

Protokół nr IX/09

**z IX Sesji Rady Miejskiej w Lubawce,
która odbyła się w dniu 29 października 2009 roku
w Sali Obrad Urzędu Miasta Lubawka.**

Czas trwania sesji w godz. 14⁰⁰ – 17⁰⁰.

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 IX sesję rady. Stwierdził, że na sesję przybyło 14 radnych, co wobec ustawowego składu rady wynoszącego 15 radnych stanowiło quorum pozwalające na podejmowanie prawomocnych decyzji. Radny nieobecny: Jerzy Przepiórka. Przed otwarciem sesji przybyła: Ewa Kocemba, jednakże na początku obrad nie była obecna na sali posiedzeń. Lista obecności radnych stanowi załącznik nr 1 do niniejszego protokołu, a lista zaproszonych gości i pracowników UM Lubawka załącznik nr 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.

Pytań i uwag oraz wniosków do porządku obrad 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 VIII sesji.
4. Interpelacje i zapytania radnych.
5. Informacja Burmistrza o pracy między sesjami.
6. Informacja Komisji Rewizyjnej o pracy między sesjami.
7. Miejsko-Gminny Ośrodek Kultury – informacja Dyrektora na temat funkcjonowania po reorganizacji:
 - § Struktura organizacyjna;
 - § Zatrudnienie;
 - § Działalność statutowa;
 - § Perspektywy i zagrożenia.
8. Sprawozdanie Przewodniczącego Rady Miejskiej z analizy oświadczeń majątkowych radnych.
9. Sprawozdanie Burmistrza Miasta Lubawka z analizy oświadczeń majątkowych osób zobowiązanych.
10. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:
 - wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości w drodze bezprzetargowej
 - wyrażenia zgody na dzierżawę dziełek gruntu na okres do 3 lat
 - wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży
 - deklaracji przystąpienia Gminy Lubawka do uczestnictwa w projekcie pt. „Budowa Środkowosudeckiego Regionu Gospodarki Odpadami w oparciu o zakład unieszkodliwiania odpadów w Lubawce” zgłaszany do dofinansowania

w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego na lata 2007-2013, działanie 4.1 „Gospodarka odpadami”

- powołania Rady Społecznej przy Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Lubawce
- określenia wysokości stawek podatku od nieruchomości
- określenia wysokości stawek podatku od środków transportowych
- wprowadzenia zmian w budżecie Gminy Lubawka na rok 2009

11. Odpowiedzi na interpelacje i zapytania radnych.

12. Sprawy różne, wolne wnioski i informacje.

13. Zamknięcie obrad IX sesji.

Ad. 3. Przyjęcie protokołu z VIII sesji.

Przewodniczący Rady W. Osiński poinformował, że protokół z VIII sesji wyłożony był 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 protokołu? *Nie zgłoszono uwag do protokołu.*

Na wniosek Przewodniczącego Rady W. Osińskiego Rada Miejska w obecności 13 radnych – 13 głosami „za”, przy 0 głosach „przeciwnych i 0 głosach „wstrzymujących” głosująca jawnie przez podniesienie ręki **jednogłośnie przyjęła protokół z VIII sesji.**

Przewodniczący Rady W. Osiński przywitał zaproszonych gości: burmistrzów, dyrektorów i kierowników jednostek organizacyjnych, kierowników referatów UM Lubawka, przedstawicieli mediów i radnych.

Ad. 4. Interpelacje i zapytania radnych.

Przewodniczący Rady W. Osiński poinformował, że do Biura Rady wpłynęła i9nterpelacje radnej Ewy Kocemba dotycząca remontu sieci wodociągowej na ul. Szymrychowskiej. Odczytał treść interpelacji. Następnie spytał się czy są jakieś zapytania.

Radna W. Zabiegło zadała pytania w następujących sprawach:

- a) zauważyła, że na jednej z wcześniejszych sesji zgłaszała przedstawicielowi Sanikom potrzebę ustawienia dodatkowych pojemników na plastiki na ul. Krótkiej w Lubawce, dodała, że tam są trzy duże bloki, a jest tylko jeden pojemnik na plastiki i odpady są nadal mieszane;
- b) stwierdziła, że są dwa nieczynne od dłuższego czasu kioski ruchu w Lubawce: jedno znajduje się przy SP ZOZ, a drugi obok kościoła i może należałoby coś zrobić, aby je usunąć;
- c) spytała się czy są jakieś plany jeśli chodzi o plac po spalonym budynku na ul. Górskiej w Lubawce, czy będzie on przeznaczony do sprzedaży.

O godz. 14⁰⁵ na obrady sesji przybyła radna Ewa Kocemba.

Radny Jan Liszka zadał pytania w następujących sprawach:

- a) spytał się Burmistrza, czy przewiduje się zrobienie chodnika przy ul. Torowej w Lubawce;
- b) zauważył, że podczas wcześniejszych posiedzeń zgłaszał potrzebę postawienia na skrzyżowaniu ul. Torowej i Szymrychowskiej w Lubawce 1 lampy oświetlenia ulicznego;
- c) stwierdził, że niedawno gmina zrobiła na nowo nawierzchnię na ul. Anielewicza w Lubawce, położono tam kostkę i teraz na tym kamieniu pojawiły się koleiny.

Radny Marek Szota zadał pytania w następujących sprawach:

- a) spytał się Dyrektora MGOK, że przenoszone w budżecie były środki na remont skoczni w Lubawce i w związku z tym czy ten remont jest już przeprowadzany i jeśli tak to kiedy jest termin jego zakończenia;
- b) zauważył, że podczas omawiania prac dotyczących zmian w Miejscowym Planie Zagospodarowania Przestrzennego (MPZP) poruszana była kwestia naśnieżania stoku narciarskiego w Lubawce i była informacja, że ta zmiana powinna być już we wrześniu i związku z tym spytał się Burmistrza kiedy to będzie robione.

Radna Ewa Kocemba zadała pytania w następujących sprawach:

- a) spytała się jak wygląda sprawa przystanku autobusowego w Lubawce;
- b) w nawiązaniu do jednego z pytań radnego J. Liszki dotyczących ul. Torowej spytała się Burmistrza, czy prace na tej ulicy zostały zakończone i czy były już odbierane, dodała, iż chodzi jej o połączenie tej ulicy z ul. Mickiewicza, bo np. poziom drogi nie jest taki jak winien być;
- c) zauważyła, że wszyscy wiedzą w jakim stanie jest ul. Brzozowa w Lubawce, planowane jest tam w przyszłości wykonanie drogi, ale jest notoryczny problem zalewania budynków położonych naprzeciwko połączenia ul. Brzozowej z Szymrychowską i może należałoby to w jakiś chociaż prowizoryczny sposób zatrzymać.

Radny Piotr Wiktorowski zadał pytania w następujących sprawach:

- a) spytał się Burmistrza jaka jest możliwość oświetlenia odcinka drogi od osiedla do ul. Lubawskiej w Chełmsku Śląskim;
- b) spytał się czy można założyć na ul. Polnej w Chełmsku Śląskim próg zwalniający, ponieważ niedawno niewiele tam brakowało, a doszłoby do nieszczęścia i kierowcy jeżdżą tą ulicą bardzo szybko.

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 w okresie międzysesyjnym zostało wydanych 23 zarządzenia, które dotyczyły m.in. zmian w budżecie (w tym miesiącu były dwa takie zarządzenia), jedno z zarządzeń dotyczyło przygotowania materiałów informacyjnych do budżetu, pozostałe związane były z szeroko rozumianą gospodarką mieniem m.in. wykonania prawa pierwokupu (zauważył, że gmina nie decyduje się na takie działanie, gdy cena danej nieruchomości ma poziom rynkowy, ale kilka razy daną nieruchomość gmina odkupiła, gdy cena okazała się rażąco niska, a potrzebna była ona dla celów gminy), sprzedaży i dzierżawy działek i nieruchomości (np.: działki budowlane, garaże, ogródki). Jedno z zarządzeń dotyczyło obniżenia ceny do przetargu, którego przedmiotem był podparty budynek przy ul. Bocznej w Lubawce. Pozostałe związane były z zezwoleniami na sprzedaż alkoholu.

Ponadto Burmistrz uczestniczył w następujących spotkaniach i uroczystościach:

1 października – przybyła do Lubawki sztafeta promująca drogę Route 65 północ-południe Europy. W ramach tej inicjatywy mieści się m.in. droga S-3, środkowoeuropejski korytarz obejmujący drogę wodną po Odrze i sieć kolejową. Zauważył, że ta inicjatywa została trochę zapomniana, w międzyczasie pojawiła się koncepcja połączenia Gdańska z Bielsko-Białą oraz jako alternatywa połączenie prowadzące od Rostoku przez Berlin i Drezno do Pragi. Dodał, że mimo to nie znika koncepcja połączenia Szczecina i Lubawki i wyraził nadzieję, że prace ruszą w przyszłym roku, i będą na to środki z UE.

1-2 października – uczestniczył w konwencji wójtów, burmistrzów, prezydentów i starostów z dawnego województwa jeleniogórskiego i części byłego województwa legnickiego. Tematem wiodącym było spotkanie z kadrą zarządzającą koncernu EnergiaPro, a dotyczyło ono spraw oświetlenia, ponieważ firma ta chciałaby otrzymywać środki pieniężne za dzierżawę słupów na potrzeby oświetlenia ulicznego. Dodał, iż spółka nie mówi o zapłacie za

dzierżawę w tych gminach, w których zajmuje się konserwacją. Na chwilę obecną przedsiębiorstwo to stara się nam udowodnić, że mają u nas około 100 słupów, na których jest nasze oświetlenie. Zaznaczył, że na chwilę obecną na razie chyba nie będzie wstrzymana rozbudowa oświetlenia gminnego. Na spotkaniu pojawiły się też głosy, iż w ostateczności może być pozew zbiorowy ze spółką, która chciałaby wyciągnąć od gmin środki, nie dając gwarancji, że nie będzie ta kwota większa. Zaznaczył, że kwestie dotyczące opłaty za dzierżawę słupów spowodowane są tym, iż ta spółka ma iść na giełdę i być prywatyzowana i rząd nakazał, aby unormowane zostały sprawy własnościowe.

3 października- uczestniczył w II Dożynkach Zielnych w Szczepanowie. Korzystając z okazji podziękował organizatorom za tę cenę inicjatywę.

10 października – pod skocznią w Lubawce odbył się już tradycyjny coroczny sprawdzian biegowy szkół i sekcji narciarskich, zawody, które mają pokazać przygotowanie do sezonu zimowego.

13-14 października- uczestniczył w Chełmsku Śląskim w seminarium poświęconym Środkowosudeckiemu obszarowi gospodarki odpadami. Wzięło w nim udział kilkunastu burmistrzów i przewodniczących rad z kilkunastu gmin, a także reprezentanci spółek komunalnych, w tym dodatkowo przedstawiciele z terenów powiatów: jaworskiego, złotoryjskiego i wałbrzyskiego. W ramach tego obszaru na terenie naszej gminy mieściłby się zakład utylizacji odpadów, ale nie oznacza to, że Lubawka byłaby wysypiskiem dla wszystkich tych gmin, które weszłyby w skład tegoż obszaru. Lubawka nie byłaby śmietnikiem dla wszystkich m.in. z tego powodu, że na terenie projektowanego obszaru będą funkcjonowały wysypiska w Czarnym Borze, Jaworze i Pielgrzymce. Zauważył, że niedługo trzeba będzie sprostać bardzo wyśrubowanym obowiązkom odzysku 25% odpadów biodegradowalnych, za 1 lub 2 lata liczba ta wzrośnie do 50%, które trzeba będzie wysegregować, a w 2013 roku na wysypiskach nie będzie można składować odpadów mających wartość energetyczną większą niż 6 mJ na 1 kg i to wszystko powinno być wtedy utylizowane. Zaznaczył, że projektowana technologia stosowana jest we Włoszech i w Niemczech, a uzyskane z niej materiały będą mogły być spalane w cementowniach, co pozwoliłoby na to, że 10-20% odpadów pozostawałby na wysypisku i w ten sposób góra śmieci by nie rosła. Polskę zobowiązała do takich działań UE, a gdy się do tego nie dostosujemy to będą nakładane kary za niezgodne korzystanie. Zauważył, że około 1,5 roku temu podniesiona została stawka za składowanie na wysypisku jednej tony odpadów z 15 zł na 75 zł. W proponowanym przypadku gdyby miały być kary to my musimy być gotowi, żeby nie płacić. Dodał, że do takiego systemu przystępuje 17-19 gmin, a Sanikom do 16 listopada ma złożyć wniosek do RPO na tę inwestycję, skąd może pozyskać 75% jej wartości.

15 października – brał udział w spotkaniu z p. poseł Machałek na temat sytuacji na rynku pracy na terenie m.in. naszego powiatu. Zauważył, że ta sytuacja się pogorszyła, a w spotkaniu uczestniczyli pracodawcy, samorzady i przedstawiciele związków zawodowych. Zauważył, że gmina jest jednym z największych pracodawców na swoim terenie. Zaznaczył, iż dochody i praca dla mieszkańców przyczynia się do wpływów w budżecie, które pozyskujemy z podatków CIT i PIT, mniejsze wykorzystanie jest środków z opieki społecznej, a także mniejsze są dodatki mieszkaniowe.

23 października – uczestniczył w corocznym spotkaniu poświęconym Dniu Seniora.

24 października – brał udział w uroczystościach z okazji „Dnia Ratownika” GOPR w Szklarskiej Porębie, na których uhonorowano dwóch ratowników z Lubawki p. Włodarczyka i p. Bigosińskiego. Nasi ratownicy biorą czynny udział w różnych akcjach ratowniczych. Zaznaczył, że w tym roku obchodzimy 90-lecie ratownictwa górskiego.

24 października- brał także udział w zakończeniu sezonu sekcji lubawskiej Polskiego Związku Hodowców Gołębi Poczтовых, która zrzesza około 50 członków. Odbyło się zakończenie sezonu lotów i jego podsumowanie, a warto zaznaczyć, że wyniki w tym roku były naprawdę dobre.

26-28 października- brał udział w Polsko – Niemiecko – Ukraińskim kongresie samorządowym pod hasłem „Bliżej siebie, bliżej Europy”. W jego trakcie poruszano m.in. kwestie ewentualnego wejścia Ukrainy do UE, a także była mowa o programach unijnych na lata 2014-2020, o zasadach wspierania i rozdziału środków m.in. dla samorządów. Poruszano także kwestię, aby nie było tak jak z programami na lata 2007-2013, które de facto ruszyły dopiero w 2009 roku.

Zauważył, że w chwili obecnej trwają lub się zakończyły różne inwestycje gminne:

- zakończono remonty dróg gminnych np. Anielewicza, Cmentarnej w Lubawce oraz l. Podhalańskiej w Chełmsku Śląskim;
- w następnym dniu po sesji odbędzie się odbiór prac na ul. Torowej, zaznaczył, że jest to odpowiedź na jedno z pytań radnej Ewy Kocemby;
- trwają prace nad budową wodociągów i kanalizacji w niektórych miejscowościach w gminie;
- kończą się prace związane z termomodernizacją szkoły w Lubawce;
- trwają prace związane z budową ośrodka zdrowia w Miskowicach i remonty remiz, a w niedługim czasie prawdopodobnie będą nowe samochody dla OSP Okrzeszyn i Opawa;
- odbył się przetarg na remont Domu Kultury w Chełmsku Śląskim – wpłynęło 5 ofert, których ceny wyniosły od 661 tys. zł do 770 tys. zł.

Zostały również otwarte oferty w przetargu na kredyt, który zaciągnie gmina, wpłynęły dwie oferty, a chodzi o umowę pożyczki z Wojewódzkiego Funduszu Środowiska i Gospodarki Wodnej, a kredyt będzie zaciągany pod kątem refundacji realizowanych inwestycji ze środków UE. Zauważył, że radni otrzymali foldery reklamowe poświęcone tym inwestycjom, o programach, z których są one realizowane, a jest to także pośrednio promocja zadań realizowanych ze środków UE.

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

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

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

a) 9 października – kontrolowano realizację zadań oraz wyniki w sezonie wiosna-jesień w: LZS, MKS „Orzeł” Lubawka i KS 1946 Chełmsko Śląskie. I tak:

- Ø MKS „Orzeł” – otrzymał na 2009 rok 55 tys. zł, w klubie gra 26 seniorów, 20 juniorów, 22 trampkarzy i 30 młodzików. Klub prowadzi bieżącą konserwację stadionu, a także przeznacza część środków na uzupełnienie sprzętu sportowego. Poinformowała, że poszczególne drużyny uczestniczą w swoich klasach rozgrywek z zawodach zarówno na terenie Gminy Lubawka jak i poza nim. Ponadto na stadionie odbywają się zajęcia i mecze zgodnie z harmonogramem, a klub opłaca stosowne daniny na rzecz OZPN. Dodatkowe źródła środków finansowych dla klubu to dotacja ze starostwa w wysokości 4000 zł, wpływy z tytułu tzw. 1% - 2100 zł, składki członkowskie 1900 zł, a także darowizny w wysokości 9 tys. zł. Łączny budżet klubu to 72 tys. zł. Jeśli chodzi o zakończony sezon 2008/2009 to seniorzy utrzymali się w swojej klasie rozgrywkowej, juniorzy zajęli IV miejsce, trampkarze II miejsce, a młodzicy I miejsce. Informacji na posiedzeniu komisji udzielali Prezes Klubu Ireneusz Kordziński oraz Sekretarz Jan Pajdzik. Zauważyła, że klub ma obiecane 100 krzesełek z OZPN i potrzebuje środków na ich obsadzenie.
- Ø KS 1946 Chełmsko Śląskie – dysponuje dotacją z gminy w wysokości 32 tys. zł, gra w nim: 22 seniorów (w sezonie 2008/2009 zajęli VII miejsce), 42 juniorów (VI miejsce)

i 28 trampkarzy (VI miejsce). Utrzymaniem obiektu zajmują się sami zawodnicy, sami też członkowie klubu obsadzili podarowanych z Lubina 220 krzesełek. Ponadto klub otrzymał z tzw. % 2100 zł i 6000 zł darowizn. Problemem, który trzeba będzie rozwiązać jest ogrzewanie w szatniach, tak aby w okresie zimowych utrzymywała się w nich temperatura około 10°C, aby nie ulegały one dewastacji. Zauważyła, że władze klubów z Lubawki i Chełmska Śląskiego spotkały się dwa razy i podczas tych posiedzeń ustalono zasady wymiany m.in. zawodników.

Zaznaczyła, że Komisja Rewizyjna wnioskuje opracowanie systemu wsparcia klubów.

- b) 12 października – kontrolowano przygotowania do zaopatrzenia podopiecznych do sezonu jesienno-zimowego w MGOPS. Poinformowała, że z posiadanych danych wynika, iż w miesiącu wrześniu zaopatrzone w opał 245 rodzin i wg. stanu na dzień 12 października zostało na ten cel zakupione 96 ton węgla. Od 14 października są także wypłacane zasiłki. Zauważyła, że MGOPS zakupił węgiel I gatunku, po cenie 630 zł za tonę i on jest wydawany podopiecznym tak, że na osobę przypada 300-400 kg opału. Realizacja środków jest na takim poziomie jak to miało miejsce w 2008 roku. Zauważyła, że zabezpieczono w budżecie jednostki 40 tys. zł na dożywianie, w okresie wrzesień – marzec, koszt wkładu do kotła wynosi w tym wypadku 1,3 zł i w Lubawce akcją tą objęte jest 125 osób i w Chełmsku Śląskim 44 osoby. Jeśli chodzi o dzieci to koszt ich całodziennego wyżywienia wynosi 8-10 zł, a gdy kryteria dochodowe nie uprawniają ucznia do otrzymywania wyżywienia to dyrektor szkoły informuje o tym MGOPS i jest wspólne działanie i np.: w Lubawce objęte jest 3 dzieci, a są też nimi objęte dzieci w Chełmsku Śląskim i Miskowicach.

Stwierdziła, że podczas kontroli MGOPS nasuwa się wniosek potrzeby zatrudnienia tam w MGOPS konserwatora, bo np. jest zepsuty piec do c.o., a p. kierownik zgłaszała, że sama nie widzi wyjścia z tej sytuacji.

Przewodniczący Rady W. Osiński zauważył, że piec do c.o. w MGOPS to jest jeśli można użyć tego słowa jeden wielki niewypał, bo tam ciągle są jakieś awarie. Spytał się czy komisja kontrolowała dystrybuowanie i wykorzystanie węgla.

Radna W. Zabiegło Przewodnicząca Komisji Rewizyjnej odpowiedziała, że to jest monitorowane, a panie z MGOPS nadzorują swoich podopiecznych.

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

Ad. 7. Miejsko-Gminny Ośrodek Kultury – informacja Dyrektora na temat funkcjonowania po reorganizacji: Struktura organizacyjna; Zatrudnienie; Działalność statutowa; Perspektywy i zagrożenia.

Przewodniczący Rady W. Osiński zauważył, że zgodnie z wcześniejszymi założeniami na dzisiejszej sesji miała być prezentacja działań MGOPS, jednakże ze względu na szkolenie jakie organizowane jest dla kierowników OPS z terenu województwa, a przypadające właśnie w dniu sesji, dokonano zamiany tematów i tak tematem wiodącym będzie Miejsko-Gminny Ośrodek Kultury. Dodał, że lada moment minie rok, od czasu gdy ta instytucja została powołana do życia. W związku też z tym faktem mogą już pojawić się pewne przemyślenia oraz sprawy pilne do realizacji.

Pan Arkadiusz Wierciński Kierownik MGOK przedstawił informację stanowiącą załącznik nr 3 do niniejszego protokołu. Zauważył, że w wyniku pewnych wymogów zaistniała potrzeba przekształcenia dawnego Miejsko-Gminnego Ośrodka Kultury i Kultury Fizycznej będącego jednostką budżetową w samorządową instytucje kultury, co pozwoliłoby dostosować się do przepisów. W związku z tym Rada Miejska w Lubawce 28 sierpnia 2008 roku podjęła Uchwałę Nr VII/154/08 na mocy której nadano nowej jednostce Miejsko-Gminnemu Ośrodkowi Kultury statut i nowa jednostka zaczęła funkcjonować od 1 stycznia 2009 roku. Na jego podstawie przedmiotem działania MGOK jest zaspokajanie zbiorowych potrzeb wspólnoty gminnej w zakresie tworzenia, upowszechniania i ochrony kultury

i kultury fizycznej, oraz prowadzenie działalności bibliotecznej. Jako osoba prawna MGOK utrzymuje się m.in. z dotacji podmiotowej. Stwierdził, iż jednostką kieruje Dyrektor, który odpowiada za kształt działalności merytorycznej oraz finansowo – gospodarczej. Strukturę wewnętrzną MGOK określa Regulamin organizacyjny wprowadzony w życie Zarządzeniem Nr 1/2009 z 01.01.2009 r., Dyrektora MGOK w Lubawce. Zgodnie z tymże regulaminem, w strukturze organizacyjnej MGOK działają następujące działy i placówki:

- a) Dział Administracji i Obsługi (w tym obiekty sportowe: stadion i skocznia narciarska)
- b) Dom Kultury w Lubawce
- c) Biblioteka Gminna w Lubawce
- d) Wiejski Dom Kultury w Chełmsku Śląskim
- e) Filia Biblioteki Gminnej w Chełmsku Śląskim
- f) Świetlice wiejskie (10 obiektów)

Przy instytucji działają ponadto amatorskie grupy artystyczne tj.: Orkiestra Dęta, Zespół Wrzos w Lubawce, Zespół Zgoda w Chełmsku Śląskim.

Zauważył, że jeśli chodzi o mienie, którym gospodaruje jednostka to MGOK prowadzi swoją działalność w obiektach dzierżawionych od Gminy Lubawka (obiekty wolnostojące lub stanowiące samodzielną całość użytkową - 7 obiektów) bądź wynajmowanych na podstawie umów z Zakładem Budżetowym Gospodarki Mieszkaniowej w Lubawce (obiekty usytuowane we wspólnotach, posiadające mieszkania lokatorskie – 6 obiektów). W dyspozycji MGOK są także środki trwałe oraz pozostałe środki trwałe przekazane przez Gminę Lubawka do prowadzenia działalności (m.in.: w postaci samochodu UAZ i ciągnika Ursus, sprzętem biurowym i komputerowym do bieżącej działalności placówek, zestawami sprzętu nagłośnieniowego, innego wyposażenia placówek kultury i świetlic, księgozbiorów, sprzętu do pielęgnacji terenów zielonych, itp.). Stwierdził, że jeśli chodzi o zatrudnienie to kierowana przez niego instytucja zatrudnia 14 osób (13½ etatu), w tym 2 osoby w niepełnym wymiarze czasu pracy (tj.: w Wiejskim Domu Kultury w Chełmsku Śląskim 2 x ¾ etatu). Ze względu na rodzaj stanowisk pracy MGOK zatrudnia:

- a) pracowników zarządzających oraz administracji i obsługi – 3 osoby (3 etaty)
- b) bibliotekarzy – 2 osoby (2 etaty)
- c) instruktorów – 4 osoby (2 etaty + ¾ etatu + ¼ etatu)
- d) specjalistów ds. informacji i promocji – 2 osoby (2 etaty)
- e) pracowników gospodarczych – 4 osoby (3½ etatu)

W celu zapewnienia skutecznej realizacji zadań placówki, zatrudnia się również pracowników sezonowych (palacze C.O., pracownicy interwencyjni lub w ramach robót publicznych). Placówka korzysta również ze staży organizowanych przez PUP w Kamiennej Górze oraz z osób pracujących w ramach prac społecznie użytecznych (do prostych prac polowych). Działalność świetlic wiejskich opiera się o pracę społeczną sołtysów poszczególnych wsi, sprawujących funkcję opiekunów świetlic. Jednostka zatrudnia również, w ramach umów cywilnoprawnych, instruktorów zajęciowych różnych specjalności:

- a) Dom Kultury w Lubawce (szachy, karate, taniec nowoczesny, plastyka)
- b) Wiejski Dom Kultury w Chełmsku Śląskim (instruktor taneczno-muzyczny, instruktor gry na instrumentach dętych)
- c) Orkiestra Dęta (instruktor muzyczny – kapelmistrz)
- d) Zespół Wrzos w Lubawce (instruktor muzyczny)
- e) Zespół Zgoda w Chełmsku (instruktor muzyczny)

Zaznaczył, że wszyscy instruktorzy zatrudnieni są na zasadzie umów zleceń, a osoby, które prowadzą własną działalność gospodarczą to im się nie płaci tylko wynajmują one salę.

Stwierdził, iż jeśli chodzi o działalność statutową to zgodnie z aktem o utworzeniu instytucji kultury, jednostka prowadzi działalność w zakresie: tworzenia, upowszechniania i ochrony kultury i kultury fizycznej, oraz prowadzenie działalności bibliotecznej. Ten zakres przekłada się na następujące rodzaje zadań:

Organizacja imprez kulturalnych - realizowana jest przez Dom Kultury w Lubawce i Wiejski Dom Kultury w Chełmsku Śląskim i obejmuje organizację najważniejszych wydarzeń kulturalnych w gminie. W ramach tych zadań wymienić należy m.in.: Finał Wielkiej Orkiestry Świątecznej Pomocy, Konkurs na Tradycyjne Potrawy Wielkanocne „Mała Wielkanoc”, Konkurs Palm Wielkanocnych, Festyny Majowe, Dzień Dziecka, Dni Lubawki, Festiwal Teatrów Ulicznych (współpraca ze Stowarzyszeniem „Krucza Dolina”), Jarmark Tkaczy Śl., Z Inem w Europie (współpraca ze Stowarzyszeniem na Rzecz Rozwoju Chełmska Śląskiego), Akcję Lato, Dożynki Gminne, Mikołaj. Zaznaczył, że największe środki finansowe zostały przeznaczone na Dni Lubawki i wynosiły 100 tys. zł, a pozostałe działania to około 50 tys. zł.

Prowadzenie sekcji zainteresowań i zajęć statych - przy jednostce działają stałe grupy zainteresowań i sekcje zajęciowe dla osób w różnym wieku (dzieci i młodzież, dorośli oraz seniorzy). Wśród nich należy wymienić: zespoły śpiewacze Wrzos i Zgoda, Orkiestrę Dętą, sekcje zajęć: szachy, karate, taniec nowoczesny, gimnastyka rehabilitacyjna, aerobic, taniec towarzyski, plastyczna. Zajęcia są organizowane w dwojaki sposób: bądź poprzez zatrudnienie instruktora na podstawie umowy cywilnoprawnej, lub też na zasadzie wynajmu sal na zajęcia (instruktorzy pobierają odpłatność za zajęcia co jednocześnie stanowi ich wynagrodzenia).

Organizacja imprez sportowo – rekreacyjnych - w ramach zadań jednostka organizuje również szereg imprez sportowo – rekreacyjnych, na co otrzymuje środki w ramach dotacji podmiotowej. Do tego rodzaju imprez zalicza: Memoriał im. Staszka Bodzka w Narciarstwie Biegowym oraz Ogólnopolski Sprawdzian Biegowy Szkół i Sekcji Narciarstwa Biegowego (we współpracy z MUKS Pod Stróżą), Międzynarodowe Otwarte Zawody w Kolarstwie Górskim, Letnia Szkołka Tenisa Ziemnego (we współpracy z Lubawskim Towarzystwem Tenisowym), cykl letnich turniejów dla drużyn amatorskich (piłka nożna, piłka siatkowa, piłka koszykowa) a także turnieje tenisa stołowego i ziemnego, turnieje szachowe o charakterze gminnym i międzynarodowym.

Prowadzenie biblioteki gminnej i filii biblioteki gminnej - przy jednostce funkcjonuje Biblioteka Gminna w Lubawce z filią w Chełmsku Śląskim. Koszty funkcjonowania bibliotek to głównie zatrudnienie bibliotekarzy (po jednej osobie), materiałów gospodarczych i biurowych, zakupy księgozbioru, utrzymanie lokali.

Administrowanie obiektami i budynkami, w których prowadzona jest w/w działalność – ogółem jest to pięć rodzajów obiektów, na co składa się stadion sportowy w Lubawce, 2 domy kultury, skocznia narciarska w Lubawce oraz 10 świetlic wiejskich. Koszty ogólnego utrzymania, użytkowania i administrowania wymienionymi obiektami (wraz z kosztami zatrudnienia personelu) stanowią najznaczniejszą część kosztów jednostki. Do nich zalicza się głównie: koszty opału, koszty zatrudnienia personelu, podatki i opłaty, naprawy i remonty (w tym wyposażenia), zakup sprzętu na potrzeby prowadzonej działalności. Koszty energii i mediów (gaz, elektryczność, woda), inne opłaty i składki (ZAIKS, opłaty środowiskowe, itd.).

Dodatkowo MGOK prowadzi także inną działalność, do której można zaliczyć szczególnie realizację projektów dofinansowanych ze źródeł zewnętrznych. I tak w roku 2009 zrealizowano pięć projektów dotowanych ze źródeł zewnętrznych:

- a) projekt „Białe Nuty”, dotacja w kwocie 10 000,- zł od Fundacji Wspomagania Wsi w ramach programu Kultura Bliska,
- b) projekt „Lokalne Forum Edukacyjne”, dotacja w kwocie 5 000,- zł od Polsko – Amerykańskiej Fundacji Wolności w ramach programu Równać Szanse,
- c) projekt „Turniej Grand Prix w Tenisie Ziemnym Lubawka – Zaclerz”, przyznane dofinansowanie w wysokości 9 800 euro z Funduszu Mikroprojektów programu Europejskiej Współpracy Transgranicznej,

- d) projekt „Promocja kolarstwa jako rozwój ruchu turystycznego”, przyznane dofinansowanie w wysokości 13 540 euro z Funduszu Mikroprojektów programu Europejskiej Współpracy Transgranicznej,
- e) projekt „Wspólna historia, sztuka i kultura”, przyznane dofinansowanie w wysokości 20 000 euro z Funduszu Mikroprojektów programu Europejskiej Współpracy Transgranicznej,

W przypadku projektów współfinansowanych ze środków Unii Europejskiej ostateczna wysokość dofinansowania jest obliczana na podstawie faktycznie poniesionych wydatków; wkład własny wynosi 5,0% wysokości dofinansowania.

Jeśli chodzi o kwestie finansowe to MGOK przejął środki MGOKiKF i tak na koniec III kwartału b.r.: przychody MGOK w Lubawce wynoszą 914.767,86 zł; tj. 64,94% planu, a koszty wynoszą 899.179,45 zł, czyli 63,83 % planu.

Zauważył, że jeśli chodzi o perspektywy i zagrożenia to pierwszy rok funkcjonowania jednostki poświęcono przede wszystkim wdrażaniu zmian i dostosowywaniu działania jednostki do funkcjonowania w zmienionym kształcie (uregulowanie spraw wyposażenia jednostki w niezbędne mienie, podpisanie umów dzierżawy i najmu nieruchomości w których prowadzona jest działalność, wprowadzenie wewnętrznego regulaminu organizacyjnego, dostosowanie przepisów pracy i wynagradzania do zasad wynikających ze stosownych rozporządzeń Ministra Kultury, itp.). Stwierdził, że na początku korzystano z wzorców działania, które były w Kamiennej Górze i Mieroszowie. Stworzono również stronę internetową pod adresem www.kultura-lubawkapl, niezbędną w działalności bieżącej jednostki i w celu docierania z aktualnymi informacjami do odbiorców działalności kulturalnej. Pod względem finansowym najistotniejszym zadaniem jest prowadzenie gospodarki finansowej w sposób umożliwiający uregulowanie zobowiązań przejętych po zlikwidowanym MGOKiKF, a po zmianach jednostka, może przychody kierować na działalność kulturalną i sami mogą również składać projekty i ubiegać się o wsparcie finansowe. Warto zaznaczyć, iż generalnie nie było drastycznej zmiany jeśli chodzi o działanie jednostki i te zadania, które były wcześniej to pozostały, a jeśli chodzi o finanse to starają się uregulować zobowiązania przejęte po zlikwidowanym MGOKiKF. W zakresie najpilniejszych potrzeb nadal występuje konieczność poprawy stanu infrastruktury jednostki, w szczególności domów kultury i bibliotek (obecny brak miejsca uniemożliwia rozwijanie działalności w zakresie sekcji zainteresowań i zajęć stałych) oraz niektórych świetlic wiejskich. Ze względu na fakt, iż MGOK jest dzierżawcą lub najemcą budynków i lokali, oraz ze względu na ograniczony budżet jednostki, niemożliwe jest prowadzenie przez nią zadań inwestycyjnych w tych budynkach.

Przewodniczący Rady W. Osiński spytał się czy są pytania.

Radna E. Kocemba spytała się ile nowych książek zostało zakupionych do biblioteki.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że konkretnej liczby to nie zna, ale kwotowo było to po 6000 zł na biblioteki w Lubawce i Chełmsku Śląskim.

Radna E. Kocemba spytała się czy biblioteki mają podłączenia do Internetu.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że jest p jednym stanowisku do obu bibliotek.

Radna W. Zabiegło zauważyła, że w latach poprzednich organizowano m.in. taniec towarzyski, a także zajęcia karate i szachów i w związku z tym spytała się czy prawdą jest, że zlikwidowano zajęcia karate, a taniec rozpoczął się, ale też został zlikwidowany i dlaczego tak się stało.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że to jest prawda. Stwierdził, iż zajęcia karate prowadził pan z Kowar, ale on zrezygnował, bo nie mógł pogodzić kilku zajęć na raz próbowano prowadzić karate w innym stylu i rozmowy toczą się z p. Kopciem, ale on się zobowiązał, że będzie widział ewentualnych chętnych w szkole. Zamiast karate rozpoczęto zajęcia plastyczne. Jeśli zaś chodzi o taniec to zajęcia prowadził p. Homoncik, ale on

zrezygnował, ponieważ nie było chętnych do udziału w nich, w efekcie było tak, że były trzy pary.

Radna W. Zabiegło zauważyła, że może tutaj w grę wchodzi kwestia odpłatności za taniec, bo z tego co wie to nie była ona mała, bo wynosiła 60 zł od dziecka.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że niejako w zamian jest bardzo wielu chętnych do udziału w tańcu nowoczesnym.

Radny Alfred Bagiński spytał się kiedy odbywają się zajęcia plastyczne.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że na razie są one raz w tygodniu po dwie godziny w piątki.

Radny A. Bagiński spytał się jak wygląda współpraca z opiekunami świetlic.

Pan A. Wierciński Dyrektor MGOK jednoznacznie odpowiedział, że bez sołtysów i ich pracy te świetlice nie mogłyby funkcjonować. Każdy opiekun kontroluje swą świetlicę, a jej działalność merytoryczna zależy od mieszkańców, a oni jako MGOK mogą pomóc. Stwierdził, że w przyszłym roku planują ogłosić konkurs dla młodzieży na jakąś ciekawą inicjatywę, a MGOK zapewni to co młodzież wymyśli. Może zacznie się coś dziać dzięki temu na świetlicach.

Radny S. Antoniewski spytał się ilu jest uczestników szachów lub zajęć gimnastyki.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że na szachu chodzi około 8 dzieci, z gimnastyki-aerobiku korzysta około 15-20 osób i są to osoby dorosłe, które za to płacą. Na zajęcia plastyczne zapisane na chwilę obecną do 15 osób. Średnio grupy liczą 10-15 osób, a zajęcia z reguły trwają 1 godzinę. Jeśli chodzi o zajęcia odpłatne to zasada jest taka, że im więcej osób z nich korzysta to tym mniej one płacą.

Radny S. Antoniewski spytał się jak wygląda sprawa kultury fizycznej.

Burmistrz T. Kulon odpowiedział, że są w statucie jednostki pewne zapisy.

Pan A. Wierciński Dyrektor MGOK zaznaczył, że jednostki może także robić coś co jest poza działalnością kulturalną.

Radny S. Antoniewski spytał się czy MGOK koordynuje współpracę pomiędzy klubami.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że współpracują z każdym klubem, ale nie koordynują ich współdziałania. Dodał, że kluby to są stowarzyszenia z własną osobowością prawną.

Burmistrz T. Kulon zaznaczył, że ten majątek, o którym była mowa to służy wszystkim stowarzyszeniom, a to w ostateczności MGOK płaci za prąd i wodę i to jest niejako udział tej jednostki w tej materii swego działania. Część pomieszczeń jest MGOK użyczona, a część dzierżawiona, szczególnie chodzi tu o świetlice wiejskie, które znajdują się w budynkach, gdzie są wspólnoty i dzierżawa ta jest od ZBGM. Konstrukcja taka jest po to, aby miał to ten co tym zarządza, bo w ramach budżetu jest to płacone. Zaznaczył, że chciałby szczególnie podziękować załodze MGOK, bo jak tworzona była nowa jednostka to odbywało się to na podstawie likwidacji starej i pracownicy przeszli do nowej jednostki.

Pan A. Wierciński Dyrektor MGOK stwierdził, że jeśli chodzi o te obiekty, o których była mowa to wspierane są kluby w swej działalności poprzez zapewnienie im odpowiedniej substancji, a te kluby prowadzą już swoją odrębną działalność.

Przewodniczący Rady W. Osiński zauważył, że brał udział w spotkaniu członków „Orła” Lubawka i padały głosy, że współpraca jest daleka od modelowej. Zaznaczył, że spotkania pomiędzy gestorami na linii MKS Orzeł – tenisiści mają do siebie pretensje i są z tego powodu niesnaski. Pojawiła się sugestia, aby zrobić takie spotkanie z głównym gestorem obiektu. Zauważył, że docierają do niego sygnały, że kluby nie mają gdzie suszyć koszulek, a cały strych tego obiektu nie jest wykorzystany. Spytał się jak na dzień dzisiejszy wygląda kwestia ubezpieczeń mienia.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że ubezpieczone są te obiekty, które są dzierżawione od gminy np. są to świetlice w Niedamirowie lub Bukówce, a także stadion, a inaczej się ma sprawa ze świetlicami, które znajdują się we wspólnotach. Jeśli zaś chodzi o spotkanie MKS Orzeł – tenisiści to idzie ku lepszemu.

Radna W. Zabiegło spytała się czy dogadano się kwestii kawiarenki.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że wystosowano pismo wzywające do sprzątnięcia.

Burmistrz T. Kulon zauważył, że nie wie, czy nie byłoby sensu powołać nieformalnej rady sportu. Zauważył, że okazuje się, że w Lubawce wg. niektórych działaczy jest bardzo mało miejsca. Pewne powierzchnie trzeba byłoby połączyć i porozmawiać pomiędzy stowarzyszeniami. Zaznaczył, że te sprawy można połączyć i pogodzić. Niektórzy chcieliby, aby powstało niejako drugie centrum sportowe, a tu pojawia się pytanie co byłoby z utrzymaniem takiego obiektu. Wtedy w rozmowach uczestniczyłyby więcej osób i byłoby to bardziej demokratycznie.

Pan A. Wierciński Dyrektor MGOK korzystając z okazji odpowiedział na jedno z pytań radnego M. Szoty ws. Remontu skoczni w Lubawce. Zauważył, że podpisana została umowa, a prace rozpoczną się w następnym tygodniu po dniu sesji, a teraz wykonawca czeka na materiał, który ma dostarczyć nadleśnictwo.

Burmistrz T. Kulon zauważył, że jeśli chodzi o skocznię to może należałoby ją zrobić z modrzewia.

Pan A. Wierciński Dyrektor MGOK stwierdził, że modrzew jest bardziej trwały.

Radny M. Szota spytał się jak wygląda sprawa gwarancji wykonanych prac.

Pan A. Wierciński Dyrektor MGOK odpowiedział, że gwarancja jest zapewniona, a także może corocznie będą przekazywane jakieś środki na konserwację tego obiektu.

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

Przerwa w obradach sesji w godz. 15²⁰ do 15⁴⁰.

Ad. 9. Sprawozdanie Burmistrza Miasta Lubawka z analizy oświadczeń majątkowych osób zobowiązanych.

Zastępca Burmistrza Tadeusz Rycharski poinformował, że po raz 7 dokonuje się na mocy stosownych przepisów analizy oświadczeń majątkowych. Poinformował, kto jest zobowiązany do złożenia takiego oświadczenia. Stwierdził, iż w przypadku naszej gminy 17 osób jest zobowiązanych do złożenia oświadczeń majątkowych i za 2008 rok dokonały tego: Rycharski Tadeusz - Zastępca Burmistrza Lubawki; Kwiatkowska Jadwiga - Skarbnik Gminy Lubawka; Stawiarz Janina - Kierownik Referatu UM Lubawka; Trojan Maria Dorota - Zastępca Kierownika USC w Lubawce; Trybuchowska-Łabencka Magdalena Kierownik USC w Lubawce; Tworek Henryka - Inspektor UM Lubawka; Wiśniewska Danuta - Kierownik Referatu UM Lubawka; Kordziński Ireneusz - Kierownik ZBGM w Lubawce; Kurzeja Mirosław - Komendant Straży Miejskiej w Lubawce; Lewandowska Alina - Kierownik MGOPS w Lubawce; Liber Alicja - Dyrektor SP w Miszkowicach; Obrzut Beata - Dyrektor ZSP w Lubawce; Smok Stanisław - Dyrektor SP ZOZ w Lubawce; Stolecki Marian - Wiceprezes SANIKOM Sp. z o.o. w Lubawce; Wierciński Arkadiusz - Dyrektor MGOK w Lubawce; Wojdyła Andrzej - Prezes SANIKOM Sp. z o.o. w Lubawce oraz Wróbel Alina - Dyrektor ZSP w Chełmsku Śląskim. Zaznaczył, że wszystkie osoby zobowiązane złożyły swe oświadczenia w terminie. Dodał, że stawiane są coraz większe wymogi jeśli chodzi o oświadczenia majątkowe, druki są sformalizowane i na dziś np. Urząd Skarbowy zwraca uwagę na wiele spraw. Stwierdził, że w wyniku przeprowadzonej analizy tylko jedna osoba – Andrzej Wojdyła złożyła w 100% dobre oświadczenie, bezbłędnie, pozostali mieli pewne uchybienia. W przypadku kilku osób nie doprecyzowano zapisów jeśli chodzi o zasoby pieniężne, m.in. poprzez brak określenia ich przynależności, a sytuacja taka wystąpiła w przypadku oświadczeń złożonych przez: I. Kordzińskiego, S. Smok, H. Tworek i M. Trojan. W przypadku trzech osób: B. Obrzut, M.D. Trojan i M. Trybuchowskiej-Łabecznkiej brak jest przynależności z tytułu wynagrodzenia, te osoby nie wpisały w pkt. 8 oświadczenia, że środki te są przez nie zarobione. Zaznaczył, że w oświadczeniu powinno się

wpisywać m.in. dochody małżonków wraz z określeniem przynależności czyje one są. Kilka osób wpisało dochody łącznie i są to S. Smok i T. Rycharski. Cztery osoby w oświadczeniach wpisały przychody zamiast dochodów, a S. Smok nie napisał czyją własność stanowi samochód. Jeśli chodzi o punkt 10 oświadczenia, gdzie wpisywane są kredyty to M. Kurzeja i A. Wróbel nie wpisali na co został kredyt zaciągnięty. Zauważył, że generalnie oświadczenia są gorzej wypełnione niż miało to miejsce w latach poprzednich, niektórzy z osób zobowiązanych nie złożyli na dokumentach stosownych parafek potwierdzających oryginalność. Zaznaczył, że przed złożeniem nim nowych oświadczeń każda osoba może uzyskać informację o popełnionych błędach, a wynikają one na ogół z braku należytej staranności i nie stanowią grubszych uchybień.

Ad. 8. Sprawozdanie Przewodniczącego Rady Miejskiej z analizy oświadczeń majątkowych radnych.

Przewodniczący Rady W. Osiński poinformował, że w wymaganym terminie zostało złożonych 14 oświadczeń majątkowych radnych. Jeśli chodzi o Przewodniczącego i Burmistrza to oni są zobowiązani złożyć oświadczenia majątkowe na ręce Wojewody Dolnośląskiego, co także zostało uczynione. Następnie odczytał treść analizy oświadczeń jakiej dokonał Wojewoda w przypadku oświadczeń złożonych przez Burmistrza i Przewodniczącego Rady, stanowiącej załącznik nr 4 do niniejszego protokołu. Później odczytał analizę oświadczeń majątkowych, jakie zostały do niego złożone przez radnych (Załącznik nr 5 do niniejszego protokołu). Zaznaczył, że wszyscy złożyli oświadczenia w wymaganym terminie i bez uwag uczynili to: Górkowski Krzysztof, Zygmunt - Wiceprzewodniczący Rady; Antoniewski Sławomir - Radny; Kocemba Ewa, Aleksandra - Radna; Bagiński Alfred - Radny; Kogut Edyta, Agnieszka - Radna; Król Piotr - Radny; Liszka Jan - Radny; Ptaszkowski Andrzej - Radny; Przepiórka Jerzy - Radny; Szota Marek, Aleksander - Radny; Wiktorowski Piotr, Paweł - Radny oraz Zabiegło Wanda - Radna. Dwoje radnych Ewa Garbień i Krzysztof Jawor dokonało małych błędów i tak: radna E. Garbień nie wpisała przynależności niektórych składników majątkowych, a radny K. Jawor nie podpisał oraz źle wpisał dochody. Podsumowując złożone oświadczenia warto mieć na uwadze fakt, że zostały złożone bardzo starannie, a czasami interpretacja dokonywana przez Urząd Skarbowy może być inna. Dodał, iż kwestia oświadczeń majątkowych w doktrynie cały czas ewoluuje.

Przewodniczący Rady W. Osiński przekazał prowadzenie obrad **Vice Przewodniczącemu Rady Krzysztofowi Górkowskiemu**.

Ad. 10. Dyskusja nad projektami uchwał oraz przyjęcie uchwał w sprawie:

- **wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości w drodze bezprzetargowej - Vice Przewodniczący Rady K. Górkowski** 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. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych - 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/263/09 w sprawie wyrażenia zgody na przeznaczenie do sprzedaży nieruchomości w drodze bezprzetargowej.

- **wyrażenia zgody na dzierżawę działki gruntu na okres do 3 lat - Vice Przewodniczący Rady K. Górkowski** 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.

Protokół nr IX/09 z IX Sesji Rady Miejskiej w Lubawce z dnia 29 października 2009 roku

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/264/09 w sprawie wyrażenia zgody na dzierżawę działki gruntu na okres do 3 lat.

- **wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży – Vice Przewodniczący Rady K. Górkowski** 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. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 14 radnych – 14 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/265/09 w sprawie wyrażenia zgody na przeznaczenie nieruchomości do sprzedaży.

- **deklaracji przystąpienia Gminy Lubawka do uczestnictwa w projekcie pt. „Budowa Środkowosudeckiego Regionu Gospodarki Odpadami w oparciu o zakład unieszkodliwiania odpadów w Lubawce” zgłaszany do dofinansowania w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego na lata 2007-2013, działanie 4.1 „Gospodarka odpadami” – Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania.

Radny S. Antoniewski zauważył, że na posiedzeniach komisji zastanawiano się m.in. nad tym jakie zagrożenia idą za taką inwestycją, mało o niej jak na dziś wiadomo, na ile lat jest ona obliczana, jak wygląda sprawa transportu, czy ma się odbywać przez lubawski rynek. Spytał się także o ile będzie więcej składowanych odpadów.

Pan Marian Stolecki Vice Prezes PGK Sanikom stwierdził, że ten projekt będzie zależał od partycypacji przypadającej na poszczególnych mieszkańców. Przekazywane przez nich odpady będą w pewien sposób zagospodarowywane i przyjmuje się założenie, że będzie to 8 tys. ton rocznie, natomiast projektodawcy przewidują, że będzie 16 tys. ton, tylko będą one zagospodarowane, część z nich przekazywana będzie na kompost, a reszta po obróbce stanowić będzie paliwo energetyczne. Planowane na chwilę obecną są dwie drogi na wysypisko i do zakładu przerobu odpadów, jedna z nich prowadzić będzie z projektowanej drogi S-3, a druga będzie biegła tędy co jest dotychczas.

O godz. 15⁵⁵ radny Krzysztof Jawor opuścił obrady sesji.

Radny S. Antoniewski spytał się czy jest zamiar poprawienia tej drogi, która biegnie za zakładem b. Watry w Lubawce.

Pan M. Stolecki Vice Prezes PGK Sanikom odpowiedział, że tak.

Radny S. Antoniewski zauważył, że według przedstawionych danych jest problem z ilością.

Pan M. Stolecki Vice Prezes PGK Sanikom zaznaczył, że w ramach projektowanego systemu będą także funkcjonowały inne wysypiska i tak będą one w Jaworze, w Czarnym Borze oraz jeszcze w dwóch miejscowościach.

Radny S. Antoniewski spytał się na jaki okres działania przewidywana jest nowa kwatera, która jest teraz właśnie budowana.

Pan M. Stolecki Vice Prezes PGK Sanikom odpowiedział, że na tej kwaterze nie będzie wszystko składowane, bo będzie prowadzony odzysk z odpadów i na niej będzie tylko składowane to, co po nim pozostanie.

Przewodniczący Rady W. Osiński stwierdził, że kwatera może pomieścić 150 tys. m³, natomiast w zakładzie obróbki odpadów, będzie urządzenie, które pod ciśnieniem będzie

segregować śmieci, jedno z nich zostaną przekazane jako paliwo, a resztę będzie stanowił odpad do rekultywacji byłego składowiska i może on być nawet nawozem jeśli będzie spełniał określone normy.

Burmistrz T. Kulon zauważył, że sprawa wygląda w ten sposób, iż z tych 16 tys. ton pozostanie na składowisku 10%, a odpady te nie będą składowane w Lubawce, bo będą też transportowane do 2017 roku do Jawora, Pielgrzymki i Czarnego Boru. Jeśli chodzi o składowisko w Pielgrzymce to ona może działać przez wiele lat i w chwili obecnej zapelniona jest w 20%, a pozostało jeszcze ponad 2 mln m³ do zapelnienia.

Przewodniczący Rady W. Osiński dodał, że pewnych odpadów nie będzie można składować już od 2013 roku, a mniej istotna w takim przypadku jest data 2017 roku.

Radny S. Antoniewski zaproponował, aby zostało zorganizowane spotkanie, gdzie uzyskana będzie dokładna informacja, bo z tej inwestycji będą dla gminy korzyści, ale będą też i zagrożenia.

Przewodniczący Rady W. Osiński poinformował, że odpowiednia wiedza będzie w momencie jak projekt przejdzie i uzyska akceptację, a projekt do RPO ma być złożony do 16 listopada b.r., wtedy też będzie wiadomo kto wchodzi do tego systemu i co wnosi w zamian, a tak na dziś to można tylko szacować.

Radna E. Kocemba zgodziła się z propozycją organizacji spotkania, bo to będzie raczej przemysł, który będzie przerabiał odpady, a nie wysypisko tak jak się to dzisiaj kojarzy. Wyraziła nadzieję, że nie będą widoczne hałdy składowanych odpadów.

Przewodniczący Rady W. Osiński stwierdził, że to będzie cała instalacja, a to co widać teraz jak się jedzie drogą to te hałdy będą przykryte materiałem uzyskanym z kompostowni. Zauważył, że on pewnymi danymi dysponuje od trzech tygodni, wniosek ma już trzecią wersję i on ciągle ewaluje. Do 16 listopada trzeba złożyć wniosek i gdy będzie on po ocenie formalnej to będzie wtedy stosowna wiedza.

Radny S. Antoniewski zauważył, że my teraz już częściowo ponosimy tego koszty, bo widać wpływ tego co robione jest na składowisku np. na ul. Anielewicza w Lubawce.

Vice Przewodniczący Rady K. Górkowski spytał się czy są pytania do projektu uchwały. *Pytań i uwag nie zgłoszono.* (Zał. Nr 9 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 13 radnych – 13 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/266/09 w sprawie deklaracji przystąpienia Gminy Lubawka do uczestnictwa w projekcie pt. „Budowa Środkowosudeckiego Regionu Gospodarki Odpadami w oparciu o zakład unieszkodliwiania odpadów w Lubawce” zgłaszany do dofinansowania w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego na lata 2007-2013, działanie 4.1 „Gospodarka odpadami”. *(Nieobecny na Sali podczas głosowania radny Krzysztof Jawor.)*

- **powołania Rady Społecznej przy Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Lubawce – Vice Przewodniczący Rady K. Górkowski** odczytał treść uchwały. Poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Spytał się czy są uwagi i pytania.

Radna E. Kocemba spytała się dlaczego traci moc uchwała z 2003 roku.

Przewodniczący Rady W. Osiński odpowiedział, że na mocy procedowanego projektu uchwały powoływany jest nowy skład, a stara uchwała dotyczyła poprzedniego składu Rady Społecznej SP ZOZ.

Radna E. Kocemba spytała się co było powodem wyłonienia nowego składu Rady Społecznej.

Przewodniczący Rady W. Osiński odpowiedział, że poprzednia Rada Społeczna skończyła swą kadencję, a kadencja określona jest w statucie jednostki.

Vice Przewodniczący Rady K. Górkowski spytał się czy są pytania lub uwagi. *Pytań i uwag nie zgłoszono.* (Zał. Nr 10 do niniejszego protokołu). Zarządził głosowanie.

Protokół nr IX/09 z IX Sesji Rady Miejskiej w Lubawce z dnia 29 października 2009 roku

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 13 radnych – 13 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/267/09 w sprawie powołania Rady Społecznej przy Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Lubawce. *(Nieobecny na Sali podczas głosowania radny Krzysztof Jawor.)*

- **określenia wysokości stawek podatku od nieruchomości – Vice Przewodniczący Rady K. Górkowski** 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. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 13 radnych – 13 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/268/09 w sprawie określenia wysokości stawek podatku od nieruchomości. *(Nieobecny na Sali podczas głosowania radny Krzysztof Jawor.)*

- **określenia wysokości stawek podatku od środków transportowych – Vice Przewodniczący Rady K. Górkowski** 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. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 13 radnych – 13 głosami „za”, przy 0 głosach „przeciwnych” oraz 0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/269/09 w sprawie określenia wysokości stawek podatku od środków transportowych. *(Nieobecny na Sali podczas głosowania radny Krzysztof Jawor.)*

- **wprowadzenia zmian w budżecie Gminy Lubawka na rok 2009 – Vice Przewodniczący Rady K. Górkowski** poinformował, że uchwała była omawiana na komisjach i uzyskała pozytywną opinię. Stwierdził, że od czasu posiedzenia komisji w uchwale zostały dokonane pewne zmiany i poprosił o ich przedstawienie.

Pani Jadwiga Kwiatkowska Skarbnik Gminy Lubawka poinformowała, że zmiana nie ma miejsca po stronie dochodów budżetu gminy, a generalnie związana jest ona z zakupem samochodów dla OSP. Stwierdziła, że zmiana ma miejsce po stronie zmniejszenia i zwiększenia wydatków, dotyczy ona kwoty 2100 zł, przeznaczonej-dolożonej do zakupu nowych samochodów dla OSP oraz kwoty 780 zł związanej z ich ubezpieczeniem. Dlatego też, aby móc zwiększyć wydatki zostały one po drugiej stronie niejako zmniejszone w innym dziale.

Vice Przewodniczący Rady K. Górkowski spytał się czy są pytania do przedstawionego wyjaśnienia.

Burmistrz T. Kulon zaznaczył, aby mieć na uwadze to, że wynikało to z faktu, że w październiku coś należy zmieniać, ale jest to wynikiem przetargu, nie zmieściliśmy się, żeby móc go rozstrzygnąć i z UMWD otrzymać dotację 70 tys. zł. Złożona została jedna oferta przekraczająca nieznacznie przyznane środki, a także dochodzi jeszcze kwestia ubezpieczenia zakupionego samochodu.

Vice Przewodniczący Rady K. Górkowski odczytał treść uchwały. Spytał się czy są uwagi i pytania. *Pytań i uwag nie zgłoszono.* (Załącznik Nr 13 do niniejszego protokołu). Zarządził głosowanie.

Na wniosek **Vice Przewodniczącego Rady K. Górkowskiego** Rada Miejska w głosowaniu jawnym w obecności 13 radnych – 13 głosami „za”, przy 0 głosach „przeciwnych” oraz

Protokół nr IX/09 z IX Sesji Rady Miejskiej w Lubawce z dnia 29 października 2009 roku

0 głosach „wstrzymujących” jednogłośnie podjęła Uchwałę Nr IX/270/09 w sprawie wprowadzenia zmian w budżecie Gminy Lubawka na rok 2009. (*Nieobecny na Sali podczas głosowania radny Krzysztof Jawor.*).

Przerwa w obradach sesji w godz. 16²⁵ do 16³⁵.

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

Ad. 11. Odpowiedzi na interpelacje i zapytania radnych.

Burmistrz T. Kulon w nawiązaniu do słów p. Stoleckiego zaznaczył, iż chodzi o to, żeby nie tylko dołożyć, ale i częściej zbierać z kontenerów przeznaczonych do segregacji odpadów. Korzystając z okazji poprosił mieszkańców, aby do kosztów przeznaczonych na butelki plastikowe nie wrzucali oni ich razem z reklamówkami.

Pan M. Stolecki Vice Prezes PGK Sanikom zaznaczył, że szkło jest zawsze odbierane osobno. Stwierdził, że pocieszające jest to, iż ludzie przyjęli tę segregację, a posiadane przez przedsiębiorstwo prasy nie mogą się nieraz wyrobić z pracą i czasami bywa tak, że śmieci razem z plastikami i papierem są wysyłane do Kostrzycy i tam są sortowane. Zauważył, że powoli trwają prace z drugą inwestycją na b. Jurtału i tam zrobiona będzie prawdziwa sortowania, większa, gdzie będą już pracowały przenośniki.

Burmistrz T. Kulon udzielił odpowiedzi na pytania:

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

- w sprawie placu na ul. Górskiej, że tam są w planach dwie działki budowlane, w 2006 roku był chętny na zakup jednej z nich, ale nie wyłoniono w przetargu kupca, natomiast na drugą działkę nie było chętnych;
- w sprawie kiosku Ruchu, że kiosk znajdujący się na ul. Kamiennogórskiej znajduje się w pasie drogowym, ten teren jest komunalizowany, bo okazało się, że ul. Kamiennogórska była na mieniu Skarbu Państwa. Zauważył, że firma Ruch ogłaszała przetargi na chętnych na dzierżawę tych kiosków, ale nikt się nie znalazł, bo warunki dzierżawy nie są korzystne, jak nie będzie chętnych to będzie komunalizacja. Jeśli chodzi natomiast o kiosk przy ul. Kościuszki to także nie znalazł się chętny na dzierżawę;

b) radnego **J. Liszki** w następujących sprawach:

- w sprawie chodnika przy ul. Torowej w Lubawce, że nie będzie on robiony w ramach tej ostatniej inwestycji;
- w sprawie lampy przy ul. Torowej, że oświetlenia tam było planowane, ale na remont drogi zostało przeznaczone 400 tys. zł i gminy nie było stać na zrobienie oświetlenia;
- w sprawie stanu nawierzchni na ul. Anielewicza w Lubawce, gdzie niedawno wymieniana była kostka – zauważył, że tam nie ma kolein, ale taka obawa, że powstaną to istnieje, bo realizowana niedaleko inwestycja przez Sanikom potrzebuje bardzo dużej ilości kruszywa, 80% przeznaczonego na jej zrobienie kruszywa już zostało przewiezione, a remont tej ulicy polegał tylko na przełożeniu kostki, a nie na robieniu jej podbudowy. Zauważył, że jeśli się uda zrobić ul. Kamiennogórską, rynek wraz z chodnikami i Kościuszki w Lubawce, a warto nadmienić, że została zrobiona obiecana od kilku lat ul. Wodna i Bohaterów Stalingradu i ich Zarządca czyli Dolnośląska Wojewódzka Służba Dróg i Kolei planuje uruchomić tam ruch w dwóch kierunkach to odciążona będzie ul. Anielewicza, a także i przy okazji rynek w Lubawce. Dodał, że plany są także jeśli chodzi o ograniczenie tonażu. Stwierdził, iż swoistym ograniczeniem

w przewozach jest most na ul. Kościuszki, gdzie na jego remont gmina złożyła wnioski do programu tzw. „schetyńówek”.

- c) radnego **M. Szoty** – w sprawie zmian w MPZP w kwestii m.in. dośniezania wyciągu, że ta procedura trwa długo, bo potrzebnych jest wiele uzgodnień, także np. od Regionalnego Dyrektora Ochrony Środowiska. Zauważył, że ustalony jest termin posiedzenia komisji architektonicznej na 16 lub 17 listopada. W momencie jak spłyną wszystkie uzgodnienia i opinie to wtedy będzie podejmowana uchwała.
- d) radnej **E. Kocemby** w następujących sprawach:
- § w sprawie przystanku PKS w nowym miejscu, stwierdził, że nie ma go jeszcze, dotychczasowe miejsce uzgodniono z właścicielami b. dworca PKP, a jeśli chodzi o inwestycję związaną w budowie w tym miejscu hotelu to ta planowana inwestycja ruszy w tym lub w przyszłym roku, a inwestorzy prowadzą rozmowy z bankami;
 - § w sprawie odbioru robót remontowanych ul. Torowa w Lubawce i Podhalańska w Chełmsku Śląskim, stwierdził, że odbiór prac będzie w następnym dniu posesji, zwrócona będzie uwaga na przejazd kolejowy. Zauważył, że prowadzone były rozmowy w sprawie odwodnienia ul. Brzozowej w Lubawce i może to uda się zrobić;
- e) radnego **P. Wiktorowskiego** w następujących sprawach:
- Ø w sprawie oświetlenia na osiedlu w Chełmsku Śląskim, stwierdził że gotowa jest dokumentacja, ale teraz czekamy na oferty z EnergiiPro jeśli chodzi o założenie lamp na nowej sieci w Starej Białce i jak tylko okaże się, że środków wystarczy to może to będzie zrobione;
 - Ø w sprawie progów zwalniających na ul. Polnej w Chełmsku Śląskim, że to jest symptom wszystkich dróg, bo tam gdzie są dobre nawierzchnie to niektórzy urządzają sobie wyścigi, a progów zwalniających na terenie gminy jest wiele, a w grę wchodzi także oznakowanie i inne tematy. Możliwe, że w tamtym miejscu zrobiona będzie tzw. strefa zamieszkania i zasada pierwszeństwa z prawej strony.

Radna W. Zabiegło spytała się jak wygląda sprawa jednego z domów przy ul. Wodnej, bo mieszkańcy skarżą się, że lecą tam dachówki.

Burmistrz T. Kulon odpowiedział, że jest ten budynek zabezpieczony, dachówki na nim zostały ściągnięte, a inwestor niedawno uzyskał pozwolenie na budowę.

Radna E. Kocemba zauważyła, że na poprzedniej sesji pytała się o zwolnienia w podatkach jakie ma inwestor, który kupił b. dworzec PKP.

Burmistrz T. Kulon odpowiedział, że w akcie notarialnym zawarty jest zapis, że na 4 lata przyznana jest prolongata i ona jest na te 4 lata, a gdy hotel ruszy to będzie to umorzone.

Radna E. Kocemba w nawiązaniu do sprawy oświetlenia na ul. Torowej w Lubawce, zauważyła, że była o tym mowa w 2007 i 2008 roku, miała być tam postawiona jedna lampa oświetlająca tej rejon. Nie zrobienie tego motywowane jest brakiem środków finansowych, a warto mieć na uwadze, że ul. Torowa stanowi niejako bezpieczne dojście do szkoły. W związku z tym zasadne jest, aby były tam i chodnik i oświetlenie, bo w pobliżu są jeszcze dwa zakłady pracy i kobiety w nich pracujące idą p ciemku w związku z czym prosi, aby było tam bezpiecznie. Zaznaczył, iż Burmistrz obiecywał postawienie tam lampy z wysięgnikiem, a później kompleksowe prace wraz z remontem ulicy.

Burmistrz T. Kulon odpowiedział, że on takich rzecz nie obiecywał i prosi, aby przejrzeć wszystkie protokoły. Na ostatniej sesji też tę kwestię poruszano. Zaznaczył, że ma uzgodnienia z pracownikami z zakładów, że albo robiona będzie droga, albo oświetlenie. Także wyraził pogląd, że tam potrzebny jest chodnik, ale on także potrzebny jest np.: na Przyjaciół Żołnierza, bo jak rozgrywany jest mecz to obok stadionu jest tłoczno i tam jest wąskie gardło i jest niebezpiecznie. Jeśli chodzi o ul. Torową to ma ona 6 m szerokości, z poboczami po 1 m, a na jej remont wydatkowano 400 tys. zł i według niego już to

Protokół nr IX/09 z IX Sesji Rady Miejskiej w Lubawce z dnia 29 października 2009 roku

zdecydowanie poprawiło bezpieczeństwo chodzących tamtędy osób. Najlepiej byłoby zrobić tam chodnik, a dziś jest sprawa tak jak wygląda i poprosił, aby patrzeć na budżet. Zaznaczył, iż radna twierdzi, że obiecywano tam zrobienie oświetlenia, a przecież ona także głosuje nad budżetem gminy i tam widać co ma być robione.

Radna E. Kocemba zaznaczyła, że bazuje na informacji, że miała tam być zrobiona lampa na wysięgniku.

Przewodniczący Rady W. Osiński stwierdził, że jeśli będą możliwości to będzie tam zrobione oświetlenie, a teraz z chwilą gdy trwają prace na ul. Szymrychowskiej to tamtędy idzie bardzo duży ruch.

Radny J. Liszka zauważył, że jemu chodzi o jedną lampę tam gdzie miała ją kiedyś kolej.

Burmistrz T. Kulon stwierdził, że w ostatnim czasie wpłynęło pismo, że nielegalnie został skierowany objazd, a tam dochodziło do wypadków.

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

Ad. 12. Sprawy różne, wolne wnioski i informacje.

Vice Przewodniczący Rady K. Górkowski odczytał treść podziękowań, jakie złożyło Stowarzyszenie „Szczepanowski Grzbiet” za wsparcie podczas organizacji Dożynek Zielnych. Zaprezentował maskotkę jaka została złożona na ręce Rady Miejskiej w Lubawce.

Ad. 13. Zamknięcie obrad IX sesji.

Przewodniczący Rady W. Osiński podziękował za przybycie, stwierdził wyczerpanie porządku obrad i zakończył obrady IX sesji o godz. 17⁰⁰.

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)