

Protokół Nr 10/2007
ze wspólnego posiedzenia Komisji Gospodarki i Budżetu,
Komisji Oświaty, Kultury i Pomocy Społecznej
oraz Komisji Porządku Publicznego i Praworządności
odbytego w dniu 16 października 2007 roku

Obecni na posiedzeniu:

Komisja Gospodarki i Budżetu w składzie:

Krzysztof Krzywak - Przewodniczący Komisji
Andrzej Budyń – Wiceprzewodniczący Komisji
Jan Mazur – członek Komisji
Wioleta Muszyńska – członek Komisji
Ryszard Dembniak – członek Komisji
Ryszard Stachowiak – członek Komisji

Komisja Porządku Publicznego i Praworządności w składzie:

Grażyna Znamirska-Szwarc – Wiceprzewodniczący Komisji
Mieczysław Maciejewski - członek Komisji
Wojciech Półtorak - członek Komisji

Nieobecny

Sylwester Budyń - Przewodniczący Komisji

Komisja Oświaty, Kultury i Pomocy Społecznej w składzie:

Dariusz Drosik - Przewodniczący Komisji
Maria Dobry – Wiceprzewodniczący Komisji
Agnieszka Budyń – członek Komisji
Marcin Kumke - członek Komisji
Halina Taczała - członek Komisji

Ewa Omelczuk Zastępca Burmistrza
Aneta Nawracała Skarbnik
P.o. Sekretarz Barbara Stasik
Hubert Cichy Kierownik RIT w/m

Posiedzenie Komisji trwało od godz. 10.00 do godz. 16.30

Porządek posiedzenia:

CZĘŚĆ I – sala konferencyjna Urzędu Miejskiego w Zbąszynku – godz. 10.00

1. Realizacja zadań inwestycyjnych w 2007 roku
2. Analiza pozyskanych środków pozabudżetowych
3. Analiza należności i umorzeń za 9 miesięcy gminy i jednostek organizacyjnych
4. Ocena funkcjonowania sołectw, w tym wykorzystanie środków finansowych
5. Sprawy bieżące (projekty uchwał)

CZĘŚĆ II - sala taneczna w Domu Kultury w Zbąszynku – godz. 13.00

1. Strategia Gminy – kryteria oceny realizacji Strategii Gminy Zbąszynek oraz analiza celów średniookresowych i operacyjnych.

Ad. 1

Kierownik RIT Hubert Cichy przedstawił informację z realizacji zadań inwestycyjnych w 2007 roku, zapisanych w Wieloletnim Planie Inwestycyjnym, podał stopień zaawansowania poszczególnych zadań oraz zaangażowanie środków finansowych w omawianych inwestycjach.

Ponadto poinformował o konieczności przesunięcia terminu realizacji zadania: rekultywacja wysypiska w Kosieczynie, z uwagi na problem z zasypaniem powstałej dziury.

Radny Mieczysław Maciejewski wystąpił z wnioskiem i przedłożenie go również na sesję celem odniesienia się radnych w sprawie możliwego odstąpienia od prac kanalizacyjnych w Dąbrówce Wlkp. i zabezpieczenie w przyszłym budżecie w pierwszej kolejności środków na wykonanie kanalizacji Kręcka, z uwagi na występowanie w tej miejscowości bardzo zanieczyszczonej wody, nie nadającej się do spożycia.

Radny Andrzej Budyh w temacie budowy obwodnic Regionu Kozła zapytał, czy została już podpisana umowa, jak wygląda partycypacja naszej gminy w kosztach przedsięwzięcia i czy przystąpienie do wspólnej inwestycji nie wymaga podjęcia z naszej strony stosownej uchwały?

Hubert Cichy w odpowiedzi na zapytanie radnego Andrzeja Budyha poinformował, że odbyło się już kilka spotkań konsultacyjnych w powyższym temacie, zadanie do realizacji powierzono firmie Fojud, która przedstawiła dwa etapy realizacji zadania łącznie z proponowanymi terminami realizacji poszczególnych etapów (odczytał pismo firmy Fojud przedstawiające omówienie etapów realizacji zadania).

Przedstawił również, celem zapoznania Rady, nową koncepcję przebiegu obwodnicy RK zaprojektowaną przez firmę Fojud.

Dodatkowo poinformował, że burmistrzowie gmin poszczególnych gmin Regionu Kozła określili, że zamierzają wejść w ideę budowy takiej obwodnicy, propozycja będzie także przedstawiana poszczególnym radom miejskim w Regionie Kozła. W uzupełnieniu Zastępca Burmistrza Ewa Omelczuk potwierdziła, że wspólna inwestycja będzie wymagała podjęcia stosownej uchwały.

Radny Ryszard Stachowiak zwrócił uwagę, iż priorytetowym zadaniem wg niego jest budowa północnej obwodnicy Zbąszynka, która przejmie wzmożony ruch ulicą Wojska Polskiego w kierunku Swedwoodu.

Hubert Cichy podkreślił także konieczność przebudowy skrzyżowania przy cmentarzu w Zbąszynku.

Zastępca Burmistrza Ewa Omelczuk zapytana, czy możliwe jest pozyskanie środków na modernizację dróg, poinformowała o zmianach w systemie naboru wniosków poprzez składanie tzw. kart preselekcji na konkretne zadania.

Przewodniczący Komisji Gospodarki i Budżetu Krzysztof Krzywak zapytał jak wygląda sytuacja naszych inwestycji w układzie planistycznym na 2008 rok w perspektywie powiatu świebodzińskiego, czy prowadzone są ze Starostwem rozmowy w temacie naszych inwestycji gminnych?

W odpowiedzi Hubert Cichy poinformował, że ze Starostwem obecnie rozmawia się bardzo ciężko, Starostwo jego zdaniem przyjęło stosunek „wyczekujący”, strategicznych rozmów nie prowadzono, ale jeśli chodzi o zadanie: przebudowa skrzyżowania na ul. Wojska Polskiego, Starostwo zobowiązało się podczas wspólnego spotkania do kredytowania zadania.

Radny Andrzej Budych podkreślił, że najważniejszym zadaniem jest uregulowanie gospodarki wodno-kanalizacyjnej a następnie zajęcie się modernizacją dróg.

Przewodniczący Komisji Gospodarki i Budżetu Krzysztof Krzywak zasygnalizował, by wyrównać dziurę na ul. Platanowej, gdyż droga jest bardzo wyboista.

Ad.2

Skarbnik Aneta Nawracała przedstawiła informację w temacie analizy pozyskanych środków pozabudżetowych /informacja w załączeniu do niniejszego protokołu/.

Komisje zapoznały się z przedstawioną informacją.

Radny Wojciech Półtorak uzupełnił temat o informację z pozyskanych środków pozabudżetowych na drobne projekty na wsiach.

Przewodniczący Rady Jan Mazur zaproponował możliwość rozszerzenia tematu przedstawionego przez radnego Wojciecha Półtoraka na sesji, na co radny wyraził zgodę i chęć przygotowania i przedstawienia stosownej informacji.

Ad.3

Skarbnik Aneta Nawracała przedstawiła informację w temacie analizy należności i umorzeń za 9 miesięcy gminy i jednostek organizacyjnych /informacja w załączeniu do niniejszego protokołu/.

Komisje zapoznały się z przedstawioną informacją.

Radny Andrzej Budych zapytał, czy zadłużenia można zgłaszać do Krajowego Rejestru Dłużników?

W odpowiedzi Skarbnik poinformowała, że na obecną chwilę nie mamy takiej możliwości, temat natomiast trafił pod obrady Sejmu i być może w przyszłości takie rozwiązanie problemu będzie możliwe.

Ad.4

Sołtys Dąbrówki Wlkp. Piotr Kociołek zapoznał Komisję z wykazem imprez mających miejsce w bieżącym roku w miejscowości Dąbrówka Wlkp. Przedstawił także informację o zrealizowanych inwestycjach na terenie wsi. Poinformował, że obecnie do zrealizowania zostaje jeszcze dokończenie budowy chodnika na ul. Głównej oraz wytyczenie przejścia dla pieszych na tej ulicy. Ponadto zgłosił problem bezprawnego korzystania przez młodzież z terenu przy pałacu w Dąbrówce Wlkp.

Sołtys Kręcka Sławomir Jarmuszcak zapoznał Komisję z wykazem imprez mających miejsce w bieżącym roku w miejscowości Kręcko. Poinformował o chęci wpisania w stały kalendarz imprez cyklicznych Turnieju Tenisa Stołowego. Dodał, iż w bieżącym roku wykonano ogrzewanie na sali wiejskiej, wkład Kręcka 3200zł. Ponadto zgłosił problem występowania zanieczyszczonej wody w miejscowości

Kręcko. Sołtys nie zgłosił większych problemów związanych z naruszeniem bezpieczeństwa w miejscowości.

Sołtys Rogozińca Grażyna Znamiorska-Szwarc zapoznała Komisję z wykazem imprez mających miejsce w bieżącym roku w miejscowości Rogoziniec oraz przedstawiła informację przedstawiającą wydatkowanie środków przyznanych przez gminę na poszczególne zadania.

Sołtys Kosieczyna Wojciech Półtorak zaznaczył, że widzi potrzebę powrócenia do zasady wcześniej wprowadzonej, tzn. przekazywania informacji dot. funkcjonowania sołectw Sekretarzowi Gminy. Po czym przedstawił informację o wydatkowaniu przyznanych środków na zadania realizowane w sołectwie.

W uzupełnieniu **Skarbnik Aneta Nawracała** przedstawiła informację dot. wykorzystania środków finansowych przez poszczególne sołectwa biorąc pod uwagę plan i wykonanie.

Burmistrz Jan Mazurek ustosunkowując się do tematu dokończenia budowy chodnika w Dąbrówce Wlkp. poinformował o braku środków w powiecie na to zadanie.

P.o. Sekretarz Barbara Stasik poruszyła temat możliwości uaktualnienia Statutów poszczególnych sołectw, temat pozostaje do przemyślenia.

Ponadto poruszono temat odbywających się na początku roku zebrań wiejskich, podczas których wpływają skargi, żale oraz potrzeby mieszkańców poszczególnych miejscowości, czy są one zaspokajane?

Zastępca Burmistrza Ewa Omelczuk poinformowała, że na bieżąco podczas zebrań odnotowywała wszystkie wnioski mieszkańców, niektóre z nich udało się zrealizować, a na niektóre nie ma się wpływu, przykładem jest problem chodnika w Dąbrówce Wlkp. – zadanie powiatu, jedyną możliwością jest realizacja zadania ze środków własnych gminy.

Przewodniczący Komisji Gospodarki i Budżetu Krzysztof Krzywak zaproponował, by sołtysi raz w miesiącu spotykali się ze Sekretarzem Gminy celem przekazywania oraz wymiany informacji dot. funkcjonowania sołectw.

Sołtysi poruszyli także problem zbyt dużej funkcji urzędniczej, którą są zmuszeni pełnić jako sołtysi.

Powracając do tematu budowy chodnika w Dąbrówce Wlkp. **sołtys Dąbrówki Wlkp. Piotr Kociołek** zwrócił się z prośbą o przychylenie Rady, by to zadanie zostało ujęte w budżecie na następny rok.

Podsumowując **p.o. Sekretarz Barbara Stasik oraz Przewodniczący Rady Jan Mazur** podziękowali sołtysom za owocną współpracę.

Ad.5

Skarbnik Aneta Nawracała omówiła projekt uchwały dot. zmian w budżecie gminy na 2007 rok.

Komisje skierowały projekt uchwały pod obrady sesji przy 12 głosach „za” i 2 głosach wstrzymujących.

Skarbnik Aneta Nawracała omówiła projekt uchwały dot. zasad udzielania oraz wysokości dotacji z budżetu Gminy Zbąszynek na prace konserwatorskie, restauratorskie i roboty budowlane w kościele filialnym Parafii Rzymsko-Katolickiej w Kosieczynie- Kościół p.w. św. Szymona i Judy Tadeusza.

Komisje skierowały projekt uchwały jednogłośnie pod obrady sesji. (bez udziału 4 radnych).

P.o.Sekretarz Barbara Stasik omówiła projekt uchwały w sprawie wyboru ławników do Sądu Rejonowego w Świebodzinie.

Komisje skierowały projekt uchwały jednogłośnie pod obrady sesji. (bez udziału 4 radnych)

Skarbnik Aneta Nawracała omówiła projekt uchwały dot. zaciągnięcia kredytu inwestycyjnego-długoterminowego w roku 2007 z przeznaczeniem na realizację zadania inwestycyjnego (okres kredytowania – 4 lata). Ponadto przedstawiła kalkulację banków odnośnie kosztów kredytu, najkorzystniejszą ofertą okazała się oferta Banku Gospodarstwa Krajowego.

Komisje skierowały projekt uchwały pod obrady sesji przy 10 głosach „za” i 1 głosie wstrzymującym. (bez udziału 4 radnych).

Zastępca Burmistrza Ewa Omelczuk poinformowała Komisje o planowanym w listopadzie podjęciu uchwały odnośnie stawek podatkowych i opłatach lokalnych na 2008 rok, w związku z czym wystąpiła z prośbą do radnych o przemyślenie wysokości stawek, które zostałyby ujęte w uchwale. Ponadto zaproponowała podjęcie w listopadzie uchwały w sprawie określenia warunków udzielenia pomocy de minimis na utworzone nowe miejsca pracy związane z nową inwestycją w zakresie zwolnień z podatku od nieruchomości w Gminie Zbąszynek, radni mogą się zapoznać z projektem uchwały i przemyśleć propozycję.

Przewodniczący Komisji Gospodarki i Budżetu Krzysztof Krzywak zwrócił się z prośbą o przygotowanie informacji dot. kwoty dochodów z tyt. podatków lokalnych otrzymanych przy wskaźnikach maksymalnych a jakie byłyby przy wskaźnikach minimalnych.

Ustalono spotkanie Konwentu w dniu 23.10. o godz. 14.00.

Koniec części I posiedzenia Komisji.

CZĘŚĆ II - sala taneczna w Domu Kultury w Zbąszynku – godz. 13.00

Strategia Gminy – kryteria oceny realizacji Strategii Gminy Zbąszynek oraz analiza celów średniookresowych i operacyjnych.

Burmistrz Jan Mazurek wraz z Przewodniczącym Rady Janem Mazurem powitali zaproszonych gości przybyłych na spotkanie.

Burmistrz Jan Mazurek przedstawił porządek II części posiedzenia Komisji. Następnie przedstawił prezentację multimedialną w temacie Strategii Gminy, uwzględniającą diagnozę dot.

- sytuacji demograficznej gminy Zbąszynek, w tym strukturę ludności, stan urodzeń i zgonów, stanu ludności w gminie;
- sytuacji infrastruktury technicznej, w tym stanu dróg;
- budownictwa komunalnego, w tym ilości budynków mieszkalnych i mieszkań, oraz sprzedaży mienia komunalnego;
- potencjału gospodarczego, handlu i usług, w tym stopy bezrobocia, ilości podmiotów gospodarczych funkcjonujących na terenie gminy, liczby placówek gastronomicznych;
- sfery społecznej,
 - w tym oświaty, z uwzględnieniem: wykazu dzieci urodzonych na terenie miasta i gminy w latach 2003-2007, liczby dzieci wg roku urodzenia w obwodach szkolnych,
 - w tym kultury, z uwzględnieniem bazy obiektów kultury oraz organizacji i zespołów wspierających rozwój kultury.

Następnie **Pan Michał Rzetecki** reprezentujący Agencję Rozwoju Regionalnego S.A. w Zielonej Górze przedstawił prezentację multimedialną dot. możliwości pozyskania środków zewnętrznych na realizację inwestycji. Ważną informacją, którą podał była informacja o nieokreślonym do tej pory terminie składania wniosków. Zaznaczył, że ruch w tym kierunku jest wykonany i można pod koniec roku składać krótkie fiszki projektowe, będzie to etap preselekcji wniosków. Następnie przedstawił główne priorytety jakie wyznaczyła sobie Agencja Rozwoju Regionalnego. Jest to m.in.:

- stymulowanie wzrostu inwestycji w przedsiębiorstwach i wzmocnienie potencjału inwestycyjnego,
- ochrona i zarządzanie zasobami środowiska przyrodniczego,
- rozwój i modernizacja infrastruktury
- tworzenie obszarów aktywności gospodarczej.

Następnie głos przejął radny powiatowy **Alojzy Jokieli, członek Zarządu Rady Powiatu** przedstawiając główne cele strategiczne ujęte w strategii powiatu a także wymienił niedawno zrealizowaną inwestycję ze środków powiatu na terenie miasta Zbąszynek, tj.: remont drogi na ul. Plac Wolności oraz poinformował, że w zamierzeniach Powiatu jest modernizacja i generalny remont drogi w Dąbrówce Wielkopolskiej – zadanie przewidziane na lata 2008-2009.

Komendant Powiatowy Policji w Świebodzinie Sebastian Banaszak przedstawił Komisji prezentację multimedialną dot. funkcjonowania Rewiru Dzielnicowych w Zbąszynku. W temacie poinformował Komisję o zakupie nowego radiowozu, zatrudnieniu stażystki do obsługi komisariatu, która w momencie służby

funkcjonariuszy przyjmuje zgłoszenia mieszkańców, co pozwala na stały kontakt obywateli z policją. Poinformował, że zgoda Rady Miejskiej na propozycję zorganizowania dodatkowych dyżurów Policji na terenie gminy i sfinansowanie ich przez samorząd okazała się słuszną decyzją dającą wymierne efekty w postaci zwiększonego poczucia bezpieczeństwa, zmniejszenia ilości wykroczeń typu: kradzieże samochodów, włamania.

Poinformował również o narastającym problemie nietrzeźwości kierowców, który Policja stara się na bieżąco eliminować.

Po części oficjalnej nastąpił podział na grupy robocze wg zakresu kompetencji Komisji Stałych Rady i zaproszenie do nich fachowców, po czym odbyła się praca grup nad analizą celów Strategii.

Protokołowała:

Magdalena Tomaszewska

Przewodniczący Komisji Gospodarki i Budżetu

Krzysztof Krzywak

Przewodniczący Komisji Oświaty, Kultury i Pomocy Społecznej

Dariusz Drosik

V-ce Przewodniczący Komisji Porządku Publicznego i Praworządności

Grażyna Znamirowska-Szwarc

Wyciąg z protokołu otrzymują:

1. Burmistrz
2. Zastępca Burmistrza
3. p.o. Sekretarz
4. Skarbnik
5. Przewodniczący Rady
6. Przewodniczący Komisji