

Lubawka, 2016.03.31

**Protokół Nr IV/2016
z IV Sesji Rady Miejskiej w Lubawce
która odbyła się w dniu 31 marca 2016 roku
w Domu Kultury w Lubawce przy ul. Kamiennogórskiej 19**

Czas trwania sesji w godz. 14⁰⁰ do godz. 19¹⁰

Sesja była filmowana przez LUB-SAT Lubawka, TV Kamienna Góra.

Ad. 1. Otwarcie obrad IV sesji

Przewodnicząca Rady Miejskiej w Lubawce Wanda Zabiegło na podstawie art. 20 ustawy o samorządzie gminnym otworzyła obrady IV sesji. Poinformowała, że w sesji uczestniczy 15 radnych, co wobec ustawowego składu rady wynoszącego 15 radnych stanowiło quorum pozwalające na podejmowanie prawomocnych decyzji. Następnie przywitała Burmistrza, Zastępcę Burmistrza, kierowników Referatów Urzędu Miasta i jednostek organizacyjnych, radcę prawnego UM, radnych powiatowych. Przywitała również przedstawiciele mediów, prasy, a także gospodarzy sesji radnych. Lista obecności radnych stanowi załącznik nr 1, a lista obecności zaproszonych gości 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. Zapytała czy radni zgłaszają jakieś wnioski. Uwag i wniosków nie zgłoszono.

Na wniosek Przewodniczącej Rady W. Zabiegło Rada Miejska w obecności 15 radnych 15 głosami „za” przy 0 głosach „przeciw” i 0 głosach, „wstrzymujących” jednogłośnie przyjęła porządek obrad.

Zatwierdzony porządek sesji:

1. Otwarcie sesji.
2. Wnioski w sprawie zmian w porządku obrad.
3. Przyjęcie protokołu z II i III sesji Rady Miejskiej.
4. Interpelacje i zapytania radnych.
5. Informacja Burmistrza o pracy między sesjami.
6. Informacja Komisji Rewizyjnej o pracy między sesjami.
7. Samodzielny Publiczny Zakład Opieki Zdrowotnej oraz Przychodnia „Gambit”:
 - § informacja dotycząca funkcjonowania jednostek,
 - § dostępność i zakres usług medycznych

8. Informacja Burmistrza odnosząca się do przebudowy stadionu w Lubawce.
9. Informacja Burmistrza na temat funkcjonowania Społecznej Komisji Zdrowia.
10. Miejsko Gminny Ośrodek Pomocy Społecznej w Lubawce:
§ Sprawozdanie z Gminnego Programu Wspierania Rodziny za 2015 rok.
11. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:
 - a) wyrażenia zgody na zawarcie kolejnych umów dzierżawy na czas oznaczony do 3 lat, których przedmiotem jest ta sama nieruchomość,
 - b) powierzenia Zakładowi Gospodarki Miejskiej w Lubawce zadań własnych Gminy Lubawka,
 - c) określenia zasad udzielania dotacji celowej z budżetu gminy w zakresie dofinansowania kosztów budowy studni na potrzeby własnego gospodarstwa na terenie Gminy Lubawka,
 - d) wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej,
 - e) wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej,
 - f) wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży z przeznaczeniem na poprawienie warunków zagospodarowania nieruchomości przyległej,
 - g) wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży,
 - h) wyrażenia zgody na nabycie nieruchomości niezabudowanej,
 - i) przyjęcia "Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Lubawka",
 - j) wprowadzenia zmian w budżecie Gminy Lubawka na rok 2016.
12. Odpowiedzi na interpelacje i zapytania radnych.
13. Sprawy różne, wolne wnioski i informacje.
14. Zamknięcie obrad IV sesji.

Ad. 3. Przyjęcie protokołu z II i III sesji

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

Na wniosek **Przewodniczącej Rady W. Zabiegło** Rada Miejska w obecności 15 radnych 15 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” głosująca jawnie przez podniesienie ręki jednogłośnie przyjęła protokół z II sesji.

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

Na wniosek **Przewodniczącej Rady W. Zabiegło** Rada Miejska w obecności 15 radnych 15 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” głosująca jawnie przez podniesienie ręki jednogłośnie przyjęła protokół z III sesji.

Ad. 4. Interpelacje i zapytania radnych

Przewodnicząca Rady W. Zabiegło stwierdziła, że do Biura Rady nie wpłynęła żadna interpelacja. Zapytała czy radni zgłaszają jakieś pytania i uwagi.

Radny Piotr Wiktorowski zapytał radnych powiatowych w następujących sprawach:

- § ustawienia znaku zakazu zatrzymywania się i postoju od skrzyżowania ulicy Błażejowskiej z ulicą Matejki aż do skrzyżowania z ulicą Kamiennogórską, ponieważ samochody tam parkujące uniemożliwiają ruch samochodów,
- § dokonania przeglądu drzew rosnących w okolicach sklepu Dino w Chełmsku Śląskim, celem rozpoznania zagrożenia, ponieważ pomiędzy drzewami znajdują się ławki,
- § w jakim terminie zostaną posprzątaną drogi powiatowe po sezonie zimowym.

Następnie zapytał **Burmistrza Miasta E. Kocemba** w sprawie:

- § załatwienia dziur na ul. Ogrodowej i ul. Lubawskiej w Chełmsku Śląskim,
- § przeniesienia Orkiestry Dętej z Miejsko Gminnego Ośrodka Pomocy Społecznej do Domu Kultury

Radny Andrzej Ptaszkowski zapytał radnych powiatowych w jakim terminie Starostwo Powiatowe usunie gałęzie, które od dwóch tygodni leżą w rowie w okolicach przystanku w Błażewie

Prezesa PGK „Sanikom” Grzegorza Szmajdzińskiego zapytał dlaczego Spółka nie poinformowała mieszkańców Błażewia o przerwie w dostawie wody.

Radna Iwona Dereń:

- § wnioskowała o podjęcie działań w sprawie kapliczki przy ul. Zielonej, która jest niszczone przez przejeżdżające samochody,
- § zapytała dlaczego na stronie internetowej Urzędu Miasta nie została umieszczona informacja o stypendiach sportowych.
- § zapytała **Kierownika ZGM I. Kordzińskiego** dlaczego nie zostały zabezpieczone przyłącza gazu do budynków i w jakim terminie zostaną zabezpieczone,
- § czy mniejsza liczba sprzedawców na targu w Lubawce spowodowana jest nową opłatą targową.

Radny Mariusz Głód:

- § poprosił o przypomnienie mieszkańcom Gminy w jaki sposób mogą otrzymywać powiadomienia za pomocą SMS o przerwach w dostawie wody,

- § czy na remont ulicy Celnej jest jeszcze gwarancja, ponieważ na łączniku wyremontowanej ulicy Celnej z ulicą Lipową załamuje się asfalt,
- § zapytał czy most przy garażach PGK „Sanikom”, który obecnie jest zamknięty dla ruchu samochodów zostanie wyremontowany
- § zapytał radnych powiatowych kiedy będzie wykonany remont ulicy Lipowej, ponieważ droga jest w bardzo złym stanie technicznym.

Radny Artur Sarzyński:

- § wnioskował o remont elewacji budynku Przedszkola przy ul. Dworcowej w Lubawce,
- § poinformował, że droga do jednego budynku położonego przy ulicy Przyjaciół Żołnierza oraz przy ulicy Podgórze nr 3 nie jest oświetlona i wnioskował o wykonanie tam oświetlenia ulicznego,
- § zapytał Prezesa PGK „Sanikom” czy ścieżka dydaktyczna jest ogólnie dostępna dla mieszkańców,
- § zapytał w jakim terminie rozpocznie się budowa chodnika przy ulicy Świerczewskiego.

Radny Alfred Bagiński wnioskował o uruchomienie gabinetu Stomatologicznego w Ośrodku Zdrowia w Miszkowicach.

Radny Jan Włodarczyk wnioskował o przejęcie obowiązków PGK „Sanikom” wraz z osobami tam zatrudnionymi, ponieważ po przejęciu zadań przez ZGM pracownicy zajmujący się pracami związanymi z utrzymaniem zieleni oraz cmentarza stracą pracę. Zapytał w jaki sposób będą przekazywane zadania przez PGK „Sanikom” i co stanie się z pracownikami.

Radny Powiatu Adam Krok odpowiedział na pytanie:

Radnego P. Wiktorowskiego i powiedział, że popiera wniosek w sprawie ustawienia znaku zakazu parkowania od skrzyżowania ulicy Błazejowskiej z ulicą Matejki aż do skrzyżowania z ulicą Kamiennogórką i poprosił aby radni w imieniu mieszkańców Chełmska Śląskiego wystąpili z pismem do Starostwa Powiatowego, a radny powiatowy A. Krok będzie sprawę pilotował.

Radnego A. Paszkowskiego poinformował, że w sprawie uprzątnięcia gałęzi będzie ponownie interweniował, ponieważ rozmawiał z Naczelnikiem Wydziału Starostwa Powiatowego i gałęzie miały być usunięte w terminie dwóch dni.

Następnie:

- § poinformował, że mur oporowy przy cmentarzu w Lubawce od strony kaplicy jest w bardzo złym stanie technicznym i grozi zawaleniem. wnioskował o podjęcie decyzji w tej sprawie,
- § zapytał jakie decyzje zapadły w sprawie dawnej karczmy przy ulicy Wodnej w Lubawce,
- § zgłosił, że parking przy kamieniołomach jest zaśmiecony i wnioskował o uporządkowanie terenu,
- § powiedział, że Miasto Kamienna Góra wraz z Gminą Kamienna Góra planują budowę drogi rowerowej przy nasypie kolejowym od Antonówki do Krzeszowa. Inwestycja ta będzie finansowana ze środków Unijnych

poprzez Aglomerację Wałbrzyską i będzie dofinansowana w 85%. Wnioskował o zabezpieczenie środków na wykonanie odcinka drogi o długości 580 metrów i połączenie planowanej ścieżki rowerowej z drogą w Chełmsku Śląskim. Zaproponował też aby Gmina Lubawka wraz z Czechami przystąpiła do wspólnego projektu i w przyszłości połączyła przedmiotową ścieżkę z Czechami.

Przewodnicząca Rady Wanda Zabiegło zapytała kierownika ZGM czy będzie wywieszona informacja na targowisku o opłacie targowej.

Kierownik ZGK I. Kordziński odpowiedział, że informacja o wysokości pobieranych opłat jest wywieszona na targowisku od momentu przejęcia targowiska w zarząd przez ZGM w Lubawce.

Ad. 5. Informacja Burmistrza o pracy między sesjami.

Burmistrz Ewa Kocemba przedstawiła informację o pracy w okresie międzysesyjnym i poinformowała:

26 lutego spotkała się z przedstawicielami Sanikomu i kierownikami Referatów Urzędu Miasta w sprawie sieci wodno-kanalizacyjnej na terenie Gminy Lubawka.

6 marca uczestniczyła w zebraniu sprawozdawczo - wyborczym OSP Lubawka,

10 marca uczestniczyła w Finale Konkursu Wielkanocnego w Szkole Podstawowej w Miskowicach.

15 marca Wiceburmistrz Bożena Kończak uczestniczyła w finale eliminacji turnieju wiedzy pożarniczej młodzieży.

16 marca odbyło się:

§ odbyło się spotkanie w gabinecie Burmistrza z osobami ze środowiska sportowego w sprawie dwóch programów pomocniczych Aktywny Dolny Śląsk oraz Funduszu Pomocy Rozwojowej. Na spotkaniu były obecne dyrektorzy szkół oraz Pan Artur Bodzek, Dyrektor MGOK Łukasz Prochacki oraz pracownicy MGOK.

§ spotkanie z przedstawicielami centrum logistycznego w sprawie planowanego łącznika centrum ze zjazdem na drogę S3. Omawiana była również możliwość włączenia bocznicy kolejowej do koncepcji centrum logistycznego.

17 marca na terenie Gminy był kręcony teledysk zespołu Sachiel, który miał na celu promocję Gminy.

18 marca Burmistrz Miasta razem z Dyrektorem Miejsko Gminnego Ośrodka Kultury w Lubawce Łukaszem Prochackim uczestniczyła w uroczystościach zakończenia Młodzieżowej Zimowej Olimpiady Sportowej, które odbyły się we Wrocławiu.

19 marca odbyło się spotkanie sprawozdawczo-wyborcze Ochotniczych Straży Pożarnych w Okrzeszynie, Miskowicach i Jarkowicach.

22 marca spotkała się ze starostą powiatu kamiennogórskiego Jarosławem Gęborys w sprawie połączenia działek w obrębie Miskowic, aby zrobić tam

parkingi dla użytkowników zbiornika Bukówka. Rozmowy dotyczyły również wspólnego odśnieżania dróg.

23 marca uczestniczyła w Dolnośląskim Kongresie Samorządowym i Finansów Samorządu Terytorialnego.

Burmistrz Miasta E. Kocemba podziękowała radnemu powiatu Janowi Orzechowskiemu oraz Wiceburmistrz Bożenie Kończak za rozdzielenie 40 ton jabłek, Stowarzyszeniu Pagaz za transport oraz firmie Kamos za przechowanie jabłek.

Poinformowała również o decyzji o dofinansowaniu na remont dróg dojazdowych do gruntów rolnych w miejscowościach Bukówka, Jarkowice, Lubawka, Okrzeszyn, które będą remontowane wspólnie z Nadleśnictwem. Gmina Lubawka uzyskała największe dofinansowanie z całego Województwa Dolnośląskiego w wysokości 140 tys. zł.

Ad. 6. Informacja Komisji Rewizyjnej o pracy między sesjami

Przewodniczący Komisji Rewizyjnej Jan Włodarczyk poinformował, że zgodnie z planem pracy, Komisja w okresie międzysesyjnym obradowała w dniu 21 marca 2016 roku.

Tematem posiedzenia była: kontrola efektywności ściągania opłat za wywóz nieczystości zgodnie z nową ustawą o utrzymaniu czystości i porządku w gminach.

Komisja po zapoznaniu się z informacją i przedłożoną dokumentacją przedstawioną przez Skarbnika Gminy Monikę Stanek-Gamoń oraz Inspektora Urzędu Miasta Małgorzatę Sajdak stwierdziła, że stan zadłużenia z tytułu opłat za wywóz odpadów komunalnych na dzień 31 grudnia 2015 roku wynosi 155 125,23 PLN. Na powyższą kwotę składają się zaległości 788 dłużników.

Komisja wnioskuje o zwiększenie efektywności ściągania zadłużeń.

Ad. 7. Samodzielny Publiczny Zakład Opieki Zdrowotnej oraz Przychodnia „Gambit”:

§ informacja dotycząca funkcjonowania jednostek,

§ dostępność i zakres usług medycznych

Dyrektor SP ZOZ Stanisław Smok przedstawił informację na temat funkcjonowania jednostki (załącznik nr 3 do niniejszego protokołu). Poinformował, w jakich dniach oraz godzinach czynna jest Przychodnia w Lubawce oraz Ośrodek Zdrowia w Chełmsku Śląskim i Miskowicach. Przedstawił również dostępność i zakres usług medycznych i m.in. powiedział, że:

§ w czerwcu 2015 dzięki Fundacji Polska Miedź został zakupiony sprzęt laboratoryjny, dzięki któremu został poszerzony zakres badań specjalistycznych,

§ w 2016 roku planowane jest wykonanie placu manewrowego przy Przychodni w Lubawce oraz podjazdu w Ośrodku Zdrowia w Chełmsku

Śląskim,

§ SP ZOZ jest w trakcie składania wniosku o dofinansowanie projektu: Technologie informacyjno-technologiczne.

Radny M. Głód zapytał czy interniści otrzymują wynagrodzenie za godziny pracy czy za przyjętego pacjenta.

Dyrektor SP ZOZ S. Smok odpowiedział, że lekarze nie pobierają wynagrodzenia za każdego przyjętego pacjenta tylko za godziny pracy.

Radny M. Głód wnioskował o umożliwienie lekarzom specjalistom prywatnej praktyki w Przychodni w Lubawce, ponieważ takie rozwiązanie umożliwiło by pacjentom skorzystanie z porady specjalistycznej w miejscu zamieszkania.

Dyrektor SP ZOZ S. Smok odpowiedział, że zatrudnienie lekarzy specjalistów w Przychodni związane jest z odpowiednim wyposażeniem gabinetów, a koszt urządzenia gabinetu np. okulistycznego wynosi ponad 200 000 PLN.

Radny M. Głód powiedział, że przedstawił tylko propozycje, a w Przychodni mogą przyjmować również inni specjaliści.

Radna A. Ochmańska poruszyła temat stomatologa w Miskowicach. Zaproponowała aby wystąpić do akademii medycznej z informacją o zatrudnieniu stomatologa.

Dyrektor SP ZOZ S. Smok odpowiedział, że oferty na pracę stomatologa były ogłoszone w gazetach lekarskich. Ostatnio pracą w Miskowicach zainteresował się lekarz stomatolog z Tomaszowa Mazowieckiego, ale zrezygnował po zapoznaniu się z warunkami pracy i płacy Dolnośląskiej Służby Zdrowia.

Radna I. Dereń spytała czy gabinet stomatologiczny jest czynny w godzinach, otwarcia Przychodni.

Dyrektor SP ZOZ S. Smok odpowiedział, że w godzinach od 8⁰⁰ do 18⁰⁰ dostępna jest tylko podstawowa opieka zdrowotna.

Radna I. Dereń zapytała czy pacjenci z bólem zęba są przyjmowani w godzinach otwarcia Przychodni.

Dyrektor SP ZOZ S. Smok odpowiedział, że pacjenci z bólem zęba przyjmowani są w godzinach pracy stomatologa.

Radna I. Dereń powiedziała, że w Przychodni zdarzały się przypadki odmowy przyjęcia pacjentów przez internistę.

Dyrektor SP ZOZ S. Smok odpowiedział, że w takich przypadkach pacjenci są rejestrowani na dzień następny lub odesyłani do innego lekarza.

Radny A. Sarzyński wnioskował o uzupełnienie informacji o dane statystyczne i podanie liczby przyjętych pacjentów. Powiedział też, że według przedstawionych danych w Przychodni jest zatrudnionych dwóch stomatologów ale w rzeczywistości pracuje jeden, ponieważ stan zdrowia drugiego stomatologa zagraża życiu i zdrowiu pacjentów. Jest to niezręczna sytuacja ale Dyrektor powinien powiedzieć prawdę.

Radny M. Szota zapytał czy wykonanie podjazdu dla osób niepełnosprawnych ruchowo w Ośrodku Zdrowia w Chełmsku Śląskim jest uzależnione od środków z PERFON-u i czy w przypadku nie otrzymania dotacji SP ZOZ wykona

planowany podjazd.

Dyrektor SP ZOZ S. Smok odpowiedział, że chciałby wykonać platformę ze środków PEFRON, ponieważ wykonanie platformy z własnych środków może doprowadzić do minusowego bilansu.

Radny M. Szota powiedział, że dwa lata temu osobiście informował Dyrektora SP ZOZ o możliwości pozyskania środków z PEFRON-u na wykonanie platformy jednakże wniosku takiego Przychodnia nie złożyła. Zapytał też jak w obecnej chwili wygląda sprawa schodolazu w Ośrodku Zdrowia w Chełmsku Śląskim.

Dyrektor SP ZOZ S. Smok odpowiedział, że sprawa wymaga rozstrzygnięcia przez sąd.

Radny A. Bagiński zapytał ile kosztuje wybudowanie podjazdu.

Dyrektor SP ZOZ S. Smok odpowiedział, że budowa podjazdu będzie kosztował około 20 000 PLN i poinformował też, że w 2015 roku Przychodnie przyjęły łącznie 31 919 pacjentów.

Radny A. Sarzyński wnioskował o uzupełnienie elewacji na budynku Przychodni Zdrowia w Lubawce.

Radny P. Wiktorowski zapytał czy internista lub stomatolog, który przykładowo przyjmuje pacjentów od godziny 12⁰⁰ do godziny 14⁰⁰ może wyjść z pracy wcześniej w przypadku braku zarejestrowanych pacjentów.

Dyrektor SP ZOZ S. Smok odpowiedział, że internista może wyjść po zakończeniu przyjmowania zarejestrowanych pacjentów natomiast stomatolog nie może opuścić Przychodni przed upływem ustalonego czasu pracy.

Radna A. Ochmańska zapytała, czy istnieje możliwość prowadzenia prywatnej praktyki przez lekarzy stomatologów w Ośrodku Zdrowia.

Dyrektor SP ZOZ S. Smok odpowiedział, że rozmawiał już na ten temat z lekarzami prowadzącymi prywatną praktykę jednakże żaden stomatolog nie wyraził zgody na taką współpracę, ponieważ jest nieopłacalna.

Następnie **Dyrektor SP ZOZ S. Smok** poinformował radnego A. Sarzyńskiego, że zwolnienie jednego stomatologa spowoduje ograniczenie ilości przyjętych pacjentów w przychodni w Lubawce, ponieważ obecnie jeden stomatolog wyrabia również punktu przysługujące na drugi etat stomatologa.

Radny M. Głód zapytał czy jeżeli w Przychodni nie ma lekarza internisty to pacjent ma prawo wezwać karetkę.

Kierownik SPZOZ odpowiedział, że pacjent zawsze może wezwać karetkę.

Prezes Przychodni Gambitu Jacek Głuszyński podziękował Przewodniczącą Rady W. Zabiegło za zaproszenie oraz przedstawił historię Przychodni. Następnie poinformował m.in., że w obecnej chwili Przychodnia prowadzi dwa obszary działań t.j. podstawową opiekę zdrowotną oraz tzw. specjalistykę (rehabilitacja ambulatoryjna i reumatologia). W przygodni zatrudnionych jest 10 pracowników w tym sześciu lekarzy. Lekarz podstawowej opieki zdrowotnej dostępny jest od poniedziałku do piątku od godziny 8⁰⁰ do godziny 18⁰⁰. Generalnie w Przychodni nie występują problemy z związane z przyjęciem

pacjentów. W poradni reumatologicznej pacjenci przyjmowani są również na bieżąco. Największy problem występuje w poradni rehabilitacji ambulatoryjnej, ponieważ w chwili obecnej kolejka oczekujących wynosi ponad 300 pacjentów. Przychodnia stara się przyjmować w wszystkich pacjentów ale Narodowy Fundusz Zdrowia z roku na rok zmniejsza kontrakt. Pod presją pacjentów Przychodnia otworzyła prywatny gabinet rehabilitacji ambulatoryjnej jednakże i w gabinecie prywatnym również występują kolejki. Przychodnia w ciągu roku udziela dwanaście tysięcy świadczeń.

Radna I. Dereń zapytała czy istnieje możliwość połączenia przychodni Gambit z przychodnią przy ul. Kościuszki.

Prezes Gambitu odpowiedział, że Gambit jest znany z produkcji uszczelki i nie zamierza rozwijać działalności medycznej.

Przewodnicząca Rady W. Zabiegło zapytała dlaczego w Gambicie nie ma informacji na temat przyjmujących lekarzy.

Prezes Gambitu odpowiedział, że najprawdopodobniej taka informacja jest dostępna dla pacjentów ale sprawę wyjaśni.

Przerwa od godz. 15²⁰ do 15³⁰

Ad. 8. Informacja Burmistrza odnosząca się przebudowy stadionu w Lubawce.

Kierownik Referatu IGKiP Danuta Wiśniewska przedstawiła informację na temat przebudowy stadionu w Lubawce (załącznik nr 4 do niniejszego protokołu) i poinformowała, że w dniu 8 lipca 2015 roku Gmina zawarła umowę z firmą BUD-ZIEM Sp. z o.o. z Pszena na wykonanie zadania pn. „Modernizacja obiektów lekkoatletycznych i boiska do piłki nożnej przy ulicy Przyjaciół Żołnierza w Lubawce. Termin wykonania prac został ustalony na dzień 31 października 2016 roku.

Zakres ten obejmuje:

- § budowę bieżni lekkoatletycznej,
- § bieżni ogólnej 4-torowej,
- § 6 torów sprinterskich,
- § boisko piłkarskie wewnątrz bieżni,
- § urządzenia lekkoatletyczne (skocznie w dal, wzwyż, trójskok, rzuty młotem, dyskiem, oszczepem),
- § ogrodzenie bieżni,
- § sączki drenarskie,
- § kanalizacja sanitarna,
- § odwodnienie bieżni.

Poinformowała też, że w tym roku wznowiono roboty budowlane po przerwie zimowej i rozpoczęto II etap prac.

Radny P. Wiktorowski zapytał czy po wykonaniu robót ziemnych powstały oszczędności.

Kierownik referatu IGKiP D. Wiśniewska odpowiedziała, że po rozliczeniu I etapu robót przez wykonawcę okazało się, że nie wykorzystano wszystkich środków i powstały oszczędności.

Radny A. Sarzyński poinformował, że w niektórych częściach boiska stała woda i poprosił o dopilnowanie sprawy, ponieważ jest to droga inwestycja.

Kierownik referatu IGKiP D. Wiśniewska odpowiedziała, że roboty zostały wznowione i wykonawca rozpoczął poprawki.

Radny J. Włodarczyk zapytał czy te pieniądze, które zostały zaoszczędzone z prac ziemnych zostały uwzględnione w aneksie na budowę oświetlenia.

Kierownik referatu IGKiP D. Wiśniewska odpowiedziała, że oświetlenie zostało wykonane z tych oszczędności.

Ad. 9. Informacja Burmistrza na temat funkcjonowania Społecznej Komisji Zdrowia.

Burmistrz Miasta E. Kocemba przedstawiła informację na temat funkcjonowania Rady Społecznej przy SPZOZ w Lubawce (załącznik nr 5 do niniejszego protokołu). Poinformowała, że Rada działa na podstawie Ustawy o Działalności Leczniczej oraz Ustawy o samorządzie Gminnym z dnia 8 marca 15 marca 1990 roku. Następnie przedstawiła członków Rady oraz powiedziała, że od momentu powołania Rady odbyły się dwa posiedzenia, na których omówiono następujące kwestie:

- § podstawy prawne powołania działania Rady Społecznej,
- § szczegóły funkcjonowania SP ZOZ,
- § zasady funkcjonowania gabinetu stomatologicznego i szanse na zatrudnienie dodatkowego stomatologa,
- § pomysły na wykorzystanie trzeciej kondygnacji w Ośrodku Zdrowia w Chełmsku Śląskim,
- § wykonanie remontu placu manewrowego przy ośrodku,
- § możliwości prowadzenia działań edukacyjnych i profilaktycznych,
- § zaopiniowali wniosek SP ZOZ w sprawie pozyskania środków z Europejskiego Funduszu Rozwoju Regionalnego na rozwój elektronicznych systemów.

Ad. 10. Miejsko Gminny Ośrodek Pomocy Społecznej w Lubawce:

§ Sprawozdanie z Gminnego Programu Wspierania Rodziny za 2015 rok

Przedstawiciel MGOPS Agnieszka Legutko Grzybowska przedstawiła sprawozdanie na temat Gminnego Programu Wspierania Rodziny za 2015 rok (załącznik nr 6 do niniejszego protokołu). Poinformowała m.in., że celem Programu jest przywrócenie rodzinie zdolności do prawidłowego wypełniania funkcji opiekuńczo - wychowawczej, poprzez pracę z rodziną oraz zapewnienie pomocy w opiece i wychowaniu dzieci.

Celem programu jest:

- § zapewnienie podstawowych potrzeb bytowych dziecka,
- § pomoc w dożywianiu, w latach 2014 – 2020 - pomoc udzielana była

w postaci artykułów spożywczych,

- § wsparcie psychologiczne pedagoga rodzinnego - ma na celu podnoszenie kompetencji rodzin w zakresie pełnienia prawidłowych funkcji opiekuńczo – wychowawczych,
- § Karta Dużej Rodziny - przysługuje rodzinom z przynajmniej trójką dzieci, niezależnie od dochodu. Karta wydawana jest bezpłatnie, każdemu członkowi rodziny. Dzięki karcie osoby z rodzin wielodzietnych ponoszą mniejsze koszty w instytucjach publicznych, jak i w firmach prywatnych,
- § wsparcie asystenta rodziny - głównym celem asystentury jest podniesienie umiejętności opiekuńczo – wychowawczych, prowadzenia gospodarstwa domowego, radzenia sobie z sytuacjami dnia codziennego,
- § zapobieganie powstawaniu sytuacji kryzysowych wymagających interwencji.
- § działania aktywizujące zawodowo i społecznie na rzecz rodziny, w których opiekunowie pozostają bez pracy,
- § kontrakt socjalny. - jest umową zawartą przez pracownika socjalnego z rodziną lub osobą ubiegającą się o pomoc. Jego celem jest przezwycięzenie trudnej sytuacji życiowej i przeciwdziałanie wykluczeniu społecznemu.

Poinformowała też, MGOPS w Lubawce oprócz zabezpieczania podstawowych potrzeb bytowych rodziny oraz zapobieganiu i rozwiązywaniu sytuacji kryzysowych prowadzi także działania promujące zdrowy tryb życia promuje również wśród mieszkańców życie w trzeźwości. Uświadamia młodzież i dorosłych o konsekwencjach nadużywania wszelkich substancji psychoaktywnych, prowadzi działania edukacyjne i profilaktyczne.

Radny Powiatowy J. Orzechowski zapytał od kiedy na terenie Gminy można składać wnioski na „500+”.

Przedstawicielka MGOPS A. Lewandowska – Grzybowska odpowiedziała, że wnioski będą przyjmowane od dnia 4 kwietnia 2016 roku.

Ad. 11. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:

- a) wyrażenia zgody na zawarcie kolejnych umów dzierżawy na czas oznaczony do 3 lat, których przedmiotem jest ta sama nieruchomość,

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 7 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/141/16 w sprawie wyrażenia zgody na zawarcie kolejnych umów dzierżawy na czas oznaczony do 3 lat, których przedmiotem jest ta sama nieruchomość.

b) powierzenia Zakładowi Gospodarki Miejskiej w Lubawce zadań własnych Gminy Lubawka,

Kierownik referatu ROŚiMRW J. Martyńska odczytała treść uchwały (załącznik nr 8 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania.

Radny P. Wiktorowski zapytał kierownika ZGM I. Kordzińskiego czy Zakład posiada odpowiednie środki i sprzęt do wykonywania powierzonych zadań.

Kierownik ZGM I. Kordziński odpowiedział, że do realizacji zadań Zakład przystąpi po zatrudnieniu pracowników, zapewnieniu środków oraz zakupie odpowiedniego sprzętu.

Burmistrz Miasta E. Kocemba powiedziała, że Gmina co roku zabezpieczała środki na pielęgnację zieleni i środki te zostaną przekazane do Zakładu Gospodarki Miejskiej. Obecnie w trakcie wypowiedzenia są umowy dotyczące utrzymania cmentarzy. Po przejściu cmentarzy Gmina będzie miała możliwość wspierania ZGM, ponieważ jest to jednostka organizacyjna Urzędu. Zakład będzie sukcesywnie wyposażany w sprzęt.

Radny A. Bagiński zapytał czy pracownicy, którzy obsługiwali zielen miejską i cmentarze nadal będą pracować w PGK „Sanikom” czy zostaną zwolnieni z pracy

Radny J. Włodarczyk powiedział, że nie wiadomo co stanie się z pracownikami, którzy zajmują się teraz cmentarzem i zielenią.

Burmistrz Miasta E. Kocemba powiedziała, że nie ma przypisanych pracowników tylko do konkretnych zadań na cmentarzu. Natomiast na utrzymanie zieleni Gmina i tak każdego roku ogłaszała przetarg.

Radny A. Sarzyński zapytał czy został wykonany bilans zysków i strat, który wykazałby dochody z tytułu świadczonych usług oraz koszty utrzymania cmentarza.

Burmistrz Miasta E. Kocemba powiedziała, że okres wypowiedzenia umowy na zarządzanie cmentarzem kończy się w miesiącu sierpniu i po rozwiązaniu umowy zostanie przeprowadzony bilans zamknięcia i bilans otwarcia. Wstępne symulacje wykazują, że utrzymanie cmentarza powinno się zbilansować

Wiceprezes Prezes PGK „Sanikom” Grzegorz Szmajdziński poinformował, że w związku z wypowiedzeniem umów dzierżawy cmentarzy Spółka przeprowadza analizę na wielu płaszczyznach, ponieważ występuje problem z dalszym zatrudnieniem pracowników, z majątkiem Spółki oraz z rozliczeniami. ZGM „Sanikom” nie planuje zwolnień pracowników ale nie może też tego wykluczyć. Obecnie poszukuje pracy w innych działalnościach Spółki dla swoich pracowników. Z dzierżawy cmentarza Spółka wykazuje zysk. Następnie zapytał radnego A. Sarzyńskiego jaki bilans ma przygotować Spółka.

Radny A. Sarzyński powiedział, że administrowanie cmentarzem nie może przynosić strat. Pytanie dotyczyło przychodów i rozchodów z tytułu obsługi cmentarza np. z okresu piętnastu lat.

Wiceprezes Prezes PGK „Sanikom” G. Szmajdziński odpowiedział, że Spółka prowadzi rachunek wyników z prowadzonych działalności i taką informację przekaze radnym. Powiedział też, że wynik prowadzonej działalności na cmentarzu jest dodatni

Radny A. Ptaszkowski zapytał kierownika ZGM I. Kordzińskiego czy posiada wiedzę ile wyniesie koszt zakupu sprzętu.

Kierownik ZGM odpowiedział, że według obliczeń, na zakup niezbędnego sprzętu, ZGM w chwili obecnej potrzebuje od 400-500 tys. złotych.

Burmistrz E. Kocemba prosiła aby się zastanowić i zadać sobie pytanie czy Gmina powinna mieć wpływ na zarządzanie cmentarzem czy zadania te zlecać Spółce. Obecnie cmentarze, parki oraz zieleń miejska i wiejska wymaga wiele inwestycji i uporządkowania. Jeżeli Gmina nie będzie miała jednego stałego dysponenta tych zadań to trudno będzie uregulować przedmiotowe tematy.

Radny P. Wiktorowski powiedział, że radni popierają przekazanie tych zadań do PGK ale chcieliby aby Burmistrz E. Kocemba zapewniła środki na realizację przekazanych zadań.

Burmistrz Miasta E. Kocemba odpowiedziała, że jest to pierwszy krok do szukania środków na wyposażenie ZGM w niezbędny sprzęt.

Radny J. Włodarczyk powiedział, że zakres obowiązków przejętych od PGK „Sanikom” jest bardzo duży, a Gminy nie stać na zakup wszystkich potrzebnych maszyn. Ponadto Spółka jest największym podatnikiem Gminy, a przejęcie wszystkich zadań przez Gminę doprowadzi do zwolnień pracowników Spółki.

Burmistrz E. Kocemba powiedziała, że Spółka głównie zajmuje się odpadami oraz zarządza wodociągami i kanalizacją. Zaproponowała aby przedmiotowe zadania przekazać ZGM, ponieważ takie rozwiązanie zapewni Zakładowi pomoc finansową ze środków Gminy oraz pozwoli pozyskiwanie środków z różnych programów.

Radny A. Ptaszkowski powiedział, że Gmina będzie musiała długo dokładać do realizacji przyjętych zadań.

Radny J. Włodarczyk zauważył, że Gmina nie jest przygotowana na przejęcie wszystkich zadań i zaproponował aby Gmina stopniowo przejmowała obowiązki od PGK „Sanikom”.

Burmistrz Miasta E. Kocemba odpowiedziała, że Gmina przejmuje zadania stopniowa np. cmentarz zostanie przejęty pod koniec września bieżącego roku. Powiedziała też, że nie widzi innego rozwiązania, a ta propozycja będzie korzystna dla wszystkich.

Radny A. Sarzyński powiedział, że po przejęciu tych zadań Gmina sama będzie decydowała na jaki cel wydać środki. Ponadto są to zadania własne Gminy. Zauważył też, że dwa lata temu przetarg na utrzymanie zieleni wygrał przedsiębiorca, który przez okres jednego roku zajmował się zielenią miejską i w tym okresie PGK „Sanikom” nie zwolnił żadnego pracownika.

Radny A. Ptaszkowski zapytał ile Gmina wydaje rocznie na utrzymanie zieleni.

Kierownik referatu ROŚiMRW odpowiedziała, że koszt utrzymania zieleni w ubiegłym roku wyniósł 76 000 PLN. Dodatkowo Gmina finansowała jeszcze pielęgnację drzew oraz nasadzenia roślin.

Radny A. Ptaszkowski zapytał kierownika ZGM czy posiada sprzęt do utrzymania zieleni.

Kierownik ZGM I Kordziński odpowiedział, że nie ma możliwości wykonania wszystkich zadań, ponieważ musi zatrudnić pracowników i nie posiada sprzętu. Bieżący rok będzie rokiem przejściowym i Zakład rozeźnia koszty, ponieważ zakres obowiązków jest bardzo duży.

Radny M. Głód zapytał Wiceprezesa PGK „Sanikom” G. Szmajdzińskiego czy Spółka w innych miejscowościach również zajmuje się utrzymaniem cmentarzy i zieleni oraz czy wspólnicy Spółki mogą zmienić zakres prowadzonej działalności. Powiedział też, że obecnie jest dobry okres na przejęcie przedmiotowych zadań, ponieważ w przypadku rezygnacji Spółki z zarządzania cmentarzem czy też utrzymaniem zieleni Gmina będzie zmuszona do podejmowania szybkich decyzji.

Wiceprezes PGK „Sanikom” G. Szmajdziński odpowiedział, że:

§ Spółka zajmuje się utrzymaniem zieleni w miejscowości Boguszów Gorce,

§ Wspólnicy Spółki na nadzwyczajnym zgromadzeniu wspólników mogą dokonać zmiany prowadzonej działalności. Jednakże nie wyobraża sobie takiej sytuacji aby udziałowcy rezygnowali działalności, która przynosi dochody. Do takiej sytuacji na pewno nie dojdzie.

Na wniosek **Wiceprzewodniczącej Rady E. Garbień** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 10 głosami „za” przy 0 głosach „przeciwnych” oraz 5 głosach „wstrzymujących” podjęła Uchwałę Nr IV/142/16 w sprawie powierzenia Zakładowi Gospodarki Miejskiej w Lubawce zadań własnych Gminy Lubawka.

c) określenia zasad udzielania dotacji celowej z budżetu gminy w zakresie dofinansowania kosztów budowy studni na potrzeby własnego gospodarstwa na terenie Gminy Lubawka

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 9 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/143/16 w sprawie określenia zasad udzielania dotacji celowej z budżetu gminy w zakresie dofinansowania kosztów budowy studni na potrzeby własnego gospodarstwa na terenie Gminy Lubawka.

d) wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 10 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/144/16 w sprawie wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej.

e) wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej.

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 11 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/145/16 w sprawie wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej.

f) wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży z przeznaczeniem na poprawienie warunków zagospodarowania nieruchomości przyległej

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 12 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/146/16 w sprawie wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży z przeznaczeniem na poprawienie warunków zagospodarowania nieruchomości przyległej.

g) wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 13 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/147/16 w sprawie wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży.

h) wyrażenia zgody na nabycie nieruchomości niezabudowanej

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 14 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/148/16 w sprawie wyrażenia zgody na nabycie nieruchomości niezabudowanej.

i) przyjęcia "Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Lubawka"

Kierownik referatu ROŚiMRW Jowita Martyńska odczytała treść uchwały (załącznik nr 15 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/149/16 w sprawie przyjęcia "Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Lubawka".

j) wprowadzenia zmian w budżecie Gminy Lubawka na rok 2016.

Skarbnik Gminy Monika Stanek – Gamoń odczytała treść uchwały (załącznik nr 16 do niniejszego protokołu).

Wiceprzewodnicząca Rady E. Garbień zapytała czy są uwagi i pytania. Pytań i uwag nie zgłoszono. 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 IV/150/16 w sprawie wprowadzenia zmian w budżecie Gminy Lubawka na rok 2016.

Ad. 12. Odpowiedzi na interpelacje i zapytania radnych

Burmistrz Miasta E. Kocemba poinformowała, że w okresie międzysesyjnym wydała dwadzieścia zarządzeń i udzieliła odpowiedzi na następujące pytania radnych:

Radnemu P. Wiktorowskiemu:

§ w sprawie załatwienia dziur na ulicy Ogrodowej i Lubawskiej w Chełmsku Śląskim, że sezon zimowy kończy się 31 marca i po oczyszczeniu dróg po okresie zimowym, Gmina przystąpi do cząstkowego i gruntowego

remontu dróg,

§ w sprawie przeniesienia Orkiestry Dętej do Domu Kultury w Lubawce odpowiedzi udzieli Dyrektor MGOK w Lubawce.

Radnej I. Dereń w sprawie niszczone kapliczki przy ulicy Zielonej przez przejeżdżające samochody powiedziała, że zastanawia się, co jest ważniejsze, kapliczka czy wyeliminowanie transportu z miasta. Prezes PGK „Sanikom” obiecał, że prędkość jazdy samochodów będzie monitorowana. Ponadto Gmina pomoże w odnowieniu kapliczki i będzie szukała sposobu jej osłonięcia. Obecnie powstała patowa sytuacja i należy wybrać mniejsze zło albo przywrócić ruch samochodów przez miasto lub, co jakiś czas malować kapliczkę.

Radnemu M. Głód w sprawie informowania mieszkańców o ważnych wydarzeniach w Gminie i poinformowała, że w ubiegłym roku Gmina przystąpiła tzw. system informacji SMS. Powiadomienia otrzymują mieszkańcy, którzy zadeklarowali, że chcą otrzymywać takie informacje. Gmina ponowi informację w mediach i na stronie internetowej Urzędu Miasta. Burmistrz E. Kocemba powiedziała, że osoby zainteresowane otrzymywaniem powiadomienia powinni wysłać ESM pod nr 661 000 112 o treści „tak. dka 031 i po otrzymaniu informacji należy przesłać zwrotnego ESM o treści „zgoda” i od tego momentu osoby zainteresowane będą otrzymywać ważne informacje z terenu Gminy. Obecnie z tego systemu korzysta również PGK „Sanikom” i informuje mieszkańców o braku w dostawie wody.

Radnemu A. Sarzyńskiemu:

§ w sprawie elewacji budynku przedszkola przy ulicy Dworcowej i poinformowała, że przedmiotowy budynek jest wpisany do Aglomeracji Wałbrzyskiej do realizacji w latach 2017-2018. Dlatego też w bieżącym roku należy tylko wyrównać ubytki przy rynnie, ponieważ wykonanie całej elewacji Gmina musiałaby sfinansować z własnych środków. Dodała też, że Gmina dokonuje rozeznania na temat możliwości wybudowania nowego przedszkola, jednakże w chwili obecnej nie ma żadnych środków zewnętrznych na taką inwestycję,

§ w sprawie oświetlenia budynku przy ulicy Przyjaciół Żołnierza oraz przy ulicy Podgórze nr 3 powiedziała, że Kierownik Referatu IGKiB zanotowała sprawę i Gmina będzie starała się uzupełnić brakujące oświetlenie.

Radnemu J. Włodarczyk w sprawie przejęcia obowiązków PGK „Sanikom” wraz z osobami tam zatrudnionymi, że w trakcie dyskusji na ten temat radny J. Włodarczyk uzyskał odpowiedź.

Radnemu Powiatowemu A. Krok w sprawie:

§ remontu muru oporowego przy cmentarzu w Lubawce i poinformowała, że cmentarz w Lubawce i w Miskowicach do końca miesiąca sierpnia będzie w zarządzie PGK „Sanikom”. Remonty przez obecnego zarządcę nie były wykonywane w zakresie oczekiwanym przez Burmistrza E. Kocembę oraz mieszkańców. Gmina po przejęciu cmentarzy będzie sukcesywnie wykonywać remonty nie tylko przedmiotowego muru ale

także ogrodzenia od strony ulicy Cmentarnej.

§ karczmy przy ulicy Wodnej w Lubawce i powiedziała, że pomimo dwukrotnego już wystąpienia z wnioskami do Generalnego Konserwatora Zabytków Gminie nie udało się uzyskać zgody na wykreślenie budynku z rejestru zabytków. Gmina nie uzyska zgody na rozbiórkę dopóki budynek jest zabytkiem. Ponadto do chwili obecnej nie przeprowadzono postępowania spadkowego i nie ma właściciela nieruchomości, od którego można było rościć wykonanie remontu, który ciąży na właścicielu obiektu. W bieżącym roku Gmina ponownie wystąpi z wnioskiem o wykreślenie budynku z Rejestru Zabytków,

§ parkingu przy kamieniołomach odpowiedzi udzieli Kierownik Referatu Rolnictwa, O.Ś, M, G. i R.W Jowita Martyńska,

§ drogi rowerowej i powiedziała, że Gmina Lubawka dwa lata temu nie złożyła wniosku do Aglomeracji Wałbrzyskiej na taką inwestycję, a budowa drogi rowerowej we własnym zakresie jest nie możliwa, ponieważ Gmina nie posiada środków. Budowa przedmiotowej drogi będzie możliwa, po pozyskaniu środków zewnętrznych na ten cel przy dopłacie Gminy 15% lub 20%. Nadmienila, że odcinek drogi od Krzeszowa do Chełmska Śląskiego to siedem kilometrów, a nie 700 metrów jak przedstawiał radny powiatowy A. Krok, a odcinek drogi z Krzeszowa do Okrzeszyna to około trzynastu kilometrów. Natomiast w sprawie wykorzystania odcinka ulicy Sądeckiej i Kamiennogórskiej na drogę rowerową należy rozmawiać ze Starostwem Powiatowym, ponieważ jest to droga powiatowa.

Radnej I. Dereń w sprawie braku informacji na stronie internetowej Urzędu Miasta na temat stypendiach sportowych odpowiedziała, że taka informacja nie musiała się pojawić. W ubiegłym roku Rada Miejska podjęła uchwałę, która definiuje, że wnioski o przyznanie stypendiów sportowych składa się do dnia 31 stycznia każdego roku. Wyjątkowym rokiem był rok ubiegły ponieważ w miesiącu styczniu była poprawka do przedmiotowej uchwały i z tego powodu został wydłużony termin składania wniosków do końca miesiąca lutego.

Radna I. Dereń powiedziała, że w ubiegłym roku na stronach internetowych Urzędu była umieszczona informacja o terminie składania wniosków o przyznanie stypendiów sportowych.

Burmistrz E. Kocemba odpowiedziała, że taka informacja została zamieszczona w ubiegłym roku na stronach internetowych z powodu zmiany uchwały w sprawie przyznawania stypendiów sportowych.

Radna I. Dereń powiedziała, że informację o terminie składania wniosków warto by było umieszczać każdego roku na stronie internetowej Urzędu.

Burmistrz E. Kocemba odpowiedziała, że w przyszłym roku takie przypomnienie zostanie umieszczone.

Radna I. Dereń poinformowała, że na stronie internetowej brakuje wyszukiwarki i trudno jest odnaleźć właściwą informacją.

Burmistrz E. Kocemba powiedziała, że strona internetowa Urzędu będzie jeszcze aktualizowana.

Radny J. Włodarczyk zgłosił wniosek formalny w sprawie przedłużenia terminu przyjmowania wniosków.

Burmistrz E. Kocemba odpowiedziała, że wnioski o przyznanie stypendium nie zostały złożone w terminie. Zdaniem prawników Gmina nie powinna dokonywać zmian tego typu w ciągu roku. Ponadto jest ustalony porządek i należy go przestrzegać.

Radny J. Włodarczyk powiedział, że w sprawie terminu składania wniosków zawinił czynnik ludzki i ponownie wnioskował o przedłużenie terminu składania wniosków do dnia 15 kwietnia 2016 roku.

Radca prawny UM poinformowała, że w obecnej chwili można tylko złożyć projekt uchwały dotyczący wydłużenia terminu przyjmowania wniosków, ponieważ upłynęły już dwa miesiące od wyznaczonego terminu. Nad zmianą wydłużenia terminu składania wniosków można było rozważać ale w miesiącu styczniu i to w przypadku pojawienia się wyjątkowych okoliczności.

Przewodnicząca Rady W. Zabiegło poinformowała, że Rada Miejska może pracować nad nową uchwałą ale nie może dzisiaj wprowadzać zmian do obowiązującej uchwały.

Radny Powiatowy A. Krok powiedział, że wypowiadał się na temat torowiska o długości 580 metrów, które jest w gestii Gminy Lubawka oraz o odcinku drogi od 1,5 km do 2 km do granicy z Czechami. Nie wspominał o Aglomeracji Wałbrzyskiej tylko powiedział, że Gmina może skorzystać z programów transgranicznych w przyszłym roku wraz z Gminą Kamienna Góra. Powiedział też, że dzisiaj Gmina można przejąć nieodpłatnie tereny PKP i zwrócił się z prośbą aby radni rozważyli możliwość skorzystania z programu transgranicznego wraz z Czechami obejmującego budowę dróg rowerowych.

Burmistrz Miasta E. Kocemba poinformowała, że Aglomeracja Wałbrzyska jest zarezerwowana przez Gminę Lubawka, co do możliwości zadań, które Gmina jest w stanie zrealizować. Europejska współpraca terytorialna też jest w zasięgu i Gmina aplikuje o środki na zagospodarowanie zalewu w Bukówce. Poinformowała też, że istnieje możliwość wybudowania drogi rowerowej tylko ze środków, o które aplikuje Gmina nie zagospodarowanie zalewu w Bukówce jednakże Gmina nie planuje budowy drogi rowerowej w zamian za uporządkowanie zalewu. W chwili obecne z projektów transgranicznych nie ma dopłat do turystyki i dlatego Gmina nie ma możliwości przyłączyć się do projektu realizowanego przez Miasto i Gminę Kamienna Góra.

Kierownik Referatu Rolnictwa, O.Ś, M, G. i R.W. Jowita Martyńska odpowiedziała radnemu powiatowemu A. Krok w sprawie parkingu przy kamieniołomach i poinformowała, że teren przy kamieniołomach utrzymywany jest przez Gminę jednakże nie jest to teren wykorzystywany na cele rekreacyjne. Gmina podejmowała próby uporządkowania terenu i ustawiła tam pojemniki na odpady, co spowodowało powstanie dzikiego wysypiska śmieci.

Montaż monitoringu również nie przyniósł oczekiwanych efektów, ponieważ sprawy skierowane na drogę sądową dotyczące zaśmiecania terenu zostały umorzone ze wylęgu na niską szkodliwość czynu. W chwili obecnej są przypadki wyrzucania tam gruzu i odpadów i Gmina nadal ponosi koszty za sprzątanie tego terenu. Zaaapelowwała do mieszkańców o zgłaszanie do odpowiednich organów przypadków wyrzucania odpadów na terenie kamieniołomów.

Przewodnicząca Rady W. Zabiegło powiedziała, że radny powiatowy A. Krok słusznie zauważył, że działka przy kamieniołomach jest nadal zaśmiecana, a przejezdni zgłaszają takie sprawy. Teren należy do Gminy i to pracownicy powinny pełnić nadzór nad przedmiotową działką.

Dyrektor Miejsko Gminnego Ośrodka Kultury Ł. Prochacki odpowiedział radnemu P. Wiktorowskiemu w sprawie przeniesienia Orkiestry Dętej do MGOK i powiedział, że sprawa przeniesienia Orkiestry była rozpatrywana już w ubiegłym roku podczas omawiania sprawy przeniesienia biblioteki. Pan Ryszard Migdalski posiadał wiedzę na ten temat i miał się przygotować do zmiany lokalu. Orkiestra została przeniesiona na wniosek Kierownika MGOPS Aliny Lewandowskiej z powodu wdrażania programu 500 plus. MGOK wygospodarował pomieszczenie, które przekazał do dyspozycji Orkiestry. Przyjęte rozwiązanie jest zadawalające dla dwóch stron. Pan Ryszard Migdalski nie skomentował przeniesienia Orkiestry ani też nie wyraził niezadowolenia, z tego tytułu. Na cele prób udostępniono salę w Domu Kultury, a program prób został już ustalony i dostosowany do potrzeb Orkiestry.

Przewodnicząca Rady W. Zabiegło powiedziała, że przed rozpoczęciem obrad oglądała pomieszczenie zajmowane przez członków Zespołu i dowiedziała się, iż instrumenty nie są właściwie zabezpieczone, a pomieszczenia zajmowane przez Orkiestrę nie pomieszczą całego sprzętu, ponieważ są zbyt małe. Powiedziała też, że nie wie jak ułożyła się współpraca z członkami Orkiestry ale Pan Ryszard Migdalski jest bardzo rozgoryczony i nie chciałaby aby doszło do rozwiązania Orkiestry, ponieważ jest to promocja Gminy. Apelowwała o wspólne rozwiązanie problemu.

Burmistrz Miasta E. Kocemba zauważyła, że nie można zapominać o MGOPS dla, którego przedmiotowe pomieszczenia są niezbędne do obsługi programu 500 plus. Orkiestra wróciła do macierzy, ponieważ jest w składzie MGOK, a instrumenty zostały zakupione przez Gminę Lubawka. Ośrodek jest odpowiednio zabezpieczony oraz monitorowany i dlatego sprzęt powinien znajdować się w pomieszczeniach MGOK.

Dyrektor MGOK Ł. Prochacki powiedział, że MGOK również jest za tym aby Orkiestra funkcjonowała. Zmiana lokalizacji siedziby Zespołu przysporzyła Ośrodkowi wiele problemów, ponieważ należało zwolnić pomieszczenia i przekazać je do dyspozycji Orkiestry oraz dokonać zmiany programu zajęć.

Radny P. Wiktorowski powiedział, że zna inną wersję przydziału pomieszczeń Orkiestrze i wnioskował aby wyjaśnieniem tematu zajęła się Komisja Rewizyjna.

Radny Powiatowy Jan Orzechowski odpowiedział na pytania radnych i poinformował, że:

- § sprawa ustawienia znaku zakazu zatrzymywania się i postoju od skrzyżowania ulicy Błażejowskiej z ulicą Matejki aż do skrzyżowania z ulicą Kamiennogórską jest na etapie konsultacji z Policją i w najbliższym czasie sprawa ta zostanie załatwiona,
- § okres zimowego utrzymania dróg trwa do końca marca i po tym okresie drogi powiatowe zostaną posprzątane,
- § gałęzie leżące w rowie w okolicach przystanku w Błażewie zostaną usunięte,
- § remont drogi do Lipnicy oraz pozostałe remonty dróg Starostwo rozpocznie już tylko w tym roku na to pozwoli i drogi będą sukcesywnie remontowane,
- § drzewa w okolicach sklepu Dino w ubiegłym roku były przycinane jednakże Starostwo Powiatowe skieruje tam swoich pracowników, celem dokonania przeglądu i wykonania niezbędnych prac i usunięcia występujących zagrożeń.

Kierownik ZGM I. Kordziński odpowiedział na pytanie radnej I. Dereń w sprawie:

- § zamontowania skrzynek gazowych i poinformował, że każda wnęka, w której znajdują się zawory gazowe posiada inny rozmiar i Zakład nie mógł zastosować skrzynek systemowych i dlatego zlecił wykonanie kutych skrzynek do budynków o zabytkowej architekturze. Miejscowy rzemieślnik pomimo podpisania umowy nie wykonał zleconego zadania. Obecnie podpisał umowę z innym rzemieślnikiem, który wykona skrzynki do połowy kwietnia bieżącego roku.
- § rezygnacji z handlu na targowisku w Lubawce i poinformował, że nowe stawki obowiązujące na targowisku w Lubawce zostały zatwierdzone uchwałą Rady Miejskiej w miesiącu styczniu. Poprzednie stawki obowiązywały od roku 2005 roku i wynosiły od dwóch do ośmiu złotych. W starych opłatach nie było stosowanych stawek za wjazd pojazdów osobowych oraz ciężarowych i każdy mógł wjechać na plac targowy, a w ramach opłaty w wysokości ośmiu złotych sprzedawca zajmował plac w dowolnej wielkości. Wprowadzone nowe opłaty uległy zwiększeniu i są zróżnicowane. Podobne stawki opłat targowych obowiązują w Kowarach, w Bolkowie, Boguszowie Gorce oraz w Mieroszowie. Poinformował również, że ZGM ponosi również koszty z tytułu sprzątania, wywożenia odpadów oraz za energię elektryczną. Ponadto Zakład planuje usystematyzowanie targowiska poprzez budowę boksów, stoisk handlowych oraz wymianę ogrodzenia i bram wjazdowych.

Następnie nawiązał do pożaru lokalu użytkowego przy placu Wolności w Lubawce i powiedział, że zgodnie z obowiązującymi przepisami najemcy i właściciele lokali nie mogą używać butli gazowych do ogrzewania budynków tam gdzie występują sieci gazowe zewnętrzne. Poinformował też, że ZGM planuje przeprowadzenie kontroli ogrzewania we wszystkich lokalach użytkowych.

Radna I. Dereń zapytała czy faktycznie występują takie sytuacje, że handlowcy po zapoznaniu się z nowymi opłatami targowymi rezygnują z handlu i odjeżdżają.

Kierownik ZGM I. Kordziński odpowiedział, że w pierwszym tygodniu wprowadzenia nowych opłat były takie sytuacje.

Przewodniczącej Rady W. Zabiegło odpowiedział na pytanie dotyczące cennika opłat targowych i poinformował, że na placu targowym został postawiony słup ogłoszeniowy, który służy tylko do ogłoszeń targowych i na tym słupie Zakład zamieścił regulamin targowiska oraz cennik obowiązujących opłat.

Radna I. Dereń powiedziała, że mieszkańcy obawiają się, iż wielu handlowców zrezygnuje z handlu w Lubawce i będą zmuszeni jeździć np. po sadzonki do innych miejscowości.

Kierownik ZGM I. Kordziński odpowiedział, że to radni ustalają stawki opłat i jak zapadnie decyzja o obniżeniu stawek czy też powrotu do poprzednich nie będzie oponował. Powiedział też, że najemcy lokali użytkowych ponoszą o wiele większe koszty z tytułu najmu lokali.

Przewodnicząca Rady W. Zabiegło nawiązała do wniosku radnego Piotra Wiktorowskiego w sprawie wyjaśnienia tematu zmiany siedziby Orkiestry Dętej przez Komisję Rewizyjną i zaproponowała aby wyjaśnieniem przedmiotowej sprawy zajęła się Komisja Spraw Społecznych i Rolnictwa.

Następnie **Przewodnicząca Rady W. Zabiegło** zapytała kto z radnych jest za rozpatrzeniem sprawy zmiany siedziby Orkiestry Dętej przez Komisję Spraw Społecznych i Rolnictwa.

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 wyraziła zgodę na wyjaśnienie tematu zmiany siedziby Orkiestry Dętej przez Komisję Spraw Społecznych i Rolnictwa.

Wiceprezes PGK „Sanikom” G. Szmajdziński odpowiedział na pytanie:

Radnego A. Paszkowskiego w sprawie informacji o braku w dostawie wody we wsi Błaziejów i powiedział, że w Błaziejowie wystąpiła awaria sieci wodociągowej. Przeprósł za zaistniałą sytuację i powiedział, że Spółka pracuje nad system powiadamiania mieszkańców przez system SMS.

Radnego A. Sarzyńskiego w sprawie ścieżki dydaktycznej i poinformował, że ścieżka dydaktyczna powstała, ponieważ jest taki wymóg ustawowy i znajduje się na terenie funkcjonującego Zakładu. Na ścieżkę mogą wejść grupy ludzi pod

nadzorem pracownika PGK „Sanikom” i po uzgodnieniu z obsługą, ponieważ przejście do ścieżki prowadzi przez plac technologiczny gdzie pracuje ciężki sprzęt.

Ad.13.Sprawy różne, wolne wnioski i informacje

Przewodnicząca Rady W. Zabiegło odczytała pismo:

- § Zarządu Miejsko-Gminnego Ochotniczych Straży Pożarnych w Lubawce w sprawie obchodów Dnia Strażaka (załącznik nr 17 do niniejszego protokołu),
- § Zarządu Miejsko-Gminnego Ochotniczych Straży Pożarnych w Lubawce w sprawie zarezerwowania sali w MGOK (załącznik nr 18 do niniejszego protokołu),
- § ZSP w Chełmsku Śląskim w sprawie dofinansowania dokończenia budowy boiska przy ZSP w Chełmsku Śląskim (załącznik nr 19 do niniejszego protokołu).
- § ZSP w Chełmsku Śląskim w sprawie dofinansowania wyjazdu młodzieży na międzynarodowe spotkanie młodych (załącznik nr 20 do niniejszego protokołu).

Burmistrz Miasta poinformowała, że Komenda Wojewódzka OSP przyznała 62 tys. zł na zakup sprzętu dla OSP w Lubawce.

Przewodnicząca Rady W. Zabiegło odczytała treść opinii prawnej w sprawie sposobu obsadzenia składu osobowego Komisji Rewizyjnej Rady Miejskiej w Lubawce i zapytała kto z radnych wyraża zgodę na odwołanie dotychczasowych członków Komisji Rewizyjnej.

Na wniosek **Przewodniczącej Rady W. Zabiegło** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 5 głosami „za” przy 8 głosach „przeciwnych” oraz 2 głosach „wstrzymujących” nie wyraziła zgody na odwołanie dotychczasowych członków Komisji Rewizyjnej.

Przewodnicząca Rady W. Zabiegło zapytała kto z radnych wyraża zgodę na zmianę Statutu Gminy w § 78 i zwiększenia składu osobowego członków Komisji Rewizyjnej w liczbie od trzech do pięciu.

Radny S. Antoniewski zaproponował aby sprawę zmiany Statutu Gminy omówić na Komisjach Rady, ponieważ radni nie zostali zapoznani z przedstawioną propozycją.

Przewodnicząca Rady W. Zabiegło odpowiedziała, że przedmiotową sprawę przedstawiała na posiedzeniach Komisji Rady.

Mecenas Urzędu Miasta przedstawiła opinię na temat zmiany Statutu Gminy Lubawka w zakresie liczby członków Komisji Rewizyjnej oraz odwołania dotychczasowych członków Komisji Rewizyjnej.

Radny S. Antoniewski **Radny S. Antoniewski** powiedział, że nie potrzebna jest zmiana Statutu.

Radny A. Sarzyński zauważył, że nie jest ważna liczba członków Komisji Rewizyjnej, ponieważ praca Komisji polega na kontroli celowości i rzeczowości wydawania finansów publicznych.

Radny A. Lubieniecki zaproponował aby nie zmieniać Statutu tylko dokonać zapisu, że w skład Komisji Rewizyjnej obligatoryjnie wchodzi członek Klubu Radnych.

Przewodnicząca Rady W. Zabiegło powiedziała, że przedstawiła opinię prawną.

Radny S. Antoniewski poprosił o wyjaśnienie z jakich powodów radni planują zwiększenie składu osobowego Komisji Rewizyjnej.

Radny A. Ptaszkowski złożył wniosek o zamknięcie dyskusji i przegłosowanie wniosku.

Przewodnicząca Rady W. Zabiegło zarządziła głosowanie.

Na wniosek **Przewodniczącej Rady W. Zabiegło** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 10 głosami „za” przy 2 głosach „przeciwnych” oraz 3 głosach „wstrzymujących” pozytywnie zaopiniowała zmianę Statutu Gminy w § 78 w sprawie zwiększenia składu osobowego członków Komisji Rewizyjnej w liczbie od trzech do pięciu.

Radny K. Jawor zaapelował do rodziców o ostrożność, ponieważ pojawiły się już żmije.

Radny A. Sarzyński powiedział, że dwa miesiące temu podczas sesji poruszył sprawę graffiti i podziękował Komendantowi Policji za ustalenie sprawcy tych zdarzeń.

Radna A. Ochmańska podziękowała w imieniu mieszkańców i Szkoły w Miszkowicach za dostawę jabłek, Burmistrzowi Miasta E. Kocemba za patronat nad V Konkursem Wielkanocnym organizowanym przez Szkołę oraz wnioskuje o rozwiązanie problemu toalet przy cmentarzu w Miszkowicach.

Radny M. Głód zgłosił, że mieszkańcy wynoszą kostkę z rampy kolejowej.

Burmistrz Miasta E. Kocemba odpowiedział, że sprawę należy zgłosić do PKP.

Radny K. Jawor podziękował Prezesowi oraz Zarządowi Banku Spółdzielczego za sfinansowanie wyjazdu na Festiwal Tańca Indiańskiego.

Ad. 14. Zamknięcie obrad IV sesji

Przewodnicząca Rady W. Zabiegło stwierdziła wyczerpanie porządku obrad i zakończyła obrady IV sesji o godz. 19¹⁰.

Protokołowała i protokół sporządziła:
Irena Warzecha
Insp. UM

Przewodnicząca

Rady Miejskiej w Lubawce