

Lubawka, 30.09.2011r.

Protokół nr VIII/11

**z VIII Sesji Rady Miejskiej w Lubawce,
która odbyła się w dniu 31 maja 2011 roku
w Sali obrad Urzędu Miasta Lubawka (ratusz – parter).**

Czas trwania sesji w godz. 12⁰⁰ – 15³⁵.
Sesja była filmowana przez LUB-SAT Lubawka.

Ad. 1. Otwarcie obrad.

Przewodnicząca Rady Miejskiej w Lubawce Wanda Zabiegło na podstawie art. 20 ustawy o samorządzie gminnym otworzyła obrady VIII sesji. Poinformowała, że w sesji uczestniczy 14 radnych, co wobec ustawowego składu rady wynoszącego 15 radnych stanowiło quorum pozwalające na podejmowanie prawomocnych decyzji. Radni nieobecny Artur Bodzek przybył w trakcie trwania obrad sesji. Następnie przywitała Starostę Kamiennogórskiego, Burmistrza, Zastępcę Burmistrza, kierowników referatów w Urzędzie Miasta oraz kierowników jednostek organizacyjnych. Przywitała również przedstawicieli mediów, gości zaproszonych, a także Dyrektora Zespołu Publicznych w Lubawce, a także gospodarzy sesji radnych. Lista obecności radnych stanowi załącznik nr 1 do niniejszego protokołu, a lista zaproszonych gości i pracowników UM Lubawka załącznik nr 2 do niniejszego protokołu.

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

Przewodnicząca Rady W. Zabiegło stwierdziła, że radni otrzymali porządek obrad. Spytała się czy są jakieś wnioski.

Burmistrz Tomasz Kulon poinformował zebranych, że zmianie uległ tytuł uchwały dotyczące Prokuratury Rejonowej w Kamiennej Górze, teraz ma ona formę apelu, informował o tym na posiedzeniu połączonych komisji Rady. Następnie poprosił o wprowadzenie do porządku obrad w *punkcie 8 Dyskusja nad projektami uchwał oraz podjęcie uchwał* projektu uchwały w sprawie zmiany w uchwale Rady Miejskiej w Lubawce Nr VI/55/11 z dnia 30 czerwca 2011 r. w sprawie ustalenia wysokości opłaty w przedszkolach prowadzonych przez Gminę Lubawka. Zauważył, że zmiana w uchwale dotyczy zmiany godzin pracy poszczególnych placówek, nie ulegają zmianie wysokości opłat, a zmiana godzin wynika z tego, że we wrześniu po spotkaniach z rodzicami i po zmianach połączone zostały grupy przedszkolaków i udało się zlikwidować dwuzmianowość. Stwierdził, że w poprzedniej uchwale w Zespole Szkół Publicznych w Chełmsku Śląskim planowano niepobieranie opłat za godziny od 11⁰⁰ do 16⁰⁰, a teraz w całej gminie ulega to ujednoczeniu i opłaty nie będą za pobyt dziecka w przedszkolu w godzinach od 8⁰⁰ do 13⁰⁰.

Przewodnicząca Rady W. Zabiegło spytała się czy są jeszcze jakieś wnioski i pytania. *Nie zgłoszono żadnych wniosków.* Zarządziła głosowanie nad przyjęciem porządku obrad wraz z proponowanymi zmianami.

Na wniosek Przewodniczącej Rady W. Zabiegło Rada Miejska w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” i 0 głosach „wstrzymujących” jednogłośnie przyjęła porządek obrad sesji wraz z proponowanymi zmianami.

Zatwierdzony porządek obrad:

1. Otwarcie sesji.
2. Wnioski w sprawie zmian w porządku obrad.
3. Przyjęcie protokołu z VII sesji.
4. Interpelacje i zapytania radnych.
5. Informacja Burmistrza o pracy między sesjami.
6. Informacja Komisji Rewizyjnej o pracy między sesjami.
7. Ocena stanu bezpieczeństwa i porządku na terenie gminy Lubawka - informacja komendanta straży miejskiej w Lubawce.
8. Wybór ławników do Sądu Okręgowego w Jeleniej Górze i Sądu Rejonowego w Kamiennej Górze:
 - Ø powołanie komisji skrutacyjnej
 - Ø głosowanie
 - Ø podjęcie uchwały w sprawie wyboru ławników na kadencję w latach 2012-2015.
9. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:
 - wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży
 - wyrażenia zgody na dzierżawę nieruchomości na okres do 3 lat
 - wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej
 - wyrażenia zgody na oddanie nieruchomości w użytkowanie wieczyste
 - udzielenia dotacji na prace konserwatorskie i roboty budowlane przy obiekcie wpisanym do rejestru zabytków
 - przyjęcia apelu do Prezesa Rady Ministrów dotyczącego Prokuratury Rejonowej w Kamiennej Górze
 - udzielenia pomocy finansowej Powiatowi Kamiennogórskiemu na realizację zadania pn. „Remont drogi powiatowej nr 3462 D – ul. Rynek w Chełmsku Śląskim”
 - wprowadzenia zmian w budżecie Gminy Lubawka na rok 2011
 - zmiany w uchwale Rady Miejskiej w Lubawce Nr VI/55/11 z dnia 30 czerwca 2011 r. w sprawie ustalenia wysokości opłaty w przedszkolach prowadzonych przez Gminę Lubawka
10. Odpowiedzi na interpelacje i zapytania radnych.
11. Sprawy różne, wolne wnioski i informacje.
12. Zamknięcie obrad VIII sesji.

Przewodnicząca Rady W. Zabiegło stwierdziła, że przed dalszym realizowaniem porządku obrad odbędzie się uroczyste przekazanie projektora multimedialnego i tablicy interaktywnej dla Zespołu Szkół Publicznych w Lubawce.

Pani Beata Obrzut Dyrektor ZSP Lubawka poinformowała, że dzięki wsparciu dr Bogusława Jasińskiego Zespół otrzymał pomoc dydaktyczną jaką jest tablica interaktywna i projektor. Z tej okazji złożyła podziękowania na ręce dr B. Jasińskiego. Następnie w imieniu uczniów szkół w Zespole podziękowania złożyła dwójka uczniów: Kinga Parzych i Arkadiusz Magiera, którzy odczytali stosowne podziękowania i wręczyli pamiątkową tablicę wraz z kwiatami. Zaznaczyła, że w Zespole takiej tablicy do tej pory nie było i są z niej wszyscy bardzo dumni i zarazem szczęśliwi. Dodała, że nowy nabytek jest bardzo cenny, a wartość jest tym większa, że zawiera bardzo dobre oprogramowanie. Poinformowała, że przekazany przedmiot przypomina zwykłą tablicę szkolną i jest to cenna pomoc zarówno dla nauczycieli jak i uczniów, tym bardziej, że można dzięki niej oddziaływać na szereg zmysłów uczniów takich jak: słuch, dotyk, dźwięk. Uczeń podczas zajęć może być

cały czas aktywny, a dzięki tej tablicy zachodzą dodatkowe interakcje, można na niej robić pokazy filmów i slajdów, odtwarzać muzykę oraz tworzyć stosowne wykresy. Zaznaczyła, że cała społeczność jest bardzo szczęśliwa, dlatego też uzasadniona jest ich tutaj obecność.

Pan dr Bogusław Jasiński Prezes Fundacji Alternatyw Cywilizacyjnych „Życ inaczej” stwierdził, że nie spodziewał się tak miłych podziękowań, dodał, że wbrew pozorom jego zasługi nie są wielkie, bo znalazł się w odpowiednim czasie w odpowiednim miejscu. Zaznaczył, że bardzo się cieszy, że mógł w taki sposób pomóc szkole, bo to rozszerzy wiedzę i wyobraźnię uczniów i dlatego szczególnie jest jemu bardzo miło. Zauważył, że gdyby potrzebna była pomoc informatyczna do obsługi tej tablicy to jest on w stanie ją zapewnić.

Uczeń Arkadiusz Magiera odczytał treść podziękowań.

Nastąpiło przekazanie projektora. Zgromadzeni nagrodzili ten fakt brawami.

Pan dr B. Jasiński zauważył, że w dużej mierze jest to zasługa klubu Rotary Karkonosze, za co podziękował.

Burmistrz Tomasz Kulon stwierdził, że w imieniu chyba wszystkich zgromadzonych dziękuje i prosi o dalszą pomoc.

Przewodnicząca Rady W. Zabiegło poinformowała, że zanim nastąpi dalszy ciąg sesji informację ma jeszcze Pani Starosta Kamiennogórski Ewa Kocemba.

Pani Ewa Kocemba Starosta Kamiennogórski stwierdziła, że ma do przekazania dwie sprawy:

- a) rozliczenie budowy bloku operacyjnego – z tej okazji podziękowała tej i poprzedniej Radzie za podjęcie uchwał umożliwiających takie działanie, bo nowy blok operacyjny, jego wyposażenie i możliwości techniczne robią wrażenie;
- b) poinformowała, że roku obecnym Starostwo po raz pierwszy organizowało „Święto Mleka”, impreza z informacji jakie otrzymano uznana została za udaną, dzięki czemu rokuje to jej cykliczność i ma nadzieję że w roku przyszłym uda się pozyskać dofinansowanie z Urzędu Marszałkowskiego. Zauważyła, że w Starej Białce i jej okolicach jest lubawskie i powiatowe centrum – Zagłębie Mleka. Zaznaczyła, że część rolników miała obiekcje, że podczas tegorocznego święta nie uhonorowano hodowców mięsa lub zbóż, ale trudno jest promować zboże. Podziękowała za trud pracy na roli. Podziękowała również Burmistrzowi Miasta Lubawka za udział w tej imprezie i zaprosiła na następne.

Zgromadzenie nagrodziło wypowiedź brawami.

Ad. 3. Przyjęcie protokołu z VII sesji.

Przewodnicząca Rady W. Zabiegło poinformowała, że protokół z VII sesji wyłożony był w biurze rady. Dodała, że każdy radny, przed sesją ma możliwość zapoznania się z protokołem i do protokołu wnieść swoje uwagi.

Zapytała czy obecnie są uwagi do protokołu z VII sesji? *Nie zgłoszono uwag do protokołu.*

Na wniosek **Przewodniczącej Rady W. Zabiegło 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 VII sesji.**

O godz. 12²⁰ na obrady sesji przybył radny Artur Bodzek.

Ad. 4. Interpelacje i zapytania radnych.

Przewodnicząca Rady W. Zabiegło stwierdziła, że do Biura Rady nie wpłynęła żadna interpelacja. Spytała się czy są jakieś pytania lub uwagi.

Radny Bolesław Krzemiński zadał pytania w następujących sprawach:

- a) stwierdził, że od mieszkańców otrzymuje informacje, że są kłopoty z dostaniem się do lekarzy Podstawowej Opieki Zdrowotnej, w Lubawce przyjmują dr Koszarska i dr Dyszewski, szczególne trudności są w poniedziałek. Dodał, że mieszkańcy zazdroszczą tego, że w Chełmsku Śląskim przyjmuje p. dr Lorencik, bo dodatkowo jest to diabetolog.

Burmistrz T. Kulon stwierdził, że jest to pytanie do Dyrektora SP ZOZ dr S. Smoka, ponieważ jednostka ta jest Samodzielnym Publicznym ZOZ-em.

- b) spytał się czy na ul. Kamiennogórskiej w Lubawce postawiony będzie słup ogłoszeniowy;

Radny Artur Sarzyński zadał pytania w następujących sprawach:

- a) zauważył, że mieszkańcy ul. Celnej w Lubawce w ubiegłym roku zgłaszali potrzebę wycinki drzew na tej ulicy, to zostało złożone do Urzędu i w związku z tym spytał się kiedy te prace będą wykonywane.
- b) spytał się czy planowany jest remont odcinka ul. Mickiewicza w Lubawce, bo na długości 100 m stan chodnika jest katastrofalny.

Radny Artur Bodzek spytał się Starosty Kamiennogórskiego w sprawie Międzyszkolnego Ośrodka Sportowego w Kamiennej Górze i medialnych informacji o jego likwidacji, dlatego też w imieniu środowiska sportowego poprosił, aby ten ośrodek utrzymać.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że ideą restrukturyzacji nie była próba likwidacji tego ciała, tak żeby w powiecie żaden sport nie funkcjonował. Zamiarem było jedynie podniesienie jakości usług, bo sport nadal będzie w powiecie. Nie to było intencją, a media przekłamują pewne twierdzenia, które padły na sesji i wykorzystują pewne niedomówienia. Zaznaczyła, że taka jednostka będzie, kalendarz imprez będzie realizowany. Dodała, że ostatnio otrzymała propozycję organizacji w zimie zawodów sportowych.

Radny A. Bodzek spytał się do kogo należy zgłosić potrzebę wycięcia drzew przy drodze powiatowej jaką jest ul. Lipowa w Lubawce.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że zagrożenia takie należy zgłaszać do wydziału inwestycji i drogownictwa, ale prace nie są tam podejmowane pochopnie. Zgodnie z procedurą jest wtedy kierowany wniosek do Burmistrza, który go opiniuje i generalnie w przypadku takiej współpracy nie ma żadnych problemów.

Radny A. Bodzek w nawiązaniu do omawianego na posiedzeniu połączonych komisji powołania Rady Sportu poprosił, aby nie pominąć wszystkich organizacji, żeby do nich wykonać telefony, tak, aby to mogło funkcjonować jak najszybciej, żeby wszyscy zgłosili się do 10 października.

Wiceprzewodnicząca Rady Ewa Garbień spytała się jak wygląda sprawa drogi powiatowej prowadzącej z Kamiennej Góry do Okrzeszyna przez Chełmsko Śląskie i znajdującego się w jej ciągu mostu w Chełmsku Śląskim.

Pani E. Kocemba Starosta Kamiennogórski stwierdziła, że mosty są oznaczane pod względem tonażu, który może przez nie przejechać. Jeden z mostów w Chełmsku jest w stanie krytycznym, dlatego tam wprowadzono odpowiednie ograniczenia. W roku przyszłym zostały zmniejszone środki, jakie są przeznaczane w ramach tzw. schetynówek, dofinansowanie to dotyczyć może dwóch dróg.

Zauważyła, że jeśli chodzi o prace na drugiej części rynku w Chełmsku Śląskim, którą administruje starostwo to gdy brany był pod uwagę inny tonaż to prace wyceniono na 0,5 mln zł. Z tej okazji poprosiła o większe wsparcie niż to, które jest proponowane. Drugą alternatywą jeśli chodzi o drogi to starostwo rozważa remont trójkąta dróg w Kamiennej Górze, gdzie jest skrzyżowanie ul. Krzeszowska i Wałbrzyska. Jeśli zaakceptowany będzie wniosek o remont drogi w Chełmsku Śląskim to prosi o większą partycypację ze strony gminy, a na razie to ograniczenie tonażowe tam musi być. Zaznaczyła, że kolejnym obostrzeniem jest to, że będą dofinansowane te drogi, które kończyć się będą miejscami zatrudnienia. Dodała, że sprzęt który kupuje starostwo potrzebny jest do utrzymania bazy zajmującej się obsługą tych dróg, które są w administracji starostwa.

Radny Piotr Wiktorowski zauważył, że most na ul. Lubawskiej także jest zagrożony.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że na tym moście nie jest tak duże zagrożenie.

Radny P. Wiktorowski stwierdził, że jeśli ruszą prace na kamieniolomie to tam de facto nikt nie przestrzega tych ograniczeń i w związku z tym czy będzie jakiś sposób ich egzekwowania.

Pani E. Kocemba Starosta Kamiennogórski zaznaczyła, że umiejscowione są odpowiednie znaki drogowe i to jest po to, aby móc w odpowiedni sposób reagować.

Radny P. Wiktorowski spytał się czy jest wyznaczona siedziba Zarządu Powiatowego Ochotniczych Straży Pożarnych.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że na razie nie ma.

Radny P. Wiktorowski spytał się w jaki sposób została przeprowadza sprzedaż b. Gambitu w Chełmsku Śląskim. Dodał, że na ostatnim zebraniu wiejskim w Chełmsku Śląskim p. Gryzło informował, że Starosta udostępniła dokumenty świadczące o tym, że Burmistrz działa na szkodę gminy.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że była w tej sprawie skierowana pretensja do starostwa, które wydało zgodę na grunty rolnicze, jej wyjaśnienia były takie, że Starosta nie mógł odmówić, jak osoba złożyła odpowiednie dokumenty i zaświadczenia. Dodała, że p. Gryzło wykorzystuje pismo, a w nim nie ma nic, że ktoś jest obciążony za taki stan rzeczy. Dodała, że działa się w majestacie prawa.

Burmistrz T. Kulon poprosił o przesłanie tego pisma do wiadomości.

Wiceprzewodnicząca Rady E. Garbień spytała się dlaczego ta nieruchomości została tak sprzedana i w ten sposób się to odbyło, a były Starosta obiecywał, że teren ten będzie włączony do strefy ekonomicznej.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, iż starostwo nie może tego włączyć do strefy, dodała, że po sporze sądowym okazało się, że jest to teren Skarbu państwa, dlatego też Starosta miał obowiązek go chronić. Zgłoszenie do strefy ekonomicznej może dokonać gmina nie starostwo.

Burmistrz T. Kulon zaznaczył, że jest to definicja polityczna, decyzje wnioskuje prezes i zapada ona na Radzie Ministrów, starosta poprzedni obiecywał, że wystąpi z wnioskiem i w związku z tym pojawia się pytanie czy starostwo taki wniosek sporządziło. Stan prawny jest taki, a nie inny, właściciel nieruchomości miał prawo przekwalifikowania tego na grunty rolne i to zrobił.

O godz. 12⁴⁰ radny Artur Bodzek opuścił obrady sesji.

Radny A. Sarzyński stwierdził, że ul. Sportowa w Lubawce była niedawno robiona, a do trzech domów nie jest poprowadzony asfalt i w związku z tym spytał się jakie są możliwości aby to wykonać.

Pani E. Kocemba Starosta Kamiennogórski zauważyła, że przy tej ulicy wzdłuż chodników są nasadzone drzewa.

Zastępca Burmistrza Wiesław Osiński spytał się czy są plany dokończenia chodnika na ul. Szymrychowskiej w Lubawce i jak wygląda sprawa przejścia dla pieszych na tej ulicy, które zlokalizowane jest przy przedszkolu.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że nie wie i spyta się w tej sprawie p. Gęborysa, który odpowiada w zarządzie powiatu za drogi.

Zastępca Burmistrza W. Osiński stwierdził, że wysłane zostało do starostwa pismo z prośbą o umożliwienie zrobienia w pobliżu przedszkola parkingu, przeznaczonego dla rodziców odwożących dzieci.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że zorientuje się jak ta sprawa wygląda.

Radny Waldemar Matys zauważył, że na sesji p. Starosta prosi o pomoc w realizacji inwestycji powiatowej i w związku z tym spytał się czy gmina realizując swoje inwestycje może liczyć na pomoc z powiatu.

Pani E. Kocemba Starosta Kamiennogórski odpowiedziała, że pomoc taka będzie jeśli służyć dana inwestycja także będzie powiatowi.

Radny W. Matys zauważył, że sceptycznie podchodzi do kwestii pomocy skierowanej do powiatu.

Burmistrz T. Kulon zaznaczył, że finanse starostwa byłyby dobre jakby nie było problemu zadłużenia służby zdrowia.

Przewodnicząca Rady W. Zabiegło spytała się czy są pytania lub uwagi. *Pytań i uwag nie zgłoszono.*

Ad. 5. Informacja Burmistrza o pracy między sesjami.

Burmistrz T. Kulon poinformował, że w okresie międzysesyjnym zostało wydanych 12 zarządzeń dotyczących m.in. zmian w budżecie, gospodarki mieszkaniowej, oddaniem w użytkowanie wieczyste. Powołano także na podstawie zarządzenia składy Obwodowych Komisji Wyborczych, korzystając z okazji zdementował informacje medialne związane z brakiem lokali przeznaczonych dla osób niepełnosprawnych. Na mocy zarządzenia powołano także zastępstwo podczas nieobecności Dyrektora SP Miszkowice i na wniosek nowej p. Dyrektor rolę tę pełnić będzie p. Beata Lorek. Wydano też zarządzenie dotyczące nieskorzystania z prawa pierwokupu nieruchomości w Miszkowicach. Przedstawił możliwości i obowiązki jakie ma gmina gdy z tego może skorzystać. Dodał, że do tej pory przez 12 lat sprawowania przez niego funkcji Burmistrza tylko jeden raz skorzystano z tego prawa, gdy dotyczyło to jednej z nieruchomości przy skrzyżowaniu dróg.

Ponadto w okresie pomiędzy sesjami Burmistrz uczestniczył w następujących spotkaniach i uroczystościach:

1 września – odbyło się rozpoczęcie roku szkolnego we wszystkich placówkach w gminie. Zaznaczył, że w Szkole Podstawowej w Miszkowicach nie rozpoczęły się zajęcia dydaktyczne, w zamian dla dzieci organizowane są inne imprezy. Spowodowane jest to faktem, że wykonawca nie zdążył z oddaniem do użytku szkoły po remoncie, przetarg miał miejsce pod koniec poprzedniego roku szkolnego i wtedy też podpisano umowę, a plac budowy został przekazany pierwszego dnia wakacji. Główną przyczyną opóźnienia był brak okien, zawieszono zajęcia do 12 września. Zaznaczył, że wykonawca z pracami wewnątrz obiektu zdążył do tego dnia.

4 września – uczestniczył w gminnych dożynkach w Gminie Marciszów.

8 września – wspólnie z zarządem lubawskiego koła kombatantów brał udział w rocznicy 85 urodzin p. Bronisławy Kowalczyk, która w trakcie wojny służyła w tzw. oddziale „platerówek”.

10-11 września – odbyły się w Lubawce Międzynarodowe Otwarte Zawody w Kolarstwie Górskim, ich już XVI edycja. Tradycyjnie wręczono puchar Prezydenta RP dla najlepszej rodziny, impreza ta jest bardzo fajna, w tym roku uczestnikom i kibicom dopisała pogoda. W zawodach co cieszy uczestniczyło bardzo dużo dzieci, bo organizatorzy zmienili trochę program. Korzystając z okazji podziękował pracownikom MGOK za całokształt prac związanych z organizacją tychże zawodów.

12 września – brał udział w naradzie w Generalnej Dyrekcji Dróg Krajowych i Autostrad (GDDKiA) dotyczącej projektowania drogi S-3, poświęcone ono było wycinkowi prac związanemu z przejazdami kolejowymi, bo zgodnie z przepisami w promieniu 3 km nie powinno być przejazdów kolejowych. Zaznaczył jednakże że zarówno gmina jak i PKP to zaopiniowały. Dodał, że obecnie jest robiony projekt na wykonanie tej drogi, jest zrobione zgłoszenie na wykonanie odwiertów geologicznych, jednakże z ostatnio przedstawionych planów GDDKiA wynika, że ta droga ekspresowa nie powstanie do 2020 roku.

17 września – miały miejsce dożynki gminne w Chełmsku Śląskim. Podziękował organizatorom za ich trud i pracę oraz poinformował, że tradycją naszej gminy jest to, że rokrocznie dożynki odbywają się w innej miejscowości.

18 września – uczestniczył w otwarciu bloku operacyjnego w szpitalu powiatowym w Kamiennej Górze. Zaznaczył, że tam gdzie można to gmina pomaga finansowo powiatowi, szczególnie wtedy gdy służy to dobru naszych mieszkańców.

20 września – brał udział w Powiatowym Zjeździe OSP, teraz miało to miejsce w Marciszowie, taki zjazd odbywa się raz na 5 lat. Prezesem został wybrany p. Stefan Zawierucha.

25 września – uczestniczył w dożynkach wiejskich i odpuszcie św. Mateusza w Starej Białce, dodał, że rokrocznie na tej imprezie pojawiają się w nielicznym już gronie lubawscy celnicy. Złożył podziękowania dla mieszkańców Starej Białki.

Przewodnicząca Rady W. Zabiegło spytała się czy są uwagi lub pytania. *Uwag i pytań nie zgłoszono.*

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

Radny Piotr Marciniak Przewodniczący Komisji Rewizyjnej poinformował, że w miesiącu wrześniu Komisja obradowała dwa razy:

- a) 8 września – kontrolowano przebieg akcji „Lato” w gminie, swoje sprawozdania i informacje złożyły: MGOK i Świetlica Środowiskowa „Promyczek”. Poinformował, że jeśli chodzi o świetlicę „Promyczek” to zajęcia się odbywały w okresie wakacji od poniedziałku do piątku w godzinach 8-14, każdy dzień kończył się obiadem, korzystano z usługi dwóch restauracji: Pizzeria p. Matuszczak i Gruba Łycha. W trakcie trwania wakacji miały miejsce wydarzenia sportowe, kulturalne, a także odbyła się już kolejna edycja letniej olimpiady i wyjazd na jezioro koło Bydgoszczy.

Jeśli chodzi o MGOK to akcję lato prowadziły dwie jednostki Dom Kultury Lubawka (DK Lubawka) i Wiejski Dom Kultury w Chełmsku Śląskim (WDK Chełmsko Śląskie):

- WDK Chełmsko Śląskie – zajęcia miały miejsce codziennie w godz. 13-19, dzieci korzystały m.in. z internetu, grały w gry planszowe, bilard, odbywały się też wyjazdy na basen i do Multikina. Miał miejsce także turniej tenisa stołowego oraz biliarda, a także współpracowano z lokalnym kołem Caritas.

- DK Lubawka – dzieci korzystały z różnych rodzajów zajęć, a część z nich to były zajęcia wyjazdowe, odbył się cykl turniejów, wycieczki piesze oraz kolejna już edycja Dni Lubawki. Poinformował, że na organizację wypoczynku letniego przeznaczone było około 1900 zł. Ścisłe współpracowano z MGOPS, dzięki czemu zapewniono atrakcje dla grupy około 300 dzieci na ten cel wydano 4500 zł.
- b) 12 września – kontrolowano remont SP Miszkowice, kontrola miała miejsce akurat w dniu rozpoczęcia zajęć szkolnych. Przedstawił zakres prac remontowych obejmujących m.in.: wymianę stropów, okien, wykonanie docieplenia, instalację c.o. Zauważył, że do przetargu zgłosiło się 3 oferentów, najkorzystniejszą cenowo ofertę złożyła firma RADBUD, koszt prac opiewał na około 580 tys. zł, prace wewnątrz budynku miały się skończyć do 31 sierpnia, a na zewnątrz do 30 września. Z informacji przekazanych komisji wynika, że firma RADBUD zakończy wszystkie prace. Następnie poinformował, że jeśli firma nie wykona prac to naliczane będą kary umowne, jeśli chodzi o prace wewnątrz obiektu to za pierwsze 5 dni opóźnienia wyniosą one 1,5% wartości całej inwestycji, a za następne po 0,8%. Niższe będą natomiast kary za spóźnienie z pracami na zewnątrz. Zaznaczył, że w trakcie prac okazało się, że w fatalnym stanie jest instalacja elektryczna, co także miało wpływ na harmonogram remontu. Ponadto ze względu na fakt, że obiekt szkoły stanowi zabytek to zaszła konieczność docieplenia dwóch ścian od zewnątrz, a dwóch od wewnątrz. Kolejnym problemem, który wpłynął na opóźnienia były problemy z dostawą okien. Zauważył, że 10 września zostały złożone stosowne dokumenty i z powodu dodatkowych prac związanych z instalacją elektryczną to nastąpi tego kompensacja za kary umowne.

Przewodnicząca Rady W. Zabiegło spytała się czy są pytania lub uwagi.

Radny Marek Szota spytał się dlaczego w projekcie nie uwzględniono potrzeby realizacji prac elektrycznych.

Burmistrz T. Kulon poinformował, że główny projekt szykowała firma p. Gaury, który niestety w międzyczasie zmarł, zastąpił go p. Makaś, a konieczność tych dodatkowych prac pojawiła się dopiero w momencie odkrycia tych kabli.

Przerwa w obradach sesji w godz. 13¹⁰ do 13³⁰.

Ad. 7. Ocena stanu bezpieczeństwa i porządku na terenie gminy Lubawka - informacja komendanta straży miejskiej w Lubawce.

Przewodnicząca Rady W. Zabiegło odczytała treść pisma komendanta Komisariatu Policji w Lubawce, informującego o możliwości złożenia stosownej informacji na następnej sesji (załącznik nr 3 do niniejszego protokołu). Następnie odczytała podziękowania, jakie skierował Komendant Komisariatu Policji na ręce Komendanta Straży miejskiej w Lubawce.

Zgromadzeni nagrodzili to brawami.

Pan Mirosław Kurzeja Komendant Straży Miejskiej w Lubawce (SM w Lubawce) przedstawił informację stanowiącą załącznik nr 4 do niniejszego protokołu. Poinformował, że, sprawozdanie obejmuje okres od początku 2010 roku do 15 września b.r. Stwierdził, że Straż Miejska w Lubawce w roku 2010/2011 wykonywała czynności nad utrzymaniem ładu i porządku na terenie miasta i gminy Lubawka. Działania te wykonywano wraz z funkcjonariuszami Komisariatu Policji w Lubawce na podstawie porozumienia Burmistrza Miasta Lubawki i Komendanta

Komisariatu Policji, współpraca ta zgodnie z rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 18 grudnia 2009 roku w sprawie form współpracy Policji ze strażami miejskimi odbywała się w sposób ciągły poprzez:

- a) Stałej wymianie informacji o zagrożeniach występujących na terenie Miasta i Gminy Lubawka w zakresie bezpieczeństwa ludzi i mienia, spokoju i porządku w miejscach publicznych, organizowanie wspólnych odpraw z Komendantem Komisariatu, oraz funkcjonariuszami KP Lubawka. Podczas w/w spotkań szczegółowo analizowano stan porządku i bezpieczeństwa.
- b) Organizowanie wspólnych służb, każda ze służb w roku 2010/11 odbyła się z funkcjonariuszami Policji.
- c) Wspólnie realizowano programy prewencyjne tj. „bezpieczna droga do szkoły”, „dyskotekom tak, narkotykom nie”, „zima 2010/11”, „bez pobłażania”, „stop wandalom”, „akcja poszukiwany”, „akcja znicz”, „bezpieczne wakacje”.

Ocenił, że współpraca z Komisariatem Policji układała się w sposób prawidłowy. Podczas w/w służb uzyskano następujące wyniki.

W trakcie okresu sprawozdawczego udzielono 479 pouczeń za następujące nieprawidłowości:

- zachowaniu się w miejscach publicznych – 135
- o przestrzeganiu ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi – 49
- o przestrzeganiu przepisów w ruchu drogowym – 105
- o handlu w miejscach do tego wyznaczonych – 35
- o zachowaniu ciszy nocnej - 68,
- o utrzymaniu należytych środków ostrożności przy trzymaniu zwierząt – 18
- przepisów o porządku na wodach – 15
- ustawy o utrzymaniu porządku i czystości w gminach - 54

Ponadto ukarano mandatami karnymi 78 osób na łączną kwotę 12.000 złotych. Mandaty nakładane były za wykroczenia, które utrudniają życie innym mieszkańcom miasta i gminy i występują bardzo często. Podział mandatów karnych nałożonych zgodnie z poszczególnymi rodzajami kodeksu wykroczeń przedstawia się następująco tj:

- ⇒ wykroczenia przeciwko porządkowi i spokojowi publicznemu,
- ⇒ zaśmiecanie miejsc publicznych,
- ⇒ używanie słów wulgaryzmów w miejscach publicznych,
- ⇒ niestosowanie się do znaków drogowych,
- ⇒ niestosowanie się do innych przepisów w ruchu drogowym,
- ⇒ nie utrzymanie czystości w obrębie nieruchomości,
- ⇒ ustawie o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
- ⇒ nie zachowaniu ostrożności przy trzymaniu psa (zwierząt),
- ⇒ sprzedaż papierosów nieletnim.

Należy podkreślić iż kierowcy często nie stosują się do panujących przepisów w ruchu drogowym, szczególnie do prędkości i parkowania pojazdów. Kierowcom nie stosującym się do znaków drogowych odpisywano punkty karne od prawa jazdy, w takich przypadkach sporządzono 35 kart MRD5/1.

Wykonano 263 interwencji, były to interwencje:

- ◆ w miejscach publicznych - 80,
- ◆ interwencji w innych miejscach - 21,
- ◆ interwencji domowych - 55,
- ◆ doprowadzono nietrzeźwych do Policijnej Izby Zatrzymań - 35,

- ◆ doprowadzono do aresztu osób poszukiwanych - 7,
- ◆ doprowadzono nietrzeźwych nieletnich do rodziców - 11,
- ◆ doprowadzono nietrzeźwych do miejsca zamieszkania - 18,
- ◆ zabezpieczono miejsc kolizji drogowych - 5,
- ◆ zatrzymano nietrzeźwych kierujących rowerami i pojazdami silnikowymi - 28,
- ◆ zabezpieczono miejsc pożarów - 3,

Sporządzonych zostało także 5 wniosków o ukaranie do Sądu Rejonowego w Kamiennej Górze dotyczących:

- Ø sprzedaży papierosów nieletnim,
- Ø sprzedaży papierosów na sztuki,
- Ø art. 5 ustawy z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach,
- Ø nie stosowaniu się do znaków drogowych,
- Ø używania słów wulgarnych w miejscach publicznych i zakłócania ciszy nocnej.

Ujawniono przypadki sprzedaży papierosów nieletnim oraz sprzedaży papierosów na sztuki w tych przypadkach sprawy zostały skierowane do Sadu Rejonowego w Kamiennej Górze, Urzędu Celnego, Urzędu Skarbowego.

Na wniosek Radnych dokonano 12 patroli w godzinach 20.00-4.00 na terenie Chełmska Śląskiego podczas, których zwracano uwagę na ład i porządek publiczny szczególnie na Rynku ul. Strzeleckiej, Kolonii, Kamiennogórskiej. Podczas tych patroli zatrzymano dwóch nietrzeźwych kierujących pojazdami mechanicznymi, nałożono 6 mandatów karnych za zakłócanie ciszy nocnej, używanie słów wulgarnych, pouczone 24 osoby o zachowaniu w miejscu publicznym.

Podjęto współpracę z Pedagogiem Gimnazjum przy Szkole Nr.1. Współpraca ta polegała na przeprowadzaniu wspólnych rozmów wychowawczych przy obecności nauczycieli z młodzieżą i rodzicami w różnych przypadkach tj. opuszczanie lekcji szkolnych, nie realizowania obowiązku uczęszczania do szkoły, nie odpowiedniego zachowania w stosunku do nauczycieli i rówieśników. Ze wszystkich tych czynności sporządzono odpowiednią dokumentację służbową.

Podczas wykonywania czynności służbowych zwracano uwagę na utrzymanie porządków na terenie miasta i gminy Lubawka w wyniku czego wspólnie z insp. d.s Ochrony Środowiska wydano nakazy porządkowe dotyczące:

- uregulowania gospodarki ściekowej,
- uregulowania gospodarki odpadami komunalnymi,
- uprzątnięcia terenu wokół nieruchomości,
- wyposażenia posesji w tabliczkę z numerem porządkowym.

Jednym z ustawowych działań Straży Miejskiej jest zabezpieczanie imprez masowych. W roku 2010/2011 zabezpieczono wszystkie imprezy organizowane przez miasto tj. (festyny, wyścigi w kolarstwie górskim, Dni Lubawki, Jarmark Tkacze Śląscy).

Zabezpieczano Wybory Samorządowe i dokonano konwoju dokumentów do Okręgowej Komisji Wyborczej w Jeleniej Górze.

Udzielano asysty dla pracowników Zakładu Budżetowego Gospodarki Mieszkaniowej w Lubawce podczas wypełniania przez nich obowiązków służbowych tj:

- kłótni sąsiedzkich,
- spraw związanych z uporządkowaniem administrowanego rejonu,
- komisyjne plombowanie mieszkań.

Wspólnie z inspektorem d.s Ochrony Środowiska Urzędu Miasta w Lubawce podejmowano wiele wspólnych interwencji dotyczących:

- § zdyscyplinowanie właścicieli psów,

- § nielegalnych ścieków,
- § podejmowanie decyzji o wyłapaniu bezpańskich psów,
- § ujawnianie dzikich wysypisk śmieci,
- § czynności w sprawie nielegalnej wycinki drzew.

W trakcie patrolowania terenu miasta i gminy Lubawka dokonano kontroli miejsc gromadzenia się młodzieży tj. rejon szkoły podstawowych, rejon opuszczonych zakładów tj. rejon Jurtala, kontroli dworca PKP „rampy”, co ograniczyło działanie szabrowników i zakłócania porządku publicznego.

Ujawniono na terenie miasta i gminy Lubawka awarie występujące w infrastrukturze technicznej, które zgłoszono poszczególnym służbom pozwoliło to na ich szybkie usunięcie.

Występowano w Sądzie Rejonowym w sprawach jako oskarżyciel publiczny oraz przedstawiciela dotyczących spraw meldunkowych. Ponadto na zlecenie Urzędu Miasta w Lubawce przeprowadzono kontrole meldunkowe w sprawach o wymeldowanie z pobytu stałego.

W trakcie pełnienia czynności służbowych w stosunku do osób agresywnych użyto wspólnie do zaistniałej sytuacji środków przymusu bezpośredniego w postaci kajdanek, gazu obezwładniającego, chwytów obezwładniających, pałki służbowej.

Podczas pełnienia służby w roku 2010/2011 doszło do:

- znieważenia funkcjonariusza w 2 przypadkach,
- gróźb kierowanych w kierunku funkcjonariusza w 1 przypadek,
- czynna napaść na funkcjonariusza 1 przypadek,

w/w sprawami zajęła się Prokuratura Rejonowa w Kamiennej Górze.

Zauważył, że Straż Miejska współpracowała ze Społeczną Strażą Rybacką z którą wykonano 14 patroli rejonu zbiornika wodnego Bukówka, podczas pełnienia tych służb osiągnięto następujące wyniki:

- ⇒ ujawniono sprawców wykroczeń - 17 w stosunku do których Straż Rybacka wszczęła odpowiednie postępowania,
- ⇒ szczególną uwagę zwracano na utrzymanie czystości przez biwakujących oraz wędkarzy osoby, które zaśmiecały teren zbiornika pouczone oraz w 3 przypadkach ukarano mandatami karnymi, udzielono 19 pouczeń dla osób kąpiących się na terenie zbiornika.

Warto nadmienić, że pobyt w czasie pełnienia obowiązków służbowych nad zbiornikiem Bukówka jest bardzo ważny ze względów prewencyjnych.

W związku z obowiązującą ustawą o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi na terenie miasta i gminy Lubawka stosowano pouczenia i mandaty karne w stosunku do osób spożywających alkohol w miejscach publicznych.

Podsumowując sprawozdanie stwierdził, że ilość podejmowanych interwencji w stosunku do roku poprzedniego znacznie wzrosła co przyczyniło się do znacznej poprawy stanu ładu i porządku na terenie miasta i gminy Lubawka.

Przewodnicząca Rady W. Zabiegło spytała się czy są jakieś pytania lub uwagi.

Radny A. Sarzyński spytał się co się zmieniło w przepisach jeśli chodzi o zakończenie współpracy z Policją.

Pan M. Kurzeja SM w Lubawce odpowiedział, że to pytanie należy skierować do Komendanta Komisariatu Policji w Lubawce.

Radny Czesław Szota zauważył, że w informacji jest mowa o tym, iż udzielonych zostało 479 pouczeń, służby odbywały się razem z policjantami i czy te dane dotyczą tych wspólnych służb, czy tylko tych, w których Strażnik uczestniczył.

Pan M. Kurzeja SM w Lubawce odpowiedział, że te dane dotyczą tylko tych służb, w których on osobiście brał udział.

Radny Cz. Szota stwierdził, że jest także mowa o tym, że udzielono upomnień tym, którzy łamali przepisy nad zbiornikiem Bukówka, zauważył, że ostatnio było posiedzenie połączonych komisji, gdzie padło stwierdzenie, że zbiornik dopuszczony jest do pływania.

Pan M. Kurzeja SM w Lubawce odpowiedział, że dopuszczona tam rekreacja to obejmuje np.: windsurfing i żagle

Burmistrz T. Kulon zaznaczył, że nie dopowiedziano, na tym posiedzeniu, że kąpiel dopuszczona jest na odcinku od Miskowic do Paprotek, ale tylko wtedy jak będzie zrobione kąpielisko, a generalnie to w wodzie kąpiel jest zakazana. Ponadto bezwzględny zakaz kąpieli jest w rejonie samej zapory, tam nawet jeszcze jest tabliczka zakazująca kąpieli.

Pan M. Kurzeja SM w Lubawce stwierdził, że jest zadania aby nie zawsze karać, bo czasami lepszy skutek odnoszą pouczenia i jeśli tylko jest ku temu możliwość to korzysta on z tego narzędzia.

Radny Cz. Szota poinformował, że docierają do niego głosy, że strażnik jest taki groźny, a tu w sprawozdaniu pokazana jest mała ilość mandatów.

Pan M. Kurzeja SM w Lubawce zaznaczył, że stara się większy nacisk kłaść na prewencję.

Radny A. Sarzyński zauważył, że według niego komiczna jest sytuacja, że jest Komendant Straży Miejskiej, a nie ma podwładnych, spytał się czy jest jeszcze jeden pracownik.

Radny M. Szota stwierdził, że nie znalazł on w kraju miejscowości, gdzie w straży miejskiej jest tylko jeden strażnik, albo takich osób jest więcej albo nie ma ich w ogóle.

Pan M. Kurzeja SM w Lubawce odpowiedział, że na chwilę obecną swoją funkcję pełni od kilkunastu lat sam, dodał, że w kraju są miejscowości gdzie są jednoosobowe Straże Miejskie. Zaznaczył, że zadania do realizacji nakładają na niego przełożeni i daje sobie z tym radę. Jeśli chodzi o decyzję o ilość funkcjonariuszy to cieszyłby się gdyby mógł pracować z drugą osobą, ale taka decyzja należy do Burmistrza i do radnych.

Burmistrz T. Kulon stwierdził, że sprawa powiększenia straży miejskiej była poruszana przez wiele kadencji Rady, dodał, że potrzebne byłoby zatrudnienie jeszcze z 5 strażników, tak aby mogli odbywać patrole i służby w nocy i w weekendy. To są koszty i obciążają one budżet, bo potrzeba więcej środków na remonty mieszkań. Stąd taka, a nie inna decyzja, aby straż funkcjonowała w takim wymiarze, teraz zmienia się czas pracy strażnika i na pewno nie będą realizowane nocne zadania, a bardziej sprawy parkowania lub handlu.

Radny Cz. Szota zaznaczył, że to zostało zaakceptowane, że Straż Miejska jest potrzebna, teraz po jakimś czasie okazało się, że osobiście nie można pełnić służby, czasy ORMO minęły. Zauważył, czy nie byłoby zasadnym w zamian zatrudnić jednego policjanta.

Pan M. Kurzeja SM w Lubawce odpowiedział, że służby może pełnić samemu, a uprawnienia ma dość szerokie.

Burmistrz T. Kulon stwierdził, że nie wszystkie zadania gminne będzie wykonywała policja.

Radny M. Szota spytał się jak będzie wyglądało zabezpieczanie imprez masowych.

Burmistrz T. Kulon zauważył, że może tutaj jest to niezbyt fortunnie sformułowanie, na Dni Lubawki zatrudnieni byli ochroniarze, ale patrole poza rynkiem realizowane już były przez policję i strażnika.

Pan M. Kurzeja SM w Lubawce zaznaczył, że patrol jest łączony jest policja i Straż Miejska.

Radny A. Sarzyński zaznaczył, że ceni sobie pracę straży miejskiej, ale czy taka forma jak jest teraz to ma być nadal. Dodał, że warto się zastanowić nad formą pracy Strażnika Miejskiego, nie ma dyskusji, bo ma na razie są takie możliwości, ale generalnie to jest kwestia do dyskusji czy tak ma być w przyszłości. Uważa on za zasadne wzmocnienie straży miejskiej i odejście od pewnych kontroli.

O godz. 14⁰⁵ radny Artur Bodzek opuścił obrady sesji.

Radny P. Wiktorowski powiedział, że w sprawozdaniu jest mowa o ujawnieniu sprzedaży papierosów na sztuki i spytał się jak w takim przypadku wygląda sprawa nielegalnej sprzedaży alkoholu i narkotyków.

Pan M. Kurzeja SM w Lubawce poinformował, że przy jednej z interwencji ujawniono narkotyki, jeśli chodzi o tzw. meliny to więcej informacji na ten temat może udzielić Komendant Komisariatu Policji.

Przewodnicząca Rady W. Zabiegło spytała się czy są jakieś pytania. *Pytań i uwag nie zgłoszono.*

O godz. 14¹⁰ na obrady sesji powrócił radny Artur Bodzek.

Ad. 8. Wybór ławników do Sądu Okręgowego w Jeleniej Górze i Sądu Rejonowego w Kamiennej Górze:

Ø powołanie komisji skrutacyjnej

Przewodnicząca Rady W. Zabiegło odczytała protokół z posiedzenia komisji – zespołu oceniającego kandydatury na ławników, z posiedzenia w dniu 6 września 2011 roku, stanowiący załącznik nr 6 do niniejszego protokołu. Poinformowała, że ławnikiem może być wybrany ten, kto:

1. posiada obywatelstwo polskie i korzysta z pełni praw cywilnych i obywatelskich,
2. jest nieskazitelnego charakteru,
3. ukończył 30 lat,
4. jest zatrudniony, prowadzi działalność gospodarczą lub mieszka w miejscu kandydowania co najmniej od roku,
5. nie przekroczył 70 lat,
6. jest zdolny, ze względu na stan zdrowia, do pełnienia obowiązków ławnika,
7. posiada co najmniej wykształcenie średnie.

Dodała, że kandydatów na ławników mogą zgłaszać:

- a) prezesi właściwych sądów
- b) stowarzyszenia
- c) inne organizacje społeczne i zawodowe zarejestrowane na podstawie przepisów prawa z wyłączeniem partii politycznych
- d) grupa co najmniej 50 obywateli mających czynne prawo wyborcze

Poinformowała, że do Sądu Okręgowego w Jeleniej Górze została zgłoszona kandydatura p. Wiesława Bieńka, a do Sądu Rejonowego w Kamiennej Górze kandydatury trzech pań: Grażyny Etryk, Joanny Szoty oraz Justyna Tobiasz. Wszystkie kandydatury otrzymały pozytywną opinię zespołu powołanego do ich oceny.

Stwierdziła, że ławnicy są wybierani w głosowaniu tajnym i w związku z tym odczytała zapisy art. 58 Statutu Gminy Lubawka, który właśnie dotyczy głosowania tajnego.

Poprosił o zgłaszanie kandydatur do komisji skrutacyjnej.

Zgłoszono następujące kandydatury:

Radnego Piotra Marciniaka – wyraził zgodę

Radnego Piotra Wiktorowskiego – wyraził zgodę

Radnego Jerzego Przepiórki – wyraził zgodę

Przewodnicząca Rady W. Zabiegło spytała się czy są jeszcze jakieś kandydatury do komisji skrutacyjnej. *Nie zgłoszono nowych kandydatur.* Zarządziła głosowanie nad zamknięciem listy kandydatur do komisji skrutacyjnej i powołaniem komisji skrutacyjnej w składzie:

Radny Piotr Marciniak

Radny Piotr Wiktorowski

Radny Jerzy Przepiórka

Na wniosek Przewodniczącej Rady W. Zabiegło Rada Miejska w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” i 0 głosach „wstrzymujących” w głosowaniu jawnym poprzez podniesienie ręki jednogłośnie zamknęła listę kandydatur do komisji skrutacyjnej i zatwierdziła jej skład.

Ø Głosowanie

Przewodnicząca Rady W. Zabiegło przedstawiła radnym wzór karty do głosowania.

Komisja Skrutacyjna rozdała 15 kart do głosowania.

Przystąpiono do procedury głosowania.

Przerwa w obradach sesji rady w godz. 14²⁰ do 14³⁰.

Radny Piotr Marciniak Przewodniczący Komisji Skrutacyjnej odczytał protokół głosowania (załącznik nr 7 do niniejszego protokołu), stwierdził, że:

Zgłoszeni Kandydaci do Sądu Okręgowego w Jeleniej Górze uzyskali następujące ilości głosów:

Lp.	Imię i Nazwisko	Za	Przeciw	Wstrzymał się
1.	Wiesław Bieniek	15	-	-

Zgłoszeni Kandydaci do Sądu Rejonowego w Kamiennej Górze uzyskali następujące ilości głosów:

Lp.	Imię i Nazwisko	Za	Przeciw	Wstrzymał się
1.	Grażyna Wiesława Etryk	15	-	-
2.	Joanna Szota	15	-	-
3.	Justyna Krystyna Tobiasz	15	-	-

Ø podjęcie uchwały w sprawie wyboru ławników na kadencję w latach 2012-2015.

Przewodnicząca Rady W. Zabiegło odczytała treść uchwały (załącznik nr 8 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Przewodniczącej Rady W. Zabiegło** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/66/11 w sprawie wyboru ławników na kadencję w latach 2012-2015.

Przewodnicząca Rady W. Zabiegło przekazała prowadzenie obrad **Wiceprzewodniczącej Rady Ewie Garbień**.

Ad. 9. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:

- **wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży -** **Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącz. Nr 9 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/67/11 w sprawie wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży.

- **wyrażenia zgody na dzierżawę nieruchomości na okres do 3 lat -** **Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącz. Nr 10 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/68/11 w sprawie wyrażenia zgody na dzierżawę nieruchomości na okres do 3 lat.

- **wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej -** **Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącz. Nr 11 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/69/11 w sprawie wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej.

- **wyrażenia zgody na oddanie nieruchomości w użytkowanie wieczyste -** **Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącz. Nr 12 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 1 głosach „wstrzymujących” podjęła Uchwałę Nr VIII/70/11 w sprawie wyrażenia zgody na oddanie nieruchomości w użytkowanie wieczyste.

- **udzielenia dotacji na prace konserwatorskie i roboty budowlane przy obiekcie wpisanym do rejestru zabytków -** **Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania.

Radny W. Matys spytał się czy ta uchwała nie była głosowana na poprzedniej sesji Rady.

Burmistrz T. Kulon odpowiedział, że na poprzedniej sesji rzeczywiście głosowano uchwałę o przyznaniu dotacji na remont kościoła w Chełmsku Śląskim, ale teraz ten projekt dotyczy środków jakie sołectwo Błażejów zapisało w Funduszu Sołeckim na rok 2011 wydatek polegający na wsparciu remontu tegoż kościoła i tego dotyczy procesowany projekt uchwały.

O godz. 14⁴³ radny Artur Bodzek opuścił obrady sesji.

Wiceprzewodnicząca Rady E. Garbień spytała się czy są pytania lub uwagi. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 13 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/71/11 w sprawie udzielenia dotacji na prace konserwatorskie i roboty budowlane przy obiekcie wpisanym do rejestru zabytków.

W głosowaniu nie uczestniczył radny Artur Bodzek – nieobecny na Sali w trakcie głosowania.

O godz. 14⁴⁵ na obrady sesji powrócił radny Artur Bodzek.

- **przyjęcia apelu do Prezesa Rady Ministrów dotyczącego Prokuratury Rejonowej w Kamiennej Górze - Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 14 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/72/11 w sprawie przyjęcia apelu do Prezesa Rady Ministrów dotyczącego Prokuratury Rejonowej w Kamiennej Górze.

- **udzielenia pomocy finansowej Powiatowi Kamiennogórskiemu na realizację zadania pn. „Remont drogi powiatowej nr 3462 D – ul. Rynek w Chełmsku Śląskim” - Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania.

Radny A. Sarzyński zauważył, że na sesji obecna była p. Starosta i mówiła na temat tej inwestycji, dlatego też ma on pytanie czy ma sens głosować tę uchwałę jeśli rozmijamy się ze starostwem odnośnie wielkości naszej tj. Gminy partycypacji w tej inwestycji. Według niego to głosowanie jest bezzasadne.

Radny W. Matys stwierdził, że sceptycznie podchodzi do tego projektu, mając na uwadze plany jakie ma gmina, jakie ma perspektywy do realizacji, a tak to będzie się wyręczać powiat, to może stworzyć precedens, bo w przyszłości o pomoc na jakąś inwestycję może prosić województwo.

Burmistrz T. Kulon odpowiedział, że stąd jest propozycja, aby dofinansowanie ze strony gminy wyniosło 50 tys. zł, bo na tyle nas stać, oczywiście kosztem zrezygnowania z czegoś. Warto mieć na względzie fakt, że gmina wykonała remont swojej części rynku za 440 tys. zł korzystając ze środków UE. W przypadku tego projektu jeśli jest więcej partnerów to lepiej jest to traktowane, a chodzi o to, żeby

pomóc w realizacji zadania, które jest na terenie naszej gminy, a jeśli takiej zgody nie będzie to wniosek może nie być złożony. Chodzi o to, aby wykazać wolę i potrzebę realizacji tej inwestycji, stąd też zapisana jest taka kwota, a nie inna. Uchwała jest w porządku obrad i jak był punkt dotyczący zmian tegoż porządku to wtedy można było tę uchwałę zdjąć.

Zastępca Burmistrza W. Osiński zauważył, że szpital też jest zadaniem powiatu, ale gmina wsparła budowę bloku operacyjnego.

Radny A. Sarzyński zaznaczył, że on to porusza, bo wcześniej zadał pytanie odnośnie remontu dwóch dróg i prawdopodobnie odpowiedź będzie taka, że nie ma na to teraz środków.

Przewodnicząca Rady W. Zabiegło powiedziała, że środki na to zadanie zabezpieczone będą w budżecie na 2012 rok.

Burmistrz T. Kulon stwierdził, iż to jest projekt uchwały intencyjnej, jak ten wniosek nie otrzyma wsparcia to takiej dotacji nie będzie.

Radny P. Wiktorowski zauważył, że chciałby przekonać pozostałych o potrzebie tej inwestycji, bez tej kwoty starostwo nie może złożyć wniosku, to jest decydujące. Dodał, że warto się nad tym zastanowić. Powiedział jeszcze, że my nie jesteśmy pierwszą gminą, która współpracuje z powiatem.

Wiceprzewodnicząca Rady E. Garbień dodała, że pojawia się okazja i jest nadzieja i szansa, aby ten rynek w Chełmsku Śląskim został dokończony.

Radny W. Matys zaznaczył, że też jest za tą inwestycją, ale jest to rola powiatu i według niego każdy powinien robić to co do niego należy.

Przewodnicząca Rady W. Zabiegło stwierdziła, że odbiera radnemu W. Matysowi głos.

Radny Cz. Szota spytał się co będzie jak ta uchwała będzie przegłosowana.

Burmistrz T. Kulon ponownie stwierdził, że w chwili obecnej jest to uchwała intencyjna potrzebna do złożenia wniosku.

Radny A. Sarzyński spytał się jak to się ma w stosunku do przeniesionych remontów kamienic z programu rewitalizacji.

Burmistrz T. Kulon odpowiedział, że jeśli chodzi o program rewitalizacji to nie ma jeszcze podpisanej umowy, gmina miała środki na swoją część zarezerwowane w budżecie, nie wiadomo kiedy będzie umowa, po jej podpisaniu ogłoszony będzie przetarg i de facto prace będą mogły ruszyć w przyszłym roku. Jeśli Urząd Marszałkowski nie wyrazi zgody na rewitalizację kamienic przez 2 lata to będzie to zrobione w jednym roku. Intencją o środki na rewitalizację jest to, aby nasz udział i zwrot środków z UE miały miejsce w jednym roku i według niego to zadanie, o którym mowa w procedowanej uchwale ma się nijak do programu rewitalizacji.

Wiceprzewodnicząca Rady E. Garbień spytała się czy są uwagi lub pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 15 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 12 głosami „za”, przy 2 głosach „przeciwnych” oraz 1 głosach „wstrzymujących” podjęła Uchwałę Nr VIII/73/11 w sprawie udzielenia pomocy finansowej Powiatowi Kamiennogórskiemu na realizację zadania pn. „Remont drogi powiatowej nr 3462 D – ul. Rynek w Chełmsku Śląskim”.

- **wprowadzenia zmian w budżecie Gminy Lubawka na rok 2011**

Pani Monika Stanek-Gamoń Skarbnik Gminy Lubawka poinformowała zebranych, że od tego czasu gdy było posiedzenie połączonych komisji to kwoty w projekcie zostały zwiększone o 3000 zł, bo Stowarzyszenie Granica przekazało środki na projekt realizowany w przedszkolu.

Wiceprzewodnicząca Rady E. Garbień odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącz. Nr 16 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/74/11 w sprawie wprowadzenia zmian w budżecie Gminy Lubawka na rok 2011.

- **zmiany w uchwale Rady Miejskiej w Lubawce Nr VI/55/11 z dnia 30 czerwca 2011 r. w sprawie ustalenia wysokości opłaty w przedszkolach prowadzonych przez Gminę Lubawka - Wiceprzewodnicząca Rady E. Garbień** odczytała treść uchwały. Dodała, że uchwała była omawiana na posiedzeniu komisji. Spytała się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącz. Nr 17 do niniejszego protokołu). Zarządziła głosowanie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr VIII/75/11 w sprawie zmiany w uchwale Rady Miejskiej w Lubawce Nr VI/55/11 z dnia 30 czerwca 2011 r. w sprawie ustalenia wysokości opłaty w przedszkolach prowadzonych przez Gminę Lubawka.

Wiceprzewodnicząca Rady E. Garbień przekazała prowadzenie obrad **Przewodniczącej Rady W. Zabiegło**.

Ad. 10. Odpowiedzi na interpelacje i zapytania radnych.

Przewodnicząca Rady W. Zabiegło odczytała treść interpelacji złożonej na poprzedniej sesji przez **radnego A. Sarzyńskiego** i odpowiedź na nią.

Radny A. Sarzyński zauważył, że w związku z tą odpowiedzią ma pytanie, bo teraz rozwiane będą jego wątpliwości, ponieważ pytał o ulice w Lubawce: Plac Jana Pawła II, Kościuszki, tu jest jeszcze mowa o ul. Cmentarnej i bocznej drodze w Bukówce, a on posiada wydawnictwo promocyjne dotyczące inwestycji gminnych, gdzie jest mowa, że w 2009 roku ul. Cmentarna i boczna droga w Bukówce zostały zrobione z wkładem własnym wynoszącym 1 mln zł.

Burmistrz T. Kulon stwierdził, że prawdopodobnie jest tam pomyłka, dlatego w tym wydawnictwie są oznaczenia środków unijnych, bo UE wymaga, aby była odpowiednia promocja i dlatego są tam loga poszczególnych programów.

Radny A. Sarzyński zauważył, że skoro jest błąd to trzeba go naprawić.

Burmistrz T. Kulon udzielił odpowiedzi na pytania:

a) **radnego B. Krzemińskiego** w następujących sprawach:

- ⇒ w sprawie kłopotów z dostaniem się do lekarza pierwszego kontaktu, stwierdził, że przekaze tę sprawę dyrektorowi Smokowi, niestety teraz jest okres grypowy, to jednak w zasadzie w Lubawce nie trzeba długo czekać na wizytę, bo jest to z dnia na dzień, a te usługi są refundowane przez NFZ;
- ⇒ w sprawie słupa ogłoszeniowego – zaznaczył, że ma to na uwadze, w chwili obecnej przy tych realiach stać nas na zakup trzech słupów, te słupy trzeba przywieźć z Wrocławia od producenta, a jak kupimy 6 słupów to transport jest gratis. Słupy są zrobione z włókna szklanego i są trwałe. Dodał, że są czynione rozmowy dotyczące zakupu tychże słupów. Jak znalezione będą oszczędności to może taki wydatek będzie omawiany na następnej sesji.

b) **radnego A. Sarzyńskiego** w następujących sprawach:

- Ø w sprawie ul. Celnej i pielęgnacji drzew – stwierdził, że było wydane pozwolenie na ich wycięcie, ale w międzyczasie znalazł się właściciel tych drzew i teraz kolej musi teraz wystąpić do Wojewody, na chwilę obecną nie ma w tej materii jeszcze stosownej odpowiedzi;
- Ø w sprawie remontu chodnika na ul. Mickiewicza i dokończenia ul. Sportowej – zaznaczył, że szczegółowo nie odpowie, bo mamy ustalony harmonogram remontu dróg i jest on w realizacji.

c) **radnego A. Bodzka** w następujących sprawach:

- § w sprawie Rady Sportu – stwierdził, że będzie informacja telefoniczna i przypomni się to do 10 października.

Ad. 11. Sprawy różne, wolne wnioski i informacje.

Radny W. Matys odnośnie odebrania jemu głosu, zauważył, że zgodnie z § 44 pkt. 3 i 4 statutu Gminy Lubawka w jego mniemaniu nie uchybił.

Przewodnicząca Rady W. Zabiegło zauważyła, że nie uchybiła godności radnego.

Radny A. Sarzyński poprosił, aby protokoły z sesji były umieszczane na stronie BIP. Zauważył, że skoro statut gminy jest aktualny to zgodnie z § 36 na każdej sesji winna być informacja Przewodniczącego Rady o pracy między sesjami i może warto poruszyć tę kwestię.

Zastępca Burmistrza W. Osiński stwierdził, że nowelizacja ustawy o samorządzie gminnym okroiła rolę Przewodniczącego Rady, do jego kompetencji wyłącznej należy organizacja prac rady w trakcie sesji, dziś funkcja Przewodniczącego jest bardziej kurtuazyjna i w zasadzie sprowadza się do zwoływania i prowadzenia sesji. Dodał, że w niektórych spotkaniach Przewodnicząca uczestniczy razem z Burmistrzem. Zaznaczył, że to są przykłady instrukcyjne, bo inaczej byłoby gdyby to wprost respektowano.

Przewodnicząca Rady W. Zabiegło zauważyła, że jeśli chodzi o sprawozdania to kontynuuje się tradycję lat poprzednich, te informacje są przekazywane za pośrednictwem mediów i myśli, że jest to pożyteczne.

Radny W. Matys spytał się czy nie byłoby zasadnym, aby w sesjach Rady uczestniczył radca prawny.

Burmistrz T. Kulon odpowiedział, że byłoby to sensowe, ale radca nie jest zatrudniony, umowa zawarta jest z kancelarią adwokacką, jak jest potrzeba i wątpliwości to radca jest do dyspozycji, umowa jest godzinowa, a każda godzina kosztuje. Ponadto warto mieć na uwadze fakt, że jak są wątpliwości to radca od razu nie odpowie.

Radny P. Marciniak Przewodniczący Komisji Rewizyjnej odczytał plan pracy komisji na IV kwartał 2011 roku.

Październik

1. Kontrola wydatków na zagospodarowanie skwerów, parków – zieleń w mieście.
2. Kontrola z zakresu ubezpieczenia mienia gminnego: szkoły, Urząd Miasta, MGOPS, ZBGM, MGOK i SP ZOZ.

Listopad

1. Kontrola realizacji zadań związanych z zatrudnieniem pracowników interwencyjnych i społecznie-użytecznych.
2. Kontrola stanu przygotowań do okresu zimowego: SANIKOM i MGOPS.

Grudzień

1. Kontrola realizacji sprzedaży mienia komunalnego w gminie: Urząd Miasta i ZBGM.
2. Przebieg i realizacja przetargów w Urzędzie Miasta.

Radny A. Sarzyński zauważył, że miała być kontrola prac na wyciągu.

Radny Andrzej Ptaszkowski odpowiedział, że takie posiedzenie zaplanowane jest na połączone komisje i wtedy ten temat będzie omawiany.

Przewodnicząca Rady W. Zabiegło spytał się czy są pytania lub uwagi do przedstawionego planu pracy. *Pytań i uwag nie zgłoszono.* Zarządziła głosowanie nad przyjęciem planu pracy Komisji Rewizyjnej w IV kwartale 2011 roku.

Na wniosek **Przewodniczącej Rady W. Zabiegło** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy Komisji Rewizyjnej w IV kwartale 2011 roku

Radny M. Szota zaproponował, aby jeszcze raz zająć się tematem budowy „Orlika” w Lubawce mając na uwadze to, że nie ogłoszono naboru na boiska wielofunkcyjne.

Przewodnicząca Rady W. Zabiegło stwierdziła, że będzie planowany budżet na rok przyszły i wtedy będzie można o tym rozmawiać.

Radny Edmund Tasior spytał się czy prawdą jest, że ktoś interesuje się zakupem byłego ośrodka zdrowia w Miskowicach.

Burmistrz T. Kulon odpowiedział, że nic mu w tej sprawie nie wiadomo, to będzie sprzedawane w przetargu nieograniczonym, na chwilę obecną z tego co wie to nikt się nie pytał i nie oglądał tego obiektu.

Radny A. Sarzyński spytał się czy można zrobić przegląd tych inwestycji, co gmina sprzedała z okresami na zrobienie w danym obiekcie czegoś, czy ktoś tam jakieś prace wykonuje, a jako przykład podał ośrodek „Modrzew”. Dodał, że nie wie jakie są możliwości prawne, aby ten obiekt odebrać i może należałoby zrobić inwentaryzację takich nieruchomości.

Burmistrz T. Kulon odpowiedział, że dlatego gmina dysponuje prawem pierwokupu i czasami z niego korzysta. Jeśli chodzi o sprzedaż działek budowlanych to generalnie pilnuje się 5 letnich okresów, aby tam powstały budynki. W przypadku sprzedaży „Modrzewia” nie było takich zapisów w akcie notarialnym. Zaznaczył, że egzekwowanie prawne polega na tym, że gmina może odkupić daną nieruchomość łącznie z opłaceniem uzasadnionych kosztów na utrzymanie tej nieruchomości.

Radny Cz. Szota spytał się czy były w budżecie zarezerwowane środki na wykonanie dokumentacji remontu ul. Brzozowej.

Burmistrz T. Kulon stwierdził, że fachowcy nie mogą ustalić od czego zacząć prace, prawdopodobnie ogłosi się przetarg na koncepcję wykonania prac, bo na razie to nie wiadomo co zrobić z wodami odpływowymi, część wód spływa do ul. Szymrychowskiej obok torów. Generalnie chodzi o to aby w odpowiedni sposób rozłączyć wody opadowe, tym bardziej, że teraz dopięte zostało odwodnienie do szkoły i boiska wielofunkcyjnego. Dodał, że prawdopodobnie w projekcie budżetu to zadanie jest zapisane. Chodzi o to, aby uzyskać stosowne pozwolenie, żeby wody opadowe rozpiąć na wysokości ul. Szymrychowskiej i ująć je tam, gdzie odpływają wody z Gambitu, tam spływałaby woda z Brzozowej i Celnej, a druga część wód płynęłaby ul. Lipową w kierunku Biedronki i jej zrzut następowałby do Czarnuszki. Stwierdził, że prawdopodobnie więcej będzie wiadomo na jesieni.

Radny W. Matys spytał się dlaczego nikt nie pomyślał o tym w momencie jak sprzedawano tam działki.

Burmistrz T. Kulon stwierdził, że najlepiej jest sprzedawać działki uzbrojone, a tam gmina podciągnęła prąd, później zrobiono kanalizację.

Radny E. Tasior spytał się co trzeba złożyć, aby na boisku w Miskowicach zrobić pomieszczenia na stadionie, jakie mają być wnioski.

Burmistrz T. Kulon odpowiedział, że sołectwo Miskowice jest najbardziej doinwestowane w ostatnich latach zrobiono tam m.in.: świetlicę, ośrodek zdrowia, nową remizę strażacką, zakupiono wóz bojowy, teraz remontuje się szkołę. Warto mieć na względzie to, że są potrzeby innych sołectw.

Pani M. Stanek-Gamoń Skarbnik Gminy Lubawka poinformowała, że do 15 listopada b.r. zostanie dostarczony projekt budżetu.

Radny A. Bodzek korzystając z okazji zaprosił zebranych na ogólnopolski sprawdzian biegowy szkół, ta impreza cykliczna swoją edycję będzie miała w najbliższą sobotę po dniu sesji.

Radny P. Marciniak zaprosił na wernisaż fotografii z terenu Gminy, który odbędzie po sesji Rady o godz. 17⁰⁰ w Domu Kultury w Lubawce.

Radny A. Ptaszkowski Przewodniczący Komisji Spraw Społecznych i Rolnictwa przedstawił plan pracy połączonych komisji w IV kwartale 2011 roku. tematami będą: Październik – Omówienie inwestycji na wyciągu w Lubawce i wyjście w teren Listopad - Omówienie spraw dotyczących energii elektrycznej i spotkanie z przedstawicielami koncernu Tauron.

Grudzień – Omówienie i analiza budżetu Gminy Lubawka na 2012 rok.

Przewodnicząca Rady W. Zabiegło spytał się czy są pytania lub uwagi do przedstawionego planu pracy. *Pytań i uwag nie zgłoszono.* Zarządziła głosowanie nad przyjęciem planu pracy połączonych komisji rady tj. Komisji Spraw Społecznych i Rolnictwa oraz Komisji Rozwoju i Budżetu w IV kwartale 2011 roku.

Na wniosek **Przewodniczącej Rady W. Zabiegło** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy połączonych komisji rady tj. Komisji Spraw Społecznych i Rolnictwa oraz Komisji Rozwoju i Budżetu w IV kwartale 2011 roku.

Przewodnicząca Rady W. Zabiegło spytała się czy są jeszcze jakieś sprawy do poruszenia. *Żadnych spraw nie zgłoszono.*

Ad. 12. Zamknięcie obrad VIII sesji.

Przewodnicząca Rady W. Zabiegło stwierdziła wyczerpanie porządku obrad i zakończyła obrady VIII sesji o godz. 15³⁵.

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

Przewodnicząca
Rady Miejskiej w Lubawce

/-/ Wanda Zabiegło

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