

Protokół nr XII/09

z XII Sesji Rady Miejskiej w Lubawce,
która odbyła się w dniu 29 grudnia 2009 roku
w Domu Kultury w Lubawce przy ul. Kamiennogórskiej 19.

Czas trwania sesji w godz. 14⁰⁰ – 16³⁵.

Sesja była filmowana przez TV Kamienna Góra i TVK Lub-Sat Lubawka..

Ad. 1. Otwarcie sesji.

Przewodniczący Rady Miejskiej w Lubawce Wiesław Osiński na podstawie art. 20 ustawy o samorządzie gminnym otworzył XII sesję rady. Stwierdził, że na sesję przybyło 14 radnych, co wobec ustawowego składu rady wynoszącego 15 radnych stanowiło quorum pozwalające na podejmowanie prawomocnych decyzji. Radna nieobecna: Ewa Kocemba. Przywitał zaproszonych gości. Lista obecności radnych stanowi załącznik nr 1 do niniejszego protokołu, lista obecności sołtysów stanowi załącznik nr 2 do niniejszego protokołu, a lista zaproszonych gości i pracowników UM Lubawka załącznik nr 3 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.

Uwag, zapytań i wniosków nie zgłoszono.

Porządek obrad przyjęto przez aklamację.

Zatwierdzony porządek obrad sesji:

1. Otwarcie sesji.
2. Wnioski w sprawie zmian w porządku obrad.
3. Przyjęcie protokołu z X i XI sesji.
4. Interpelacje i zapytania radnych.
5. Informacja Burmistrza o pracy między sesjami.
6. Informacja Komisji Rewizyjnej o pracy między sesjami.
7. Budżet na 2010 rok:
 - Ø opinia Regionalnej Izby Obrachunkowej
 - Ø dyskusja nad projektem budżetu
 - Ø podjęcie uchwały w sprawie uchwały budżetowej gminy LUBAWKA na rok 2010
8. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:
 - wyrażenia zgody na przekazanie w nieodpłatne użytkowanie nieruchomości będącej w zasobach mienia komunalnego w drodze bezprzetargowej, na okres dłuższy niż trzy lata
 - wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej
 - wyrażenia zgody na dzierżawę działek gruntu na okres do 3 lat
 - zaopiniowania projektu obszaru specjalnej ochrony ptaków „Sudety Wałbrzysko-Kamiennogórskie”
 - wydatków niewygasających w 2009 r.
 - wprowadzenia zmian w budżecie Gminy Lubawka na rok 2009
9. Odpowiedzi na interpelacje i zapytania radnych.
10. Sprawy różne, wolne wnioski i informacje.
11. Zamknięcie obrad XII sesji.

Ad. 3. Przyjęcie protokołu z X i XI sesji.

Przewodniczący Rady W. Osiński poinformował, że protokoły z X i XI sesji wyłożone były w biurze rady. Dodał, że każdy radny, przed sesją ma możliwość zapoznania się z protokołem i do protokołu wnieść swoje uwagi.

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

Na wniosek Przewodniczącego Rady W. Osińskiego Rada Miejska w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych i 0 głosach „wstrzymujących” głosująca jawnie przez podniesienie ręki **jednogłośnie przyjęła protokoły z X i XI sesji.**

Ad. 4. Interpelacje i zapytania radnych.

Przewodniczący Rady W. Osiński przywitał burmistrzów, szefów jednostek organizacyjnych gminy, sołtysów, radnych, media oraz gości przybył na obrady XII sesji. Poinformował, że do Biura Rady nie wpłynęła żadna interpelacja. Spytał się czy są pytania.

Radny Sławomir Antoniewski zadał pytania w następujących sprawach:

- a) spytał się Prezesa Sanikom-u ilu mieszkańców będzie obsługiwać projektowany i planowany do realizacji system zbiórki odpadów i zakład ich przerobu;
- b) spytał się Prezesa Sanikom-u ile metrów sześciennych liczyć będzie nowa kwatery;
- c) spytał się Prezesa Sanikom-u ile metrów sześciennych będzie dziennie obsługiwanych i przyjmowanych do przerobu i składowania;
- d) spytał się Prezesa Sanikom-u ile samochodów będzie dziennie jeździło i które odbywał się będzie transport odpadów;
- e) spytał się Burmistrza z jakiej przyczyny zrezygnował dzierżawca wyciągu.

Radna Wanda Zabiegło zadała pytania w następujących sprawach:

- a) zauważyła, że już około pół roku prosi o zainstalowanie pojemnika na plastiki na ul. Krótkiej. Stwierdziła, że tam są trzy duże bloki i dodała, że prosiła, aby zamieszczona była informacja do mieszkańców żeby zgniatali pojemniki;
- b) spytała się Kierownika ZBGM jak wygląda sprawa budynku przy ul. Bocznej, który jest podparty i czy coś będzie z nim robione.

Vice Przewodniczący Rady Krzysztof Górkowski spytał się Prezesa Sanikom-u czy nie można byłoby otworzyć tych pojemników na plastiki, ponieważ nie można do nich wrzucić przedmiotów większych gabarytowo nawet po ich wcześniejszym zgnieceniu.

Radna W. Zabiegło spytała się Prezesa Sanikom-u czy jest coś jemu wiadomo o awarii wodociągu na ul. Krótkiej, bo w wigilię płynęła z kranów brązowa woda.

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

Ad. 5. Informacja Burmistrza o pracy między sesjami.

Burmistrz Tomasz Kulon poinformował, że od czasu ostatniej sesji wydanych zostało 19 zarządzeń, dotyczących m.in.: gospodarki mieniem (sprzedaż, dzierżawa, wynajem nieruchomości), dwa zarządzenia dotyczyły zmian w budżecie, 1 zmieniało regulamin Organizacyjny Urzędu Miasta, 1 przenosiło środki w funduszu GKRPA, 1 dotyczyło autopoprawek do budżetu na 2010 rok i 1 związane było z ewidencją wydatków strukturalnych.

Ponadto w okresie międzysesyjnym miały miejsce następujące wydarzenia, w których uczestniczył:

4 grudnia – odbyły się obchody X-lecia Gimnazjum Publicznego w Lubawce, zauważył, że od czasu reformy minęło 10 lat, kiedy to została ona przeprowadzona przez rząd J. Buzka. Na tę materię są różne spojrzenia, ale coraz mocniej pojawiają się głosy, że było to działanie niepotrzebne, że lepsza była ośmioletnia szkoła podstawowa, niż obecny podział na trzy bloki: nauczanie początkowe, 3 letnia szkoła podstawowa i 3 letnie gimnazjum.

4 grudnia – uczestniczył w podsumowaniu XV Turnieju w Tenisie Ziemnym Lubawka – Zacler, w jego ramach zawsze dwa mecze odbywają się w Lubawce i dwa w Zacler, a zakończenie imprezy jest na przemian w każdym z miast.

8 grudnia – brał udział w posiedzeniu Euroregionalnego Komitetu Sterującego w Libercu, którego zadaniem jest ocenianie wniosków składanych do EWT w ramach tzw. mikroprojektów. Na tym posiedzeniu zapadła decyzja o dotacji do złożonego przez gminę wniosku na tzw. „wirtualny spacer” i projekt ten realizowany będzie w 2010 roku.

9-10 grudnia – uczestniczył w konwencie wójtów, burmistrzów, prezydentów z terenu dawnego województwa jeleniogórskiego. Do tego nieformalnego grona dołączyły niektóre gminy z dawnych województw: wałbrzyskiego i legnickiego. W spotkaniu tym brał udział wojewoda i wicemarszałek sejmiku, a poruszane były sprawy bieżące. Omawiał też kwestie tzw. schetynówek, ponieważ gmina wystąpiła z wnioskiem o remont mostu na ul. Kościuszki właśnie w ramach tego programu, a most łączy drogę wojewódzką i krajową. Niestety nasz wniosek został odrzucony ze względów formalnych, na co miało wpływ to, że nie była jeszcze prawomocna w materii remontu decyzja Powiatowego Inspektora Nadzoru Budowlanego. Zaznaczył, że zasady przyznawania środków nie są do końca jasne i gmina będzie ponownie aplikować w przyszłym roku.

18 grudnia – uczestniczył w corocznej kolacji wigilijnej dla osób samotnych w MGOPS, a 22 grudnia brał udział w wigilii zorganizowanej przez Świetlicę Środowiskową „Promyczek”.

19 grudnia – jak co roku w Lubawce na rynku odbył się koncert kolęd w wykonaniu naszej orkiestry dętej. Dodatkowo w tym roku strojona była choinka znajdująca się na rynku w Lubawce i korzystając z okazji podziękował za jej przystrojenie.

Zauważył, że kończący się rok 2009 był czasem realizacji wielu inwestycji, które albo już się zakończyły, albo będą dokańczane w latach następnych i tak:

- a) trwają prace nad budową wodociągu i kanalizacji w Opawie i Niedamirowie;
- b) trwają prace nad budową kanalizacji na ul. Podlesie w Lubawce oraz kanalizacji w Okrzeszynie i budowy tam oczyszczalni ścieków;
- c) zakupione zostały dwa nowe auta dla OSP Opawa i OSP Okrzeszyn w ramach projektu współfinansowanego z EWT, pierwotnie miały one być na 15 października, niesyty dostawca miał opóźnienie i z tej przyczyny musiał zapłacić karę umowną w wysokości 30 tys. zł;
- d) zakończył się częściowy remont remizy OSP Lubawka realizowany z tych samych środków, co samochody powyżej omawiane, drugi etap prac oraz montaż drzwi na remizie OSP Opawa będzie miał miejsce w przyszłym roku;
- e) zakończone zostały prace związane z termomodernizacją budynków ZSP Lubawka na ul. Mickiewicza;
- f) zakończone zostały remonty następujących dróg w Lubawce ulice: Anielewicza, Cmentarna, Torowa, w Chełmsku Śląskim ul. Podhalańska i boczna droga w Bukówce.

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

Ad. 6. Informacja Komisji Rewizyjnej o pracy między sesjami.

Radna W. Zabiegło Przewodnicząca Komisji Rewizyjnej przedstawiła sprawozdanie z pracy komisji w miesiącu grudniu. Poinformowała, że w tymże miesiącu komisja obradowała dwa razy:

- a) 8 grudnia – kontrolowano przydział mieszkań w gminie i wydawanie dodatków mieszkaniowych. Zauważyła, że zasady przydziału określa ustawa o ochronie praw lokatorów oraz uchwała Rady z 2005 roku. Zaznaczyła, że gospodarowanie gminnym zasobem mieszkaniowym jest jawne i podlega kontroli społecznych komisji w Lubawce i Chełmsku Śląskim. Zauważyła, że na przydział mieszkań czekało

63 rodziny, w tym na lokale socjalne 33 rodziny. Lista realizowana jest w 68%, a przydział mieszkań wynika z ruchu ludności. Stwierdziła, iż jeśli chodzi o dodatki mieszkaniowe to są one czasowe i przyznawane są na 6 miesięcy, na 2009 rok przeznaczono w budżecie na ten cel 150 tys. zł i z roku na rok kwota ta jest mniejsza. Wysokość dodatku zależy od dochodu i metrażu mieszkań. Następnie przytoczyła rozbić w wydawanych dodatkach na poszczególne typy mieszkań:

Rok	Zasoby			
	Komunalne	Spółdzielcze	Inne	Łączna kwota
2009	99.281	31.889	3.066	134.236
Liczba wypłaconych dodatków mieszkaniowych				
	855	291	73	1219

Dodała, że w 2009 roku wypłacono razem 1219 dodatków, a ich średnia wielkość wynosiła od 20-300 zł.

b) 11 grudnia – kontrolowano przetargi, jakie miały miejsce w 2009 roku w Gminie Lubawka i tak:

- Ø Referat USC – odbył się przetarg na wóz strażacki dla OSP Chełmsko Śląskie;
- Ø Referat GG – odbyło się 10 przetargów, do tychże przetargów wystawiono 46 nieruchomości, z czego 22 zakończyło się wynikiem negatywnym;
- Ø Referat BK – podpisane zostało w tym referacie 95 umów, będących wynikiem 20 przetargów, wszystkie umowy zostały zawarte do kwoty określonej przepisami, poinformowała, że w protokole z komisji są one wymienione.

Kontrolowane także były stypendia wypłacane dla dzieci z rodzin mających niższe dochody. W roku szkolnym 2008/2009 zostało złożonych 142 wnioski, 6 otrzymało odmowę, a kryterium uprawniającym do otrzymywania stypendium był niski dochód wynoszący 351 zł na osobę w rodzinie. Łączna kwota wypłaconych w tym roku szkolnym środków to 133888,20 zł. Jeśli chodzi o rok szkolny 2009/2010 wypłacanych jest 147 wniosków, miesięcznie z tego tytułu wypłaca około 14 tys. zł i łącznie dotychczas za dwa miesiące wypłacono 29 tys. zł. Złożone zostało 154 wniosków. Poinformowała, że w listopadzie zaszły zmiany i od stycznia 2010 roku kwota wypłacanego stypendium wzrośnie o 18,20 zł, podała jaki wzrost będzie w poszczególnych grupach. W 2009 roku w budżecie na wypłatę stypendiów przewidziane było 235 tys. zł, z czego wydano 93298,11 zł, na dzień 11 grudnia b.r. planowano wydać 45 tys. zł.

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

Ad. 7. Budżet na 2010 rok:

Ø opinia Regionalnej Izby Obrachunkowej

Przewodniczący Rady W. Osiński stwierdził, że ustawa o finansach publicznych obliguje Burmistrza do złożenia projektu radnym i Regionalnej Izbie Obrachunkowej (RIO). Na mocy dokumentów, które zostały przekazane do RIO, instytucja ta wydała dwie opinie:

- ✓ w sprawie projektu budżetu
- ✓ w sprawie deficytu budżetu

O godz. 14²⁵ radny Krzysztof Jawor opuścił obrady sesji.

pani Jadwiga Kwiatkowska Skarbnik Gminy Lubawka odczytała Uchwałę Nr I/302/09 RIO z dnia 18 grudnia 2009 roku w sprawie opinii o przedłożonym przez Burmistrza Miasta Lubawki projekcie budżetu gminy Lubawka na rok 2010 wraz z informacją o stanie mienia

komunalnego i objaśnieniami (załącznik nr 4 do niniejszego protokołu). Zauważyła, że zostały już uwzględnione autopoprawki i opinia jest pozytywna. Następnie odczytała Uchwałę Nr I/304/2009 RIO z dnia 18 grudnia 2009 roku w sprawie opinii o możliwości sfinansowania deficytu budżetu na 2010 rok oraz prawidłowości prognozy kwoty długu gminy Lubawka (załącznik nr 5 do niniejszego protokołu). Stwierdziła, że tutaj opinia jest również pozytywna i przy sporządzaniu opinii zostały uwzględnione autopoprawki. Zaznaczyła, że dochody gminy wyniosą 27 mln zł, a wydatki 35 mln zł, w związku z czym powstanie deficyt w wysokości 7 mln zł. Zaznaczyła, że mając na uwadze przychody plus środki z pożyczek zadłużenie gminy będzie na poziomie 28,3%, podczas gdy dopuszczalna granica to 60%.

O godz. 14³⁰ na obrady sesji powrócił radny Krzysztof Jawor.

Ø dyskusja nad projektem budżetu

Burmistrz T. Kulon poinformował zebranych, że dochody gminy, w wyniku wprowadzonych autopoprawek wyniosą 27760540 zł, z czego dochody majątkowe będą w wysokości 22616000 zł, szczegółowych ich podział to:

I. Dochody bieżące w wysokości	22.616.379
w tym:	
– dochody z podatków i opłat	3.816.579
<i>w tym wpływy z opłat za zezwolenia na sprzedaż alkoholu</i>	140.000
– udziały w podatkach stanowiących dochód budżetu państwa	3.646.879
– subwencje ogólne z budżetu państwa	10.164.089
– dochody bieżące z majątku gminy	124.500
– pozostałe wpływy własne	233.830
– dotacje celowe otrzymane z budżetu państwa na realizację zadań zleconych gminie z zakresu administracji rządowej	3.050.475
– dotacje na dofinansowanie zadań własnych gminy	876.500
– dotacje celowe otrzymane na realizację zadań na podst. porozumień	2.000
– środki na bieżące zadania własne pozyskane z innych źródeł	701.527
II. Dochody majątkowe w wysokości	5.144.161
w tym:	
– wpływy ze sprzedaży majątku gminy	1.763.000
– środki na inwestycyjne zadania własne pozyskane z innych źródeł	3.381.161

Zaznaczył, że mając na uwadze dochody bieżące i majątkowe to widać wpływ na ich wysokość kryzysu finansowego, są mniejsze wpływy z tytułu sprzedaży nieruchomości, a rok 2008 gdy to gmina sprzedała dworzec i teren pod „Biedronkę” już się nie powtórzy. Jeśli chodzi o wydatki to wynoszą one 34447100 zł, z tego wydatki bieżące 23710696 zł i majątkowe 10736404 zł, z tego deficyt to 66868560 zł. Zauważył, że:

Przychody budżetu będą na kwotę	9.886.600 zł z tytułu:
– kredytów w kwocie	4.259.820 zł
– pożyczek w kwocie	148.840 zł
– pożyczek na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE w kwocie	3.770.940 zł
– nadwyżka budżetowa z roku 2008	1.027.000 zł
– wolne środki z rozliczenia roku 2008	680.000 zł

Natomiast w 2010 roku rozchody budżetu będą w kwocie 3.200.040 zł z tytułu spłaty:

- zaciągniętych pożyczek w wysokości 306.190 zł
- zaciągniętych pożyczek na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE w kwocie 2.893.850 zł

Zaznaczył, że w 2010 roku planowane lub kontynuowane będą następujące większe inwestycje:

- kontynuowane będą prace nad budową wodociągu i kanalizacji w Opawie i Niedamirowie oraz kanalizacji w Lubawce, do zapłaty w 2010 roku będzie 4 mln zł;
- budowa kanalizacji w Jarkowicach – zarezerwowano na ten cel 500 tys. zł i na to złożony został wniosek do Programu Odnowy Obszarów Wiejskich;
- zapisano w budżecie kwotę 50 tys. zł na budowę wodociągu w Miskowicach i Jarkowicach, jeśli uda się złożyć wniosek w 2010 roku to i tak fizycznie prace tam się raczej nie rozpoczną, a zapisana kwota ma na celu zaznaczyć tę inwestycję w budżecie;
- kontynuacja budowy kanalizacji wraz z oczyszczalnią w Okrzeszynie – i na ten cel zapisano 1,150 mln zł;
- inwestycje drogowe:
 - ✓ budowa drogi w Miskowicach 150 tys. zł;
 - ✓ remont ciągu komunikacyjnego Lubawka – Zacler, który na terenie naszej gminy obejmuje w Lubawce ulice: Kamiennogórską, rynek, Plac Jana Pawła II, Kościuszki do mostu i na ten cel zapisano 2 mln zł w budżecie;
 - ✓ przebudowa chodników i płyty na rynku w Chełmsku Śląskim, na co przeznaczona jest kwota 300 tys. zł;
 - ✓ przebudowa chodników na rynku w Lubawce, na co wydane będzie 100 tys. zł.
- kontynuacja dalszego wyposażenia jednostek OSP i remontów remiz, na co przeznaczona jest kwota 100 tys. zł, zakupiony także będzie nowy wóz dla OSP Chełmsko Śląskie;
- modernizacja wraz z rozbudową ZSP Lubawka – remont wewnątrz obecnych budynków łącznie z salami sportowymi oraz rozpoczęcie dobudowy nowego skrzydła, na ten cel zapisano 1,5 mln zł;
- inwestycje w oświetlenie uliczne w wysokości 200 tys. zł;
- remont Domu Kultury w Lubawce, zarówno na zewnątrz jak i wewnątrz wraz z adaptacją nowych pomieszczeń: termomodernizacja budynku i zrobienie nowej elewacji, zauważył, że ta inwestycja rozpoczęłaby się w 2010 roku i może udałoby się wykonać na początku prace za 150 tys. zł;
- kontynuacja i zakończenie prac remontowych w Domu Kultury w Chełmsku Śląskim, rok 2010 będzie rokiem zakończenia tej inwestycji, jej całkowity koszt szacuje się na 587 tys. zł, z czego 400 tys. zł pochodzi z programu na dofinansowanie odnowy wsi. W budynku tym wykonana będzie nowa elewacja, więźba dachowa i pokrycie dachu oraz będzie remont jego wnętrza.

Stwierdził, że są to pokrótce przedstawione główne zadania inwestycyjne na 2010 rok. Zaznaczył, że warto jeszcze omówić wydatki z budżetu gminy na oświatę, bo subwencja jaką otrzymujemy z budżetu państwa wynosi 6,31 mln zł, podczas gdy wydatki na ten cel w budżecie to kwota 10,877 mln zł, co jak widać oznacza, że te wydatki przekraczają dwukrotnie subwencję, a sama subwencja nie wystarcza nawet na pokrycie plac w szkołach podstawowych i gimnazjach. Dodał, że drugą istotną pozycją w budżecie gminy są wydatki na pomoc społeczną, które wynoszą 5,214 mln zł, z czego wydatki pokrywane ze środków własnych gminy to 2,051 mln zł i niestety proporcje te co roku ulegają zmianie na niekorzyść naszego budżetu i bardziej go obciążają.

Przewodniczący Rady W. Osiński otworzył dyskusję na temat budżetu gminy na 2010 rok.

Radny S. Antoniewski zgłosił dwa wnioski do budżetu:

- a) zaproponował w § 802 wpisać projekt budowy hali sportowej dla ZSP Lubawka, argumentując że po ostatnim przetargu pozostały określone środki, a według niego budowa szkoły bez hali sportowej to tak jakby samochód nie miał kół;
- b) zaproponował, aby do budżetu wpisać inwestycję polegającą na budowie przy ZSP Chełmsko Śląskie boiska wielofunkcyjnego. Dodał, że na ten cel można pozyskać

środki z programu Leader w wysokości 200 tys. zł, które są przeznaczone na remont rynku i żeby to zadanie zostało wpisane.

Przewodniczący Rady W. Osiński spytał się p. Skarbnik czy takie poprawki są zgodne ze sztuką tworzenia budżetu.

Pani J. Kwiatkowska Skarbnik Gminy Lubawka odpowiedziała, że nie, dodała iż wcześniej był czas na zgłaszanie poprawek, a zmiany do budżetu można wprowadzać na przestrzeni roku w momencie, gdy będą na ten cel środki i wtedy radni mogą to zaakceptować. Zaznaczyła, że można takie poprawki było składać w czasie posiedzeń komisji Rady.

Burmistrz T. Kulon stwierdził, że projekt budżetu przedstawia Burmistrz, radny ma prawo wnioskować o dokonanie w nim zmian, ale on takiej autopoprawki do budżetu podczas dzisiejszej sesji nie wniesie. Zaznaczył, że pomyłką jest sądzić, iż będą to wpisy bezkosztowe, bo zaoszczędzone środki na dokumentacji przeznaczone będą na remont wraz dobudową nowego skrzydła w szkole. Zaznaczył, że te kwestie były szczegółowo omawiane podczas posiedzeń połączonych komisji, z których jedno miało miejsce w przededniu sesji i rozmawiano tam, czy gminę stać jest na rozpoczęcie trzech dużych inwestycji tj.: remontu wewnątrz tzw. tysiąclatki, dobudowę skrzydła i budowę hali sportowej. Dyskutowano m.in. o tym czy mamy zaczynać ogromne zadania, bo wszystko będzie się później ślimaczyło, te kwestie były analizowane na komisjach. Jeśli zaś chodzi o boisko wielofunkcyjne to była mowa, że inwestycja ta będzie wprowadzana w trakcie roku budżetowego, a można też aplikować do Leadera, co nie znaczy, że gmina uzyska te 200 tys. zł w 2010 roku. Zadaniem na 2010 rok jest rynek w Chełmsku Śląskim, jak się uda to złożone będzie świadectwo płatności, ale nie zdarzyło się, żeby UE w dwa miesiące oddała środki. W związku z tym mając te argumenty, które przedstawił stwierdził, że nie będzie wnosił autopoprawki do budżetu.

Radny S. Antoniewski zauważył, że nie prosił o autopoprawkę, tylko złożył wniosek formalny.

Przewodniczący Rady W. Osiński zauważył, że jeżeli wniosek niesie za sobą wydatkowanie środków finansowych to musi być zgoda Burmistrza, tutaj jej nie ma, a we wniosku źródło finansowania jest niepewne.

Radny S. Antoniewski poprosił, aby w dochodach gminy w § 700 wpisać kwotę 200 tys. zł, zwiększyć sprzedaż mienia i później wpisać ją w § 801.

Pani J. Kwiatkowska Skarbnik Gminy Lubawka stwierdziła, iż nie spodziewa się nadwyżki budżetowej, która mogłaby pokryć niedobory, zaznaczyła, iż na posiedzeniach komisji mówiła, że wstawienie do budżetu pustych kwot to nie jest podstawa do dodatkowych wydatków, bo w ten sposób można byłoby zbudować drugą Lubawkę. Dodała, że dochody ze sprzedaży mienia są niejako wirtualnymi pieniędzmi.

Radny S. Antoniewski wyraził zdziwienie, że w budżecie są zapisane wirtualne pieniądze.

Przewodniczący Rady W. Osiński stwierdził, że pewne rzeczy są niejako wirtualnie wpisywane, bo i tak wszystkiego co będzie to nie można przewidzieć (z tymi słowami zgodziła się **p. J. Kwiatkowska Skarbnik Gminy Lubawka**).

Przewodniczący Rady W. Osiński zauważył, że wniosek Burmistrza, o niewprowadzanie tych środków, jest wnioskiem dalej idącym i będzie on najpierw przegłosowany. Spytał się czy radni rozumieją sposób głosowania. *Radni nie zgłosili sprzeciwu.* Zarządził głosowanie nad wnioskiem, żeby do budżetu nie wprowadzać tych środków, a wrócić do tematu w trakcie 2010 roku.

Na wniosek **Przewodniczącego Rady W. Osińskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 12 głosami „za”, przy 2 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” przyjęła wniosek Burmistrza, żeby do projektu budżetu nie wprowadzać środków, o których mówił radny S. Antoniewski.

Protokół nr XII/09 z XII Sesji Rady Miejskiej w Lubawce z dnia 29 grudnia 2009 roku

Przewodniczący Rady W. Osiński stwierdził, że na podstawie głosowania dalsze procedowanie i głosowanie dalej nad wnioskiem radnego S. Antoniewskiego jest bezprzedmiotowe.

O godz. 15⁰⁵ obrady sesji opuścił radny Jan Liszka.

Ø podjęcie uchwały w sprawie uchwały budżetowej gminy LUBAWKA na rok 2010
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.

O godz. 15¹⁰ na obrady sesji powrócił radny Jan Liszka.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 12 głosami „za”, przy 2 głosach „przeciw” i 0 głosach „wstrzymujących” podjęła Uchwałę Nr XII/282/09 w sprawie uchwały budżetowej gminy LUBAWKA na rok 2010.

Przewodniczący Rady W. Osiński zauważył, że widział ile pracy kosztowało tworzenie budżetu i duża w tym zasługa p. Skarbnik, za co podziękował. Zaznaczył, że na przestrzeni ostatnich lat jest to jeden z najtrudniejszych budżetów.

Przerwa w obradach sesji w godz. 15¹⁵ do 15³⁵.

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

Ad. 8. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:

- **wyrażenia zgody na przekazanie w nieodpłatne użytkowanie nieruchomości będącej w zasobach mienia komunalnego w drodze bezprzetargowej, na okres dłuższy niż trzy lata** – **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 7 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr XII/283/09 w sprawie wyrażenia zgody na przekazanie w nieodpłatne użytkowanie nieruchomości będącej w zasobach mienia komunalnego w drodze bezprzetargowej, na okres dłuższy niż trzy lata.

- **wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej** – **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 8 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr XII/284/09 w sprawie wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości zabudowanej.

- **wyrażenia zgody na dzierżawę działek gruntu na okres do 3 lat – 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 9 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr XII/285/09 w sprawie wyrażenia zgody na dzierżawę działek gruntu na okres do 3 lat.

- **zaopiniowania projektu obszaru specjalnej ochrony ptaków „Sudety Wałbrzysko-Kamiennogórskie” – 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 10 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr XII/286/09 w sprawie zaopiniowania projektu obszaru specjalnej ochrony ptaków „Sudety Wałbrzysko-Kamiennogórskie”.

- **wydatków niewygasających w 2009 r. – 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 11 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr XII/287/09 w sprawie wydatków niewygasających w 2009 r.

- **wprowadzenia zmian w budżecie Gminy Lubawka na rok 2009 – 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 12 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górzkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr XII/288/09 w sprawie wprowadzenia zmian w budżecie Gminy Lubawka na rok 2009.

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

Ad. 9. Odpowiedzi na interpelacje i zapytania radnych.

Pan Andrzej Wojdyła Prezes Sanikom udzielił odpowiedzi na pytania:

- a) **radnej W. Zabiegło** w następujących sprawach:

- w sprawie wody, że informację tę sprawdzi, bo w okresie świąt nie było awarii i takie dane można sprawdzić;
- w sprawie pojemników na tworzywa sztuczne to na początku 2010 roku taki pojemnik będzie stał. Zaznaczył, korzystając z okazji, iż zdaje sobie sprawę, że w okresie świątecznym zbiorniki były przepełnione, pracowano na dwie zmiany jednak i tak to przeszło wszelkie oczekiwania.

- b) **radnego S. Antoniewskiego** w następujących sprawach, dotyczących m.in. zbiórki odpadów i zakładu ich utylizacji. Zauważył, że te pytania są bardzo szczegółowe i w miarę możliwości na nie odpowie, a omówienie systemu zbiórki odpadów mogłoby być przedmiotem oddzielnego spotkania:

§ w sprawie ilości mieszkańców jaką będzie ten system obejmował stwierdził, że zakres wynika z zasad Regionalnego Programu Operacyjnego, gdzie aplikowanie o wsparcie 3 etapu tegoż projektu, ponieważ na dzień dzisiejszy w trakcie realizacji są dwa etapy: w budowie jest kompostowanie i prace nad nią zakończą się do końca 2009 roku i do 31 stycznia 2010 roku mają dobiec końca prace nad drugim etapem jakim jest budowa nowej kwatery. Dodał, iż teraz te prace są na ukończeniu, teraz robione jest ogrodzenie. Niestety aura zepsuła harmonogram tych robót;

§ w sprawie ilości odpadów składowanych na składowisku – stwierdził, że założenie jest takie, aby na tej instalacji odpady przerabiać, a nie składować. Intencją przyświecającą temu systemowi było to, żeby odpady wykorzystywać w sposób gospodarczy, do składowania pozostanie 15% zebranych odpadów, podczas gdy dzisiaj liczba ta wynosi 100%. Dziś jest 16 tys. ton odpadów, to jest całe składowane, a po zakończeniu wszystkich etapów będzie 15%. Przewiduje się, że do przerobu będzie 40 tys. ton, czyli z tej ilości 6 tys. ton będzie składowane, co jest liczbą mniejszą o 10 tys. ton niż dziś. Zaznaczył, że w tym systemie wykorzystane będą obecne instalacje i odpady będą w pierwszej kolejności szły na składowiska do Czarnego Boru i Jawora. Zauważył, że chciałby uspokoić mieszkańców Lubawki, bo ona nie będzie zasypana odpadami, a te odpady będą przerabiane. Dodał, że duża część odpadów ma być sukcesywnie ograniczana i np. w 2013 roku nie będzie można składować tych odpadów, które mogą być wykorzystane w sposób energetyczny, czyli praktycznie w ogóle;

§ w sprawie ilości samochodów dostarczających odpady – zauważył, że będzie to liczba mniejsza niż obecnie. Będą to samochody trzyosiove, one już będą miały mniejszy nacisk, a dodatkowo będą przewoziły odpady sprasowane. Stwierdził, że myśli iż samochodów będzie mniej o 1/3 niż obecnie. Dodał, że gdyby nie ruszył ten projekt to za samą rekultywację składowiska trzeba byłoby zapłacić około 8 mln zł. Od 1 stycznia nowego roku na obecne składowisko nie będzie można wozić odpadów i będą one dostarczane na inne składowiska. Jak przedsiębiorstwo uzyska pozwolenie to z nowej kwatery będzie można korzystać za około 3 miesiące. Zaznaczył, że na dzień dzisiejszy składowanie 1 tony odpadów na 40 składowiskach, które pozostały kosztuje 200 zł za tonę, co odbiłoby się na opłatach płaconych przez naszych mieszkańców, bo gdyby nie było nowej kwatery to pojemnik 100 litrowy kosztowałby 15 zł czyli dwa razy więcej niż obecnie.

- c) **Vice Przewodniczącego Rady K. Górkowskiego** w sprawie otwarcia pojemników na tworzywa sztuczne – stwierdził, że można je zostawić otwarte, ale problem jest jak są weekendy to okazuje się, iż odpady w nich składowane są rozrzucone na ulicach. Zaznaczył, że te pojemniki są od jakiegoś czasu, a odpady z nich fruują praktycznie po całym mieście. Zauważył, że zastanowi się jak ten problem rozwiązać.

Burmistrz T. Kulon udzielił odpowiedzi na następujące pytania:

- a) **radnego S. Antoniewskiego** w sprawie rozwiązania przez dzierżawcę umowy dzierżawy wyciągu i leżącej u jej podstaw przyczyny – odpowiedział, że nie wie z jakiego powodu do tego doszło, w wypowiedzeniu dzierżawca nie podał przyczyny. Sytuacja taka może być spowodowana brakiem śniegu, a potrzeba inwestowania była jasno określona. Dodał, że wypowiedzenie zaczyna biec od 1 stycznia, a kończy się 31 grudnia 2010 roku;

- b) **radnej W. Zabiegło** w sprawie budynku przy ul. Bocznej – stwierdził, że budynek ten kupił miejscowy przedsiębiorca i chce tam zrobić budynek mieszkalny.

Burmistrz T. Kulon korzystając z okazji poprosił i zaapelował do mieszkańców, aby pojemniki z tworzyw sztucznych tzw. PET-y odkręcać i zgniatać, dzięki czemu będzie więcej miejsca. Zaznaczył, że i tak nas czeka wstępny przerób odpadów w domu. Jeśli zaś chodzi o te większe butelki lub pojemniki to można je przeciąć nożem i wrzucić do pojemnika już przekrojone.

Przewodniczący Rady W. Osiński poprosił Kierownika ZBGM, aby udzielił odpowiedzi na pisma p. Kondoła jakie zostały skierowane do Rady Miejskiej, które zawierały pytania dotyczące anten na budynku przy Plac Wolności 13 w Lubawce oraz dalszego remontu tegoż budynku.

Pan Ireneusz Kordziński Kierownik ZBGM Lubawka stwierdził na wstępie, że na pisma, które p. Kondoł skierował do Rady otrzymał on wcześniej odpowiedź. Zauważył, iż cała sprawa toczy się od 2008 roku. Pan Kondoł jest współwłaścicielem nieruchomości przy Placu Wolności 13a w jednym ze swoich pism podważa on zasadność umieszczenia anten telewizji kablowej LUB-SAT na dachu tego budynku. Stwierdził, że telewizja ta otrzymała pozwolenie od właściciela budynku na montaż tychże anten w 1995 roku, teraz ze względu na zmianę własności nieruchomości jako zarządca budynku wystąpią do niej powtórnie. W drugim piśmie p. Kondoł podnosi kwestie remontu dachu przy budynku Plac Wolności 13, który to remont wykonany był w 2008 roku. Zauważył, że zakres początkowy tego remontu został powiększony na wniosek p. Kondoła. Zaznaczył, że p. Kondoł nie uczestniczył w kosztach pokrycia remontu, w związku z czym wystąpiono na drogę sądową o zwrot należnej sumy. Decyzja sądu była jednoznaczna, p. Kondoł musieli zapłacić i zwrócić koszty: remontu, sądowe oraz zastępstwa procesowego. Na początku 2009 roku p. Kondoł wystąpił do Powiatowego Inspektora Nadzoru Budowlanego i Konserwatora Zabytków o wykonanie dodatkowych prac, ale jako współwłaściciel musi się liczyć z partycypacją w ich kosztach. Po wizytach konserwatora Zabytków powstały dwie decyzje na wykonanie następnych prac remontowych, tych prac, które wskazuje współwłaściciel: polegających na wymianie belek stropowych na strychu, wykonania elewacji na klatce schodowej oraz przebudowie kominów. Zaznaczył, że ZBGM w każdym z budynków, którymi zarządza stara się racjonalnie gospodarować. Pan Kondoł ma wszystkie prace ujęte w tych samych kosztach. Zaznaczył, że remont dachu robiony był na podstawie projektu i kosztorysu i nie było tam prac dodatkowych. Żeby remont ten mógł być zrealizowany to zostały podjęte trzy uchwały wspólnoty:

- a) w sprawie powiększenia kosztów wykonania projektu
- b) w sprawie wymiany belek stropowych
- c) w sprawie zabezpieczenia środków na zrobienie kominów i barierek.

W tym przypadku p. Kondoł znowu odmawia wniesienia opłaty. We wrześniu b.r. wniósł do sądu o uchylenie tych uchwał, na te remonty, na które wcześniej wnioskował. Zauważył, że jego zdaniem te dokumenty, które przedstawia p. Kondoł, te akty spraw mają na celu pokazanie i p. Kondoł chce udowodnić opieszałość i niekompetencję Zarządcy. Uważa, że ZBGM jako zarządca spełnia swoje zadanie, a na zgłoszenia jednego ze współwłaścicieli podejmuje działania licząc się z tym, że to kosztuje, a w grę wchodzi tutaj pieniądze gminne, bo gmina ma w tej nieruchomości największy udział. Zaznaczył, iż nie może być tak, że p. Kondoł będzie występował do różnych służb o jakieś kroki, a później się z tego wycofywał. ZBGM występuje do tego pana o partycypację w kosztach. Stwierdził, że dopóki nie będzie wpłat z udziału współwłaścicieli (drugi wniósł swój udział) na konto wspólnoty to będą pewne działania realizowane i ewentualnie kierowane sprawy do sądu o zwrot kosztów. Pan Kondoł dalej nie zapłacił za swój udział w tych pracach.

Przewodniczący Rady W. Osiński zaznaczył, że odpowiedzi i wyjaśnienia udzielone zostały na piśmie i p. Kondoł także otrzyma odpowiedzi na piśmie.

Ad. 10. Sprawy różne, wolne wnioski i informacje.

Radny Krzysztof Jawor w imieniu Świątlicy Środowiskowej „Promyczek” podziękował sponsorom za wsparcie w 2009 roku. Podziękowania złożył m.in.: aptece Lilifarm, firmie Textile, firmie Gambia, Bankowi Spółdzielczemu w Kamiennej Górze, firmie Gambit, firmie Apex, firmie Andrex oraz Kancelarii Notarialnej Beaty Kopii-Kawki. Korzystając z okazji jeszcze raz podziękował za pomoc.

Radna W. Zabiegło w imieniu swoim oraz radnych podziękowała za wszystkie życzenia, które zostały im złożone.

Pan Marian Zawierta Mieszkaniec Okrzeszyna były sołtys Okrzeszyna złożył podziękowania Przewodniczącemu Rady, Burmistrzowi, radnym i sołtysom za współpracę w 2009 roku. Zauważył, że należy pokazać, co się udało zrobić i dokonać. Dodał, iż jeśli chodzi o Okrzeszyn to do zrobienia są m.in. droga i kanalizacja i spytał się co z wodociągowaniem teje miejscowości. Zaznaczył, że kadencja zostanie zweryfikowana przez wyborców i należy zwalczać kryzys ekonomiczny. Życzył wszystkiego dobrego i wspaniałych zabaw. *Zgromadzeni nagrodzili wystąpienie brawami.*

Burmistrz T. Kulon stwierdził, że jest to ostatnia sesja i ostatnie dni 2009 roku, podziękował za współpracę w mijającym roku, dodał, że nakład pracy był niemały. Korzystając z okazji na nowy 2010 rok życzył zdrowia, spokoju i powodzenia.

Przewodniczący Rady W. Osiński zauważył, że ostatnia sesja w roku to także czas przyjęcia planów pracy i poprosił o ich przedstawienie.

Radna W. Zabiegło Przewodnicząca Komisji Rewizyjnej przedstawiła plan pracy komisji na I i II kwartał 2010 roku:

Styczeń

1. Kontrola w MGOK w zakresie przygotowania do ferii zimowych, plany zagospodarowania, plany zagospodarowania obiektów i terenu przy ul. Przyjaciół Żołnierza w Lubawce.
2. SP ZOZ – stan przygotowania do działalności podległych przychodni w 2010 roku. Zatrudnienie oraz zakres działalności poszczególnych komórek SP ZOZ.

Luty

1. Kontrola z zakresu realizacji umowy na działalność wyciągu.
2. GKRPA – rozliczenie wydatków z 2009 roku, plany na 2010 rok.

Marzec

1. Kontrola w zakresie kosztów utrzymania sieci wodociągowej za 2009 rok – SANIKOM.
2. Kontrola wydatków i kosztów UM: telefony, usługi pocztowe, materiały piśmienne, artykuły gospodarcze. Realizacji wniosku Komisji Rewizyjnej w zakresie ubezpieczenia Urzędu Miasta.

Kwiecień

1. Analiza sprawozdania finansowego z wykonania budżetu za 2009 rok.
2. Przygotowanie opinii do RIO i wniosku do Rady Miejskiej w sprawie absolutorium dla Burmistrza.
3. Przygotowanie sprawozdania z pracy Komisji Rewizyjnej za rok 2009.

Maj

1. Kontrola sprawozdań finansowych: MGOK, Zgoda, Wrzos, Orkiestra Dęta. Plan pracy w zakresie imprez na terenie gminy.
2. Kontrola z zakresu realizacji wpływów z tytułu płatności podatków. Stan zatrudnienia pracowników interwencyjnych, społecznie-użytecznych i robót publicznych.

Czerwiec

1. GKRPA – plany przygotowania wypoczynku wakacyjnego dla dzieci z terenu Gminy.
2. Analiza testów kompetencyjnych w Szkołach Podstawowych i Gimnazjach.

Przewodniczący Rady W. Osiński spytał się czy są jakieś pytania lub uwagi do przedstawionego planu pracy Komisji Rewizyjnej. *Uwag i pytań nie zgłoszono.* Zarządził głosowanie nad przyjęciem planu pracy Komisji Rewizyjnej na I i II kwartał 2010 roku.

Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy Komisji Rewizyjnej na I i II kwartał 2010 roku.

Radny Andrzej Ptaszkowski Przewodniczący Komisji Spraw Społecznych i Rolnictwa przedstawił plan pracy komisji na I kwartał 2010 roku:

Styczeń 2010 r.

- Stan prac nad planem zagospodarowania przestrzennego.
- Stok narciarski w Lubawce:
 - Perspektywa na przyszłość
 - Przyczyna rozwiązania umowy

Luty 2010 r.

- Gminna Komisja Rozwiązywania Problemów Alkoholowych:
 - plan wydatków na cele społeczne
 - współpraca ze szkołami i MGOPS

Marzec 2010 r.

- Zakład Budżetowy Gospodarki Mieszkaniowej
 - plan remontów, zakres i sposób realizacji
 - zasady ustalania czynszów – płatności, zaległości

Przewodniczący Rady W. Osiński spytał się czy są jakieś pytania lub uwagi do przedstawionego planu pracy Komisji Spraw Społecznych i Rolnictwa. *Uwag i pytań nie zgłoszono.* Zarządził głosowanie nad przyjęciem planu pracy Komisji Spraw Społecznych i Rolnictwa na I kwartał 2010 roku.

Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy Komisji Spraw Społecznych i Rolnictwa na I kwartał 2010 roku.

Radna Ewa Garbień Przewodnicząca Komisji Rozwoju i Budżetu przedstawiła plan pracy komisji I kwartał 2010 roku:

Styczeń

- Sprawozdanie z sytuacji rzeczowo-finansowej za 2009 rok SP ZOZ. Perspektywy na 2010 rok.

Luty

- Realizacja zadań ZBGM na 2010 rok.

Marzec

- Omówienie stanu dróg i chodników na terenie Gminy – zimowe utrzymanie dróg.

Przewodniczący Rady W. Osiński spytał się czy są jakieś pytania lub uwagi do przedstawionego planu pracy Komisji Rozwoju i Budżetu. *Uwag i pytań nie zgłoszono.* Zarządził głosowanie nad przyjęciem planu pracy Komisji Rozwoju i Budżetu na I kwartał 2010 roku.

Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie zaakceptowała plan pracy Komisji Rozwoju i Budżetu na I kwartał 2010 roku.

Protokół nr XII/09 z XII Sesji Rady Miejskiej w Lubawce z dnia 29 grudnia 2009 roku

Przewodniczący Rady W. Osiński odczytał plan pracy Rady Miejskiej w Lubawce na 2010 rok stanowiący załącznik nr 13 do niniejszego protokołu. Spytał się czy są jakieś pytania lub uwagi do przedstawionego planu pracy Rady na 2010 roku. *Uwag i pytań nie zgłoszono.* Zarządził głosowanie.

Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciw” i 0 głosach „wstrzymujących” jednogłośnie przyjęła plan pracy Rady Miejskiej w Lubawce na 2010 rok.

Przewodniczący Rady W. Osiński spytał się czy są jeszcze jakieś sprawy do poruszenia. *Żadnych spraw nie zgłoszono.*

Przewodniczący Rady W. Osiński w imieniu Rady podziękował za życzenia świąteczne i noworoczne. Podziękował za rok współpracy Burmistrzowi, kierownikom jednostek organizacyjnych oraz pracownikom urzędu miasta, sołtysom. Zaznaczył, że grono osób do podziękowań można byłoby dalej liczyć i wymieniać. Złożył podziękowanie przedstawicielom mediów za przekazywanie informacji. W imieniu Rady Miejskiej w Lubawce oraz własnym złożył życzenia wszelkiej pomyślności i sukcesów. Wyraził nadzieję, żeby wspólna praca była doceniana, żeby dostarczała dużo zdrowia i uśmiechu. Życzył niezapomnianych wrażeń i uniesień oraz jak najszerszego grona przyjaciół. Życzył, aby 2010 rok był lepszy. Zacytował myśl J. de La Fontanie.

Ad. 11. Zamknięcie obrad XII sesji.

Przewodniczący Rady W. Osiński stwierdził wyczerpanie porządku obrad i zakończył obrady XII sesji o godz. 16³⁵.

Protokolował i protokół sporządził:
Paweł Szewczyk
Podinspektor ds. obsługi organów gminy

Przewodniczący
Rady Miejskiej w Lubawce

/-/ Wiesław Osiński

Załączniki do protokołu dostępne są do wglądu w Biurze Rady Miejskiej
(Ratusz – parter, pok. nr 2)