

Protokół nr 3/15
z posiedzenia Komisji Oświaty i Kultury
Rady Miejskiej Węglińca
z dnia 20 stycznia 2015 r.

O godzinie 10.02 Przewodnicząca Komisji Oświaty i Kultury Pani Maria Fedyczkowska otworzyła posiedzenie komisji. Na wstępie przywitała wszystkich przybyłych gości, zebranych i radnych. W oparciu o listę obecności stwierdziła, że obrady są prawomocne. Z sześciuosobowego składu komisji nieobecny był radny: *Andrzej Fink*.

W dalszej części przewodnicząca komisji przedstawiła porządek obrad. Członkowie Komisji Oświaty i Kultury jednogłośnie 5 głosami „za” przyjęli tematykę posiedzenia.

O godz. 10:07 przybył członek komisji Pan Andrzej Fink.

O godz. 10:10 do obrad dołączyła Pani A. Adamczyk – kierownik wydziału PR.

Komisja zaczęła obrady od realizacji pierwszego z tematów: **Rozpatrzenie pisma Pana A. Janickiego w sprawie poszerzenia działalności Muzeum Kresów Wschodnich w Węglińcu**. Przewodnicząca komisji z pomocą Pana Janickiego przystąpiła do odczytania pisma aby przybliżyć tematykę Izby Podolskiej, którą Pan Janicki chce utworzyć. Następnie odczytane zostało pismo Pani dyrektor MGOK Izabeli Uśpieńskiej – Domagała nawiązujące do pisma Pana Janickiego w którym mowa o stanie pomieszczeń w których miałyby mieścić w/w Izba, docelowym przeznaczeniu pomieszczeń oraz o remoncie wagonów w których dalej mieściłoby się Muzeum Kresów Wschodnich.

Następnie głos w tej sprawie zabrał Pan Alfred. Swoją wypowiedź rozpoczął cytując słowa J. Piłsudskiego. W swojej wypowiedzi argumentuje potrzebę dodatkowego pomieszczenia zawarciem znajomości z osobą, która może przekazać dużą liczbę eksponatów związanych z Kresami do muzeum oraz uzyskaniem dokumentów z instytutu Hoovera które opisują stosunki Polsko – Sowieckie. W dalszej części wywodu Pan Alfred zaznacza, iż nie wnioskuje o żadne dotacje na utworzenie w/w Izby oraz wspomina poprzednie przedsięwzięcia z jego inicjatywy, które udało się zakończyć bez pieniędzy lub też ich minimalną ilością dzięki jego znajomości.

Ok. godz. 10:17 salę opuściła Pani Dyrektor MGOK.

Odnosząc się do swoich znajomości Pan Alfred wspomina, że pomogłyby one w przypadku remontu pomieszczenia po jak najniższych kosztach. Potem Pan Janicki poruszył temat stanu technicznego wagonów, w których mieści się muzeum.

Ok. godz. 10:20 na salę wróciła Pani Dyrektor MGOK

Następnie wywiązała się rozmowa między Panem Janickim a przewodniczącą dotycząca dostępności i możliwości zwiedzania Muzeum Kresów w Węglińcu.

Po tej rozmowie głos zabrał Burmistrz Stanisław Mikołajczyk do którego z pytaniem o sprawy finansowe zwrócił się Radny T. Szymański. Według Burmistrza, pomijając stan techniczny, te pomieszczenia powinny służyć kulturze i oświacie, a nie jako powierzchnia magazynowa. Będąc przy tym temacie Burmistrz zwrócił uwagę na inny wniosek złożony przez Stowarzyszenie Miłośników Ziemi Węglińskiej złożony w 2011r. o zagospodarowanie jednego z garaży, zaznaczając możliwość rozważenia obu wniosków i stworzenie ekspozycji Pana Janickiego jak i lokalu Stowarzyszenia. Pan Mikołajczyk zwrócił uwagę, że z tym wnioskiem powinna zapoznać Rada Programowa MGOK z racji posiadania tych pomieszczeń.

W odpowiedzi Dyrektor MGOK I. Uśpieńska – Domagała podtrzymała zdanie większości o zagospodarowaniu tych oszklonych pomieszczeń. Wyraziła jednak obawy co do miejsca magazynowania dobytku Domu Kultury w Węglińcu. Z rozmów Pani dyrektor ze

Stowarzyszeniem i seniorami, powstała propozycja stworzenia dziennego miejsca spotkań dla osób starszych.

Radny Grzegorz Tyrakowski także przychylił się do opinii co do zagospodarowania tych pomieszczeń.

Ponownie zabierając głos przewodnicząca zwróciła się do Dyrektora MGOK z wnioskiem o zwołanie Rady Programowej i przedstawieniem opinii na kolejnym zebraniu.

Na zakończenie tematu Burmistrz S. Mikołajczyk wspomniał o wizytacji obiektów we władaniu Zakładu Usług Komunalnych dzięki czemu można znaleźć odpowiedni lokal na pomieszczenie magazynowe. Burmistrz odniósł się także do pomysłu Dyrektora MGOK o miejscu spotkań dla osób starszych, którego jednak nie poparł. Ostatecznie poddano głosowaniu wniosek: **Zobowiązuje się Dyrektor MGOK do przedstawienia projektu zagospodarowania garaży w odniesieniu do wniosków Pana A. Janickiego oraz Stowarzyszenia Miłośników Ziemi Węglińskiej na kolejnym posiedzeniu Komisji Oświaty i Kultury.**

Jednogłośnie, 6 głosami „za”, Komisja Oświaty i Kultury podjęła niniejszy wniosek.

O godz. 10:51 przewodnicząca zarządziła przerwę.

Komisja wznowiła obrady o godzinie 11:03 przechodząc do drugiego tematu: **Informacja nt. organizacji wypoczynku dzieci i młodzieży podczas ferii zimowych.** Przewodnicząca komisji Pani Fedyczkowska zaproponowała, aby włączyć do tego temat: **Informacja nt. działalności domów kultury i świetlic wiejskich.**

Głos zabrała Pani Izabela Uśpieńska-Domagała przedstawiając po krótko plan pracy każdej placówki na czas ferii zimowych. Odnosząc się do DK w Czerwonej Wodzie wspomniała, że po raz pierwszy są prowadzone systematyczne zajęcia, gdyż został zatrudniony instruktor na umowę - zlecenie prowadzący zajęcia oraz że została przeniesiona biblioteka do budynku Domu Kultury. Kolejnym punktem wypowiedzi było Węglińskie Centrum Kultury, w którym pracuje jeden instruktor na pełen etat odpowiedzialny za prace całego Domu Kultury wraz z prowadzeniem zajęć dla dzieci i młodzieży. Pani dyrektor poinformowała, iż w Starym Węglińcu zamierza zwiększyć etat instruktora z pół do $\frac{3}{4}$ etatu.

W poszczególnych placówkach prowadzone są także zajęcia z rękodzieła artystycznego oraz zajęcia komputerowe dla seniorów, które jak zapewnia Pani dyrektor cieszą się bardzo dużą popularnością.

Pierwsze pytanie skierowane do Pani Izabeli dotyczyło Domu Kultury w Jagodzinie oraz godzin jego otwarcia. Według przewodniczącej godziny otwarcia podczas ferii powinny być bardziej dostosowane do dzieci. Dyrektor MGOK podkreśliła, że godziny te są skonsultowane z Radą Sołecką. Kolejne pytanie przewodniczącej dotyczyło wyjazdu w góry dzieci z Domu Kultury z Ruszowa. W odpowiedzi Pani dyrektor udzieliła informacji co do finansowania wyjazdu, pobytu i organizacji.

Kolejne pytanie padło od Radnego Andrzeja Finka. Dotyczyło ono wyposażenia, jakie posiada WCK i rozważenia zakupu stołu do tenisa. Pytanie argumentował widokiem młodzieży grającej latem na kamiennym stole w parku obawiając się, że zimą nie mają możliwości rozrywki. Pani dyrektor zaznaczyła, że wyposażenie WCK jest w pełni sfinansowane ze środków zewnętrznych, a także że kolejnymi priorytetami są Domy Kultury w Ruszowie i Starym Węglińcu.

Następne pytanie na, które została udzielona odpowiedź przez Panią dyrektor, dotyczyło instruktora gry na instrumencie, który uczy gry w DK w Ruszowie. Radny Grzegorz Tyrakowski zaproponował kontakt z instruktorem gry na gitarze, którego zna osobiście, aby prowadził zajęcia dla dzieci i młodzieży.

Kolejne pytanie przewodniczącej dotyczyło zajęć w Piasecznej, Zielonce oraz Kościelnej Wsi. Pani A. Adamczyk udzieliła obszernej informacji na temat świetlic w Piasecznej i Zielonce zaznaczając, iż za organizację zajęć w tych placówkach odpowiada MGOPS.

Ponadto wspomniała o zajęciach organizowanych przez Gminę na boiskach typu „Orlik” w ramach organizacji działań z zakresu profilaktyki działania przeciw alkoholizmowi. Zajęcia te zostały zlecone klubom sportowym.

Do dyskusji włączył się Burmistrz S. Mikołajczyk udzielając krótkich informacji na temat podmiotów organizujących zajęcia w Gminie. Większą uwagę poświęcił sprawie Kościelnej Wsi zaznaczając, iż posiada ona w pełni wyposażony lokal, nie ma instruktora. Wyraził także niepewność co do zainteresowania tym przedsięwzięciem.

Przewodnicząca Komisji wyraziła obawę o organizację czasu dla dzieci i młodzieży z powodu braku świetlic, boiska oraz placu zabaw.

Głos ponownie zabrała Dyrektor MGOK udzielając informacji na temat rozmowy z sołtysem Kościelnej Wsi i inicjatywy, która miała należeć do niego w sprawach organizacji wydarzeń w miejscowości. Zauważyła też, że po raz kolejny spotkanie opłatkowe jest wspólne z mieszkańcami Ruszowa, co może budzić obawy co do organizacji w Kościelnej Wsi, zasadności tego obiektu oraz zatrudniania dodatkowego instruktora, co związane jest z dodatkowymi kosztami. Wywiązała się intensywna dyskusja na temat organizacji w Kościelnej Wsi porównując ją do innych miejscowości. Burmistrz zaproponował zorganizowanie jakiegoś spotkania na najbliższą okazję, by ocenić zainteresowanie i spróbować ruszyć organizację w miejscowości.

Ok. godz. 11:45 sale opuścił Radny T. Szymański.

Następne pytanie do Pani dyrektor MGOK skierował **Radny G. Tyrakowski**. Pytanie dotyczyło otoczenia Domu Kultury w Ruszowie, które wymaga wielu prac remontowych oraz wysprzątania teren wokół. W odpowiedzi Pani Izabela zaznaczyła, że nie ma środków na kompleksowe remonty w tej chwili, jednak możliwy jest zakup farby czy innych materiałów niezbędnych do poprawienia wizerunku otoczenia, lecz prace muszą być wykonane we własnym zakresie.

Kolejnym, jednym z głównych tematów, był temat organizacji imprez plenerowych oraz finansowanie tych imprez. Przewodnicząca przedstawiła pismo Pani Dyrektor MGOK z prośbą o zajęcie stanowiska, czy będą fundusze na zorganizowanie imprez plenerowych. W trakcie dyskusji poinformowano o finansach na imprezy oraz sponsorach, od których można pozyskać dodatkowych środki. Dużo pytań kierowanych do Dyrektora MGOK dotyczyło dużych kosztów organizacji Święta Grzybów, na które Pani Izabela starała się wyczerpująco odpowiadać.

Ok. godz. 11:52 sale opuściła Radna B. Fink.

Dyrektor odniosła się także do propozycji, aby zorganizować imprezę jednodniową, czego ona nie popiera argumentując, że prestiż Święta Grzybów spadnie a Ośrodek Kultury poniesie podobne koszty.

Ok. godz. 11:54 na salę wróciła Radna B. Fink.

Następnie przewodnicząca oddała głos Burmistrzowi. Burmistrz S. Mikołajczyk dość obszernie wypowiedział się w temacie budżetu, którym dysponuje gmina i który jest przeznaczony na kulturę i oświatę. Zaznaczył także, że dużo zadań i wydatków odsyła się do nadwyżki budżetowej. Do dyskusji włączył się Radny Andrzej Fink zaznaczając, że mimo, iż w poprzednich latach w Gminie było kilka imprez plenerowych to Święto Grzybów wiodło między nimi prym. Tym samym wyraził swoją obawę, że skrócenie imprezy do jednego dnia może się odbić na jej popularności, a także na organizatorach. Kontynuując Burmistrz odniósł się do formy dwudniowej imprezy zauważając, że ludzi przyciąga wieczorny koncert gwiazd.

Ok. godz. 11:58 na salę wrócił Radny T. Szymański

Miedzy Burmistrzem, a dyrektorem MGOK wywiązała się rozmowa na temat wyboru zespołów. W tej rozmowie został także poruszony temat marki Święta Grzybów, głównych sponsorach.

Kolejna uwaga została zgłoszona przez Radnego A. Finka i dotyczyła brak sztucznych ogni na zakończenie ostatniej edycji imprezy. Odpowiedzi udzieliła Pani dyrektor tłumacząc, iż brak fajerwerków spowodowany był protestami mieszkańców Węglińca.

Następnie Burmistrz zwrócił się do dyrektora MGOK z pytaniem o sposób wyboru firmy cateringowej. Wywiązała się dyskusja, w której Pani dyrektor przedstawiła m.in. kryteria wyboru firmy oraz zaproponowała zrobienie i przedstawienie rozeznania wśród artystów dostępnych na Święto Grzybów. Do rozmowy włączyła się Pani A. Adamczyk tłumacząc zebrany mechanizm i zasady organizacji imprezy plenerowej.

Dyskusję na chwilę przerwał Radny G. Tyrakowski przedstawiając organizację imprezy Jagodowego Lata oraz sugerując zrobienie imprezy Święta Grzybów jednodniowej i zacząć ją w godzinach wcześniejszych. Rozmowa rozgorzała na nowo. Pani dyrektor zwróciła uwagę, że w przypadku imprezy jednodniowej środki od sponsorów również się zmniejszą. Do rozmowy włączył się Radny T. Szymański odnosząc się do godzin Święta Grzybów oraz programu imprezy proponując dodatkowe elementy programu.

Dyrektor MGOK przedstawiła Komisji oraz zebranym zestawienie kosztów organizacyjnych Święta Grzybów odpowiadając na wszystkie pytania co do cen i kosztów poszczególnych rzeczy. Ponownie rozpoczęła się dyskusja z propozycją jednodniowej organizacji imprezy.

Burmistrz zapoznając się z planem finansów, zwrócił się do Dyrektora MGOK o przygotowanie wstępnego projektu imprez plenerowych i ich kosztów na następne spotkanie.

Nawiązując do tego tematu Burmistrz wspominał o kolejnym wniosku, który napłynął od Towarzystwa Przyjaciół Starego Węglińca odnośnie organizacji Nocy Świętojańskiej. Zwrócił się tym samym do Komisji, aby podjęła decyzję o organizacji lub też o nierozpatrzeniu wniosku. Ma to również związek z Festynem Rodzinnym organizowanym w Starym Węglińcu, na który są przeznaczone środki. Głos zabrała przewodnicząca Komisji przybliżając wszystkim treść pism związanych z tą sprawą. Po tym doszło do konwersacji na temat organizowanych do tej pory wydarzeń, terminów i przyczyny przerwania organizacji niektórych. Z rozmowy wynikało, że terminy wydarzeń oraz środki finansowe nie pozwalają na organizację kolejnego, dodatkowego wydarzenia, jakim jest Noc Świętojańska. Zabierając głos Radny T. Szymański, nawiązując do organizatora Nocy Świętojańskiej, wyraził obawy co do wiarygodności i intencji Pana Kapelucha. Ta wypowiedź doprowadziła do kolejnego dialogu, w którym każdy wyraził swoje zdanie dotyczące organizacji wydarzenia Pana Kapelucha. Po tej wymianie zdań przewodnicząca Komisji zwróciła się z pytaniem: **Kto jest za pozytywnym zaopiniowaniem wniosku o organizację Nocy Świętojańskiej i dofinansowanie wydarzenia przez Gminę?**

W drodze głosowania, 0 głosami „za”, przy 5 „przeciwnych” i 1 „wstrzymującym się”, Komisja wydała negatywną opinię w w/w sprawie.

Pozostając w temacie domów kultury i korzystając z dalszej obecności dyrektora MGOK przewodnicząca przedstawiła podanie Sołectwa Zielonka do władz Gminy o otworenie Domu Kultury w miejscu klubu „Relax”. Prośba ustosunkowana była rezygnacją z lokalu Pana Gołębskiego. Przewodnicząca w tej sprawie oddała głos dyrektor MGOK, która na wstępie przedstawiła pismo Pana Galla złożone przeciw stworzeniu Domu Kultury. Następnie przedstawiła zasady posiadania lokalu przez MGOK oraz poruszyła temat ewentualnego prowadzenia Domu Kultury i kwestie sprzedaży alkoholu w budynku. Na koniec wypowiedzi przedstawiła swoje zdanie na temat tej sytuacji.

Burmistrz S. Mikołajczyk rozpoczął wypowiedź od przedstawienia listy z podpisami przeciw utworzeniu Domu Kultury. Odnosząc się do idei stworzenia Domu Kultury poruszył problem wyposażenia pomieszczeń oraz koszty tej inwestycji. Także w przypadku przejęcia lokalu przez radę sołecką, nie mam możliwości prowadzenia działalności gospodarczej. W trakcie wypowiedzi Burmistrza Radna W. Batog przeglądając listę podpisów zgłosiła zastrzeżenia co do niektórych podpisów. Kontynuując Burmistrz przytacza swoją rozmowę z Panem Galla, który wykazuje duże zainteresowanie lokalem, oraz rozmowę z obecnymi właścicielami Państwem Gołębscy podczas spotkania opłatkowego. Na koniec swojej wypowiedzi Burmistrz poruszył temat przetargu, który wyłoniłby następnego najemcę. Nastąpiła wymiana zdań i poglądów, poruszono kwestię ewentualnych zainteresowanych, kryteria ofert tj. : ceny najmu, koszty MGOK – u oraz oferty dla mieszkańców. Burmistrz zaznaczył, iż ostateczna

decyzja o przetargu należeć będzie do dyrektora MGOK. Komisja postanowiła wydać opinię i poddała głosowaniu pytania: **Kto jest za utworzeniem Domu Kultury w Zielonce bez trybu przetargowego - 1 głos za.**

Kto jest za ogłoszeniem przetargu na wynajem Klubu „Relax” – 4 głosy

Po głosowaniu i krótkiej rozmowie przewodnicząca ogłosiła przerwę o godzinie 13:08.

Po przerwie salę opuściła Pani A. Adamczyk i dyrektor MGOK, a dołączyła Pani Barbara Czapiewska.

Komisja wznowiła obrady o godz. 13:26 przechodząc do kolejnego tematu: **Działalność klubów sportowych – informacja za rundę jesienną (sezon 2014/2015), transfery między klubami.** Jako pierwsza głos zabrała Pani Czapiewska przedstawiając uzyskane informacje o klubach. Podczas wypowiedzi Pani Czapiewskiej Radny A. Fink zgłosił wątpliwość co do prawidłowości transferu J. Treli do „Górnika” Węgliniec przez co rozgorzała dyskusja na temat zasad transferowych i ramy czasowych zakończenia sezonów, w których można robić transfery. Pan Fink kontynuował swoją wypowiedź na temat transferów klubowych w gminie. Mówił o blokowaniu transferów oraz opłatach za transfery. Co do opłat zaoferował możliwość regulowania kosztów transferowych z dotacji gminy. Odpowiedź nadeszła ze strony Pani Czapiewskiej, która wytłumaczyła zasady dotacji dla klubów wspierając konkretne działania, a nie całą działalność klubów. W wyniku dyskusji Komisja przeszła do kolejnego tematu : **Podział środków finansowych na kluby sportowe z uwzględnieniem udziału klubów w poszczególnych klasach. Wypracowanie systemu finansowania klubów sportowych na terenie Gminy Węgliniec.** Narodziła się rozmowa w tym temacie między Radnym A. Finkiem i Panią B. Czapiewską. Następnie do konwersacji włączył się Burmistrz odnosząc się do finansowania klubów oraz wspierania się klubów z jednej miejscowości.

Radny T. Szymański zabierając głos poparł postawę Burmistrza S. Mikołajczyka odnośnie zdrowej konkurencji między klubami oraz przedstawił swoją opinię i odczucia na temat sytuacji w klubie „Orliki”, a w dalszej części na temat sytuacji Węglinieckich drużyn. Przewodnicząca przekazała głos Burmistrzowi, który przeszedł do tematu finansowania sportu w drugim półroczu, stawiając pytania o kierunek tego wsparcia. Następnie wywiązał się dialog między Radnym T. Szymańskim a Burmistrzem odnośnie liczby drużyn biorących udział w rozgrywkach, a wysokości dofinansowania z Gminy. Podczas tej rozmowy Burmistrz S. Mikołajczyk przedstawił swoją propozycję i schemat dotacji dla klubów uwzględniając rodzaj rozgrywek oraz liczbę zawodników.

Po wypowiedzi Burmistrza przewodnicząca Komisji przystąpiła do kolejnego punktu obrad: **Informacja nt. wykorzystania boisk „Orlik”.** Radni zapoznali się z załącznikiem otrzymanym na początku posiedzenia. Głos zabrał Radny G. Tyrakowski zauważając, że zajęcia na „Orlikach” w chwili obecnej są prowadzone przez inny podmiot, iż animatorzy na tych obiektach zatrudniani są od marca do października. Odpowiedź nadeszła od strony Burmistrza, który powtórzył informację przekazaną przez A. Adamczyk we wcześniejszym etapie posiedzenia tłumacząc jeszcze raz zasady funkcjonowania boisk podczas ferii, oraz harmonogram zajęć. Kolejne pytanie o dostępność boisk w weekendy od Radnego A. Finka również spotkało się z odpowiedzią Burmistrza. W dalszej rozmowie Burmistrz udzielał kolejnych informacji wszystkim pytającym. W wyniku dyskusji Komisja przeszła do omówienia punktu: **Informacja nt. wykorzystania środków pozabudżetowych na zadania w oświacie, kulturze i sporcie w 2014r. oraz wypracowanie regulaminu podziału środków w roku 2015.** Przy głosie został Burmistrz S. Mikołajczyk przedstawiając informacje dotyczące finansowania sportu w pierwszym półroczu br. Odniósł się także do pisma z 19 stycznia od klubu „Orliki” o zarezerwowanie dodatkowych środków na potrzeby klubów. Burmistrz pytając członków Komisji o opinie rozpoczął dyskusję. Tą rozmową zakończono temat i Komisja przeszła do punktu **Sprawy różne.**

Pierwszym punktem tematu było przedstawienie pisma Marszałka Województwa o naborze zgłoszeń inwestycji sportowych. Przewodnicząca przedstawiła też pismo Pani Adamczyk tłumaczące, co można zgłosić do tego programu. Przedstawiając to pismo przewodnicząca zwróciła się do Burmistrza, który przedstawił wszelkie informacje w tym temacie. Nawiązując do pisma i informacji przekazanych przez Burmistrza Radny G. Tyrakowski odniósł się do sali gimnastycznej w Ruszowie, jej stanu technicznego i proponując odremontowanie dzięki takiej dotacji. Wywołał tym samym rozmowę o hierarchii potrzeb Gminy.

Kolejnym wnioskującym był radny T. Szymański. Zwrócił się do Burmistrza o zdjęcie banneru klubu „Orliki”, a powieszenie banneru z imieniem stadionu. Podczas rozmowy w między Radnym a Burmistrem Pan Szymański odniósł się do pisma Zakładu Usług Komunalnych, mówiącym o zakazie wieszania na obiekcie komunalnym plakatów, banerów lub innych materiałów promocyjnych wskazując do tego celu ogrodzenie stadionu. Burmistrz zlecił B. Czapiewskiej kontakt z dyrektorem ZUK w celu ustalenia istnienia tego pisma. W dyskusji, która rozgorzała, Radni przychyliłi się do pomysłu zmiany banneru. Wobec tego Komisja poddała głosowaniu następujący wniosek: **Kto jest za umieszczenie banneru z imieniem na stadionie?**

Komisja jednogłośnie, 6 głosami za, pozytywnie zaopiniowała w/w wniosek.

Przewodnicząca M. Fedyczkowska przeszła do kolejnego punktu, jakim była sprawa użytkowania odrestaurowanej kaplicy w Ruszowie. Głos zabrał Burmistrz przedstawiając możliwości zarządzania tym obiektem i udzielając wszelkich informacji. Odniósł się także do wniosku Rady Sołectkiej o przekazaniu całości obiektu i zaznaczył, iż nie jest to możliwe. W dalsze części wypowiedzi Burmistrz przedstawił swoją opinię na ten temat. Do tego monologu dołączył Radny G. Tyrakowski, przedstawiając swoją wiedzę na temat sytuacji sporu o użytkowanie kaplicy.

Radny T. Szymański wystąpił z informacją o blaknących liniach na stadionie i uszkodzeniach na tartanie oraz zaznaczył związane z tym problemy. Kolejnym problem, który nakreślił, dotyczył siłowni na stadionie. Problem ten dotyczył braku licencjonowanego trenera oraz fakt „samowolki” w obiekcie. Tym samym wywołał żarliwą dyskusję, w której powstały wstępne pomysły rozwiązujące te problemy.

Kolejnym punktem wypowiedzi Radnego G. Tyrakowskiego dotycząca awarii ksera w Zespole Szkół w Ruszowie oraz awarii windy dla osób niepełnosprawnych. W rozmowie, którą rozpoczął, problem dotyczący ksera dostał kilka propozycji rozwiązania. W temacie niedziałającej windy Pan Tyrakowski przedstawił prawdopodobne przyczyny awarii. Do rozmowy włączył się przewodniczący Rady W. Błauciak, sugerując kontakt z osobą zajmującą się naprawami podobnych rzeczy. Głos zabrał Burmistrz podsumowując oba problemy i nakreślając możliwości ich rozwiązania.

Na tym wyczerpano program posiedzenia i o godzinie 15:22 przewodnicząca zamknęła posiedzenie.

Na tym protokół zakończono i podpisano.

Sporządził Michał Kozakiewicz

27.01.2015 r.