

Protokół
z przebiegu XXVIII zwyczajnej
Sesji Rady Miejskiej w Lubniewicach
z dnia 28 marca 2013r.

Ustawowy skład Rady 15 radnych, obecnych na sesji było 12 radnych.

Lista obecności Radnych i zaproszonych gości w załączeniu do protokołu (zał. nr 1 i 2).

Radni nieobecni:

Radny Matczak Przemysław,

Radny Walicki Rafał

Radna Żuk Ewa

Radni spóźnieni:

Komar Wiesław

Kilinkiewicz Maciej

Przewodnicząca Rady otworzyła obrady o godz. 12.00 wypowiadając słowa „Otwieram XXVIII zwyczajną sesję Rady Miejskiej w Lubniewicach„

Przywitała wszystkich radnych, mieszkańców oraz zaproszonych gości.

Stwierdziła, że na stan 15 radnych w sesji bierze udział 10 radnych, wobec czego rada może podejmować prawomocne uchwały.

Przew. Rady -Porządek obrad dzisiejszej sesji wszyscy otrzymali. Do porządku obrad nie wprowadzamy dodatkowych punktów.

Natomiast zgodnie z przyjętym wnioskiem na komisjach proponuję o wykreślenie z porządku obrad punktu dot. podjęcie uchwały w sprawie miejscowego planu zagospodarowania przestrzennego Gminy Lubniewice dla terenu położonego w obrębie Lubniewice – rejon Świerczowa.

Punkt ten zgodnie z wnioskiem Burmistrza będzie szczegółowiej analizowany, radni zapoznają się z usytuowaniem terenu i następnie zostanie podjęta decyzja.

Za wycofaniem tego punktu z porządku obrad głosowało – 10 radnych (wszyscy obecni).

Następnie poprosiła o przyjęcie protokołu z sesji Rady Miejskiej w Lubniewicach z dnia 28.02.2013

Uwag do protokołu nie zgłoszono

Za przyjęciem protokołu głosowało-10 radnych (wszyscy obecni)

oraz protokołu z nadzwyczajnej sesji Rady Miejskiej w Lubniewicach z dnia 15.03.2013

Także uwag nie zgłoszono do protokołu

Za przyjęciem protokołu głosowało 10 radnych (wszyscy obecni)

Odniesienie punktu 2 porządku obrad.

Przew. Rady- Informację o Planie Zagospodarowania Przestrzennego Gminy Lubniewice oraz

Studium uwarunkowań i kierunków zagospodarowania przestrzennego radni otrzymali, ponadto temat był diskutowany na komisjach. Zapytała czy są uwagi do informacji
Uwag i pytań do informacji nie zgłoszono. (zał. nr 3)

Odnosnie pkt 3 porządku obrad.

Podjęcie uchwały w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego terenu w rejonie cmentarza przy ul. Świerczewskiego w Lubniewicach.

Uwag do projektu uchwały nie zgłoszono.

Uchwała została przyjęta jednomyślnie -10 głosów za (zał nr 4).

Odnosnie pkt 4 porządku obrad

Podjęcie uchwały w sprawie miejscowego planu zagospodarowania przestrzennego Gminy Lubniewice dla terenu położonego w Jarnatowie, nr ewidencyjny działki 133.

Uwag do projektu uchwały nie zgłoszono.

Uchwała została podjęta jednomyślnie -10 głosów za (zał. nr 5)

Odnosnie pkt 5 porządku obrad

Przew. Rady przedstawiła projekt uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Lubniewice w 2013r.

Uwag do projektu uchwały nie zgłoszono

Za przyjęciem uchwały głosowało – 10 radnych(wszyscy obecni)
Uchwała została podjęta (zał. nr 6).

Na obrady sesji wszedł Radny Komar Wiesław

Odnosnie pkt 6 porządku obrad .

Pani Ćwirko przedstawiła projekt uchwały w sprawie wyrażenia zgody na sprzedaż nieruchomości stanowiących mienie komunalne.

Uwag do projektu uchwały nie zgłoszono

Za przyjęciem uchwały głosowało 11 radnych -wszyscy obecni. (zał. nr 7)
Uchwała została podjęta.

Odnosnie pkt 7 porządku obrad

Pani Ćwirko przedstawiła projekt uchwały w sprawie wyrażenia zgody na dokonanie darowizny nieruchomości niezabudowanej stanowiącej mienie komunalne.

Uwag do projektu uchwały nie zgłoszono.

Uchwała została podjęta jednomyślnie - 11 głosów za (zał. nr 8)

Odnosnie pkt 8 porządku obrad.

Pani Ćwirko przedstawiła projekt uchwały w sprawie wyrażenia zgody i określenia zasad udzielania bonifikaty od ceny nieruchomości sprzedawanej jako lokal mieszkalny.

Radny Sobecki- Na komisjach wnioskowaliśmy, żeby podać ilość tych lokali.

Pan Burmistrz- Dokładnie mieszkań komunalnych wszystkich w naszej gminie jest 37.

Przew. Rady poddała pod głosowanie projekt uchwały.

Za przyjęciem uchwały głosowało – 8 radnych

Wstrzymało się od głosowania – 3 radnych

Przeciw nikt nie głosował

Uchwała została podjęta.(zał. nr 9)

Na obrady wszedł Radny Kilinkiewicz Maciej

Odnosnie pkt 9 porządku obrad

Pani Nowacka przedstawiła projekt uchwały w sprawie zmian statutu Środowiskowego Domu Samopomocy w Lubniewicach.

Uwag do projektu uchwały nie zgłoszono.

Uchwała została podjęta jednomyślnie 12 głosów za. (zał. nr 10)

Odnosnie pkt 10 porządku obrad

Pani Skarbnik przedstawiła projekt uchwały w sprawie wyrażenia zgody na wyodrębnienie funduszu sołeckiego w 2014r.

Uwag do projektu uchwały nie zgłoszono.

Uchwała została podjęta jednomyślnie – 12 głosów za (zał. nr 11)

Odnosnie pkt 11 porządku obrad

Pani Skarbnik przedstawiła projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Lubniewice na lata 2013- 2024.

Uwag do projektu uchwały nie zgłoszono.

Uchwała została podjęta jednomyślnie -12 głosów za (zał. nr 12)

Odnosnie pkt 12 porządku obrad

Pani Skarbnik przedstawiła projekt uchwały w sprawie opinii Rady Miejskiej na temat Regulaminu Organizacyjnego Gminnego Ośrodka Kultury w Lubniewicach.

Uwagi do projektu uchwały nie zgłoszono

Za przyjęciem uchwały głosowało 11 radnych

Wstrzymał się od głosowania 1 radny

Uchwała została podjęta (zał. nr 13).

13. Informacja Burmistrza o podjętych decyzjach.

Pan Burmistrz -Sprawozdanie burmistrza miasta i gminy Lubniewice za okres od 28 lutego do 27 marca 2013.

Szanowna Pani Przewodnicząca, Wysoka Rado, ten ostatni miesiąc w mojej pracy był najmniej wyjazdowym miesiącem podczas trwającej kadencji, ponieważ zdecydowaną większość mojej pracy pochłonęła ustawa śmieciowa i wszystkie rzeczy, które się z nią i wokół niej obecnie dzieją i jeszcze dzieć będą. Dlatego też sprawozdanie z ilości spotkań jest skromniejsze jak do tej pory było.

-28 lutego, kiedy była sesja u nas Rady Miejskiej zmuszony byłem opuścić lutową sesję ze względu na bardzo napięty kalendarz pana profesora Izdebskiego i brak innych wolnych terminów. Podczas spotkania rozmawialiśmy o planowanym na ten rok obchodach urodzin doktor Michaliny Wisłockiej w naszych Lubniewicach. Po ustaleniu szczegółów, oczywiście państwa ze wszystkim zapoznam.

-01 marca odbyłem spotkanie ze starostą i włodarzami powiatu. Celem spotkania były rozmowy dotyczące przystąpienia do projektu darmowego internetu dla mieszkańców powiatu. Gmina Lubniewice jak i wszystkie pozostałe wyraziła chęć przystąpienia do projektu. Prawdopodobny nabór wniosków nastąpi w trzecim kwartale 2013 roku, my natomiast nasz wniosek z programu Innowacyjna Gospodarka pod program PIORYTET 8.3, złożyliśmy ósmego marca. Od roku 2013, od stycznia dokładnie, program finansowany jest w stu procentach, czyli bez wkładu własnego. Wnioskowaliśmy o ponad dwa miliony złotych na budowę potrzebnej infrastruktury. Na wyposażenie szkolnych sal w komputery, na wyposażenie GOK w komputery, na wyposażenie świetlic w komputery. W razie końcowego sukcesu ponad trzystu mieszkańców, również mieszkańców naszej gminy otrzyma darmowe komputery z dostępem do internetu. Kryteria doboru osób, które kwalifikują się do projektu określają wytyczne władzy wdrażającej, z którymi zapoznać się można na stronie www.mrr.gov.pl, na przykład zdolne dzieci, osoby po pięćdziesiątym roku życia, osoby wytypowane przez Ośrodek Pomocy Społecznej. Za około dwa miesiące powinniśmy znać wyniki naboru i wtedy państwa poinformuję.

-04 marca odbyłem spotkanie z zarządem WOPR, na przedostatniej sesji był to dość żywy temat. Podczas spotkania podpisana została umowa użyczenia pomieszczeń gminnych, które będą wykorzystywane przez WOPR do końca roku 2014. Jest to pierwsza tego typu umowa, wcześniej jakoś tak było przyjęte, że WOPR po prostu tam funkcjonował, a dobrze jest mieć to uregulowane zapisami, które mówią, jakie są obowiązki, jakie też są zasady korzystania z pomieszczeń.

-05 marca odbyłem spotkanie z panią Elżbietą Kaszyńską, specjalistką do spraw zarządzania energią w firmie Siemens. Pracownicy firmy Siemens przeprowadzili wstępny audyt energetyczny w naszej

gminie. Dość dużo danych musieliśmy zebrać, trwało to prawie dwa miesiące. Była pod uwagę brana energia cieplna i elektryczna naszych budynków użyteczności publicznej. Jest to kolejna próba poszukiwania sposobu na optymalizację kosztów stałych w naszej Gminie. Państwo Radni wiecie, że już dwukrotnie braliśmy udział w zewnętrznym, wspólnym przetargu jako jedna z nielicznych gmin województwa lubuskiego. Wspólny przetarg na zakup energii po to żebyśmy płacili taniej. W tym roku również kupujemy energię nie od ENEI tylko od PGE. Obrót w tym roku również, na przyszły rok stajemy do przetargu razem z miastem Lubin będzie to największy przetarg tego typu w naszym kraju, zawsze jest to sposób tak jak powiedziałem na optymalizację kosztów. Ze zgromadzonych danych wynika, że oszczędność jaką gmina mogłaby co roku generować to około 50 tysięcy złotych. Oprócz tego, co generujemy już dzięki przetargom zewnętrznym, niestety nakład inwestycyjny, to około milion trzysta. Bo tutaj niektóre budynki tak jak Gminny Ośrodek Kultury na przykład ma niedocieplone poddasze, co widać było ostatnio wszędzie na budynkach, gdzie są docieplone stropy leżał śnieg przy trzynastostopniowym mrozie, a Gminny Ośrodek Kultury dach miał czerwony, jak w najcieplejsze dni w roku. Jest to dowód na to, że niestety wymagane jest ocieplenie stropu w innym przypadku ogrzewamy powietrze i na pewno to zadanie należy mieć na uwadze w perspektywie nowych środków Unii 2014-2020, gdyż przy założeniu sfinansowania inwestycji na poziomie 85 % oszczędności, sflacą wkład własny. Mam zestawienie dla siedmiu obiektów, jeśli będą radni zainteresowani, oczywiście ten raport mogą udostępnić, nie jest on tajny, nie trzeba też pisać wniosku o udostępnienie informacji publicznej, mogą go bez najmniejszego problemu udostępnić. Jest tam każdy budynek rozłożony osobno, pokazany jakie prace należy wykonać, jeśli chodzi o energię elektryczną. Tutaj zresztą Pan Stein na to zwracał uwagę wcześniej, że szczególnie hala jest prądożerna. Wymiana oświetlenia tak tutaj też to Siemens nam wyszacował około 120 tysięcy złotych. Taki jest koszt wymiany żarówek, tych żarów potężnych punktów świetlnych. My jesteśmy przygotowani od strony audytu, gdy pojawią się nowe środki unijne, warto na pewno rozważyć tą kwestię.

-Między 14 a 16 marca, kiedy odbywała się nadzwyczajna sesja w sprawie stawek śmieciowych, razem z komendantem OSP Krystianem Koselą i dwoma druhami, czyli Wojciechem Adamczykiem i Tomaszem Kościukiewiczem byliśmy we Francji. Tam komendant wojewódzki jednego z regionów przekazał nam auto strażackie za nawet nie symboliczne euro, bo jest to darowizna za którą, nic nie musimy płacić. Tym autem przyjechaliśmy, pokonaliśmy trzy tysiące dwieście kilometrów, auto jest na miejscu. Oczywiście nasz kraj jest wyjątkowy w Unii Europejskiej, będą problemy prawdopodobnie z rejestracją tego samochodu, dlatego że każdy samochód sprowadzony z zagranicy musi posiadać certyfikat, który kosztuje 80 tysięcy złotych, a jest niczym innym jak świstkiem papieru. Toczmy jeszcze rozmowy, zobaczymy czy uda się znaleźć wyjście, jeśli nie to są strażę chętnie ewentualnie do zakupu tego samochodu od nas, nie wiem na jakie cele, nie wnikać wiem, że jeśli jest ustawa, która mówi o tym, że nie można wprowadzić albo pod konkretnymi rygorami, co zrobią z tym samochodem to jest pytanie. Jeśli nie, to mamy dwie jednostki jedną w Gliźnie drugą w Jarnatowie i tutaj rozważamy z komendantem ewentualne przekazanie tego samochodu. Jest w stanie bardzo dobrym technicznym. Samochód średni, przejechane 40 tysięcy kilometrów. Podam tylko dla wiadomości, że nasza Scania ma przejechane 230 tysięcy kilometrów. Samochód w pełni sprawny z badaniami technicznymi do kwietnia 2014 roku, jeszcze dwa miesiące temu służył w regionie, z którego go otrzymaliśmy.

-18 marca miało miejsce spotkanie przedsiębiorców z branży turystycznej z Panem Leszkiem Ankudo, jest to zastępca dyrektora do spraw gospodarki leśnej w Regionalnej Dyrekcji Lasów Państwowych w Szczecinie, również z naszym Nadleśniczym Zbigniewem Łukowiczem i z Inspektorem Lasów Państwowych, który jest ekspertem w dziedzinie wyłączeń z produkcji leśnej terenów pod działalność gospodarczą. Podczas spotkania styczniowego z przedsiębiorcami z naszej

gminy, które zdominowane zostało przez branżę turystyczną złożyłem dwie obietnice. Pierwsza właśnie dotyczyła zorganizowania takiego spotkania z dyrektorem lub zastępcą RDLP Szczecin. Rozmowy podczas spotkania oparte były głównie na zagadnieniu dotyczącym wyłączenia z produkcji leśnej terenów pod działalność gospodarczą. Zastępca dyrektora jak i Pan Nadleśniczy, również inspektor zajmujący się powyższym zagadnieniem, odpowiadali na pytania, zadawane przez przedsiębiorców. Niewątpliwym sukcesem są wprowadzone przez lasy w ostatnim czasie zmiany, które łagodzą sytuację, w której znajdują się dzierżawcy ośrodków. Podkreślić należy, że przepisy wymagające wyłączyć z produkcji leśnej i opłat z tym związanych dotyczą całego kraju, a nie Lubniewic. Lubniewice nie są tu żadnym wyjątkiem. Zmiany o których wspomniałem, to możliwość wyłączenia z produkcji leśnej częściowych obszarów zajętych przez ośrodki, oraz możliwość podpisywania umów długoletnich. Wcześniej umowy podpisywane były na czas nieokreślony co uniemożliwiało zaciąganie kredytów, aplikowanie o środki unijne, a przede wszystkim nie dawało pewności dzierżawcom, gdyż umowa taka zawiera klauzulę, że okres wypowiedzenia wynosi trzy miesiące bez żadnego zabezpieczenia interesów przedsiębiorcy. Druga obietnica dotyczyła propozycji rozwiązań podatkowych dla branży turystycznej. Pracownicy referatu finansowego przeanalizowali gminy na terenie których znajdują się na przykład ośrodki turystyczne, czyli gminy podobne do naszej i ze świecą szukać ulg i zwolnień, o których była mowa w piśmie przytoczonym na ostatniej sesji 28 lutego, ale skoro przedsiębiorcy będą zmuszeni płacić olbrzymie pieniądze za wyłączane tereny z produkcji leśnej przypomnę, że są to kwoty rządu 40 tysięcy rocznie za hektar i taka opłata musi być wnoszona przez dziesięć lat, to pomoc ze strony gminy wydaje się być uzasadniona. Podobnie jak podczas zwolnienia z części podatków firmy Castello, tak i teraz będę prosił na kwietniowej sesji radnych o zajęcie stanowiska w powyższej sprawie. Sprawa, tak jak powiedziałem jest skomplikowana, nie ma takich sytuacji za wiele w Polsce, są wyjątki więc Pani Skarbnik przygotowała jakby plan działania, który jest zgodny formalnie z prawem naszym i tok działania przedsiębiorcy. Przedsiębiorca będzie musiał zawiesić działalność, tylko tacy będą respektowani. Z tego co wiem na dzień dzisiejszy jest to jeden przedsiębiorca. Składa w terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie lub wygaśnięcie obowiązku podatkowego, lub zaistnienie zdarzeń mających wpływ, na wysokość podatku w gminie, korektę, informację w sprawie podatku od nieruchomości IN-1. Działania organu podatkowego są następujące: potwierdza fakt zawieszenia działalności gospodarczej prowadzonej przez osobę fizyczną poprzez wydruk z CE i DG, to jest informacja o firmach działających na rynku. Przyjmuje zadeklarowane wartości wskazane przez przedsiębiorców w zakresie opodatkowania budynków i gruntów stawką od pozostałych i dokonuje korekty wymiaru podatku od nieruchomości, od następnego miesiąca po dniu zgłoszenia. W przypadkach jakichkolwiek wątpliwości organu podatkowego, pracownicy podatkowi przeprowadzają kontrolę w tym zakresie. Należy również podkreślić, że jeśli będziemy mieli taką sytuację, nastąpi ona tylko i wyłącznie wtedy, kiedy nie będzie żadnych zaległości w stosunku do organu podatkowego.

-20 marca spotkałem się z dyrektorem technicznym, który zajmuje się projektem Lubniewickie Zamki firmy Landes Krone, Panem Pawłem Piaseckim. Było to kolejne spotkanie, dotyczące przyszłości naszych zamków. Zainteresowanych radnych zapraszam 12 kwietnia do Glisna. Dostaliście państwo zaproszenia na międzynarodową konferencję dotyczącą zabytków, podczas której między innymi Pan Dyrektor przedstawi plany dotyczące lubniewickich obiektów.

Mam jeszcze dwie informacje. Nie wiem, czy wszyscy obserwują BIP. Rozstrzygnięte zostały dwa przetargi na modernizację naszego boiska w Lubniewicach, niestety czekamy aż zima pójdzie precz. Usypianie Marzanny pod przedszkolem, pod drzewem w przedszkolu póki co nie pomaga. Również rozstrzygnęliśmy przetarg na roboty zewnętrzne budynku socjalnego w Świerczowie. Wygrała firma z Kłodawy, która za nieco ponad 50 tysięcy wykona ustalone przez nas prace.

I teraz jeszcze Pani Przewodnicząca pozwoli Pani, że odniosę się do wystąpienia pana Radnego Sornata, podczas lutowej sesji, przeczytał list dotyczący mojej osoby. Pozwolicie Państwo, że go zacytuję, bo niektórzy zapomnieli. "Zanim przedstawię pytania chcę wrócić paroma zdaniem do spotkania burmistrza z mieszkańcami, które odbyło się przed tygodniem. Panie burmistrzu, wstyd mi, że muszę wytykać panu brak kindersztuby, (jeśli państwo, nie wszyscy wiecie co to znaczy kindersztuba, jest to wychowanie, które się wynosi z domu,) ale w ten sposób oceniam pańskie postępowanie podczas spotkania z mieszkańcami. Czyż nie jest brakiem grzeczności zaproszenie gości jednocześnie brak chęci wysłuchania ich. Z takim właśnie działaniem zetknęliśmy się tydzień temu w sali GOKu. Najpierw zamknął pan usta zgromadzonym kawą i ciastkami, a później nie dopuścił ich pan do głosu rozpaczliwie przedłużając swoją autoprezentację po to, aby zmęczyć i zniechęcić wszystkich zainteresowanych rozmową z panem. Takich rzeczy nie robi ktoś dobrze wychowany. Jeszcze ostatnie zdanie, smutna konstatacja, jak daleko odszedł pan od swojego postępowania z czasu kampanii wyborczej, kiedy w naszym towarzystwie starał się pan zamienić parę słów z każdym mieszkańcem gminy." I były jeszcze trzy pytania, na jedno odpowiedziałem, dotyczące pisma przedsiębiorców turystycznych, na dwa pytania już panu odpowiadam. W złożonej w tym roku deklaracji podatkowej przez pana Wolińskiego, bo o niego pan pytał, o których pan wspominał, powierzchownie nie zostały ujęte. Referat finansowy wystąpił z pismem o wyjaśnienie. Jak wiemy, deklaracje każdy składa, tak jak uważa. My jako organ podatkowy mamy prawo to skontrolować. Cieszę się i dziękuję za to, że pan zwrócił uwagę, bo faktycznie w tej gonitwie dnia codziennego pracownicy nie zwrócili uwagi na to, że jest 700 metrów opodatkowane, a nie tysiąc chyba trzysta, tyle być powinno przynajmniej czekamy na wyjaśnienia. Drugie pytanie dotyczyło 50 nowych miejsc pracy, pytał pan jak to się rozkłada, jeśli chodzi o Dino, SPA, Zielony Cypel, LS plus, więc przytaczam panu dane z 01.01.2013 roku. SPA- 27 osób, Dino -17, LS plus -12, Zielony Cypel- 5 w sumie 61 miejsc pracy. Dane będą dostępne w sprawozdaniu oczywiście. I teraz pozwólcie państwo, że odniosę się do części opisowej. Co można pomyśleć o człowieku, który atakuje czyiś rodziców zarzucając im dziecku brak wychowania, co należy osiągnąć w życiu, by mieć prawo robić coś takiego. I czy człowiek, który prezentuje wysoki poziom intelektualny, widzi wartość w tak niekoleżeńskich zachowaniach. Te trzy pytania dzwonią w mojej głowie od ostatniej sesji czytam czym zasłużyłem sobie na taki atak, od człowieka którego obdarzyłem zaufaniem i który w połowie wspólnego biegu postanowił się z niego wycofać by teraz obrzucać mnie błotem. Przekraczając granicę smaku, przekraczając granicę pomiędzy strefą publiczną a prywatną, odpowiadając wprost na zarzut zatkania ust mieszkańcom. Jeśli choć dwadzieścia osób podziela Pana zdanie zorganizujemy spotkanie bez kawy, bym mógł odpowiedzieć na wszystkie niezadane pytania, tylko czy wtedy nie spotkam się z zarzutem, że przez dwie lub trzy godziny trzymałem tyłu ludzi o suchym pysku, stosując nomenklaturę równą poziomowi zarzutów o brak mojej kindersztuby. Niejednokrotnie obrażał mnie Pan jako osobę publiczną i nadal Pan to czyni. Ma Pan do tego prawo, przecież funkcja burmistrza to śmietnik, w który wszystko można wpakować. Zawsze na Pana zarzuty podpowiadałem ogólnikowo nie chcąc zaognić sytuacji, zapraszając jednocześnie do pracy dla dobra gminy i wyciągając do Pana rękę. Natomiast nie życzę sobie wycieczek w moje prywatne życie i w życie moich rodziców. Ponownie wzywam Pana do budowania, a nie do burzenia. Choć przekroczył Pan granice, o których wcześniej wspominałem co zabolowało mnie i moich rodziców, bo zapoznałem ich z treścią Pana wystąpienia. Wybaczam Panu, tym bardziej że dzisiaj Wielki Czwartek dzień tak ważny dla chrześcijan, właśnie w kontekście nieustannego wybaczenia.

Radny Sornat -No cóż wielkie słowa, oczywiście nie zgadzam się z zarzutami o obrażaniu, to co mam do Pana mówię publicznie i nie wiem czy ktokolwiek oceni to jako obrażanie Pana. Mówię to co myślę i podaję fakty, co najwyżej mógłbym jeszcze do tego dorzucić do tego spotkania z

mieszkańcami, jak Pan, jako gościnny gospodarz wyprowadził Pana Wojtka Kusza, nie chcąc dać mu trzech minut, sam zabierając powyżej półtorej godziny na to wystąpienie. No i nie zareagował Pan jak mieszkańcy zaczęli wychodzić. Myślę, że gościnny gospodarz tego nie czyni.

Teraz pozwolę sobie, do tego już nie będę wracał, a pozwolę sobie pana zapytać, ponieważ zostaliśmy zapoznani z odpowiedzią na temat zasypywania jeziora Lubiąż przez wykonawcę SPA czy inwestora. I chciałem Pana zapytać, co Pana skłoniło, żeby podpisać to pismo. Co Pana skłoniło żeby podpisać się pod stwierdzeniem, kłamstwem po prostu.

Pan Burmistrz-Nie wiem dlaczego Pan doszukuje się zawsze we wszystkim drugiego dnia, widocznie taka jest Pana natura. Byli pracownicy na wizji lokalnej, przyszli, poinformowali mnie, że nie widać śladów zasypywania jeziora, stąd na podstawie uzyskanych informacji podpisałem taki dokument, tylko tyle.

Radny Sornat- Czy powoływanie do komisji sprawcy wydarzenia to, nie uważa Pan tego za kuriozalne.

Pan Burmistrz- Ale sprawcy wydarzenia w komisji byli?

Radny Sornat-Tak, Pan Woiński był w komisji o ile mi wiadomo, w zespole, który to oceniał.

Pan Burmistrz-Nie, no Panie Sornat, proszę tutaj nie nadużywać pewnych sytuacji, była komisja w obecności Pana Woińskiego, zawsze takie komisje tworzymy. W obecności jeśli jest informacja dotycząca pewnego zajścia, nigdy urzędnicy nie czynią oględzin bez obecności osoby, której to zajście dotyczy, zwykła procedura.

Radny Sornat- Dobrze, szkoda, że sam z tym Pan nie chciał się zapoznać, ale myślę, że jak lody miną możecie się wszyscy państwo przejść i zweryfikować to, o czym mówiłem. To jest widoczne gołym okiem i boli mnie, że przedkłada pan biznes, interes przedsiębiorcy ponad dobro wspólne, bo tak to odczytuję i tu trafia Pan w zachowanie Pana poprzednika. Bardzo darzycie tego Pana wielką sympatią, nie wiem czym to jest spowodowane. I jeszcze jeden fakt, czy zapozna nas Pan, czy nie zapozna nas z pismem, które wpłynęło od przedsiębiorców do Przewodniczącej Rady, nie zostaliśmy na sesji z tym pismem dotychczas zapoznani.

Radny Sornat- Proszę, mogę zapoznać i czy nie żongluje pan tutaj faktami.

Pan Burmistrz-Jeśli ma Pan zamiar tutaj przychodzić i obrażać, przepychać, insynuować.

Radny Sornat-Ja nikogo nie obrażam

Pan Burmistrz- Insynuować układy biznesowe i tak dalej. Wie Pan co nieustannie trwa nabór do ABW na przykład i być może tam się pan zrealizuje w życiu. Więc jeśli ma Pan zamiar być śledczym to proszę bardzo, przecież drzwi stoją otworem. Jeśli Pan we wszystkich i w każdej wypowiedzi burmistrza dostrzega żonglowanie, mówienie półprawd, kłamanie, oszukiwanie, niech Pan się nie dziwi, że nie będę z panem po prostu wchodził w polemikę.

Radny Sornat- Nie oczekuję polemiki od Pana, bo Pan będzie się spodziewał, że ja Pana atakuję bezpodstawnie, czy mogę przeczytać to pismo.

Przew. Rady - Proszę bardzo.

Radny Sornat- cyt." Szanowna Pani Katarzyna Sowa, Przewodnicząca Rady Miejskiej w Lubniewicach. Zwracamy się do Pani w związku z trudną sytuacją branży turystycznej w Lubniewicach ilość, wysokość opłaty jakimi jest obłożona nasza działalność prowadzona na terenach należących do lasów państwowych nie pozwala nam na konieczny rozwój bazy turystycznej, co przekłada się na malejące zainteresowanie wypoczynkiem w naszych ośrodkach. Obszernie naszą sytuację opisaliśmy w piśmie z dnia 10 kwietnia 2012 roku do burmistrza Lubniewic, kopia w załączeniu, na które do dzisiaj nie otrzymaliśmy odpowiedzi. Oczekujemy, że Rada Miejska w Lubniewicach pochyli się nad naszymi problemami i wzorem innych gmin turystycznych w Polsce dostosuje podatki do sezonowego charakteru prowadzonej przez nas działalności. Środki na niezbędne dla nas regulacje podatkowe gmina może pozyskać ze

zmniejszenia wydatków na promocję gminy, która nie przynosi i nie przyniesie spodziewanych efektów dopóki nasze ośrodki pozostaną niedoinwestowane. I tutaj podpisy lokalnych przedsiębiorców branży turystycznej, dziękuję.

Przew. Rady- Dobrze odpowiedź już była myśmy to czytali. Pani Zastępca Burmistrza zaznajamiała nas z odpowiedzią na to pismo, po tym piśmie dyskutowaliśmy na ten temat już. Pan Burmistrz też mówił właśnie o spotkaniu przedsiębiorców z lasami państwowymi, które dotyczyło także tej sprawy.

Radny Sornat-Zbaczamy z toru, mi nie chodzi o to co robiliśmy po tym, tylko dlaczego to pismo nie zostało przedstawione do dnia dzisiejszego radzie. O to zapytałem.

Radny Stein-Rozmawialiśmy na temat tego pisma kolego radny, rozmawialiśmy, między innymi moje słowa też padły takie, że jeżeli jest to działalność sezonowa, więc każdy przedsiębiorca, jeżeli działa sezonowo to sezonowo płaci podatki. Natomiast forma zwolnienia z podatków to jest sprawa inna. Jeżeli przedsiębiorstwa prowadzi działalność sezonową przez dwa miesiące w roku tak, jak to robi wiele firm nad morzem. Rejestruje działalność gospodarczą na dwa miesiące i tylko te dwa miesiące płaci podatki. Natomiast nie ma w tej chwili przepisów prawnych, które by nam umożliwiały wyłączenie poszczególnych przedsiębiorców za dane okresy. Jeżeli przedsiębiorca prowadzi działalność, płaci podatki, jeżeli rezygnuje z działalności, czy ją zawiesza, czyli w tym momencie nie prowadzi działalności, więc nie prowadzi w tym momencie podatków i to jest jego wola i jego decyzja i jego działanie. My jako Rada nie mamy ani wpływu na to, jak on składa deklarację, jak prowadzi działalność jak też nie mamy prawa do wybiórczego zwalniania z podatków, ponieważ to narusza interesy osób innych. My jako Rada musimy wszystkim jednakowe warunki stworzyć i wobec wszystkich mieszkańców i obywateli tego kraju ustanawiać jednakowe prawo.

Radny Sornat- raz jeszcze powtórzę, nie chodzi o dyskusje nad pismem, tylko o brak tego pisma na forum rady.

Przew. Rady - była odpowiedź czytana i jest w protokole.

Radna Tymusz. - Żeby skończyć tą polemikę, chciałam się zająć sprawami gospodarczymi w naszej miejscowości. Zwracam uwagę, jeżeli była poruszana sprawa energetyki, więc informuję, że na niektórych osiedlach są jeszcze lampy okrągłe, które faktycznie są brudne, oświetlają niebo, a poza tym trzeba się zastanowić między innymi nad oświetleniem w kierunku pana Frączaka. Tam jest coraz więcej ludzi, buduje się coraz więcej, chodzi spacerowiczów w tym kierunku, bo jest więcej wczasowiczów u nas i trzeba się zastanowić, żeby zrobić oświetlenie przy chodniku w tamtym kierunku.

Radny Sobecki- Doszły mnie słuchy, że prawdopodobnie mamy zmianę dzielnicowego. Czy jest to prawdą, bo jeśli tak, to mieliśmy mieć takie spotkanie, właśnie z dzielnicowym.

Pan Burmistrz- Informacja jest szeroko publicznie dostępna na stronie internetowej, wiemy że do wszystkich sołectw też poszła. Zmienił się dzielnicowy, chyba od trzech tygodni, o ile dobrze kojarzę, jest do dyspozycji. Oczywiście Komenda Powiatowa tak jak wcześniej Państwu mówiłem na spotkaniach, w tym roku ma taki priorytet postawiony przez Komendanta Wojewódzkiego, a Komendant przez głównego, żeby odbywać jak najwięcej spotkań, pogadanek. Mam nadzieję, że nowy dzielnicowy, jeśli taka potrzeba zostanie złożona, należy wyznaczyć termin i mam taką informację od komendanta na wyznaczony termin, dzielnicowy ma się wstawić.

Telefon, namiary na stronie internetowej i na informacjach dostępnych.

Radna Wąsiel -Chciałam zapytać jak jest zaawansowana sprawa kupna tej działki pod ujęcie wody w Rogach.

Pan Burmistrz- Mamy wyłączony hektar terenu, bo tam było pole, my kupujemy tylko hektar ziemi. Teraz rzeczoznawca wycenia grunt dla nas, bo oczywiście cena została podana przez sprzedających.

To nie jest agencyjna to są prywatne osoby sprzedające. Natomiast normalną procedurą w postępowaniu w urzędzie jest to, że należy kupując mienie, zrobić operat szacunkowy. Wszystko jest na dobrej drodze myślę, że kwestia kwietnia i będziemy finalizować transakcje.

Rzeczoznawca musi wycenić grunt. Na pewno będzie cena niższa, bo tak to wygląda, ale w papierach i w dokumentach musi być taka informacja zawarta.

Radny Sornat- Jeszcze jedno pytanie, w przestrzeni publicznej jest ostatnio mowa o rodzinie w rynku w Lubniewicach, której został odcięty dopływ wody i moje pytanie brzmi, czy wskazano im zastępczy punkt poboru wody pitnej, co prawo nakazuje.

Pan Burmistrz- O rodzinie, której Pan mówi, oczywiście interesuje się, że tak między innymi Ośrodek Pomocy Społecznej, procedura jest taka, że zawsze należy wskazać punkt, więc ja tylko mogę powiedzieć za kierownika Plutę, że został taki punkt wskazany, można oczywiście też to zweryfikować.

Sołtys Wsi Rogi Pan Pulkowski- Odnośnie wynajmowania lokalu przez WOPR, to jest odpłatne czy nieodpłatne użyczenie. A jak sprawa odpłatności za prąd, śmieci, wodę.

Pan Burmistrz- Jest to użyczenie bezpłatne, natomiast media w umowie tak są zapisane, że finansowane są przez użytkowników.

Pan Pulkowski- Pytam, bo widziałem pana Gwizdałę, że tam z tego WOPRu, z tego pomostu woprowskiego korzysta. On prowadzi działalność gospodarczą, widziałem ludzie wsiadają na tą jego łódź i wysiadają. To jest własność gminy i jak ktoś robi biznes, to ja rozumiem, ale powinien ponosić jakieś koszty, które powinny wpływać do Gminy lub do WOPR-u.

Sołtys Wsi Glisno- Odnośnie oświetlenia, bo tak ostatnio po piśmie tym, w którym wskazałam że bardzo dużo lamp się nie paliło, praktycznie przyjechali naprawili tą usterkę, ale teraz ja już zgłaszałam tutaj do jednostki, też tutaj do pracowników, z powrotem te same numery lamp i jest ich prawie ponad dwadzieścia, więc co druga, czy coś z transformatorami, coś tam się dzieje w każdym bądź razie jest to jakaś większa usterka bo ponownie nie palą te same numery lamp.

Pan Burmistrz- Ponownie zgłosiliśmy tą drogą, o której mówiłem, teraz od pierwszego stycznia wprowadzono system w Enei zgłaszania awarii na infolinię, to jest absurd kompletny.

Natomiast my mamy taki numer faksu, który zgłaszamy bezpośrednio do jednostki naszej terenowej. Lampy zostały zgłoszone, dzisiaj nawet rozmawiałem z dyrektorem panem Mariuszem Łukomskim mówił, że jest tam problem z bezpiecznikami. Poszła awaria, ponownie została zgłoszona, powiedział, że do końca tygodnia mają tą awarię usunąć. Zobaczymy czy znowu będzie to na dwa tygodnie, bo z tego co wiem tyle mniej więcej te lampy świeciły w Gliźnie. Dwa tygodnie, później znowu wróciliśmy do punktu wyjścia, ale jest to na bieżąco przez nas monitorowane, jeśli oczywiście powtórzy się znowu sytuacja to trzeba będzie wnioskować o usunięcie nie samego skutku, ale też przyczynę usterki.

Sołtys Wsi Jarnatów Pan Kamieniczny- Mam wątpliwości do miejscowego planu zagospodarowania przestrzennego gminy, dotyczącego terenu położonego w Jarnatowie. W tym planie dotyczy to działki przy drodze w kierunku Miechowa w drodze powiatowej po lewej, a co z tą działką przy wjeździe do Jarnatowa po lewej stronie za lasem, pana Banacha, czy są ujęte w tym planie, bo było obiecanie.

Pan Burmistrz- W tym planie nie, dlatego, że robimy plany pod konkretnego inwestora. Ten plan jest bardziej zaawansowany, bo on chyba ciągnie się od roku 2009 albo 2010. Już dokładnie tutaj daty nie pamiętam. Natomiast, jeśli chodzi o plan Pana Banacha, wiem, że tam na którejś z poprzednich sesji albo na początku tego, albo pod koniec zeszłego roku, były uchwały zmieniające studium i na pewno też plan będzie w tym kierunku tworzony.

Pan Kamieniczny -na razie nic nie ma.

Pan Burmistrz- Jesteśmy w procedurze

Pan Kwietniewski- Mam takie prośby do Pana Burmistrza w małych sprawach, bo jak wiecie chodzę po tych Lubiewicach i po prostu mnie nie uniknie nic, co jest nie tak jak powinno być. Jak wiemy, mamy w tej chwili zimową wiosnę, a chciałbym tutaj poruszyć sprawę, mnie na przykład to razi, nie wiem jak ktoś chodzi główną ulicą naszą w Lubniewicach, widok naszej szkoły. Ściana, która jest szczytowa od gimnazjum niestety jest w opłakanym stanie. Ja prosiłbym naprawę bo to nie jest duży koszt i tą ścianę chociaż, która jest widokiem jak się idzie tą ulicą, że zrobić maleńki kosztorys. To nie będzie, na pewno duży koszt. Zmobilizować tutaj strażaków, którymi się gmina też mówiąc szczerze opiekuje. Niechby wzięli wysięgnik, jakiś malarz czy nie malarz, wziął pomalował i by wszystko grało. Tam jest przyczyna wiadoma, jak ktoś się na budowlanca trochę zna to wiadomo, że opierzenie dachu jest niewłaściwe i przez to jest zalewane i są zacieki na tej ścianie. Druga sprawa to zwracałem się do Pana Burmistrza, ale prosiłbym bardzo, może jak nie teraz, to jak śniegi już się całkowicie roztopią, żeby przy pawilonie Dino zrobić zejście, chodnik dla ludzi, bo tam jest naprawdę bardzo niebezpieczne. I trzecia sprawa drobna, jak energetyka już coś robi to niech robi to z głową albo niech pomyśli, żeby nie partaczyć tego, bo oni co jakiś czas kontrole lamp robią. Przed ich kontrolą naliczyłem na mojej ulicy siedem lamp, siedem żarówek nie świeciło. Przyjechali, owszem wymienili, ale nie wszystkie i w dalszym ciągu nie wiem, może im brakuje żarówek albo specjalnie tak robią, oczywiście wszystkie lampy nie świecą.

Pan Burmistrz- to będzie temat dość skomplikowany, bo zauważcie Państwo, że jest w Sulęcinie, nie będę wymieniał marketów, po prostu taki jest standard przyjęty, że jest zrobiony zjazd z dróg czy to wojewódzkiej, czy powiatowej i po prostu to jest zjazd dla samochodów i dla mieszkańców. Rozmawiałem, gdy jeszcze to była sprawa zgłoszona, chyba nawet w zeszłym roku. Nie ma problemu, jest nowy rok budżetowy, raz jeszcze tę sytuację mogę zgłosić pisemnie uzyskać informacje dla Pana. Jeśli chodzi o kwestie szkoły, ja wiem, że często wygląda to tak, że wystarczy wziąć strażaków, podnośnik, trochę farby, wymalować. Z mojego doświadczenia wynika, że nie można tak łatwo. Tam są prace wysokościowe, my nie mamy swojego podnośnika, więc automatycznie tutaj wchodzi w grę wypożyczenie podnośnika do pomalowania i tak dalej. Hala, też w środku, która była odświeżana, wydawać by się mogło w środku wystarczy wziąć podnośnik, czy drabinę pomalować. Musieliśmy zatrudnić specjalistyczną firmę, w której pracownicy mają przeszkolenie do prac wysokościowych, bo nie daj Boże coś by się stało wtedy oczywiście robi się problem, też na tą ścianę zwracałem uwagę i zobaczymy w tym roku jak będzie kwestia związana ze środkami, szkoła ma wpływy z innych źródeł. Jeśli będą takie środki do zainwestowania być może Pani Dyrektor weźmie tę kwestię również w którejś kolejności pod uwagę.

Przew. Rady - a nie dałoby się tego doczyścić na przykład myjką ciśnieniową.

Pan Burmistrz- Być może kercherem da radę, zjedzą śniegi, ja ten temat zgłoszę.

Radna Tymusz.-Ja chciałam zaznaczyć, że tutaj koło nadleśnictwa zaraz za pasami jest taka brzydka dziura może jakoś ją oznakować. Jak leżał śnieg, to takie trochę miększe to lądowanie było, a teraz to troszeczkę boli, jak się wpada kołem.

Pan Burmistrz- Dziury są na bieżąco zgłaszane, zobaczcie, że ta, no zima jest taka niby, wiosenna, ale jednak szkody w drogach wyrządza, część dziur była już połatana, powstały nowe, ja zgłaszam te dziury na bieżąco.

Radny Sobecki - Na podsumowanie chciałbym podziękować koledze Radnemu Grzesiowi Tymczynowi za to, że użyczył nam sprzętu LKT i pilarzy- fachowców na spuszczenie drzew, które były koło Kowalewskiego. Informuję tylko, że związek z tym, że akurat była możliwość. Część opału gałęziówka pojechała do Glisna na salę, tak że jest cały bok załadowany, natomiast osiemnaście wałków o długości po 2.30 są złożone u mnie na podwórku. To jest w formie informacji jakby ktoś tam chciał uprzejmie donieść, że to jest. Przeznaczenie tego drzewa to pocięcie na deski i na zagospodarowanie naszej plaży. Także jest załącznik zdjęciowy, bo są takie słuchy, także informuję

Rannych, gdzie to jest, u kogo leży i w jakim celu to złożone, także dziękuję jeszcze raz Grzesiowi.

Pan Burmistrz-Korzystając z okazji, że to ostatnia sesja przed świętami.

Szanowni Radni i goście, państwo sołtysi czego można życzyć przed najpiękniejszymi świętami. Wiary w Boga, w drugiego człowieka, również wiary w swoje umiejętności i patrzenie z nadzieją w przyszłość. Tego chciałbym wam życzyć, zmartwychwstania w relacjach i w rodzinach, i w relacjach przyjacielskich, i tego, żeby po prostu patrzeć do przodu nie pod przeszkody, które czasami się pojawiają, są one tylko do przeskoczenia, nie powinny stanowić przeszkody w dążeniu do celu. Tego wam z całego serca życzę, przekażcie również moje życzenia swoim rodzinom, spokojnych, zdrowych świąt.

Przew. Rady- Również chciałam wszystkim złożyć najserdeczniejsze życzenia. Te święta wiadomo są wyjątkowe, wyjątkowe też i z tego względu, bo mamy nowego papieża. Więc to też dla nas, wydarzenie historyczne. Ze swojej strony chciałabym przede wszystkim życzyć zdrowia, uśmiechu i może takiej chwili zatrzymania się i zastanowienia się nad tym co w życiu jest dla nas najważniejsze, bo myślę, że życie nasze jest tak krótkie, że nie warto czasem kopii kruszyć i może czasami warto jeden drugiemu troszeczkę ustąpić i się uśmiechnąć do siebie. Może taka życzliwość byłaby po prostu początkiem lepszej drogi dla wszystkich.

Przew. Rady przypomniała o oświadczeniach majątkowych, które należy złożyć do końca kwietnia, w dwóch egzemplarzach.

15.Zakończenie obrad.

Przew. Rady - Wobec wyczerpania punktów porządku obrad zamykam XXVIII zwyczajną sesję Rady Miejskiej w Lubniewicach. Sesja zakończyła się o godz. 13.15.

Przewodnicząca Rady
Katarzyna Sowa

Protokołowała:
S. Żuk