

Protokół nr V/15
z sesji Rady Miejskiej Węglińca dnia 25.02.2015 r.
miejsce posiedzenia – sala posiedzeń UGiM w Węglińcu

O godzinie 9.05 Przewodniczący Rady Miejskiej Węglińca Pan Waldemar Błauciak poprosił o wyłączenie telefonów komórkowych i otworzył V Sesję Rady Miejskiej Węglińca. Na podstawie listy obecności (*zał. nr 1*) stwierdził, że na 15 radnych obecnych jest 12, nieobecni radni panowie Krzysztof Kutrowski, Mariusz Mól i Marek Wawrzynek – nieobecność usprawiedliwiona. Następnie Przewodniczący przywitał wszystkich radnych, Burmistrza Gminy i Miasta Węglińca – Stanisława Mikołajczyka, Skarbnika Gminy i Miasta Węglińca – Jolantę Zawisza, Sekretarza Gminy i Miasta Węglińca Marcina Papple, zaproszonych gości oraz protokolanta. *Lista osób zaproszonych stanowi zał. nr 2*. Kolejny Przewodniczący Rady przedstawił porządek obrad stanowiący załącznik nr 3. Wobec braku jakichkolwiek uwag co do porządku obrad przewodniczący przystąpił do kolejnego punktu tj. przyjęcie protokołów sesji z dnia 4, 16 i 30 grudnia 2014r. Radni nie zgłosili żadnych uwag do w/w protokołów więc przystąpiono do głosowania za ich przyjęciem. Głosowano kolejno:

- **Przyjęcie protokołu sesji z dnia 4 grudnia 2014r.**
12 głosów „za”, 0 wstrzymujących, 0 przeciw.
- **Przyjęcie protokołu sesji z dnia 16 grudnia 2014r.**
12 głosów „za”, 0 wstrzymujących, 0 przeciw.
- **Przyjęcie protokołu sesji z dnia 30 grudnia 2014r.**
12 głosów „za”, 0 wstrzymujących, 0 przeciw.

Następnym punktem obrad były interpelacje i zapytania radnych. Przewodniczący powiadomił o możliwości uzyskania kart do zadawania pytań na które Burmistrz odpowie pod koniec sesji lub w kolejnym możliwym terminie. Po tej informacji Radni przeszli do kolejnego punktu, którym były 2 sprawozdania z pracy Burmistrza. Przewodniczący poinformował o możliwości zadawania pytań Burmistrzowi S. Mikołajczykowi do sprawozdania za okres od 4 do 31 grudnia 2014 r. Pierwsze pytanie padło od Radnego G. Tyrakowskiego i dotyczyło ukończenia adaptacji pomieszczeń części socjalnej kościoła po ewangelickiego w Ruszowie i problemów z tym związanych (czarne plamy na ścianach). Burmistrz w odpowiedzi stwierdził konieczność złożenia reklamacji do firmy wykonującej prace przy okazji informując o przekazaniu obiektu Zakładowi Usług Komunalnych. Drugie pytanie autorstwa Radnego S. Papieża dotyczyło malowania linii na stadionie i kosztów tych prac. Odpowiedzi udzielił Radny T. Szymański przybliżając koszty tych prac oraz zgłosił potrzebę reklamacji z powodu blaknięcia tychże linii. Kolejne pytanie do pierwszego sprawozdania zadał Radny G. Tyrakowski. Dotyczyło ono remontu mostu w Kościelnej Wsi i złego stanu dróg, które służyły jako objazd. Po udzieleniu przez Burmistrza dość obszernych informacji w tym temacie głos zabrał Radny Z. Zawadzki kierując pytanie do Burmistrza co do finansowania remontu dróg finansowanych z FOGR. Burmistrz w odpowiedzi przekazał radnym wszystkie szczegóły dotyczące tego funduszu i wyszczególnił drogi, które będą dofinansowane. Po tej wypowiedzi przewodniczący rady zwrócił się do radnych z następującym pytaniem :

Kto jest za przyjęciem sprawozdania z pracy Burmistrza za okres od 4 do 31 grudnia 2014r. ?

Radni jednogłośnie 12 głosami „za” przyjęli sprawozdanie.

Po głosowaniu przewodniczący przeszedł do drugiego sprawozdania za okres od 1 do 31 stycznia 2015r. Pierwsze pytanie zadał Radny G. Tyrakowski, które dotyczyło sporządzenia dokumentacji niezbędnej do wypłaty dodatków dla nauczycieli. Pomocy przy odpowiedzi na to pytanie udzieliła Radna M. Fedyczkowska. W odpowiedzi Burmistrz przedstawił dokument wyświetlony na ekranie obrazując Radnym sytuację. Kolejne pytanie zadał po raz kolejny

Radny Tyrakowski, a dotyczyło zarządzenia powołującego zespół roboczy ds. sanitacji Gminy Węgliniec i czy wymaga to wkładu finansowego z budżetu gminy. Burmistrz udzielił Radnym obszernej informacji na temat zespołu roboczego i jego pracy, a także powołanych do niego osób. Następnie Radna B. Wajda zwróciła się do Burmistrza z pytaniem dotyczącym spotkania Rady Społecznej SP ZOZ w którym brał udział. Burmistrz udzielił krótkiej odpowiedzi sugerując, że na kolejne pytania dotyczące tego tematu odpowie w pkt. 10 posiedzenia tj. „Wolne głosy i komunikaty”. Wracając do tematu sprawozdania z pracy Burmistrza pytanie zadał Radny Z. Zawadzki. Pytanie dotyczyło pkt. 46. dotyczącego spotkania z przedstawicielem Państwowej Straży Pożarnej w sprawie rozliczenia środków finansowych i sprzętu użyczonego przez PSP. Burmistrz w swojej wypowiedzi przedstawił warunki umowy OSP Węgliniec z PSP Zgorzelec związanej z pozyskaniem od PSP samochodu IVECO. Po tej wypowiedzi wobec braku kolejnych pytań przewodniczący Rady przystąpił do głosowania. **Sprawozdanie z prac Burmistrza za okres 1-31 stycznia 2015 przyjęto jednogłośnie 12 głosami „za”.**

Następnie przystąpiono do realizacji kolejnego punktu obrad tj. pkt 6., *„Informacja Burmistrza nt. funkcjonowania systemu gospodarowania odpadami komunalnymi i nt. przygotowania gminy Węgliniec do sanitacji”*. Głos w tym temacie zabrał Burmistrz rozpoczynając od tematu gospodarowania odpadami komunalnymi. Główną uwagę poświęcił zmianie przepisów dotyczących odpadów obowiązującej od 1 lutego 2015r., koniecznych zmian w dokumentacji gminy oraz likwidacji komórki egzekucyjnej i przekazanie jej Urzędowi Skarbowemu. Burmistrz podczas wypowiedzi odpowiadał na zapytania Radnych dotyczące kosztów związanych z zatrudnieniem pracowników egzekucji oraz terminów wprowadzanych zmian. W dalszej części poruszył temat zarządców wspólnot mieszkaniowych i sposobu składania przez nie deklaracji. Wyświetlona przez Burmistrza prezentacja zobrazowała Radnym sytuację kosztów i ilości odpadów. Kolejnym podpunktem tego tematu był PSZOK. Omówiono tutaj sposób przyjmowania odpadów, ich ilość i rodzaj. Dla zobrazowania tematu Sekretarz M. Papla wyświetlił obraz z monitoringu na terenie PSZOK. Przy okazji tematu monitoringu Burmistrz wspomniał o zamiarze kupna kamer mobilnych dla śledzenia miejsc dewastowanych i miejsc notorycznie zaśmieczanych. Po udzieleniu odpowiedzi na pytania Radnych i wysłuchaniu propozycji wykorzystania monitoringu Burmistrz przeszedł do kolejnego punktu wypowiedzi tj. odpady gabarytowe w obszarach wiejskich i co za tym idzie udostępnianiu kontenerów w miejscowościach. Po krótkim przedstawieniu sytuacji Burmistrz zakończył temat gospodarowanie odpadami i rozpoczął temat sanitacji. Pierwsza część wypowiedzi przedstawiała głównie zakres prac powołanego zespołu roboczego oraz sytuację w jakiej znajduje się obecnie gmina. Następnie przedstawiona została sytuacja budowy oczyszczalni ścieków w Zielonce. Burmistrz opisał szczegółowo poziom zaawansowania inwestycji oraz plan i kosztorys dodatkowych prac wymaganych do pełnego funkcjonowania oczyszczalni. Następną informacją była sytuacja budowy oczyszczalni ścieków w Ruszowie i wyznaczony termin zakończenia prac 16 marca. Burmistrz w pierwszej kolejności odniósł się do nowej pozycji w budżecie nie przewidzianej przy realizacji zadania – wpięcie pozostałych budynków przy ul. Brzozowej i Żagańskiej. Informacje doprowadziły do dyskusji Burmistrza z Radnymi na temat dochowania terminu prac, szczegółach modernizacji poszczególnych elementów tego obiektu. Kolejne pytania dotyczyły sieci od studzienek do mieszkania i ewentualnego ich remontu, które jak Burmistrz wspomniał leżą w kompetencji Zakładu Usług Komunalnych. Kolejna część tematu dotyczyła przetargu na modernizację stacji uzdatniania wody w Ruszowie. Przedstawiono tutaj sytuację finansową, która uległa diametralnej zmianie w porównaniu z pierwszym projektem WPF na 2015r. Pierwszy przetarg wykazał braki w dokumentacji kosztorysowej, która po weryfikacji skutkuje wzrostem kosztów z ok. 1.700.000 zł do ok. 2.700.000 zł. Burmistrz następnie przybliżył sytuację przeprowadzonego przetargu 16.02.2015r., w którym rywalizowało 7 firm.

Najtańsza firma wystąpiła z kwotą 1.903.000 zaś najdroższa 2.808.000 zł. Po weryfikacji firm w dniu 26 lutego podpisana zostanie umowa i przekazany zostanie plac budowy. Burmistrz poinformował, iż nadzorowanie prac zleci Dyrektorowi ZUK Panu K. Polewskiemu ze względu na konieczność dotrzymania terminu zakończenia prac. Termin przedstawiony przez firmę to 5 czerwca 2015r. Niedotrzymanie terminu wiąże się z utratą pozwolenia na dopuszczenie wody do spożycia oraz utrata dofinansowania co skutkowałoby utratą 1 miliona zł., który w takim wypadku musiałaby wydać gmina. Burmistrz napomniał także o konieczności wzięcia kredytu aby pokryć koszty, które wybiegają ponad zaplanowane na tą operację oraz pokrycie kosztów związanych z zatrudnieniem Inspektora Nadzoru Budowlanego, który także zostanie wyłoniony. W dalszej części wypowiedzi Burmistrz S. Mikołajczyk przeszedł do omówienia planowanej modernizacji stacji uzdatniania wody w Węglińcu wraz z trasami przesyłowymi do Zielonki i Czerwonej Wody, które wstępnie są zaprojektowane przez Pana K. Polewskiego. Na zakończenie przewodniczący W. Błauciak powiadomił, że tematy te szczegółowo omawiane będą na Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska. Przed przejściem do kolejnego punktu obrad Przewodniczący ogłosił 10 min przerwę.

Po przerwie przystąpiono do kolejnego punktu obrad tj. **„Blok uchwał”**.

7.1 w sprawie zmiany załączników nr 1 i 2 do uchwały nr 25/VI.14 Rady Miejskiej Węglińca z dnia 30.12.2014 r. w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy i Miasta Węglińca na lata 2015 – 2025.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za”.

Z powodu nieobecności Skarbnika J. Zawiszy informację dotyczące w/w projektu uchwały przedstawił Burmistrz S. Mikołajczyk. Poinformował, iż potrzeba zmian w WPF wynika głównie z prowadzonych inwestycji związanych z budową oczyszczalni ścieków w Zielonce oraz Ruszowie i modernizacja Stacji Uzdatniania Wody w Ruszowie.

Za przyjęciem uchwały oznaczonej punktem 7.1. – głosowało 12 radnych.(Uchwała Nr 35/V/15 Rady Miejskiej Węglińca w sprawie zmiany załączników nr 1 i 2 do uchwały nr 25/VI.14 Rady Miejskiej Węglińca z dnia 30.12.2014 r. w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy i Miasta Węglińca na lata 2015 – 2025.(zał. nr 4))

7.2 Uchwała Rady Miejskiej w sprawie zmian w budżecie.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała **4 głosami „za”**.

Pan Burmistrz S. Mikołajczyk szczegółowo omówił projekt zmian w budżecie wraz z proponowanymi zmianami.

(11:05 Salę opuścił Radny G. Tyrakowski.)

Przedstawiając sytuację budżetu gminy posiłkował się załącznikami dotyczącymi m.in. dochodów i wydatków.

(11:10 Na salę wrócił Radny G. Tyrakowski.)

Na zakończenie Burmistrz wniósł o poprawkę w w/w projekcie uchwały. Zmiana dotyczyła zmiany numeracji załączników nr 4 i 5 projektu uchwały. Następnie przewodniczący zwrócił się do Radnych w sprawie głosowania poprawki wniesionej przez Burmistrza.

Za przyjęciem poprawki Burmistrza - głosowało 12 radnych.

Następnie przewodniczący ogłosił głosowanie w sprawie przyjęcia projektu uchwały oznaczonej numerem 7.2 z naniesioną poprawką. Radni jednogłośnie 12 głosami „za” przyjęli uchwałę. (Uchwała Nr 36/V/15 Rady Miejskiej Węglińca w sprawie zmian w budżecie. (zał. nr 5))

7.3 Uchwała Rady Miejskiej w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz stawki opłaty na terenie Gminy i Miasta Węglińca.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za”.

Następnie Burmistrz zabrał głos udzielając wszelkich informacji na temat zmian w gospodarowaniu odpadami komunalnymi. Będąc przy temacie gospodarki Burmistrz odniósł się także do kolejnego punktu obrad tj. 7.4 *W sprawie określenia terminu, częstotliwości i trybu uiszczania opłat za gospodarowanie odpadami*. Po przedstawieniu informacji Burmistrz wskazał konieczność dokonania zmian w treści projektu uchwały. **Po przedstawieniu zmian przewodniczący zwrócił się do Radnych: ”Kto jest za przyjęciem wprowadzenia zmian w projekcie uchwały oznaczonej drukiem 7.3 ?”** Jednogłośnie 12 głosami „za” Rada przyjęła zmiany w projekcie.

Następnie przewodniczący spytał „Kto jest za przyjęciem uchwały oznaczonej numerem 7.3” **Za przyjęciem uchwały oznaczonej punktem 7.3. - głosowało 12 radnych.** (Uchwała Nr 37/V/15 Rady Miejskiej Węglińca w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz stawki opłaty na terenie Gminy i Miasta Węglińca. (zał. nr 6))

7.4 Uchwała Rady Miejskiej w sprawie określenia terminu, częstotliwości i trybu uiszczania opłat za gospodarowanie odpadami komunalnymi.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za”.

(11:37 Salę opuścił Radny T. Szymański)

Z racji omówienia tego tematu w punkcie poprzednim Burmistrz udzielił kilku dodatkowych informacji w tym punkcie po czym przewodniczący W. Błauciak przystąpił do głosowania.

Za przyjęciem uchwały oznaczonej punktem 7.4. - głosowało 11 radnych. (*podczas głosowania nieobecny był T. Szymański*). (Uchwała Nr 38/V/15 Rady Miejskiej Węglińca w sprawie określenia terminu, częstotliwości i trybu uiszczania opłat za gospodarowanie odpadami komunalnymi. (zał. nr 7))

(11:40 Na salę wrócił Radny T. Szymański)

7.5 Uchwała Rady Miejskiej w sprawie wyrażenie zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za”.

Przewodniczący przekazał głos Burmistrzowi w celu przedstawienia informacji dotyczącej funduszu i poinformowaniu o możliwościach przyznania środków. Z racji obecności w Radzie 3 sołtysów rozgorzała dyskusja w której Burmistrz odpowiadał na pytania Radnych. Następnie przystąpiono do przegłosowania projektu uchwały. **Radni jednogłośnie 12 głosami przegłosowali uchwałę. (Uchwała Nr 39/V/15 Rady Miejskiej Węglińca w sprawie wyrażenie zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki. (zał. nr 8))**

7.6 Uchwała Rady Miejskiej w sprawie określenia kryteriów rekrutacyjnych, wartości punktowej poszczególnych kryteriów oraz rodzajów dokumentów niezbędnych w celu potwierdzenia spełnienia kryterium w drugim etapie postępowania rekrutacyjnego do publicznego przedszkola, oddziałów przedszkolnych w szkołach podstawowych oraz punktu przedszkolnego prowadzonego przez Gminę Węglińiec.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Oświaty i Kultury.

Przewodnicząca Komisji Oświaty i Kultury, Radna M. Fedyczkowska poinformowała, iż komisja pozytywnie zaopiniowała niniejszy projekt.

Burmistrz S. Mikołajczyk przedstawił informację na temat konieczności nowych zasad rekrutacji do przedszkoli, oddziałów przedszkolnych w szkołach podstawowych oraz innych form wychowania przedszkolnego. Podczas przedstawiania ustalonych już kryteriów Burmistrz poinformował o wprowadzeniu poprawki i dodaniu punktu czwartego mówiącego o czasie pobytu dziecka w przedszkolu.

Następnie Przewodniczący Rady zwrócił się Radnych z pytaniem: „Kto jest za wprowadzeniem poprawki Burmistrza do projektu uchwały oznaczonej numerem 7.6.?”

Za przyjęciem poprawki do projektu uchwały oznaczonej punktem 7.6. - głosowało 12 radnych.

Kolejnym punktem było głosowanie nad przyjęciem projektu uchwały. Przewodniczący zwrócił się z pytaniem: „Kto jest za przyjęciem uchwały oznaczonej numerem 7.6. wraz z naniesioną poprawką?”

Za przyjęciem uchwały oznaczonej punktem 7.6. - głosowało 12 radnych. (Uchwała Nr 40/V/15 Rady Miejskiej Węglińca w sprawie określenia kryteriów rekrutacyjnych, wartości punktowej poszczególnych kryteriów oraz rodzajów dokumentów niezbędnych w celu potwierdzenia spełnienia kryterium w drugim etapie postępowania rekrutacyjnego do publicznego przedszkola, oddziałów przedszkolnych w szkołach podstawowych oraz punktu przedszkolnego prowadzonego przez Gminę Węglińiec. (zał. nr 9))

7.7 Uchwała Rady Miejskiej w sprawie zmiany granicy terytorialnej gminy Węglińiec.

Podczas dyskusji w tym temacie Burmistrz przedstawił sytuację związaną z operacją zmiany granicy gminy oraz komplikacjami związanymi z wyborami, które także w tym roku uniemożliwiają zakończenie postępowania. Poinformował też o *wystąpieniu z wnioskiem do Ministra Administracji i Cyfryzacji o zmianę granic Gminy Węglińiec*, który będzie opiniowany w następnym punkcie obrad Rady.

Po krótkiej rozmowie na temat w/w projektu przewodniczący zwrócił się do Radnych: „Kto jest za przyjęciem uchwały oznaczonej numerem 7.7 dotyczącej zmiany granicy terytorialnej gminy Węglińiec?”

Za przyjęciem uchwały oznaczonej punktem 7.7. głosowało 12 Radnych. (Uchwała Nr 41/V/15 Rady Miejskiej Węglińca w sprawie zmiany granicy terytorialnej gminy Węglińiec. (zał. nr 10))

7.8 Uchwała w sprawie wystąpienia z wnioskiem do Ministra Administracji i Cyfryzacji o zmianę granic Gminy Węglińiec.

Informację w tym temacie przedstawione zostały podczas omawiania poprzedniej uchwały co pozwoliło od razu przejść do głosowania.

Za przyjęciem uchwały oznaczonej punktem 7.8. głosowało 12 Radnych. (Uchwała Nr 42/V/15 Rady Miejskiej Węglińca w sprawie wystąpienia z wnioskiem do Ministra Administracji i Cyfryzacji o zmianę granic Gminy Węglińiec. (zał. nr 11))

(11:59 Salę opuszcza Burmistrz)

7.9 Uchwała Rady Miejskiej w sprawie rozpatrzenia skargi na Dyrektora Szkół w Ruszowie.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Oświaty i Kultury. Przewodnicząca Komisji Oświaty i Kultury badając skargę na posiedzeniu 17 lutego 2015r. nie stwierdziła naruszenia prawa przez Dyrektora Szkół w Ruszowie Panią Irenę Droś.

Wersje papierowe dokumentów dotyczących skargi stanowią załącznik nr 12.

(12:04 Na salę wraca Burmistrz.)

Po przedstawieniu opinii i krótkiej dyskusji Przewodniczący przystąpił do głosowania. **Radni jednogłośnie 12 głosami uznali skargę Pani Urszuli Mesjasz za niezasadną i przyjęli uchwałę. (Uchwała Nr 43/V/15 Rady Miejskiej Węglińca w sprawie rozpatrzenia skargi na Dyrektora Szkół w Ruszowie. (zał. nr 13))**

7.10 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze ewidencyjnym 289/2 o pow. 740,00 m² położonej w Ruszowie z Panem Wiktorem Markiewiczem z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.10. - głosowało 12 radnych. (Uchwała Nr 44/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 14))

7.11 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy najmu pomieszczenia gospodarczego.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej.

Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy najmu pomieszczenia gospodarczego na okres do 5 lat na pomieszczenie gospodarcze o pow. 5,60 m² położone w Zielonce na działce o numerze ewidencyjnym 1479/69 z Panią Janiną Galla.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.11. - głosowało 12 radnych. (Uchwała Nr 45/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy najmu pomieszczenia gospodarczego. (zał. nr 15))

7.12 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej.

Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze ewidencyjnym 36/114 o pow. 62,50 m² położonej w Węglińcu z Panem Piotrem Kaletą z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.12. - głosowało 12 radnych. (Uchwała Nr 46/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 16))

7.13 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej.

Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze ewidencyjnym 1479/75 o pow. 210,80 m² położonej w Zielonce z Panią Ewą Burczak z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.13. - głosowało 12 radnych. (Uchwała Nr 47/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 17))

7.14 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze ewidencyjnym 1482/34 o pow. 34,10 m² położonej w Zielonce z Panią Haliną Kowalską z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.14. - głosowało 12 radnych. (Uchwała Nr 48/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 18))

7.15 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze ewidencyjnym 289/2 o pow. 1137,92 m² położonej w Ruszowie z Panią Anną Dąbrowską z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.15. - głosowało 12 radnych. (Uchwała Nr 449V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 19))

7.16 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze

ewidencyjnym 36/114 o pow. 45,20 m² położonej w Węglińcu z Panią Janiną Nowaczyk z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.16. - głosowało 12 radnych. (Uchwała Nr 50/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 20))

7.17 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy najmu pomieszczenia gospodarczego.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej.

Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy najmu pomieszczenia gospodarczego na okres do 5 lat na pomieszczenie gospodarcze o pow. 6,80 m² położone w Węglińcu przy ul. Partyzantów na działce o numerze ewidencyjnym 36/126 z Panem Arkadiuszem Pelakiem.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.17. - głosowało 12 radnych. (Uchwała Nr 51/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 21))

7.18 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej.

Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze ewidencyjnym 36/114 o pow. 88,00 m² położonej w Węglińcu z Panią Sylwią Sielicką z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.18. - głosowało 12 radnych. (Uchwała Nr 52/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 22))

7.19 Uchwała Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne.

Przewodniczący Rady poprosił o przedstawienie opinii Komisji Gospodarczo – Finansowej. Przewodniczący Komisji Gospodarczo – Finansowej, Radny Z. Zawadzki poinformował, iż komisja pozytywnie zaopiniowała niniejszy projekt i głosowała 4 głosami „za” na okres do 5 lat.

Przedmiotowa uchwała dotyczy wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy na okres do 5 lat na część działki o numerze ewidencyjnym 253/6 o pow. 738,80 m² położonej w Ruszowie z Panią Danielą Karnikowską z przeznaczeniem na cele rekreacyjne.

Przewodniczący zapytał: „Kto jest za przyjęciem przedstawionej uchwały?”

Za przyjęciem uchwały oznaczonej punktem 7.19. - głosowało 12 radnych. (Uchwała Nr 53/V/15 Rady Miejskiej Węglińca w sprawie wyrażenia zgody na odstąpienie od obowiązku trybu przetargowego i zawarcie umowy dzierżawy gruntu na cele rekreacyjne. (zał. nr 23))

Po wyczerpaniu bloku uchwał przystąpiono do następnego punktu obrad „**Sprawy organizacyjne**” W pierwszej kolejności Przewodniczący poinformował, iż w okresie między sesjami obradowały dwie Komisje - Oświaty i Kultury dwa razy oraz Gospodarczo – Finansowa. Następnie poprosił Przewodniczącą Komisji Oświaty i Kultury M. Fedyczkowską o przedstawienie wypracowanych wniosków.

Przewodnicząca Komisji Oświaty i Kultury przystąpiła do odczytania wniosków:

1. 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.

Po odczytaniu Przewodniczący Rady ogłosił głosowanie w sprawie przyjęcia wniosku.

Za przyjęciem wniosku Komisji Oświaty i Kultury głosowało 12 radnych.

Następnie odczytano drugi wniosek:

2. Zdjęcie banneru klubu „Orliki” i powieszenie banneru z imieniem stadionu.

Po odczytaniu przystąpiono do głosowania.

Za przyjęciem wniosku głosowało 12 radnych.

Po tym Przewodniczący Rady przekazał głos Przewodniczącemu Komisji Gospodarczo – Finansowej Panu Z. Zawadzkiemu, który poinformowało, iż jego Komisja nie wypracowała żadnych wniosków podczas swoich posiedzeń.

Kolejno przystąpiono do wypracowania wniosku w sprawie nabycia części działki o numerze ewidencyjnym 1/15 przez firmę Dino Polska S.A. w Krotoszynie. Dokumentacja wraz mapą stanowi załącznik nr 24. Dyskusje w tej sprawie rozpoczął Burmistrz przedstawiając na ekranie mapę ukazującą omawiany obszar wraz z zarysem budowy budynku sklepu.

Wspomniał także o chęci nabycia tego obszaru przez Pana Jarosława Podymę zainteresowanego utworzeniem sklepu bądź centrum handlowego. Doprowadziło to do dyskusji na temat sposobu rozstrzygnięcia tej sytuacji. Burmistrz przedstawił także szacowaną cenę sprzedaży gruntu, która jest na poziomie ok. 75 tys. zł.

Następnie Radni zaczęli dyskutować o możliwych protestach ludzi mieszkających w pobliżu tej działki.

Dużo czasu pochłonęła rozmowa Radnych na temat za i przeciw sprzedaży gruntu Dino Polska S.A czy też innej firmie wyłonionej w przetargu. Po dość długiej dyskusji Radni przystąpili do zaopiniowania wniosku dotyczącego pozyskania działki przez firmę Dino Polska S.A. lub innego podmiotu.

Za pozytywnym zaopiniowaniem wniosku o pozyskaniu działki przez firmę Dino Polska S.A. lub inny podmiot głosowało 9 Radnych, 3 Radnych wstrzymało się od głosu.

Następnie przystąpiono do przedstawienia korespondencji skierowanej do Rady w okresie między sesjami. W tym punkcie Przewodniczący przedstawił każde pismo po krótko wraz z ich nadawcami. Poinformował także o możliwości wglądu do pism w Biurze Rady. (13:14 Salę opuszczają Radni G. Tyrakowski i B. Wajda.)

Następnie głos zabrał Burmistrz przedstawiając skierowane do niego pisma. Jako pierwsze od PKP dotyczące bezpłatnego przekazania gruntów Gminie Węglińiec.

(13.20 Na salę wróciła Radna B. Wajda.)

Burmistrz przedstawił dla zobrazowania mapę Węglińca z zaznaczonymi miejscami, które PKP chce gminie odstąpić. Omówił wszystkie miejsca sugerując, które z nich gmina jest skłonna przejąć.

Następne pismo dotyczyło przejęcia przez gminę dworca PKP. Po krótkim omówieniu przeszedł do następnego pisma dotyczącego remontu drogi 296.

Na koniec Burmistrz przedstawił propozycję wyposażenia Radnych i Biura Rady w nową technologię ułatwiającą prace Rady Miejskiej. Przedstawił na ekranie wstępne koszty tej inwestycji co wywołało dyskusje na temat opłacalności, funkcjonalności i zalet tego rozwiązania.

Następnym punktem obrad były interpelacje i zapytania do Burmistrza. Wobec braku pytań Przewodniczący Rady przeszedł do przedostatniego punktu obrad tj. **„Wolne głosy i komunikaty”**

Przewodniczący Rady pozostając przy głosie przedstawił propozycje odznaczenia osoby A. Kutrowskiego jako osoby zasłużonej dla gminy.

Następny komunikat wpłynął od Radnego A. Finka w sprawie doświetlenia boiska tartanowego argumentując to brakiem możliwości korzystanie z obiektu po zmierzchu.

Na zakończenie Radna B. Wajda zwróciła się do Burmistrza z pytaniem o przebieg posiedzenia Rady Społecznej SP ZOZ w której brał udział. Po krótkiej informacji Burmistrza Przewodniczący Rady przystąpił do ostatniego punktu obrad i słowami „Zamykam 5. sesję Rady Miejskiej Węglińca” zakończył obrady o godzinie 14:04.

Protokołował:
Michał Kozakiewicz