

PROTOKÓŁ NR XXXVII/13
RADY MIEJSKIEJ W DOBIEGNIEWIE
czas trwania od 12⁰⁰ do 17⁰⁰
w sali nr 5 Urzędu Miejskiego w Dobiegniewie
z dnia 08 maja 2013 roku

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

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

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

Stwierdził według listy obecności, że na stan 15 radnych obecnych było 9 (4 nieobecnych radnych zgłosiło, że się spóźni) a zatem podejmowane uchwały są prawomocne.

Ad.2.

Do przedstawionego porządku obrad nie zostały zgłoszone żadne wnioski zmieniające, sesja przebiegała według porządku ustalonego przez Przewodniczącego Rady Miejskiej.

Porządek obrad:

1. Otwarcie sesji i stwierdzenie kworum.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z ostatniej sesji.
4. Odczytanie protokołu pokontrolnego Komisji Rewizyjnej.
5. Informacja o działalności burmistrza między sesjami.
6. Wnioski i zapytania.
7. Informacja na temat bezpieczeństwa, ładu i porządku publicznego na terenie Gminy Dobiegniew (Policja, Państwowa Straż Pożarna, Ochotnicza Straż Pożarna, Obrona Cywilna, Powiatowa Stacja Sanitarno – Epidemiologiczna w Drezdenku, Podstacja Ratownictwa Medycznego)
 - informacja z działalności za rok 2012
 - zakres procedur i mobilności wyposażenie i stan budynków
 - perspektywy podnoszenia operatywności,
 - współpraca służb w budynku wielofunkcyjnym,
 - koszty utrzymania budynku wielofunkcyjnego.

8. Informacja na temat funkcjonowania opieki zdrowotnej na terenie Gminy Dobiegniew (służby medyczne, profilaktyka i opieka zdrowotna).
9. Podjęcie uchwał w sprawie:
 - a) rozstrzygnięcia skargi.
 - b) ustalenia stawki dotacji przedmiotowej samorządowemu zakładowi budżetowemu pod nazwą „Centrum Integracji Społecznej w Dobiegniewie”.
 - c) zmian uchwały budżetowej gminy na 2013 rok.
10. Odpowiedzi na wnioski i zapytania.
11. Komunikaty.
12. Zakończenie sesji.

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

W głosowaniu udział wzięło 9 radnych.

Rada protokół z poprzedniej sesji przyjęła jednogłośnie: za głosowało 9 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Ad.4. Pan Marek Kowalczyk członek Komisji Rewizyjnej odczytał protokół pokontrolny z dnia 22 kwietnia 2013 roku, który stanowi załącznik do niniejszego protokołu.

Ad.5. Informację o działalności burmistrza między sesjami przedstawił Tadeusz Bednarczuk Zastępca Burmistrza Dobiegniewa.

- Dnia 27 marca br. uczestniczyłem w Sejmie RP na spotkaniu zorganizowanym przez Posłów Klubu Parlamentarnego Polskiego Stronnictwa Ludowego. Spotkanie dotyczyło potencjalnej subwencji ekologicznej dla gmin, które są objęte m.in. Naturą 2000 obszarami chronionego krajobrazu, parkami czy rezerwatami.
- Dnia 28 marca br. odbyło się spotkanie Komitetu Organizacyjnego MMTPN Zina Dobiegniew Cup.
- Dnia 02 kwietnia br. spotkał się zespół powołany przez Burmistrza Dobiegniewa do spraw oświatowych.
- Dnia 03 kwietnia br. odbyło się spotkanie z Sołtysami.
- Dnia 04 kwietnia br. odbyło się spotkanie Burmistrza z Dyrektorem Departamentu Europejskiego Funduszu Społecznego w Zielonej Górze w sprawie wniosków, a także

zgromadzenie CZG SGO5.

- Dnia 08 kwietnia br. odbyło się spotkanie Burmistrza z przedstawicielami Wielkopolskiej Spółki Gazowniczej w sprawie gazyfikacji Gminy Dobiegniew.
- Dnia 09 kwietnia br. odbyło się spotkanie kierownictwa Urzędu Miejskiego, na którym omawiano sprawy bieżące.
- Dnia 10 kwietnia br. odbyło się spotkanie Burmistrza z potencjalnym inwestorem zainteresowanym budową biogazowni w Dobiegniewie.
- Dnia 11 kwietnia br. ponowne zgromadzenie CZG SGO5.
- Dnia 16 kwietnia br. odbył się wyjazd do Poznania w celu uzyskania certyfikatów dotyczących podpisów elektronicznych.
- Dnia 17 kwietnia br. odbyło się posiedzenie Powiatowej Rady Zatrudnienia.
- Dnia 18 kwietnia br. nastąpiło otwarcie ofert w przetargu na realizację projektu dotyczącego infrastruktury turystycznej na obszarze naszej Gminy, a także Burmistrz brał udział w uroczystym oddaniu przebudowanej części Domu Pomocy Społecznej w Dobiegniewie.
- Od dnia 17 – 19 kwietnia br. uczestniczyłem w Zrzeszeniu Wójtów i Burmistrzów w Kołobrzegu.
- Dnia 20 kwietnia br. miało miejsce posiedzenie Lubuskiego Forum Samorządowego, w którym uczestniczył Burmistrz Dobiegniewa.
- Dnia 22 kwietnia br. odbyło się posiedzenie Komisji Rewizyjnej.
- Dnia 23 kwietnia br. odbyło się posiedzenie Komisji Finansowo – Gospodarczej, a także Walne Zgromadzenie Lokalnej Grupy Rybackiej oraz Zarząd Osiedla.
- Dnia 25 kwietnia br. Burmistrz brał udział w spotkaniu w Komendzie Powiatowej Policji w Strzelcach Kraj., na którym omawiano bezpieczeństwo w okresie letnim na naszych wodach.
- Dnia 25 kwietnia br. posiedzenie Rady Nadzorczej PUK „Komunalni”.
- Dnia 26 kwietnia br. brałem udział w pożegnaniu klas maturalnych.
- Dnia 30 kwietnia br. ponownie odbyło się posiedzenie kierownictwa, na którym omawiano przygotowanie do majówki, a także o godz. 18⁰⁰ odbyło się Zebranie Wiejskie w Słwinie na wniosek części mieszkańców i dotyczyło odwołania sołtysa.
- Od dnia 01 – 04 maja br. odbywały się uroczystości majowe oraz 4 maja Dzień Strażaka w Mierzęcinie.

- Dnia 07 maja br. posiedzenie Komisji Rewizyjnej.

Tadeusz Bednarczuk Zastępca Burmistrza wręczył list dziękczynny dla byłego Sołtysa Pana Marka Rajtarowskiego oraz list gratulacyjny dla nowego Sołtysa Sołectwa Słowin Pana Wiesława Waszkiel oraz dla Sołtysa Sołectwa Grąsy Pana Jana Gromadzkiego.

- Marek Rajtarowski radny – chciałbym podziękować wszystkim Sołtysom za długoletnią współpracę, nowemu Sołtysowi składam gratulacje i życzę powodzenia. Dziękuję.
- Wiesław Waszkiel sołtys – Szanowni Państwo jest mi miło, że będziemy razem współpracować i liczę na Waszą pomoc.
- Jan Gromadzki sołtys – dziękuję wszystkim, którzy mnie poparli oraz liczę na współpracę.

Ad.6. Wnioski i zapytania.

- Bartosz Jabłoński radny – Pan Burmistrz informował o spotkaniach CZG SGO5, więc proszę o więcej informacji na ten temat, co zostało ustalone. Czy jest szansa, aby przy pomocy urzędu stworzyć prostą ulotkę, elementarną wiedzę w pigułce na temat nowej ustawy śmieciowej?
 - Kolejne pytanie dotyczy pkt.8 porządku obrad – opieki zdrowotnej. Czy w Dobiegniewie można skorzystać z usług stomatologa, które jest refundowane przez NFZ? Co Pani Kierownik M. Lipnicka mogłaby poradzić w tej sprawie?
- Karol Golec radny – na skrzyżowaniu ul. Ogrodowej i ul. Staszica most drewniany jest praktycznie nieprzejezdny i zagraża niebezpieczeństwu.
 - Kiedy będzie odbiór ścieżki pieszo – rowerowej nad j. Wielgie i czy do tego odbioru zostanie uprzątnięty bałagan oraz pozostałości starych kładek wędkarskich?
 - Następnie powielam zapytanie odnośnie przejazdu kolejowego na ulicy Mickiewicza, czy wiadomo już będzie remontowany i kiedy?
 - Na skrzyżowaniu ul. Szkolnej i Gdańskiej Straż Pożarna ma problemy z wyjazdem na drogę główną, ponieważ nikt nie ustępuje wyjazdu wozom strażackim na sygnałach. Może należałoby zamontować światło stopu, które ułatwi wyjazd straży i karetki? Oprócz tego na ul. Szkolnej i Ściegiennego są dwa uskoki, które należałoby zlikwidować, ponieważ stwarzają problem dla straży pożarnej.
- Michał Gacki Wiceprzewodniczący RM – na ścieżce pieszo – rowerowej nad j. Wielgie należy jak najszybciej postawić kosze na śmieci.

- Kolejne pytanie jest do radnej Pani Sylwii Łązniewskiej. Jest Pani członkiem Zgromadzenia SGO5 i jak Pani dobrze wie ta funkcja jest funkcją społeczną i za uczestnictwo nie dostajemy żadnego wynagrodzenia, więc dlaczego Pani mówi ludziom publicznie, że zarabiam 2.500zł w tym Związku?
- Sylwia Łązniewska radna – moje pytanie związane jest odnośnie ładu i porządku na ul. Wyszyńskiego, może wspólnie z Policją wypracujemy jakąś strategię?
- Karol Golec radny – niebawem będzie robiona renowacja parku, prosiłbym żeby nie pominąć monitoringu. Nie są to duże koszty i może to działać również bezprzewodowo.
- Tomasz Frątczak członek RS – chciałbym zapytać Pana Komendanta KPP w Strzelcach Kraj. czy jest możliwość wystąpienia Komendy Powiatowej Policji do Generalnej Dyrekcji Dróg Krajowych i Autostrad wniosku w sprawie wybudowania zatoczek zwalniających tak jak to jest na przykład zrobione w Przyłęgu.
- Marek Kowalczyk radny – ostatnio byłem świadkiem jak w Rolewicach Pani opiekunka wypuściła dzieci z autobusu prosto na ulicę.

Ad.7. Informacja na temat bezpieczeństwa, ładu i porządku publicznego na terenie Gminy Dobiegniew stanowi załącznik do niniejszego protokołu.

- Stanisław Panek Komendant Powiatowy Policji – dziękuję za zaproszenie na dzisiejszą sesję. Cieszy mnie niezmiernie, że mogę przedstawić Państwu informację o stanie bezpieczeństwa na terenie Miasta i Gminy Dobiegniew oraz w całym powiecie. W roku 2012 w powiecie strzelecko – drezdeneckim odnotowano znaczący spadek przestępczości ogółem, jak i kryminalnej. Wszczęto 1412 postępowań o przestępstwo, tj. o 110 postępowań mniej niż w roku 2011. W kategorii przestępstw kryminalnych wszczęto 860 postępowań, tj. o 63 mniej, w stosunku do roku poprzedniego. Wykrywalność przestępstw gospodarczych wyniosła 90,1%. Jeżeli chodzi o przestępczość narkotykową w roku 2012 wszczęto o 7 postępowań mniej, niż w roku 2011. Przestępstwa dotyczące posiadania narkotyków stanowiły 39,5% ogółu przestępstw stwierdzonych. W roku 2012 na terenie Gminy Dobiegniew odnotowano 186 wszczęć o przestępstwo liczone ogólnie, w kategorii kryminalnej wszczęto 86 postępowań przygotowawczych. Wśród przestępstw kryminalnych, w roku 2012 nastąpił spadek m.in. w przestępstwach kradzieży mienia (z 39 w roku 2011 do 23 w roku 2012). Jeżeli chodzi o wykroczenia na terenie miasta i gminy Dobiegniew w roku 2012 ujawniono 110 wykroczeń, w których skierowano wnioski o ukaranie do Sądu Grodzkiego w Strzelcach Kraj. Zestawienie wykroczeń:
 - ✓ Kradzież mienia – 34

- ✓ Uszkodzenie mienia – 12
- ✓ Zakłócanie ciszy nocnej – 6
- ✓ Porządkowe inne – 40
- ✓ Drogowe – 18

W zakresie bezpieczeństwa na drogach powiatu strzelecko – drezdeneckiego w roku 2012 odnotowano znacznie gorsze wyniki i łącznie odnotowano 44 wypadki drogowe, w tym 6 ze skutkiem śmiertelnym.

Poza działaniami o charakterze organizacyjnych na rok 2013 przyjęto także priorytety w zakresie prowadzonej polityki bezpieczeństwa, przejawiające się na następujących działaniach:

- ✓ Zero tolerancji dla osób łamiących przepisy ruchu drogowego – eliminowanie w ruchu nietrzeźwych oraz tzw. piratów drogowych, którzy w sposób karygodny nie przestrzegają obowiązujących limitów prędkości.
- ✓ Zwiększenie efektywności policjantów w służbie poprzez lepsze wykorzystanie sprzętu kontrolnego i współpracę z ITD. W zakresie automatycznego nadzoru nad ruchem drogowym,
- ✓ Kształtowanie pozytywnych postaw w ruchu drogowym, w szczególności w zakresie korzystania z dróg przez pieszych,
- ✓ Kontynuowanie akcji własnych, typu: „stop narkotykom na drogach powiatu, „trzeźwy poranek”, który jest nie do końca skuteczny, będziemy przekształcać w akcję „trzeźwy kierowca”, gdzie kontrola będzie nie tylko rano, ale również w godzinach popołudniowych i wieczornych.

Jeżeli chodzi o zadane pytanie dotyczące Rolewic takie spostrzeżenie zostanie wysłane do Generalnej Dyrekcji Dróg Krajowych i Autostrad. Natomiast jeśli chodzi problem występujący na ul. Wyszyńskiego to problem na chwilę znika kiedy pojawia się patrol policji, ale zajmujemy się tym tematem na bieżąco.

- Bartosz Jabłoński radny – Panie Komendancie może rozwiązaniem byłoby wysłaniem patrolu cywilnego i samochodem nieoznakowanym?
- Stanisław Panek Komendant Powiatowy Policji – taki patrol operacyjny z wydziału kryminalnego jest często i ma dwa zadania: monitorować miasto i druga sprawa narkotyki, gdzie ten problem też tu istnieje.

- Barbara Kucharska radna Sejmiku Wojewódzkiego – według mnie wyjściem z tej sytuacji jest zlikwidowanie na tej ulicy alkohol.
- Tomasz Frątczak członek RS – sugestia, aby radiowozy z Inspekcji Transportu Drogowego zatrzymywały się również w Rolewicach, a nie tylko w Dobiegniewie.
- Stanisław Panek Komendant Powiatowy Policji – przekażę te sugestię naczelnikowi ruchu drogowego, który odpowiada za współpracę z ITD.
- Jerzy Chudy gość – Panie Komendancie nie zgodziłbym się z tym sprawozdaniem, że przestępczość wzrasta. Odczucie społeczne jest takie, że przestępczość spada i Policja więcej pracuje i więcej wykrywa.
- Tomasz Karpiński Przewodniczący RM – chciałbym serdecznie podziękować Panu Komendantowi i podwładnym za pracę i wysiłek w zabezpieczenie naszego mienia oraz życia.
- Stanisław Panek Komendant Powiatowy Policji – Chciałbym podziękować za wsparcie Gminy Dobiegniew przy zakupie nowego samochodu oznakowanego. Korzystając z okazji serdecznie wszystkich Państwa zapraszam na obchody Święta Policji, które odbędą się dnia 23 lipca br. w Strzelcach Kraj.
- Krzysztof Stempel Kierownik Posterunku Policji w Dobiegniewie – uważam, że dobrym rozwiązaniem na ulicy Wyszyńskiego byłoby zamontowanie monitoringu.
- Andrzej Cacek Komendant Państwowej Straży Pożarnej – w ubiegłym roku na terenie powiatu zanotowaliśmy 986 zdarzeń, z czego 148 w Gminie Dobiegniew. Czas dojazdu wynosi w powiecie średnio 5 minut, w Gminie Dobiegniew – 6 minut. Jeżeli chodzi o rentowność działań na terenie powiatu uratowane mienie to kwota 7.842.000zł; straty: 3.093.700zł. Komenda Powiatowa PSP w Strzelcach Kraj przeprowadziła 5 kursów szkoleniowych i łącznie przeszkolono 204 strażaków ratowników, z czego 108 w zakresie podstawowym.
- Barbara Kucharska radna Sejmiku Woj. Lubuskiego – w związku z tym, iż powstała ścieżka pieszo – rowerowa nad j. Wielgie jak straż jest przygotowana do działań ratowniczych na wodzie?
- Andrzej Cacek Komendant PSP – jeżeli chodzi o sprzęt to jest duże nasycenie sprzętu, ale nie jesteśmy w stanie przenieść strażnicy z łódką nad jezioro.
- Józef Migasiewicz Komendant Gminny OSP – dwa lata temu została powołana grupa WOPR przy OSP Dobiegniew, w której uczestniczą 23 osoby, w tym również strażacy i policjanci. W sumie dysponujemy trzema łódkami. Planujemy partole w okresie

wakacyjnym na j. Wielgie i j. Osiek, z tym że nie możemy karać jedynie możemy profilaktycznie udać się na wodę i zwracać uwagę.

- Karol Golec radny – Panie Komendancie wspomniał Pan o poprawieniu czasu dojazdu czy wniosek o postawienie znaku stop jest zasadny i ułatwiłby wyjazd?
- Andrzej Cacek Komendant PSP – to pytanie skieruję do druha Józefa Migasiewicza, ponieważ nigdy nie zastanawiałem się nad tym szczegółowo.
- Andrzej Ryżyk radny – myślę, że poprawienie czasu dojazdu o minutę to byłoby gdyby bramy wyjazdowe były przerobione, ponieważ jedna osoba stoi i najpierw otwiera bramę, następnie wyjeżdża samochód i zamyka bramę.
- Sylwia Łażniewska radna – chciałabym bardzo serdecznie podziękować wszystkim strażakom i złożyć bardzo duże podziękowania na ręce Pana Komendanta OSP dla wszystkich strażaków, którzy jako Honorowi Dawcy Krwi oddali krew dla mojej mamy oraz wzięli udział w akcji na ul. Wyszyńskiego i sprawili się bezbłędnie.
- Karol Golec radny – w pisemnym sprawozdaniu zapisane jest, że Budynek Wielofunkcyjny ogrzewany jest olejem opałowym, a dalej w rozliczeniach zapisany jest koszt wynagrodzenia palacza, proszę o wyjaśnienie w tej sprawie.
- Hubert Kowalski pracownik OC – w roku 2012 zakupiono 11 tys. litrów oleju opałowego na kwotę 42.828,95zł, koszt wynagrodzenia palacza wynosił 21.713,14zł i ma w swoim zakresie przyjmować olej opałowy, nadzorować dwa kotły i regulować w sposób elektroniczny ogrzewanie poszczególnych pomieszczeń oraz jest konserwatorem.
- Jabłoński Bartosz radny – koszt wynagrodzenia jest stanowczo za duży, ponieważ znam funkcjonowanie piecy na olej opałowy.
- Hubert Kowalski pracownik OC – budynek jest na gwarancji i musi być zatrudniony palacz – konserwator. W sumie koszt utrzymania Budynku Wielofunkcyjnego w roku 2012 wynosił 71.264zł. koszty poniesione na Policję i Podstację Pogotowia Ratunkowego zrefundowane zostały przez Komendę Wojewódzką Policji w Gorzowie Wlkp. oraz Powiatowe Centrum Zdrowia w Drezdenku.
- Jerzy Chudy gość – jaka część tych kosztów obciąża fundusz OSP?
- Hubert Kowalski pracownik OC – koszty utrzymania Budynku Wielofunkcyjnego nie mają nic wspólnego z kosztami OSP.
- Tomasz Karpiński Przewodniczący RM – otrzymaliśmy również obszerną informację na temat oceny stanu sanitarnego Gminy Dobiegniew za rok 2012.

- Marzena Zasuwik PSSE – ocena stanu sanitarnego została przekazana wcześniej przed sesją i na pewno wszyscy zainteresowani zapoznali się z tą informacją. Nie ma żadnej sytuacji czy zdarzenia, która mogłaby Państwa niepokoić.
- Tomasz Karpiński Przewodniczący RM – jeżeli chodzi o Podstację Ratownictwa Medycznego to korzystając z okazji oddaję głos Panu Prezesowi Powiatowego Centrum Zdrowia.
- Ryszard Hatała Prezes PCZ – ratownictwo medyczne na terenie powiatu działa na podstawie wojewódzkiego planu działania systemu państwowego ratownictwo medyczne. W ramach tego programu na terenie powiatu stacjonują cztery karetki, z tego trzy karetki są typu P, gdzie obsadę stanowią dwaj ratownicy, tj. Dobiegniew, Drezdenko i Strzelce Kraj. oraz jedna karetka typu S, gdzie obsadę stanowi lekarz i dwóch ratowników i stacjonuje ona w Drezdenku. W ramach tego systemu działa również Lotnicze Pogotowie Ratunkowe, a także wydzielone oddziały, np. urazowy, który znajduje się w Szpitalu Wojewódzkim w Zielonej Górze. Jeżeli chodzi o działalność Szpitala w Drezdenku to w ubiegłym roku zakupiliśmy za swoje środki sprzętu medycznego na ponad 1,5 mln zł. Otworzony został również w szpitalu oddział otolaryngologiczny.
- Karol Golec radny – bardzo dobrze się stało, że mamy Podstację Ratownictwa w Dobiegniewie.
- Sylwia Łażniewska radna – chciałabym złożyć podziękowania dla lekarzy ze Szpitala Powiatowego w Drezdenku.
- Tomasz Karpiński Przewodniczący RM – również chciałbym dołożyć się do podziękowań dla personelu medycznego i wszystkich ludzi, którzy zawiadują tym szpitalem.

Ad.8. Informacja na temat funkcjonowania opieki zdrowotnej na terenie Gminy Dobiegniew (służby medyczne, profilaktyka i opieka zdrowotna) stanowi załącznik do niniejszego protokołu.

- Monika Lipnicka Kierownik NZOZ – opieką w przychodni objętych jest blisko 6.000 osób zatrudnione są trzy pielęgniarki, jedna położna, księgowa, pracownik techniczny, trzech lekarzy na $\frac{3}{4}$ etatu, lekarz na cały etat. W roku 2012 udzieliliśmy 21.206 porad lekarskich. W pierwszym kwartale 2013 roku przyjętych zostało 7.428 pacjentów, o wiele więcej niż w poszczególnych kwartałach ubiegłego roku. Jeżeli chodzi o zapytanie radnego Pana Bartosza Jabłońskiego to nie jestem w stanie pomóc w jakikolwiek sposób, gdyż wszystkie te firmy są niezależne od siebie. Ja zajmuję się tylko podstawową opieką zdrowotną i nie mam na to żadnego wpływu. W ostatnim czasie spotykamy się z krytyką, że zapraszamy

na badania raz na trzy miesiące. Jest to uciążliwe dla pacjentów, natomiast powtarzanie leków w okienku jest błędne.

- Barbara Kucharska Radna Sejmiku Woj. Lubuskiego – na pewno na terenie naszej gminy jest wiele osób wymagających opieki długoterminowej. Wiem, że lekarze wystawiają zaświadczenia, że dana osoba wymaga tej opieki. Kto na terenie naszej gminy pełni opiekę długoterminową i czy Państwo wystawiacie takie zaświadczenia, że osoby wymagają takiej opieki?
- Jolanta Pawlak Dyrektor S.P. – czy nie można otwierać Ośrodka Zdrowia wcześniej niż o godz. 8⁰⁰ i udostępnić poczekalnię, ponieważ bardzo wiele osób przyjeżdża autobusami szkolnymi i wtedy dość długo czekają? Jestem również zaniepokojona małą liczbą lekarzy, czy to jest wystarczająca ilość?
- Monika Lipnicka Kierownik NZOZ – kontrakt obejmuje pracę Ośrodka Zdrowia od godz. 8⁰⁰ do godz. 18⁰⁰. Na jednego lekarza przypada 2750 osób i to jest wystarczająca ilość.
- Zdzisław Pajdowski Przewodniczący ZO – czy nie można byłoby zamontować poręczy po lewej stronie?
- Monika Lipnicka Kierownik NZOZ – zachęcam do korzystania z krzesła schodowego, ponieważ po to zostało to zamontowane, żeby z tego korzystać.
- Alicja Karpińska Kierownik spółki Medic – Niepubliczny Zakład Pielęgniarek Medycyny Szkolnej Medic w Drezdenu świadczy usługi medyczne w środowisku nauczania i wychowania na terenie Gminy Dobiegniew, Drezenko i Strzelce Kraj. Pod opieką medyczną jest 3195 uczniów w 22 szkołach. Opiekę sprawują 4 pielęgniarki, 2 higienistki, w 12 gabinetach profilaktyki zdrowotnej i pomocy przedlekarskiej. Czas pracy pielęgniarki w szkole zależy od liczby uczniów. Zakres świadczeń określają standardy postępowania profilaktycznej opiece zdrowotnej sprawowanej przez pielęgniarkę, ale zależy on od umowy z NFZ. Opieka medyczna w szkole to zadania związane z organizacją pracy i opieką nad ogółem uczniów w środowisku szkolnym. Zadania te są realizowane poprzez wykonywanie i interpretację testów przesiewowych w kierunku wykrywania zaburzeń lub wad, podejmowanie działań po przesiewowych w kierunku poprawy stanu zdrowia uczniów, przygotowywanie do powszechnych profilaktycznych badań lekarskich, zbieranie i analiza wyników badań do oceny zdrowia i rozwoju uczniów, stała współpraca z dyrekcją, pedagogiem, wychowawcami, nauczycielami wychowania fizycznego, prowadzenie edukacji zdrowotnej uczniów oraz uczestnictwo w szkolnych programach profilaktyki i promocji zdrowia, przeprowadzanie kontroli stanu sanitarnego, higienicznego i bezpieczeństwa w szkole, kwalifikacja uczniów do zajęć wychowania

fizycznego, udzielanie pomocy medycznej w urazach nagłych i zachorowaniach, prowadzenie grupowej profilaktyki fluorkowej. Chciałabym również zwrócić uwagę na istotny problem, który mamy w naszym zakładzie na terenie Gminy Dobiegniew. Brak jest bezpośredniego skomunikowania gabinetu z holem w Zespole Szkół w Dobiegniewie przy ul. Poznańskiej. Wiąże się to z ogromną uciążliwością w funkcjonowaniu i w pełnym wykorzystaniu tego gabinetu oraz łatwością dostępu dla uczniów. Ta sprawa jest znana Panu Burmistrzowi, jak i również Wysokiej Radzie w związku z czym liczę na przychyłność władz samorządowych w tym względzie. Dziękuję bardzo.

- Tomasz Karpiński Przewodniczący RM – w dniu wczorajszym wpłynęła również informacja od Pana Józefa Urbana NZOZ „Zdrowie”. Informacja stanowi załącznik do niniejszego protokołu.
- Piotr Dębicki Z-ca Dyrektora ds. medycznych – jeżeli chodzi o dostępność leczenia ambulatoryjnego, specjalistycznego na terenie powiatu to systematycznie rośnie, obłożenie w sposób w pełni zadowalający, jeżeli chodzi o pokrycie poradni specjalistycznych jest również zadowalające. Brakuje jedynie poradni okulistycznej na terenie powiatu oraz endokrynologicznej. Okresy oczekiwania w naszym powiecie są stosunkowo nieduże w porównaniu, np. do Gorzowa Wlkp. Jeżeli chodzi o plany inwestycyjne, żeby szpital w pełni nas satysfakcjonował potrzebujemy jeszcze zainwestować około 10 mln zł. Programy są albo w trakcie realizacji, albo w przygotowaniu. Mam nadzieję, że uda nam się pozyskać środki zewnętrzne i wówczas szpital będzie świadczył usługi w pełnym zakresie diagnostycznym i zakresie leczniczym, w tych zakresach które mamy będą dostępne usługi na poziomie szpitala wojewódzkiego. Jeżeli chodzi o ratownictwo medyczne to czasy dojazdu u nas są lepsze niż średnia w województwie. Być może w szpitalu będzie zrobione lotnisko dla śmigłowca, jeżeli pozwolą na to warunki, wówczas pacjenci mogliby być transportowani bezpośrednio do szpitala. Jeżeli chodzi o pomoc lekarską nocną i świąteczną to jest ona zlokalizowana w Strzelcach Kraj. i na tą chwilę nie widzę możliwości żeby mogły być dodatkowe miejsca, ponieważ Zarządzenie Prezesa NFZ mówi, że w powiatach do 50 tys. mieszkańców musi być jeden lekarz i jedna pielęgniarka w nocnym POZ.
- Tomasz Karpiński Przewodniczący RM – chcielibyśmy serdecznie Państwu podziękować za pełnioną służbę. Zamykam punkt 8 porządku obrad i ogłaszam przerwę do godz. 15²⁰.

Ad.9. Podjęcie uchwał w sprawie:

- a) rozstrzygnięcia skargi.
- Tomasz Karpiński Przewodniczący RM – wpłynęła skarga od Wspólnoty Mieszkaniowej ul. Wojska Polskiego Nr 14 na Burmistrza Dobiegniewa.
- Bartosz Jabłoński radny – skarga była omawiana na Komisji Społeczno – Oświatowej i chciałbym, aby radca prawny pisemnie odpowiedział się w takiej kwestii: mamy wyrok z dnia 28 lutego, dnia 1 marca radca prawny wzywa do zapłaty Wspólnotę, a postanowienie sądu datowane na 14 marca doręczone zostało Wspólnocie dnia 27 marca. Na jakiej podstawie radca prawny wystąpił z tym wezwaniem do zapłaty? Być może zostało zrobione to wszystko zgodnie z prawem, nie twierdzę, że nie.
- Tomasz Karpiński Przewodniczący RM – myślę, że stosowny wniosek proszę złożyć na piśmie do Burmistrza, żeby radca prawny odpowiedział.

W głosowaniu udział wzięło 12 radnych.

Rada uchwałę podjęła większością głosów: za głosowało 11 radnych, przeciw 0 radnych, wstrzymał się 1 radny.

Uchwała została przyjęta i zarejestrowana pod pozycją XXXVII/221/13 oraz stanowi załącznik do niniejszego protokołu.

b) ustalenia stawki dotacji przedmiotowej samorządowemu zakładowi budżetowemu pod nazwą „Centrum Integracji Społecznej w Dobiegniewie”.

- Jacek Antropik Skarbnik Gminy – uchwała dotyczy dotacji dla Centrum Integracji Społecznej w Dobiegniewie. Ta dotacja będzie finansowała działania scedowane w zakresie przeciwdziałania alkoholizmowi i profilaktyki związanej z przeciwdziałaniu narkomanii, ponieważ osoby będące uczestnikami CIS-u są objęte tym ryzykiem, stąd te środki zostały w tej uchwale zaplanowane i zmniejszają wydatki gminy w tym zakresie.
- Sylwia Łażniewska radna – czy kwota dotacji jest jednorazowa?
- Jacek Antropik Skarbnik Gminy – tak, kwota 40.000zł na cały rok.
- Michał Gacki Wiceprzewodniczący RM – myślę, że jak najbardziej słuszne jest przekazanie kwoty dotacji z gminnego programu profilaktyki i rozwiązywania problemów alkoholowych i w końcu z sensem te pieniądze mogą być wydane.

W głosowaniu udział wzięło 12 radnych.

Rada uchwałę podjęła jednogłośnie: za głosowało 12 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Uchwała została przyjęta i zarejestrowana pod pozycją XXXVII/222/13 oraz stanowi załącznik do niniejszego protokołu.

c) zmian uchwały budżetowej gminy na 2013 rok.

- Jacek Antropik Skarbnik Gminy – dochody bieżące 38.000zł związane są z realizacją zadań związanych z projektami unijnymi realizowanymi w latach poprzednich, a wpłynęły do nas w tym roku. Dochody majątkowe zwiększamy o kwotę 100.000zł, są to dochody związane z deklaracją firmy Energy na pokrycie zużycia i wyeksploatowania drogi w Słonowie. Zmniejszamy kwotę wydatków bieżących o 150.000zł, są to wydatki związane z przesunięciami między działami, również z inwestycyjnymi. Wydatki majątkowe zmniejszamy o 400.000zł, zdejmujemy część środków z wydatków planowanych inwestycyjnych w terminie późniejszym z tego powodu, że potrzebujemy 280.000zł na zwiększenie wydatków związanych z turystyką i które musimy wykorzystać do końca tego roku. Zwiększamy wydatki ZEAO o 27.000zł w związku z naszym udziałem w stypendiach dla uczniów, tj. 20% udział gminy w dotacji, który otrzymujemy na te stypendia oraz 40.000zł dla Centrum Integracji Społecznej. Wszystkie zmiany widać w załącznikach do uchwały.
- Bartosz Jabłoński radny – w związku z przesunięciami, która z inwestycji byłaby ewentualnie zagrożona realizacją?
- Leszek Waloch Burmistrz – informowałem już o tym, że na drogę do Łęczyna mamy 500.000zł i będziemy mieli. Jeżeli w przetargu będzie wyższa kwota to jak w przypadku Słonowa będziemy poszukiwać pieniędzy, żeby zwiększyć dochody i tą inwestycję kontynuować. Jeżeli są zagrożone to jedynie ulice w mieście, ponieważ w budżecie mieliśmy 200.000zł, które w tej chwili przejmujemy. Jeżeli chodzi o dochody to mamy wykonane w 25-26%, tj. kwota 6,8 mln zł i gdyby ta tendencja się utrzymała to budżet nie jest zagrożony i te 200.000zł powinno się znaleźć w drugiej połowie roku na kontynuowanie tych inwestycji ulicznych w Dobiegniewie. Na dzień dzisiejszy zachodzi potrzeba przeniesienia tych środków, bo inaczej przetarg związany z turystyką musiałby być unieważniony.
- Michał Gacki Wiceprzewodniczący RM – chyba już wszyscy w gminie wiedzą, że w tym roku chcemy zrobić trzy plaże i to będzie wielkie wydarzenie dla naszej gminy. Bardzo mnie cieszy, że ta inwestycja będzie realizowana i albo znajdziemy 200 – 300 tys. zł albo stracimy 5 mln zł.

- Bartosz Jabłoński radny – ja nie neguję Pana wypowiedzi, tylko chciałem uzyskać informację skąd musimy przenieść środki.
- Marek Kowalczyk radny – może należałoby dopisać do tej turystyki dojazd do rezerwatu przyrody Torfowisko Osowiec?
- Leszek Waloch Burmistrz – pomysł jest dobry, z tym że przy następnym wniosku.

W głosowaniu udział wzięło 12 radnych.

Rada uchwałę podjęła większością głosów: za głosowało 11 radnych, przeciw 1 radny, wstrzymało się 0 radnych.

Uchwała została przyjęta i zarejestrowana pod pozycją XXXVII/221/13 oraz stanowi załącznik do niniejszego protokołu.

Ad.10. Odpowiedzi na wnioski i zapytania.

- Tadeusz Bednarczuk Zastępca Burmistrza – jeżeli chodzi o śmieci jest kilka aspektów i prawdą jest, że nasze społeczeństwo jest niedoinformowane w tej kwestii. Z chwilą kiedy Gmina przekazała swoje kompetencje do CZG SGO5, współpracujemy ze Związkiem, ale to Związek powinien przejąć inicjatywę w tych kwestiach. Ale z drugiej strony CZG SGO5 jest dopiero w organizacji. Sytuacja jest taka, że jest w tej chwili ogłoszony został przetarg na wyłonienie podmiotu. Rzeczywiście już powinny trafić do nas deklaracje, jednocześnie trwa cała praca nad opracowaniem całej bazy danych do systemu informatycznego. Będziemy starali się rozprowadzić ulotki i dotrzeć do mieszkańców oraz udostępniemy link do strony internetowej. Jeżeli chodzi o zawarte umowy z PUK „Komunalni” to spółka będzie wypowiadać umowy osobom fizycznym, w związku z wejściem w życie nowej ustawy.
 - Odbiór ścieżki pieszo – rowerowej nad j. Wielgie będzie miał miejsce jutro, ale uprzątnięcie tego terenu nie było zawarte w umowie, wstępnie rozmawialiśmy z Panem Ryszardem Jerzyńskim, który spróbuje oczyścić obrzeże wokół pomostów oraz uprzątnięcie tego terenu dokona CIS.
 - Jeżeli chodzi o zrobienie wyjazdu dla wozów strażackich może to i jest słuszna uwaga, ale żeby to wykonać to potrzebna byłby dokumentacja techniczna oraz zaplanowane środki w budżecie oraz uzgodnienia z GDDKiA. Natomiast jeżeli chodzi o uskoki to te dwie ulice wymagają modernizacji.
 - Jeżeli chodzi o postawienie koszy na śmieci to jest słuszna uwaga, należy postawić również ławki.

- Jeżeli chodzi o renowację parku, to w tej koncepcji nie ma zawartego monitoringu, ale zwróciła się do nas firma z Międzyrzecza, która proponuje nam budowę systemu monitoringu w mieście na zasadach dzierżawy. Firma z własnych środków montuje i wyposaża ten monitoring, ale w zamian co miesiąc żądają od gminy zapłaty. Kwota jest zróżnicowana w zależności od jakości kamer (kwota od 50 do 200zł od jednej kamery).
 - Jeżeli chodzi o pracę opiekunek, prześlemy uwagę do Dyrektora ZEAO Pana Szanderskiego, aby opiekunki wykonywały swoje obowiązki solidnie i dbały o bezpieczeństwo dzieci.
- Jerzy Hatała Kierownik RSKG – jeżeli chodzi o remont mostu drewnianego gmina wykonała przeglądy wszystkich mostów i wszystkie wymagają naprawy. W najgorszym stanie technicznym jest most na Nowym Młynie, także tym roku wszystkie mosty zostaną naprawione.
- Jeżeli chodzi o uskok na ul. Ściegiennego to są one wykonane celowo, żeby woda nie rozlewała się na chodniki. Dokumentację techniczną mamy już wykonaną i przy przebudowie będziemy starali się spłaszczyć te uskoki.
 - Zakupione zostały już ławki i kosze na śmieci, które postawione zostaną na ścieżce pieszo – rowerowej nad j. Wielgie. Zrobiłem również rozeznanie jeżeli chodzi o postawienie lamp solarnych i jedna taka lampa kosztuje w granicach 7.000zł.
 - Jeżeli chodzi o przejazd kolejowy na ul. Mickiewicza to otrzymaliśmy informację telefoniczną od PKP, że są już po rozstrzygnięciu przetargu i planują remont tego przejazdu w III kwartale tego roku.
- Michał Gacki Wiceprzewodniczący RM – jeżeli chodzi o CZG SGO5 to zmienił się Kierownik Biura Pan Błaszczuk zrezygnował, a nowo wybranym został Pan Tokarczyk. CZG SGO5 jest już również po konkursie na stanowisko głównego księgowego, wybrana została Pani z 30-letnim stażem pracy w księgowości. Ogłoszony został również przetarg w Dzienniku Urzędowym Unii Europejskiej. Przetarg będzie przeprowadzony na całość powiatu, bez rozbicia na poszczególne gminy. Jeżeli chodzi o ulotki to Związek jest przygotowany i chce wydać te ulotki, ale problem jest taki, że jest jeszcze zbyt dużo niewiadomych. Niebawem zostaną ogłoszone kolejne konkursy na pracowników biura.
- Sylwia Łażniewska radna – jeżeli chodzi o pytanie Pana Michała Gackiego to nie zajmuję się plotkami i nie interesuje moją osobą ile Pan zarabia. Informuję tylko, że jest Pan Wiceprzewodniczącym Zarządu SGO5, a Pana zarobki można sobie zobaczyć

w oświadczeniu majątkowym w BIP. Ja nie jestem do udzielania takich informacji i proszę mi takich pytań na sesji nie zadawać.

Ad.11. Komunikaty.

- Tomasz Karpiński Przewodniczący RM – dnia 30 kwietnia br. wpłynął z Wojewódzkiego Sądu Administracyjnego w Gorzowie Wlkp. wyrok na Uchwałę Nr XL/286/2010 Rady Miejskiej w Dobiegniewie w sprawie zasad nabycia, zbycia i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na okres dłuższy niż 3 lata, który stwierdza nieważność §1 ust.2, §6 ust.3 i §7 ust.2 zaskarżonej uchwały.
 - Dnia 30 kwietnia br. wpłynął wniosek do Rady Miejskiej w sprawie komunalizacji drogi dojazdowej do miejscowości Niwy.
 - Wpłynęło zaproszenie na „IV Przegląd Szanty”, które odbędą się w dniu 24 maja br. o godz. 13⁰⁰ na plaży koło DPS.
- Leszek Waloch Burmistrz – wpłynął do mnie wniosek grupy inicjatywnej rodziców z Radęcina w sprawie utrzymania Przedszkola. Jak Państwo wiecie w Radęcinie będą dwie klasy czterooddziałowe: klasa pięcioletków i sześciolatków oraz klasa I i klasa II. Klasa III zostanie przeniesiona natomiast do Dobiegniewa. Wychodząc naprzeciw grupie inicjatywnej poleciłem dla Pani Dyrektor, aby do grupy pięcio- i sześciolatków dołączyła dzieci z przedszkola.
 - Zachodzi potrzeba i ogłosiliśmy przetarg na zakup samochodu służbowego. Ten, który jest do dyspozycji urzędu albo zostanie przekazany do OPS albo sprzedany. Planujemy zakupić samochód do 70.000zł w trzyletnim okresie spłaty.

Ad.12. Z uwagi na wyczerpanie się porządku obrad Tomasz Karpiński Przewodniczący Rady Miejskiej zamknął XXXVII 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