

Protokół nr VI/10

**z VI Sesji Rady Miejskiej w Lubawce,
która odbyła się w dniu 29 czerwca 2010 roku
w Domu Kultury w Lubawce przy ul. Kamiennogórskiej 19.**

Czas trwania sesji w godz. 12⁰⁰ – 14⁴⁵.

Sesja była filmowana przez TV Kamienna Góra i TVK Lub-Sat Lubawka..

Przed otwarciem obrad sesji nastąpiło uroczyste wręczenie nagrody Burmistrza Miasta Lubawka „Złoty Orzeł” w nauce, sporcie i sztuce;

Przewodniczący Rady Wiesław Osiński poinformował, że przed rozpoczęciem obrad nastąpi uroczyste wręczenie nagród burmistrza Miasta Lubawka „Złoty Orzeł” w nauce, sporcie i kulturze. Zaznaczył, że jest to już V edycja tej przyznawanej na zakończenie roku szkolnego nagrody. Następnie przywitał laureatów nagrody z terenu Gminy Lubawka. Przywitał także ich rodziców, opiekunów prawnych, dyrektorów szkół, kierowników jednostek organizacyjnych i media. Stwierdził, że „Złoty Orzeł” to jest piękna statuetka z motywem przedstawiającym orła, piękny dyplom, dodając, że o szczegółach będzie mówił Zastępca Burmistrza Tadeusz Rycharski. Poinformował, że wartość pieniężna nagród sięga do 1500 zł. Dodatkowo zgodnie z Zarządzeniem Burmistrza z 2006 roku powołującym niejako do życia tę nagrodę w Szkołach Podstawowych i osobno w Gimnazjach przyznawane są nagrody w dziedzinie nauki, a także już bez rozróżnienia po 3 nagrody za sport i kulturę. Zaznaczył, że sama nagroda to w głównej mierze zasługa laureatów, którzy na nią w pełni zasłużyli oraz ich rodziców i nie można byłoby też jej osiągnąć gdyby nie zaangażowanie grona pedagogicznego. Ta praca i trud się opłaciły i to widać między innymi właśnie dzisiaj. Poinformował, że o tym kto otrzymał nagrodę, jakie orła dostał to decydowała kapituła pod przewodnictwem Zastępcy Burmistrza, a brali w niej udział także dyrektorzy szkół i przedstawiciele Rady. Stwierdził, że na tej nagrodzie, którą otrzymali laureaci jest sentencja, będąca niejako ich oświadczeniem, że będą powracać do gniazda, dołożą starań aby przynieść splendor gminie, rodzicom i wychowawcom. Zaznaczył, że ta nagroda to podwaliny i nowy fundament dla jej laureatów i może będziemy się z tego w przyszłości szczycić, czego też życzył. *Publiczność nagrodziła brawami wypowiedź Przewodniczącego.*

Zastępca Burmistrza Tadeusz Rycharski przywitał wszystkich zgromadzonych na uroczystej sesji Rady, podczas której wręczana będzie nagroda Burmistrza Miasta Lubawka „Złoty Orzeł”. Zauważył, że ta nagroda jest niejako oświatowymi Oskarami. Przywitał laureatów i ich rodziców. Poinformował, że w tej edycji wyróżnionych zostało 12 uczniów, a ci którzy dostali „Złotego Orła” w I edycji już dziś zdają maturę i aplikują do szkół wyższych.

Przystąpiono do procedury wręczania nagród, w jej trakcie na rzutniku wyświetlane były informacje o poszczególnych laureatach. Poszczególni laureaci byli nagradzani brawami. Laureatom przy dźwiękach fanfar wręczane były nagrody na scenie Domu Kultury w Lubawce.

1. Kategoria nauka – Gimnazja Publiczne:

- a) I miejsce „Złoty Orzeł” – Sandra Matyszczuk, średnia ocen 5,5
- b) II miejsce „Srebrny Orzeł” – Wioletta Berdychowska, średnia ocen 5,44
- c) III miejsce „Brazowy Orzeł” – Anita Nowakowska, średnia ocen 5,44

2. Kategoria nauka Szkoły Podstawowe **Zastępca Burmistrza T. Rycharski** zauważył, że po raz drugi uzyskano średnią z ocen 6,0.

- a) I miejsce „Złoty Orzeł” – Monika Bukowska, średnia ocen 6,0
- b) II miejsce „Srebrny Orzeł” – Mikołaj Kreń, średnia ocen 5,81

c) III miejsce „Brazowy Orzeł” –Arkadiusz Ochmański, średnia ocen 5,6

3. Kategoria sport Zastępca Burmistrza T. Rycharski poinformował, że zarówno w tej kategorii jak w i kulturze nie było rozgraniczania kolorów poszczególnych nagród

- a) Marcelina Stadnik
- b) Katarzyna Lechman
- c) Tomasz Jurczak

4. Kategoria kultura:

- a) Marcin Rybka
- b) Wojciech Jaszczur
- c) Martyna Kowalczyk (wyróżniona także w nauce w kategorii Gimnazjów Publicznych)

Zastępca Burmistrza T. Rycharski podziękował nauczycielom, złożył ponownie gratulacje rodzicom. Następnie odczytał skład kapituły nagrody i zostały wręczone drobne upominki jej członkom:

- ▶ Beata Obrzut (Dyrektor ZSP Lubawka),
- ▶ Alina Wróbel (Dyrektor ZSP Chełmsko Śląskie).
- ▶ Alicja Liber (Dyrektor SP Miskowice),
- ▶ Anna Matysiak (Dyrektor GP Lubawka),
- ▶ Bożena Gawor (Dyrektor SP Lubawka),
- ▶ Maria Pietruszka (Dyrektor GP Chełmsko Śląskie),
- ▶ Barbara Gierczakowska (Dyrektor SP Chełmsko Śląskie),
- ▶ Wanda Zabiegło – radna,
- ▶ Krzysztof Jawor – radny.

Pracem kapituły przewodniczył Zastępca Burmistrza Tadeusz Rycharski.

Następnie złożył gratulacje, zaprosił do następnej VI edycji, V Edycję Nagrody Burmistrza Miasta Lubawka „Złoty Orzeł” uznał za zamkniętą.

Burmistrz Tomasz Kulon podziękował laureatom za osiągnięte wyniki, zauważył, że średnie 6,0 w Szkołach Podstawowych i 5,5 w Gimnazjach to są bardzo wysokie wyniki, świadczy to o tym, że są dobrzy uczniowie, wspaniali rodzice i dobra kadra pedagogiczna. Tym, którzy opuszczają szkoły w naszej gminie życzył dalszych takich sukcesów. Zaznaczył, że od czasu gdy jego dzieci opuściły nasze szkoły, od czasu gdy on jest Burmistrem, jego małżonka jest nauczycielką to pokazuje na przestrzeni tych lat, że szkoły są dobrymi szkołami, przygotowują do dalszej nauki. To się potwierdza, bo teraz niedawno wręczał nagrody laureatom „Złotego Orła”, którzy kończyli już licea i takich samych sukcesów życzy obecnym. Podziękował kapitule za pracę, która była szybka i stresująca.

Wspólna sesja zdjęciowa laureatów nagrody.

Przerwa w obradach sesji w godz. 12³⁰ do 12⁵⁰.

Ad. 1. Otwarcie sesji.

Przewodniczący Rady Miejskiej w Lubawce W. Osiński na podstawie art. 20 ustawy o samorządzie gminnym otworzył VI sesję rady. Stwierdził, że na sesję przybyło 14 radnych, co wobec ustawowego składu rady wynoszącego 15 radnych stanowiło quorum pozwalające na podejmowanie prawomocnych decyzji. Radny nieobecny: Jerzy Przepiórka. Lista obecności radnych stanowi załącznik nr 1 do niniejszego protokołu, a lista zaproszonych gości i pracowników UM Lubawka załącznik nr 2 do niniejszego protokołu, lista laureatów nagrody i ich rodziców stanowi załącznik nr 3 do niniejszego protokołu.

Ad. 2. Wnioski w sprawie zmian w porządku obrad.

Przewodniczący Rady W. Osiński stwierdził, że radni otrzymali porządek obrad. Zapytał czy są jakieś wnioski do przesłanego porządku obrad.

Uwag, zapytań i wniosków nie zgłoszono.

Zarządził głosowanie nad przyjęciem porządku obrad.

Na wniosek Przewodniczącego Rady W. Osińskiego Rada Miejska w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych i 0 głosach „wstrzymujących” jednogłośnie przyjęła porządek obrad sesji.

Zatwierdzony porządek obrad sesji:

1. Otwarcie sesji.
2. Wnioski w sprawie zmian w porządku obrad.
3. Przyjęcie protokołu z V sesji.
4. Interpelacje i zapytania radnych.
5. Informacja Burmistrza o pracy między sesjami.
6. Informacja Komisji Rewizyjnej o pracy między sesjami.
7. Promocja w Gminie Lubawka – Informacja Urzędu Miasta Lubawka i Punktu Informacji Turystycznej przy Miejsko-Gminnym Ośrodku Kultury na temat sposobu i form realizacji promocji Gminy Lubawka.
8. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:
 - wyrażenia zgody na zamianę nieruchomości
 - wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży
 - wyrażenia zgody na dzierżawę nieruchomości na okres do 3 lat
 - zmiany w Uchwale Nr LI/306/02 Rady Miejsko-Gminnej w Lubawce z dnia 27 czerwca 2002 r. w sprawie podziału miasta i gminy Lubawka na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych wybieranych w każdym okręgu
 - zmiany budżetu gminy Lubawka na rok 2010
9. Odpowiedzi na interpelacje i zapytania radnych.
10. Sprawy różne, wolne wnioski i informacje.
11. Zamknięcie obrad VI sesji.

Ad. 3. Przyjęcie protokołu z V sesji.

Przewodniczący Rady W. Osiński poinformował, że protokół z V sesji wyłożony był w biurze rady. Dodał, że każdy radny, przed sesją ma możliwość zapoznania się z protokołem i do protokołu wnieść swoje uwagi.

Zapytał czy obecnie są uwagi do protokołu? *Nie zgłoszono uwag do protokołu.*

Na wniosek Przewodniczącego Rady W. Osińskiego Rada Miejska w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych i 0 głosach „wstrzymujących” głosująca jawnie przez podniesienie ręki **jednogłośnie przyjęła protokół z V sesji.**

Ad. 4. Interpelacje i zapytania radnych.

Przewodniczący Rady W. Osiński stwierdził, że nie wpłynęła żadna interpelacja. Spytał się czy są pytania?

Radna Wanda Zabiegło zadała pytania w następujących sprawach:

- a) spytała się jak wygląda sprawa zawalonego budynku na ul. Wodnej w Lubawce, w wyniku czego zamknięty na jej części został ruch dla samochodów i w związku z tym spytała się ile czasu będzie trwał tam objazd;
- b) spytała się jak wygląda sprawa jednego z budynków na ul. Bocznej, którego stan techniczny jest zły.

Radny Sławomir Antoniewski zadał pytania w następujących sprawach:

- a) zauważył, że około 4 lat temu udało się ograniczyć bezrobocie teraz jego poziom wzrasta i wynosi ponad 20% i w związku z tym spytał się czy popełnione zostały jakieś błędy i jakie działania należy podjąć, aby je ograniczyć;
- b) spytał się Burmistrza jak ocenia politykę mieszkaniową dla młodych osób o niskich dochodach;
- c) zauważył, że Uniemyśl i Okrzeszyn się wyludniają i w związku z tym spytał się Burmistrza czy ma jakiś pomysł aby to powstrzymać.

Radny Marek Szota spytał się ile czasu będzie trwał remont na ul. Kamiennogórskiej, bo już od około 1 miesiąca jest tam rozkopane.

Radna Ewa Kocemba spytała się Burmistrza jak wygląda sprawa ul. Torowej w Lubawce, poprawki tam miały być zrobione do końca maja, a teraz jest koniec czerwca i jeszcze tego nie wykonano.

Przewodniczący Rady W. Osiński spytał się czy są jakieś uwagi i zapytania. *Uwag i pytań nie zgłoszono.*

Ad. 5. Informacja Burmistrza o pracy między sesjami.

Burmistrz T. Kulon poinformował, że w okresie pomiędzy sesjami zostało wydanych 13 zarządzeń, które dotyczyły m.in. gospodarki mieniem, zmian w budżecie. Część zarządzeń dotyczyła powszechnego spisu rolnego, gdzie powołano komisarza i zespół spisowy. Jedno z zarządzeń dotyczyło powołania Obwodowych Komisji Wyborczych do wyborów Prezydenta RP, wydano je przed pierwszą turą. W skład komisji weszli przedstawiciele komitetów wyborczych, które zgłosiły kandydatów na Prezydenta oraz dodatkowo jeden przedstawiciel gminy. Ze względu na wymaganą minimalną liczbę członków nie uzupełniano komisji o pozostałych mieszkańców.

Ponadto w okresie pomiędzy sesjami miały miejsce następujące wydarzenia, w których uczestniczył:

28 maja – uczestniczył w uroczystościach nadania Szkole Podstawowej i Gimnazjum Publicznemu w Lubawce imienia „Żołnierzy Sybiru”. W uroczystościach tych brał udział także Biskup Legnicki oraz kompania reprezentacyjna z jednostki wojskowej w Świętoszowie.

8 i 9 czerwca – uczestniczył w spotkaniu władz Euroregionu Nysa i Euroregiony Glacensis, władz ze strony polskiej i czeskiej. To spotkanie poświęcone było wystąpieniu z wnioskiem i przygotowaniu następcy programu EWT na następny okres na lata 2014-2020. Sygnatariusze chcieliby aby środki finansowe nie przechodziły przez sekretariat w Ołomuńcu ale przez poszczególne Euroregiony.

10 i 11 czerwca – uczestniczył w konferencji samorządów z koncernem energetycznym Turon, spółka ta wchodzi na giełdę, a konferencja dotyczyła współpracy na linii gmina – Energia Pro. Zaznaczył, że sprawa jest o tyle istotna, że po kilku latach sporów, gdy podczas konwentów samorządowych podnoszono nieuregulowanie kwestii korzystania ze słupów Energii Pro, na których umieszczone są lampy. Nasza gmina od 1 lipca b.r. będzie miała umowę z Energią Pro o konserwację oświetlenia na terenach wiejskich poza Lubawką i Chełmskiem Śląskim. Taka umowa to dla gminy będzie oszczędność, ponieważ gdyby liczyć specjalne stawki na dzierżawę to na miesiąc na ten cel trzeba byłoby przeznaczyć ponad 5 tys. zł, co rocznie daje kwotę 60 tys. zł, a tym samym jest to droższe w efekcie niż koszty opłat za konserwację. W związku z tym teraz gdy będzie awaria to trzeba będzie zgłaszać sprawę do p. Wójcika, a dopiero później gmina przekaże ją do Energii Pro.

11 czerwca – uczestniczył w uroczystej sesji w Gminie Kamienna Góra, która poświęcona była XX-leciu samorządu w Polsce.

12 czerwca – brał udział w III Festynie Rodzinnym w Chełmsku Śląskim.

14 czerwca – uczestniczył w obradach Komitetu Sterującego w Euroregionie Nysa, tam zasiada po 5 przedstawicieli z Polski i Czech, a tenże komitet ocenia i dopuszcza do dofinansowania tzw. mikroprojekty.

18 czerwca – odbył się odbiór prac remontowych w Wiejskim Domu Kultury w Chełmsku Śląskim, remont został już zakończony, a na ten cel gmina pozyskała wsparcie w wysokości 75% kosztów kwalifikowanych z Programu Rozwoju Obszarów Wiejskich, niestety w tym programie kosztem niekwalifikowanym jest podatek VAT. Obiekt ten jest teraz ładnie zrobiony, wyraził myśl, że będzie służył mieszkańcom przede wszystkim Chełmska Śląskiego, a pierwszy egzamin już zdał, bo w bibliotece miały miejsce wybory.

20 czerwca – na terenie gminy jak i w całym kraju miała miejsce I tura wyborów prezydenckich, w naszej gminie jest 8 okręgów i 7 obwodów głosowania, trzy są w Lubawce i po jednym w Starej Białce, Miskowicach, Opawie i Chełmsku Śląskim. Omówił pokrótce skąd wzięło się takie ułożenie okręgów, że do Starej Białki muszą dojeżdżać mieszkańcy Jarkowic. Zaznaczył, iż wynikało to z powodu zmiany przed kilku laty ordynacji wyborczej, bo wtedy też zmniejszeniu uległa liczba radnych z 22 do 15 osób.

25 czerwca – wraz z Przewodniczącym Rady i Zastępcą Burmistrza uczestniczyli w uroczystościach związanych z zakończeniem roku szkolnego. Przypomniał, że na terenie gminy funkcjonują 2 gimnazja i 3 szkoły podstawowe.

25 czerwca – uczestniczył w zwyczajnym walnym zgromadzeniu wspólników spółki Sanikom, teraz 9 gmin jest jej wspólnikami, a walne dotyczyło rozbudowy i budowy systemu zbiórki odpadów. W tym roku do czerwca na działalności wod-kan w spółce nie ma strat, co spowodowane jest m.in. tym, że gmina dopłaca do kosztów wody i ścieków kwotą około 200 tys. zł. Jeśli nie będzie awarii to spółka może być w tym roku na plusie.

Przewodniczący Rady W. Osiński spytał się czy są jakieś pytania. *Uwag i zapytań nie zgłoszono.*

Ad. 6. Informacja Komisji Rewizyjnej o pracy między sesjami.

Radna W. Zabiegło Przewodnicząca Komisji Rewizyjnej przedstawiła sprawozdanie z pracy komisji w miesiącu czerwcu. Poinformowała, że w tymże miesiącu komisja obradowała dwa razy:

- a) 8 czerwca – kontrolowano przygotowania do wakacji prowadzone przez Gminną Komisję Rozwiązywania Problemów Alkoholowych (GKRPA), dotychczas dofinansowano udział 21 dzieci w zimowisku i na plan 3 tys. zł wydano 2 tys. zł, koszt „Zielonej Szkoły” 5 tys. zł i 3 tys. zł dla 8 dzieci z AA. W schronisku „Złoty Widok”, gdzie pobyt 5 dzieci dofinansowano w wysokości 1 tys. zł, a także dofinansowano pobyt dla 8 dzieci z rodzin patologicznych w domu turysty „Trio”. Zauważyła, że także dofinansowano wyjazd letnie. Niestety jeśli chodzi o kolonie nad morzem z uwagi na brak chętnych pojadą inne dzieci. Stwierdziła, że bardzo drogi jest przewóz dzieci, bo np.: 7,5 tys. zł trzeba zapłacić za ich zawiezenie i przywiezienie. Poinformowała, że czasie gdy swą kontrolę przeprowadzała komisja rewizyjna to były zbierane karty chętnych na wyjazd, były jeszcze wtedy wolne miejsca i są one jeszcze.
- b) 14 czerwca – analizowano testy kompetencyjne w szkołach podstawowych i gimnazjach. Jeśli chodzi o wyniki w szkołach podstawowych, to średni wynik w województwie wyniósł 24,4; w powiecie 23,2; a w gminie 22,7. Szczegółowe wyniki w poszczególnych szkołach są następujące:

O godz. 13¹⁰ obrady sesji opuściła radna Edyta Kogut.

Szkoła Podstawowa Lubawka – liczba uczniów piszących sprawdzian 79, jest to tendencja spadkowa, podobnie ma się rzecz z wynikami egzaminu wynoszącymi 20,42. Zauważyła, że jest bardzo wiele dzieci zdolnych ale ich wynik psują te, które mają gorsze rezultaty. Dodała, że Dyrektor szkoły szczegółowo uzasadniała tę sytuację.

SP Chełmsko Śląskie – średnia 27,9, co jest wynikiem lepszym niż średnia krajowa i wojewódzka, zauważyła, że rokrocznie wyniki szkoły są lepsze i jest tendencja wzrostowa,

Protokół nr VI/10 z VI Sesji Rady Miejskiej w Lubawce z dnia 29 czerwca 2010 roku

w sprawdzianie brało udział 37 uczniów. Dodała, że jeśli chodzi o wyniki SP Lubawka to większą liczbę dzieci jest trudniej prowadzić.

SP Miskowice – w sprawdzianie brało udział 15 uczniów, średnia 22,13. W szkole tej nastąpił spadek zarówno jeśli chodzi o liczbę uczniów jak i wyniki przez nie osiągnięte. Podsumowując wyniki sprawdzianu to dzieciom najlepiej wyszło czytanie, po nim pisanie i pozostałe elementy oceniane.

W przypadku gimnazjalistów to zdają oni egzamin gimnazjalny złożony z dwóch części:

- Część humanistyczna – średnia wojewódzka 30,3, średnia powiatowa 30,3 na 50 możliwych

Gimnazjum Publiczne Chełmsko Śląskie – w egzaminie wzięło udział 36 uczniów, wynik średni 28,0.

GP Lubawka – egzaminowanych było 94 uczniów, wynik średni 29,5.

- Część matematyczno-przyrodnicza – średnia wojewódzka 23,4; średnia powiatowa 21,9 na 50 możliwych

GP Chełmsko Śląskie – średnia 22,7

GP Lubawka – 22,6

Ponadto gimnazjaliści zdawali egzamin z języka niemieckiego, wynik średni w województwie 29,1 (na 50 możliwych); średnia powiatu 28,7, a wyniki w GP Chełmsko Śląskie 25,9, a w GP Lubawka 28,8.

Zauważyła, że sami dyrektorzy w Lubawce i Miskowicach mówią, że wyniki nie są zadowalające, inaczej rzecz się ma jeśli chodzi o Chełmsko Śląskie gdzie są zadowoleni. Zaznaczyła, iż organizowane jest wiele spotkań i dużo pomocy dają nauczyciele. Stwierdziła, że Komisji Rewizyjna wnioskuje, aby pracować nad poprawą wyników w tych szkołach gdzie nie są za bardzo zadowoleni jeśli to jest możliwe, bo tym należy się martwić, dodała, iż Komisja zdaje sobie sprawę, że zarówno klasy jak i roczniki są różne. Niepokojące jest bardzo małe zaangażowanie rodziców.

Przewodniczący Rady W. Osiński spytał się czy są jakieś pytania. *Uwag i zapytań nie zgłoszono.*

Ad. 7. Promocja w Gminie Lubawka – Informacja Urzędu Miasta Lubawka i Punktu Informacji Turystycznej przy Miejsko-Gminnym Ośrodku Kultury na temat sposobu i form realizacji promocji Gminy Lubawka.

Przewodniczący Rady W. Osiński zauważył, że promocją na terenie gminy zajmują się zarówno Urząd Miasta jak i punkt informacji turystycznej działający w Domu Kultury w Lubawce w ramach zadań MGOK. Poprosił o przedstawienie informacji.

Pan Paweł Krok Podinspektor Referatu KO UM Lubawka przedstawił informację stanowiącą załącznik nr 4 do niniejszego protokołu. Zauważył, że całkowity budżet na szeroko rozumiane działania promocyjne w roku 2009 wyniósł **57.000,00 zł** z głównym przeznaczeniem na:

§ 4300 - Odnawianie górskich szlaków pieszych na terenie gminy – **2.500,00 zł**

§ 4210 - Zakup materiałów i wyposażenia (zakup materiałów promocyjnych, poligraficznych w celu promocji gminy oraz zakup materiałów w ramach współpracy zagranicznej) – **16.000,00 zł**

§ 4300 - Zakup usług pozostałych (wszelkie usługi w zakresie promocji gminy: wydawnictwa własne, udział w wydawnictwach obcych - reklama, dystrybucja materiałów na targach, wykonanie tablic informacyjnych i oznakowania ścieżek dydaktycznych, płatna obecność w mediach, usługi w ramach współpracy zagranicznej) – **35.500,00 zł**

§ 4170 - Wynagrodzenia bezosobowe (usługi promocyjne w ramach umowy zlecenia i o dzieło, tłumaczenia) – **3.000,00 zł**

Główne publikacje wydane w 2009 r. (zaprezentował poszczególne publikacje):

- Zakup publikacji „Obrazy Malowane Światłem” - 500 szt. (ukazujących piękno Gminy dawniej i dziś)
- Dodruk nowej edycji Szlaki Rowerowe Przewodnik + Mapa – 300 kpl. (na tą chwilę najlepszy przewodnik po Gminie z mapą oraz opisem najciekawszych miejsc)
- Kalendarze promujące Gminę Lubawka – 300 szt.
- Kalendarze promujące Ochotniczą Straż Pożarną – 100 szt.
- Zakup widokówek promujących Gminę Lubawka – 1000 szt.
- Promocja Gminy Lubawka w Informatorze Samorządów Dolnego Śląska – 0,5 str.
- Wydanie ulotki promującej wspólnie z LGD (Lok. Gr. Dział.) – obejmującej Czarny Bór, Kamienna Górę, Lubawkę, Marciszów, Mieroszów i Stare Bogaczowice)

Główne w 2009 roku działania objęły:

- Ø Wybicie Dukata Lokalnego „7 Dzionków” z serii „4 Pory Roku” (kończymy przygotowania do drugiej emisji dukatów)
- Ø Stworzenie tablicy z planem Miasta Lubawka (bez ponoszenia kosztów przez Gminę) (róg ul. Dworcowej i ul. Kombatantów)
- Ø Zaprojektowanie i zakup smyczy promujących Gminę Lubawka – 1000 szt. (300 niebieskich + 700 czarnych)
- Ø Zaprojektowanie i zakup papierowych toreb promujących Gminę Lubawka – 1000 szt. (w tym: czarne, zielone i niebieskie nadruki)
- Ø Promocja Środkowoeuropejskiego Korytarza Transportowego Route 65

Główne działania na 2010 roku obejmują:

- ✓ Stworzenie Wirtualnego Spaceru po Gminie Lubawka na który udało pozyskać się dofinansowanie ze środków Unii Europejskiej (240 panoram + 9 panoram wysokiej rozdzielczości). Polega to na połączeniu ze sobą kilka lub kilkunastu panoramicznych widoków, w ten sposób aby móc przechodzić pomiędzy nimi, co sprawia wrażenie poruszania się w wirtualnej przestrzeni.
- ✓ Zrealizowanie transgranicznego konkursu fotograficznego „Polska widziana oczami Czechów, Czechy widziane oczami Polaków” (tak aby zaktywizować społeczność transgraniczną)
- ✓ Zrealizowanie trzech wystaw promujących Gminę Lubawka (planuję się 3 spotkania plenerowe z dziećmi których efektem mają być prace o tematyce łączącej oba społeczeństwa widziane oczyma dzieci)
- ✓ Wybicie kolejnego dukata lokalnego z serii „4 Pory Roku”
- ✓ Zakup smyczy promujących Gminę Lubawka
- ✓ Wydanie ulotki promującej Gminę Lubawka z planem miasta
- ✓ Dodruk ulotek promujących Gminę Lubawka

Jeśli chodzi o plany na przyszłość to są one następujące:

- § Stworzenie maskotki promującej i identyfikowalnej z Gminą Lubawka – jeśli się uda stworzyć odpowiedni projekt
- § Napisanie projektu z funduszu Europejskiej Współpracy Transgranicznej o dofinansowanie na podświetlane „Witacie”

Zauważył, że działania promocyjne to nie tylko promocja ale i nagrody na różne uroczystości, ich podział przedstawia szczegółowe wydatkowanie środków w załączniku nr 1 (załącznik nr 4 do niniejszego protokołu).

Przewodniczący Rady W. Osiński stwierdził, że radni otrzymali informację, spytał się czy są pytania.

Radna Ewa Kocemba spytała się ile osób prowadzi promocję w UM.

Pan P. Krok Podinspektor Referatu KO UM Lubawka odpowiedział, że zajmuje się tym 1 osoba.

Radna E. Kocemba spytała się gdzie i kiedy są rozdawane gadżety promocyjne.

Pan P. Krok Podinspektor Referatu KO UM Lubawka odpowiedział, że osoby zainteresowane zgłaszają się do niego, część informacji trafia także do dzieci.

Radna E. Kocemba spytała się jak wygląda dystrybucja gadżetów w naszym rejonie, powiecie, spytała się czy wychodzi się z nimi poza np. okręg powiatu.

Pan P. Krok Podinspektor Referatu KO UM Lubawka poinformował, że otrzymuje wiele e-maili z prośbą o przesłanie gadżetów, na część z nich są one przesyłane.

Radna E. Kocemba spytała się ile z tych gadżetów wysyłane jest poza powiat.

Pan P. Krok Podinspektor Referatu KO UM Lubawka odpowiedział, że w tygodniu jest 5-10 takich przesyłek.

Radna E. Kocemba spytała się czy dysponujemy jakimś produktem lokalnym, jakąś marką rozpoznawaną na zewnątrz.

Pan P. Krok Podinspektor Referatu KO UM Lubawka odpowiedział, że chciałaby aby gmina była z czymś identyfikowalna.

Radna E. Kocemba zauważyła, że jej marka kojarzy się z jakąś rzeczą, a może to być także jakaś charakterystyczna uroczystość.

Pan P. Krok Podinspektor Referatu KO UM Lubawka stwierdził, że chciałaby to pokazać z jak najlepszej strony tylko problemem jest ograniczony budżet.

Radna E. Kocemba spytała się czy nie lepiej byłoby przez rok czasu oszczędzać, a później wydać większe pieniądze.

Pan P. Krok Podinspektor Referatu KO UM Lubawka stwierdził, że przy większych środkach z promocją można wyjść niejako „w Polskę”.

Radna W. Zabiegło spytała się o co chodzi z usługami remontowymi w Chełmsku Śląskim.

Pan P. Krok Podinspektor Referatu KO UM Lubawka odpowiedział, że jest to błąd, zawarł tam dane dotyczące części budżetu, ale nie jest to część promocji.

Radny Krzysztof Jawor w nawiązaniu do dystrybucji ulotek promocyjnych zauważył chciałby podzielić się pewną informacją. Stwierdził, że on jeździ na różne zloty, zabiera ze sobą gadżety promocyjne i to rozdaje. Dodał, że jedna z książek napisana jest w trzech językach, co także jest bardzo pomocne i odbiór jest bardzo fajny.

Radna E. Kocemba powiedziała, że dobrze jest gdy promocją zajmuje się także radny gminny, ale warto się zastanowić do czego zapraszamy ludzi, bo np. na basen muszą jeździć do Czech, zbiornik w Bukówce jest brudny, skocznia nieczynna, a wyciąg narciarski nie zrobiony. Dodała, że boli ją to, że nie można ściągać turystów, a warto stworzyć warunki. Stwierdziła, że nie będzie polemizowała z ostatnimi inwestycjami.

Przewodniczący Rady W. Osiński spytał się czy są pytania do części informacji na temat promocji. *Uwag i pytań nie zgłoszono.* Stwierdził, że jak ktoś ma pomysł to może się nim podzielić, a na to były 4 lata kończącej się kadencji.

Radna E. Kocemba zauważyła, że na jednej z komisji proponowała, aby zrobić odpowiedni konkurs promocyjny.

Pan Arkadiusz Wierciński Dyrektor MGOK przedstawił informacje na temat promocji prowadzonej w punkcie informacji turystycznej, stanowiącą załącznik nr 5 do niniejszego protokołu. W nawiązaniu do dyskusji dotyczącej produktu lokalnego zauważył, że z tą tematyką niejako „walczy” Fundacja „Kwiat Lnu” i taki produkt jest ciężko wykreować. Stwierdził, że Punkt Informacji Turystycznej działający przy gminnej jednostce kultury i sportu, istnieje w Lubawce od 1996 r. Po likwidacji jednostki budżetowej pn.: Miejsko – Gminny Ośrodek Kultury i Kultury Fizycznej w 2008 r., i utworzeniu samorządowej instytucji kultury działającej na podstawie przepisów Ustawy z dnia z dnia 25 października 1991 r., o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. Nr 114 z 1991 r., poz. 493 z późn. zm.), Punkt Informacji Turystycznej został pod względem organizacyjnym włączony do Domu Kultury w Lubawce, zaś pracownikom pozostawiono obowiązki w zakresie promocji.

Obsługę placówki prowadzi dwóch pracowników zatrudnionych na stanowiskach:

- specjalista ds. promocji i organizacji imprez /1 etat/

- specjalista ds. informacji i obsługi komputerowej /1 etat/
w systemie zmianowym (po jednej osobie na każdą zmianę tj.: 7³⁰ – 21⁰⁰ poza sezonem), a w czasie sezonu turystycznego (ferie zimowe i letnie), w systemie jednozmianowym (7³⁰ – 16³⁰) wraz z pracą w sobotę. Działalność placówki koncentruje się na obsłudze turystów przebywających na terenie gminy lub zamierzających tutaj przebywać. Zadania placówki obejmują m.in.:

- bezpośrednią obsługę osób spoza gminy poszukujących informacji o regionie lub najbliższych okolicach w zakresie m.in.: dostępnej bazy noclegowej, atrakcji turystycznych, obiektów sportu i rekreacji, połączeń komunikacyjnych, kontaktu z firmami transportu osobowego i przewodnikami turystycznymi, itp.
- promocję imprez i wydarzeń kulturalnych oraz sportowych, organizowanych w gminie,
- bieżącą aktualizacji stron internetowych: www.sudety.it.pl, www.kultura-lubawka.pl
- kolportaż odpłatnych i nieodpłatnych materiałów promocyjnych,
- obsługę mieszkańców poszukujących konkretnych informacji o regionie, kraju lub zagranicy, bądź możliwości połączeń komunikacyjnych,

Ponadto pracownicy placówki pracują przy organizacji oraz obsłudze imprez kulturalnych i sportowych organizowanych przez placówki Miejsko – Gminnego Ośrodka Kultury, zgodnie z ich planem pracy.

Ponadto w miarę dostępnych możliwości technicznych (prosty sprzęt komputerowy i drukarski) opracowują i wykonują plakaty, dyplomy, tablice informacyjne i inne materiały, służące do promocji organizowanych imprez. Punkt świadczy również odpłatne usługi dodatkowe (faks, ksero, usługi komputerowe, itd.), z których przychody przeznaczane są na działalność kulturalną.

Przewodniczący Rady W. Osiński spytał się czy są pytania. Następnie zauważył, że jak czyta informację przedstawioną przez Dyrektora MGOK to poza sezonem biuro jest czynne do godz. 21, a w sezonie do 16³⁰. Zauważył, że tego nie za bardzo rozumie i spytał się z czego to wynika.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że takie godziny otwarcia wynikają z doświadczeń, dłuższe godziny pracy poza sezonem są wynikiem tego, iż pracownicy uzupełniają wtedy kadrę Domu Kultury, a w sezonie to biuro jest czynne także w soboty, a zależy jemu na tym, aby było czynne w sobotę dlatego też takie godziny pracy wynikają z potrzeby zachowania normy tygodniowej czasu pracy.

Przewodniczący Rady W. Osiński spytał się na jakiej zasadzie odbywa się informacja o wolnych miejscach w poszczególnych gospodarstwach i które placówki są prezentowane.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że dana osoba przychodzi do punktu informacji, mówi czego szuka i wtedy są telefony do poszczególnych gospodarstw.

Przewodniczący Rady W. Osiński spytał się czy jest jakiś pomysł, przedsięwzięcie, które wyszłoby naprzeciw oczekiwaniom ludzi i które wiąże się z pieniędzmi.

Pan A. Wierciński Dyrektor MGOK odpowiedział, iż można pewne rzeczy zrealizować, jeśli zaś chodzi o stworzenie marki lokalnej to jest to zadanie trudne, aby zebrać wszelkie pomysły i chętnych do udziału.

Przewodniczący Rady W. Osiński spytał się czy sprawę rozwiązałyby zatrudnienie dodatkowych osób.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że na dzień dzisiejszy, na chwilę obecną nie jest to zasadne, prowadzona jest ewidencja tych, co korzystali z punktu informacji i teraz te godziny pracy są niejako tego pochodną.

Przewodniczący Rady W. Osiński spytał się czy są pytania.

Burmistrz T. Kulon zauważył, że z promocją to jest tak, że materiały są też dystrybuowane poza gminę, poza województwo, bo np. w 2009 roku uczestniczył w spotkaniu byłych mieszkańców Lubawki, które odbywało się w Niemczech w okolicach Bremy. Na 25 spotkaniu po 50 latach od wyjazdu spotkało się 137 osób, każda z nich otrzymała gminną smycz oraz wydawnictwo „cztery pory roku”. Dodał, że dziwi się twierdzeniom radnej, cieszy

się, że widzi ona niedostatki, ale na Bukówce może się odbywać tzw. czysta rekreacja, tam korzysta z tego w różny sposób około 1000 osób, zostawiają górę śmieci, wjeżdżają samochodami, a tam jest przecież status wody pitnej, ale to nie gmina ten status ustanowiła. Jeśli chodzi o promocję to dyskutować o tym trzeba by na kilku komisjach, jaka w tym ma być rola gminy, może być tak, że to gmina daje przysłowiową wędkę np.: doprowadzenie wody, energii, zrobienie dróg, a reszta to już działalność komercyjna. Dodał, że ten który robi wszystko to nie robi tego dobrze, jeśli gmina miałaby to wszystko organizować to wiadomo jakie zadania ma gmina. Dodał, że inaczej widzi tę gminą jako śliczną, z lasami, z imprezami cyklicznymi, osobami, które cieszą się, że nie ma takiej u nas urbanizacji jak np. w Karpaczu.

Radna E. Kocemba stwierdziła, iż Burmistrz chwali się promocją na zewnątrz, a jaka jest tego efektywność i tak jak powiedział Dyrektor MGOK to widać, że nie ma turystów. Wszyscy się cieszą wodą nad Bukówką, a tam ma miejsce niekontrolowana kąpiel, zbiornik jest zaśmiecony i nie ma koncepcji jego zagospodarowania. Gdyby tam była dopuszczana rekreacja nie tylko przy pomocy sprzętu, ale i dla rybaków, a jak się to tam odbywa teraz. Dodała, iż sama się tam kilkanaście razy kąpała i nikt nie zwraca na to uwagi. Natomiast zadowolenie z tego co jest to jest daleko posunięte, bo nie ma u nas turystyki, czymś co można zachwalać. Zauważyła, że mowa jest o pięknych lasach, a planuje się zrobienie kopalni odkrywkowej.

Przewodniczący Rady W. Osiński zamknął dyskusję dotyczącą tego porządku obrad. Następnie przekazał prowadzenie obrad **Vice Przewodniczącemu Rady Krzysztofowi Gorzkowskiemu**.

Ad. 8. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:

- **wyrażenia zgody na zamianę nieruchomości – Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 6 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VI/322/10 w sprawie wyrażenia zgody na zamianę nieruchomości.

- **wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży – Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 7 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VI/323/10 w sprawie wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży.

- **wyrażenia zgody na dzierżawę nieruchomości na okres do 3 lat – Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 8 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VI/324/10 w sprawie wyrażenia zgody na dzierżawę nieruchomości na okres do 3 lat.

- **zmiany w Uchwale Nr LI/306/02 Rady Miejsko-Gminnej w Lubawce z dnia 27 czerwca 2002 r. w sprawie podziału miasta i gminy Lubawka na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych wybieranych w każdym okręgu – Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 9 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VI/325/10 w sprawie zmiany w Uchwale Nr LI/306/02 Rady Miejsko-Gminnej w Lubawce z dnia 27 czerwca 2002 r. w sprawie podziału miasta i gminy Lubawka na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych wybieranych w każdym okręgu.

- **zmiany budżetu gminy Lubawka na rok 2010 – Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 10 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 12 głosami „za”, przy 0 głosach „przeciwnych” oraz 2 głosach „wstrzymujących” podjęła Uchwałę Nr VI/326/10 w sprawie zmiany budżetu gminy Lubawka na rok 2010.

Vice Przewodniczący Rady K. Górkowski przekazał prowadzenie obrad **Przewodniczącemu Rady W. Osińskiemu.**

Przerwa w obradach sesji w godz. 13⁵⁵ do 14¹⁰.

O godz. 13⁵⁵ radna Edyta Kogut i radny Andrzej Ptaszkowski opuścili obrady sesji.

Ad. 9. Odpowiedzi na interpelacje i zapytania radnych.

Burmistrz T. Kulon udzielił odpowiedzi na pytania **radnego S. Antoniewskiego** zadane podczas poprzedniej sesji Rady w następujących sprawach:

- w sprawie nadania tytułu „Zasłużony obywatel” – stwierdził, że 3 czerwca ubiegłego roku złożona została odpowiedź, w której m.in. zapraszał na konsultacje, nie powstał w międzyczasie nowy projekt uchwały i w obrocie jest uchwała z 1995 roku, gdzie Rada Miejsko-Gminna ustanowiła tytuł honorowy „Za zasługi”. Przytoczył, kto może go otrzymać, kto może też składać wnioski o nadanie takiego tytułu i mogą to czynić: Przewodniczący Rady, Burmistrz i przedstawiciele. Jeszcze raz zaprosił do pracy, do składania kandydatur i ta kwestia jest wykonalna na Dni Lubawki.
- w sprawie podjazdu (przeoczytał treść interpelacji i odpowiedź na nią) – poinformował, że podjazd był planowany przy remoncie holi w 2009 roku. Nie ma obecnie kontynuacji tych prac i dlatego nie zamontowano podjazdu, dlatego też zrobiono tymczasowe rozwiązanie do dalszych czasu dalszych remontów.
- w sprawie basenu i stoku – stwierdził, że ten temat był omawiany na posiedzeniu stałych komisji Rady, postępowano zgodnie z zaleceniami, jeśli chodzi o basen to 7 lipca będzie go od dzierżawcy odbierał komornik i ogłoszony jest przetarg na nowego dzierżawcę, termin ofert upływa z dniem 28 lipca. Jeśli chodzi o stok narciarski to na razie nie może on być przygotowany, ponieważ zdaje go dotychczasowy dzierżawca, trwają poprawki do uzyskania pozwolenia na budowę i może wczesną jesienią uda się wyłonić nowego dzierżawcę.

- w sprawie Rady Pożytku Publicznego – stwierdził, że w marcu 2010 roku miała miejsce nowelizacja ustawy nowością w ustawie jest możliwość powołania Gminnych Rad Działalności Pożytku Publicznego. Zgodnie z art. 41e, ust. 1 ustawy, Gminna Rada Działalności Pożytku Publicznego na stanowić organ opiniodawczy i konsultacyjny. Zostaje ona powołana na wniosek organizacji pożytku publicznego oraz podmiotów wymienionych w art. 3, ust. 3 ustawy, które prowadzą działalność na terenie gminy. Powołanie Gminnej Rady Działalności Pożytku Publicznego następuje uchwałą Rady Gminy. Zaznaczył, że to właśnie na tej Sali w Domu Kultury na spotkaniu z organizacjami ustalono, że Rada takowa powstanie. Następnie przedstawił harmonogram prac:

sierpień 2010 roku - uchwała Rady Gminy określająca szczegółowy sposób powoływania Gminnej Rady Działalności Pożytku Publicznego na podstawie art. 41e, ust.1 ustawy.

Gminna Rada Działalności Pożytku Publicznego składa się z minimum 5 członków:

- a) 1 przedstawiciel Rady Gminy*
- b) 1 przedstawiciel Burmistrza Miasta*
- c) 3 przedstawiciele organizacji pozarządowych działających na terenie Gminy Lubawka*

Ustawa stawia wymóg, by członkowie organizacji pozarządowych działających na terenie gminy stanowili co najmniej 50% składu Gminnej Rady Działalności Pożytku Publicznego.

Proponuje się następujące możliwości powołania przedstawicieli organizacji pozarządowych:

- wariant a): przedstawiciele organizacji pozarządowych wybierani są przez osoby uprawnione do reprezentowania tych organizacji na zebraniu delegatów.

- wariant b): przedstawiciele klubów sportowych, organizacji społecznych, organizacji kulturalnych.

wrzesień 2010 roku - zbieranie kandydatur organizacji pozarządowych i organizacji pożytku publicznego oraz następnie powołanie zgodnie z procedurą Gminnej Rady Działalności Pożytku Publicznego.

październik 2010 roku –

a) zgodnie z art. 5 ust. 5 ustawy, podjęcie przez Radę Gminy uchwały określającej szczegółowy sposób konsultowania projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej organizacji pozarządowych. Konsultacje te gmina zobowiązana jest przeprowadzić z Radą Działalności Pożytku Publicznego oraz organizacjami pozarządowymi i podmiotami wymienionymi a art. 3 ust. 3. Konsultacje z Gminną Radą Działalności Pożytku Publicznego mają dotyczyć projektów aktów dotyczących sfery zadań publicznych,

b) przeprowadzenie konsultacji z ww. podmiotami.

listopad 2010 roku – zgodnie z art. 5a ust. 1, Rada Gminy zobowiązana jest do uchwalenia programu współpracy z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 najpóźniej do dnia 30 listopada 2010 roku, na rok następny.

Program współpracy zgodnie z art. 5a ust. 4 zawiera w szczególności:

- a) cel główny i cele szczegółowe programu,
- b) zasady współpracy,
- c) zakres przedmiotowy,
- d) formy współpracy, o których mowa w art. 5 ust. 2,
- e) priorytetowe zadania publiczne,
- f) okres realizacji programu,

- g) sposób realizacji programu,
- h) wysokość środków przeznaczonych na realizację programu,
- i) sposób oceny realizacji programu,
- j) informację o sposobie tworzenia programu oraz o przebiegu konsultacji,
- k) tryb powoływania i zasady działania komisji konkursowych oraz opiniowania ofert w otwartych konkursach ofert.

Radny S. Antoniewski podziękował za podjazd. Zauważył, że nie zadowala go odpowiedź jeśli chodzi o stok, gmina powinna dać „wędkę”, za którą uznał naśnieżanie stoku. Jeśli chodzi o tytuł honorowego obywatela to na jakiej podstawie może to zgłaszać kandydatury Przewodniczący, skoro nie ma o tym mowy w statucie, nie ma uprawnień teraz Rada. W kwestii robienia czegoś dobrze spytał się jak ma się do tego robienie nawierzchni na ul. Kamiennogórskiej bez wymiany instalacji. Spytał się jak ma wyglądać zrobienie miejsc do parkowania w Bukówce i Paprotce, co byłoby swoistą wędką.

Burmistrz T. Kulon stwierdził, że o sprawach własnościowych stoku nie mówił, dodał, że wystąpiono do Dyrekcji Lasów Państwowych o przedłużenie dzierżawy, ponieważ 2/3 stoku to jest w dzierżawie, która za dwa lata się kończy. W tej kwestii wystąpiono 2-3 miesiące temu, sprawę przekazano do Wrocławia i nie ma jeszcze decyzji. Dodał, że rozmawiał z radcą prawnym i jeśli nie ma nowej uchwały o zasłużonych obywatelach to na tej podstawie może działać. Zazaczył, że nie wie o co chodzi z ulicą Kamiennogórską, ale odpowiadał, że jest to w projekcie dofinansowywanym ze środków unijnych i tam nie można było włączyć remontu z instalacją, ten nasz wniosek i projekt są w rezerwie, otrzymamy dofinansowanie, nie uzyskaliśmy wsparcia na instalacje. Gmina dostała środki na zrobienie nawierzchni, a z własnych pieniędzy robione było oświetlenie. Zauważył, że jest to dyskusja na przyszłość, a temat ten omawiano przez kilka miesięcy.

Radny S. Antoniewski stwierdził, że według niego błędem jest robienie nawierzchni bez wymiany rur.

Przewodniczący Rady W. Osiński zauważył, że ta dyskusja to jest swoiste „bicie piany”, a błędem można uznać to, że 10 lat temu nie zrobiono wodociągów, jeśli są takie możliwości to należy wnioski składać. Jak popatrzy się w stosunku do innych gmina to pod kątem inwestycyjnym u nas naprawdę dużo się dzieje, może nastąpiły takie czasy jak potrafi się to robić.

Radny S. Antoniewski stwierdził, że na dzień dzisiejszy robienie tej inwestycji z własnych środków jest błędem.

Radna E. Kocemba zauważyła, że w odpowiedzi Burmistrz o stoku i basenie to Rada ustalała sposób ich zagospodarowania.

Burmistrz T. Kulon odpowiedział, iż ustalone zostały warunki przetargu, zasady ich wydzierżawiania, ale była także i uchwała Rady w kwestii wyciągu i basenu.

Radna E. Kocemba spytała się czy to były uchwały poprzedniej kadencji Rady.

Burmistrz T. Kulon odpowiedział, że jeśli chodzi o uchwałę Rady do stoku w sprawie dzierżawy to miała ona miejsce prawdopodobnie jak dobrze pamięta pod koniec poprzedniej kadencji, a konkretnie w sprawie stoku to rozmawiano także w tej kadencji. Sprawy te wiele razy omawiano technicznie na komisjach Rady.

Radna E. Kocemba poprosiła, aby podać numery uchwał dotyczących stoku i basenu.

Burmistrz T. Kulon stwierdził, że uchwała w sprawie stoku to prawdopodobnie była w poprzedniej kadencji, chociaż też może się mylić, jeśli zaś chodzi o basen to była ona w tej kadencji. Dodał, że z tym tematem to można się zwrócić technicznie do Biura Rady i tam będą one podane.

Burmistrz T. Kulon następnie udzielił odpowiedzi na pytania radnych:

- a) **radnej W. Zabiegło** w następujących sprawach:

§ w sprawie budynku przy ul. Wodnej, który uległ zawalaniu – poinformował, że nie wie kiedy nastąpi jego rozbiórka, to zależy od działań i decyzji podjętych m.in. przez właściciela. Właściciel miał tam 2 pozwolenia na budowę (jedno na

zabezpieczenie budynku, a drugie na jego rozbudowę na pensjonat). Od kilku miesięcy toczy się spór, który swój epilog znalazł w prokuraturze i w dzień kiedy ten budynek runął to w części na biurko Powiatowego Inspektora Nadzoru Budowlanego (PINB) trafiło umorzenie śledztwa. Dzisiaj jeśli tak dalej będzie postępował to zamknięcie może potrwać nawet kilka miesięcy, jeśli od razu ruszy z robotami to szybko będzie można otworzyć tę drogę. Zaznaczył, że uczestniczył w posiedzeniu komisji powołanej przez PINB, właściciel na krótko się pojawił i zostawił pełnomocnika. Może okazać się, iż będą potrzebne dodatkowe ekspertyzy. Taka sytuacja też dla nas jest niedobra, bo rozpoczął się remont ul. Kamiennogórskiej i rynku, a wiele zależy od objazdu ul. Wodnej. Dodał, że tutaj udzieli także odpowiedzi na pytanie radnego **M. Szoty**, poinformował, że firma, która wygrała przetarg to miała wejść z chodnikami w bieżącym tygodniu, plac budowy jej przekazano protokolarnie. Proponował, aby tę drogę robić odcinkami, bo tamtędy jeżdżą też autobusy m.in. PKS, dlatego mówiono żeby zaczynali z chodnikami. Myśli, iż firma robi to w przyszłym tygodniu po dniu sesji.

§ w sprawie budynku przy ul. Bocznej – zauważył, że na komisji informował, że zwrócił się do właściciela, co ma zamiar robić.

- b) **radnej E. Kocemba** – w sprawie ul Torowej, że nie potrafi powiedzieć kiedy prace będą miały miejsce, firma obiecywała, że jak będzie robić na terenie Kamiennej Góry drogę to prace też wykonają u nas i informowano, że będzie to na przełomie czerwca – lipca b.r.

Burmistrz T. Kulon stwierdził, w nawiązaniu do pytań **radnego S. Antoniewskiego** zadanych podczas bieżącej sesji, a zawierających ocenę sytuacji, że sięgnie do odpowiednich materiałów, aby sprawdzić jak to wygląda i odpowie na następnej sesji. Poprosił, żeby nie oczekiwać, że będzie przedstawiona pełna ocena. Jeśli zaś chodzi o ograniczanie bezrobocia i jakie działania są podejmowane to członkowie Komisji Rozwoju i Budżetu słyszeli, że są to także prace interwencyjne, roboty publiczne, prace społecznie-użyteczne (około 70% tych prac organizowanych w powiecie ma miejsce na terenie naszej gminy), są to także zwolnienia podatkowe w podatku od nieruchomości, dla potrzeb tworzenia miejsc pracy. Zaznaczył, iż temat dotyczący bezrobocia jest szeroki. Jeśli zaś chodzi o wyludnienie Uniemyśla i Okrzeszyna to sprawdzi jak wyglądają dane demograficzne w tych dwóch miejscowościach.

Ad. 10. Sprawy różne, wolne wnioski i informacje.

Przewodniczący Rady W. Osiński poprosił o przedstawienie planów pracy komisji.

Radna W. Zabiegło Przewodnicząca Komisji Rewizyjnej przedstawiła plan pracy komisji na okres sierpień - październik 2010 roku:

Sierpień

1. Kontrola realizacji sprzedaży mienia komunalnego w gminie – U.M. i ZBGM.
2. Kontrola wydatków na zagospodarowanie skwerów, parków – zieleń w mieście.

Wrzesień

1. Kontrola przygotowania szkół do nowego roku szkolnego 2010/2011: Lubawka, Chełmsko Śląskie i Miskowice.
2. Kontrola realizacji planu inwestycyjnego z udziałem środków unijnych: Ośrodek Zdrowia Miskowice i Dom Kultury Chełmsko Śląskie.

Październik

1. Kontrola realizacji planu remontów za dziewięć miesięcy 2010 roku w ZBGM.
2. Kontrola realizacji pomocy dla podopiecznych MGOPS w miesiącach I -IX oraz okres jesień-zima – stan potrzebujących – wzrost czy spadek?

Przewodniczący Rady W. Osiński spytał się czy są pytania do przedstawionego planu pracy. *Pytań i uwag nie zgłoszono.* Zarządził głosowanie.

Protokół nr VI/10 z VI Sesji Rady Miejskiej w Lubawce z dnia 29 czerwca 2010 roku

Na wniosek **Przewodniczącego Rady W. Osińskiego** Rada Miejska w głosowaniu jawnym w obecności 12 radnych – 12 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy Komisji Rewizyjnej na okres sierpień - październik 2010 roku.

Radny Alfred Bagiński Zastępca Przewodniczącego Komisji Spraw Społecznych i Rolnictwa przedstawił plan pracy komisji na III kwartał 2010 roku:

Lipiec 2010

- **Przerwa wakacyjna**

Sierpień 2010 r.

- **Przygotowanie placówek oświatowych do nowego roku szkolnego. Realizacja założeń inwestycyjnych w oświacie. (połączone komisje)**

Wrzesień 2010 r.

- **Wyjazd w teren wizytacja inwestycji gminnych: Ośrodek Zdrowia w Miszkowicach oraz świetlica wiejska w Niedamirowie.**

Przewodniczący Rady W. Osiński spytał się czy są pytania do przedstawionego planu pracy. *Pytań i uwag nie zgłoszono.* Zarządził głosowanie.

Na wniosek **Przewodniczącego Rady W. Osińskiego** Rada Miejska w głosowaniu jawnym w obecności 12 radnych – 12 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy Komisji Spraw Społecznych i Rolnictwa na III kwartał 2010 roku.

Przewodniczący Rady W. Osiński zauważył, że obecna kadencja upływa z dniem 12 listopada b.r., w międzyczasie będzie miała miejsce jedna podsumowująca komisja i sesja rady około 11 listopada. Poinformował, że po sierpniowej sesji będą składane oświadczenia majątkowe, które zgodnie z przepisami należy złożyć dwa miesiące przed końcem kadencji. Te oświadczenia są składane na innej zasadzie, inne są też wymagania, o których powie w terminie późniejszym.

Ad. 11. Zamknięcie obrad VI sesji.

Przewodniczący Rady W. Osiński stwierdził wyczerpanie porządku obrad i zakończył obrady VI sesji o godz. 14⁴⁵.

Protokolował i protokół sporządził:
Paweł Szewczyk
Podinspektor ds. obsługi organów gminy

Przewodniczący
Rady Miejskiej w Lubawce

/-/ Wiesław Osiński

Załączniki do protokołu dostępne są do wglądu w Biurze Rady Miejskiej
(Ratusz – parter, pok. nr 2)