jest zawarta na okres pięciu lat bez możliwości przedłużenia. Pani Bęben w piśmie prosi o rozpatrzenie możliwości wykupu nieruchomości na własność.

Przewodnicząca wyjaśniła, iż poinformowała Państwa Bęben , że została podjęta 4 lutego uchwała, która uniemożliwia zawarcie kolejnych umów dzierżawy, muszą one być zawarte w drodze przetargowej.

W tej sprawie głos zabrał Pan Bęben, który po przywitaniu się z uczestnikami sesji prosił w imieniu „małych” przedsiębiorców o zmianę uchwały.

O godzinie 14.40 na sesję przybył radny Marek Radzik

Następnie Pani Małgorzata Kaliciak została poproszona o przedstawienie sprawy, która miała miejsce między sesjami tj. odbyła się Komisja Nadzwyczajna do spraw rolnictwa.

Pani. Kaliciak przedstawiła cele i zadania komisji.

Na prośbę rolników, którzy ponieśli straty w uprawach, Burmistrz Rzepina 26.08.2010r. wystąpił do Wojewody Lubuskiego o powołanie zespołu komisji gminnej w celu oszacowania strat spowodowanych deszczem nawalnym. Zarządzeniem Wojewody Lubuskiego 1 września powołano Komisję w składzie: Mirosław Moskalski, Rafał Mićko, Wojciech Dereń i Małgorzata Kaliciak. 3 września zespół komisji gminnej i komisji rolnictwa udał się na oględziny upraw dotkniętych skutkami deszczu nawalnego i fakt udokumentowano zdjęciami, których prezentację pokazano na sesji.

Następnie głos zabrał Pan Jarosław Dudzis, który przedstawił wnioski Komisji Nadzwyczajnej odnośnie strat wyrządzonych w uprawach na terenie naszej gminy:

- 1) przez złe warunki atmosferyczne tj. najpierw susza i upały na przełomie czerwca i lipca, następnie bardzo duże opady deszczu w sierpniu spowodowały ogromne straty;
- 2) członkowie Komisji wizytujący tereny rolne stwierdzili, że dużą część plonów rolnicy nie mogą zebrać z pól. Przeorywanie pól z pozostałymi uprawami czterokrotnie zwiększa koszty tegorocznej orki;
- 3) sytuacja w dniu wizytacji pokazała, że wjazd maszyn rolniczych na część pól był niemożliwy;

4) członkowie komisji jednomyślnie stwierdzili, iż sytuacja wymaga pomocy zewnętrznej ze strony gminy.

Ponadto głos zabrał Pan Wojciech Dereń, który również przedstawił trudną sytuację rolników poprzez zniszczenia na polach i na chwilę obecną rolnicy liczą na pomoc ze strony gminy tj. możliwość umorzenia podatku, bądź ulgi.

Wspomniał również o trudnej sytuacji rolników, spowodowanej nakładanymi na nich karami za nie wywiązywanie się z umów, co wynika ze zniszczenia upraw.

W tej sprawie głos zabrał również radny Marek Radzik, który pytał Burmistrza czy przejawia jakiegokolwiek inicjatywy na ten temat, radny przypomniał że, w trakcie rozmowy na posiedzeniu komisji stwierdzono, że gmina może pomóc tylko w jeden sposób rolnikom tj. zaniechać poborów podatków za jakiś okres. Radny Radzik oczekuje odpowiedzi od Burmistrza i Rady Miejskiej w jaki sposób można rolnikom pomóc.

Głos zabrał radny Robert Łukaszewicz, pytając rolników i komisję ilu rolników się ubezpieczyło od takiej sytuacji. Czy rolnicy są w stanie zabezpieczyć się i jakie są ewentualnie zwroty pieniędzy z ubezpieczalni.

Następnie głos zabrał Pan Leszek Parzyjała, który poinformował, że w miesiącu czerwcu Burmistrz Rzepina i Dyrektor Izby Celnej ogłosili zbiórkę darów dla powodzian. Dary były gromadzone w magazynie Izby Celnej, a wywiezione zostały dnia 12 sierpnia 2010r do Bogatyni. Tam zostały przyjęte przez tamtejszych pracowników Urzędu Miasta.

Z tego miejsca podziękował wszystkim, którzy zaangażowali się w tę pomoc, oraz przedstawił rodzaje darów jakie zebrano. Podziękował również w imieniu władz samorządowych Bogatyni mieszkańcom gminy Rzepin.

Jednocześnie poinformował o kolejnej zbiórce, która odbędzie się w miesiącu październiku, a chodzi głównie o przybory szkolne. Korzystając z okazji Pan Parzyjała poinformował, że w dniu 27 października na terenie gminy będzie organizowana impreza, która ma na celu promować krew i ratować ludzi. Będzie to Dzień Dawcy Szpiku Kostnego. Razem z Domem Kultury będzie organizowany konkurs wiedzy o krwiodawstwie dla dzieci przedszkolnej i szkolnej – najlepsi otrzymają nagrody.

Ponadto w imieniu Klubu Honorowych Dawców Krwi, złożył serdeczne podziękowanie Pani Przewodniczącej, Radnym i Panu Burmistrzowi za pomoc i zaangażowanie.

Pani Barbara Szostak w imieniu swoim i Burmistrza podziękowała również Panu Parzyjałowi i wszystkim pracownikom Izby Celnej za zbiórkę darów dla Bogatyni oraz za wszystko, co Pan Parzyjała dobrego robi tj. za zbiórkę krwi i organizację Dnia Dawcy Szpiku Kostnego.

Ponadto głos zabrał Pan Burmistrz, który również podziękował za ogromny wkład w niesienie pomocy potrzebującym w ich trudnej sytuacji. Życzył aby wysiłek i praca na rzecz niesienia pomocy innym była źródłem osobistej satysfakcji i społecznego uznania.

Następnie głos zabrał Pan Marek Danicki, który poinformował, że do dnia dzisiejszego nie otrzymał odpowiedzi na następujące pytania: co dalej z problemem samochodów ciężarowych niszczących nasze miasto i spokój jego mieszkańców? Jaka była geneza powstania stacji paliw LOTOS? Kto pytał o opinię środowiskową na budowę stacji?

Nawiązując do planu zagospodarowania z 28.06.1999r w sprawie skargi wniosków do planów lokalizacji stacji paliw Urząd Miasta wystosował pismo do mieszkańców miasta

Rzepina znajdujących się przy tej stacji .Odpowiedzi na te pisma były negatywne, więc dlaczego pominięto tą sprawę?

Pani M.Szewczyńska została poproszona o pomoc w rozkładaniu materiałów przygotowanych przez Pana Danickiego.

Następnie głos zabrała Pani Maria Szulc, pytając Burmistrza jak konkretnie zostanie załatwiona sprawa tirów na stacji paliw. Stwierdziła, że do chwili obecnej nic się w tej sprawie nie dzieje. Pytała dlaczego Burmistrz pozwolił na rozbudowę stacji i czym się kierował, dlaczego przed wydaniem decyzji nie spytano mieszkańców. Stacja była mniejsza i nie sprawiała tyle problemów. Mieszkańcy po dokonanej analizie dokumentów stwierdzili , że nie cała działka była przeznaczona pod budowę stacji. Pani Szulc poinformowała , że do końca będzie sprawdzona cała procedura budowy stacji.

Głos zabrał Pan Zborowski Ryszard, który jeszcze raz przypomniał o uciążliwości samochodów ciężarowych w mieście Rzepinie. Samochody zdewastowały m.in. ul. Nowotki. Wielkim nakładem pieniężnym udało ją się odremontować, wprowadzono ograniczenia w ruchu dla samochodów powyżej 12 ton. Zwrócił się do Burmistrza z pytaniem , gdyż dochodzi do mieszkańców ul. Nowotki informacja, że są naciski ze strony Województwa, by z tego ograniczenia się wycofać. Pytał, czy burmistrz coś na ten temat wie i czy są zamiary rezygnacji z tego ograniczenia?

Głos zabrał Pan Antoni Jędrzejko, zam. na ul. Sikorskiego 1 w Rzepinie. Stwierdził, że jest to bardzo newralgiczny punkt z uwagi na duże natężenie w ruchu kołowym i pociągów towarowych.

Pan Jędrzejko zwrócił uwagę na fakt, że hałas spowodowany przejazdem pociągów towarowych i sam. ciężarowych znacznie utrudnia życie. Stwierdził, że winna jest również Rada , ponieważ bezkrytycznie aprobuje postanowienia władz gmin. Rada powinna doradzić i być w kontakcie ze społeczeństwem, a tej współpracy brakuje.

Następnie głos zabrał radny Andrzej Pych , który stwierdził ,że są ważne sprawy związane z rolnictwem, nie mniej ważne są sprawy drogowe. Jednakże radny poruszył problem naszej Starówki. Najbardziej sprawę uregulowania rzeki Ilanki, której stan od kilku lat jest bardzo wysoki. Mieszkańcy, bezpośrednio mieszkający przy rzece tj. na ul. Kościuszki, skarżą się, że zaporą która jest na Młynie, jest opuszczana bądź zaśmiecana. Wobec czego prosił , aby osoba, bądź osoby odpowiedzialne za zaporę podnosiły ją, żeby uregulować gospodarkę wysokości rzeki. Należy przypomnieć o obowiązkach temu, kto ma to robić. Pan Pych nadmienił również, że Ilanka jest zaniedbana, pytał jak daleko są posunięte prace związane z budową kanalizacji na Starym Mieście, czy wykonawca zdąży w czasie.

Drugie pytanie radny Pych skierował do Dyrektora ZE-AS Pana Stefana Krawczyka w imieniu rodziców dzieci z ul. Moniuszki pytał, czy prawdą jest ,że od miesiąca października będzie pobierana opłata za przejazd autobusem szkolnym do szkoły, chodzi o zakup biletów miesięcznych?

Głos zabrał Pan Jarosław Dudzis, który chciał dodać kilka słów odnośnie stacji paliw LOTOS. Radny Dudzis stwierdził, że działając w ramach Komisji Bezpieczeństwa przeprowadził rozmowę z szefem Inspekcji Transportu Drogowego w naszym województwie i po tej rozmowie została wyrażona zgoda, że będą patrole ITD na terenie Rzepina.

Druga sprawa, którą poruszył radny Dudzis ,to sprawa dot. budowy POLO Marketu, pytał czy market powstanie, jeśli tak to kiedy i ewentualnie co dalej z tym terenem.

Kolejna sprawa, to sprawa żarówek oświetleniowych, żarówki na słupie przy ul. Sikorskiego i ul. Kasztanowej gasną i zapalają się, prosił, by je naprawić.

Następnie głos zabrał radny Józef Olesek, który poruszył następującą sprawę, otóż pół roku temu wpłynął wniosek od mieszkańców ul. Kraszewskiego i Mickiewicza. Podanie dotyczyło naprawy ul. Kraszewskiego i krzyżówki ul. Kraszewskiego z ul. Mickiewicza. Pytał Burmistrza , czy problem ten zostanie załatwiony i kiedy?

Następnie radny Robert Łukaszewicz, przedstawił kilka spraw tj. pierwsza sprawa, to dziury w drogach, na terenie całej gminy. Prosił by przed okresem zimowym zostały załatwane.

Drugie sprawa to, w jaki sposób gmina chce zapewnić mieszkańcom spokojne egzystowanie w wyniku nowej ustawy , która zezwala na wybudowanie anten telefonii komórkowej w miejscach gdzie sobie inwestor zażyczy. W imieniu mieszkańców pytał, czy został opracowany pomysł, działanie , które pozwoliłoby się przed tym obronić.

Kolejny problem, to problem stacji paliw LOTOS, problem drogi i znaków postawionych na ul. Nowotki, czy ciężarówki będą tę drogę rozjeżdżać nadal.

Jeżeli chodzi o rzekę Iłankę, radny Łukaszewicz stwierdził, że rzeka jest wykorzystywana turystycznie i nie wygląda tak źle. Problem z przepłynięciem rzeki rozpoczyna się od Rzepina w wyniku zbudowania mostków, ponieważ są one niskie i nie da redy przepłynąć. Pan Łukaszewicz stwierdził, że podniesienie wody w rzece na terenie miasta wpływa niekorzystnie na kanalizację miasta. Przy ostatnich opadach deszczu z kanalizacji nowo wybudowanej wybijała woda i to jest problem. Trzeba sprawdzić czy zostało coś źle zrobione. Ciśnienie wody jest za wysokie i koryto rzeki należałoby pogłębić lub skierować nadmiar wody w rowy melioracyjne.

Pan Łukaszewicz stwierdził, że kanalizacja, która powstała nie jest sprawna.

O godz.15.20 na radę przybył radny Andrzej Udziela.

Ponadto głos zabrał radny Grzegorz Kazieczko, nawiązując do sprawy Państwa Bęben dot. dzierżawy pod działalność gospodarczą. Pan Kazieczko sprostował wypowiedź Pani Przewodniczącej , która powiedziała że istnieje tylko możliwość przetargu. Nie jest tak. Wystarczy podjąć uchwałę dla konkretnej sprawy o dalszym wydzierżawieniu w drodze bezprzetargowej.

Głos zabrała radna Jolanta Karaśkiewicz, która na prośbę Państwa Marciniak zam. w Rzepinie ul. Pl.Kościelny , pytała o możliwość skierowania częstszych patroli policyjnych. Mieszkańcy narzekają na hałas i złe zachowanie osób przychodzących do sklepu z dopalaczami.

Drugie pytanie, dot. ronda przy ul. Kilińskiego - czy istnieje możliwość postawienia paneli dźwiękochłonnych przy domach stojących obok ronda, ze względu na duży hałas jaki tam teraz jest?

Głos zabrał radny Dudzis, który zwrócił się z pytaniem odnośnie rzeki Iłanki. Jak zostanie rozwiązana sprawa rur, które wystawały i wpływało z nich szambo do Iłanki?

Następnie głos zabrał Pan Leszek Cichowicz, mieszkaniec ul. Kraszewskiego. Pan Cichowicz podziękował Panu Oleskowi, który poruszył problem mieszkańców ul. Kraszewskiego tj. uciążliwość spowodowana głównie przez sam. ciężarowe, mianowicie trudności z wyjazdem z ul. Kraszewskiego na ul. Mickiewicza.

Znaki są źle ustawione, często obracane przez tiry ponieważ droga jest wąska. Kierowcy tirów również nie stosują się do znaków umieszczonych na wiadukcie i często uderzają w niego agregatami, stąd obawa o stan techniczny wiaduktu.

Kolejny problem- porą zimową, drogi są źle odśnieżane, samochody jadące w kierunku Słubic, koło starej piekarni, nie mogą podjechać i często blokują całe skrzyżowanie.

Tiry często próbują zawracać i to powoduje uszkodzenia krawężników, ogrodzenia przy domach. Pan Cichowicz prosił Burmistrza o zajęcie się tą sprawą.

Głos zabrał Pan Jan Skąlecki, przewodniczący Stowarzyszenia Miłośników Ziemi Słubickiej z siedzibą w Kowalowie. Pan Skąlecki pokrótce przedstawił osiągnięcia stowarzyszenia, co niesie za sobą pewne wymogi w stosunku do stowarzyszenia. Prosił o współpracę i zaangażowanie w poczynania Stowarzyszenia.

Następnie Pani Róża Babij poruszyła problem Ilanki i rowów melioracyjnych. Pytała dlaczego rzeka przez tyle lat nie jest pogłębiana. Dlaczego stare miasto jest zaniedbane. Pani Babij pytała dlaczego na sesji nie jest ujęte i omawiane, pismo z podpisami mieszkańców ul. Kilińskiego, Poznańskiej, Moniuszki, Ogrodowej, które zostało złożone w tej sprawie. Poinformowała, że jeżeli Burmistrz nie zainteresuje się tym problemem sprawa będzie kierowana dalej.

Pani Przewodnicząca poinformowała, że do niej ani do Rady nie wpłynęło żadne pismo w tej sprawie.

Ponadto głos zabrał Pan Andrzej Michałek, który stwierdził, że jeżeli Pan Łukaszewicz uważa, że rzeka Ilanka jest w dobrym stanie i jest czysta, to niech sobie wybuduje miejsce z wodą uzdrowiskową. Pan Michałek był zbulwersowany nieobecnością na sesji Pana Kołoszy, który zna sprawę i odebrał pismo, które było podpisane przez ponad trzystu mieszkańców odnośnie w/w problemu. Był zdenerwowany ponieważ pismo nie trafiło na Sesję.

Głos zabrał radny Łukaszewicz, odnośnie zanieczyszczonej Ilanki. Stwierdził, że został źle zrozumiany przez mieszkańców. Mówił o rzece w aspekcie turystycznym i kanalizacji. Zgodził się, że rzeka jest zanieczyszczona na terenie Miasta, problem był wiele razy poruszany przez radnych, lecz na sesji nikt z mieszkańców tego problemu nie przedstawił.

Radny Dudzis, zgodził się z pretensjami Pana Michałka spowodowanymi brakiem pisma na sesji. Odnośnie rzeki Ilanki, powiedział że są plany na przyszły rok o wyregulowanie, oczyszczenie i pogłębienie rzeki. Sprawa jest w toku. Poruszył problem kanalizacji, która jest budowana, ale w związku z obowiązującymi procedurami musi to potrwać. Tak samo jest z rondem, które powinno być już zrobione, ale Zarząd Dróg Wojewódzkich czegoś nie dopatrzył i prace zostały zawieszona, ale do końca października będzie zrobione.

Głos zabrał Pan Wojciechowski, który zapytał dlaczego stan rzeki jest podwyższony mimo braku opadów? W czyjej gestii leży zarządzanie rzeką? Mówił również o zanieczyszczeniu i o zaniedbaniu rzeki.

Pan Biłęńczuk Jarosław -poruszył problem nadmiaru ziemi na poboczu przy ul. Moniuszki , która pozostała po poszerzaniu drogi rok temu w kierunku Starościna. Nadmiar ziemi został wywieziony za wiaduktem od Starościna, są to wysokie nasypy.

Ponownie głos zabrał Pan Leszek Cichowicz, który poruszył sprawę dot. braku chodnika przy wiadukcie na ul. Mickiewicza. Zadał również pytanie, dlaczego przy budowie drogi nie wykonano wjazdów na posesję?

Ad.1.6.

Odpowiedzi na zgłoszone interpelacje, wnioski, zapytania i sprawy różne.

Głos zabrał Pan Burmistrz Skałuba informując, że pismo Pana Bąka, dot. wysokości stawek wody będzie przekazane pracownikowi Urzędu Miejskiego z prośbą o przygotowanie odpowiedzi i wyjaśnienia. Odpowiedź będzie udzielona na piśmie.

Jeżeli chodzi o wniosek Ochotniczej Straży Pożarnej z Rzepina, to jeżeli budżet i środki w finansowe w 2011r. na to pozwolą- sprzęt zostanie zakupiony.

Jeżeli chodzi o sprawę dzierżawy gruntu przez Pana Bębna, Burmistrz zna tą sprawę. Sytuacja jest dość skomplikowana. Jedynym wariantem jest podjęcie i zmiana uchwały z możliwością wydzierżawienia bezprzetargowego.

Jeżeli chodzi o sprawy związane z rolnictwem. Burmistrz i pracownicy Urzędu zauważają ten temat, odbyły się spotkania w Starostwie Powiatowym, w Urzędzie Gminy, jutro jest spotkanie z Izbą Rolniczą , spotkanie w Sali Starostwa. Jedyną Pomocą z ramienia Gminy może być, odpowiedź na indywidualny wniosek rolnika i takie podanie będzie rozpatrywane.

Jeżeli chodzi o stacje LOTOS i ruch tirów . Jeżeli chodzi o pytanie dlaczego Burmistrz zezwolił na rozbudowę stacji, to jeżeli opinia Wojewódzkiego Dyrektora Ochrony Środowiska i Sanepidu w tej sprawie jest pozytywna to Burmistrz nie ma podstaw do wydawania negatywnej odpowiedzi. Inne zezwolenia sięgając w historię nie wydawała Gmina tylko Starostwo Powiatowe. Burmistrz spotkał się z właścicielem, dzierżawcą - dyrektorem LOTOSU. Po przedstawieniu problemu, dyrektor stwierdził, że do 30 września spotka się z mieszkańcami. Burmistrz poinformował że, nie wymusi na właścicielu wyburzenia stacji. Jednocześnie stwierdził , że jeżeli był popełniony jakiś błąd to nie za czasów Burmistrza i nie z winy Gminy. Burmistrz powiedział, że temat nie jest tajny i nie ma problemu z wglądem do dokumentów.

Głos zabrał Pan Zastępca Burmistrza Sławomir Dudzis. Chciał sprostować niektóre wypowiedzi pana Danickiego. Jedyną decyzją, którą wydała Gmina była decyzja środowiskowa, która jest jednym z załączników o budowę. Opinie mieszkańców z roku 1999 mimo, że były negatywne to i tak nie ma podstawy Burmistrz do wydania decyzji negatywnej, tak są skonstruowane przepisy, że musi być przeprowadzona sonda wśród mieszkańców i mimo negatywnej opinii nie ma możliwości zablokować budowy.

Burmistrz stwierdził, że czeka na sygnał, kiedy strona Lotosu pojawi się w celu przedstawienia sytuacji zabezpieczenia przed hałasem w wyniku prowadzonej działalności.

Jeżeli chodzi o temat poruszany przez Pana Zborowskiego. Burmistrz zgadza się, że stan ul. Nowotki był zniszczony, gmina za własne pieniądze wyremontowała drogę. Na dzień dzisiejszy decyzja Urzędu Marszałkowskiego jest aktualna, są pewne zawirowania, ale nadal obowiązuje zakaz poruszania się po ul. Nowotki samochodów pow. 12 ton i znaki są aktualne. Burmistrz poinformował, że rozmawiał z Marszałkiem, który poinformował, że jest w planach budowa obwodnicy.

Natomiast jeżeli chodzi o sprawę poruszaną przez Pana Jędrzejko, Burmistrz nie ma wpływu na ruch pociągów na kolei. Jeżeli chodzi o ruch ciężarówek sytuacja się zmieni po wybudowaniu obwodnicy. Rozpoczęcie budowy przewidziane jest na wiosnę 2011 r.

Jeżeli chodzi o sprawę Ilanki Burmistrz stwierdził, że nie jest prawdą, że przez długi czas nikt nie czyścił rzeki. Rzeka nie jest rzeką gminną, należy do Wojewódzkiego Zarządu Melioracji. Brak kanalizacji i dostarczana duża ilość ścieków, powoduje szybki przyrost roślin żyjących w rzece. W momencie, gdy będzie uregulowana sytuacja ściekowa rzeka zostanie oczyszczona. Burmistrz zgadza się, że Stare Miasto jest zaniedbane, ale jest już plan rewitalizacji całej Starówki i będzie to można wykonać po uregulowaniu spraw kanalizacji. Przy rewitalizacji Starówki będzie brana pod uwagę kwestia budowy sieci burzowych. Nadmienił także, iż wygląd Starego Miasta, leży nie tylko w gestii Burmistrza, ponieważ wiele terenów jest prywatnych.

Odnosnie pisma podpisanego przez mieszkańców, Burmistrz poinformował, że nie otrzymał takiego pisma on, ani Zastępcy, Pani Sekretarz, czy urzędnicy. Burmistrz słyszał o tym piśmie, ale pismo nie dotarło. Nie zostało złożone w Urzędzie Miejskim.

Jeżeli chodzi o budowę Polo Marketu, Burmistrz Skałuba poinformował, że inwestor na dzień dzisiejszy nie potwierdził realizacji zadania w tym roku. Jeżeli budowa dojdzie do skutku to jest planowana na wiosnę 2011 r.

Sprawa żarówek, mimo interwencji ze strony Urzędu nie zostało nic zrobione, ale Burmistrz spróbuje zainterweniować jeszcze raz.

Jeżeli chodzi o sprawę ul. Kraszewskiego i Mickiewicza przyjął temat.

Odpowiadając na pytanie radnego Łukaszewicza, w sprawie stanu dróg, nawierzchni, dziur, Burmistrz poinformował, że w miarę możliwości będą załatwane dziury jeszcze przed okresem zimowym.

Jeżeli chodzi o sprawę anten na terenie gminy Rzepin i nie tylko. Zmieniło się niestety prawo na niekorzyść gminy. Ustawodawca dopuszcza realizację takich inwestycji w każdym miejscu. Gmina będzie przedłużała temat i być może inwestor zniechęci się.

O godz.16.40 radny Marek Radzik opuścił obrady.

Natomiast jeżeli chodzi o pytanie radnej Karaśkiewicz o patrole policji. Burmistrz powiedział, że rozmawiał z Komendantem Komisariatu Policji, który zasignalizował, iż nie ma tylu ludzi by w każdym momencie interweniować. Burmistrz będzie zwracał uwagę na te miejsca gdzie mieszczą się sklepy z dopalaczami i zgłaszał dla Komendanta.

Natomiast, jeżeli chodzi o rondo koło ul. Kilińskiego, Burmistrz nie wie czy jest władny na dzień dzisiejszy wymusić budowę ekranów. Zwróci się do Zarządu Dróg Wojewódzkich z taką prośbą.

Jeżeli chodzi o pytanie radnego Dudzisa, sprawa rur odprowadzających ścieki do Ilanki. Po budowie kanalizacji oczywiście rury będą odcięte.

Jeżeli chodzi o sprawę ul. Kraszewskiego. Burmistrz poinformował, że z inicjatywy mieszkańców ul. Kraszewskiego, mając na uwadze ich problemy związane ze stanem nawierzchni, przy pomocy pracowników interwencyjnych została podjęta budowa drogi przy pomocy zrzynek asfaltowych, łącznie z budową drogi dla pieszych co zadowalało mieszkańców. Jest to podłoże z możliwością położenia górnej warstwy asfaltu. Nie jest to zakończone zadanie ale na dzień dzisiejszy sytuacja finansowa nie pozwala na dalsze prace.

Jeżeli chodzi o tiry, na ulicy Mickiewicza jest zakaz poruszania się sam. ciężarowych powyżej 12 ton z wyjątkiem instytucji, które działają na terenie miasta.

Jeżeli chodzi o złe odśnieżanie. Burmistrz powiedział, że wszystkich dotyka problem anomalii pogodowych, zima była potężna i taki był mróz, że nawet drogi krajowe, czy w wielkich miastach były zaśnieżone, Burmistrz prosił aby spojrzeć na to w sposób normalny.

Jeżeli chodzi o sprawę poruszoną przez Pana Skąleckiego. Burmistrz nie zgodził się, ze stwierdzeniem Pana Skąleckiego, że Burmistrz nie wykazuje chęci współpracy. Wręcz odwrotnie, Burmistrz się spotkał z brakiem chęci współpracy, były organizowane Dożynki na które, Pan Skąlecki stwierdził, że nie ma czasu. Uważa, iż z jego strony jest pomoc, przy święcie Województwa Lubuskiego, była z Urzędu Miejskiego z promocji Pani Karolina Kryk .

Pan Skąlecki stwierdził, że stoisko Urzędu Miejskiego wkomponowało się w stoisko Pana Skąleckiego na jego koszt i nie była to pomoc.

Burmistrz stwierdził, że nie raz oferował pomoc z której Pan Skąlecki korzystał, a o tym nie wspomina. Burmistrz zaproponował Panu Skąleckiemu, by przedstawił swoją koncepcję, a wtedy postara się pomóc. Gmina do każdego stowarzyszenia, instytucji wyciąga rękę.

Następnie Burmistrz zwrócił się do Pani Babij, stwierdzając, że temat Ilanki został już wcześniej wyczerpany. Burmistrz stwierdził, że zauważa ten problem.

Jeżeli chodzi o pismo Pana Biłęczuka, Burmistrz przyznał, że nie zna tematu.

Pani Elżbieta Pych powiedziała, że były to prace prowadzone przez Zarząd Dróg Powiatowych. Urząd Miejski nie wyrażał zgody na składowanie tej ziemi.

Burmistrz powiedział, że jako Gmina zwróci się z tą sprawą o rozwiązanie problemu.

Sprawa chodnika poruszona przez pana Cichowicza, Burmistrz potwierdził, że zostało wykonane 10 metrów chodnika. Wykonawcą był Zarząd Dróg Wojewódzkich, skończyło im się pozwolenie na budowę i prace utknęły. Poruszy ten temat w Zarządzie Dróg, temat jest dość ciężki bo to wymaga projektu.

Zastępca Burmistrza podziękował mieszkańcom starego miasta, że tak licznie się stawili, tylko szkoda, że tak rzadko. Powiedział że, dobrze by było ,aby mieszkańcy częściej przybywali i przedstawiali swoje problemy, a radni by tłumaczyli różne rzeczy, które są przedstawiane często mylnie.

Pan Sławomir Dudzis również stwierdził, że podstawą rewitalizacji i rozpoczęcia jakichkolwiek prac na starym mieście jest budowa kanalizacji.

Następnie Zastępca Burmistrz poruszył kolejną kwestię dot. zadłużenia Gminy.

Pan Sławomir Dudzis przedstawił dane dot. zadłużenia

Plany zadłużenia na koniec roku 2010, dopuszczalne zadłużenie to 60 % wielkości budżetu i tak:

-Ośno Lubuskie 52%

-Słubice 60%

-Sulęcín 57%

-Górzycy 52%

-Cybinka 31%

-Rzepin 33%

Przewodnicząca o godzinie 17.05 ogłosiła przerwę w obradach.

O godzinie 17.25 wznowiono obrady.

Burmistrz Skaluba poinformował zgromadzonych o pewnej sprawie, która podnosi wartość Rzepina i stanowi pewnego rodzaju promocję. Sekcja Atletyczna z klubu Steinpol Ilanka Rzepin, na mistrzostwach świata w Słowacji zdobyła dwa brązowe medale i jeden srebrny. Gmina partycypowała w koszty wyjazdu, z promocji przekazała 2,5 tysiąca.

O godz.17.30 radny Andrzej Pych opuścił obrady.

Ad.2

Podsumowanie minionego roku szkolnego 2009-2010, oraz informacja o przygotowaniu placówek oświatowych do rozpoczęcia roku szkolnego.

Dyrektor Stefan Krawczyk zaczął od tego, że przekazany przez Pana Burmistrza materiał wynika z zapisu art. 5a ust. o systemie oświaty , który mówi precyzyjnie, że Burmistrz przedstawia informację na temat wykonania zadań oświatowych, nie później niż do końca października każdego roku.

Następnie Pan Krawczyk nawiązał do pytania radnego Pycha odnośnie zakupu biletów miesięcznych na przejazd autobusem szkolnym. Poinformował, że od zeszłego roku dowozy w Gminie Rzepin prowadzi spółka z Nowogrodu Bobrzańskiego. W tym roku spółka ta wygrała również przetarg. Jednakże w ofercie zaproponowała bilety miesięczne, dzięki temu gmina zyskuje bardzo duże pieniądze. Dla Gminy jest to dużo taniej , ponieważ przewoźnik otrzymuje dopłatę w wysokości 49% z Urzędu Marszałkowskiego, a od Gminy tylko 51%. Jeżeli chodzi o koszt biletu miesięcznego dla dzieci z ul. Moniuszki , wynosi on 1 zł, z tym że rodzice są zobowiązani do złożenia oświadczenia, że ponoszą odpowiedzialność cywilną za przewóz dzieci ponieważ, dzieci z ul. Moniuszki nie są formalnie pod opieką naszych opiekunów , gdyż ustawa o systemie oświaty mówi, że Gmina może zapewnić dowóz

i opiekę dzieciom spełniającym określone warunki, tj. z innej miejscowości powyżej trzech kilometrów.

Kolejny temat, poinformował Pan Krawczyk, dotyczy samej organizacji szkół w zeszłym roku. Dyrektor powiedział, że jest spadek liczby uczniów w stosunku do lat poprzednich. Zmniejszenie jest prawie o stu uczniów w ciągu jednego roku.

Mimo to, przy naborze do Liceum, jest duża liczba uczniów spoza Gminy Rzepin, a jest to blisko 110 uczniów.

Pan Krawczyk przedstawił wyniki sprawdzianów, egzaminów gimnazjalnych i egzaminów maturalnych w poprzednim roku szkolnym.

Jeżeli chodzi o od szkołę podstawową to wyniki w poprzednim roku szkolnym były lepsze od ostatnich o około 4 do 5%. Najbardziej swój wynik poprawiła szkoła podstawowa w Kowalowie.

Jeżeli chodzi o egzamin gimnazjalny, w części humanistycznej Gimnazjum w Rzepinie uzyskało wynik podobny jak w zeszłym roku. Swój wynik podniosło Gimnazjum w Kowalowie. W części matematyczno- przyrodniczej nasze gimnazja osiągnęły lepsze wyniki niż gimnazja z terenu okręgu, województwa i powiatu.

Język niemiecki, poinformował Pan Dyrektor - również gimnazja poprawiły swoje wyniki. Z tym, że zamieniły się miejscami. Poprzednio dominowało Gimnazjum w Rzepinie, w tym roku jest odwrotnie na czele jest gimnazjum w Kowalowie z bardzo wysoką średnią.

Natomiast jeżeli chodzi o język angielski, to Gimnazjum w Kowalowie nie ma tego języka, natomiast w Rzepinie porównując wynik z poprzednimi latami, jest on korzystny.

Egzamin Maturalny, na 62 uczniów kończących klasę maturalną, do egzaminu podchodziło 40 uczniów. Wynik naszego Liceum jest wyższy niż wynik średniej powiatu, okręgu i województwa.

O godz.17.50 radny Józef Olesek opuścił obrady.

Głos zabrał radny Kazieczko, który pogratulował bardzo dobrych wyników w szkołach podstawowych, gimnazjach i wyników maturalnych.

Głos zabrał również radny Andrzej Adamski, który zwrócił się z pytaniem czy osoby, które nie przystąpiły do egzaminu maturalnego ukończyły liceum?

O godz.17.55 na radę powrócił radny Marek Radzik.

Dyrektor Krawczyk odpowiedział, że zdecydowana większość uczniów nie przystępujących do egzaminu maturalnego, ukończyła liceum.

Ad.3

Informacja o przebiegu wykonania budżetu Miasta i Gminy Rzepin za I półrocze. 2010r.

Na wstępie Przewodnicząca odczytała opinie z Regionalnej Izby Obrachunkowej.

W sprawie wydania opinii w informacji o przebiegu i wykonania budżetu Miasta i Gminy Rzepin za pierwsze półrocze, skład orzekający R I O w Zielonej Górze opiniuje pozytywnie przedłożoną przez Burmistrza Miasta i Gminy Rzepin informacją o przebiegu wykonania budżetu za pierwsze półrocze 2010r.

Głos zabrała Pani Ewa Sierant Lipnicka w sprawie sprawozdania z realizacji gminnego programu profilaktyki rozwiązywania problemów alkoholowych w Gminie Rzepin za pierwsze półrocze 2010r.

Pani Sierant Lipnicka wspomniała, że uczennica gimnazjum z Rzepina, Magdalena Wróblewska została laureatką głównej nagrody w kampanii „Zachowaj trzeźwy umysł” i wygrała wierzę RTV.

Pani Skarbnik Helena Dziemidowicz została poproszona o zreferowanie informacji o przebiegu wykonania budżetu.

Pani Skarbnik stwierdziła, że jest to dość obszerny materiał, radni dużo wcześniej otrzymali informację, a pozytywna opinia Regionalnej Izby Obrachunkowej skróci to obrazuje. Pytań nie zgłoszono.

Ad.4

Informacja Przewodniczącej Rady o działaniach podejmowanych w okresie między sesjami.

Pani Przewodnicząca poinformowała, że wpłynęło pismo odnośnie fundacji „Zachowaj trzeźwy umysł” z podziękowaniami dla dzieci.

Wszystkie zaproszenia, które wpływały na ręce Przewodniczącej zostały w miarę zrealizowane.

Przewodnicząca zajęła się analizą porównawczą dot. oświadczeń majątkowych radnego, którą Przewodnicząca przedstawi w następnym punkcie.

Ponadto zajmowała się przyjmowaniem oświadczeń majątkowych radnego, w związanych z zakończeniem kadencji.

Poinformowała, że wszyscy radni złożyli je w ustawowym terminie.

Ad.5

Informacja Przewodniczącej Rady dot. analizy oświadczeń majątkowych radnych Rady Miejskiej w Rzepinie.

Przewodnicząca poinformowała, że zgodnie z ustawą z dn. 8 marca o Samorządzie Gminnym osoby wymienione w art. 24h tj. Radni Rady Miejskiej są zobowiązani do złożenia oświadczenia majątkowego.

W terminie ustawowym oświadczenia majątkowe złożyli wszyscy radni do Przewodniczącej Rady Miejskiej w Rzepinie. Własne oświadczenie majątkowe Przewodnicząca złożyła w terminie ustawowym do Wojewody Lubuskiego.

Jeden egzemplarz został przesłany do Urzędu Skarbowego, drugi egzemplarz jest zabezpieczony przez sześć lat w aktach Rady Miejskiej Rzepinie.

Przewodnicząca dokonała analizy oświadczeń majątkowych i w części A oświadczenia Przewodnicząca stwierdziła uchybienia dot. braku PITu R, pomyłki w nazewnictwie przychód – dochód, braki wskazania banków w których są zasoby pieniężne, powtarzające się

sformułowanie „około” gdzie nie powinno tego być, brak określenia charakteru własności majątku i zdarzały się zwroty „nie dotyczy” oraz „brak dochodów małżonka”.

W części B oświadczenia Przewodnicząca stwierdziła niezgodność numeru działek z położeniem tych działek, wpisywanie przybliżonych wartości i w zakresie zobowiązań nie podania zdarzenia w związku z jakim zostały zaciągnięte kredyty oraz wobec kogo.

Po przeanalizowaniu oświadczeń w związku z nie stwierdzonymi nieprawidłowościami nie podjęto działań zmierzających do skierowania wniosku do Urzędu Kontroli Skarbowej.

Głos zabrał Pan Burmistrz Skałuba w sprawie przedstawienia informacji o wynikach analizy oświadczeń w Urzędzie. Burmistrz poinformował, że do złożenia oświadczeń majątkowych są zobowiązani : Burmistrz, Zastępca Burmistrza , Sekretarz, Skarbnik, Kierownicy jednostek organizacyjnych Gminy, osoby zarządzające, członek organu zarządzającego Gminą, osoba wydająca decyzje administracyjne.

Burmistrz poinformował że dokonując analizy złożonych oświadczeń majątkowych nie doszukał się podejrzeń w oświadczeniach, podania nieprawdy lub zatajenia prawdy.

W wyniku czego Burmistrz nie wystąpił z wnioskiem do Urzędu Skarbowego o kontrole któregośkolwiek złożonego oświadczenia majątkowego.

Ad.6

Sprawozdanie Burmistrza o pracach między sesjami.

Burmistrz Skałuba poinformował, iż między sesjami odbył spotkanie z :

- likwidatorem GOBEXU
- spotkanie z przedstawicielem LOTOSU, omówienie sposobu zabezpieczenia stacji benzynowej na ul. Słubickiej w celu poprawy ujemnych skutków oddziaływania na przyległe osiedle mieszkaniowe
- spotkanie z zarządem klubu sportowego Steinpol – Ilanka Rzepin, podpisanie umowy użyczenia stadionu przy ul. Poznańskiej
- omówienie z inwestorem elektrowni wiatrowej stanu zaawansowania prac
- uroczyste oddanie drogi Cybinka - Jerzmanice
- pożegnanie Komendanta Powiatowego Policji w Słubicach
- spotkanie z rolnikami z Powiatu Słubic na zaproszenie Izby Rolniczej, omówienie szkód wynikających z podstopeń upraw
- uczestnictwo w rozpoczęciu Roku Szkolnego w SP 1,LO
- walne zgromadzenie związku międzygminnego Media Odra Warta Międzyrzeczu
- konferencja w Łagowie przedstawiająca wykorzystanie środków unijnych z Lubuskiego Regionalnego Programu Operacyjnego
- uroczystości związane z nadaniem imienia Zespole Szkół w Kowalowie, przekazanie ufundowanego sztandaru
- otwarcie boisk wykonanych przy udziale funduszy unijnych z obszaru wiejskich
- uczestniczenie w targach rolniczych w Gliźnie
- spotkania z wykonawcą kanalizacji, omówienie obecnego stanu prac
- spotkanie z właścicielem nieruchomości OAZA w celu wypracowania możliwości prawnej, przyjęcia nieruchomości na cele mieszkaniowe
- omówienie sytuacji w rolnictwie na bazie materiału wypracowanego przez powołaną komisję
- przyjmowanie patentów

Burmistrz również poinformował o zakończeniu prac modernizacyjnych stadionu na ul. Poznańskiej w Rzepinie, zakończenie budowy wodociągu do miejscowości Staroścín, zakończono budowę boisk z infrastrukturą w Zespole Szkół w Kowalowie, o wykonaniu ciągu pieszego przy ul. Dworcowej, Hanki Sawickiej przy bloku 45 dzięki pracownikom interwencyjnym i budżetu gminnego. Wykonano ogrodzenie na terenie jednostek oświatowych pomiędzy LO, SP 1 i SP 1 - boisko Orlik.

Trwa inwestycja, regulacja systemu kanalizacyjnego na starym mieście.

W trakcie jest budowa ronda na skrzyżowaniu ul. Wojska Polskiego i Mickiewicza.

Trwa budowa ciągu pieszego, łącznik - ogrodzenie Orlika z SP1 przy parkingu, jako dojście dzieci do SP1, trwają prace z odnowieniem elewacji na obiekcie SP1.

Ad.7

Podjęcie uchwał w sprawie:

Ad.7.1.

Zmiany uchwały budżetowej.

Pani Skarbnik Helena Dziemidowicz poinformowała, że zmiany w uchwale budżetowej zostały wcześniej przedstawione i omówione.

Głos zabrał radny Marek Radzik, który ustosunkował się do załącznika nr cztery, jak wynika ze sprawozdania złożonego z wykonania planów przez Rady Sołeckie za pierwsze półrocze, to Rady Sołeckie wykonały bardzo mały procent swoich zadań. Radny chciałby wiedzieć czy pieniądze zostaną uruchomione i czy Rady Sołeckie będą mogły wykonać swoje plany i wydać te pieniądze, które rada zaplanowała na rok bieżący.

Pani Skarbnik powiedziała, z doświadczenia lat ubiegłych wynika, iż najwięcej pieniędzy Rady Sołeckie wykorzystują w miesiącach czerwiec, lipiec, sierpień i wrzesień. Także jak by się przedłożyło jeszcze z dwa miesiące sprawozdanie, wykonanie byłoby wyższe.

Pani Skarbnik potwierdziła, że środki finansowe są.

Pani Skarbnik poinformowała, o otrzymanym w dniu dzisiejszym piśmie, że z Budżetu Wojewody gmina otrzyma 77.700 zł na pomoc państwa w zakresie dożywiania.

Za podjęciem uchwały głosowało 10 radnych - jednogłośnie

Ad.7.2.

Wyrażenia zgody na zaciągnięcie zobowiązania wykraczającego poza rok budżetowy 2010.

Pani Dziemidowicz poinformowała, że Gmina Rzepin zwróciła się do Zarządu Okręgu Wojewódzkiego Związku Ochotniczej Straży Pożarnej z deklaracją o zakup średniego samochodu ratowniczo-gaśniczego dla OSP w Kowalowie. Odpowiedź była pozytywna, że będzie to możliwe jeżeli Rada podejmie taką uchwałę, iż wyraża zgodę na zaciągnięcie zobowiązania wykraczającego poza rok budżetowy 2010, tzn. w budżecie na rok 2011 zabezpieczy środki finansowe w wysokości 150 tys.zł. na ten cel, a w zamian Gmina otrzyma średni samochód ratowniczo-gaśniczy o wartości szacunkowej 650 tys.zł.

Pani Skarbnik poinformowała również, że Pani Polak przysłała fax, iż następuje zmiana nazwy projektu.

Nazwa powinna brzmieć „Wspólnie przeciwko zagrożeniom utworzenie trans granicznej jednostki ochrony przeciw pożarowej województwa lubuskiego oraz kraju związkowego Brandenburgii”

Za podjęciem uchwały głosowało 10 radnych – jednogłośnie.

O godzinie 18.05 wrócił radny Józef Olesek.

Ad.7.3

Nieodpłatnego nabycia na mienie gminne gruntów z Agencji Nieruchomości Rynku Rolnego.

Burmistrz Rzepina poinformował, że uchwała ta ma na celu zabezpieczyć Gminę w przyszłości na cele związane z budową cmentarza włącznie z kapliczką.

Za podjęciem uchwały głosowało 11 radnych – jednogłośnie.

Ad.7.4.

Nieodpłatnego nabycia na mienie gminne gruntów z Agencji Nieruchomości Rynku Rolnego.

Burmistrz Skałuba poinformował, iż są to tereny w Lubiechni Wielkiej, jest możliwość przejęcia przez Gminę. Część tych dróg leży przy nieruchomościach, co pozwoli później uzyskać środki na zagospodarowanie tego terenu i możliwość modernizacji drogi .

Za podjęciem uchwały głosowało 11 radnych – jednogłośnie.

Ad.7.5.

Wyrażenia zgody na wydzierżawienie na okres 32 lat w trybie przetargowym części nieruchomości gminnych.

Burmistrz Skałuba poinformował, że jest to uchwała mająca na celu uregulowanie spraw związanych z inwestycją wiatrową. Jediną możliwością prawną jest wyrażenie zgody na wydzierżawienie w drodze przetargu tych działek, przez które mają przechodzić kable elektryczne.

Za podjęciem uchwały głosowało 11 radnych – jednogłośnie.

Ad.8.

Sprawozdanie przewodniczących komisji o pracy komisji między sesjami.

Przewodniczący poszczególnych komisji nie sprawozdawali.

Ad.9.

Zamknięcie sesji.

Wobec zrealizowania tematów obrad Przewodnicząca Barbara Szostak o godz.18.10 zamknęła XLVIII sesję Rady Miejskiej w Rzepinie.

Protokółowała :

M.Szewczyńska

Przewodniczyła:

Przewodnicząca Rady Miejskiej

(-) Barbara Szostak