

Lubawka, 31.03.2008r.

Protokół nr III/08

z III Sesji Rady Miejskiej w Lubawce, która odbyła się w dniu 31 marca 2008 roku w Sali Obrad Urzędu Miasta Lubawka.

Czas trwania sesji w godz. 14⁰⁰ – 17²⁵.

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

Ad. 1. Otwarcie sesji.

Przewodniczący Rady Miejskiej w Lubawce Wiesław Osiński na podstawie art. 20 ustawy o samorządzie gminnym otworzył III sesję rady. Po powitaniu gości zaproszonych, m.in. gestorów dróg biegnących na terenie gminy Lubawka, Burmistrza, kierowników jednostek organizacyjnych gminy, kierowników referatów w Urzędzie Miasta i radnych gminy, poinformował, że na sesję przybyło 15 radnych, co wobec ustawowego składu rady wynoszącego 15 radnych stanowiło quorum pozwalające na podejmowanie prawomocnych decyzji.

Listy obecności radnych oraz gości zaproszonych i pracowników urzędu stanowią zał. nr 1 i 2 do niniejszego protokołu.

Ad. 2. Wnioski w sprawie zmian w porządku obrad.

Przewodniczący Rady W. Osiński stwierdził, że radni otrzymali porządek obrad. Zapytał czy są jakieś wnioski do przesłanego porządku obrad.

Burmistrz Tomasz Kulon stwierdził, że zgodnie z wcześniejszymi uzgodnieniami na komisjach poprosił o:

- A) wykreślenie w punkcie 9 Dyskusja nad projektami uchwał i podjęcie uchwał w sprawie – uchwały w sprawie zmiany Uchwały Nr XIV/79/97 Rady Miejsko-Gminnej w Lubawce z dnia 29 kwietnia 1997 roku w sprawie opłat za korzystanie z przedszkoli publicznych
- B) wprowadzenie w punkcie 9 Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie czterech projektów uchwał w następujących sprawach:
 - wyrażenia zgody na zawarcie umowy dzierżawy w drodze bezprzetargowej, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka
 - uchylenia Uchwały nr I/115/08 Rady Miejskiej w Lubawce z dnia 31 stycznia 2008r. w sprawie; wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka
 - zmiany Uchwały Nr II/118/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka
 - uchylenia Uchwały nr II/119/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie; przekazania działek nr 241 o pow. 0,0300ha i część działki nr 242 o pow. 0,0150ha zabudowanej budynkiem gospodarczym, w nieodpłatne użytkowanie w drodze bezprzetargowej na okres 15 lat

Dodał, że projekty wprowadzane są, ponieważ były wskazania nadzoru prawnego i zostały zawarte stosowne uzgodnienia z referatem GG. W ich wyniku proponuje wprowadzenie powyższych uchwał do porządku obrad.

Przewodniczący Rady W. Osiński pytał się czy są jakieś uwagi i wnioski. *Uwag i wniosków nie zgłoszono.* Poinformował, że jeśli nie usłyszy sprzeciwu to proponowane zmiany zostaną wprowadzone blokiem. (*Nie zgłoszono sprzeciwu.*). Dodał, że aby wprowadzić proponowane zmiany musi być co najmniej 8 głosów „za”. Zarządził głosowanie nad proponowanymi zmianami czyli, wykreśleniem w punkcie 9 Dyskusja nad projektami uchwał oraz podjęcie uchwał w sprawie jednego projektu uchwały i wprowadzeniem do tego punktu 4 projektów uchwał.

Na wniosek Przewodniczącego Rady W. Osińskiego Rada Miejska w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych i 0 głosach „wstrzymujących” głosująca jawnie przez podniesienie ręki jednogłośnie zaaprobowała proponowane zmiany.

Proponowany porządek obrad sesji:

1. Otwarcie sesji.
2. Wnioski w sprawie zmian w porządku obrad.
3. Przyjęcie protokołu z II sesji.
4. Interpelacje i zapytania radnych.
5. Sieć drogowa w gminie Lubawka - informacja gestorów:
 - a) drogi krajowe
 - b) drogi wojewódzkie
 - c) drogi powiatowe
6. Informacja Burmistrza Miasta z realizacji programu współpracy Gminy Lubawka z organizacjami pozarządowymi w 2007r.
7. Informacja Burmistrza o pracy między sesjami.
8. Informacja Komisji Rewizyjnej o pracy między sesjami.
9. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:
 - wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej w drodze bezprzetargowej
 - wyrażenia zgody na przeznaczenie do przekazania działki gruntu w użytkowanie wieczyste w drodze bezprzetargowej
 - wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości gruntowej
 - wyrażenia zgody na wydzierżawienie nieruchomości będącej w zasobach mienia komunalnego gminy Lubawka na czas nieoznaczony
 - wyrażenia zgody na zawarcie umowy dzierżawy w drodze bezprzetargowej, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka
 - uchylenia Uchwały nr I/115/08 Rady Miejskiej w Lubawce z dnia 31 stycznia 2008r. w sprawie; wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka
 - zmiany Uchwały Nr II/118/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka
 - uchylenia Uchwały nr II/119/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie; przekazania działek nr 241 o pow. 0,0300ha i część działki nr 242 o pow. 0,0150ha zabudowanej budynkiem gospodarczym, w nieodpłatne użytkowanie w drodze bezprzetargowej na okres 15 lat
 - wprowadzenia zmian w budżecie Gminy Lubawka na rok 2008
10. Odpowiedzi na interpelacje i zapytania radnych.
11. Sprawy różne, wolne wnioski i informacje.
12. Zamknięcie obrad III sesji.

Ad. 3. Przyjęcie protokołu z II sesji.

Przewodniczący Rady W. Osiński poinformował, że protokół z II sesji wyłożony był w biurze rady. Dodał, że każdy radny, przed sesją ma możliwość zapoznania się z protokołem i do protokołu wnieść swoje uwagi. Do protokołu nie zgłoszono uwag.

Zapytał czy obecnie są uwagi do protokołu? Nie zgłoszono uwag do protokołu.

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

Ad. 4. Interpelacje i zapytania radnych.

Przewodniczący Rady W. Osiński poinformował, że nie wpłynęła żadna interpelacja do Biura Rady. Spytał się czy są zapytania?

Radna Wanda Zabiegło zadała następujące pytania:

- a) stwierdziła, że zgłaszała sprawę znaku przy ulicy Kościuszki w stronę ulic Zielona i Bohaterów Stalingradu, ponieważ bardzo często ludzie pytają się jak jechać na Karpacz. Zaznaczyła, iż w tym miejscu jest znak kierujący w stronę Czech i Przełęcz Kowarskiej i często ludzie wjeżdżają w ulicę Zieloną.
- b) w sprawie budynku przy ulicy Bocznej, który należałoby albo rozebrać, albo zrobić, może należałoby podeprzeć dobry budynek, a zrujnowany rozebrać. Dodała, że rodzice się martwią o bezpieczeństwo swoich dzieci.
- c) czy istnieje możliwość powołania komisji sprawdzającej porządku przy posesjach, ponieważ wokół budynków jest bałagan, a sąsiedzi boją się zwracać uwagę.
- d) zauważyła, że mieszkańcy z ulicy Aleja Wojska Polskiego skarżą się na przejeżdżające nocą ciężkie tiry i w związku z tym może należałoby uczulić Straż Graniczną i Policję.

Radny Jan Liszka zadał pytania w następujących sprawach:

- a) spytał się Starosty kiedy rozpocznie się remont ulicy Szymrychowskiej i kiedy prace zostaną skończone, bo najlepiej byłoby tą drogą się przejechać i zobaczyć jej stan faktyczny, który jest fatalny. Spytał się ile razy była naprawiana ta droga. Dodał, że może należałoby, aby ta droga nosiła imię Starosty.
- b) kiedy zostanie skończone ogrodzenie wokół stadionu.

Radny Andrzej Ptaszkowski spytał się kiedy będzie zrobiony podjazd na rynku w Chełmsku Śląskim, bo w tej sprawie już w kwietniu ubiegłego roku występowała gmina i otrzymała odpowiedź, że podjazd zostanie wykonany.

Vice Przewodniczący Rady Krzysztof Górkowski spytał się:

- a) czy będzie robiona studzienka obok Ośrodka Pomocy Społecznej przy drodze krajowej, ponieważ nie odprowadza ona wody i tam jest prawdopodobnie usterka przy jednym z ostatnich podłączeń. Dodał, że znajduje się ona w pobliżu barierki i często samochody tam jadące chlapią błotem.
- b) czy istnieje możliwość wyspania kamienia na ulicy Świerkowej i Cisowej, ponieważ jest tam błoto.
- c) czy jest możliwość rozwiązania sprawy uciążliwości dyskoteki, która znajduje się po byłym kinie i tutaj mieszkańcy zgłaszają skargi.

Radny Marek Szota spytał się:

- a) Starosty, na jakim etapie są prace dotyczące zrobienia windy w Powiatowym Centrum Pomocy Rodzinie.
- b) przedstawiciela Generalnej Dyrekcji Dróg Krajowych i Autostrad, że gmina wystosowała pismo dotyczące chodnika przy ul. Świerczewskiego, czy w tym temacie coś się planuje. Spytał się jak wyglądają prace nad drogą S-3.

- c) ponowił prośbę Vice Przewodniczącego Rady K. Górkowskiego dotyczącą ulic Brzozowa i Świerkowa.

Radna Ewa Kocemba spytała się czy są jakieś plany dotyczące dokończenia ulicy Sportowej.

Przewodniczący Rady W. Osiński spytał się czy są jakieś zapytania lub uwagi. *Uwag i zapytań nie zgłoszono.*

Ad. 5. Sieć drogowa w gminie Lubawka - informacja gestorów:

Przewodniczący Rady W. Osiński poinformował, że tematem wiodącym sesji są drogi na terenie gminy i w związku z tym zostali zaproszenie gestorzy poszczególnych dróg. Dodał, że omawiane będą według kolejności drogi krajowe, drogi wojewódzkie i drogi powiatowe.

a) drogi krajowe

Pan Jacek Mozalewski Zastępca Kierownika Rejonu Wałbrzych Generalnej Dyrekcji Dróg Krajowych i Autostrad (GDDKiA) przedstawił informację stanowiącą załącznik nr 3 do niniejszego protokołu. Stwierdził, że droga S-3 ma bieć od Legnicy do Lubawki i została włączona do programu na Euro 2012. Dodał, że w 2008 roku będą prowadzone prace związane z robotami przygotowawczymi takimi jak: projektowanie, wykupy gruntów, natomiast realizacja rozpocznie się w latach 2009-2011. Zauważył, że szacunkowy koszt tej inwestycji wyniesie około 1,7 mld zł (odcinek od Legnicy). Zaznaczył, iż zgodnie z wcześniejszymi założeniami planowano, że będzie ta droga miała jedną jezdnię, ale teraz ma być to prawdziwa droga, mająca po dwa pasy o szerokości 3,5 metra w każdą stronę i pas awaryjny o szerokości 2,5 metra. Pomiędzy jezdniami będzie pas o szerokości około 5-11 metrów, co pozwoli w przyszłości wybudować jeszcze jeden pas. Przedstawił przebieg planowanej drogi: Legnica – wschodnia obwodnica Jawora – Bolków obwodnica pomiędzy Sadami – Kamienna Góra (nowy ślad całkiem nie w ciągu drogi krajowej nr 5) – przed Ptaszkowem przejście przez Bóbr – całkiem nowe obejście Kamiennej Góry – po stronie zachodniej obecnej drogi nr 5 do granicy. Powiązane to będzie z drogą w Czechach. Poinformował, że w okolicy Lubawki będzie węzeł, dwa będą w okolicy Kamiennej Góry (Ptaszków i w pobliżu drogi prowadzącej na Jelenią Górę) i następny będzie koło Bolkowa. Zauważył, że w pobliżu naszej gminy zaplanowano jedno miejsce obsługi podróżnych w rejonie Sędziszów – Jaczków. Zaznaczył, że plany dotyczące drogi S-3 blokują realizację mniejszych zadań i na chwilę obecną problem chodnika przy ul. Świerczewskiego nie będzie rozwiązany. Dodał, że chciałby przeprosić za czystość, ale jeden przetarg się nie udał i po drugim przetargu w piątek będzie podpisanie stosownej umowy. Zaznaczył, że będą również czyszczone studzienki i przy okazji zostanie sprawdzona studzienka przy MGOPS i to zostanie zrobione. Prowadzony będzie także remont cząstkowy nawierzchni chodników i w ubiegłym roku udało się na terenie gminy zrobić około 150 m² jezdni i około 300 m² chodników. Zaznaczył, że stan techniczny chodników kwalifikuje je do przebudowy. Poinformował, iż będą prowadzone malowania na jezdni, wycinka i cięcia drzew, w 2007 roku wyciętych zostało 16 drzew, na 5 następnych posiadają stosowne zezwolenia. Planowane jest jeszcze wycięcie około 20 drzew na prawie 6 kilometrowym odcinku.

Radny M. Szota spytał się czy jeśli chodzi o drogę S-3 to wiadomo, od której strony ruszą prace.

Pan J. Mozalewski GDDKiA odpowiedział, iż nie ma jeszcze szczegółów sprecyzowanych, jak będzie projekt gotowy to wyniknie z przetargu, mając na uwadze okres realizacji. Zaznaczył, że jeśli będzie jeden wykonawca to prace będą bardzo intensywne.

Burmistrz T. Kulon poinformował, że wie, iż firma, która robiła koncepcję wystąpiła do Wojewody o decyzję lokalizacyjną, w naszej gminie nie ma rozbieżności, włączenie do Lubawki będzie przez drogę wojewódzką 369 (albo zjazdy po prawej lub po lewej stronie i nowy odcinek drogi za basenem i włączenie do Lubawki poprzez ulicę Cmentarną). Dodał,

że jeśli nie będzie protestów ekologów to prace będą się odbywały na zasadzie zaprojektowania i wybudowania drogi przez daną firmę, co pozwoli je przyspieszyć, bo tam gdzie będzie problem to będzie szło szybciej. Zauważył, że należy mieć nadzieję, że ta inwestycja ruszy, bo nie wiadomo jak się zachowają Czesi (są problemy związane z wysokością nad poziomem morza, ponieważ Czesi liczą to od Morza Śródziemnego, natomiast my od Bałtyku). Zaznaczył, że Czesi są ze swoją autostradą w okolicach Hradca Kralove, później jako droga R-11 ma ona iść od Jaromera. Dodał, że po ostatnich decyzjach Czesi rozkładali prace do 2015 roku, a prace może się zacząć od Legnicy.

Radna E. Kocemba zauważyła, że przy okazji chodnika przy ul. Świerczewskiego poruszano kwestię znaku przy zakręcie położonym w prawą stronę przy działkach w Lubawce, a to nie jest zrobione. Zaznaczyła, że podobne znaki są na trasie między Lubawką, a Kamienną Górą na mniejszych zakrętach.

Pan J. Mozalewski GDDKiA odpowiedział, że nie kojarzy tej sprawy znaku ostrzegawczego, ale jeśli to jest zasadne to zostanie on ustawiony.

Radna E. Kocemba spytała się czy GDDKiA monitoruje stan drogi nr 5, ponieważ od strony Kamiennej Góry na wzniesieniu jest chyba źle wykonane odwodnienie, bo leci woda, a w nocy jak są przymrozki to stwarza to zagrożenie. Zauważyła, że na odcinku od kamieniołomów do Przedwojowa jest kilka takich podobnych miejsc.

Pan J. Mozalewski GDDKiA odpowiedział, że ten temat się sprawdzi.

Burmistrz T. Kulon zauważył, że należy mieć świadomość, że ta droga była niedawno robiona, a chodzi o miejsce, w którym kończą się trzy pasy.

Pan J. Molewski GDDKiA odpowiedział, że to miejsce zostanie sprawdzone i odpowiednie prace tam się wykona.

Radna E. Kocemba zauważyła, że ten wyciek na wzniesieniu powstał w tym roku, gorzej wygląda sprawa na dole, gdzie już było kilka wypadków.

Przewodniczący Rady W. Osiński spytał się do kogo należy zgłosić zamiar wycięcia konkretnego drzewa, dodał, iż jeśli chodzi o sprawę chodnika to jest to żaloszny temat, a pism w tej sprawie są dziesiątki. Zauważył, że szkoda, iż po raz kolejny nie ma pieniędzy na tę inwestycję. Dodał, że jak zniknęły granice to jeździ wiele tirów, a jak nasi kierowcy z Rico zostali złapani przez Czechów to musieli płacić po 50 tys. koron, tiry jadą całymi kolumnami i z tym chodnikiem jest problem, bo ludzie chodzą po jezdni. Zaznaczył, iż w tym miejscu było kilka wypadków.

Burmistrz T. Kulon stwierdził, że ma odpowiedź od dyrektora, iż w tym roku będzie robiona dokumentacja dotycząca chodnika (po piśmie, w którym ostrzegwał o możliwości zgłoszenia sprawy do prokuratury), realizacja będzie w latach 2009-2010, chociaż dyrektor warunkuje to od decyzji centrali. Dodał, że na odpowiednie prace czeka do sierpnia i jeśli nie zostaną podjęte to zawiadomiona zostanie prokuratura. Zaznaczył, iż w tym miejscu niestety kilka osób straciło życie. Poinformował, że niedawno przy ulicy Kamiennogórskiej naprzeciw b. Watry została sprzedana działka i rozmawiał z inwestorem, aby myślał o chodniku i ze wstępnych uzgodnień wynika, że od zajazdu do przejścia to zostanie zrobione. Dodał, że będą dalsze uzgodnienia w tej sprawie.

Przewodniczący Rady W. Osiński zauważył, że jak rozumie sprawy konkretnych drzew należy wysłać do Wałbrzycha do oddziału.

Pan J. Mozalewski GDDKiA odpowiedział, że i tak Burmistrz wydaje zgodę dotyczącą wycięcia drzew. Zauważył, że na 5 sztuk mają jeszcze decyzje, a zostało do wycięcia jeszcze około 20 sztuk. Jeżeli chodzi o chodnik to zna on temat, ale przydział pieniędzy idzie od góry. Dodał, że problemy z drogą nr 5 są także w Marciszowie i Bolkowiu.

Przewodniczący Rady W. Osiński spytał się czy są pytania do przedstawiciela GDDKiA.

Burmistrz T. Kulon zauważył, że jeśli chodzi o tiry to są uzgodnienia, są postawione odpowiednie znaki, dodał, że zwróci się do naszej policji i Straży Granicznej, aby bardziej

tego pilnowały. Złożył podziękowania, bo na spotkaniu Euroregionu dowiedział się, że w innych rejonach są w ogóle większe problemy jak np. w Zgorzelcu, czy Bogatyni, u nas odbyło się po wejściu do Schengen to wszystko w miarę spokojnie, na spotkaniu ustalono, że będzie taka sama ładowność jak była (Czesi omyłkowo postawili 6 ton, u nas było to 9 ton) i do granicy można dojechać natomiast samej granicy samochodem cięższym niż 9 ton nie można przekroczyć. Zaznaczył, że ta sprawa nie dotyczy autokarów.

b) drogi wojewódzkie

Przewodniczący Rady W. Osiński zauważył, że jak będą omawiane te drogi to prosi o poruszenie spraw związanych z przekazywaniem na rzecz powiatu dróg wojewódzkich.

Pani Danuta Lipińska Przedstawiciel Dróg Wojewódzkich poinformowała, że na terenie gminy biegnie droga nr 369, ma ona długość 16,3 km i odcinek ten jest w stanie w miarę zadowalającym do basenu, natomiast od basenu do krzyżówki z drogą nr 5 jest zły stan. Zaznaczyła, że są tam prowadzone naprawy nawierzchni. Zauważyła, że na 2008 rok na pewno nie będzie prowadzona kompleksowa modernizacja, a tylko remonty cząstkowe. Dodała, iż cały odcinek będzie wykoszony, wykonane zostanie malowanie i oznakowanie poziome w Miskowicach w okolicach szkoły. Dodała, że nie ma drogowskazu na Karpacz, bo według odpowiedniego dziennika ma być droga Lubawka – Przełęcz Kowarska i nie ma jak inaczej tego zrobić. Zauważyła, że można w pobliżu SP ZOZ postawić znak z oznaczeniem drogi 369.

Burmistrz T. Kulon zaproponował, aby postawić tam informacyjną tablicę odległościową do Jeleniej Góry.

Pani D. Lipińska zauważyła, że może tam być tablica o obiektach turystycznych, dodała, iż ona sama nie może takiej tablicy postawić, a musi być to uzgodnione z Urzędem Marszałkowskim Województwa Dolnośląskiego. Można np. wymieniać atrakcje turystyczne.

Burmistrz T. Kulon dodał, że można tam przenieść tablicę zza basenu.

Pani D. Lipińska odpowiedziała, że można tę tablicę przenieść, dodała, że musi być zrobiona zmiana w organizacji ruchu i musi mieć zgodę UMWD.

Przewodniczący Rady W. Osiński spytał się na czym będzie polegało przekazanie dróg.

Pani D. Lipińska odpowiedziała, iż nie zna szczegółów, ale będzie to dotyczyło drogi 369 w całości, odcinka od Okraju, drogi nr 367 od ostatniego wjazdu do obwodnicy Kamiennej Góry, od ul. Wałbrzyskiej do serpentyn. Zaznaczyła, że nie wie w jakiej to odbędzie się formie. Poinformowała, że kwiecień będzie miesiącem przejściowym, dodała, że nie wie czy przekazanie odbędzie się z ludźmi czy też bez.

Burmistrz T. Kulon stwierdził, że ponad 2 lata temu wystąpiliśmy do UMWD, aby na ulicy Wodnej uruchomić ruch w obu kierunkach albo żeby przejęto odcinek ulicy Kościuszki do rynku (plac Jana Pawła II i Kościuszki), ponieważ jest to swoisty ewenement, że jest droga wojewódzka tylko w jednym kierunku. Dodał, że most na ulicy Kościuszki jest w nienajlepszym stanie i gmina może postawić tam ograniczenie do 3,5 tony z wyłączeniem autobusów. Zaznaczył, iż tę kwestię poruszano na spotkaniu, ale nie odnaleziono stosownego pisma. Dodał, że na ulicy Wodnej ruchu w dwóch kierunkach nie może być, a na Wodnej też nie ma chodnika. Zaznaczył, że nie mówi się też o fatalnym stanie chodników na ulicy Bohaterów Stalingradu, gdzie odcinek od Zielonej do SP ZOZ został zrobiony własnym staraniem gminy i prosi się, aby po kawałku ten chodnik robić. Zauważył, że jak powiat przejmie drogi to nie przejmie spraw modernizacyjnych i inwestycyjnych. (Pani D. Lipińska dodała, że przejęte będzie tylko utrzymanie).

Pani D. Lipińska odpowiedziała, że ten chodnik naprawia, w każdym przeglądzie wykazuje potrzebę przebudowy odcinka od basenu do krzyżówki.

Burmistrz T. Kulon stwierdził, że trzeba mieć świadomość, iż jak powstanie droga S-3 to będzie przenosić całkiem inny ruch. Były robione pomiary, ale nie będzie ruchu tam gdzie nie ma drogi.

Przewodniczący Rady W. Osiński zauważył, że przy zjeździe ze Szczepanowa przy moście jest uskok i spytał się w czym tkwi problem żeby tego nie zrobić.

Pani D. Lipińska odpowiedziała, że tam jest coś robione, w tym roku uzgodni się stosowne prace.

Burmistrz T. Kulon zauważył, że przyczółki przy moście w Bukówce od strony Szczepanowa po jednej stronie się zapadają.

Pani D. Lipińska odpowiedziała, iż ten uskok będzie robiony, nie wie natomiast co będzie z mostem.

Burmistrz T. Kulon skierował swą prośbę do przedstawiciela GDDKiA, że podobnie jak to ma miejsce przy MGOPS w pobliżu dawnych energetyków przy Gambicie również stoi woda.

Przewodniczący Rady W. Osiński spytał się czy są pytania do przedstawiciela dróg wojewódzkich. *Pytań nie zgłoszono.*

c) drogi powiatowe

Pan Leszek Jaśnikowski Starosta Powiatu Kamiennogórskiego stwierdził, że organizacja dróg jest taka, a nie inna, są drogi krajowe, wojewódzkie, powiatowe i gminne. Zaznaczył, iż wszyscy mówią, że nie ma pieniędzy. Dodał, że drogi to jedno z 22 zadań realizowanych przez powiat i tam też są np.: oświata, ochrona zdrowia czy też pomoc społeczna. Te zadania są realizowane z jednego budżetu i występuje stały deficyt, szczególnie jeśli chodzi o drogi, które zostały przejęte od dawnego wojewody jeleniogórskiego. Zauważył, że ulica Szymrychowska ma nosić imię starosty, w części tak, ale w części też wojewody. Zaznaczył, że powiat na subwencję drogową nie otrzymuje dużych środków. Powiatu nie stać na wszystkie prace, bo gdyby to było możliwe to ulica Szymrychowska dawno już byłaby zrobiona. Dodał, że zakończono tam przygotowywanie dokumentacji, zadanie jest wyceniane na około 5,5 mln zł, a budżet powiatu to około 20 mln zł, więc z czegoś te środki trzeba by zabrać. Zauważył, że Zarząd, aby wykonać jakieś zadanie to musi być ono ujęte w budżecie, a w 2007 roku nie było go w budżecie, ale w 2008 roku również nie mogli zabezpieczyć środków na obsługę i administrację więcej, bo 31 sierpnia 2008 roku stają się następcą prawnym likwidowanego SP ZOZ i to jest niezwykle ważne, bo wiadomo jak w innych powiatach wygląda ochrona zdrowia. Dodał, że wiedzą jak znaleźć wkład własny do projektów z EWT, ponieważ nie stać powiatu na korzystanie ze środków z RPO, gdzie potrzeba 50% wkładu własnego, a w EWT trzeba mieć 15% i to są w stanie zabezpieczyć i wiedzą jak na ten cel znaleźć pieniądze. Poinformował, że jest podpisane memorandum z krajem Hradec Kralove i będą robione odpowiednie prace. Dodał że powstaje pytanie dlaczego wcześniej nie rozmawiano z Czechami to w tym przypadku od 15 jednostek otrzymano odpowiedź negatywną, dopiero w końcowej fazie udało się znaleźć porozumienie z krajem Hradec Karlove. Zaznaczył, że posiadają zakończoną dokumentację, nie udało się całości spraw załatwić do 18 marca, ale we wrześniu będzie składany wniosek. Zauważył, że ulica Szymrychowska jest w rankingu WPI prawie na pierwszym miejscu. Zaznaczył, że ta droga jest w fatalnym stanie, ale podobnie wygląda wiele innych dróg powiatowych. Zauważył, że drogi to problem nr 1 dla powiatu na równi z ochroną zdrowia. Dodał, że udało się rozwiązać problem związany z bieżącym funkcjonowaniem szpitala powiatowego, który przynosi zyski, ale po starym długu pozostało jeszcze do spłacenia około 17 mln zł. Zaznaczył, że radni powiatowi mają ograniczone pole manewru. Dodał, że jest wstyd za wszystkie drogi, za ich stan, ale powiat nie może więcej łożyć i np. w 2007 roku osiągnęły one wysoki udział w budżecie bo wynoszący około 18%, a inne jednostki mają np. mienie, które mogą sprzedać, mają środki z opłat, a powiat tego nie ma i jest zdany wyłącznie na

projekty zewnętrzne. Zaznaczył, że ulica Szymrychowska to jedno z ważniejszych zadań dla powiatu.

Odpowiedział radnemu M. Szocie, że jeśli chodzi o windę to ona będzie zrobiona, sponsorzy partycypowali w kosztach, zebrano około 10 tys. zł, a potrzeba 28 tys. zł. Został złożony projekt do środków z tzw. Kapitału Ludzkiego dotyczący obsługi osób niepełnosprawnych, a w nim można uzyskać ponad 30 tys. zł. Zaznaczył, iż w tym roku zostanie to zainstalowane. Zauważył, że z jednej strony jest to problem, ale prosił on jednostki, aby podały ilość przypadków obsługi niepełnosprawnych i jest takich sytuacji kilka w roku.

Radny M. Szota zauważył, że może być taka sytuacja, ponieważ gdy nie ma dźwigu to nie ma ludzi.

Pan L. Jaśnikowski Starosta zauważył, że budynek starostwa też nie jest przystosowany dla obsługi niepełnosprawnych. Zaznaczył, że jeśli chodzi o sprawę podjazdu dla niepełnosprawnych (**Burmistrz T. Kulon** stwierdził, iż chodzi o połączenie krawężnika z drogą) to po powrocie zobaczy co się da w tej sprawie zrobić, jak rozumie nie jest to olbrzymia inwestycja i jeśli jest to technicznie wykonalne to zostanie to zrobione.

O godz. 15⁰⁹ obrady sesji opuściła radna Ewa Kocemba.

Starosta kontynuował, że jeśli chodzi o przejęcie dróg wojewódzkich to jest to inicjatywa zarządu województwa, dodał, iż tam nie ma decyzji jeśli chodzi o bieżące utrzymanie, w większości przejmują poszczególne powiaty. Zaznaczył, iż skłaniają się do tego, aby to przejąć dlatego, że dopatrują się logicznych zadań. Zaznaczył, iż to nie jest wiążące na wiele lat. Zauważył, iż jeśli chodzi o zimowe utrzymanie dróg to jest wprowadzony ryczałt, teraz została rozwiązana umowa. Dodał, iż inicjatywa przejęcia dróg wyszła ze strony marszałka, teraz trwają dyskusje, a o efektach się dowiemy.

Pani D. Lipińska zauważyła, że z jej informacji wynika, iż powiat te drogi przejmie.

Pan L. Jaśnikowski Starosta zauważył, że nie dysponują projektem ramowego porozumienia, nie ma pośpiechu w tej sprawie, a trzeba wykonać rozważne ruchy. Zauważył, że może podczas kwietniowego konwentu będą poruszane te sprawy.

Burmistrz T. Kulon stwierdził, iż jak rozumie chodzi o kwestie finansowe.

Przewodniczący Rady W. Osiński stwierdził, że umowa na zimowe utrzymanie jest rozwiązywana, a tylko powiat optował za tym, aby taka ona była. Pech chciał, że ostatnie dwie zimy były łagodne. Zauważył, że jeśli starostwo przejmie te drogi to będzie problem, bo u nas jest ciepło, a na przełęczy leży śnieg. Dlaczego inne powiaty podchodzą do tego schematu sceptycznie, a w innych gminach problem zimowego utrzymania praktycznie nie istnieje bo jest ciepło.

O godz. 15¹⁵ na obrady sesji powróciła radna Ewa Kocemba.

Pan L. Jaśnikowski Starosta stwierdził, że w dniach 3-4 kwietnia w Warszawie odbędzie się zjazd Związku Powiatów Polskich przygotowano wystąpienie dotyczące nierównego traktowania jeśli chodzi o drogi, bo co innego jest w powiecie, gdzie nie ma opadów, a co innego jest w górach. Wystąpiono z dwoma tematami: zrównania subwencji oraz kwestią rozjeżdżania dróg przez samochody wywożące drzewo z lasu (do wywiezienia przeznaczono około 200 tys. kubików drzewa po huraganie). Zauważył, że te pieniądze, które ma nadleśnictwo ze sprzedaży drzewa to środki przekazuje do centrali, a po drogach jeżdżą samochody mające nawet po 50 ton wagi. Zaznaczył, iż lasy mają fundusz operacyjny i ze strony powiatu będzie wystąpienie, aby w tych powiatach gdzie jest duża lesistość lasy mogły partycypować w kosztach. Zauważył, że ta waga pojazdów jest większa niż dopuszcza się na drogi. Dodał, że łoży się środki na drogi, a w jeden sezon mogą one zostać rozjeżdżone.

Dodał, że w 2007 roku wydano około 1 mln zł na regulacje przepustów, a uregulowane zostało osuwisko w Ciechanowicach. Zaznaczył, iż sytuacja powiatu jest gorsza niż każdej gminy.

Radna Ewa Garbień spytała się kiedy będą łatanie dziury na drodze do Okrzeszyna.

Pan L. Jaśnikowski Starosta odpowiedział, iż rok 2007 był rekordowy jeśli chodzi o masę na łatanie dziur w drogach, w tym roku jest jej dwa razy więcej, jest wyłoniony dostawca, zapewniony jest transport i teraz czeka się na odpowiednie warunki atmosferyczne (odpowiednia temperatura). Zaznaczył, iż na stałe to nie rozwiąże problemu. Wyraził zdziwienie, że w Czechach jest lepszy system naprawiania dróg niż w Polsce.

Burmistrz T. Kulon zauważył, że jak jest lepsza podbudowa to drogi więcej wytrzymują.

Radna E. Garbień zauważyła, że na drodze do Okrzeszyna są odcinki, gdzie drogi w zasadzie nie ma, a są same dziury. Dodała, iż mieszkańcy informują ją, iż w żaden sposób nie mogą się dodzwonić do p. Walki, a jedna pani próbuje tego dokonać od zeszłego tygodnia.

Pan L. Jaśnikowski Starosta odpowiedział, iż to wynika z problemów technicznych, p. Walka $\frac{3}{4}$ czasu spędza na drogach i wystarczy zostawić telefon, zawsze oddzwaniają. Zaznaczył, iż w poniedziałki od godziny 13-tej starają się być na miejscu.

Radny A. Ptaszkowski powiedział, iż była mowa, że kupiono dwa razy więcej masy, a p. Walka mówił, że jest tyle samo i dwa razy więcej niż dwa lata temu.

Pan L. Jaśnikowski Starosta odpowiedział, że jest mowa o środkach (**Radna Edyta Kogut** potwierdziła) i możliwościach wykorzystania z zewnętrznych źródeł. Dodał, iż są zawarte porozumienia z przedsiębiorcami i jeden przedsiębiorca całkowicie pokrywa zakup za kwotę 50 tys. zł, a koszt zadania to 200 tys. zł.

Radny A. Ptaszkowski stwierdził, że dysponuje pismem mieszkańców z Błazejowa mówiącym o tym, iż zasypano dziurę masą na zimno. Spytał się na czym to polega, bo mieszkańcy mówią, że dziury zasypany są tym co jest na poboczu.

Pan L. Jaśnikowski Starosta przedstawił na czym polega zasypywanie masą na zimno, które jest stosowne w sytuacjach interwencyjnych. Dodał, że powiat dysponuje siecią około 300 km dróg, które wielokrotnie nie łączą dwóch gmin i trudno jest ponosić kosztu skoro ich przejezdność jest niewielka. Zaznaczył, iż mają świadomość, że jakość dróg przekazanych była kiepska. Zauważył, że łącznie na terenie Dolnego Śląska gdyby je robić razem potrzebne byłoby około 120 lat.

Radna E. Garbień spytał się czy było robione rozeznanie jakie są najgorsze drogi w powiecie.

Pan L. Jaśnikowski Starosta odpowiedział, iż jest kilka odcinków gdzie są ładne drogi jak np. w okolicach Krzeszowa, Błazkowej, Kochanowa. Nie można powiedzieć, że powiat nic w na nich nie robi. Zaznaczył, że takie rozeznanie ma p. Walka.

Przewodniczący Rady W. Osiński zauważył, że najgorsze jest to, że wszystkiego nie da się zrobić oraz to, iż poszczególni członkowie zarządu mówią co innego jako przykłady podał ulicę Szymrychowską i Paprotki. Dodał, że polityka chyba w tej materii nie jest spójna. Zaznaczył, że coś się obiecuje, a później się tego nie robi. Zdaje sobie sprawę z tego, że to jest ogrom pracy.

Pan Jan Mazur Soltys Paprotek zauważył, że nie można się doprosić w ramach reklamacji zasypania dziur, dodał iż w Paprotkach na drodze dziury były zasypywane butem.

Radny Sławomir Antoniewski a propos Paprotek, p. Walka mówił że jest mało pieniędzy, ale może problem leży gdzieś indziej jest przykład źle zrobionej drogi w Paprotkach, sądzono się o drogę w Krzeszowie z wykonawcami i może problem leży gdzie indziej, może są inne przyczyny.

Pan L. Jaśnikowski Starosta odpowiedział, iż trudno jest mu odpowiedzieć na takie pytanie, poprosił o możliwość wskazania interwencji u wykonawcy, gdzie najczęściej decyduje cena,

wykonawca wykona daną pracę, a po jakimś czasie droga się rozlatuje, a inwestor już za nią zapłacił.

Przewodniczący Rady W. Osiński stwierdził, że ten kto przegrał proces to po jego stronie leży wina.

Radny S. Antoniewski zauważył, że była mowa o tym, iż w Paprotkach źle wykonano remont.

Pani D. Lipińska spytała się czy w umowie jest zapisana gwarancja, dodała, że to rozwiązywane jest na zasadzie umowy. Zaznaczyła, iż na drogach wojewódzkich jest 5 lat gwarancji.

Burmistrz T. Kulon zauważył, że przywoływano wypowiedzi p. Walki, który kilka dni wcześniej był na komisji i na pytanie czy będą robiona tzw. „30”, droga do Niedamirowa i w Pacyniu odpowiedział, że tak. Dodał, że na dzień dzisiejszy w WPI powiatu na lata 2007-2013 są zapisane 4 zadania drogowe: jedno zrealizowane Krzeszów - Jawiszów, jest ulica Szymrychowska, droga z Jawiszowa do Chełmska Śląskiego i obwodnica śródmiejska Kamiennej Góry. To jest to co znalazł, a p. Walka mówił, że będą robione Paprotki po raz drugi, w co nie wierzy. P. Walka informował, że z TFOGR będzie robiony Paczyn (patrzył do budżetu) i w dziale 600 Transport i łączność jest zapisane 900 tys. zł na wydatki bieżące, obiecano, że Paczyn będzie robiony i policzył mając na uwadze dotację, że w jeśli nie ma w budżecie środków to nie zostanie to zrobione, więc po co mówić. Na ulicę Szymrychowską potrzeba około 5,5 mln zł i założenie jest takie, iż w budżecie będzie na to 15% na udział własny więc jak liczy potrzebne będzie około 800 tys. zł. Poprosił, aby pamiętać o tych środkach na rok przyszły, ponieważ fizycznie to w tym roku nie ruszy jak wniosek będzie składany do 5 września. Dodał, iż padały różne stwierdzenia. Wicestarosta wraca do wyborów, że Burmistrz powiedział, że na Przyjaciół Żołnierza będzie ograniczenie tonażowe, a Wicestarosta zaczyna wypowiedź od tego, że Burmistrz Kulon popierał zarząd, więc on nie rozumie czego się czepia. Pytanie tylko o jakim zarządzie Wicestarosta mówi, bo czegoś nie rozumie. W komisji jest 7 radnych p. Walka wyraźnie mówił, że „30”, Paczyn i Niedamirow będą robione. Natomiast z dokumentów, które są to nie wynika, mając na uwadze WPI. Wie, że WPI jest dokumentem zmiennym.

Przewodniczący Rady W. Osiński zauważył, że p. Walka ma większą wiedzę, ponieważ mówił, iż są środki w budżecie.

Pan L. Jaśnikowski Starosta poinformował, że budżet jest taki jak mówił, dodał, iż są pewne działania poza budżetowe. Zauważył, że Burmistrz jest na obradach Rady Powiatu, a jeśli chodzi o wywiad to nie wie jaki był przedmiot wywiadu Wicestarosty. Zaznaczył, iż Wydział drogownictwa podejmuje działania spoza budżetu. Dodał, że głównym źródłem finansowania jest budżet. Zaznaczył, że gdyby chcieli to i tak wszystkiego się nie zrobi, bo zaległości są ogromne.

Burmistrz T. Kulon zauważył, że można przemierzyć metr danej drogi i ustalić parytet.

Radny J. Liszka stwierdził, że jak rozumie w tym roku ulica Szymrychowska nie będzie robiona.

Przewodniczący Rady W. Osiński spytał się czy droga w Pacyniu będzie w tym roku robiona.

Pan L. Jaśnikowski Starosta odpowiedział, że p. Walka coś powiedział.

Burmistrz T. Kulon stwierdził, że jak rozumie na jesieni będzie uroczyste otwarcie.

Przewodniczący Rady W. Osiński zauważył, że ze strony gminy będzie zapewniona odpowiednia oprawa uroczystości otwarcia tej drogi.

Pan L. Jaśnikowski Starosta odpowiedział, że problemem zawsze są pieniądze, są powiaty, gdzie gminy dokładają się do dróg, które przez nie biegają, bo użytkownikami są mieszkańcy. Dodał, że może należałoby się zastanowić, że powiat będzie dawał część środków korzystając z lepszych finansów gmin.

Burmistrz T. Kulon zauważył, że zgadza się z tym co mówi starosta, jednak drogi gminne też wymagają inwestycji, a gminy co się dokładają to są bogate gminy jak np. Osiecznica.

Przewodniczący Rady W. Osiński zamknął dyskusję dotyczącą punktu 5 porządku obrad. Podziękował gestorom za przybycie.

Przerwa w obradach sesji w godz. 15⁵⁰ do 16⁰⁵.

O godz. 16⁰⁵ radna Wanda Zabiegło i radny Sławomir Antoniewski opuścili obrady sesji.

Ad. 6. Informacja Burmistrza Miasta z realizacji programu współpracy Gminy Lubawka z organizacjami pozarządowymi w 2007r.

Burmistrz T. Kulon przedstawił sprawozdanie stanowiące załącznik nr 4 do niniejszego protokołu. Poinformował, że był ogłoszony konkurs na realizację zadań w zakresie sportu, kultury, turystyki i ochrony przeciwpożarowej. Dodał, że do konkursu przystąpiło 11 organizacji pozarządowych posiadających status organizacji pożytku publicznego i otrzymały one następujące wsparcie:

l.p	Nazwa organizacji	Kwota otrzymanej dotacji zł
1.	Miejski Klub Sportowy „Orzeł” Lubawka ul. Przyjaciół Żołnierza 6a,	41.000,00
2.	Miejsko-Gminne Zrzeszenie LZS Okrzeszyn 51,	16.000,00
3.	Klub Sportowy „Gambit” Chełmsko Śl. ul. Strzelecka 15,	24.500,00
4.	Uczniowski Klub Narciarski „Pod Stróżą” Miskowice 8,	7.700,00
5.	Stowarzyszenie „Lubawka” Lubawka ul. Mickiewicza 4,	14.700,00
6.	Stowarzyszenie „Lubawka”(UKS) Lubawka ul. Mickiewicza 4,	8.200,00
7.	Polskie Towarzystwo Schronisk Młodzieżowych Kam. Góra ul. Sienkiewicza 6a, (dofinansowanie rajdu)	1.300,00
8.	Międzyszkolny Klub Sportowy „Sudety” Kamienna Góra ul. Piotra Ściegiennego 11. (dofinansowanie dotyczy dzieci i młodzieży z terenu naszej gminy uczestniczące w zawodach sportowych)	3.400,00
9.	Ochotnicza Straż Pożarna w Miskowicach (na zakup sprzętu nie tylko dla Miskowic, bo jest mniejszy VAT, gdyby kupowała gmina to wynosi on 22%, a gdy stowarzyszenie to 7%, czyli można więcej sprzętu kupić oraz jest dofinansowanie ze związku OSP)	15.000,00
10.	Stowarzyszenie „GRANICA” Lubawka ul. Dworcowa 33,	4.000,00
11.	Stowarzyszenie Na Rzecz Osób Niepełnosprawnych Umysłowo Kamienna Góra ul. Armii Ludowej 7 (w zajęciach terapeutycznych uczestniczą osoby z naszej gminy)	2.000,00

O godz. 16¹¹ na obrady sesji powrócili radna Wanda Zabiegło i radny Sławomir Antoniewski.

Złożone wnioski były oceniane przez komisję, która dokonywała ich oceny kierując się kryteriami:

1. merytoryczne – celowość, ochrona ludności, mienia, zabezpieczanie imprez gminnych, (ocena w skali 0-30 max);
2. finansowe – koszty realizacji planowanego zadania, ocena kosztów kalkulacji zadania pod kątem ich celowości, oszczędności i efektywności wykonania (ocena w skali 0-20 max)
3. zasoby rzeczowe – posiadana baza (ocena w skali 0-15 max)
4. doświadczenie i kwalifikacje – organizatorów (ocena w skali 0-10 max)
5. dotychczasowa współpraca, terminowość rozliczeń z Gminą Lubawka (ocena w skali 0-10 max);
6. liczba uczestników – masowość (ocena w skali 0-10 max)
7. Wymagana minimalna liczba punktów uprawniająca oferenta do otrzymania dotacji wynosiła : 60 pkt.

Przewodniczący Rady W. Osiński spytał się czy uwagi lub pytania. *Uwag i zapytań nie zgłoszono.*

Ad. 8. Informacja Komisji Rewizyjnej o pracy między sesjami.

Radna Wanda Zabiegło Przewodnicząca Komisji Rewizyjnej poinformowała, że w miesiącu marcu komisja rewizyjna obradowała dwa razy:

- a) 14 marca – kontrolowano rozliczenia finansowe za 2007 rok: LZS, UKS, SKS Stow. „Lubawka”, „Pod Stróżą”. Poinformował, że wszystkie te kluby są dotowane z budżetu gminy, rozliczenia są prawidłowe, choć, osoby, które je sporządzają mówią, że mają z tym problemy, ponieważ księgowość jest wymagająca. Zauważyła, że faktury są opisywane i żąda się podpisu skarbnika.

Przewodniczący Rady W. Osiński stwierdził, że stosowna uchwała mówi o tym, aby był wykaz faktur.

Radna W. Zabiegło poinformowała, że środki są przydzielane w dwóch transzach. Główne koszty to ubezpieczenia zawodników, delegacje sędziowskie i zakup sprzętu. Na każdej fakturze ma być adnotacja, że środki na nią pokrywane są z dotacji. Dodała, że wzorowo swoje księgi prowadzi Stowarzyszenie Lubawka inne kluby nie mają takiej księgowości i się uskarżają. Stwierdziła, że Komisja Rewizyjna wnosi, aby była opracowana czytelna instrukcja dotycząca rozliczeń.

Przewodniczący Rady W. Osiński stwierdził, że podjęta jest w tej materii stosowna uchwała rady.

Radna W. Zabiegło odpowiedziała, że ta instrukcja nie jest szczegółowa. Zaznaczyła, że Komisja Rewizyjna dodatkowo wnosi, aby konkurs odbywał się do 15 stycznia danego roku, ponieważ jest jeszcze okres 30 dni od ogłoszenia w prasie o konkursie i w takim systemie jest to uciążliwe dla tych, co mają narciarstwo lub biathlon i nie mają pieniędzy.

18 marca – kontrolowano rozliczenie finansowe za 2007 rok zespołów: Wrzos, Zgoda, Orkiestra Dęta. Poinformowała, że w roku 2007 na zespół Wrzos przeznaczono kwotę 8900 zł w planie, a wydatkowano 9017 zł. Główne imprezy to spotkania z emerytami, Mała Wielkanoc, zakupiono krzesła jako wyposażenie oraz opłacono instruktora. Zaznaczyła, że znaczny wpływ na budżet mają przygotowania do Małej Wielkanocy. Poinformowała, że na zespół Zgoda przeznaczono w planie kwotę 4120 zł, a wydano 3400 zł. Przedstawiła plan w wydatkowanie środków na Orkiestrę Dętą. Dodała, że najwięcej kosztów przeznacza się tam na wynagrodzenie kapelmistrza, honoraria dla instruktorów, naprawę i zakup sprzętu. Zaznaczyła, iż orkiestra uczestniczy we wszystkich imprezach organizowanych przez gminę, jak i poza nią i w roku 2007

udzieliła 32 koncertów. Zaznaczyła, że spośród członków orkiestry 14 osób stanowi młodzież. Poinformował, że Komisja Rewizyjna nie wnosi żadnych wniosków.

Przewodniczący Rady W. Osiński spytał się czy pani Skarbnik ma coś do powiedzenia w sprawie przedstawionej materii.

Pani Jadwiga Kwiatkowska Skarbnik Gminy Lubawka powiedziała, że jej nie chodzi o kopie faktur, ona ich nie żądała, prosiła natomiast o dokumenty do wglądu. Zauważyła, że na kserach faktur były oryginalne opisy, a tak na kserach nie może być. Dodała, że pracownik ma stwierdzić, że przejrzał oryginały dokumentów.

Przewodniczący Rady W. Osiński zauważył, że należy rozróżnić dwie rzeczy, a mianowicie uchwała mówi o wykazie faktur, a gmina może prosić o wgląd do dokumentów. Zaznaczył, że pracownik powinien przyjąć rozliczenie, a w drugim etapie poprosić o wgląd do dokumentów.

Ad. 7. Informacja Burmistrza o pracy w okresie międzysesyjnym.

Burmistrz T. Kulon poinformował, że w okresie pomiędzy sesjami zostało wydanych 11 zarządzeń, które dotyczy m.in. dzierżawy nieruchomości, sprzedaży, ustalenia cen, wydania zezwoleń na sprzedaż alkoholu oraz zmian w budżecie.

Ponadto od ostatniej sesji odbyły się następujące spotkania i uroczystości:

1 marca – odbył się zjazd Gminnego OSP, podsumowujący poszczególne jednostki OSP. Omawiano wiele spraw, poruszana była kwestia OSP Lubawka, gdzie wykluczonych zostało 3 strażaków, co ma związek z podpaleniami koszy na śmieci i z dyscypliną. Dodał, że myśli, iż nie będzie potrzeby dalszych ruchów. Padło stwierdzenie, że jeśli strażacy ochotnicy dopuszczają się podpażeń to w samej Lubawce OSP nie musi istnieć i mogą do akcji inni przyjeżdżać. Dodał, że lubawska jednostka jest jedną z dwóch w gminie należących do systemu krajowego.

10 marca – złożony został pierwszy wniosek do EWT na lata 2007-2013 dotyczący kanalizacji z oczyszczalnią ścieków w Okrzeszynie. Zauważył, że minęło już 1,5 roku, a nie ma jeszcze ustalonych procedur i terminów składania wniosków. Przedstawił tytuł zadania oraz planowane działania na terenie naszej gminy i gminy partnerskiej z Zaclerza. Zaznaczył, iż w tym projekcie gmina Lubawka jest wiodącym partnerem, natomiast w projekcie dotyczącym straży pożarnych wiodącym partnerem są Czesi z Zaclerza. W projekcie strażackim na terenie gminy Lubawka zostanie wyremontowana siedziba OSP w Lubawce, wymieniona będzie brama w OSP Opawa oraz zakupi się 2 używane samochody strażackie dla OSP Opawa i Okrzeszyn. Zakupione będą również mundury i aparaty do oddychania. Rozstrzygnięcie projektów nastąpi w połowie czerwca. Złożonych zostało 135 wniosków na 5 województw: polskich (dolnośląskie, opolskie i śląskie) i czeskich (Ołomuniec, Hradec Kralove i Liberec), z tego 6 wniosków złożyły euroregiony jako wnioski na mikroprojekty. Realnie zadania będą realizowane od czerwca.

12 -14 marca – uczestniczył w IX Dolnośląskim Forum Samorządu Terytorialnego wszystkich szczebli i administracji rządowej. Głównym tematem były środki unijne na lata 2007-2013, możliwość aplikowania o nie i ich podział. Wyraził nadzieję, że nowy zarząd województwa wycofa się z alokacji na rzecz Wrocławia i okolic blisko 80%. Poinformował, że na drogi zgodnie z RPO można otrzymać wsparcie do 50%, co nie znaczy dużo, bo może być i 40% wsparcia. Dodał, iż są to środki dla bogatych samorządów. Zauważył, iż dochody w gminie na jednego mieszkańca wynoszą 600 zł, podał jak to wygląda w ościennych gminach. Zauważył, że mocno poruszano też sprawę i lobowano na rzecz drogi S-8, czemu musiał mocno oponować, że akumulowanie tylko połączenia północy z południem nie jest do końca poważne. Zaznaczył, że wyraźnie powiedziano, że sprawa Lubawki jest już załatwiona, a droga S-3 w koncepcjach pojawiła się na początku lat 90-tych.

18 marca – uczestniczył w konwencji wójtów, burmistrzów i starosty powiatu kamiennogórskiego. Poruszano sprawy dotyczące dróg niszczonych podczas wywózki drzewa z lasów. Dyskutowano także o wspólnym projekcie turystycznym gmin i powiatu razem z Zaclerem, a środki będą przeznaczone m.in. na turystykę, oznakowanie tras itp. W zanadrzu jest także projekt do Kapitału Ludzkiego, gdzie można uzyskać duże pieniądze na poprawę funkcjonowania urzędów. Poinformował, że jest pomysł, jest firma, nie ma potrzeby udziału własnego, tam liczony jest czas pracowników.

25 marca – w Hotelu Lubavia odbyło się podsumowanie konkursu na produkty lokalne. Zauważył, że u nas nie ma takich tradycji, ale co jest bardzo pozytywne uczestniczyło w nim wiele osób.

29 marca – po raz XIV odbyła się Mała Wielkanoc, która ma już swoją wieloletnią tradycję. W jej trakcie był konkurs potraw, konkursy stołów, palm i pisanek. To szczególna impreza pokazująca różnorodność tradycji. W obecnej edycji uczestniczyło 11 zespołów. Dodał, że szkoda, że nie otrzymano na to środków zewnętrznych i cała impreza była robiona własnymi siłami.

15 marca – zespół indiański z Lubawki „Rise of the Sun” zajął cztery miejsca na zawodach w Pradze. Wymienił laureatów, pogratulował sukcesu i życzył dalszych sukcesów.

31 marca – odbył się konwent Euroregionu Nysa, podczas którego poruszano m.in. sprawy mikroporejtów, działanie programu informatycznego, który w efekcie nie działał, przyjęto roczne sprawozdania. Odbyły się także spotkania grup roboczych związane z drogami, kolejami, oświatą, kulturą i bibliotekami. Przedstawiano różne uwagi, choćby do strony internetowej, liczy się że uda się aspiracja Euroregiony do nowych środków i gminy albo same, albo z partnerem czeskim będziemy składać wnioski. Dodał, że my o partnera zza granicy nie musimy się martwić, bo go już mamy. Poinformował, że w przededniu sesji przyszedł e-mail z uwagą dotyczącą dokumentacji partnera czeskiego w projekcie dotyczącym kanalizacji i odpowiedź na pytania należy przesłać do 14 kwietnia.

Przewodniczący Rady W. Osiński przekazał prowadzenie obrad **Vice Przewodniczącemu Rady K. Górzkowskiemu**.

Ad. 9. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:

- **wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej w drodze bezprzetargowej - Vice Przewodniczący Rady K. Górzkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Zał. Nr 5 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/122/08 w sprawie wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej w drodze bezprzetargowej.

- **wyrażenia zgody na przeznaczenie do przekazania działki gruntu w użytkowanie wieczyste w drodze bezprzetargowej - Vice Przewodniczący Rady K. Górzkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Zał. Nr 6 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz

0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/123/08 w sprawie wyrażenia zgody na przeznaczenie do przekazania działki gruntu w użytkowanie wieczyste w drodze bezprzetargowej.

- **wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości gruntowej - Vice Przewodniczący Rady K. Górzkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 7 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/124/08 w sprawie wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości gruntowej.

- **wyrażenia zgody na wydzierżawienie nieruchomości będącej w zasobach mienia komunalnego gminy Lubawka na czas nieoznaczony - Vice Przewodniczący Rady K. Górzkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 8 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/125/08 w sprawie wyrażenia zgody na wydzierżawienie nieruchomości będącej w zasobach mienia komunalnego gminy Lubawka na czas nieoznaczony.

- **wyrażenia zgody na zawarcie umowy dzierżawy w drodze bezprzetargowej, na nieruchomości będącej w zasobach mienia komunalnego gminy Lubawka - Vice Przewodniczący Rady K. Górzkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana tylko na Komisji Spraw Społecznych i Rolnictwa i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania.

Przewodniczący Rady W. Osiński spytał się dlaczego w punkcie pierwszym § 1 jest dzierżawa na okres dwóch lat, a w punkcie drugim tegoż samego paragrafu jest dzierżawa na okres do trzech lat. Spytał się czy można umowę wypowiedzieć.

Pani Janina Stawiarz Kierownik Referatu GG UM Lubawka odpowiedziała, że każdą umowę można wypowiedzieć jeśli są w niej zawarte stosowne zapisy.

Vice Przewodniczący Rady K. Górzkowski spytał się czy są uwagi lub pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 9 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/126/08 w sprawie wyrażenia zgody na zawarcie umowy dzierżawy w drodze bezprzetargowej, na nieruchomości będącej w zasobach mienia komunalnego gminy Lubawka.

- **uchylenia Uchwały Nr I/115/08 Rady Miejskiej w Lubawce z dnia 31 stycznia 2008r. w sprawie; wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będącej w zasobach mienia komunalnego gminy Lubawka - Vice Przewodniczący Rady K. Górzkowski** poinformował, że uchwała nie była omawiana na żadnej komisji.

Następnie odczytał treść uchwały. (Załącznik Nr 10 do niniejszego protokołu). Spytał się czy są uwagi i pytania.

Pani J. Stawiarz Kierownik Referatu GG UM Lubawka zauważyła, że informowała, iż uchwały ze stycznia i lutego będą uchylane. Zaznaczyła, że dotyczy to tych uchwał, gdzie jest przedłużenie dzierżawy w drodze bezprzetargowej.

Vice Przewodniczący Rady K. Górzkowski spytał się czy są uwagi lub pytania. *Pytań i uwag nie zgłoszono.* Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/127/08 w sprawie uchylenia Uchwały Nr I/115/08 Rady Miejskiej w Lubawce z dnia 31 stycznia 2008r. w sprawie; wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka.

- **zmiany Uchwały Nr II/118/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka - Vice Przewodniczący Rady K. Górzkowski** poinformował, że uchwała była omawiana tylko na Komisji Spraw Społecznych i Rolnictwa i uzyskała pozytywną opinię. Następnie odczytał treść uchwały. (Załącznik Nr 11 do niniejszego protokołu). Spytał się czy są uwagi i pytania.

Radna E. Kocemba spytała się w jaki sposób będzie w związku z tym wyglądała ta zmieniana uchwała.

Pani J. Stawiarz Kierownik Referatu GG UM Lubawka odpowiedziała, że pozostają trzy punkty, podała, których działek one dotyczą.

Radna E. Kocemba spytała się czy te działki będą przeznaczane do przetargu.

Pani J. Stawiarz Kierownik Referatu GG UM Lubawka odpowiedziała, że to będzie dzierżawione w drodze bezprzetargowej, ponieważ są spełnione przesłanki art. 37 ust. 2 pkt. 6 stosownej ustawy dotyczącej gospodarki nieruchomościami, na poprawę zagospodarowania.

Radna E. Kocemba zauważyła, że jej pytanie jest spowodowane tym, że nie była ta uchwała omawiana na komisji, a nie dysponuje ona zmienianą uchwałą.

Vice Przewodniczący Rady K. Górzkowski spytał się czy są uwagi lub pytania. *Pytań i uwag nie zgłoszono.* Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 1 głosach „wstrzymujących” podjęła Uchwałę Nr III/128/08 w sprawie zmiany Uchwały Nr II/118/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie wyrażenia zgody na odstąpienie od przetargu oraz zawarcie umowy dzierżawy na czas nieoznaczony, na nieruchomości będące w zasobach mienia komunalnego gminy Lubawka.

- **uchylenia Uchwały Nr II/119/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie; przekazania działek nr 241 o pow. 0,0300ha i część działki nr 242 o pow. 0,0150ha zabudowanej budynkiem gospodarczym, w nieodpłatne użytkowanie w drodze bezprzetargowej na okres 15 lat - Vice Przewodniczący Rady K. Górzkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana tylko na Komisji Spraw Społecznych i Rolnictwa i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 12 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/129/08 w sprawie uchylenia Uchwały Nr II/119/08 Rady Miejskiej w Lubawce z dnia 28 lutego 2008r. w sprawie; przekazania działek nr 241 o pow. 0,0300ha i część działki nr 242 o pow. 0,0150ha zabudowanej budynkiem gospodarczym, w nieodpłatne użytkowanie w drodze bezprzetargowej na okres 15 lat.

- **wprowadzenia zmian w budżecie Gminy Lubawka na rok 2008 - Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. (Załącznik Nr 13 do niniejszego protokołu). Na Komisji Spraw Społecznych i Rolnictwa wprowadzono jeszcze dodatkowo 700 zł na Małą Wielkanoc. Spytał się czy są uwagi i pytania.

Przewodniczący Rady W. Osiński spytał się dlaczego jest taki zapis w § 5.

Pani J. Kwiatkowska Skarbnik Gminy Lubawka odpowiedziała, że o zapisie w § 5 informowała na obu komisjach, że będzie to uzgadniane z mecenasem i na Komisji Spraw Społecznych i Rolnictwa odczytała treść zmienionego paragrafu. Zaznaczyła, iż treść uzgodniono z radcą prawnym.

Vice Przewodniczący Rady K. Górkowski spytał się czy są uwagi lub pytania. *Pytań i uwag nie zgłoszono.* Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr III/130/08 w sprawie wprowadzenia zmian w budżecie Gminy Lubawka na rok 2008.

Przerwa w obradach sesji w godz. 17⁰⁰ do 17¹⁰.

Vice Przewodniczący Rady K. Górkowski przekazał prowadzenie obrad **Przewodniczącemu Rady W. Osińskiemu.**

Ad. 10. Odpowiedzi na interpelacje i zapytania radnych.

Burmistrz T. Kulon udzielił odpowiedzi:

- a) radnej W. Zabiegło w sprawie:
 - znaku, że ustalono jak można tę sprawę rozwiązać;
 - budynku przy ul. Bocznej, że ZBGM zabezpieczy go i jeszcze raz zostanie on przeznaczony do sprzedaży;
 - jeśli chodzi o komisję porządkową to sprawdzone zostaną przepisy i może Strażnik Miejski będzie reagował;
 - TIR-ów, że wystąpi do Straży Granicznej i Policji o zwrócenie uwagi na ten temat.
- b) **Vice Przewodniczącemu Rady K. Górkowskiemu** w sprawie:
 - że jest ulica Świerkowa, a nie ma ulicy Cisowej, jest natomiast Brzozowa. Zauważył, iż zobaczy się jak tam podeschnie teren to jakiś kamień zostanie nawieziony, dodał, że do tematu trzeba będzie wrócić i znaleźć pieniądze na dokumentację na zrobienie odwodnienia. Zaznaczył, iż prace zostaną wykonane na tyle na ile będzie można. Zauważył, iż mieszkańcy rozrzucają nawieziony kamień.
- c) **Radnej E. kocembie** w sprawie:
 - końcówki ulicy Sportowej, że trzeba będzie określić priorytety gdzie należy robić. Dodał, że są ulice gdzie więcej osób mieszka, a też nie ma dojazdu

dobrego. Dodał, że do tematu się wróci i radni podejmą stosowną decyzję, będzie potrzebny swoisty ranking.

Radny M. Szota spytał się czy coś już jest wiadome jeżeli chodzi o przekształcenia w MGOKiKF.

Burmistrz T. Kulon odpowiedział, że nie było jeszcze możliwości pojechać do nadzoru prawnego. Dodał, iż najpierw trzeba dokładnie sprawę przebadać. Odpowiedział Vice Przewodniczącemu Rady K. Gorzkowskiemu na pytanie dotyczące dyskoteki, że temat nie jest łatwy, bo gmina nie jest od porządku i zachowania naszej młodzieży. Dodał, że w ostatnie święta była sytuacja gdy to 11 osiłków walczyło z 3 policjantami i strażnikiem miejskim, niektórzy z napastników spędzili święta w areszcie. Zaznaczył, że będzie rozmawiał z właścicielami dyskoteki. Dodał, że gdy zamknie się dyskotekę ze względów bezpieczeństwa lub innych to pojawią się głosy, że młodzież nie ma gdzie się bawić.

Pan Arkadiusz Wierciński Kierownik MGOKiKF odpowiedział radnemu J. Liszce w sprawie płotu, że ta część, która została zrobiona to została zrobiona w zeszłym roku z oszczędności, teraz nie ma w budżecie zapisanych środków na dalsze prace i może ruszą one dopiero w drugiej połowie roku. Dodał, że na ten cel nie ma wydzielonej puli środków na kontynuację ogrodzenia.

Radny J. Liszka zauważył, że przed wjazdem na boisko można byłoby zasypać dziury.

Pan A. Wierciński Kierownik MGOKiKF odpowiedział, że to zostanie wyrównane, bo kamień, który przywieziono nie nadaje się do tego.

Burmistrz T. Kulon zauważył, że jak ruszą mikroprojekty to będzie wniosek składany o dalsze kontynuowanie prac przy ogrodzeniu, ta brama, która jest to jest jako boczna, a obecna będzie szersza. Dodał, że myśli się także o dokończeniu kortów tenisowych. Zaznaczył, że czeka też na renowację płyta główna boiska. Jeśli chodzi o pole namiotowe to zostało ono wycenione, wystawiono je do sprzedaży, ale chętni nie potwierdzili kupna. Poinformował, że miękkie projekty mogą wynosić do 30 tys. Euro, ale jeszcze nie wiadomo ile można przeznaczyć na infrastrukturę i remonty (teraz to było 50%). Zauważył, że wnioski powinny w ruszyć, my będziemy składać wnioski prawdopodobnie w maju.

Ad. 11. Sprawy różne, wolne wnioski i informacje.

Radny Jerzy Przepiórka poinformował, że jest mile zaskoczony tym, że nasza młodzież taneczna zdobywa wiele laurów. Poinformował, że w Chełmsku Śląskim mieszka chłopak, który dwa razy zdobył tytuł mistrza Polski, a w roku ubiegłym został Wicemistrzem. Dodał, że chodzi o Adama Kopcia, który dodatkowo jest również trenerem i grającym zawodnikiem w piłce nożnej.

Przewodniczący Rady W. Osiński stwierdził, że warto podkreślić taką informację.

Radna E. Garbień Przewodnicząca Komisji Rozwoju i Budżetu przedstawiła plan pracy komisji na II kwartał 2008 roku.

Kwiecień

- ▶ Wymiana usług medycznych pomiędzy przychodniami SP ZOZ w Lubawce, a przychodnią „Gambit”. (dodała, że będzie to posiedzenie połączonych komisji).
- ▶ Analiza budżetu za 2007 (absolutorium).

Maj

- ▶ Promocja gminy Lubawka.

Czerwiec

- ▶ Realizacja Zadań ZBGM możliwość utworzenia funduszu na rewitalizację budynków 2% dochodów ze sprzedaży mienia.

Przewodniczący Rady W. Osiński spytał się czy są jakieś uwagi lub zapytania odnośnie planu pracy Komisji Rozwoju i Budżetu na II kwartał 2008 roku. *Uwag i zapytań nie*

zgłoszono. Poprosił, aby pamiętać, że na sesji kwietniowej będą omawiane sprawozdania z rocznej działalności. Zarządził głosowanie.

Rada Miejska w dniu 31 marca 2007 roku w głosowaniu jawnym w obecności 15 radnych – 15 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy Komisji Rozwoju i Budżetu na II kwartał 2008 roku.

Radny A. Ptaszkowski Przewodniczący Komisji Spraw Społecznych i Rolnictwa przedstawił plan pracy komisji na II kwartał 2008 roku.

Kwiecień 2008

- ▶ Dostępność i zakres usług medycznych na terenie gminy:
 - Samodzielny Publiczny Zakład Opieki Zdrowotnej
 - Przychodnia Gambit
 - Omówienie możliwości współpracy.

Maj 2008 r.

- ▶ Eksploatacja zasobów leśnych na terenie gminy:
 - Skutki uboczne zgłoszone przez sołtysów.
 - Wyjazd w teren.

Czerwiec 2008 r.

- ▶ Przygotowanie do wakacji na terenie gminy:
 - Miejski Dom Kultury w Lubawce
 - Wiejski Dom Kultury w Chełmsku Śląskim
 - Gminna Komisja Rozwiązywania Problemów Alkoholowych w ramach funduszy AA
 - Świetlice wiejskie

Burmistrz T. Kulon zauważył, że została zrobiona połączona informacja jeśli chodzi o drogi, zrobiono wykaz dróg rozjeżdżonych i dzięki sołtysom zebrano stosowne dane. Poinformował, że będzie tę sprawę poruszał podczas konwentu wójtów, burmistrzów, prezydentów i starostów dawnego województwa jeleniogórskiego. Dodał, że chce, aby wszyscy wystąpili w sprawie tych leśnych szkód, bo nadleśnictwo nie zostawia sobie żadnych środków i przekazuje pieniądze do dyrekcji generalnej, a to dopiero później jest dzielone. Zaznaczył, że w 2007 roku nadleśnictwo sprzedało 170 tys. kubików drzewa.

Przewodniczący Rady W. Osiński spytał się czy są jakieś uwagi lub zapytania odnośnie planu pracy Komisji Spraw Społecznych i Rolnictwa na II kwartał 2008 roku. *Uwag i zapytań nie zgłoszono*. Zarządził głosowanie.

Rada Miejska w głosowaniu jawnym w obecności 15 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 1 głosach „wstrzymujących” zaakceptowała plan pracy Komisji Spraw Społecznych i Rolnictwa na II kwartał 2008 roku.

Przewodniczący Rady W. Osiński spytał się czy są jakieś inne sprawy. *Innych spraw nie zgłoszono*. Poinformował, że w dniu 10 kwietnia 2008 roku o godz. 12⁰⁰ odbędzie się posiedzenie połączonych komisji dotyczące zagospodarowania zbiornika w Bukówce.

Ad. 12. Zamknięcie obrad III sesji.

Przewodniczący Rady W. Osiński stwierdził wyczerpanie porządku obrad i zakończył obrady III sesji o godz. 17²⁵.