

PROTOKÓŁ NR XXIV/12
RADY MIEJSKIEJ W DOBIEGNIEWIE
czas trwania od 12⁰⁰ do 15⁰⁰
w sali nr 5 Urzędu Miejskiego w Dobiegniewie
z dnia 25 kwietnia 2012 roku

W obradach udział wzięli radni /lista obecności stanowi załącznik do niniejszego protokołu/.

Ponadto w obradach udział goście /lista obecności stanowi załącznik do niniejszego protokołu/.

Ad.1. Otwarcia XXIV sesji i powitania radnych, sołtysów, Przewodniczącego Zarządu Osiedla, radnych powiatowych, kierowników jednostek podległych oraz gości dokonał Tomasz Karpiński Przewodniczący Rady Miejskiej.

Stwierdził według listy obecności, że na stan 15 radnych obecnych było 15, a zatem podejmowane uchwały są prawomocne.

Ad.2. Jerzy Hatała Kierownik Referatu Spraw Komunalno – Gospodarczych zaproponował o wprowadzenie do porządku obrad następujących projektów uchwał:

- jako punkt 8 c) uchwałę w sprawie przystąpienia do realizacji projektu współfinansowanego ze środków Unii Europejskiej oraz zawarcia umowy o partnerstwie ze stowarzyszeniem.
- jako punkt 8 d) uchwałę w sprawie przyjęcia sprawozdania z przeprowadzonego postępowania likwidacyjnego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Dobiegniewie w likwidacji i sprawozdania finansowego.
- jako punkt 8 e) uchwałę w sprawie zmian w budżecie gminy na 2012 rok.

Rada zmiany do porządku przyjęła jednomyślnie: za głosowało 15 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

W głosowaniu udział wzięło 15 radnych.

Rada porządek obrad przyjęła jednomyślnie: za głosowało 15 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Porządek obrad:

1. Otwarcie sesji i stwierdzenie kworum.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji.
4. Odczytanie protokołu pokontrolnego Komisji Rewizyjnej.
5. Informacja o działalności burmistrza między sesjami.
6. Wnioski i zapytania.
7. Analiza funkcjonowania placówek oświatowych po reorganizacjach w gminie Dobiegniew.
8. Podjęcie uchwał w sprawie:
 - a) nadania Statutu Celowego Związku Gmin SGO5.
 - b) zmiany w Załączniku nr 1 do Uchwały Nr VII/34/11 Rady Miejskiej w Dobiegniewie z dnia 24 lutego 2011r.
 - c) przystąpienia do realizacji projektu współfinansowanego ze środków Unii Europejskiej oraz zawarcia umowy o partnerstwie ze stowarzyszeniem.
 - d) przyjęcia sprawozdania z przeprowadzonego postępowania likwidacyjnego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Dobiegniewie w likwidacji i sprawozdania finansowego.
 - e) zmian w budżecie gminy na 2012 rok.
9. Odpowiedzi na wnioski i zapytania.
10. Komunikaty.
11. Zakończenie sesji.

Ad.3. Tomasz Karpiński Przewodniczący Rady wnioskował o przyjęcie protokołu z poprzedniej sesji bez czytania, ponieważ został sporządzony zgodnie z procedurą i przebiegiem XXIII sesji Rady Miejskiej w Dobiegniewie.

W głosowaniu udział wzięło 15 radnych.

Rada protokół z poprzedniej sesji przyjęła jednomyślnie: za głosowało 15 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Ad.4. Pan Waldemar Szpila Przewodniczący Komisji Rewizyjnej odczytał protokół pokontrolny z dnia 20 kwietnia 2012 roku, który stanowi załącznik do niniejszego protokołu.

Ad.5. Informację o działalności burmistrza między sesjami przedstawił Leszek Waloch Burmistrz Dobiegniewa.

➤ W okresie między sesjami odbyło się kierownictwo urzędu, gdzie rozważaliśmy sprawy mieszkaniowe. Przyznanych zostało 5 mieszkań dla mieszkańców miasta i gminy. Następnie odbyło się kierownictwo oświaty związane z przygotowaniem arkuszy organizacyjnych na rok szkolny 2012/2013.

- Spotkałem się z Komendantem Powiatowym Policji, gdzie omawialiśmy sprawy bieżące, zagrożeń, które mają miejsce na terenie Miasta i Gminy Dobiegniew.
- Następnie spotkałem się z Panem Markiem Żeromskim Dyrektorem Departamentu Rolnictwa, Środowiska i Rozwoju Wsi w Zielonej Górze w sprawie pozyskania środków na rekultywację dwóch parków: w Mierzęcynie i Grąsach.
- Spotkałem się z projektantami w sprawie Spichlerza oraz w sprawie remontu obiektu byłej szkoły przy ul. Obrońców Pokoju na Urząd Miejski. Liczba rodzin oczekujących na mieszkania już po weryfikacji wynosi 10 i gdybyśmy przenieśli Urząd Miejski na ul. Obrońców Pokoju a ten budynek adoptowali na cele mieszkaniowe to byłoby 12 mieszkań. Rozmawiałem również z Panem Stanisławem Kisiel Dyrektorem gorzowskiego oddziału poczty w sprawie zasiedlenia części budynku poczty również na cele mieszkaniowe, tak jak zrobiliśmy to z PKP.
- Dnia 12 kwietnia br. w Mierzęcynie miały miejsce Wojewódzkie Obchody Międzynarodowego Dnia Ochrony Zabytków.
- Dnia 13 kwietnia br. gościliśmy Wojewódzki Zarząd OSP na terenie Gminy Dobiegniew. Poruszyliśmy temat dofinansowania zakupu nowego wozu strażackiego dla OSP Mierzęciny.
- Dnia 21 kwietnia br. brałem udział w Zjeździe Oddziału Wojewódzkiego Związku Ochotniczych Straży Pożarnych RP Województwa Lubuskiego. Była to konferencja sprawozdawczo – wyborcza i podczas Zjazdu wybrano nowe władze Związku na kolejną 5-letnią kadencję. Prezesem Zarządu Oddziału Wojewódzkiego ZOSP RP Woj. Lubuskiego na kolejną kadencję został ponownie wybrany Pan Edward Fedko.
- Dnia 23 kwietnia br. odbyła się Komisja Społeczno – Oświatowa.
- Dnia 24 kwietnia br. odbyła się Komisja Finansowo – Gospodarcza i Rewizyjna.
- Chciałbym jeszcze złożyć publicznie jedną ofertę. Państwo rozczytujecie się

dzisiaj w prasie niezależnej. Panie Redaktorze jestem człowiekiem takim, który będzie sobie w życiu nie ze wszystkim radził i dzisiaj publicznie składam propozycję, jeśli chciałby Pan się w tej gminie zająć jakąkolwiek sferą życia społecznego i wykazać się umiejętnościami na rzecz naszych mieszkańców to zapewniam, że Pana zatrudnię i Panu to udostępnię.

Ad.6. Wnioski i zapytania.

- Jolanta Pawlak radna – chciałbym się odnieść do dzisiejszego odczytanego protokołu pokontrolnego Komisji Rewizyjnej, w związku z tym jest tam zalecenie o kontrolę wewnętrzną. Chciałam zapytać czy w naszym Urzędzie Miejskim jest osoba wyznaczona do przeprowadzania kontroli wewnętrznych jednostek podległych lub do kontrolowania wydatkowanych przez urząd dotacji? Na poprzedniej sesji mieliśmy przedstawione sprawozdanie z realizacji programu współpracy Gminy Dobiegniew z organizacjami pozarządowymi miałam wątpliwości, które się potwierdziły. Czy kiedykolwiek były kontrolowane wydatkowane pieniądze na współpracę z organizacjami pożytku publicznego? Czy w tym roku został rozstrzygnięty już konkurs na przyznanie dotacji dla Stowarzyszenia KS „Błękitni” i kto zasiadał w komisji konkursowej?
- Michał Gacki Wiceprzewodniczący Rady Miejskiej – mam sprawę zgłoszoną przez mieszkańców Dobiegniewa, dokładnie chodzi o nasz stadion miejski i przygotowanie boisk na MMTPN Dobiegniew Cup. Zgłoszono mi, że została wysiana trawa przy bramkach a nadal odbywają się mecze. Czy w takim razie jest sens siać trawę? W tym kompleksie mamy cztery pełnowymiarowe boiska, więc mecze mogłyby odbywać się na boisku B lub za halą. Kolejna sprawa dotyczy nieszczelnej kanalizacji burzowej i odprowadzeniem wody na ul. Wojska Polskiego. Czy coś w tej sprawie udało się zrobić?
- Waldemar Grzankowski sołtys – jak daleko jesteśmy od ostatniej sesji z tematem drogi do Łęczyna?
 - czy można byłoby przeprowadzić konserwację nawierzchni asfaltowej do Wołogoszczy jeszcze przed zimą, ponieważ jest już mocno popękana?
- Michał Gacki Wiceprzewodniczący Rady Miejskiej – mam pytanie odnośnie tegorocznej inwestycji budowy ścieżki pieszo – rowerowej wzdłuż j. Wielgie w specyfikacji nie ma ujętego oświetlenia a w rozmowach mówione było, że będzie zrobione. Czy będzie to zrobione z tą inwestycją czy w późniejszych latach?

Uważam, że takie miejsca jak bulwary spacerowe mają swój urok wieczorem przy sztucznym oświetleniu.

- Zdzisław Pajdowski Przewodniczący ZO – zaparkowane samochody przy Budynku Wielofunkcyjnym ograniczają widoczność na skrzyżowaniu. Czy można byłoby postawić drugi znak zakazu zatrzymywania i postoju?
- Dariusz Majowicz radny – jak daleko jesteśmy z dokumentacją ul. Parkowej, Dąbrowskiego i Teatralnej? Chciałem jeszcze oświadczyć, co niektórym zebrany tutaj, właściwie niezależnym mediom, że nawet taka „ławeczka” naprawiona przy muzeum jest wyznacznikiem naszej gminy i świadczy o nas.
- Tomasz Karpiński Przewodniczący RM – chciałbym przypomnieć, że dużo spraw bieżących, zapytań jest omawianych na komisjach stałych lub też wyjazdowych, problematycznych sytuacjach.
- Marek Kowalczyk gość – odpowiadając na złożoną propozycję, dziękuję bardzo za propozycję, ale wizja którą ja prezentuję jest zupełnie rozbieżna z wizją prezentowaną przez lokalne władze. W związku z tym skorzystać nie będę mógł z żadnej propozycji i pomoc jedyną jaką będę niósł i wszystkie rzeczy jakie będę miał do powiedzenia z dniem dzisiejszym i od dzisiaj w zasadzie będą prezentowane na łamach czasopisma. Wszelkie moje poglądy będą omawiane tylko i wyłącznie w czasopiśmie i to jest ostatni raz kiedy zabieram głos na posiedzeniu rady. Dziękuję bardzo.
- Tomasz Karpiński Przewodniczący RM – Panie sołtysie proszę krótko i nie chciałbym żeby to przerodziło się w debatę.
- Marek Wardziak sołtys – jeśli nazwał się już Pan redaktorem naczelnym i wydawcą to znaczy, że „stanął Pan na nogi” to może zacznie Pan też długi spłacać byłym pracownikom z tartaku, ponieważ ode mnie z wioski dwóch ludzi czeka już kilka lat.
- Tomasz Karpiński Przewodniczący RM – prosiłem Panie sołtysie, żeby to się nie przerodziło w debatę i urywam dyskusję na ten temat.
- Jolanta Pawlak radna – mam jedno pytanie techniczne do Pana Kowalczyka: czy Pan dzisiejszą sesję nagrywa?
- Marek Kowalczyk gość – jeżeli będę wdawał się w dyskusję nie będę konsekwentny, powiedziałem, że ostatni raz zabrałem głos i to jest wszystko.
- Jolanta Pawlak radna – a ja tylko w takim razie Pana poinformuję, że jeżeli Pan chce to robić to powinien nas Pan o tym poinformować i za naszą zgodą może Pan to robić, bo inaczej jest to czyn karalny.

- Marek Kowalczyk gość – proszę złożyć zawiadomienie do Prokuratury.

Ad.7. Analiza funkcjonowania placówek oświatowych po reorganizacjach w gminie Dobiegniew stanowi załącznik do niniejszego protokołu.

- Tomasz Karpiński Przewodniczący RM – jesteśmy w trakcie reorganizacji placówek oświatowych, która trwa od zeszłego roku i która jeszcze będzie trwać dlatego tak często podczas obrad sesji są tematy oświatowe. Chciałbym przypomnieć, że największy wydatek budżetowy to jest oświata i tu jest najwięcej pieniędzy do wydatkowania ale i też do zaoszczędzenia. Na komisjach Pan Burmistrz wskazywał na potrzeby oszczędnościowe w naszych placówkach oświatowych.
- Waldemar Szpila radny – dzisiejszy temat miał być tematem kontroli Komisji Rewizyjnej, ale w związku z tym, że w Gimnazjum odbywały się egzaminy kontrola została przełożona na przyszły miesiąc. Dokonaliśmy jedynie przeglądu placówek oświatowych.
- Jolanta Pawlak radna – w których placówkach zostały wykonane usługi remontowe? ponieważ mamy tylko wymienione ogólnie a wolałabym z podziałem na Zespół Szkół i Szkołę Podstawową. Drugie pytanie dotyczy struktury zatrudnienia: jakie ewentualnie mogą się pojawić w najbliższym czasie zmiany? W informacji zabrakło mi takich spraw jak funkcjonowanie ale w aspekcie czy to poprawiło bezpieczeństwo dzieci i co ewentualnie jest w tej kwestii do zrobienia?
- Tomasz Karpiński Przewodniczący RM – nastąpiła reorganizacja i przeniesienie szkół, natomiast jak długo jeszcze majątek danych szkół, zasoby materialne szkoły gimnazjalnej będą w szkole podstawowej? Pomoce naukowe powinny być jak najszybciej przetransportowane do Zespołu Szkół.
- Michał Gacki Wiceprzewodniczący RM – szkoła podstawowa jest teraz w jednym miejscu i to jest jak najbardziej dobre rozwiązanie, ale wielokrotnie kiedy rozmawialiśmy o tej zmianie wątpliwości dotyczyły Zespołu Szkół. Czy już wszystkie inwestycje zostały zakończone, czy wyszły ewentualnie nowe potrzeby?
- Sylwia Łązniewska radna – skupiliśmy się na Zespole Szkół i Szkole Podstawowej a ja mam pytanie dotyczące Przedszkola. W Przedszkolu dwie sale zabaw mają zostać wyłączone z działalności decyzją Powiatowego Inspektora Sanitarnego. Czy remont tych sal będzie zrobiony do 01 września br.? Jeśli chodzi o Zespół Szkół to co jeszcze będzie zrobione z inwestycji?

- Edmund Krzysztof Szanderski Dyrektor ZEAO – jeżeli chodzi o strukturę zatrudnienia to będę posiłkował się na opinii Pań Dyrektor z uwagi na to, że jesteśmy obecnie na etapie konstruowania arkuszy organizacyjnych i zatrudnienie w placówkach oświatowych będzie opierało się na arkuszach organizacyjnych. Jeśli chodzi o majątek Zespołu Szkół, który został w Szkole Podstawowej to pomocy naukowych i dydaktycznych z tego co wiem nie ma zbyt dużo, ale na pewno jest do przewiezienia biblioteka. Nie mamy jeszcze przygotowanego pomieszczenia gdzie zagospodarować tę bibliotekę, ponieważ nie jest to takie proste z uwagi na to, że zbiory ciężkie a w obecnej Bibliotece Miejskiej nie pomieszczą się i stropy mogłyby tego nie wytrzymać. Zostały do przewiezienia jeszcze komputery ze Szkoły Podstawowej do Zespołu Szkół. Po kontroli Powiatowego Inspektora Sanitarnego musimy zorganizować większą ilość toalet w Zespole Szkół. Toalety są tylko nieużytkowane musimy je tylko odmalować i uruchomić. Jeżeli chodzi o pytanie gdzie zostały wykonane usługi remontowe to w tej informacji będę wymieniał pozycjami:
 Poz. 1 – Zespół Szkół; Poz. 2 – Zespół Szkół; Poz. 3 – Zespół Szkół; Poz. 4 – Zespół Szkół; Poz. 5 – Zespół Szkół; Poz. 6 – Zespół Szkół; Poz. 7 – Zespół Szkół; Poz. 8 – ZEAO; Poz. 9 – ZEAO; Poz. 10 – Kuchnia przy ul. Gdańskiej; Poz. 11 – Zespół Szkół; Poz. 12 – Zespół Szkół; Poz. 13 – Stołówka; Poz. 14 – Zespół Szkół; Poz. 15 – Szkoła Podstawowa; Poz. 16 – Zespół Szkół; Poz. 17 – ZEAO; Poz. 18 – Zespół Szkół; Poz. 19 – Szkoła Podstawowa;
- Karol Golec radny – była zrobiona wymiana oświetlenia w Zespole Szkół czy w zamian za to nie można było zrobić toalet, które są o wiele ważniejsze niż oświetlenie?
- Edmund Szanderski Dyrektor ZEAO – kwestia zrobienia toalet wynikła w trakcie roku szkolnego, po wizycie Powiatowego Inspektora Sanitarnego.
- Tomasz Karpiński Przewodniczący RM – myślę, że ani ten rok ani przyszły nie sprostają wyzwaniu remontom placówek oświatowych. Trzeba byłoby przyjąć priorytety działania i zastanowić się jak te środki finansowe rozdysponować na poszczególne jednostki oświatowe. Bardzo duże potrzeby remontowo – budowlane są w Szkole Podstawowej oraz w Przedszkolu.
- Edmund Szanderski Dyrektor ZEAO – budżety szkół są przygotowywane w miesiącu wrześniu, przy każdym planach budżetowych każdej szkoły przewidujemy wydatki związane z funduszem remontowym.

- Jolanta Pawlak radna – co z remontem sal w Przedszkolu, czy są zabezpieczone środki w budżecie na ten cel? Jakie konieczne prace są do wykonania w Szkole Podstawowej i jakie jest zabezpieczenie w budżecie?
- Edmund Szanderski Dyrektor ZEAO – w budżecie Przedszkola zaplanowanych jest 25.000zł na prace remontowe. Chcąc zrobić kompleksowo to na pewno jest to za mała kwota, ale doprowadzić sale do stanu użyteczności to powinno wystarczyć.
- Irena Filak Dyrektor Przedszkola – rzeczywiście jest to sprawa bardzo pilna i prace będą musiały być wykonane do końca sierpnia br. Zaplanowana kwota w budżecie jest bardzo mała, cztery lata temu przygotowany był kosztorys, który wahał się w granicach 80-100 tys. zł w remoncie jednej sali. Wtedy ten remont miał być wykonany również z wymianą okien, ponieważ okna mamy już wymienione to myślę, że w granicach 140.000zł zrobilibyśmy te dwie sale. Od kiedy istnieje przedszkole to nie było gruntownego remontu. Ważnym również tematem jest remont komina – praca, która musi być wykonana w trybie natychmiastowym.
- Ewa Grzankowska Dyrektor Szkoły Podstawowej – podczas reorganizacji na Szkołę Podstawową wydano 6.199zł a na Zespół Szkół 125.0000zł. Najbardziej potrzebną rzeczą do zrobienia to jest usunięcie usterki na dachu, inne to jest wymiana kafelków na korytarzach w starej części. W tym roku udało nam się zlokalizować te usterki, które były na patio i tam jest już wszystko w porządku. Drugą rzeczą, która jest nagląca to jest wyremontowanie sal na dole, gdzie być może będzie przeniesiona świetlica klas I-III. W budżecie na remonty mam około 20.000zł.
- Waldemar Grzankowski sołtys – jeżeli komputery należące do Zespołu Szkół stoją przez rok zamknięte w Szkole Podstawowej to może przekazać je nieodpłatnie na świetlice wiejskie?
- Leszek Waloch Burmistrz – moje ustalenia z Panią Dyrektorem Moś są następujące: do niedawna pracowała tam jeszcze księgowość, która została przeniesiona na ul. Obrońców Pokoju, natomiast w pomieszczeniu gdzie była projektorownia w okresie wakacyjnym te projektory zostaną zabrane i może być tam miejsce dla biblioteki jak i również dla komputerów.
- Jolanta Pawlak radna – podzielę się z Państwem swoimi uwagami. Kiedy zaczęłam być pracownikiem Zespołu Szkół (już nie pod powiatem a pod gminą) i wcześniej jako radna miałam takie sygnały a teraz widzę to jeszcze bardziej i zgadzam się tu z Panem Przewodniczącym RM, że brakuje pewnej wizji, pewnego planu tych wszystkich zmian organizacyjnych. Nie można wszystkiego przewidzieć,

Ministerstwo również szykuje nam zmiany, ponieważ 6-latki miały iść do szkoły w 2012 roku między innymi z tego względu podejmowaliśmy się reorganizacji to ten okres został przedłużony. Myślę, że jednak dobrze się stało, że tej reorganizacji się podjęliśmy i zrobiliśmy zmiany techniczne. Myślę, że najwyższy czas zmienić mentalność myślenia samych osób zarządzających tymi jednostkami. Chyba najwyższy czas schować wszelkie animozje, opracować koncepcje i wreszcie zacząć mówić, że to jest nasza wspólna oświata. Myślę, że tutaj duża rola Pana Dyrektora Szanderskiego, który administruje i zarządza, ponieważ widzi całość budżetu. Jeżeli w ubiegłym roku duże nakłady poszły na Zespół Szkół w związku ze zmianami i wiedzieliśmy, że trzeba będzie to zrobić to zachowajmy pewne proporcje, bo Zespół Szkół funkcjonuje naprawdę nie najgorzej, wiele rzeczy zostało już zrobionych i pod względem estetycznym i pod względem technicznym. Popatrzmy na wszystkie placówki globalnie i przede wszystkim zacznijmy to traktować jako wspólne dobro naszych placówek oświatowych, bo wszystko to są nasze wspólne dzieci i te wszystkie dzieci muszą mieć stworzone przynajmniej zbliżone warunki, w zależności od wieku, etapu rozwoju itd.

- Edmund Szanderski Dyrektor ZEAO – dzięki mojej postawie i niekonfliktowości te relacje są na tyle spokojne, że przy tych postawach roszczeniowych mogły być o wiele gorsze.

Ad.8. Podjęcie uchwał w sprawie:

- a) nadania Statutu Celowego Związku Gmin SGO5.

W głosowaniu udział wzięło 14 radnych.

Rada uchwałę podjęła jednogłośnie: za głosowało 14 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Uchwała została przyjęta i zarejestrowana pod pozycją XXIV/136/12 oraz stanowi załącznik do niniejszego protokołu.

- b) zmiany w Załączniku nr 1 do Uchwały Nr VII/34/11 Rady Miejskiej w Dobiegniewie z dnia 24 lutego 2011r.

- Jolanta Pawlak radna – chciałam zapytać jakie warsztaty zostaną zwiększone?
- Michał Nieroda Kierownik CIS – będziemy utrzymywać te warsztaty co w tej chwili, będzie zwiększona tylko ilość osób, która wiąże się z tym, że udało się nawiązać

porozumienie z OPS i na potrzeby OPS Centrum Integracji Społecznej będzie realizował zadanie projektu systemowego, czyli wszystkie osoby przyjęte do projektu, tj. 25 osób w tym roku i 25 osób w przyszłym roku będą uczestnikami CIS. Oprócz tego poprosiłem o 10 osób więcej ze względu na to, że CIS musi zachować pewną ciągłość i musi pozostać grupa osób, która będzie realizowała zlecenia i jednocześnie przyuczała nowych uczestników.

W głosowaniu udział wzięło 15 radnych.

Rada uchwałę podjęła jednogłośnie: za głosowało 15 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Uchwała została przyjęta i zarejestrowana pod pozycją XXIV/137/12 oraz stanowi załącznik do niniejszego protokołu.

c) przystąpienia do realizacji projektu współfinansowanego ze środków Unii Europejskiej oraz zawarcia umowy o partnerstwie ze stowarzyszeniem.

W głosowaniu udział wzięło 15 radnych.

Rada uchwałę podjęła jednogłośnie: za głosowało 15 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Uchwała została przyjęta i zarejestrowana pod pozycją XXIV/138/12 oraz stanowi załącznik do niniejszego protokołu.

d) przyjęcia sprawozdania z przeprowadzonego postępowania likwidacyjnego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Dobiegniewie w likwidacji i sprawozdania finansowego.

➤ Jerzy Hatała Likwidator SPZOZ – bilans wyniósł kwotę 0,00zł tzn. ZOZ nie ma żadnych zobowiązań i wpływów. Pozostała kwota likwidacji na wczoraj tj. 88.845zł został odprowadzony podatek 19% a pozostała kwota odprowadzona do gminy jako organu założycielskiego. Kwota -283.000zł proszę zobaczyć zał. Nr 2 rachunek zysków i strat. W okresie od stycznia do 24 kwietnia wpływy wynosiły 184.917,10zł. Wynik między wpływami a dochodami zamknął się kwotą -147.000zł. Strata wyniosła -283.000zł i został pokryta z zysków z lat ubiegłych i wynik finansowy zamknął się na 0,00zł.

Rada uchwałę podjęła jednogłośnie: za głosowało 15 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Uchwała została przyjęta i zarejestrowana pod pozycją XXIV/139/12 oraz stanowi załącznik do niniejszego protokołu.

e) zmian w budżecie gminy na 2012 rok.

Rada uchwałę podjęła jednogłośnie: za głosowało 15 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Uchwała została przyjęta i zarejestrowana pod pozycją XXIV/140/12 oraz stanowi załącznik do niniejszego protokołu.

Ad.10. Odpowiedzi na wnioski i zapytania.

- Leszek Waloch Burmistrz Dobiegniewa – jeżeli chodzi o kontrolę KS „Błękitni” Dobiegniew zarządziłem przeprowadzenie kontroli i rozszerzam ją o Mierzęciny. Jest wyznaczona osoba do przeprowadzania kontroli wewnętrznych z działu księgowości.
 - Jeżeli chodzi o boiska zwrócę uwagę dla Pana Marcina Pawłowskiego Kierownika Ośrodka Sportu Kultury i Rekreacji.
 - Jeżeli chodzi o nieszczelną kanalizację burzową proszę o cierpliwość, ponieważ rozmawiałem już w tej sprawie z Panią Renatą Płaczek Kierownik GDDKiA.
 - Jeżeli chodzi o remont nawierzchni drogi w Wołogoszczy jest to droga powiatowa
 - Jeżeli chodzi o oświetlenie na ścieżce pieszo – rowerowej to w dokumentacji nie ma oświetlenia, ale we wniosku jest ujęta kwota na lampy solarowe.
 - Jeżeli chodzi o dokumentacje ul. Teatralnej, Dąbrowskiego i Parkowej umowa jest podpisana i jest w projektowaniu.
- Jerzy Hatała Kierownik RSKG – jeżeli ponowne rozmowy nie przyniosą efektu zdecydujemy się na postawienie znaku zatrzymywania i postoju przy Budynku Wielofunkcyjnym.
 - Jeżeli chodzi o drogę do Łęczyna to w dniu wczorajszym była tam równiarka i tą drogę poprawiła. Mamy opracowaną dokumentację techniczną, według kosztorysu inwestorskiego koszt tej drogi wynosi 1.800.000zł a budżecie w tej chwili na tą drogę mamy 200.000zł. Burmistrz poczyni starania żeby pozyskać środki z zewnątrz.

Ad.11. Komunikaty.

- Waldemar Grzankowski sołtys – dnia 14 kwietnia br. miało miejsce zebranie sprawozdawczo – wyborcze Lubuskiego Stowarzyszenia Sołtysów, gdzie Pan Józef Pater został Wiceprezesem LSS i Członkiem Rady Zarządu. Jeżeli chodzi o konkurs Sołtys Roku laureatem na szczeblu powiatowym został Pan Marek Wardziak.
 - Wydzierzawiliśmy od Nadleśnictwa Drezdenko pomieszczenie i teren we wsi Rąpin na bazę Hufca jesteśmy w trakcie remontowania tej bazy.
- Michał Gacki Wiceprzewodniczący RM – 2 uczniów z Zespołu Szkół zostało posłami sejmiku dziecięcego to jest warte podkreślenia i docenienia. Myślę, że jest to sukces naszej dobiegniewskiej młodzieży.
- Tomasz Karpiński Przewodniczący Rady Miejskiej – przypomniał o złożeniu oświadczeń majątkowych do dnia 30 kwietnia 2012r.

Ad.12. Z uwagi na wyczerpanie się porządku obrad Przewodniczący Rady Tomasz Karpiński zamknął XXIV nadzwyczajnej sesję Rady Miejskiej w Dobiegniewie, dziękując za udział w obradach radnym oraz zaproszonym gościom.

Na tym protokół zakończono i podpisano.

Protokolant
Kamila Putek

Przewodniczący Rady Miejskiej
w Dobiegniewie
/-/ Tomasz Karpiński