

Protokół Nr XXXIII/2013
z odbytej sesji Rady Miejskiej
w dniu 21 czerwca 2013r. o godz.13:00
w sali konferencyjnej Urzędu Miejskiego w Rzepinie

Ad.1.

Sprawy regulaminowe:

Ad.1.1.

Otwarcie sesji i stwierdzenie quorum.

Przewodniczący Rady Miejskiej Robert Łukaszewicz otworzył XXXIII zwyczajną sesję VI kadencji Rady Miejskiej w Rzepinie. Po powitaniu wszystkich zebranych oświadczył, że zgodnie z listą obecności, aktualnie w sesji udział bierze 14 radnych, co wobec ustawowego składu Rady wynoszącego 14 radnych stanowi quorum pozwalające na podejmowanie prawomocnych uchwał (*lista obecności radnych i gości stanowi załącznik nr 1 i nr 2 do niniejszego protokołu*).

Ad.1.2.

Zgłoszenie uwag i poprawek do porządku obrad.

Skarbnik Gminy Małgorzata Barwińska wprowadziła dodatkowe dwa projekty uchwał tj.: 4.12. w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Rzepin na lata 2013-2025 oraz 4.13. w sprawie zmiany uchwały budżetowej.

Nadto Przewodniczący Rady zwrócił się z pytaniem, czy są jeszcze inne propozycje do porządku obrad sesji.

Radni nie wnieśli innych propozycji.

Ad.1.3.

Przedstawienie porządku obrad.

Przewodniczący Rady poinformował, iż porządek obrad wraz ze zmianami został radnym przedstawiony w związku z czym przystąpiono do głosowania.

Porządek obrad radni przyjęli 14 głosami „za” – jednogłośnie.

Ad.1.4.

Przyjęcie protokołów z sesji odbytej w dniu 25.04.2013r. oraz z nadzwyczajnej sesji odbytej w dniu 24.05.2013r.

„Za” przyjęciem protokołu z sesji odbytej w dniu 25.04.2013r. – głosowało 13 radnych, przy 1 głosie „wstrzymującym się”.

„Za” przyjęciem protokołu z nadzwyczajnej sesji odbytej w dniu 24.05.2013r. – głosowało 13 radnych, przy 1 głosie „wstrzymującym się”.

2.Podziękowanie dla policjantów Komisariatu Policji w Rzepinie, którzy w dniu 25.05.2013r. w trakcie pożaru na ul. H. Sawickiej w Rzepinie wynieśli z zadymionego budynku starszą kobietę narażając własne życie.

Głos zabrał Burmistrz Skałuba informując, że w życiu są chwile szczególne, do tych chwil należy wyróżnienie dwóch policjantów, którzy w szczególny sposób zapisali się, jeśli chodzi o nadzór nad bezpieczeństwem mieszkańców Gminy Rzepin.

W związku z czym złożył serdeczne podziękowanie st. sierż. Dariuszowi Więcko i sierż. Mariuszowi Wodonos za sprawne przeprowadzenie akcji, w wyniku której w dniu 25 maja 2013r. uratowano życie mieszkanki Rzepina.

Nadto poprosił Komendanta Powiatowego Policji o kilka słów komentarza.

Komendant Powiatowy poinformował, iż jest mile zaskoczony, że właśnie dziś nastąpił taki moment, gdzie zostali wyróżnieni policjanci z Komisariatu Policji w Rzepinie. Nadmienił, że każdemu policjantowi, który wstępuje do służby w Policji znane są słowa zawarte w rocie ślubowania, które mówią o tym, by strzec bezpieczeństwa obywateli również z narażeniem własnego życia, a więc z takiej postawy jaką zaprezentowali ww. policjanci Pan Komendant, Pan Burmistrz oraz wszyscy obecni na sesji Rady Miejskiej są bardzo zadowoleni- złożył również serdeczne podziękowanie.

Następnie Burmistrz Skałuba wręczając wyróżnionym policjantom drobne upominki, jeszcze raz podziękował za sprawne przeprowadzenie akcji ratowniczej podczas pożaru w dniu 25 maja 2013r. i uratowanie życia mieszkanki Rzepina.

Nadmienił, iż w obliczu zagrożenia ww. policjanci udowodnili swoją odwagę i postawę obywatelską, która zasługuje na najwyższe uznanie i zaufanie społeczne.

Ad. 3. Rozpatrzenie sprawozdania i ocena wykonania budżetu za 2012r.

1)Rozpatrzenie sprawozdania z wykonania budżetu wraz z informacją o stanie mienia komunalnego oraz sprawozdania finansowego.

Pani Skarbnik poinformowała, że na komisjach wszystko zostało omówione, tym niemniej jeśli są dodatkowe pytania, prosiła o zadawanie.

Pytań nie zgłoszono.

2)Przedstawienie wniosku Komisji Rewizyjnej w sprawie absolutorium dla Burmistrza Rzepina.

Przewodniczący Rady poinformował, iż Komisja Rewizyjna Rady Miejskiej w Rzepinie przedstawiła następujący wniosek:

Działając na podstawie art. 18 a ust. 3 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tj. Dz. U. z 2013 r., poz. 594) opiniuje pozytywnie wykonanie budżetu za 2012r. i występuje do Rady Miejskiej w Rzepinie z wnioskiem o udzielenie Burmistrzowi Rzepina absolutorium z tytułu wykonania budżetu gminy Rzepin za 2012r.

Uzasadniając tym, że komisja dokonała analizy przedłożonych przez Burmistrza Rzepina sprawozdań za 2012r. zapoznała się z uchwałą nr 239/2013 Składu Orzekającego RIO w

Zielonej Górze z dnia 23.04.2013r. w sprawie wydania opinii o przedłożonym przez Burmistrza Rzepina sprawozdaniu z wykonania budżetu Gminy Rzepin za 2012r. wraz z informacją o stanie mienia komunalnego.

Analizując ww. sprawozdania komisja rewizyjna stwierdza, że spełniają one wszystkie wymogi jakimi powinny odpowiadać materiały przedkładane do rozpatrzenia przez organ stanowiący- Radę.

Komisja stwierdza, że budżet został wykonany prawidłowo , zmiany budżetu dokonywane były w oparciu o uchwały RM oraz zarządzenia Burmistrza Rzepina.

Komisja Rewizyjna po dokonanej analizie stwierdza, iż przedłożone sprawozdanie z wykonania budżetu Gm. Rzepin za 2012r. oraz pozostałe sprawozdania zostały sporządzone prawidłowo zgodnie ze stanem faktycznym oraz , że w trakcie wykonania budżetu za 2012r. zostały zachowane kryteria legalności, rzetelności, celowości, gospodarności z przestrzeganiem dyscypliny finansowej łącznie.

W związku z powyższym komisja rewizyjna w składzie 5 członków , rozpatrzone sprawozdanie z wykonania budżetu Gminy Rzepin za 2012r. w głosowaniu jawnym jednogłośnie przyjmuje i wnioskuje o udzielenie absolutorium Burmistrzowi Rzepina z wykonania budżetu Gminy Rzepin za 2012r.

3) Zapoznanie Radnych z opinią RIO dotyczącą sprawozdania z wykonania budżetu oraz opinią dotyczącą wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium dla Burmistrza.

Przewodniczący Rady odczytał treść uchwały nr 239/2013 Składu Orzekającego Regionalnej Izby Obrachunkowej w Zielonej Górze z dnia 23 kwietnia 2013r. w sprawie wydania pozytywnej opinii o przedłożonym przez Burmistrza Rzepina sprawozdaniu z wykonania budżetu Gminy Rzepiny za 2012r. oraz informacji o stanie mienia Miasta i Gminy Rzepin na dzień 21 grudnia 2012r. i tak:

Dochody ogółem:

wykonanie - 98,9%,
dochody bieżące -98,2%,
dochody majątkowe - 114,1%,
wydatki ogółem- 95%.

Wynik budżetu :

wykonanie - 1435.256,42;
nadwyżka budżetowa -1435.256,42;
przychody ogółem -85,8% wykonania;
rozchody ogółem – 1083.636zł- wykonanie 100% ;
zobowiązania wg tytułów dłużnych w tym:
kredytów długoterminowych i kwoty długu , który wynosi 8.053.413,57zł.
relacja długu do wykonania dochodów – 27,6%;
relacja długu do wykonania dochodów z wyłączeniami – 15,2%
relacja długu do wykonania dochodów z wyłączeniem wkładu UE – 26,9%.

łączna kwota zobowiązań –spłata zobowiązań wynosi 1619.188,82zł
kwota spłaty zobowiązań po wyłączeniach – 984.898,82zł
relacja spłaty do wykonania dochodów – 5,6 %,
relacja spłaty zobowiązań do wykonania dochodów- 3,4%.

Skład Orzekający ocenił, że przedłożone sprawozdanie z wykonania budżetu Miasta i Gminy Rzepin za 2012r. opracowane zostało zgodnie z wymogami wynikającymi z przepisów ustawy o finansach publicznych i umożliwia ocenę wykonania budżetu gminy.

Nadto Burmistrz Rzepina przedstawił informację o stanie mienia Gminy Rzepin na dzień 31 grudnia 2012r. Przedstawiona informacja zawiera dane , o których mowa w art.267 ust.1 pkt 3 ustawy z dnia 27 sierpnia 2009r. o finansach publicznych.

Wskazując na powyższe Skład Orzekający postanowił jak na wstępie (***pisemna informacja stanowi załącznik nr 4 do niniejszego protokołu***).

Ponadto Przewodniczący przedstawił opinię Komisji Rewizyjnej Rady Miejskiej w Rzepinie w sprawie wykonania budżetu za 2012r.

Działając na podstawie art. 18 a ust. 3 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tj. Dz. U. z 2013 r., poz. 594) oraz art. 270 ust. 2 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych (Dz. U. Nr 157 poz. 1240 ze zm.) Komisja Rewizyjna dokonała analizy przedłożonych przez Burmistrza Rzepina sprawozdań za 2012 rok.

1. Sprawozdania rocznego z wykonania budżetu Gminy Rzepin za 2012 r.
2. Sprawozdania rocznego z wykonania planu finansowego samorządowych instytucji kultury.
3. Bilansu z wykonania budżetu jednostki samorządu terytorialnego.
4. Łącznego bilansu obejmującego dane wynikające z bilansów samorządowych jednostek budżetowych.
5. Łącznego rachunku zysków i strat obejmującego dane wynikające z rachunków zysków i strat samorządowych jednostek budżetowych.
6. Łącznego zestawienia zmian w funduszu jednostki obejmującego dane wynikające z zestawień zmian funduszy samorządowych jednostek budżetowych.

Komisja Rewizyjna zapoznała się również z informacją o stanie mienia komunalnego Gminy Rzepin oraz z Uchwałą Nr 239/2013 Składu Orzekającego Regionalnej Izby Obrachunkowej w Zielonej Górze z dnia 23 kwietnia 2013 roku w sprawie wydania opinii o przedłożonym przez Burmistrza Rzepina sprawozdaniu z wykonania budżetu Gminy Rzepin za 2012 rok wraz z informacją o stanie mienia komunalnego na dzień 31 grudnia 2012 r.

Analizując ww. sprawozdania Komisja Rewizyjna stwierdza, że spełniają one wszystkie wymogi jakim powinny odpowiadać materiały przedkładane do rozpatrzenia przez organ stanowiący-Radę.

Komisja Rewizyjna stwierdza, że budżet został wykonany prawidłowo, zmiany budżetu dokonywane były w oparciu o uchwały Rady Miejskiej w Rzepinie oraz Zarządzenia Burmistrza Rzepina.

Budżet po stronie dochodów został wykonany w wysokości 29.160.444,87 zł. co stanowi 98,9 % planowanych dochodów na 2012 rok, z tego dochody bieżące zostały wykonane w wysokości 27.706.954,41 zł. co stanowi 98,2% planu, dochody majątkowe zostały wykonane w wysokości 1.453.490,46 zł. co stanowi 114,1% planu.

Wydatki budżetowe ogółem zrealizowano w wysokości 27.725.188,45 zł. co stanowi 95,0% planu rocznego.

Z ogólnej kwoty zrealizowanych wydatków przypada na wydatki bieżące 26.548.402,65 zł., co stanowi 95,5% planu, natomiast wydatki majątkowe wynoszą 1.176.785,80 zł., co stanowi 84,2% planu.

Wydatki na programy z udziałem środków unijnych oraz środków zagranicznych, w tym współfinansowanie programów i projektów ze środków unijnych stanowiły kwotę 513.368,40 zł., co odpowiada 76,6% planu.

Przy planowanej nadwyżce budżetu po zmianach w wysokości 286.653,67 zł. wykonanie budżetu za 2012 rok zamknięto nadwyżką w wysokości 1.435.256,42 zł.

Przychody budżetu zostały zrealizowane w wysokości 683.489,15 zł., co stanowi 85,8 % rocznego planu, przychody stanowiły pożyczkę (205.734,82 zł.) oraz wolne środki (477.754,33 zł.).

Rozchody natomiast wykonano w wysokości 1.083.636 zł. tj. 100,0% planu rocznego – rozchody stanowią spłaty rat kredytów i pożyczek.

Łączna kwota zobowiązań Gminy Rzepin przypadających do spłaty w 2012 roku wyniosła 1.619.188,82 zł. , co stanowi 5,6% planowanych dochodów i nie przekracza wskaźnika ustawowego 15% określonego w art. 169 ustawy o finansach publicznych z 2005 r.

Łączna kwota długu Gminy Rzepin na koniec 2012 roku stanowi kwotę 8.053.413,97 zł. tj. 27,6% wykonanych dochodów ogółem i nie przekracza wskaźnika ustawowego 60% określonego w art. 170 ustawy o finansach publicznych z 2005 r.

Komisja Rewizyjna po dokonanej analizie stwierdziła, iż przedłożone sprawozdanie z wykonania budżetu Gminy Rzepin za 2012 r. oraz pozostałe sprawozdania zostały sporządzone prawidłowo zgodnie ze stanem faktycznym oraz, że w trakcie wykonywania budżetu za 2012 rok zostały zachowane kryteria legalności, rzetelności, celowości, gospodarności z przestrzeganiem dyscypliny finansowej łącznie (*pisemna informacja stanowi załącznik nr 5 do niniejszego protokołu*).

Komisja Rewizyjna po rozpatrzeniu sprawozdania Burmistrza Rzepina z wykonania budżetu Gminy Rzepin za 2012r. na podstawie art. 18a ust.3 ustawy z dnia 8 marca 1990r. o samorządzie gminnym przekazuje:

1.Opinię w sprawie wykonania budżetu Gminy Rzepin za 2012r.

2.Wniosek w sprawie udzielenia absolutorium burmistrzowi Rzepina za 2012r. wraz z uzasadnieniem.

Jednocześnie Komisja Rewizyjna stwierdza, że zostały spełnione wymogi art.18a ust.3 ww. ustawy , w związku z tym wniosek w sprawie udzielania absolutorium burmistrzowi Rzepina z tyt. wykonania budżetu Gminy Rzepin za 2012r. został przyjęty 5 głosami „za” udzieleniem absolutorium.

4)Przedstawienie opinii innych komisji stałych Rady dotyczących wykonania budżetu za 2012r.

Przewodniczący Komisji Budżetu, Finansów, Planowania i Obrótu Nieruchomościami Andrzej Pych poinformował, że na posiedzeniu w dniu 18.06.2013r. komisja dokonała analizy wykonania budżetu Gminy Rzepin za 2012r. oraz po zapoznaniu się z uchwałą nr 239/2013 RIO w Zielonej Górze, komisja nie stwierdziła, żadnych uchybień dotyczących wykonania budżetu za 2012r.

Komisja wnioskuje o udzielenie absolutorium Burmistrzowi Rzepina Panu Andrzejowi Skalubie.

Przewodniczący Komisji Bezpieczeństwa Publicznego, Porządku i Ochrony p.poż. Marek Radzik poinformował, że na posiedzeniu w dniu 19.06.2013r. po dokonaniu analizy wykonania budżetu za 2012r. i zapoznaniu się z uchwałą RIO w Zielonej Górze w sprawie udzielenia absolutorium Burmistrzowi Rzepina stwierdziła, że budżet za 2012r. został wykonany prawidłowo, w związku z powyższym komisja wnioskuje o udzielenie absolutorium Burmistrzowi Rzepina.

Przewodniczący Komisji Socjalnej , Zdrowia i Spraw Mieszkaniowych Dariusz Wąsowicz poinformował, że komisja pozytywnie zaopiniowała sprawozdanie finansowe oraz sprawozdanie z wykonania budżetu za 2012r.

Komisja wnioskuje o udzielenie absolutorium Burmistrzowi Rzepina .

Przewodniczący Komisji Rolnictwa, Ochrony Środowiska i Przemysłu Andrzej Zator poinformował, że na posiedzeniu w dniu 17.06.2013r. komisja pozytywnie zaopiniowała wykonanie budżetu za 2012r.

Przewodnicząca Komisji Oświaty , Kultury, Sportu i Rekreacji Agnieszka Wodara poinformowała, że komisja pozytywnie zaopiniowała sprawozdanie finansowe oraz sprawozdanie z wykonania budżetu za 2012r. Komisja wnioskuje o udzielenie absolutorium Burmistrzowi Rzepina.

Ad. 4.Podjęcie uchwał w sprawie:

4.1.zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu za 2012 r.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

4.2.udzielenia Burmistrzowi Rzepina absolutorium z wykonania budżetu za 2012r.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

Z tego miejsca Przewodniczący Rady Robert Łukaszewicz w imieniu swoim i Rady złożył gratulacje Burmistrzowi Rzepina , pracownikom oraz Pani Skarbnik za rzetelne wykonanie budżetu i za bezpieczną opiekę nad finansami gminy - dziękując wręczył bukiet kwiatów.

Burmistrz Rzepina Andrzej Skałuba również podziękował Przewodniczącemu i wysokiej Radzie za udzielenie absolutorium z wykonania budżetu za 2012r. Powiedział, że udzielenie absolutorium Burmistrzowi jest efektem pracy wielu pracowników, w związku z czym z tego miejsca podziękował : radnym Rady Miejskiej wszystkim pracownikom urzędu, dyrektorom jednostek organizacyjnych , dyrektorom jednostek oświatowych, dyrektorowi i pracownikom MDK , kierownikowi i pracownikom OPS oraz Sołtysom Gminy Rzepin. Nadmienił, że udzielenie absolutorium Burmistrzowi Rzepina - jest wynikiem pracy wymienionych osób.

Z tego miejsca szczególne podziękowanie za wzorowy nadzór nad finansami złożył Pani Małgorzacie Barwińskiej -Skarbnik Gminy.

Nadto poinformował, że wzorowy nadzór nad finansami publicznymi , to także wyróżnienie Burmistrza przy wszelkiego rodzaju kontrolach.

Nadmienił, że budżet za 2012r. zamknął się wynikiem dodatnim – co daje możliwość dalszego funkcjonowania i rozwoju gminy.

Wręczając Pani Skarbnik bukiet kwiatów jeszcze raz serdecznie podziękował.

Ad.4.3. zarządzenia poboru opłaty za gospodarowanie odpadami komunalnymi w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso.

Skarbnik Gminy wyjaśniła, że projekt ww. uchwały był szczegółowo omówiony na komisjach, tym niemniej jeśli są dodatkowe pytania prosila o zadawanie.

Pytań nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

Ad.4.4. szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości zamieszkałych na terenie Gminy Rzepin i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi.

Pan Mirosław Moskalski poinformował, że z uwagi na wprowadzenie kilku zmian w uchwale pierwotnej, w dniu dzisiejszym przedkłada się tekst jednolity ww. uchwały.

Następnie głos zabrał radny Dudzis pytając, czy od 1 lipca 2013r. będzie można wywozić wszelkie inne odpady na miejsce wyznaczone przy ul. Sienkiewicza do tzw. PSZOK?.

Po drugie, kiedy będą dostarczone kosze i worki na posesje w naszej gminie, ponieważ radny otrzymuje sygnały, że niektóre kosze szczególnie na wsiach zostały już zabrane i na dzień dzisiejszy mieszkańcy nie mają w co wyrzucać odpadów?.

Nadto radny Dudzis prosił Pana Burmistrza, aby po upływie I kwartału dostarczyć radnym sprawozdanie nt. jak funkcjonuje ustawa śmieciowa tzn. ile osób złożyło deklaracje, a ile nie, jak wygląda sprawa dostarczenia koszy itd.?.

Nawiązując do wypowiedzi przedmówcy radny Siejkowski poinformował, że w Starkowie zostały zabrane pojemniki, ale rozdzielając worki firma nie brała pod uwagę nieruchomości tylko tam gdzie był kosz zostawiała worki. Natomiast są nieruchomości, gdzie zamieszkują np. 3 rodziny, natomiast firma zostawiała worki tylko za jeden kosz, dlatego wiele rodzin nie otrzymało w ogóle worków.

Prosił o spowodowanie tego, żeby firma dostarczyła jakąś rezerwę worków do Sołtysa, a Sołtys znając potrzeby mieszkańców wsi dostarczy im te worki.

Ponadto radny Radzik poinformował, że słuchając audycji w radio, dowiedział się, że Wojewoda Lubuski informował mieszkańców o tym, że jeśli chodzi o firmę VEOLIA, która zabrała kosze przed upływem terminu – przypadki te należy zgłaszać do Gminy, natomiast gmina do Wojewody, a Pan Wojewoda zamierza sprawę skierować do Sądu, ponieważ umowa obowiązuje do końca miesiąca, dlatego w ostatnim dniu miesiąca firma powinna dopiero zabrać kosze.

Dodał, że termin wywozu śmieci przypada na dzień 1 lipca 2013r. wobec tego firma zabrała wcześniej kosze.

Wiceburmistrz Skwarek odpowiedział, że wygląda to tak - każdy ma podpisaną umowę do końca miesiąca i powinien ją egzekwować od wykonawcy. Natomiast jeśli gmina będzie otrzymywała sygnały w tej sprawie od mieszkańców - będzie również interweniować. Poza tym już w tej sprawie została przeprowadzona rozmowa z firmą, która ma do 1 lipca podpisaną umowę z mieszkańcami, a więc ze strony gminy interwencja była, ale jeżeli zajdzie taka potrzeba interwencja będzie powtarzana-dodał.

Jeśli chodzi o funkcjonowanie PSZOK – wiceburmistrz powiedział, że gmina zakłada, że od 1 lipca 2013r PSZOK będzie działał, niemniej jednak może się coś zdarzyć, że będzie jakies

przesunięciu. Natomiast na dzień dzisiejszy gmina jest na tyle przygotowana, że zakłada się, iż od 1 lipca PSZOK będzie działał.

Jeśli chodzi o pojemniki- wykonawca ma obowiązek ustawić do końca czerwca.

Jeśli chodzi o przedłożenie sprawozdania – takie sprawozdanie będzie sporządzane kwartalnie, wykonawca będzie składał do gminy co kwartał, w związku z czym będzie można przedstawić również to sprawozdanie radnym.

Więcej pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

4.5. przyjęcia dotacji ze środków finansowych pozostających w dyspozycji Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Zielonej Górze.

Pan Mirosław Moskalski poinformował, że projekt ww. uchwały zakłada przyjęcie dotacji na zrealizowanie zadania pn. usuwanie wyrobów zawierających azbest na terenie Gminy Rzepin w 2013r. Został złożony wniosek do WFOŚ na usunięcie 5.740m² wyrobów zawierających azbest. Przetarg na wykonanie tego zadania zostanie przeprowadzony w dniu 2 lipca 2013r.

Głos w powyższej sprawie zabrał radny Dudzis, pytając ile w 2012r. usunięto azbestu i jakie były to koszty?

Pan Moskalski wyjaśnił, że w 2012r. gmina nie realizowała tego zadania, był tylko usuwany azbest przez posiadaczy tych wyrobów, było usunięte ok. 40 ton azbestu.

Nadmienił również, że gmina prowadzi pełną bazę tzw. azbestową, czyli posiada inwentaryzację wyrobów zawierających azbest znajdujących się na terenie Gminy.

Radny Przybył natomiast pytał, czy burmistrz zwróci się również o środki na wydobycie rur azbestowych z ziemi, które zasilają mieszkańców w wodę?

Burmistrz Skałuba odpowiedział, że jeśli program zakłada takie działania, czyli pokrycie kosztów związanych z odzyskiem rur to na pewno tak.

Niemniej jednak na dzień dzisiejszy jest mowa o powierzchniach zadaszenia, aczkolwiek zostanie to sprawdzone i jeśli będzie taka możliwość wykonania inwestycji w zakresie odzyskania azbestu wraz z utylizacją – to tak.

Więcej pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

Ad.4.6. zwolnienia z obowiązku wydzierżawienia nieruchomości gminnej w drodze przetargu.

Burmistrz Skałuba poinformował, że na wniosek właścicieli nieruchomości z ul. Poznańskiej przedkłada się projekt uchwały o wydzierżawienie na 15 lat terenu, który poprawiłby warunki zagospodarowania działki sąsiedniej.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

4.7. przedłużenia czasu obowiązywania dotychczasowych taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków.

Pani Krystyna Janicka poinformowała, że projekt uchwały był omawiany na poszczególnych komisjach.

Nadmieniła, że w podstawie prawej brakuje zapisu „o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków” - prosiła o dopisanie.

Pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

4.8. regulaminu korzystania ze świetlic wiejskich i wiejskiego domu kultury.

Pani Janicka poinformowała, że projekt uchwały również był omawiany na poszczególnych komisjach.

Jednakże na jednej z komisji sugerowano, aby w § 5 pkt 7 projektu uchwały dopisać „zabrania się instalowania programów komputerowych pochodzących z zewnątrz”, czyli chodzi o dopisanie wyrazu „komputerowych”.

Głos zabrał radny Dudzis informując, że radni otrzymali wykaz świetlic wiejskich na terenie Gminy Rzepin łącznie z obowiązującymi stawkami za wynajem. Radny proponował, aby wykaz ten był załącznikiem do ww. uchwały.

W związku z czym Przewodniczący Rady zwrócił się do mec. Koniecznego, czy w takiej formie można wprowadzić ten wykaz?.

Mecenas wyjaśnił, że o tej kwestii stanowi kolejna uchwała, gdzie Rada ewentualnie odda kompetencje dot. zasad ustalania opłat za korzystanie ze świetlic burmistrzowi, ale jeżeli radni będą mieli inne zdanie przy następnej uchwale, to w to miejsce trzeba będzie przygotować uchwałę, gdzie Rada będzie ustalała stawki. Natomiast przy tej uchwale jest propozycja taka, żeby nie mieszać tych dwóch tematów.

Więcej pytań nie wniesiono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

4.9. powierzenia Burmistrzowi Rzepina uprawnień do ustalania opłat za korzystanie ze świetlic wiejskich i wiejskiego domu kultury.

Pani Krystyna Janicka poinformowała, że projekt uchwały także był omawiany na poszczególnych komisjach, lecz jeśli są dodatkowe pytania prosiła o zdawanie. Nadmieniła również, że podjęcie ww. uchwały daje Panu Burmistrzowi delegację uprawniającą do ustalania stawek za wynajem świetlic, którymi gmina gospodaruje.

Natomiast radna Konieczna zwróciła się z pytaniem, jaki był dochód w 2012r. za wynajem świetlic?.

Pani Skarbnik odpowiedziała, że w 2012r. za wynajem świetlic gmina otrzymała 1138,20zł. - z wszystkich świetlic łącznie.

Burmistrz w kwestii uzupełnienia powiedział, że należy rozgraniczyć te świetlice, które gmina zakupiła ze środków własnych i te świetlice, które były realizowane ze środków UE, ponieważ jest zakaz wynajmu tych świetlic w celach zarobkowych przez okres 5 lat, a dot. to m.in. świetlice w Radowie, Serbowie i w Kowalowie.

Pozostaje świetlica w Lubiechni W. oraz nowo zakupiona świetlica w Starkowie.

Radny Dudzis przeczytał wykaz świetlic w Gminie Rzepin:

1. Świetlica w Gajcu
2. Świetlica w Radowie
3. Świetlica w Serbowie
4. Świetlica w Sułowie
5. Świetlica w Kowalowie
6. Świetlica w Lubiechni Wielkiej
7. Świetlica w Starkowie
8. Wiejski Dom Kultury w Drzeńsku

Obowiązujące stawki za wynajem świetlic wiejskich i wiejskiego Domu Kultury

1. Świetlica w Gajcu 150 zł
2. Świetlica w Radowie 150 zł
3. Świetlica w Serbowie 150 zł
4. Świetlica w Sułowie 150 zł
5. Świetlica w Kowalowie - brak
6. Świetlica w Lubiechni Wielkiej 200 zł
7. Świetlica w Starkowie - brak
8. Wiejski Dom Kultury w Drzeńsku 200 zł

Propozycje stawek za wynajem świetlic wiejskich i wiejskiego Domu Kultury

1. Świetlica w Gajcu 150 zł
2. Świetlica w Radowie 150 zł
3. Świetlica w Serbowie 150 zł
4. Świetlica w Sułowie 150 zł
5. Świetlica w Kowalowie 200 zł

6. Świetlica w Lubiechni Wielkiej 200 zł

7. Świetlica w Starkowie

a) Świetlica wraz z zapleczem na parterze 400 zł

b) sala na 1 piętrze w świetlicy w Starkowie 200 zł

c) wynajem pokoi na I piętrze w Świetlicy w Starkowie:

- pokój dwuosobowy 50zł/doba

- pokój jednoosobowy 35zł/doba

Odpłatność za wynajem świetlic wiejskich i wiejskiego Domu Kultury na wesela 150% opłaty wyżej określonej.

Głos zabrał mec. Konieczny informując, że wniosek radnego Dudzisa nie pozostaje w żadnym związku z tą uchwałą, bo ta uchwała ma zadecydować o tym, czy kompetencje do ustalania opłat za korzystanie ze świetlic wiejskich Rada oddaje burmistrzowi, czy nie. Jeżeli Rada odda to wiadomo, że następnie będzie zarządzenie wykonawcze burmistrza, jeżeli nie odda to dalszą konsekwencją powinno być jak najszybsze przygotowanie projektu uchwały i wtedy zgłoszony wniosek mógłby być wykorzystany przy nowej uchwale.

Radny Jarosik pytał, czy niemożliwe byłoby, żeby burmistrz przyjął to jako swoją propozycję?

Głos zabrał burmistrz Skaluba informując, że stawki zostały ustalone z Sołtysami i nikt nie będzie ich zmieniał. Natomiast nie chciałby, żeby uchwała była odrzucona, bo przedłuży to termin wynajmu, radny Siejkowski może potwierdzić, że ludzie czekają na ustalenie stawek. Jest przedstawiony radnym wykaz świetlic oraz ustalone stawki. W związku z czym burmistrz nic nie będzie zmieniał, przedstawione radnym stawki będą funkcjonowały na danej świetlicy.

Radny Dudzis odnosząc się do pytania radnego Jarosika odpowiedział, że wykaz przeczytany przez radnego jest propozycją Pana Burmistrza. Natomiast propozycja radnego Dudzisa była taka, żeby wykaz ten dołączyć do uchwały w formie załącznika.

Radny Przybył uważa jednak, że wykazu nie należy łączyć z uchwałą, bo jeśli będzie to integralna część uchwały to za każdym razem, gdy stawka będzie zmieniana, a może być to rzeczą płynną, wówczas trzeba będzie zwoływać sesję w tym celu.

Uważa, że jeśli Rada przekazuje w kompetencje burmistrzowi - nie należy wykazu traktować jako załącznik do uchwały.

Radny Siejkowski poinformował, że to Sołtysi ustalili te stawki, co prawda Starków ma wygórowaną stawkę w stosunku do innych świetlic, lecz należy dodać, że wyposażenie świetlicy w Starkowie jest na wysokim poziomie, stąd takie stawki.

Aczkolwiek ludzie są zadowoleni i oczekują na ustalenie stawek, gdyż niektórzy są gotowi już dziś zamówić salę na komunię na przyszły rok –dodał.

Radny Wąsowicz poinformował, że podejmując tę uchwałę Rada daje burmistrzowi uprawnienia do ustalenia opłat za korzystanie ze świetlic.
Dlatego połączenie wykazu z uchwałą uważa za niezasadne i niczemu by to nie służyło.

W związku z wypowiedzią mecenasa ws. wniosku złożonego przez radnego Dudzisa do ww. projektu uchwały, który jak stwierdził jest nie zasadny – wobec tego radny Dudzis wycofał swój wniosek.

Więcej pytań i uwag nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

4.10. ustalenia planu dofinansowania form doskonalenia zawodowego nauczyciela na rok 2013, maksymalnej kwoty dofinansowania opłat za kształcenie pobierane przez szkoły wyższe i zakłady kształcenia nauczycieli, oraz specjalności i formy kształcenia, na które dofinansowanie jest przyznawane.

Dyrektor ZE-AS Pan Stefan Krawczyk poinformował, że projekt uchwały był omawiany na wszystkich komisjach.

Natomiast chciałby się odnieść do pytań, które zostały zgłoszone na wspólnym posiedzeniu Komisji Oświaty... i Budżetu...., mianowicie padły dwa pytania dot. m.in. stopnia wykorzystania środków na doksztalcenie nauczycieli w 2012r. : wykorzystano w 100% przez szkołę podst. w Kowalowie, Oddział Przedszkolny w Kowalowie i przedszkole Nr 3 w Rzepinie.

Natomiast w pozostałych placówkach przedstawiało się w następujący sposób: SP Nr 1 - 53%; Gimnazjum w Kowalowie- 73%; Gimnazjum w Rzepinie - 5 %; LO w Rzepinie -24% i Przedszkole Nr 2 w Rzepinie -91 %. Pan Krawczyk nadmienił, że w przypadku ZSO w Rzepinie jak widać środki były w najmniejszym stopniu wykorzystane, a wiąże się to z tym, że w ZSO właściwie wszyscy nauczyciele mają pełne kwalifikacje. Ponieważ LO wymaga pełnych kwalifikacji na etapie już przyjęcia do pracy, poza tym w ostatnich latach bardzo intensywnie nauczyciele zgłaszali się i byli wysyłani na szkolenia, doskonalenie i doksztalcenie, stąd wykorzystanie środków jest na niższym poziomie.

Poza tym zadano pytanie dot. liczby nauczycieli, którzy mogą korzystać wg stanu aktualnego z dofinansowania na uczestniczenie w studiach licencjackich – jest 6 takich osób wg stanu z Centralnego Systemu Informacji Oświatowej aktualnego na m-c marzec br.

Pytań i uwag nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

4.11. udzielenia odpowiedzi na wezwanie mieszkańców Gminy Rzepin do usunięcia naruszenia prawa uchwałą Nr XXX/262/2013 RM z dnia 26.03.2013r. w sprawie wyrażenia zgody na wyodrębnienie funduszu sołectkiego w roku budżetowym 2014.

Przewodniczący Rady poprosił mec. Koniecznego o krótki komentarz dot. ww. projektu uchwały. Mecenas poinformował, że wpłynęła skarga mieszkańców gminy (skargę podpisało 9 sołtysów) w treści skargi sołtysi powołują się na ogólny interes mieszkańców.

Powiedział, że formalnie Rada jest zobowiązana na podst. art.101 ustawy o samorządzie gminnym w formie uchwały ustosunkować się do takiej skargi.

Mecenas dokładnie analizował tę skargę, w związku z czym na gruncie przepisów ustawy o postępowaniu przed sądami administracyjnymi, każdy skarżący musi wykazać istnienie własnego interesu osobistego, żeby mógł ewentualnie składać na uchwałę skargę do WSA. Natomiast po przeczytaniu tej wspólnej skargi - nie występuje w żadnym miejscu przesłanka własnego interesu, wszyscy co się podpisali powołują się na szeroko pojęty interes sołectwa. Nadto mecenas poinformował, że na sesji, na której była podejmowana uchwała, gdzie większością głosów Rada zadecydowała jednak o utworzeniu funduszu sołectkiego, a przed głosowaniem były szeroko zgłaszane argumenty „dlaczego dany radny jest „za” wyodrębnieniem tego funduszu.

Poza tym należy stwierdzić że zarówno z wypowiedzi tych radnych wynikała troska o interes publiczny, społeczny oto, że w przypadku wprowadzenia funduszu sołectkiego jest możliwość uzyskania dodatkowego dofinansowania z budżetu Państwa, a z kolei w interesie sołtysów jak wynika jest „troska”, również o interes wspólny.

Tym niemniej Rada musi zająć stanowisko, co do tej skargi, natomiast gdyby ktokolwiek z mieszkańców chciał skarżyć dalej uchwałę Rady Miejskiej - nie ma takiej możliwości, gdyż uchwała o wyodrębnieniu funduszu sołectkiego jest jak najbardziej zgodna z prawem - dodał mecenas.

Przewodniczący Komisji Rewizyjnej Józef Olesek poinformował, że na posiedzeniu komisji ustalono, że uchwała została podjęta zgodnie z prawem wobec tego jest obowiązująca.

Ponadto komisja potwierdza, że uchwała w sprawie wyrażenia zgody na wyodrębnienie funduszu sołectkiego w roku budżetowym 2014, mimo że wywołała niezadowolenie społeczne mieszkańców gminy pod względem prawnym nie narusza przepisów prawa, a zwłaszcza przepisów ustawy z dnia 20.02.2009r. o funduszu sołectkim.

Mec. Konieczny dodaje, że nawet gdyby Rada uznała, że ta skarga jest zasadna, nic by to nie zmieniło, nikt nie może obecnie tej uchwały zmienić. Rada nie ma już takiej kompetencji, ponieważ Rada nie może zmienić uchwały, którą mogła podjąć i podjęła do 31. marca. Natomiast uchwała ta wywołała niezadowolenie, bo z wypowiedzi sołtysów wynikało, że uchwała utrudnia zaplanowanie wydatków. Mecenas potwierdził to, niemniej intencją większości radnych było to, żeby bardziej sformalizować wydatkowanie środków, jakie sołtysi otrzymują do dyspozycji sołectwa. Jest to jednak kwestia poglądów - powiedział.

Na tym Przewodniczący zamknął dyskusję na ww. temat.
Przystąpiono więc do głosowania nad ww. projektem uchwały.

„Za” podjęciem uchwały głosowało 9 radnych (J.Dudzis, P.Jarosik, R.Łukaszewicz, J.Olesek, M.Radzik, J.Siejkowski, D.Utracki, D.Wąsowicz, A.Zator), 0 było „przeciw” , 5 radnych wstrzymało się (R.Konieczna, A.Wodara, A.Pych, T.Przybył, Zb.Kotulski).

Nadto Przewodniczący Rady poinformował, że jest możliwość zapoznania się ze sprawozdaniem Najwyższej Izby Kontroli w sprawie funduszu sołeckiego i realizacji tego funduszu przez burmistrzów, takie sprawozdanie jest u Pani Sekretarz i u Pana Przewodniczącego, są tam szczegółowo opisane sprawy jakie wynikają z podjęcia takiej uchwały, w jakim stopniu jest realizowana w jakich procentach, jaka jest tendencja rozwojowa w tej materii.

Prosił radnych, którzy są zainteresowani o zapoznanie się ze sprawozdaniem NIK.

Ad.4.12. w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Rzepin na lata 2013-2025.

Pani Skarbnik poinformowała, że projekt tej uchwały był omawiany na komisjach , ale jeśli są dodatkowe pytania prosiła o zadawanie.
Pytań i uwag nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

Ad.4.13. w sprawie zmiany uchwały budżetowej.

Pani Skarbnik poinformowała, że projekt tej uchwały był również omawiany na komisjach , ale jeśli są dodatkowe pytania prosiła o zadawanie.
Pytań i uwag nie zgłoszono.

„Za” podjęciem uchwały głosowało 14 radnych- jednogłośnie.

O godz. 14:15 obrady opuściła radna Konieczna.

Przewodniczący rady o godz.14:10 ogłosił przerwę w obradach.

Po przerwie o godz.14:30 wznowiono obrady.

Ad. 5.Interpelacje, wnioski , zapytania i sprawy różne.

W tym punkcie Przewodniczący poinformował, że do Rady wpłynęło rozstrzygnięcie nadzorcze Wojewody Lubuskiego z dnia 24.04.2013r. stwierdzające nieważność § 5 ust 3 oraz § 8 ust. 3 załącznika nr 1 do uchwały Nr XXX/265/2013 RM w Rzepinie z dnia 26 marca 2013r. w sprawie statutu Miejskiej Biblioteki Publicznej w Rzepinie.

Kolejne rozstrzygnięcie nadzorcze Wojewody Lubuskiego z dnia 24.04.2013r. stwierdzające nieważność uchwały Nr XXX/269/2013 RM w Rzepinie z dnia 26.03.2013 w sprawie

lokalizacji Punktu Selektywnego Zbierania Odpadów Komunalnych (PSZOK) w Gminie Rzepin.

Ponadto do wiadomości Rady Miejskiej wpłynęło pismo od Rady Sołeckiej Sułowa, w którym proszą o położenie kostki brukowej ok. 60 m² przy blokach nr 52, 53.

Jednocześnie informując, że nie jest potrzebna dokumentacja, ponieważ chodnik w ogóle jest, lecz jest stary i zniszczony.

Wg obliczeń jest potrzeba ok. 60,5 m² kostki i 110 m obrzeża. Natomiast wykonanie tego chodnika będzie służyło poprawie życia mieszkańców Sułowa oraz zmianie wyglądu wsi tym bardziej, że przy tych blokach ma powstać plac zabaw.

Kolejne pismo do wiadomości Rady, w którym Rada Sołecka Sułowa zwraca się o wyjaśnienie sprawy dot. znaku zakazującego samochodom o tonażu powyżej 12 ton wjazdu na drogę wewnętrzną, która prowadzi do ujęcia wody w Sułowie. Mieszkańcy informują, iż dotarli do nich informacje, że znak ma być zniesiony.

Mieszkańcy przypuszczają, że informacje tę rozpowszechnia ktoś z kręgu znajomych Pana Adama T. Jeśli jednak ta informacja jest prawdziwa to mieszkańcy wyrażają swój stanowczy sprzeciw przeciwko decyzji o zniesieniu tego znaku.

Mieszkańcy nadmienią, że hodowla jaka jest prowadzona w Sułowie od początku istnienia stwarza zagrożenie dla mieszkańców. Zarówno dla zdrowia fizycznego jak i psychicznego.

Wszechobecny odór, rozlewająca się między budynkami gospodarczymi gnojowca, niezliczone ilości much, które rozmnożyły się dzięki tej hodowli oraz ciągły stres na który są narażeni nie pozwalają mieszkańcom normalnie żyć.

Należy dodać, że sytuacja na fermie poprawia się tylko wtedy, kiedy właściciel zostaje poinformowany o mającej odbyć się kontroli, wówczas na kilka dni przed jej terminem odbywa się intensywne porządkowanie i wywożenie gnojowicy, natomiast po kontroli wszystko wraca do normy.

W związku z czym po raz kolejny mieszkańcy zwracają się do Pana Burmistrza o podjęcie zdecydowanych kroków w stosunku do właściciela hodowli w związku z nieprzestrzeganiem przez niego obowiązujących zasad sanitarnych.

Przewodniczący poinformował nadto, że pismo o takiej samej treści wpłynęło również do wiadomości komisji Bezpieczeństwa Publicznego... i do Komisji Socjalnej ...

Następna sprawa to- wniosek Komisji Rewizyjnej dot. skargi złożonej przez Pana Makucha na burmistrza na inwestycję, którą wykonał w Rzepinie.

Okres udzielenia odpowiedzi przygotowania uchwały, czy skarga jest zasadna, czy nie upływa z końcem miesiąca czerwca, dlatego Rada musi podjąć stanowisko w tej sprawie.

Przewodniczący poinformował, że otrzymał pismo przygotowane przez mecenasa w formie zawiadomienia, które przedłużałoby wypracowanie opinii, czyli uchwały przez Komisję Rewizyjną. Nadmienił, iż sam nie może zdecydować, dlatego Rada musi podjąć w tej kwestii decyzję i zagłosować, czy takie pismo do Pana Makucha zostanie skierowane i termin podjęcia uchwały zostanie nadal przesunięty, czy też trzeba będzie załatwić sprawę do końca miesiąca.

Poprosił więc Pana mecenasa o informację w tej sprawie, jakie uzasadnienie i paragrafy powinny się znaleźć ewentualnie w piśmie przygotowanym do Pana Makucha.

Mec. Konieczny poinformował, że na ostatnim posiedzeniu komisji rewizyjnej, członkowie komisji podjęli decyzję o zobowiązaniu mecenasa – jako pełnomocnika występującego w sprawie z powództwa p. Makucha przeciwko gminie, aby wystąpił do Sądu o przekazanie

protokołów z ostatnich dwóch rozpraw, w których są zeznania świadków i Pana burmistrza w celu analizy.

Pan mecenas wykonał to i w chwili obecnej oczekuje na odpis protokołów z Sądu, gdy tylko je otrzyma, niezwłocznie zostaną przekazane Przewodniczącemu Komisji Rewizyjnej.

Natomiast, gdy chodzi o sam wniosek komisji- czy komisja rewizyjna może wnioskować o przedłużenie terminu udzielenia odpowiedzi?- tak może wnioskować odpowiedział mec. Konieczny, a taką podstawą prawną jest art. 35 § 5 Kodeks postępowania administracyjnego zgodnie z którym - cytat: „organy administracji publicznej, do której zalicza się Rada obowiązane są załatwiać sprawy bez zbędnej zwłoki”, § 3 – załatwianie sprawy wymagającej postępowania wyjaśniającego powinno nastąpić nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowane nie później niż w ciągu dwóch miesięcy od dnia wszczęcia postępowania, zaś w postępowaniu odwoławczym w ciągu miesiąca od dnia otrzymania odwołania, § 5 do terminów określonych w przepisach poprzedzających nie wlicza się terminów przewidzianych w przepisach prawa dla określonych czynności, okresów zawieszenia postępowania oraz okresów opóźnienia, spowodowanych z winy strony albo z przyczyn niezależnych od organu”.

W związku z czym jeżeli komisja rewizyjna uznała, że jeszcze potrzebuje do rozstrzygnięcia tej sprawy wgląd do zeznań świadków i stron - ma prawo wystąpić, wówczas od dnia złożenia wniosku termin biegnie do załatwienia sprawy przez Sąd i ani komisja, ani Rada nie ma wpływu na to.

Czyli odpowiadając na pytanie Pana Przewodniczącego, czy jest podstawa prawna, która stanowi o tym, że za zwłokę nie ponosi winy organ rozpoznający skargę- wskazuje art. 35 § 5 - Kodeks postępowania administracyjnego.

Natomiast komisja rewizyjna jest organem kontrolnym, której Rada zaufała, którą Rada zobowiązała do rozpoznania tej skargi. Jeżeli woła członków komisji rewizyjnej było zapoznanie się z tymi zeznaniami, żeby móc ostatecznie ocenić cały dotychczas zebrany materiał dowodowy – komisja ma do tego prawo, a na to kiedy Sąd prześle protokoły nikt nie ma wpływu. Niemniej w momencie, kiedy te protokoły wpłyną, bezzwłocznie mecenas przekaze przewodniczącemu komisji, który wyznaczy termin komisji, a w tym momencie do Rady należy rozstrzygnięcie wyjaśnienia mecenasu i wniosku komisji rewizyjnej.

W związku z czym Przewodniczący Rady powiedział, że zrozumiał w ten sposób, że wystarczy wniosek komisji rewizyjnej o przedłużenie terminu i podanie terminu w jakim skarga zostanie załatwiona wówczas Przewodniczący Rady może ten dokument podpisać bez zgody Rady- tak odpowiedział mec. Konieczny.

W związku z czym Przewodniczący poprosił Przewodniczącego Komisji Rewizyjnej o przygotowanie wniosku z określoną podstawą prawną i z uzasadnieniem.

Następnie Przewodniczący Rady poprosił wiceprzewodniczącego Utrackiego o odczytanie pisma mieszkańców wsi Staroścín dot. problemu zaopatrzenia w wodę, którzy zwracają się do Burmistrza Rzepina z prośbą o podjęcie skutecznych działań w zakresie poprawy ciśnienia w sieci wodociągowej na terenie wsi Staroścín.

Burmistrz Skałuba w tym momencie poinformował, że na Komisji Bezpieczeństwa toczyła się dyskusja nt. wniosku złożonego przez Dyrektora Technikum Leśnego jednocześnie radnego Jarosika.

Powiedział, że spowoduje spotkanie w tym temacie poszerzone o radnych, a spotkanie zaplanowano na dzień 27.06.2013r. na godz.9:00 z udziałem Dyrektora Urbanek, by omówić

w jakim kierunku należy pójść, żeby poprawić sytuację dot. wody w Staroście oraz na „Starym Mieście”.

Kolejne pismo nadesłane od Dyrektora Technikum Leśnego w Staroście skierowane do Przewodniczącego Rady Miejskiej w Rzepinie, dot. problemu zaopatrzenia w wodę Technikum Leśnego, w którym dyrekcja zwraca się o bezzwłoczne i skuteczne działania dot. wody o należytej jakości i pod odpowiednim ciśnieniem dla TL w Staroście.

Następnie odczytał odpowiedź jaką udzielił Burmistrz Rzepina – tu cytat: „informuję, że zwróciłem się do PWK „EKO” o pisemne wyjaśnienie i ustosunkowanie się do kwestii problemu obu pism oraz podjęcie niezbędnych działań w celu zapewnienia dostarczenia wody zgodnie z zawartą umową dla obiektu szkoły oraz mieszkańców wsi Staroście, a także podjęcie stosownych działań w celu zlikwidowania przyczyn niskiego ciśnienia wody”.

Wiceprzewodniczący Utracki odczytał również pisma nadesłane z PWK „EKO” w Rzepinie z dnia 14.06.2013r., w którym informuje się, że problem zbyt niskiego ciśnienia w TL, a nawet chwilowe braki w dostawie wody nasila się w okresie intensywnego poboru wody w okresach przedświątecznych, a szczególnie w okresie wiosenno-letnim.

W celu poprawy występującego problemu z dostawą wody podjęto następujące działania:

1. Z uwagi na kwestionowaną ilość zużytej wody przez TL w dniu 23.05.2013r. został zdemontowany wodomierz główny. Wodomierz ten został przekazany do firmy w Świebodzinie celem przeprowadzenia ekspertyzy. Natomiast w tym samym dniu w miejsce zdemontowanego wodomierza został zamontowany wodomierz główny.

2. W celu jednoznacznego zużycia wody przez obiekty TL z dnia 27.05.2013r. od sieci zasilającej TL został odłączony budynek Nr 32 i 33 zasilany dotychczas na zasadzie podlicznika.

3. W celu poprawy ciśnienia w sieci zasilającej wieś Staroście, a zatem i obiektów TL zaprojektowano, a następnie w dniach od 3 -10 czerwca 2013r. wykonano stacje podwyższającą ciśnienie wody za pomocą pompy pionowej w budynku po byłej hydroforni przy ul. W. Młodych.

Obecnie trwają prace przy programowaniu i automatyzacji urządzeń stacji zakończenie przewidziane jest do 21.06.2013r.

4. Z dniem 13.06.2013r. w uzgodnieniu z Burmistrzem Rzepina wprowadzono zakaz używania wody pochodzącej z ujęć komunalnych do celów innych niż socjalno-bytowych, a w szczególności do podlewania ogrodów przydomowych, działek rekreacyjnych itp.

W celu poprawy występującego problemu z dostawą wody podjęte zostały powyższe działania, które są zauważalne powinny przynieść poprawę zaopatrzenia w wodę mieszkańców wsi Staroście jak i obiektów TL. W przypadku występowania podobnych problemów w przyszłości pomimo działań naprawczych jakie zostały wdrożone niezbędna będzie rozbudowa sieci wodociągowej zasilająca Stare Miasto i Staroście.

Kolejne pismo, które wpłynęły do Rady Miejskiej to pismo od Państwa Sadowskich, którzy oświadczają że zgadzają się na propozycję przedstawioną przez Pana Burmistrza i dla dobra gminy odstępują na czas nieokreślony od zamiaru kupna nieruchomości niezbudowanej o nr 907/17 stanowiącą mienie gminne i ubiegania się o 80% bonifikatę na jej zakup, a w zamian wnioskuje o wydzierżawienie nieruchomości, o której mowa na okres 15 lat i przyznania prawa pierwokupu na podst. art.37 pkt 1 ust 2. Jednocześnie proszą o anulowanie pisma z dnia 15.04.2013r. obciążającego kosztami dokumentacyjnymi w kwocie 2420zł.

Poza tym odczytał pismo Pana W. Jędrzejewskiego, który zwrócił się z prośbą o rozważenie możliwości dotacji do organizacji meczu piłki nożnej pomiędzy seniorami m. Rzepin, a seniorami klubu Zorza Kowalów, zaplanowanego na dzień 06.07.2013r. w ramach obchodów Dni Rzepina.

Następnie wiceprzewodniczący Dudzis odczytał kolejne pisma, które wpłynęły do Burmistrza Rzepina, a przekazanych do wiadomości Przewodniczącego Rady.

Wiceprzewodniczący Dudzis poinformował, że wpłynęło pismo od mieszkańców ul. Kwiatowej w Rzepinie w sprawie budowy drogi wraz z łącznikiem do ul. Słubickiej. Jest po rozmowie z Wiceburmistrzem Skwarkiem i p. E. Pych, z której wynikało, że sprawa będzie załatwiona pozytywnie.

Wpłynęło również pismo od mieszkańca ul. Kasztanowej dot. budowy drogi. Jest to podobna sytuacja – sprawa zostanie załatwiona pozytywnie- dodał radny Dudzis.

Nadto wpłynęła skarga od Pana M. Mikołajczyka na sposób prowadzenia działalności gospodarczej typu przesypywanie materiałów budowlanych sypkich przez p. E. Makucha. Motywując tym, że hałas, praca na ciężkim sprzęcie, kurz to problemy z którymi rodzina p. M. Mikołajczyk boryka się od samego początku, kiedy p. Makuch podpisał z gm. Rzepin umowę dzierżawy na ten grunt.

W chwili obecnej na wniosek dzierżawcy została zmieniona umowa dzierżawy tzn. obecnie gmina wydzierżawiła p. Makuchowi część ww. działki na składowanie dóbr materialnych, lecz i tym razem sposób dzierżawy przez p. Makucha jest nie zgodny z aneksowaną umową dzierżawy, ponieważ dzierżawca prowadzi na części przedmiotowej działki w bezpośrednim sąsiedztwie z nieruchomości p. Mikołajczyka uciążliwą działalność gospodarczą. Dlatego zgłasza stanowczy sprzeciw dla sposobu dzierżawy działki przez Pana Makucha. W związku z tym domaga się usunięcia oraz zaprzestania prowadzenia jakiegokolwiek działalności gospodarczej przez p. Makucha pod jego domem.

Odpowiadając na powyższe gmina informuje, że w związku ze złożoną w dniu 22.05.2013r. skargą zostaną przeprowadzone czynności kontrolne na działce o nr ewid. 684/5 poł. w Rzepinie przy ul. Mickiewicza oddanej w dzierżawę pod składowanie dóbr materialnych niestanowiących zagrożenia dla życia i środowiska naturalnego. Celem kontroli będzie sprawdzenie zgodności sposobu wykorzystania nieruchomości z przeznaczeniem określonym w umowie dzierżawy.

Przewodniczący Rady dodał, że skargę p. Mikołajczyka otrzymała komisja rewizyjna i nad nią już pracowała.

Nadto poinformował, że wpłynęło także pismo do Rady Miejskiej reprezentowanej przez Burmistrza Rzepina.

Zostało doręczone prawomocne orzeczenie w wykonaniu zarządzenia Sędziego z dnia 18.06.2013r. o następującej treści:

Sekretariat Wojewódzkiego Sądu Administracyjnego przesyła odpis prawomocnego wyroku z dnia 8 maja 2013r. wraz z uzasadnieniem w sprawie ze skargi Jerzego Szulca.

Wyrok w imieniu Rzeczypospolitej Polskiej z dnia 8 maja 2013r.

Woj. Sąd Administracyjny w Gorzowie Wlkp. w składzie Przewodniczący: Sędzia Mirosław Trzecki, Sędzia Sławomir Pauter, Sędzia Michał Ruszyński, protokolant Elżbieta Dziegielewska po rozpoznaniu na rozprawie w dniu 8 maja 2013r. sprawy ze skargi

Jerzego Szulca na uchwałę Rady Miejskiej w Rzepinie z dnia 21 lutego 2013r. nr XXIX/228/2013 w przedmiocie wygaśnięcia mandatu radnego Rady Miejskiej w Rzepinie oddała skargę.

Przewodniczący Łukaszewicz zgłosił również problem dot. Ośrodka Zdrowia, gdzie w dalszym ciągu nie dokonano prac związanych z elektryką i naprawą rynny. Nadmienił, iż sprawa ta jest zgłaszana po raz kolejny, dlatego prosił, by sprawą tą zająć się solidnie jeszcze przed zimą, ponieważ później wykorzystanie prądu będzie większe, a woda skapująca z rynien na chodnik będzie zamarzać i zagrażać bezpieczeństwu. Dlatego Przewodniczący prosił, żeby problem ten rozwiązać już teraz, kiedy jest to możliwe do zrobienia, bo jest łatwy dostęp.

Po drugie – budynek po byłej masarni na „Starym Mieście” - sypie się, głównie odpada tynk metrami, powoduje to duże zagrożenie dla przechodniów, w związku z czym prosił, żeby problem tym zająć się tzn. zbić tynk, bądź położyć nową strukturę.

Następnie głos zabrała radna Wodara, która zgłosiła sprawę dot. parkingu za szkołą podst. konkretnie za boiskiem. Rozmowy wstępne były prowadzone, była propozycja ze strony burmistrza, że w miarę pojawienia się środków finansowych będzie utworzony parking z płyt jumbo. Radna dodaje, że brakuje miejsc parkingowych – są wakacje i jest dobry moment do wykorzystania.

Nadmieniła, że w momencie zebrania klasowych w szkole, jest duży problem z zaparkowaniem, bo miejsc parkingowych jest mało.

Po drugie –nawiązała po raz kolejny do lasku przy ul. H. Sawickiej- zostało wykonane przetrzebiecie drzew, lecz nadal nie jest tak jak powinno być, bo lasek nie służy mieszkańcom.

W związku z czym mieszkańcy apelują wręcz, żeby coś z tym zrobić, bo boją się do niego wchodzić.

Natomiast fajną sprawą byłoby, żeby lasek służył mieszkańcom Rzepina.

Radna Wodara proponowała, aby zwiększyć tam przestrzeń, bo dużo jest tam samosiejek. Sugerowała także, by do tematu powrócić.

Po trzecie- pytała, czy w tym roku jest planowane dokończenie remontu chodnika w stronę byłej Mleczarni przy ul. H. Sawickiej w Rzepinie.

Natomiast radny Jarosik odniósł się do pisma - poinformował, że brak wody w Technikum Leśnym jest poważnym problemem, a zapewnienie burmistrza o spotkaniu nie rozwiązuje tego problemu, ponieważ problem ten należy załatwić tu i teraz.

Radny Jarosik przedstawił fakty, które dotyczą 200 uczniów mieszkających w internacie, podkreślił jeszcze raz wagę tej sytuacji.

Powiedział, że można sobie wyobrazić 200 osób w internacie w tym 60 dziewcząt w sytuacji II piętrowego internatu, w którym woda dociera tylko do piwnicy.

Sytuacja II piętrowego internatu, gdzie nie ma wody w spłuczkach przy temp. 35°C, sytuacja ta trwa już miesiącami, która w żaden sposób nie poprawia się i w żaden sposób nie zadawała radnego Jarosika odpowiedź Pani Dyrektor PWK „EKO”.

Zdaniem radnego w wielu miejscach jest nie na temat, nie są to odpowiedzi na konkretne fakty.

Nadmienił, że może być poważne całkiem prawdopodobne zagrożenie sanitarno-epidemiologiczne.

W związku z czym zaprosił Komisję Socjalną do internatu , radnych , burmistrza i Panią dyrektor.

Poinformował również , że przydałoby się trochę empatii, bo jeśli radny Jarosik wymienia w piśmie fakty , a odpowiedź jest taka ,że został wymieniony wodomierz i szkoła zostanie niejako ukarana, jeżeli okaże się , że on jest dobry.

Nadto powiedział, że TL nie ma żadnego problemu z naborem, ma nabór najlepszy w powiecie, jest najlepszą szkołą zawodową w powiecie.

Poza tym mieszkańcy bardzo walczyli o budowę kanalizacji i wodociągu i bardzo cieszyli się z tego powodu.

W związku z powyższym zadał następujące pytanie, kto jest odpowiedzialny za tę inwestycję, która kosztowała ponad 5 mln zł. jak została obliczona ilość wody, przecież jest to nowa inwestycja- dodał.

Jak to jest możliwe , żeby projekt unijny nie funkcjonował, ponieważ i wieś Starościna i szkoła nie ma bieżącej wody.

Poza tym jest problem ciepłej wody, ponieważ jest ogrzewanie gazowe bardzo kosztowne i ciśnienie wody powoduje jej cyrkulację , a tej cyrkulacji nie ma ,więc sprzęt może ulec uszkodzeniu. W związku z czym jeśli cokolwiek się stanie radny Jarosik będzie domagał się odszkodowania , chociaż jest ono najmniej w tym wszystkim ważne.

Niemniej chodzi o zwykłe podejście empatyczne , fachowe , a w zamian radny otrzymuje wybiórcze zapewnienia.

Ponadto jeśli w piśmie wymienia się , że w hydrantach nie ma ciśnienia, a na nowoczesny system ppoż. Skarb Państwa wydał 500 tys. zł , lecz co z tego jak nie ma ciśnienia wody.

Natomiast odpowiedź jest wybiórcza, a najlepiej krótko mówiąc wybudujcie sobie basen ppoż.- gratuluje poczucia humoru w tym wszystkim –dodał radny Jarosik.

Poinformował nadto, że przy dwustu osobach – urządzeń jest sporo, zmywarki są przemysłowe, wiele urządzeń działa na zasadzie hydraulicznej , a brak ciśnienia powoduje, że w każdej chwili mogą ulec zniszczeniu.

Radny Jarosik dodaje ,że w kuchni jest przygotowywanych ponad 200 porcji pożywienia dziennie.

Poza tym istnieją obawy z hydrantami , w których notorycznie nie ma ciśnienia, prosił również , żeby w to wszystko włączyła się Komisja Bezpieczeństwa Publicznego.

Prosił jeszcze raz , żeby podejść do sprawy jak najszybciej, bo żadne rozmowy i słowa radego Jarosika nie zadowolą - powiedział, że będzie działał i na odpowiednich szczeblach i z odpowiednimi konsekwencjami.

Radny Jarosik poinformował, że jako dyrektor , jeśli nie zapewniłby realizacji podstawy programowej – nie było by naboru do szkoły – to sam podał by się do dymisji.

W związku z czym żąda odpowiedzi rzetelnej na przedstawione sugestie i wykonanie tego.

Nadto nadmienił, że były prowadzone rozmowy , żeby dołączyć do sieci wodociągowej Gajec , bo takie mieszkańcy mają prawo. Rozmawiano o tym bardzo poważnie (radny jest przekonany do tej inwestycji), dyskutowano również o tym , żeby powstała przy tej okazji strefa przemysłowa, żeby były miejsca pracy. Oczywiście jest , że najpierw musi być oferta (są projekty wykonane) , zadał więc pytanie kto je podpisał? , a jeszcze gdyby został podłączony Gajec, w tej sytuacji?

Radny Jarosik poinformował, że woda jest podstawową rzeczą. W związku z czym problem wody powinien być potraktowany priorytetowo – przecież żyjemy w 21 wieku-dodał.

Sytuacja godzi w miejsca pracy wielu ludzi , lecz i w codzienne życie , bo przyzwyczailiśmy się do pewnego dziadostwa - zakazów, nakazów , z których nic nie wynika , a problem nie jest rozwiązany.

Radny Jarosik powiedział, że jeżeli jego wystąpienie jest zbyt emocjonalne – to wszystkich przeprasza - niemniej w tym temacie emocje dopóki sprawa nie zostanie rozwiązana będą.

Kolejna sprawa - radny Jarosik stara się działać konstruktywnie , po kilku tygodniach rozmów został wytypowany pracownik do kontaktu z firmą „EKO” - od maja jest badane ciśnienie na wejściu do szkoły wynosi ono od 0 do 2 atmosfer. Ciśnienie jest badane po kilka razy dziennie - są to fakty.

Poza tym w dwóch paragrafach nie jest respektowana umowa przede wszystkim jeśli chodzi o ciśnienie wody , a zapis mówi w pkt 13 , że upust powinien być w wysokości 10% i to nie jest żadna łaska -dodał.

Poinformował także , iż w br. nabór uczniów do TL jest ponad półtora osoby na 1 miejsce, kandydaci pochodzą od Szczecina po Legnicę – a tu super oferta – szkoła bez wody.

Następnie głos zabrał radny Radzik informując , że komisja bezpieczeństwa zajmowała się tym tematem i jak powiedział burmistrz termin omówienia tego tematu ustalono na dzień 27.06.2013r . na godz.9.00.

W związku z tym pytał, kto opracował projekt i czy w tym projekcie był obliczony właściwy bilans wody , który ma dostarczyć wodę do szkoły znajdującej się na samym końcu sieci wodociągowej?.

Jak wszystkim wiadomo woda płynie z miasta przez ul. Moniuszki i dalej do Starościna, gdzie po drodze powstało dużo domków jednorodzinnych i one zabierają tę wodę, która powinna dotrzeć do szkoły.

Radny podejrzewa , że zaplanowano zły przekrój rur sieci wodociągowej.

Dla przypomnienia poinformował, że przy modernizacji sieci wodociągowej należy brać pod uwagę i zapewnić odpowiednie ciśnienie w sieciach hydrantowych.

Pytał więc, czy ktoś kto opracowywał projekt uprzedził Pana Dyrektora, że będzie musiał wybudować nowy hydrofor i zapewnić sieć hydrantową, ponieważ za ochronę ppoż. odpowiada bezpośrednio kierownik jednostki.

W związku z czym radny Radzik prosił Panią Dyrektora „EKO”, aby na spotkanie przygotowana odpowiedź - dlaczego tak się stało, kto popełnił błąd i w którym miejscu. Z tego co radny pamięta sieć ta była budowana za tej kadencji , przestrzegał również mieszkańców Gajca o podłączeniu się do sieci miejskiej, ponieważ mogą mieć ten sam problem.

Natomiast jeśli nie będą odpowiednie przekroje rur, gdzie jest woda po drodze pobierana - to nie dziwi fakt , że szkoła na samym końcu nie ma odpowiedniego ciśnienia-dodał radny Radzik.

Następnie głos zabrał sołtys wsi Sułów , który wnosi o przeprowadzenie kontroli hodowli trzody chlewnej, prowadzonej przez Pana Łukasza Tyszko , pod względem warunków sanitarno - higienicznych ,stężenia dwutlenku węgla, siarkowodoru oraz amoniaku w pomieszczeniach gospodarczych, w których utrzymuje się świny. Od kilku tygodni, kiedy temperatury powietrza stały się wyższe , właściciel hodowli, przez cały dzień wentyluje chlewnie otwierając drzwi. Drzwi otwarte są od rana do godziny 22:00. Praktyki te wynikają z tego , że w pomieszczeniach chlewni nie ma odpowiedniej wentylacji, która zapewniłaby prawidłową wymianę powietrza. Z protokołów kontroli WIOŚ wynika, że w budynkach gospodarczych jest tylko wentylacja grawitacyjna. Widocznie jest niewystarczająca skoro dodatkowo otwierane są drzwi.

Pragnę przypomnieć ,że w tym czasie , kiedy właścicielem obiektów był PGR, w budynkach zainstalowana była wentylacja mechaniczna. Posiadanie właściwej wentylacji budynku gospodarskiego jest podstawowym warunkiem prawidłowej hodowli. Jak wiadomo , podczas produkcji trzody chlewnej, wydzielane są szkodliwe dla zwierząt opary takie jak np. dwutlenek węgla, amoniak, siarkowodór.

Efektywna wentylacja zapewnia optymalną temperaturę i wilgotność powietrza a także obniża zapylenie i ilość szkodliwych gazów. Minister Rolnictwa i Rozwoju Wsi, w rozporządzeniu z dnia 15 lutego 2010 roku, w art. 26 pkt 2, określił dopuszczalne granice stężenia tych substancji w pomieszczeniach dla trzody chlewnej. Otwieranie drzwi chlewni świadczy nie tylko o braku właściwej wentylacji, ale może również znaczyć, że w budynkach gospodarczych jest za dużo trzody chlewnej, jak również o tym, że podłogi w chlewniach nie są systematycznie czyszczone z odchodów, co wiele razy było widać w udostępnianych Państwu materiałach filmowych.

Takie prowadzenie hodowli wpływa na pogorszenie jakości powietrza , którym oddychają mieszkańcy Sułowa. Opary szkodliwe dla zwierząt nie są również obojętne dla ludzi. Wielokrotnie zwracaliśmy uwagę właścicielowi, aby zamykał drzwi chlewni, lecz bezskutecznie.

W związku z tym, wnosimy o przeprowadzenie kontroli obiektów gospodarczych, sprawdzenie ich stanu sanitarnego oraz dokonanie pomiaru stężenia dwutlenku węgla, amoniaku siarkowodoru w pomieszczeniach chlewni, jak również nakazanie właścicielowi zainstalowania odpowiedniej wentylacji w tych obiektach.

Następnie głos zabrał Pan Marek Lech mieszkaniec Sułowa nawiązując również do hodowli trzody chlewnej, gdyż jest to jedyny problem , który nurtuje mieszkańców Sułowa, bo w tej chwili nie da się tam żyć.

Nikt tego tematu nie rozumie , od części radnych usłyszał, że jest to hodowla świnek .

W związku z czym zaprosił radnych do poznania sytuacji mieszkańców proponował, by zorganizować wycieczkę krajoznawczą, wówczas każdy poznałby tę sytuację.

Nadmienił, że jeżeli chodzi o walory życiowe mieszkańców Sułowa- nie można tam żyć i oddychać.

W chwili obecnej są wysokie temperatury powietrza, mieszkańcy w tym przypadku nie mogą wyjść na dwór , nie mogą otworzyć okien. Pytał, czy ktoś z radnych wyobraża sobie , żeby o tej porze roku nie można było otworzyć wieczorem i w nocy okna?.

Niestety mieszkańcy Sułowa tego zrobić nie mogą, mało tego, nie mogą w ogóle wyjść na dwór z dziećmi i posiedzieć w ogrodzie. Poza tym z drzew owocowych nie mogą korzystać, bo wszystko śmierdzi , capi – brakuje po prostu słów określenia tego.

Prosił więc , żeby zająć się tym tematem , bo ten Pan , który otworzył hodowlę nie poniósł żadnych konsekwencji. W budynki , które stały przez 25 lat puste rozwalają się totalnie , ktoś tam wprowadził świnię.

Pytał więc dlaczego tak jest , że ludzie ludziom musieli zgotować taki los?.

Następnie głos zabrał Pan Andrzej Zawadzki z Sułowa informując, że pracował w PGR przez 35 lat, były tam też świnię , ale nie było takiego smrodu, jaki jest w tej chwili.

Mieszka w odległości o ok. 70m od chlewni , więc może stwierdzić , że jest strasznie , w chwili obecnej można się tym smrodem udusić, a do tego Pana nic nie dociera , nie chce w ogóle rozmawiać, a jeśli już, to reaguje bardzo agresywnie.

Dzieci nie mogą przyjechać z wnukami , bo muszą siedzieć w domu.

Naprawdę nie można wytrzymał –dodał p. Zawadzki.

Nadmienił, że w Gazecie ten Pan opisuje , że mieszkańcy przebijają mu opony – jest to nieprawda , nikt tego nie robi.

Ten Pan założył sobie , że to on wykończy mieszkańców , a nie mieszkańcy jego –poza tym w ogóle nie chce z mieszkańcami rozmawiać.

Pan M. Lech dodaje, że takie problemy występują w całej Polsce , lecz wiele problemów można załatwić na szczeblu lokalnym z Panem Burmistrzem, bo jest bardzo ważną osobą w Gminie.

W związku z czym mieszkańcy mają taką nadzieję , że będzie trzymał rękę na pulsie i będzie im pomagał. Z tego miejsca podziękował burmistrzowi za dotychczasowe wsparcie.

Natomiast jeśli chodzi o ww. sytuację- nie ma planu zagosp. przestrzennego , a jego brak odbija się złą sławą. Dodać należy, że dużo ludzi w Sułowie wybudowało się , wzięło kredyty ,lecz nie wprowadzają się do tych domów, czyli wydali pieniądze całego życia i zastanawiają się co dalej robić.

Wiele ludzi rozpoczęło budowę i zastanawiają się również co dalej?, a tak naprawdę ludzie zastanawiają się , czy nie zacząć opuszczać tę wioskę.

Pytał więc wszystkich zgromadzonych – jaki ma interes gmina z biznesu, który Pan Tyszko przywiózł mieszkańcom pod nos ? , jeśli chodzi o stanowiska pracy - ten Pan przywiózł ludzi ze sobą.

Pan Lech poinformował, że nikt tam nie pracuje z Sułowa, bo ten Pan nie chce , żeby ktokolwiek się dowiedział , co tam się dzieje.

Poinformował, że jest to kasta zamknięta, ludzie tam pracujący mają zakaz komunikowania się ze społeczeństwem.

W tej chwili jest , jak jest i nie można tak dalej żyć, bo jest to koszmar, gehenna, którą mieszkańcy muszą znosić.

Pan Lech dodał, że mieszkańcy nie mają tylko problemu z tym Panem, lecz zaczyna się stwarzać problem w rodzinach, bo ludzie nie rozmawiają o normalnych problemach, tylko o jednym „świnie i smród”.

Zadał więc pytanie, dlaczego ten Pan zabrał mieszkańcom wolność osobistą, zabrał domy, których wartość spadła do zera.

Pytał również , kto może im pomóc, czy ten Pan , który kosztem ludzi robi biznes?

Sołtys Nowaczewski dodaje, że naprawdę sytuacja jest napięta ludzie nie wytrzymują - istnieje obawa, że może się coś stać.

Jest to sytuacja nie do zniesienia i trudno się pogodzić, że ktoś przyjeżdża robi biznes , a ludzie mieszkają w chlewie – jest to nie do wytrzymania.

Pan Lech nawiązał do ciśnienia wody w Sułowie- była obawa , że nie będzie wody w Sułowie, nie tylko , że będzie leciała brudna , bo ujęcie wody jest 30m od chlewni.

Poza tym jeżeli ten Pan korzysta z wody to na wsi zaczyna brakować wody.

Były obietnice ze strony Spółki EKO, że ciśnienie będzie niesamowite, bo nie ma powodu , żeby było inaczej. Niestety życie jest inne ciśnienie już o godz.7 rano spada do tego stopnia, że często nie można się nawet umyć.

Wieczorem jest to samo.

Dlatego pytał po raz kolejny co mieszkańcy mają w tej chwili robić- nie mają wody, czyli zawiódł czynnik ludzki, wszyscy obwarowali się paragrafami itp. i wszyscy mają rację , ale

co z tego , jak mieszkańcy dalej żyją w dziadostwie i syfie. Pytał więc, gdzie jest czynnik ludzki .

Pan Lech powiedział, że jest zdesperowany tą sytuacją , ponieważ wydał dużo pieniędzy, żeby tam się osiedlić , a gość który do Sułowa przyjechał zabrał jemu wszystko.

Prosił o odpowiedź na zadane pytanie?

Dodał, że jest to nie tylko jego problem , lecz wszystkich ludzi , którzy mieszkają w Sułowie i cała wioska podpisuje się pod tym, że jest dziadostwo.

Była propozycja, żeby choć małą próbkę przywieźć na sesję tego syfu i postawić na środku sali ,żeby chociaż przez pół godziny powdychać- na pewno wszyscy by wyszli z sali, a mieszkańcy Sułowa mają to na co dzień. Została opracowana nawet skala od 1-10 i mieszkańcy zastanawiają się każdego dnia w jakiej skali mają żyć.

Natomiast jeśli chodzi o kontrole - ten Pan otrzymuje 3-tygodniowe wyprzedzenie o takiej kontroli. Podczas kontroli jest wszystko pięknie, natomiast po kontroli wraca gehenna-dodał Pan Lech.

Poza tym ten Pan cały czas oszukuje mieszkańców i wszystkich dookoła, że jest wszystko pięknie i ładnie, że są to tylko jednorazowe incydenty , że się przelało i że mieszkańcy mu przeszkadzają cały czas.

W związku z czym jeśli tak jest , to niech udokumentuje to , że mieszkańcy przeszkadzają , lecz to co on robi i to co widać na zdjęciach nich także udokumentuje, że to nie jest prawda. Natomiast najgorsze jest to, że mieszkańcy zostali pozostawieni sami sobie, próbując swoich sił, bo urzędnicy w chwili obecnej odwrócili się, bo nie widzą problemu, a mieszkańcy Sułowa cały czas w tym żyją.

Pani Krystyna Bogdanowicz dodaje, że wystawiła swoją posesję do sprzedaży jeszcze przed uruchomieniem hodowli , chętnych było dużo, natomiast w momencie , gdy ten Pan uruchomił hodowlę zainteresowanie spadło do 0.

Poinformowała, że mieszka blisko tych obiektów – jest problem z insektami, owadami i szczurami, a więc istnieje prawdopodobieństwo roznoszenia chorób, a kto za to zapłaci?

Poinformowała, że chce żyć na wsi godnie i uczciwie, a to co ten Pan stworzył mieszkańcom - na niego nie ma prawa. Jeśli mieszkańcy cokolwiek by zrobili na swojej posesji nie zgodnie z prawem to przyjdzie kontrola i nakaze zapłacić, natomiast ten Pan robi wszystko nie zgodnie z przepisami i on za to nie płaci, pytała więc dla kogo jest prawo?

Następnie głos zabrał Konrad Greczuk informując, żeby Pan Burmistrz patrzył w stronę osób, które się wypowiadają, a po drugie , czy burmistrz zapewni mieszkania, gdy dojdzie do skażenia wody , gdzie ludzie zaczną uciekać z Sułowa, bo nikt nie będzie narażał siebie i swojej rodziny na śmierć.

Pytał, czy Pan Burmistrz zapewni miejsce pobytu , czy może zostaną zapewnione beczki z wodą, gdzie ludzie będą żyć jak w PRL , bo mieszkańcy będą biegać z wiadrami po wodę, ponieważ Pan Burmistrz nie był w stanie zareagować, bo tłumaczył się , że nie ma takiej władzy i nie jest w stanie nic zorganizować.

Z tego co mu wiadomo Pan Burmistrz ma prawo wejść na teren hodowli, kiedy sobie życzy , lecz z jednodniowym wyprzedzeniem , czyli informując , że tego dnia będzie kontrola, pytał dlaczego Pan Burmistrz tego nie zrobił?

Pytał, dlaczego Pan Burmistrz nie zrobił tego, gdy była jasna sytuacja , bo ludzie przedstawiali , co tam się dzieje.

Natomiast Pan Burmistrz informował, że będzie wystosowywał pisma do wyższych instancji, które informują, że będą za trzy tygodnie, a w tym czasie dzień i noc ludzie pracują w chlewni, żeby wysprzątać przed komisją.

Natomiast z tyłu za obiektami płynie szambo- jest w stanie to udowodnić , którą zlewa się szambo w miejsce , gdzie kiedyś rosły drzewa , a na dzień dzisiejszy są wypalone przez skażenie, następnie zostały wyzbierane i spalone razem i innymi dziwnymi rzeczami , do których nie można było się zbliżyć , bo śmierdziało spalonym mięsem – Pan Greczuk jest ciekaw co Pan Burmistrz powie na taki incydent?.

Przewodniczący Rady poinformował, że w imieniu Rady może zapewnić, że jeżeli pozwolą na to przepisy , będą przygotowane uchwały , które zadowolą wszystkich Państwa i będą podejmowane działania, które pomogą mieszkańcom , to takie uchwały będą rozpatrywane w sposób szczególny i przychylny dla mieszkańców Gm. Rzepin.

Ad.6.Odpowiedzi na zgłoszone interpelacje, wnioski, zapytania i sprawy różne.

Burmistrz Skałuba poinformował, że jeśli chodzi o chodnik w Sułowie, temat był już poruszany, w związku z czym burmistrz stwierdził, że jeżeli sytuacja finansowa po I półroczu pozwoli, to chodnik zostanie wykonany, natomiast jeśli nie , to wykonanie chodnika zostanie przeniesione na następny rok ze 100% gwarancją.

Jeżeli chodzi o ustawienie znaku- dzierżawca zwrócił się z pismem o zniesienie zakazu pow. 12 ton, pismo to zostało skierowane do zaopiniowania przez Komisję Bezpieczeństwa i jednoznacznie burmistrz stwierdził , że nie ma zamiaru likwidować tego znaku , a więc nie jest prawdą , że znak ma być zdjęty.

Burmistrz nadmienił, że jedynie może dojść do takiej sytuacji, że będzie dodatkowe oznakowanie z drogi głównej wojewódzkiej w kierunku drogi, która doprowadza do drogi wewnętrznej.

Problem z wodą - burmistrz zdaje sobie sprawę z wagi tego tematu, który jest ważny dla Technikum Leśnego, ale także dla wsi Starościan i Starego Miasta Rzepin. Natomiast nie należy łączyć inwestycji , która miała miejsce w latach 2010-2012, a więc do wydanych środków skanalizowania Starego Miasta, bo nie ma się, to nic do realizacji zadania wodnego. Sieć wodociągowa została wykonana z własnych środków i ten ujemny skutek następuje w sezonie letnim.

Na tę sprawę burmistrz wielokrotnie zwracał uwagę i traktował zabezpieczenie w wodę i bezpieczeństwo ppoż. jako sprawy priorytetowe od samego początku , stąd pojawił się projekt na modernizację hydroforni na Al. Wolności , który jest gotowy do wdrożenia, niemniej jednak bez pomocy środków unijnych , a więc rozdania środków w latach 2014-2020, gmina nie poradzi sama z tym problemem.

Natomiast są wprowadzane wszelkiego rodzaju zakazy podlewania , bo należy stwierdzić , że używanie wody do podlewania ogródków powoduje taką sytuację , jaka ma miejsce –dodał burmistrz.

Burmistrz powiedział, że temat jest złożony, a więc nie tylko zawiniła gmina. Burmistrz stwierdził jednoznacznie , że Technikum Leśne posiadało hydrofornię w pełni wydajną, która przy dobrej eksploatacji zapewniała bezpieczeństwo ppoż. i warunki socjalno-bytowe dla Technikum Leśnego.

Burmistrz poinformował, że na tyle temat jest skomplikowany, że nie zdoła się omówić tego tematu na forum Rady Miejskiej, stąd propozycja spotkania w dniu 27.06.2013r.o godz. 9.00. Jednocześnie poprosił Panią Dyrektora o przygotowanie się do tematu.

Nadto nadmienił, że generalnie temat wody , który miał być rozwiązany przez budowę centralnego ujęcia wodnego nie przyniósł oczekiwanych skutków (woda nie została zbilansowana) , więc burmistrzowi trudno się wypowiedzieć dlaczego zostało to tak wykonane.

Burmistrz podejmując decyzję podłączenia m. Gajec pod względem zaopatrzenia w wodę miał równolegle na uwadze modernizację hydroforni na Al. Wolności.

Nadmienił, że dokumentacja zarówno sieci jak i hydroforni jest gotowa i oczekuje na wdrożenie przy nowym rozdaniu środków unijnych.

Należy dodać, że można debatować X - razy, lecz burmistrz złotego środka bez odpowiedniego wkładu finansowego nie znajdzie, ponieważ problem ten powraca w momencie wysokich temperatur i w trakcie wykorzystania wody na inne cele niż socjalne – dodał .

Ponadto burmistrz poinformował, że Dyrektor TL stwierdził, że instalacja ppoż. jest nowa, warta 500 tys.zł.- w związku z czym pytał Panią Dyrektor „EKO”, czy ktoś ustalał warunki przyłączenia instalacji ppoż. do sieci wodociągowej miejskiej i czy gmina jest zobligowana do zapewnienia wysokiego ciśnienia systemu ppoż.?

Natomiast jeżeli chodzi o pismo Pana W. Jędrzejewskiego dot. dotacji- temat był omawiany z Panem Jędrzejewskim – w związku z czym nie należy się obawiać, seniorzy znajdą swój „kącik” i pewne środki na organizację tego meczu także.

Ulica Kwiatowa- burmistrz potwierdził, że po przesunięciu środków budżetowych , które mają miejsce na dzisiejszej sesji, zostanie ogłoszony przetarg na wykonanie dróg ul.: Agrestowa , Morełowa i Kwiatowa bez łącznika do ul. Słubickiej , natomiast ul. Kasztanowa będzie wykonana z płyt jumbo , a wykonywać ją będą pracownicy interwencyjni.

Sprawa Pana Mikołajczyka – burmistrz stwierdził, że takie pismo wpłynęło dot. prowadzenia nie właściwej działalności na terenie wydzierżawionym przez gminę. Ważność umowy kończy się we wrześniu , w związku z czym nastąpi wypowiedzenie tej umowy. Natomiast działka zostanie wystawiona do przetargu w drodze przetargu nieograniczonego. Burmistrz dodał, że przeznaczenie tej działki jest pod funkcję mieszkalną z dopuszczeniem wykonywania drobnego rzemiosła i wytwórczości.

Jeśli chodzi o Ośrodek Zdrowia – burmistrz zwrócił się do Dyrektora Boberskiego , aby zwrócił uwagę na występujące nieprawidłowości dot. rynien i elektryki.

Natomiast jeśli chodzi o odpadający tynk na budynku po byłej masarni- burmistrz powiedział, że nie wie , czy jest on w administracji ZAMK. Swego czasu w budynku tym była prowadzona działalność gospodarcza, z tego co burmistrz pamięta były próby sprzedaży tego obiektu , lecz nie powiodły się. Natomiast jeśli zagraża stan techniczny budynku- prosił, aby zwrócić na to uwagę.

Jeżeli chodzi o wykonanie parkingu przy SP Nr 1- burmistrz poinformował, że rozważano możliwość wykonania parkingu , niemniej jednak sytuacja braku miejsc parkingowych powtarza się jedynie w czasie odbywania się wywiadówek.

Natomiast bardziej rozważano sprawę dot. stworzenia dojścia , czy zabezpieczenia wyjścia dzieci z autobusu i to gmina jest skłonna wykonać.

Burmistrz powiedział, że jeżeli chodzi o parking wymaga procedur tj. projektu , a zdaniem burmistrza może się okazać w normalne dni , że będzie świecił pustkami, bo jest potrzebny tylko w momencie imprez odbywających się na terenie szkoły i wywiadówek.
Niemniej należałoby się zastanowić i przedyskutować ten temat. Zaprosił więc do dyskusji.

Jeżeli chodzi o lasek przy ul. H. Sawickiej – temat ten wielokrotnie powraca.
Jeśli chodzi o wycięcia drzew – było to wykonywane pod nadzorem Nadleśnictwa- eksperci stwierdzili, że więcej nie należy wycinać drzew, z uwagi na specyfikę tego lasu, który powinien posiadać podłoże liściaste i krzaczaste , bo taki jest urok tego miejsca.

Burmistrz podobnie jak radna Wodara widzi potrzebę maksymalnego wycięcia niepotrzebnych drzew i stworzenie alejek , niemniej jednak opiera się na opinii ekspertów - fachowców, którzy zajmują się lasami i tego typu parkami.

Dokończenie chodnika przy ul. H. Sawickiej – nie jest uwzględnione na 2013r.

Jeśli chodzi o problem wody w Staroście- burmistrz powiedział, że temat jest na tyle skomplikowany sięgający X- lat wstecz w związku z czym burmistrz nie jest w stanie odpowiedzieć , kto jest odpowiedzialny za to, że hydrofornia, która była projektowana i traktowana jako centralne ujęcie wody - nie zabezpieczy wody dla całego miasta.
Burmistrz powiedział, że jako ówczesny zastępca dyrektora „EKO” – przy projektowaniu centralnego ujęcia wodnego nie był wymagany bilans wodny.
Projekt został zlecony przez gminę a gmina wykonała to zadanie z udziałem środków unijnych. W taki też sposób burmistrz przedstawiał, że aby poprawić sytuację wodną ,należy przeprowadzić modernizację hydroforni na Al. Wolności.
Dlatego zaprasza na spotkanie , by omówić szczegółowo temat wody, jakie historycznie miała miejsce , co należy zrobić i w jakim okresie może nastąpić poprawa tej sytuacji.

Natomiast co do wypowiedzi mieszkańców Sułowa- na wstępie burmistrz odniósł się do wypowiedzi Pana Greczuka- powiedział, że nie jest tak jak Pan powiedział, że za taką działalność odpowiedzialny jest burmistrz.
Poinformował, że burmistrz może wydać szereg decyzji i postanowień , które będą z mocy prawa niewiarygodne i nieważne.
Nic to nie da, że burmistrz pojedzie na obiekt i zakaże temu Panu prowadzenia działalności.
Ponieważ ten Pan postępuje w taki sam sposób jak z mieszkańcami Sułowa, bo w momencie, gdy doszło do zmiany znaku , to ten Pan pisemnie wielokrotnie obrażał burmistrza.
Niemniej burmistrz stwierdził, że przy tego typu działalności , a więc do 2000 szt. świń, gmina nie musiała wydawać zezwolenia.
Obród nieruchomości nie przebiegał pomiędzy gminą – wdzierzawiającym, tylko pomiędzy właścicielem prywatnym byłych obiektów PGR , a dzierżawcą.
Burmistrz poinformował, że skierował wszelkie możliwe pisma – odpowiedź nowego Wojewody do Senator Hatki, w których podkreśla bezsilność i bezczynność burmistrza.
Wojewoda podpisał pismo będąc niepoinformowanym o charakterze prowadzonej tam działalności.
Jeśli ten Pan przekroczył by 2000 szt. wówczas burmistrz ma prawo do wkroczenia i podjęcia decyzji -dodał.
Niemniej ten Pan specjalnie nie robi tego , żeby oddalić sprawę.
Burmistrz jednoznacznie i publicznie powiedział , że zdziwiony jest podejściem służb kontrolujących, a więc Wydziału Ochrony Środowiska, Nadzoru Budowlanego i Sanepidu , który możliwości zawarte w pismach odrzucił.

Właśnie ww. jednostki są umocowane prawnie do tego, żeby wydać odpowiednie decyzje zabraniające prowadzenia tego typu hodowli- powiedział burmistrz.

Zarzut , że trzeba było wprowadzić strefę pośrednią-strefa ta nie tylko będzie biła w przedsiębiorcę, ale również w mieszkańców.

Niemniej zostało wystosowane zlecenie do hydrologa , który ma stwierdzić zasadność wprowadzenia strefy pośredniej .

Burmistrz nadmienił, że Pan Greczuk udowadnia, że jest duża beczynność burmistrza – tak jednak nie jest- ponieważ burmistrz może wydać wiele decyzji , lecz on może się nie dostosować i będzie to zgodne z prawem.

Nie jest też tak, że burmistrz może zakazać prowadzenia działalności – jest to mylne pojęcie, ponieważ burmistrz nie jest „ KRÓLEM”.

Nadto burmistrz stwierdził, że Pan Greczuk jest za młody, żeby określać, że burmistrz negatywnie działa w stosunku do mieszkańców , ponieważ niejednokrotnie burmistrz z mieszkańcami spotykał się, by wypracować stanowisko. Poza tym wspólnie z Sołtysem i Radą Sołecką był u byłego już Wojewody.

Burmistrz zadeklarował również, iż może razem pojechać do Wojewody obecnego i wszystkich jednostek kontrolujących , by przekonać o tym, że temat jest oddalony , lecz nie przez burmistrza, tylko przez jednostki kontrolujące.

Burmistrz powiedział, że jak wynika z wypowiedzi – to burmistrz jest za tym, żeby działalność ta w Sułowie była. Należy dodać, że gmina nie ma żadnych korzyści z prowadzenia tej działalności.

Aczkolwiek burmistrz nie ma takiej mocy prawnej , by zakazać prowadzenia tej działalności. Jeszcze raz powiedział, że urząd nie wydał decyzji na prowadzenie takiej działalności, ani też nie wskazał lokalizacji.

Nic to nie da, że burmistrz wyda decyzję, bo dzierżawca nie podda się tej decyzji , bo odwoła się do Sądu i ma takie prawo.

Natomiast jeżeli doszłoby do zmiany planu przestrzennego zagospodarowania właściciel ma również prawo żądać odszkodowania od gminy, że odrzuciła hodowlę.

Nie jest więc tak, że urzędnicy siedzą , a mieszkańcy Sułowa cierpią- dodał.

Niestety burmistrz też to odczuwa po reakcji mieszkańców , po telefonach i taka działalność burmistrzowi jest niepotrzebna, stąd próby prawne wprowadzenia pewnych zakazów m.in. ustawienie znaku zakazu wjazdu samochodów na drogę wewnętrzną powyżej 12 ton.

Następnie głos zabrał Pan Moskalski informując, że burmistrzowi jest ciężko wyegzekwować decyzje administracyjne dlatego, niektóre instytucje skierowały na postępowanie karno-sądowe m.in. Pan Moskalski będzie zeznawać w charakterze świadka przez niewykonywanie postanowień decyzji organów, które uczestniczyły w kontroli hodowli trzody chlewnej w Sułowie.

Nadto gmina wystąpiła do powiatowego lekarza weterynarii , który z mocy obowiązków może wykonać badania obiektów w zakresie, czy są spełniane dopuszczalne normy powstających gazów w wyniku tej produkcji tzn. siarkowodoru, amoniaku i dwutlenku węgla. Natomiast jeśli chodzi o wentylację- organem właściwym w tym zakresie jest Urząd Marszałkowski.

Przewodniczący Rady nadmienił, że jak wspomniał Pan Marek Lech - we wsi Sułów brakuje również wody pitnej, a spowodowane jest to wykorzystywaniem nadmiernej ilości wody przez prowadzoną hodowlę.

Burmistrz poprosił Panią Dyrektor „EKO” o wypowiedź.

Pani Urbanek poinformowała, że nie pamięta, by odbierała telefony, lub skargi na słabe ciśnienie wody, bądź brak w ogóle wody w Sułowie.

Jeszcze raz powiedziała, że takie uwagi nie były zgłaszane do PWK „EKO”.

W związku z czym burmistrz Skałuba prosił Panią Dyrektor o zwrócenie uwagi i wysłanie tam pracowników w godzinach porannych i wieczorowych celem sprawdzenia tej sytuacji.

Ad.7. Zamknięcie sesji.

Wobec zrealizowania tematów obrad Przewodniczący Rady Robert Łukaszewicz o godz.16.00 zamknął XXXIII zwyczajną sesję Rady Miejskiej w Rzepinie.

Protokółowała:

M.Szewczyńska

Przewodniczył:

Przewodniczący Rady Miejskiej

(-) Robert Łukaszewicz