

Protokół nr XL

z przebiegu XL Sesji Rady Miejskiej w Słubicach
odbytej w dniu 29 kwietnia 2013 r.

w Urzędzie Miejskim w Słubicach, ul. Akademicka 1
sala konferencyjna , I piętro , pokój nr 104

w godzinach od 10:00 do 16.45 pod przewodnictwem
Przewodniczącego Rady Miejskiej w Słubicach
Piotra Kiedrowicza

1. Sprawy regulaminowe.
2. Projekt uchwały RM w Słubicach w sprawie Regulaminu Utrzymania czystości i porządku na terenie Gminy Słubice - Druk nr 408
3. Projekt uchwały RM w Słubicach w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi – DRUK nr 409
4. Projekt uchwały RM w Słubicach w sprawie wyrażenia zgody na zawarcie kolejnych umów dzierżaw na nieruchomości gminne – DRUK nr 410
5. Projekt uchwały RM w Słubicach w sprawie powierzenia Burmistrzowi Słubic uprawnień do ustalenia opłat za korzystanie ze świetlic wiejskich Gminy Słubice DRUK nr - 411
6. Projekt uchwały RM w sprawie zmiany uchwały nr III/10/10 Rady Miejskiej w Słubicach z dnia 29 grudnia 2010 r. w sprawie ustalenia opłat za świadczenia publicznych przedszkoli prowadzonych przez Gminę Słubice DRUK nr – 412
- 6a. Projekt uchwały w sprawie Powołania Komisji Doradczej – DRUK nr 414
7. Sprawozdanie z realizacji Strategii Rozwoju Gminy Słubice na lata 2007-2013 podjętej uchwałą rady Miejskiej w Słubicach nr XVI/125/07 z dnia 28 grudnia 2007 r. Druk Nr – 413
8. Debata na temat: „Oświata w Gminie Słubice Stan aktualny i perspektywy”
9. Międzyzesesyjne sprawozdanie z działalności Burmistrza Słubic, w tym z wykonania uchwał Rady Miejskiej w Słubicach.
10. Interpelacje radnych
11. Odpowiedzi na interpelacje zgłoszone na poprzedniej sesji
12. Wolne wnioski radnych
13. Bieżące sprawy Rady Miejskiej w Słubicach.
14. Informacja Przewodniczącego Rady Miejskiej w Słubicach o działaniach podejmowanych w okresie międzysesyjnym.
15. Zamknięcie XL Sesji Rady Miejskiej w Słubicach.

Punkt 1

Sprawy regulaminowe.

Przewodniczący RM Piotr Kiedrowicz o godz. 10.00 otworzył XL sesję Rady Miejskiej w Słubicach, witając wszystkich obecnych, a w szczególności tych, którzy będą uczestniczyć w debacie na temat oświaty. Następnie stwierdził na podstawie listy obecności prawomocność obrad.

Na ogólną liczbę 15 radnych w sesji uczestniczyło na początku 12 radnych.

(lista obecności w załączeniu do protokołu)

Przewodniczący RM Piotr Kiedrowicz poinformował, że protokół z ostatniej sesji Rady Miejskiej w Słubicach był do wglądu w biurze Rady Miejskiej, zapytał o uwagi do jego treści.

Uwag nie zgłoszono.

Protokół z sesji o nr XXXVIII został przyjęty 13 głosami „za”

W tym momencie na salę obrad przyszedł radny Zbigniew Kubik (godzina 10.10) od tego momentu rada obradowała w składzie 13-osobowym

Przewodniczący RM Piotr Kiedrowicz zapytał o uwagi lub wnioski do przedłożonego porządku obrad.

Przewodniczący RM Piotr Kiedrowicz poinformował, iż pod względem formalnym i prawnym wystąpił problem ponieważ jedna ze skarg nie została rozpatrzona przez Komisję Rewizyjną, bo każdy z członków jest innej decyzji 1 osoba jest „za” druga „przeciw” a trzecia „wstrzymuje” się od głosu, w związku z tym projekt uchwały nie został zaopiniowany. Po konsultacji z Panią Sekretarz i radcą prawnym zaproponował, aby powołać komisję doraźną do spraw rozpatrzenia skargi na działalność Zastępcy Burmistrza i poprosił żeby w skład tej komisji wchodził członek komisji rewizyjnej i po 1 członku klubu radnych lub z komisji sfery socjalnej czy komisji rozwoju gospodarczego, a w czasie przerwy nazwiska zostaną skonsultowane. Poprosił aby dzisiaj taką uchwałę podjąć i zapytał czy ktoś z radnych chciałby zabrać głos .

Radny Juliusz Żwirek powiedział, że już teraz mogą podać swoją propozycję, bo już wybrali i jest to Krystyna Skubisz.

Radny Czesław Dzierniejko powiedział, że komisja proponuje na członka komisji doraźnej Andrzeja Woźniaka.

Przewodniczący zaproponował aby Projekt uchwały RM Słubicach w sprawie powołania komisji doraźnej posiadał DRUK nr 414, a w porządku obrad był pod Punktem 6a .

Zapytał czy ktoś ma jeszcze uwagi do porządku obrad

Uwag nie zgłoszono

Głosowanie:

„Za” nowym porządkiem obrad głosowało jednogłośnie 12 radnych

Punkt 2

Projekt uchwały RM w Słubicach w sprawie Regulaminu Utrzymania czystości i porządku na terenie Gminy Słubice - Druk nr 408

Projekt uchwały jak w druku 408 omówił Naczelnik Wydziału Inwestycji i Rozwoju Obszarów Wiejskich i Ochrony Środowiska Bartosz Sianożęcki.

Przewodniczący Komisji Rozwoju Gospodarczego Czesław Dzierniejko poinformował, że komisja głosowała jednogłośnie za podjęciem uchwały jak w druku 408, 5 głosami „za”.

Radna Krystyna Baczyńska w zastępstwie Przewodniczącego Komisji Sfery Socjalnej poinformowała, że komisja głosowała jednogłośnie za podjęciem uchwały jak w druku 408, 3 głosami za”

Dyskusja:

Radna Krystyna Kiba zapytała czy jest już rozpatrzona praktyczna sprawa używania pojemników na śmieci, czy będą przeznaczone zestawy na jedno podwórko, czy na jedną wspólnotę. Czy będą jeszcze przeprowadzane jakieś dyskusje w tym temacie ponieważ był to problem w momencie wypełniania deklaracji, nie było wiadomo czy śmieci będą segregowane czy nie. W deklaracji była mowa o 6 pojemnikach teraz zmiana mówi o 3 i dlatego dużo osób zrezygnowało z segregacji, a teraz znowu zmienił się system segregacji śmieci.

Naczelnik Wydz. IRO Bartosz Sianożęcki odpowiedział, że były zapisy na jednorodzinne i wielorodzinne pojemniki, i jeżeli ktoś chce dokonać zmiany to można złożyć korektę deklaracji na segregację śmieci. Będzie zestaw pojemników na 1 wspólnotę, natomiast w przypadku dużej wspólnoty zapewne będą podwójne lub więcej. Jeżeli chodzi o wspólne podwórka to kwestia dogadania wspólnot i korzystania z tych samych pojemników.

Radny Juliusz Żwirek wyraził wielką obawę jeżeli chodzi o czas wykonania dokumentów, przetargu i przyzwyczajania ludzi z odprowadzeniem oraz gromadzeniem śmieci. Mało czasu zostało na zrozumienie, tylko 2 miesiące, dużo ludzi nie złożyło deklaracji dlatego uważa, że niezbędna jest wielka akcja która spowoduje, że od 1 lipca wszyscy wejdą w normalny rytm systemu gospodarki śmieciowej. Stwierdził, że dużo rzeczy jest jeszcze nie wyjaśnionych, ponieważ jest zmiana regulaminu i dalsze znaki zapytania mogą się pojawić. Jest bardzo mała mobilizacja ludzi, aby to wszystko pojąć i gospodarkę śmieciową robić prawidłowo.

Radny Andrzej Woźniak powiedział, że ma duże wątpliwości co do sortowania śmieci. Zapytał czy kierowca będzie decydował o wywozie, czy odpowiednio zostały posegregowane. Czy pojazdy wywożące nieczystości będą oznakowane stosownie do rodzaju śmieci.

Zastępca Burmistrza Piotr Łuczyński powiedział, że jest jeszcze sporo niewiadomych, ale starają się dopasować do nowej sytuacji, która cały czas się zmienia i podlega pewnym korektom. Ta zmiana dot. wielolokalowych nieruchomości, miałyby polegać na nie zastawianiu podwórek pojemnikami. Nie wiedzą czy do końca ten system się sprawdzi ale jest to napewno system skierowany w stronę mieszkańców. Pogląd góruje, aby w tym wszystkim jak najmniej wprowadzać zmian a szczególnie w spółdzielniach mieszkaniowych, czy bardzo dużych wspólnotach. Tam już są ustalone miejsca stania pojemników i chcieliby jak najpłynniej wejść w nowy system zbierania odpadów komunalnych, stąd propozycja aby nie zmieniać wszystkiego naraz i dać wszystkim czas na przystosowanie i zapoznanie się z tym nowym systemem gospodarki komunalnej. Stwierdzili, że tylko 3 pojemniki będą najlepszym rozwiązaniem, ponieważ nie zastawianie podwórek tymi pojemnikami pozwoli mieszkańcom szybciej przyzwyczaić się do nowego systemu. Natomiast co do sposobu odbierania odpadów, na tak zadane pytanie, trudno mu odpowiedzieć czy tak nie będzie, bo nie wie co będą robić kierowcy, ale napewno wie, że firma która wygra przetarg ma obowiązek sprawdzania tych odpadów, które będzie zbierać z miasta i weryfikować. Wszyscy rozpoczynają nowy etap gospodarowania odpadami komunalnymi i od samego początku nie będą wyciągane konsekwencje tylko będzie to upominanie. Obowiązek firmy, która weźmie udział w przetargu wynika z ustawy i wynika z kolejnego obowiązku dostarczania odpowiednich śmieci w odpowiednich frakcjach na składowisko, przewoźnik będzie również poddawany weryfikacji kontroli bo system kontroli funkcjonuje.

Wspomniał, że na jednym ze spotkań na którym byli przedstawiciele Ochrony środowiska minister straszył samorządowców karami, sugerując, że ten system musi być wprowadzony i funkcjonować w II półroczu, przynajmniej 10% tych którzy dopełnili wszelkich formalności. Samorządy będą kontrolowane i będą wyciągane konsekwencje. Należy zrozumieć że jest to rewolucja śmieciowa dla całego kraju i należy podejść z odrobiną rozsądku.

Radny Czesław Dzierniejko zapytał jak ma się sytuacja, kiedy gmina nie posiada wysypiska śmieci, zbiórkę prowadzi firma belgijsko-francuska, a właścicielem jest pan Cholewa chodzi o prawne rozwiązanie, czy przez ten okres wywożenie śmieci jest zgodne z prawem czy wywożone są dalej na wysypisko. Czy właściciel kwater ma pozwolenia na składowanie śmieci na tym byłym wysypisku komunalnym. Czy pan Cholewa nie wystawi rachunek 1 lipca za odbiór tych śmieci w swojej stawce i obciążą gminę?

Czy osoby które nie zdążyły jeszcze złożyć wypowiedzenia firmie PUK będą płaciły jakieś kary do gminy czy do PUK i jaka to będzie stawka?

Zastępca Burmistrza Piotr Łuczyński odpowiedział, żeby mieszkańcy się nie martwili ponieważ zgodnie z porozumieniem, które gmina zawarła z PUK jest zapis, który mówi, że jeżeli ktoś nie zdąży złożyć w 6 miesięcznym okresie wypowiedzenia to wszystkie umowy z dniem 1 lipca wygasają. Zasugerował, aby podchodzić do tych spraw ze zrozumieniem.

Poinformował, że toczy się postępowanie, został ogłoszony przetarg na wykup tego składowiska i na dalsze zagospodarowanie, wygrała inna firma niż ta, która inwestowała w ten obiekt. Firma potwierdza im chęć zakupu i informuje ich na bieżąco o uzyskaniu pozwoleń na zakup tego składowiska. Na potwierdzenie zakupu złożyła promesę bankową, że posiada środki na wykup. I zapewnia, iż ten proces chce doprowadzić do końca. Zakup może się odbyć dopiero po uzyskaniu pozwolenia, ale nie chcą żeby trwał w nieskończoność, został wyznaczony termin na zakończenie tej sprawy i do tego czasu sprawa powinna zostać załatwiona pozytywnie. Natomiast w momencie negatywnego rozpatrzenia podejrzewa, że jeszcze raz trzeba będzie rozpocząć całą procedurę albo problem rozwiąże się sam. Do przetargu przystąpiła firma, która zajmuje się odpadami komunalnymi od wielu lat. Składowisko zostało wystawione na sprzedaż i ma jeszcze kilkuletni okres funkcjonowania a później z tytułu jego posiadania wynikają pewne obowiązki i chcieli, aby przejęła to firma która zajmowała się wcześniej tym składowiskiem i czerpała wcześniej jakieś korzyści z tytułu jego posiadania.

Głosowanie

„Za podjęciem uchwały jak w druku 408 głosowało 11 radnych, 1 "wstrzymujący" uchwała została podjęta.

Uchwała nr XL/314/2013 Rady Miejskiej w Słubicach
w sprawie Regulaminu utrzymania czystości i
porządku na terenie Gminy Słubice

Punkt 3

Projekt uchwały RM w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi - DRUK nr 409

Projekt uchwały omówił jak w druku 409 Naczelnik Wydziału Bartosz Sianożęcki

Przewodniczący Komisji Rozwoju Gospodarczego Czesław Dzierniejko poinformował, że komisja głosowała jednogłośnie za podjęciem uchwały jak w druku 409, 5 głosami „za”.

Radna Krystyna Baczyńska w zastępstwie Przewodniczącego Komisji Sfery Socjalnej poinformowała, że komisja głosowała jednogłośnie za podjęciem uchwały jak w druku 409, 3 głosami za"

Dyskusja:

Radny Andrzej Woźniak powiedział, że z powodu nieobecności na posiedzeniu komisji Rozwoju Ggospodarczego ma pytanie dot. odpadów wielkogabarytowych czy są już wyznaczone miejsca na wsiach, gdzie będą składowane.

Naczelnik Wydziału IRO Bartosz Sianożęcki odpowiedział, że nie ma jeszcze wyznaczonych miejsc ponieważ dopiero po wygranym przetargu będzie konsultował

się z sołtysami i ustalą harmonogram odbioru tych odpadów i miejsca składowania w poszczególnych sołectwach

Radna Krystyna Skubisz powiedziała, że już po raz kolejny wspomina o tym problemie i zapytała o zapis treści w rozdz. 2 paragrafie 5 w punkcie pierwszym dot. czyszczenia pojemników: jak będzie możliwe czyszczenie pojemników, czy będzie dodatkowym kosztem do opłat śmieciowych, gdzie miałyby być wylewane te myjki, na trawę czy na posesje, uważa że nie ma takiej możliwości i znowu płacić dodatkowo firmie. Powiedziała, że firma która wygra przetarg powinna dbać o ich czystość i dlatego nie będzie głosowała za tym projektem uchwały.

Naczelnik Wydziału IRO Bartosz Sianożęcki, powiedział, że uwagi odnoszą się do regulaminu czyli do poprzedniego projektu uchwały.

Radna Krystyna Skubisz powiedziała że przeprasza, przespała.

Naczelnik Wydziału Bartosz Sianożęcki odpowiedział, że radna ma racje, ale takie uregulowania zostały zapisane w ustawie, że właściciel nieruchomości odpowiada za zapewnienie pojemnika i utrzymanie jego w czystości. Jeżeli chodzi o czyszczenie tych zbiorników to firmy które będą zajmować się wywożeniem tych odpadów będą świadczyły tego typu usługi i będzie możliwość skorzystania z tych usług i nie będzie potrzeby wylewania tych zlewek na trawę czy na drogi.

Przewodniczący RM Piotr Kiedrowicz, że jest to jedna z wątpliwości ale z pewnością wszystko uda się poukładać. Na początku najważniejsza jest wzajemna publiczna tolerancja i współdziałanie.

Radny Andrzej Woźniak rozumie Radną Krystynę Skubisz, że koszty pokryją mieszkańcy z własnej kieszeni. Zapytał ile firm zgłosiło się do przetargu na wywóz śmieci i kiedy zostanie rozstrzygnięty.

Naczelnik Wydziału IRO Bartosz Sianożęcki odpowiedział, że przetargu nie wygrała żadna firma, bo przetarg nie został jeszcze ogłoszony, są na etapie kończenia specyfikacji natomiast do rejestru działalności regulowanej wpisanych jest 10 firm, które mogą ubiegać się o wystartowanie w takim przetargu.

Radny Andrzej Woźniak zapytał ile firm z naszego powiatu jest wpisana do rejestru

Naczelnik Wydziału IRO Bartosz Sianożęcki odpowiedział, że około 7 firm.

Radny Mariusz Olejniczak powiedział, że podczas wcześniejszych rozmów związanych z regulaminem nie przewidziano takich miejsc w sołectwach na składowanie odpadów gabarytowych. Zasugerował, że można to ustalić ponieważ usprawniło by to zbiórkę odpadów. Na tą chwilę z tego co wie to każdy wystawia odpady przed posesje jest ustalony termin raz na kwartał, samochody jeżdżą i zbierają. Bo w gminie w Słubicach jest wyznaczony tylko jeden punkt składowania takich odpadów komunalnych tzw. PSZOk.

Burmistrz Tomasz Ciszewicz powiedział, że są to sprawy z którymi wszyscy mieszkańcy są związani na co dzień. Sam również ma dużo pytań, ale wszystkim zainteresowanym mieszkańcom chciałby wyjaśnić kilka kwestii.

Powiedział, że w pierwszej kolejności należy zapomnieć o dotychczasowym systemie zbiórki odpadów komunalnych i wywozu nieczystości, ponieważ to będzie zupełnie inaczej wyglądać. Oznajmił, że Gmina nie może mieć wysypiska więc musiał podjąć decyzje o sprzedaży i o ile dojdzie do transakcji, bo jeszcze nie doszło. Jeżeli chodzi o politykę informacyjną to uważa że bardzo dużo zrobili, bo informacje są na stronie internetowej, w telewizji lokalnej, również przez ZMP czy stowarzyszenia gmin. Powiedział, że informują ministerstwo o różnych wątpliwościach i problemach z prośbą o interpretację. Urząd wojewódzki, który w tej chwili nadzoruje uchwały też ma różne zdania. Co tydzień są informowani o nowych ideach. Na dzień dzisiejszy chcą doprowadzić do powstania jednolitego dokumentu zgodnie z sugestiami radnych i ten dokument będzie stanowił podstawę do opublikowania, chcą wydrukować konkretne biuletyny, ulotki dzięki którym mieszkańcy będą mogli zrozumieć i uczyć się funkcjonowania w nowym systemie gospodarki komunalnej. Wyjaśnił, że do 1 lipca nic się nie zmieni, wszystko będzie funkcjonować normalnie jak dotychczas.

Poinformował, że od 1 lipca będzie wybrana w drodze przetargu firma (nie wie jeszcze jaka), ponieważ pracują dopiero nad specyfikacją. Według tej specyfikacji wygrana firma będzie musiała zagospodarować te śmieci i zawierać umowę z właścicielami wysypisk i dopiero wtedy okaże się jakie to będą ceny i koszty.

Nic nie jest powiedziane, że w pierwszym przetargu taką firmę zostanie wybrana biorąc pod uwagę skrócone zapisy, opierające się w zamówieniach publicznych terminy. Dlatego jest to bardzo trudne. Powiedział, że można maksymalnie przeprowadzić dwa przetargi żeby zmieścić się w terminie do 1 lipca. Uważa, że gmina jako jedna z nielicznych jest bardzo zaawansowana bo np. w Gorzowie nawet nie zebrano ankiet, a w innych miastach nie mają nic. Uważa, że gmina jest prymusem w tej dziedzinie. Podziękował radnym za dyskusje w tym temacie i podejmowanie uchwał dzięki którym może wykonywać te sprawy na bieżąco. Zwrócił uwagę na ludzi którzy narzekają i jest przekonany, że są to osoby które nigdy nie zapoznały się z ustawą i z bliższymi informacjami, a opierają się tylko na doniesieniach medialnych. Również dodał, że obserwuje liczbę odwiedzin na stronie internetowej w linku skrót w odnośniku dot. odpadów i wynik jest bardzo mierny. Powiedział, że wszystko jest tam opisane, jest filmik multimedialny, są informacje w HTS na temat gospodarki śmieciowej, gdzie pracownicy urzędu z naczelnikiem wydziału opłat lokalnych opisują i wyjaśniają. Cały czas w wiadomościach samorządowych zachęca ludzi do składania deklaracji. Jest to trzystronicowy dokument na wiele lat, jeżeli ktoś nie potrafi wypełnić to wystarczy przyjść do urzędu do pokoju 207 lub do biura kancelarii ogólnej i pracownik pomoże wypełnić deklarację, wystarczy przynieść tylko swoje dokumenty.

Jeżeli chodzi o sprawę ustawiania śmietników to nie jest to łatwa rzecz, dlatego że na dzień dzisiejszy są tak zwane zbiorcze i każdy rzuca sobie gdzie chce i nikt tego nie ewidencjonuje, nikt tego nie opisuje i uważa, że to bałaganiarstwo. Szczególnie widać po weekendzie przy drogach i na chodnikach. W piątek wszystko jest wysprzątane, a w poniedziałek "jakby piorun uderzył miasto" i niektórzy nie wiedzą, że trzeba o takie rzeczy dbać.

Wyjaśnił, że jeżeli chodzi o dezynfekowanie śmietników to zgodnie z ustawą za ich czystość odpowiada właściciel nieruchomości. Zasugerował, że można wpisać do

specyfikacji, że będzie to obowiązkiem firmy obsługującej (dezynfekcja i mycie tych śmietników). Ale należy sobie zdawać sprawę, że wszyscy chcą żeby ten system był doskonały i za małe pieniądze, a już budzi kontrowersje opłata 10 zł czy 15 zł. Uważa, że im więcej rzeczy będą wpisywać do tego przetargu różnego rodzaju systemy ewidencjonowania, różnego rodzaju statystyki, tym będzie to droższe. Zasugerował, że jeżeli radna Skubisz tak chce to może wpisać, ale i tak za to wszyscy zapłacą, ponieważ firma nie robi tego za darmo, będzie można zlecić takiej firmie dodatkowe wykonanie takiej pracy. Skonstatował, iż firmy idąc w kierunku lepszego zagospodarowania tych śmieci będą proponować takie usługi natomiast idea wskazuje na sortowane.

Będą w workach różnokolorowych posortowane i poukładane, a ile ich będzie i w jaki sposób to zrobić żeby ta firma się tym zajmowała i nie brała za to dodatkowych pieniędzy to nie wie. Na razie starają się nie dodawać kolejnych zadań dla firmy żeby nie rozwijać specyfikacji, a dodał iż można wpisywać wszystko np. jaki ma być kolor logo, w jakim czasie, o której godzinie, ale to wszystko dodatkowo kosztuje. Powiedział, że nie można mieć pretensji, bo ustawodawca coś wpisał i to nie jest sprawa burmistrza ani pracowników. Można mieć tylko pretensje do senatorów i posłów, premiera czy do ministra środowiska, on musi wykonać a radni muszą mu w tym pomagać. Jeżeli pierwszy etap nie da rezultatu, cena okaże się nierealna to będą ogłaszać kolejny przetarg tylko czasu jest bardzo mało.

Głosowanie

„Za” podjęciem uchwały jak w druku 409 głosowało jednogłośnie 11 za radnych, 1 "wstrzymujący" uchwała została podjęta.

Uchwała nr XL/315/2013 Rady Miejskiej w Słubicach w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi

Punkt 4

Projekt uchwały w sprawie wyrażenia zgody na zwarcie kolejnych umów dzierżaw na nieruchomości gminne – DRUK nr 410

Projekt uchwały jak w druku 410 omówił Naczelnik Wydz. WGN Tomasz Horbacz

Przewodniczący Komisji Rozwoju Gospodarczego Czesław Dzierniejko poinformował, że komisja głosowała jednogłośnie za podjęciem uchwały jak w druku 410, 5 głosami „za”.

Dyskusja:

Radna Krystyna Kiba zapytała czy zostały sprawdzone tarasy, które zajmują prawie całą część chodników, a szczególnie taras na ul. Asnyka przy hotelu Relax, bo sama

nie zdążyła sprawdzić, a takich sytuacji być nie powinno, żeby pieszy musiał wychodzić na ulicę, bo cały ogródek zajmuje ten teren.

Naczelnik wydziału WGN Tomasz Horbacz odpowiedział, że tylko jeden lokal wydzierżawia teren na ul. Asnyka przy barze piwnym, natomiast taras przy Hotelu Relax jest jego własnością.

Radna Krystyna Skubisz powiedziała, że fajne są te tarasy, ale należy zwracać uwagę jak są zajmowane ponieważ na ul. Mickiewicza gdzie są zabudowane orzechy, nie mają dostępu do wody, a to stare drzewa i okaże się po pewnym czasie, że trzeba będzie je usunąć.

Burmistrz Tomasz Ciszewicz powiedział, że jest zaskoczony tą wypowiedzią dlatego, że wszyscy wiedzą, iż Słubice są położone depresyjnie i na wysokości 1 m pod gruntem jest duża ilość wody i uważa że wręcz odwrotnie należałoby tą wodę wypompowywać, ponieważ są narażone na dużą ilość wilgoci. Uważa, że kłopotem są deszcze opadowe i to jest kłopot kiedy woda się rozlewa i ciężko jest ją odprowadzić, a nawet jeżeli chcieliby zbudować kanalizację deszczową musiałaby być bardzo szczelna żeby nic się nie dostawało i należałoby budować przepompownie dlatego uważa, że ten argument nie został trafiony

Przewodniczący RM Piotr Kiedrowicz wyjaśnił, że radna z pewnością poprosiła tylko o zwracanie uwagi na tarasy.

Burmistrz Tomasz Ciszewicz powiedział, że dzierżawca tego obiektu w dość estetyczny sposób stara się zagospodarować ten teren. Kiedyś był pusty a teraz w okresie letnim, wiosennym i jesiennym bardzo dużo ludzi tam przebywa. Zachęcał przedsiębiorców do wydzierżawiania takich terenów w sąsiedztwie swoich obiektów, jest to miłe i wygląda estetycznie. W innych państwach unii europejskiej jest bardzo duża ilość stolików, tarasów, ogródków letnich itp. nadają one tzw charakter miejski. Na koniec powiedział, że bardzo chętnie będzie wydzierżawiał takie tereny i również ceny są atrakcyjne.

Radny Andrzej Woźniak zapytał jaka jest cena na dzierżawę pod działalność gospodarczą tarasu czy chodnika.

Burmistrz Tomasz Ciszewicz odpowiedział, że stawek za dzierżawę jest dużo i nie zna na pamięć wszystkich cen, ale są na tablicy ogłoszeń i na stronie internetowej .

Naczelnik Wydz. WGN Tomasz Horbacz odpowiedział, że stawka za dzierżawę wynosi 60% stawki czynszu na cele handlowo usługowe.

Radna Krystyna Baczyńska zadała pytanie dotyczące wydzierżawiania garaży. Czy jest możliwość weryfikacji czy z danego garażu korzysta właściciel czy dzierżawca czy jest komuś podnajmowany, bo takie sytuacje są na terenie Słubic i dobrze by było w jakiś sposób dotrzeć do tych osób, jeżeli komuś garaż jest niepotrzebny, bo np. wyprowadzili się i nie mieszkają na terenie danego miejsca garażu i nie wydzierżawiać tych garaży.

Burmistrz Tomasz Ciszewicz odpowiedział, że każda osoba która zawiera umowę dzierżawy składa oświadczenie, że jest właścicielem garażu albo nakładów poniesionych na ten obiekt i wydzierżawia na czas określony na warunkach które są określone przez gminę. Są zapisy mówiące, że w momencie zapotrzebowania przez gminę takiego obiektu umowa będzie rozwiązana bez żadnych konsekwencji prawnych. Jeżeli osoba poddzierżawia garaż to gmina nie ma to wpływu.

Natomiast jeżeli gmina jest właścicielem obiektu np lokalu komunalnego czy garażu w 100% i wynajmuje konkretnej osobie i dochodzi do gminy taka informacja, że ta osoba wynajmuje majątek gminy w innej stawce to zgodnie z kodeksem cywilnym taką umowę należy zerwać z konsekwencjami prawnymi dla tej osoby. Jeżeli ktoś jest właścicielem garażu, zasobów poniesionych na jego wybudowanie, a tylko wyłącznie wydzierżawia grunt to gmina nie ma praw ingerowania kto z tego garażu korzysta. Dla gminy najważniejsze jest dokonywanie płatności i określonych stawek.

Powiedział, że nagannym jest zachowanie kiedy najemca wynajmuje pomieszczenia czy lokal będący własnością gminy i jeżeli dojdzie do Burmistrza taka informacja to od razu zostanie wszczęte postępowanie i taka osoba zostanie eksmitowana, bo to naruszenie wszystkich zasad związanych z umową najmu.

Dużo osób sobie dorabia i podnajmują całe mieszkania, które są własnością gminy jest to równoznaczne z faktem rozwiązania umowy najmu bez podawania przyczyn. Będą to stosować i były już takie przypadki i jest to nieuczciwe wobec innych mieszkańców. Jeżeli ktoś wynajmuje ten lokal to jednoznacznie wskazuje, że go nie potrzebuje.

Wspomniał również o komórkach lokatorskich przy lokalach i poprosił o dokonanie zmiany w umowach, ponieważ te osoby które kupiły lokale mieszkalne automatycznie w momencie zawarcia aktu notarialnego przestają mieć możliwość korzystania z tych komórek i powinny z Zakładem Administracji Mieniem Komunalnym zawrzeć odrębną umowę na korzystanie z komórki i ponosić opłatę w wysokości 2,50 z VAT za m miesięcznie. Zakomunikował, że zostanie wprowadzona taka akcja, bo dużo osób o tym nie wie, przyzwyczaili się, że jeżeli wykupili mieszkanie to komórka się należy, jest to nieprawda i czegoś takiego nie ma.

Raz na pół roku Dyrektor ZAMKU informuje go o zawartych umowach. Dodał, że te środki które uzyskują, przeznaczają na remonty tych komórek. Osobą, które korzystają z tych pomieszczeń bez umowy gmina może naliczyć opłatę do trzech lat wstecz. Uważa, że jeżeli się korzysta z takiego obiektu to należy uiszczać opłatę w innym przypadku po weryfikacji będą wynajmować nowym osobą lub będą burzyć.

W czerwcu uzyska informacje z roku 2012 jak to wygląda i jeżeli będzie trzeba to rozwiążą umowy z takimi osobami. Zaapelował do osób posiadających komórki, że są właścicielami tylko lokalu bądź działki obok ich lokalu, a nie komórki lokatorskiej, która znajduje się na podwórku lub garażu.

Może się okazać, że są osoby które wynajmują bądź udostępniają komuś takie komórki, wydzierżawiają za pieniądze jest to niezgodne z prawem i może wystąpić w trybie postępowania administracyjnego o zwrot wszystkich kosztów z tego tytułu i może złożyć doniesienie do Urzędu Skarbowego, że ktoś osiąga nielegalne dochody i dochodzić roszczeń z tytułu gminy. Poprosił, aby takie czynności nie miały miejsca, bo jeżeli ktoś potrzebuje lokalu mieszkalnego bądź socjalnego, a w każdy wtorek 95 % interesantów jest w sprawie lokalów, to skorzysta z takiego prawa.

Głosowanie

„Za” podjęciem uchwały jak w druku 410 głosowało jednogłośnie 12 radnych, uchwała została podjęta.

Uchwała nr XL/316/2013 Rady Miejskiej w Słubicach
w sprawie wyrażenia zgody na zawarcie kolejnych
mów dzierżaw na nieruchomości gminne

Punkt 5

Projekt uchwały w sprawie powierzenia Burmistrzowi Słubic uprawnień do ustalenia opłat za korzystanie ze świetlic wiejskich Gminy Słubice – DRUK nr 411

Projekt uchwały jak w druku 411 omówiła Sekretarz Gminy Katarzyna Mintus -Trojan.

Przewodniczący Komisji Rozwoju Gospodarczego Czesław Dzierniejko poinformował, że komisja głosowała jednogłośnie za podjęciem uchwały jak w druku 411, 5 głosami „za”.

Radna Krystyna Baczyńska w zastępstwie Przewodniczącego Komisji Sfery Socjalnej poinformowała, że komisja głosowała jednogłośnie za podjęciem uchwały ja w druku 411, 3 głosami za"

Dyskusja:

Radna Krystyna Kiba powiedziała, że w uchwale powinien być zapis dotyczący opłat za wynajem w celach komercyjnych, a nie tylko w wykonaniu statutowym i uzasadnienie powinno być bardziej doprecyzowane.

Sekretarz Gminy Katarzyna Mintus-Trojan odpowiedziała, że wszystkie zapisy są w regulaminie korzystania ze świetlic wiejskich, który jest aktem prawa miejscowego i nie ma potrzeby powielania tych zapisów.

Radny Andrzej Woźniak zapytał jaka będzie cena wynajmu w Świecku, w Lisowie czy będzie różnica w cenie, bo nie wszystkie świetlice mają kuchnie, szatnie są puste, wiszą tylko wieszaki, nie ma naczyń to za co mają być pobierane opłaty w celach komercyjnych.

Sekretarz Gminy Katarzyna Mintus-Trojan odpowiedziała że są projekty takich cen ponieważ jest duże zainteresowanie szczególnie w Kunowicach, Rybolicach, Świecku i Lisowie a cena jest w zarządzeniu. Zostanie ono zmienione pod kątem tej uchwały. Opłata wynosi 200 zł jest to tzw. dniówka, 100 zł za imprezy typu komunii urodziny, 200 zł cele komercyjne. Jeżeli chodzi o wyposażenie świetlic to są w trakcie realizacji projektu na ich wyposażenie, będą bardziej doposażone i dotychczas nikt nie miał żadnych pretensji o wyposażenie komercyjne, że coś brakuje.

Głosowanie

„Za” podjęciem uchwały jak w druku 411 głosowało jednogłośnie 12 radnych, uchwała została podjęta.

Uchwała nr XL/317/2013 Rady Miejskiej w Słubicach w sprawie powierzenia Burmistrzowi Słubic uprawnień do ustalenia opłat za korzystanie ze świetlic wiejskich Gminy Słubice

Punkt 6

Projekt uchwały w sprawie zmiany uchwały nr III/10/10 Rady Miejskiej w Słubicach dnia 29 grudnia 2010r. w sprawie ustalenia opłat za świadczenia publicznych przedszkoli prowadzonych przez Gminę Słubice. - DRUK nr 412

Projekt uchwały jak w druku 412 omówiła dyrektor ZAO Jolanta Skręty.

Radna Krystyna Baczyńska w zastępstwie Przewodniczącego Komisji Sfery Socjalnej poinformowała, że komisja głosowała jednogłośnie za podjęciem uchwały jak w druku 412, 3 głosami za"

Dyskusja:

Radny Andrzej Woźniak powiedział, że fajnie się stało, bo dopiero od początku kadencji w końcu udało się obniżyć te stawki tylko uważa, że za późno cyt. „chyba pod wybory pod publiczke”.

Przewodniczący Rady Piotr Kiedrowicz poprosił żeby dyskusja odbywała się zgodnie z tematyką i w spokoju.

Radna Krystyna Skubisz zapytała czy ta obniżka jest związana z wytycznymi rządu, bo mają być obniżki ustawowe czy dopiero te zniżki będą ,czy są z jakiegoś innego powodu.

Burmistrz Tomasz Ciszewicz powiedział, że cieszy się że radni z takim entuzjazmem przyjmują takie zmiany. Wspomniał radnemu Andrzejowi Woźniakowi o wcześniejszym rozpędzie finansowym i zadłużeniu 75% i dlatego o wcześniejszych zniżkach nie było mowy. Powiedział od 2009 przez 2,5 roku robiono inwestycje na kwotę 7 mln., przez 2.5 roku wspólnych rządów z obecną radą sytuacja gminy jest zupełnie inna i wykaże to sesja absolutoryjna i będzie to dowód na dobre gospodarowanie. I na tą chwilę nie myśli o kampanii wyborczej. Musi działać w taki sposób, aby mieszkańcy byli zadowoleni.

Powiedział, że na poprzedniej sesji były podwyżki dla Przedszkoli niepublicznych dlatego teraz ulga jest dla przedszkoli samorządowych. Powiedział, że będą wykonywać duże inwestycje w placówkach oświatowych, ale o tym dowiedzą się później i zapewne w części debaty. Uważa, że jest to odpowiedni czas na tego typu obniżki, ponieważ została osiągnięta płynność finansowa, dlatego nie trzeba

oszczędzać tylko kierować pieniądze tam gdzie powinny być, ponieważ wszyscy wiedzą, że nowoczesne miasta inwestują w swoich najmniejszych obywateli. Jeżeli chodzi o program rządowy to powiedział niech to najpierw będzie a później będzie można się cieszyć. Powiedział, że były jakieś zapowiedzi Ministra w kwestii obniżenia stawek czy urlopów macierzyńskich, ale nic po za tym, nie doszło to do skutku, później powiedziano, że nie mają pieniędzy. Na razie nic nie wie po za jedną informacją medialną i w ogóle nie bierze tego pod uwagę, bo jest to zapowiedz polityczna. Powiedział, że gminy nie stać na to, żeby rząd stosował ulgi ich kosztem dopóki nie będzie konkretnej decyzji w formie ustawy bądź rozporządzenia to nie bierze tego pod uwagę. Jest realistą, a raz został już oszukany i wszystkiego można się spodziewać.

Przewodniczący Rady Piotr Kiedrowicz jeszcze raz poprosił radnych o merytoryczne wypowiedzi dot. projektów uchwał, ponieważ w czerwcu będzie debata absolutoryjna i wtedy będzie można się wypowiedzieć na temat polityki samorządowej i finansowej.

Głosowanie

„Za” podjęciem uchwały jak w druku 412 głosowało jednogłośnie 12 radnych, uchwała została podjęta.

Uchwała nr XL/318/2013 Rady Miejskiej w Słubicach
w sprawie zmiany uchwały nr III/10/10 Rady
Miejskiej
w Słubicach z dnia 29 grudnia 2010 r. w sprawie
ustalenia opłat za świadczenia publicznych
przedszkoli prowadzonych przez Gminę Słubice.

Punkt 6a

Projekt uchwały w sprawie Powołania Komisji Doraźnej - DRUK nr 414

Projekt uchwały omówił Przewodniczący Rady Piotr Kiedrowicz.

Powiedział, że w §1 w punkt 3 zostali wpisani członkowie w następujący sposób:

Maria Skalniak
Jarosław Sadowski
Jakub Piosik
Krystyna Skubisz
Andrzej Woźniak

Przewodniczący Rady Piotr Kiedrowicz powiedział, że zadaniem Komisji będzie rozpatrzenie skargi w związku z tym, że Komisja Rewizyjna nie była w stanie jej zaopiniować.

Radny Andrzej Woźniak zapytał kiedy wpłynęła skarga na Burmistrza?

Przewodniczący Rady Piotr Kiedrowicz odpowiedział, że skarga wpłynęła pod koniec lutego. Wyjaśnił, że na sesję marcową nie mogła zostać przedstawiona, ponieważ Komisja Rewizyjna nie zdążyła się spotkać i rozpatrzyć. Na tą sesję powstał pat a sam nie może podjąć żadnej decyzji, dlatego tylko rada w formie uchwały może

ponownie zaopiniować i ma nadzieję, że komisja doraźna rozstrzygnie skargę i na następnej sesji radni będą mogli podjąć uchwałę w tej sprawie.

Radny Andrzej Woźniak powiedział, że za długo trwa rozpatrywanie tej skargi.

„Za” podjęciem uchwały jak w druku 414 głosowało jednogłośnie 12 radnych, uchwała została podjęta.

Uchwała nr XL/319/2013 Rady Miejskiej
w Słubicach w sprawie powołania komisji doraźnej.

Punkt 7

Sprawozdanie z realizacji Strategii Rozwoju Gminy Słubice na lata 2007-2013

Brak dyskusji.

Na salę obrad przyszedł radny Józef Grabowski (godz. 11.40)

Punkt 8

Debata na temat: Oświata w Gminie. Słubice Stan Aktualny i perspektywy

Debatę przeprowadziła Wiceprzewodnicząca Rady Krystyna Baczyńska.

W pierwszej kolejności przywitała dyrektorki i dyrektora placówek oświatowych, również przedstawiciele rad rodziców. Powiedziała, że była młodzież z gimnazjum nr 2 w ramach projektu "Świadomy Uczeń Świadomy Obywatel", ale niestety musieli wrócić na lekcję. Na początek przekaże głos dla Zastępcy Burmistrza, następnie Dyrektorom placówek na przedstawienie prezentacji, każdy będzie miał 10 minut. Po prezentacjach odbędzie się dyskusja, w której każdy z obecnych będzie mógł wziąć udział.

Głos zabrał Zastępcą Burmistrza Piotr Łuczyński który przedstawił szczegółowe informacje o placówkach oświatowych w formie prezentacji, dot. budżetu oświaty, planu finansowego i subwencji oświaty (Prezentacja w załączeniu do materiałów sesyjnych). Dodał, że chcą wszystkie sale komputerowe dopracować i wyposażyć.

Pierwsza zabrała głos Dyrektor Przedszkola Samorządowego nr 1 „Jarzebinka” Pani Jadwiga Grabowska przedstawiła prezentację swojej placówki (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Przedszkola samorządowego nr 2 Pinokio Małgorzata Tomala przedstawiła prezentację swojej placówki (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Przedszkola samorządowego nr 3 Miś Uszatek Anna Szurko (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Przedszkola samorządowego nr 4 Krasnal Hałabała Dorota Kotuła (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Niepublicznego Przedszkola Super dziecko Aneta Czapp (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Szkoły Podstawowej nr 1 Magdalena Iłowska (sprawozdanie w załączeniu do materiałów sesyjnych)

O godzinie 13.20 z sali obrad wyszła Radna Maria Skalniak.

Głos zabrała Dyrektor Szkoły Podstawowej nr 2 im. Tadeusz Kościuszki w Słubicach Małgorzata Kamińska(sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Szkoły Podstawowej nr 3 im. Stefana Czarnieckiego w Słubicach Hanna Wróbel (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrał Dyrektor Szkoły Podstawowej w Kunowicach Arkadiusz Kokociński (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Szkoły Podstawowej w Golicach Teresa Wieczorek (sprawozdanie w załączeniu do materiałów sesyjnych)

Głos zabrała Dyrektor Gimnazjum nr 1 im. HM. Zygmunta Imbierowicza w Słubicach Aurelia Wolny (sprawozdanie w załączeniu do materiałów sesyjnych)

Radny Andrzej Woźniak opuścił salę obrad o godz. 14.05

Głos zabrała Dyrektor Gimnazjum nr 2 Danuta Nowak(sprawozdanie w załączeniu do materiałów sesyjnych)

Radna Krystyna Baczyńska podziękowała Dyrektorom za przedstawieni prezentacji i za przygotowanie materiałów sprawozdawczych w biuletynie „Oświata w Gminie Słubice Stan aktualny i perspektywy”. Uważa, iż jest to bardzo ciekawy materiał. Podziękowała Dyrektor ZAO Jolancie Skręty za trzymanie patronatu nad przygotowaniem tych materiałów. Podsumowała, że pozyskali sporo wiedzy na temat co dzieje się w placówkach oświatowych. Z wypowiedzi również wynikało czego oczekują państwo od radnych, aby w szkołach działało się jeszcze lepiej niż do tej pory. Materiał zaprezentowany informuje, że w szkołach robi się bardzo dużo są prowadzone różnego rodzaju innowacje, różnego rodzaju zajęcia. Jest wykształcona kadra pedagogiczna, co rocznie w budżecie gminy jest rezerwowana kwota na tzw doskonalenie zawodowe nauczycieli i są przygotowani do prowadzenia dwóch lub więcej przedmiotów, są po wielu kursach, które im pomagają w pracy a wszystko po to aby dzieci i młodzież czuła się w szkole jak najlepiej. Nie chodzi tylko o podwyższanie wiedzy, ale również o realizowanie się w różny sposób, o swoje ambicje, swoje marzenia. Uważa, że jest to praca która daje efekty dopiero po wielu latach. Podziękowała dyrektorom, że tak dużo się dzieje w ich placówkach. Chciałaby aby podczas dyskusji porozmawiać, co jeszcze można zrobić, aby podwyższyć wyniki nauczania, jeszcze podwyższyć gamę zainteresowań dzieci, realizacji samego siebie, żeby przyciągać do siebie dzieci i młodzież, co zrobić żeby tak się działo. Komu leży na sercu dobro dzieci, jaki mają pogląd. Uważa, że bardzo obszernie

zostały przedstawione placówki oświaty. Bardzo serdecznie zachęciła do dyskusji, ponieważ wnioski które przedstawiali dyrektorzy z pewnością zostaną wzięte pod uwagę do opracowania strategii oświaty, dlatego zachęcała do dyskusji.

Dyskusja:

Radna Krystyna Kiba powiedziała, że na pewno nie powie co jeszcze należy zrobić aby uzyskać lepsze wyniki, bo jest to trudne pytanie, które należy przeanalizować z uczniami i nauczycielami z danej szkoły, ewentualnie z rodzicami. Z pewnością już wcześniej zostało to powiedziane, że nauczanie i wychowywanie dzieci to jedno z najtrudniejszych zawodów i wiemy to też wychowując swoje dzieci. Prezentacje zostały w bardzo ładny sposób przedstawione i osoby które są nauczycielami to wiedzą, co kryje się pod niektórymi zagadnieniami. Przygotowanie prezentacji jest trudne, wymaga dużo pracy, a czasem nawet pieniędzy. Chodzi o uświadomienie wielu ludzi którzy nie zdają sobie sprawy z trudności tego zawodu, że to bardzo ciężka praca i ma nadzieje, że wiele osób to docenia. Uważa iż należałoby przeanalizować metody nauczania bo z wynikami bywa różnie jedni wychodzą z lepszym zawodem, drudzy z mniej.

Większość dzieci chodzi na korepetycje z języków obcych i z pewnością jest to dodatkowa forma i uważa, że należy wprowadzić do szkoły podstawowej j. niemiecki jako drugi język między innymi ze względu na sąsiedztwo.

Przewodniczący Rady Piotr Kiedrowicz powiedział, że jest pani Weronika Bursztynowicz i rodzice dlatego zachęca do wypowiedzi i powiedział, że jeżeli ktoś miałby jeszcze jakieś propozycje to do końca maja można wysłać emaila i przedstawić różnego rodzaju propozycje przemyślenia podsumowania. Ponieważ jest jeszcze dużo fajnych rzeczy do zrobienia chcieliby żeby znalazło to później odzwierciedlenie w planach budżetu, odniósł się do słów pana burmistrza "że młodzi ludzie są naszą przyszłością". Stwierdził, że prezentacja była wspaniałym uzupełnieniem do materiałów które otrzymali wcześniej. Postara się żeby prezentacje zostały wgrane na płyty łącznie z poprzednim materiałem dla porównania dla komisji, która pracuje na strategią. Zaprosił wszystkich do dyskusji i powiedział, że zakończą dopiero wtedy kiedy żadna ręka nie będzie w górze.

Głos zabrała Szefowa Słubickiego Oddziału Związku Nauczycielstwa Polskiego Weronika Bursztynowicz. Bardzo serdecznie podziękowała za udział w dzisiejszej debacie, materiał przedstawiony na sesji robi duże wrażenie, mogą być zadowoleni, że mają wysoce wykwalifikowaną kadrę nauczycieli. Nauczyciele piszą wiele innowacji, nowych programów, pozyskują środki unijne przedstawiają swoim uczniom szeroką ofertę, jeżeli chodzi o kółka różnych zainteresowań z czego wszyscy powinni być dumni, można również mówić o specyfice położenia, które jest trudne, o tym że brakuje środków finansowych, z czym boryka się cała polska i to wszystko wpływa na potrzebę pomocy. Zaproponowała, aby powołać zespół w skład którego weszli by przedstawiciele władz samorządowych, radni, dyrektorzy placówek oświatowych, nauczyciele, rodzice, których dzisiaj brakuje i partnerzy społeczni i wtedy można by podyskutować nad słabymi i mocnymi stronami i o szansach rozwoju. Można by opracować priorytety, które by pomogły jak najlepiej opracować kolejną strategię rozwoju oświaty, żeby uczniowie jeszcze bardziej mogli korzystać z ofert przygotowanych przez szkoły, mogli osiągać jeszcze lepsze wyniki nauczania i żeby mogli się jeszcze lepiej rozwijać.

Radna Krystyna Baczyńska powiedziała, że jest to ciekawy pomysł i na pewno się nad nim zastanowią.

Głos zabrała Agnieszka Zwierzchaczewska podziękowała za zaproszenie i wyróżnienie. Powiedziała, że jest na zaproszenie Przewodniczącego RM i jako Przewodnicząca rady rodziców Przedszkola Samorządowego „Jarzębinka”, ale też pełni funkcje wice Przewodniczącej Szkoły Podstawowej nr 1, wspiera szkoły, jest doradcą zawodowym w centrum kształcenia kariery. Powiedziała, iż z ramienia zawodu, który wykonuje młodzież jest coraz bardziej kreatywna, obserwuje również przez cały cykl dwójki swoich dzieci. Mimo brakujących środków młodzież dopytuje się o pracę, a nawet młodzież gimnazjalna i uważa, że im też należy dać szansę, jakieś prace sezonowe, krótkoterminowe. Ponieważ jest bardzo duże zainteresowanie. Wspomniała że podczas ferii zimowych w Szkole Podstawowej nr 1 prowadziła warsztaty 4 dniowe i musi przyznać kl. 1-6 zostały przez dzieci świetnie odebrane, więc ma nadzieję, że w przyszłości jej doświadczenie pozwoli na dalszą współpracę.

Radna Krystyna Baczyńska powiedziała, że podczas prezentacji przedszkoli to było widać rodziców kl. 1-3, trochę natomiast w klasach starszych w prezentacjach ich zabrakło. Zapytała czy nie należało by zwrócić uwagę na współpracę z rodzicami! Ponieważ w sobotę był organizowany przez Collegium Polonicum mnóstwo wspaniałych stanowisk, gdzie rodzice z dziećmi mogli pójść i zrobić doświadczenia chemiczne lub fizyczne, i odbywało się w okolicach godz. 13.00, a były pustki, zostało to przeoczone. Był to udział międzynarodowych nauczycieli, a było tylko kilku studentów pracowników CP z dziećmi. Nie było słuźbicz, matek, ojców z dziećmi a było mnóstwo wspaniałych rzeczy. Wystawiało się między innymi Centrum Kopernika z Warszawy.

Burmistrz Tomasz Ciszewicz podziękował za przygotowany materiał, chciałby kilka swoich wniosków wnieść do dyskusji.

Wyjaśnił, że jeżeli chodzi o festiwal przy CP to był dedykowany w pierwszej kolejności dla nauczycieli, a w drugiej kolejności dla uczniów szkół średnich i wyższych. Impreza była organizowana przez uczelnie, organizacje międzynarodowe 24 państw, językiem obowiązującym był j. angielski uczestniczył i miał okazję zobaczyć z bliska i nawet pytał wcześniej, bo nie dostał oficjalnego zaproszenia. Natomiast chodziło o nauczycieli biologii, przyrody, chemii, fizyki. Sprawa oświaty, przedszkoli czy szkół to nie jest do końca sprawa samorządu. Programy, które są przygotowywane przez Ministerstwo edukacji czy kuratorium wymagają tylko opłat itp., ale wszyscy czekają, co zrobi samorząd. Odniósł się do tabelki, które jasno przedstawiają jakie kwoty są przeznaczane na edukację i z roku na rok te wydatki rosną i inwestycje, szczególnie od tego roku ponieważ gminę będzie coraz bardziej na to stać. Jest zaskoczony tym, że ministerstwo edukacji nie konsultuje z nimi pewnych informacji, a mógłby być wtedy większy poziom kształcenia, a jest to utrudnione, powstają straszne papirologie, są cały czas prowadzone różnego rodzaju statystyki.

Radny Mariusz Olejniczak powiedział, że zabiera głos jako radny i również jako Przewodniczący Rady Rodziców Gimnazjum nr 2 powiedział, że prezentacje, które

zostały przedstawione są bardzo dobrze przygotowane. Zna specyfikę szkoły podstawowej nr 2 i gimnazjum nr 2 z racji tego, że jego dzieci tam uczęszczają i nigdy nie twierdził, że szkoły na wsiach źle funkcjonują, zawsze chwali te dwie szkoły, jak również pozostałe placówki oświaty. Uważa, że praca nauczyciela to nie tylko 20 godzin tygodniowo, tylko coś więcej, jest to praca dużo większa. I zawsze uważał, że jest się nauczycielem 24 godziny na dobę i pracuję również w domu. Ma obawy w kierunku perspektyw rozwoju, gdzie wspominał, o tym pod koniec swojej prezentacji dyrektor Kokociński. Ma okazje często przebywać w szkole podstawowej w Kunowicach i w Golicach, i te placówki pomimo, że są małe, wspaniale pracują, i było to widać podczas prezentacji i przekazuje w stronę dyrektorów placówek wiejskich wielki ukłon i podziękowania za to co robią. Powiedział, że dziwi się, jak dyrektor może pracować w takich warunkach, ponieważ nie ma własnego gabinetu. Jest on połączony z pokojem nauczycielskim i nie można nawet zamienić słowa, bo co chwile ktoś wchodzi i nie ma możliwości wykonywania swojej pracy spokojnie. Dlatego, ciśnie mu się pytanie o rozwiązanie tego problemu i jest nim budowa sali gimnastycznej, wygospodarowanie 2 lub 3 pomieszczeń. Uważa, że należałoby, o tym pomyśleć bo w momencie większej ilości dzieci nie będzie w szkole miejsca.

O godzinie 14.30 z sali obrad wyszła Radna Ewa Chustecka.
Wróciła o godz. 14.38

Burmistrz Słubic Tomasz Ciszewicz powiedział, że bardzo mu zależy aby zauważono, że Słubice mają uczelnie wyższą i będzie dążył do tego, aby promować te jednostki. Po rozmowach z Panem Rektorem Marciniakiem, dążą do stworzenia dwóch kierunków w uczelni Collegium Polonicum. Pierwszy kierunek będzie adresowany do straży granicznych i celnych, będą to studia magisterskie i będą przeznaczone dla osób, które chciałyby zmienić swój zawód i pracować w tym kierunku. Również chciałby, by powstały kierunki językowe, ale nie tylko z j. niemieckiego, czy angielskiego, ale również inne, które są równie potrzebne. Jest bardzo duże zainteresowanie j. rosyjskim i j. ukraińskim oraz j. francuskim. Chciałby, aby uczelnia się rozwijała i nabierała nowego blasku. Najprawdopodobniej stare kierunki zostaną częściowo zlikwidowane i ma nadzieję, że w ramach współpracy z innymi instytucjami uda im się ponownie przywrócić renomę uczelni. Jeżeli chodzi o szkołę w Kunowicach to uważa, że nie ma problemu z dziećmi ponieważ, jest to mała placówka, a dzieci z Osiedla Widok są dowożone do szkół w Słubicach.

Radny Czesław Dzierniejko powiedział, że wszystko zostało przedstawione pięknie i w samych superlatywach. Ale w swojej pracy ma uczniów na praktykach, którzy kończą szkoły podstawowe i są w szkołach zawodowych i jest mu przykro, ale niektórzy nie potrafią dodawać i nawet nie przeczytali żadnych książek. Przez miesiąc uczy ich, jak jest zbudowana kolumna kierownicy i po paru dniach on nie potrafi powtórzyć, dlatego bardzo przeprasza ale czy nauka kreatywnego myślenia jest doceniana, bo uważa, że w tym kierunku nic nie zostało przekazane.

Radny Józef Grabowski powiedział, że te prezentacje zastępują edukację i wykształcenie nie powinno iść w kierunku ocen. Również, nie powinno się porównywać placówek przez pryzmat wyników konkursów, ponieważ są to czynności zmieniające się co roku i szkoła to nie wyścigi. Uważa, że szkoła powinna być

skierowana na ogólny rozwój człowieka i zmartwiło go zmniejszenie siatki godzin niektórych przedmiotów.

Burmistrz Tomasz Ciszewicz powiedział, że są zacierane granicę pomiędzy szkołą podstawową, a szkołą średnią, jedni idą do szkół zawodowych, natomiast zdolniejsi idą do technikum lub liceum. Uważa, że nie jest to wina szkoły podstawowej czy gimnazjum, są osoby które chcą się uczyć, lub idą do hufca pracy, a jeszcze inne tylko podejmują pracę za granicą i są zadowoleni. Powiedział, że już dużo zainwestowali i ma nadzieję, że widać to w środku i na zewnątrz. Chcą skorzystać ze środków pomocowych, a w tym roku ma być pozwolenie na budowę i zobaczą jaki będzie kosztorys inwestorski, i z tego kosztorysu wyniknie ile tych środków będzie. Na dzień dzisiejszy klasy są łączone i nie są zbyt liczne. Powiedział, że nie można mówić, że tam niema warunków, bo są zarówno dla nauczycieli jak i dla uczniów. Uważa, że uczyć w klasie gdzie jest 10 osób, a 30 osób, to duży luksus i jeszcze płacą za to ekstra. Należy pamiętać, że nauczyciele otrzymują dodatkowe wynagrodzenia z tytułu nauczania w placówkach wiejskich. Będzie przyglądał się tym placówką ponieważ wyniki nauczania są słabe.

Przewodniczący Rady Piotr Kiedrowicz podziękował wszystkim za udział w debacie, za wszystkie wnioski do strategii, do kolejnych działań w tym kierunku. Jest przekonany, że komisja sfery socjalnej przedstawi wnioski dot. oświaty i możliwości dalszego rozwoju oświaty w Gminie Słubice.

Punkt 9

Międzysesyjne sprawozdanie z działalności Burmistrza Słubic, w tym z wykonania uchwał Rady Miejskiej w Słubicach.

Przewodniczący Rady Piotr Kiedrowicz powiedział, że sprawozdanie w formie papierowej zostało przekazane do biura rady i poprosił burmistrza o ustne uzupełnienie.

Burmistrz Słubic Tomasz Ciszewicz w pierwszej kolejności przedstawił informację dotyczące komunikacji miejskiej i odniósł się do petycji mieszkańców Kunowic i Platformy Obywatelskiej i e-maili które dot. wniesienia nowych połączeń linii autobusowych.

Uważa, że w tej chwili jest to trasa optymalna. Wyjaśnił, że Gminę obowiązują dwie ustawy Ustawa o transporcie zbiorowym stara i nowa, oni działają na podstawie starej w której zapis mówi, że linia autobusowa nie może rocznie przekroczyć 50 tyś km natomiast w momencie przekroczenia 1 km należy stosować nową ustawę, która jest niekorzystna dla samorządu.

Poinformował, że dodanie kolejnej linii autobusowej wiąże się ogłoszeniem przetargu, który trwa rok i taki przetarg już ogłosił. I dopiero po roku będzie można uruchomić tą linię. Prawo polskie nie pozwala na uruchamianie lin autobusowych tak od razu. zaproponował aby zapoznać się z przepisami, a później pisać wnioski.

Przyjął z szacunkiem petycję, w której jest 400 czy 500 podpisów i cieszy go to, że ludzie mają taką potrzebę i będzie zbierać opinie do kolejnych lin. Są dwa warunki jazdy autobusów ustawowy i dla chętnych, bo jeżeli linia zostanie utworzona a okaże się ze chętnych nie będzie to zostanie ona zlikwidowana. Każda zmiana jest

naruszeniem prawa, za co grozi burmistrzowi sankcja karna dlatego petycje należy pisać do parlamentu, a nie do niego.

Od 15 maja do 6 czerwca jeżeli nie przeszkodzą warunki atmosferyczne na terenie Nadleśnictwa Rzepin i również terenu gminy Słubice będą wykonywane opryski wszystkich terenów leśnych oraz obszarów zielonych, administrowanych przez nadleśnictwo Rzepin, są to opryski profilaktyczne poprosił o szczególną ostrożność, wczytywanie się w komunikaty. Te substancje opryskowe są szkodliwe dla ludzi i zwierząt dlatego nie należy ich spożywać. Przez ten okres najlepiej nie przebywać w lasach. Straż Graniczna będzie miała obchody na tych terenach. Jeżeli okaże się, że wystąpią obfite opady opryski zostaną przesunięte. Powiedział, że czeka na pozwolenie na budowę Sali gimnastycznej w Kunowicach oraz ścieżkę rowerową w Kunowicach. Organem który został wytyczony przez SKO do przygotowania wszystkich formalności jest Miasto i Gmina Ośno, ponieważ Gmina sama nie może tego zrobić. Jeżeli chodzi o przebudowę i zagospodarowanie terenów wokół terenu nowego przedszkola na ul. Narutowicza całą tą sprawę prowadzi gmina Górzycy i są tam bardzo duże opóźnienia. W pierwotnym planie zagospodarowania i budowy budynku przy budowie przedszkola nie są uwzględnione drogi dojazdowe, parkingi nie jest uzgodnione wyburzenie budynku (dawna pszczelarnia) oraz zabezpieczenie przed budynkami garażowymi. Powstałby budynek z małym parkingiem i placem zabaw. Musi to zmienić ze względu na mały parking. Została przygotowana nowa dokumentacja, wystąpił o nowe pozwolenie i na podstawie tego pozwolenia będzie się starał kontynuować ten projekt z oszczędnością, żeby ten teren powstał o wiele większy i placem zabaw. Czekają na uzgodnienia dot. budynku, który chce przeznaczyć na mieszkania socjalne przy ul. Krótkiej, próbują załatwić kwestie doprowadzenia gazu. Ponieważ firma wiedząc o przeznaczeniu tych lokali na socjal stwierdziła, że te osoby na pewno nie będą płacić, dlatego musiał dotrzeć do dyrektora w Szczecinie i próbują sobie poradzić z tą całą sprawą, ale nie ukrywa, że będą to duże koszty. Budynek zostanie cały skuty i odremontowany od środka. Cała procedura może trwać 10 lub 11 miesięcy. Poinformował, że od 12 miesięcy próbuje dostać pozwolenie na przesunięcie przystanku autobusowego przy ul. 1 Maja. Skompletowana dokumentacja została przekazana do Urzędu Wojewódzkiego, a on dopatrzył się, że przystanek powinien mieć dojazd dla osób niepełnosprawnych i wymyślił, aby zbudować przy wale 30 metrową pochylnie, aby z wału miały dojazd osoby niepełnosprawne. Zeznanych mu przepisów osoby niepełnosprawne nie mogą w ogóle dostać się na wał i zabraniają robić takich wjazdów, dlatego nie rozumie dlaczego oni muszą robić taki wjazd. Poinformował, że było bardzo dużo uzgodnień z różnymi instytucjami i cały czas muszą czekać pomimo, że wszyscy czekają na nowy przystanek. Przystanek będzie bardzo nowoczesny. Nie chciałby obrazić osób niepełnosprawnych, ale uważa że nie ma potrzeby budowania takiego podjazdu, ponieważ nie ma możliwości wejścia do autobusu. Będzie nowy przystanek i powie o tym napewno na kolejnej sesji 29 maja i może będzie obecny kanclerz Wachowiak. W ciągu kilku dni zostaną postawione lampy solarne, hybrydowe, pierwsza zostanie ustawiona przy szkole nr 1, na kolonii Świecko, a trzy jako pilotażowe na osiedlu Zielone Wzgórza na skrzyżowaniach i jeżeli się sprawdzą to będzie stawiał lampy solarne na innych ulicach ze względu na jednorazowy wydatek. Zostały podpisane umowy z firmami które będą wykonywać prace remontowe na nowych odcinkach dróg. Nowe nawierzchnie i łatanie dziur dróg będzie realizować firma eurovia i firma matex będzie robić drogi gruntowe. Będą wykonywane nowe malowania pasów oraz nowych odcinków dróg, odświeżać przejścia. Wspomniał, że

są bardzo duże ubytki nawierzchni chodników. Jest jedna firma, która się tym zajmuje i poprosił o cierpliwość, bo firma się nie wyrabia ponieważ, jest dużo prac na mieście i również na wale. Będą wykonywane nowe prace związane z zielenią na mieście, chcą zainwestować w deptak na ul. Kochanowskiego, zostaną tam posadzone nowe ławki, nowe drzewa. Na skrzyżowaniu ul. Konopnickiej z ul. Kochanowskiego będzie budowany nowy plac zabaw sponsorowany, gmina musi tylko zabezpieczyć teren. Będą wykonywane drobne naprawy min. wypusty uliczne, będzie regulacja studzienek kanalizacyjnych. Planują wykonanie prac melioracyjnych polegające na odmulaniu i obkasaniu rowów. Poprosił, aby nie wrzucano śmieci do rowów czy innych wpustów. Są w dalszym ciągu wykonywane prace po zimie jest to usuwanie piasku. PUK nie zdążył tych wszystkich prac wykonać, ponieważ ma bardzo dużo innych zleceń. Także ul. 1 Maja i ul. Kościuszki zostaną jeszcze wyczyszczone. Są przygotowywane dokumenty związane z projektami europejskimi, między innymi ostatnio podpisane porozumienie z Frankfurtem dot. wieży Kleista. Na terenie miasta są zaplanowane majówki, coroczny festyn 1 Maja organizowany przez parafię NMP. Na koniec poprosił radnych o przybycie na kolejne spotkanie czwartkowe, na którym wyjaśni wszystkie sprawy i kwestie.

Punkt 10

Interpelacje radnych:

Radna Krystyna Skubisz powiedziała, że otrzymała wiadomość na temat użyczenia nieruchomości na ul. Sportowej, teren po starym bazarze, stwierdziła, że zgodnie z wcześniejszymi ustaleniami ta nieruchomość miała zostać w gminie parking a został przekazany Stowarzyszeniu Odra. Po stworzeniu uchwały Stowarzyszenie i zarząd oferował i obiecywał, że parking będzie bezpłatny i dostępny dla wszystkich. Czuje się oszukana zaistniała sytuacją. I wspomniała, że radni też nie wyrażali zgody. Umowa użyczenia miała być podpisana 2 marca Burmistrz ją przygotował a oni tej umowy nie podpisali bo się nie zgadzali i były jakieś negocjacje z zarządem ale jej zdaniem ta umowa powinna zostać podpisana. Wynegocjowali ze stratą dla gminy pomimo, że rada nie wyrażała zgody na parkometry, infrastrukturę dookoła i szlabany. Parking miał służyć dla wszystkich, a nie dla grupy inwestorów, których znaleźli.

Radna Krystyna Skubisz zapytała jak to możliwe, że umowa dzierżawy została podpisana, a miała być podpisana z dniem 31 stycznia kiedy miał być skończony bazar i parking. W związku z ich negocjacją gmina straciła ponad 30 tys zł i nie wie dlaczego Burmistrz przyczynił się tej sytuacji.

Burmistrz Tomasz Ciszewicz powiedział, że ze zdziwieniem odbiera pisma od radnej Skubisz, które składa i adresuje do CBA ,ABW, Starostwo Powiatowe i inne instytucje od dwóch lat. Powiedział, że trafia to wszystko do sądu, do prokuratury i jest odrzucane, insynuuje różne rzeczy i wciąga go w różne sprawy. Powiedział, że nie życzy sobie takich pism i stwierdził, że marnuje jego czas, ponieważ ma dużo ważniejszych spraw.

Odpowiedział, że jeżeli chodzi o bazar to po długim weekendzie przedstawi całość informacji. Wyjaśnił, że tylko radna Skubisz nie zgodziła się na podjęcie tamtej uchwały natomiast radni byli za. A jego nie potrzebnie wciąga i obwinia, insynuuje, wyjaśnił, że użyczył teren na potrzeby budowlane. Przesłuchał nagranie i przeczytał wszystkie protokoły. Powiedział, że podaje nieprawdziwe sytuacje i straszy sądem. Stwierdził, że odpowiada za finanse i dba o interes gminy, żeby nie zapłaciła żadnych

kar, bo zapowiada się gmina zapłaci 5 mln. za koszty poniesione za budowę infrastruktury. Przypomniat, że to radni zgodzili się na takie rozwiązanie. Przeprasił za uniesienie.

Zasugerował, że może zacząć publikować te pisma i pisać wyjaśnienia o nieprawdziwych informacjach w nich zawartych, uważa że dba o dobro gminy i nie słusznie zostaje oskarżany. Zapytał skąd posiada umowę użyczenia i od jakiego pracownika wyływają takie informacje, takie rzeczy nie powinny mieć miejsca. Powiedział, że zawiadomi na piśmie stowarzyszenie, że jest w posiadaniu tego dokumentu. Wyjaśnił, że budowa trwa a pozwolenia na budowę nie wydaje Burmistrz tylko Starostwo i nie wie co było w decyzji z 2008 roku, bo to nie dot. gminy. I proponuje spotkanie z kupcami i zapytanie ich o wyjaśnienie. Przypomniat, że to on walczył aby rada nie podejmowała takiej decyzji. Poinformował o zachowaniu kupców, którzy rozwieszają pisma na drzewach, uważa, że nie są to poważni ludzie nie wie czy ci ludzie chcą z nim współpracować po takim zachowaniu. Uważa, że nie jest to jego wina i jeszcze raz poprosił aby nie pisała do niego takich pism o takiej treści, bo jeżeli nie podaje prawdziwych faktów to poprosił o zgłoszenie tego do prokuratury. Stwierdził, że marnuje jego czas, ponieważ bardzo dużo czasu traci na szukaniu różnych informacji i wysyłaniu pism do innych instytucji, które odpiszą bądź nie, również szkoda papieru i ma dużo innych rzeczy do roboty, a radna co tydzień przysyła do niego takie pisma. Przesłuchał nagrania i wie co podpisał, a czego nie poprosił aby nie insynuować jemu takich rzeczy.

W tej chwili mają sprawę w sądzie i czeka go kolejna sprawa do której musi się przygotować. Dopiero po takich pismach, gdyby zobaczyli to mogą się domagać odszkodowania po których gmina się nie pozbiera.

Dbą o gminę i wskazują na to różne wskaźniki i dlatego bardzo prosi żeby go nie obrażać. Jest bardzo spokojnym człowiekiem i rzadko daje się ponieść emocjom, ale takie pisma wytracają go z równowagi. Stwierdził, że należy dyskutować o faktach, które są zupełnie inne niż insynuje radna Skubisz. Oświadczył, że są inne tematy, na które powinni rozmawiać i radna powinna mu pomagać a nie atakować jakimiś sprawami, które zostały w 2012 roku przez radę załatwione czy rozstrzygnięte. Przypomniat, że walczył z kucami bardzo długo aby zrealizować jakąkolwiek umowę i nie jest winny temu, że oni między sobą się kłóćą ponieważ od początku chciał żeby było to gminy i wybudował by to sam a stało się inaczej.

Przewodniczący Rady Piotr Kiedrowicz powiedział, że pan burmistrz ma z pewnością sporo racji, ale radna Skubisz też ma racje i ma prawo pytać.

Zapelował aby wzajemnie szanować swój czas i nie polemizować na sesji na temat bazaru, ponieważ na najbliższym spotkaniu czwartkowym wszystko zostanie wyjaśnione i ma nadzieję że wszyscy pozwolą aby zakończyć na dzień dzisiejszy temat bazaru.

Radna Krystyna Skubisz powiedziała, że rada podjęła taką uchwałę z dnia 2 lutego, ale jest wyraźnie napisane i dał burmistrz odpowiedź na tą uchwałę i wyraźnie jest napisane w punkcie 3 że uchwała wchodzi w życie z dniem podjęcia z mocą obowiązującą od dnia oddania wybudowanego parkingu, umowa ta w dniu 1 stycznia 2013 miała zostać podpisana, a umowa dzierżawy została podpisana z dniem 1 lutego 2013 r. Uważa, że gmina powinna czerpać z tego korzyści, umowa użyczenia została przedłużona, rozumie całą sytuację zapoznała się z protokołami z sesji i z komisji, wie że stowarzyszenie prosiło o przedłużenie terminu użyczenia terenu z

różnych względów, ale oni oświadczyli, że na wybudowanie parkingu mają fundusze znaleźli inwestora, mają 800 tyś a resztę funduszy z cpenu. I ona i Burmistrz byli za tym, aby parking służył gminie lub SOSIR a nie stowarzyszeniu i prosi by nie zarzucano jej, że ona zarzuca burmistrzowi, że jest przeciwny. Chodzi jej tylko o to, że umowa miała być podpisana 31 stycznia, bo rozmawiali na komisjach i zarząd powiedział wyraźnie (bo ona nie wie czy radni wiedząc o tym zamierzeniach zgodziliby się podjąć taką uchwałę gdyby wiedzieli że ten parking będzie płatny dla klientów i oni będą czerpać z tego korzyści) i dlatego gmina nie może czerpać z tego pożytku tylko stowarzyszenie bo umowa użyczenia została w trakcie zmieniona niezgodnie z wolą rady. Rozumie, iż można teraz polemizować, bo nie jest to zapisane w uchwale. Po długich debatach radnych taka była intencja, że parking ma być darmowy i dlatego rada podjęła taką uchwałę 2 lutego. Na koniec powiedziała, że jest jej przykro i rozumie, że burmistrz się denerwuje i poprosiła o wybaczenie, ale musi pisać pisma i nadal będzie, bo nie dostaje konkretnych odpowiedzi

Radna Ewa Chustecka poprosiła w imieniu mieszkańców ul. Klonowej o zamontowanie dwóch lamp solarowych, bo jest tam ciemna uliczka i żeby w najbliższych planach wziąć to pod uwagę.

Radna Krystyna Baczyńska powiedziała, że trwa dyskusja dot. zabudowy placu na ul. Kopernika, szykuje się tam inwestycja i że tak duży teren zostanie zabetonowany. Co można zrobić żeby zabezpieczyć interesy mieszkańców, aby ta część ul. Kopernika nie stała się zlewnią wody opadowej, chodzi o podwórka 72, 74, 83, 84 skrzyżowanie Mickiewicza z Kopernika, jeżeli zabudują podniosą teren to te miejsca staną się zlewnią wody. Ludzie pytają, bo będą zalewane piwnice

Radna Krystyna Baczyńska zapytała o odmulanie rowów, które odprowadzają wodę opadową, prosi o sprawdzanie studzienek na podwórkach, ponieważ na jezdni jeździ samochód i czyści, a nie zajeżdżają na podwórka a można by chociaż raz na rok dać zlecenie firmie ZUWS żeby te studzienki które zbierają wody opadowej odmulić wyczyścić bo mieszkańcy tego nie zrobią ze względu na zabezpieczenie

Jest prowadzona budowa nitki ogrzewania do Frankfurtu na jednej z sesji była mowa o tym ale teraz nie wie jak to wygląda. Nie są remontowane kotły naszego ZECu jest tylko robione przyłącze do Frankfurtu. Czy nie zajdzie obawa, że w momencie kiedy przyłączymy się do Frankfurtu zaniechamy remontów kotłów centralnego ogrzewania czy nie powinniśmy zabezpieczyć naszych interesów czy Burmistrz ma na to wpływ i jak to wygląda w tej chwili.

Burmistrz Tomasz Ciszewicz odpowiedział, że ul. Kopernika nie ma kanalizacji deszczowej na całym odcinku, jeżeli chodzi o inwestycje za byłymi księgami wieczystymi to ten teren posiada kanalizację deszczową o przekroju fi160, a na środku tej nieruchomości stoi studzienka i odprowadza wody deszczowe w kierunku placu Przyjaźni zlewnik grawitacyjny jest to najwyższy punkt jest to dość wysoko ta rura sięga gruntu i cały ten teren będzie odwodniony przy pomocy tej kanalizacji i w żaden sposób wody deszczowe nie będą płynąć na ul. Kopernika. Natomiast jeżeli chodzi o wybudowanie kan. deszczowej na ul. Kopernika należało by wybudować dwie przepompownie, jest to teren depresyjny i jest to inwestycja ok. 4 mln zł, niestety nie mamy takich pieniędzy i nie będziemy tego robić

Będziemy robić powierzchniowe odwodnienie z fragmentem ul. Chopina będzie wybudowany parking dla rodziców przywożących dzieci do przedszkola nr 1

Jarzębinka zostanie przesunięty płot aby zachować 1.5 metra chodnika dla pieszych i 2,5 metra dla samochodów i tam będzie powierzchniowe odwodnienie wody.

Jeżeli chodzi o odmulanie rowów melioracyjnych przyznał racje pani radnej ok. 20 podwórek są pojedyncze wpusty, ale w większości są to wpusty ślepe tylko ul. Paderewskiego, ul. Sienkiewicza posiada kanalizację deszczową i tam wpusty powodują że woda odpływa natomiast pozostałe są ślepe studnie i nie spełniają roli przy dużych opadach natomiast przy małych tak. I mamy już na metrze pod gruntem wody. Przyjął oczywiście tą uwagę i będzie do ZUWŚ takie pojedyncze czyszczenie studzienek zlecać czy wpustów ulicznych.

Jeżeli chodzi o SEC jest to prywatna firma, ale nie mogą robić to co im się podoba, ponieważ jest zawarta umowa pomiędzy gminą w momencie kiedy udziały były sprzedawane i w tej umowie jest zapisana sieć magistralna w mieście i jest to realizowane i jest również zapisana modernizacja kotłowni z prowadzeniem zasad 3x 20 jeżeli chodzi o wprowadzenie energii odnawialnej, został wyremontowany jeden blok, ale tylko doraźnie i w tej chwili firma kompletuje nową dokumentację. Trwało to ok. 1.5 roku taka, jest procedura uzyskania pozwolenia firma będzie się zwracać do narodowego Funduszu Ochrony Środowiska i do Funduszy Europejskich o dofinansowanie tego przedsięwzięcia natomiast kotłownia słubicka ma 16 megawat mocy, jeżeli chodzi o produkcję energii cieplnej i sprawa podłączenia z Frankfurtem na razie jest otwartym tematem, bo sieć miałaby biec z Pl. Przyjaźni aż po teren szpitala, ul. Nadodrzańską na most. Jest to krótki odcinek w pierwszej kolejności będzie to budowa sieci zasilającej w ciepłą wodę takiej wody użytkowej natomiast dokumentacja jeszcze nie powstała to są tylko koncepcje. W pierwszej kolejności po zakończeniu inwestycji w podłączenie północnej części miasta firma zgodnie z zawartym aktem będzie musiała najpierw zmodernizować 2 kotły, które są w Słubicach i zachować moc która jest opisana w umowie notarialnej. Jeżeli tego nie zrobi to będzie musiała zapłacić karę. Ma przedstawiciela w spółce który cały czas to kontroluje i został powiadomiony urząd regulacji energetyki i nie ma obaw że firma się nie wywiąże z tego. Firma się wywiązuje przeznacza środki informuje gminę na bieżąco swoich przedsięwzięciach. Prezes Kostrzewski już jako były prezes ZEC informuje go, zostały mu przedstawione protokoły z rad nadzorczych i jak wygląda linia kredytowa i również wie jakie są zamierzenia. Został zaproszony aby mu to pokazać więc nie powinno być żadnych obaw. Uważa, że firma idzie w stronę rozwoju natomiast po stronie niemieckiej są dwie elektrociepłownie, które łącznie produkują 220 megawat, a 80% produkcji schładzają uważa że są to wyrzucone pieniądze, uważa że po polskiej stronie powinno się to rozwijać bo jest tańsze. Same pieniądze na remont kotłów to 4mln zł, budowa sieci ok 6 mln. Teraz czeka na dokumentację, bo będzie wymieniony odcinek ciepłociągu od ciepłowni na ul. Folwarcznej, aż do szkoły numer 3, ten odcinek jest najgorszy jest na wierzchu, a częściowo pod ziemią przy ul. Kilińskiego są tam bardzo częste awarie. Firma musi przeprowadzić tą inwestycję a w najbliższym czasie wystąpią do burmistrza o pozwolenie na skorzystanie z gruntu jest to nowoczesne i uważa, że idą w dobrym kierunku.

Radny Mariusz Olejniczak powiedział, że 2 czy 3 sesje wstecz zgłaszał żeby spowodować przegląd studzienek hydrantów w sołectwach i dzisiaj sołtysi ponowili tą prośbę i w ich imieniu również mieszkańców poprosił o przegląd instalacji wodociągowej.

W imieniu mieszkańców ul. Wojska Polskiego od 2 tygodni od zajazdu oaza w stronę Drzecina jest ciemno. Czy gmina ma coś z tym wspólnego czy jest to niezależne czy tą awarię należałoby zgłosić?

Burmistrz Słubic Tomasz Ciszewicz odpowiedział, że są to hydranty bezpieczeństwa i związane są z bezpieczeństwem przeciwpożarowym i obowiązek ich utrzymania ma Państwowa Straż Pożarna. Tylko straż posiada klucze i ma obowiązek w pewnych okresach czasowych nadzorować te obiekty. W momencie awarii można zgłosić Burmistrzowi i on wtedy zgłasza do straży lub wysyła ekipę ZUWS bądź inne instytucje które zajmują się takimi awariami.

W ostatnim czasie uzyskał informację, że taki przegląd nastąpił i nikt nie zgłosił, że hydranty są niesprawne. Wyjaśnił, że hydranty powinny być zakręcone, nie powinny cieknąć i powinny mieć założone plomby, jeżeli ich nie ma to znaczy że ktoś z zewnątrz w sposób nielegalny to zepsuł. Na ul. Wojska Polskiego jest awaria i cały odcinek jest skablowany i występują czasowe wyłączenia tych pól energetycznych. Również przy stacji meteorologicznej na odcinku ul. Drzymały zostaną usunięte i do czasu zakończenia tych prac będą problemy z oświetleniem.

Poprosił o cierpliwość, ponieważ te prace powinny zostać zakończone do końca kwietnia, ale jeszcze panowie nie uporali się z tym, ponieważ muszą zrobić uzupełnienia chodnika, które cały czas się zapadają, ale będzie uporządkowany ten odcinek.

Radna Krystyna Kiba poprosiła o zadbanie osiedla Widok, zrobienie ulic zamontowanie lamp, ponieważ ludzie którzy tam mieszkają również płacą podatki jak inni mieszkańcy.

Punkt 11

Odpowiedzi na interpelacje zgłoszone na poprzedniej sesji.

Punkt 12

Bieżące sprawy Rady Miejskiej w Słubicach

Przewodniczący Rady Piotr Kiedrowicz podziękował Radnej Krystynie Baczyńskiej, dyrektor ZAO Jolancie Skręty i pani sekretarz Katarzynie Mintus-Trojan za całą debatę oświatową, która spełniła oczekiwania. Przypomniał również o złożeniu oświadczeń majątkowych.

Punkt 15

Informacja Przewodniczącego Rady Miejskiej w Słubicach o działaniach podejmowanych w okresie międzysesyjnym.

Punkt 16

Zamknięcie XL Sesji Rady Miejskiej w Słubicach.

Wobec wyczerpania porządku obrad, Przewodniczący RM o godzinie 16.45 zakończył obrady XL sesji Rady Miejskiej.

Protokołowała: Małgorzata Sibilska