

P R O T O K Ó Ł N R X L I / 1 3
RADY MIEJSKIEJ W DOBIEGNIEWIE
czas trwania od 12⁰⁰ do 17⁰⁰
w sali nr 5 Urzędu Miejskiego w Dobiegniewie
z dnia 30 września 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 XLI sesji i powitania Burmistrza z podległymi służbami, radnych, sołtysów, Przewodniczącego Zarządu Osiedla, kierowników jednostek podległych, zaproszonych gości, obywateli Miasta i Gminy Dobiegniew oraz przedstawicieli mediów dokonał Tomasz Karpiński Przewodniczący Rady Miejskiej.

Stwierdził według listy obecności, że na stan 15 radnych obecnych było 10 radnych, a zatem podejmowane uchwały są prawomocne.

Następnie Tomasz Karpiński Przewodniczący RM przekazał prowadzenie Sesji RM Michałowi Gackiemu Wiceprzewodniczącemu RM.

Ad.2. Tadeusz Bednarczuk Sekretarz Gminy wnioskował o wprowadzenie do porządku obrad projektu uchwały w sprawie wydania opinii użyczenia nieruchomości.

Rada zmiany do porządku przyjęła większością głosów: za 7 głosowało radnych, przeciw 4 radnych, wstrzymało się 0 radnych.

W głosowaniu udział wzięło 11 radnych.

Rada porządek obrad przyjęła większością głosów: za 10 głosowało radnych, przeciw 0 radnych, wstrzymał się 1 radny.

Porządek obrad:

1. Otwarcie sesji i stwierdzenie kworum.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z XXXIX i XL sesji.
4. Odczytanie protokołu pokontrolnego Komisji Rewizyjnej.

5. Informacja o działalności burmistrza między sesjami.
6. Wnioski i zapytania.
7. Informacja o przebiegu wykonania budżetu Gminy Dobiegniew za I półrocze 2013 roku.
8. Informacja na temat funkcjonowania Referatu Oświaty, Kultury, Sportu i Rekreacji w sprawie kultury (tradycje, imprezy kulturalne, nowe pomysły).
9. Podjęcie uchwał w sprawie:
 - a) nieodpłatnego przejęcia od Agencji Nieruchomości Rolnych – Oddział w Gorzowie Wlkp. nieruchomości gruntową do zasobu komunalnego Gminy Dobiegniew.
 - b) wyrażenia zgody na dokonanie darowizny nieruchomości stanowiących własność Gminy Dobiegniew.
 - c) wydzierżawienia nieruchomości na 10 lat.
 - d) zmian uchwały budżetowej gminy na 2013 rok.
 - e) wydania opinii użyczenia nieruchomości.
10. Odpowiedzi na wnioski i zapytania.
11. Komunikaty.
12. Zakończenie sesji.

Ad.3. Michał Gacki Wiceprzewodniczący Rady Miejskiej wnioskował o przyjęcie protokołu z XXXIX sesji bez czytania, ponieważ został sporządzony zgodnie z procedurą i przebiegiem XXXVIII sesji Rady Miejskiej w Dobiegniewie.

W głosowaniu udział wzięło 11 radnych.

Rada protokół z XXXIX sesji przyjęła jednomyślnie: za głosowało 11 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Michał Gacki Wiceprzewodniczący Rady Miejskiej wnioskował o przyjęcie protokołu z XL sesji bez czytania, ponieważ został sporządzony zgodnie z procedurą i przebiegiem XXXIX sesji Rady Miejskiej w Dobiegniewie.

W głosowaniu udział wzięło 11 radnych.

Rada protokół z XL sesji przyjęła jednomyślnie: za głosowało 11 radnych, przeciw 0 radnych, wstrzymało się 0 radnych.

Ad.4. Pan Jerzy Biel Zastępca Przewodniczącego Komisji Rewizyjnej odczytał protokół pokontrolny z dnia 23 września 2013 roku, który stanowi załącznik do niniejszego protokołu.

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

- Dnia 14 sierpnia br. gościłem właścicieli firmy Jodipol. Właściciele tej firmy poinformowali mnie o tym, że zamierzają rozbudowywać zakład i zwiększyć zatrudnienie.
- Dnia 18 sierpnia br. w Skwierzynie odbyła się impreza plenerowa „Smaki Pojezierza”. Organizatorem była Lokalna Grupa Rybacka „Pojezierze Dobiegniewskie”.
- Dnia 19 sierpnia br. spotkałem się z Radą Pedagogiczną Zespołu Szkół w Dobiegniewie w sprawie klasy licealnej.
- Dnia 22 sierpnia br. wraz ze Skarbnikiem Gminy byliśmy w Euroregionie.
- Dnia 25 sierpnia br. odbyły się Dożynki Gminne w Mierzęcinie. Bardzo serdecznie dziękuję Panu Sołtysowi i wszystkim osobom, które zaangażowały się w przygotowanie Dożynek Gminnych.
- Dnia 27 sierpnia br. odbyła się Rada Nadzorcza CZG SGO5.
- Dnia 28 sierpnia br. spotykałem się z przedstawicielami Kostrzyńsko Słubickiej Specjalnej Strefy Ekonomicznej. W spotkaniu brali również udział przedstawiciele firmy Jodipol, ponieważ są zainteresowani nabyciem gruntów na strefie.
- Dnia 29 sierpnia br. gościłem dziennikarkę z Niemiec w sprawie turystyki.
- Dnia 03 września br. byłem u Wojewody Lubuskiego. Wstępnie chciałbym Państwa poinformować, że dnia 9.10.br. będziemy gościć Pana Wojewodę na terenie Gminy Dobiegniew. Zaineresowani są zakresem naszych inwestycji w turystykę.
- Gościliśmy również Zarząd Dróg Wojewódzkich, omawialiśmy sprawy przyszłorocznych inwestycji z zakresu dróg wojewódzkich, tj. spięcie ścieżki pieszo – rowerowej w kierunku do Słonowa, chodnik przez Słonów i Ostrowiec oraz nowa nalewka asfaltowa na drodze Dobiegniew – Mierzęcin.
- Dnia 11 września br. spotkałem się z Nadleśniczym Nadleśnictwa Smolarz omawialiśmy sprawy związane z drogami leśnymi.
- Dnia 12 września br. gościliśmy Komendanta Wojewódzkiego Policji, zainteresowany był funkcjonowaniem Budynku Wielofunkcyjnego. Poza tym nie wiedział w jakich warunkach pracują policjanci, tym bardziej że przekazany notarialnie został budynek starego komisariatu.
- Dnia 13 września br. w świetlicy wiejskiej w Ługach odbyło się polsko – niemieckie spotkanie seniorów.

- Dnia 13 września br. gościłem Panią Dyrektora z Ministerstwa Ochrony Środowiska w sprawie przygotowania koncepcji zagospodarowania Gminy pod względem turystycznym na lata 2014 – 2020.
 - Dnia 14 września br. odbyły się uroczyste obchody jubileuszu 50 – lecia oddania do użytku budynku Szkoły Podstawowej w Dobiegniewie. Dziękuję Pani Dyrektor oraz całemu gronu pedagogicznemu za przygotowanie obchodów.
 - Dnia 17 września br. byłem wraz ze Skarbnikiem Gminy w Zielonej Górze w sprawie przedłużenia terminu realizacji inwestycji – kanalizacja trzech ulic w mieście.
 - Dnia 23 września br. odbyła się Komisja Rewizyjna.
 - Dnia 24 września br. odbyło się spotkanie podsumowujące MMTPN Dobiegniew Cup.
 - Dnia 25 września br. odbyła się Komisja Społeczno – Oświatowa.
 - Dnia 26 września br. odbyła się Komisja Finansowo – Gospodarcza.
 - Chciałbym Państwa poinformować, iż z dniem 1 września br. za porozumieniem stron Zastępcę Burmistrza przeniósłem na stanowisko Sekretarza Gminy.
 - Został opublikowany ranking gmin w Polsce przez Wspólnotę. Dla nas jest to ranking najważniejszy, ponieważ dotyczy wszystkich gmin. W rankingu tym znaleźliśmy się na 57 miejscu. Myślę, że godne miejsce.
- Michał Gacki Wiceprzewodniczący RM – zanim zaczniemy punkt 6 porządku obrad – wnioski i zapytania, mamy na sali Kierownika Biura CZG SGO5 i z racji tego, że dzisiaj jest też spotkanie Zarządu oddaję głos Panu Kierownikowi.
- Mirosław Tokarek Kierownik CZG SGO5 – dziękuję za zaproszenie. Chciałbym złożyć Państwu krótką informację jak to wszystko przebiega na terenie związku. Z dniem 17 września mamy podpisaną umowę z wyłonionym przewoźnikiem. Obecnie obstawione są Gmina Strzelce Kraj., Zwierzyn, Stare Kurowo, Drezdenko i na tych gminach obsługa odbywa się zgodnie z ustalonym harmonogramem, który jest dostępny na naszej stronie internetowej SGO5. Jeżeli chodzi o Gminę Dobiegniew przedstawiciele firmy TEW zwrócili się do mnie, aby nie drukować im list do podstawienia pojemników na terenie miasta i gminy Dobiegniew, ponieważ chcą prowadzić rozmowy z miejscowym Przedsiębiorstwem Usług Komunalnych. CZG SGO5 w dniu jutrzejszym wypuszcza w teren ulotki do mieszkańców z informacją jak prowadzić segregację, jak również zostaną rozesłane plakaty na tablicach ogłoszeń. Jest zamówionych 70.000 sztuk ulotek i 2.000 plakatów. To wszystko finansowane jest z Wojewódzkiego Funduszu Ochrony

Środowiska.

Ad.6. Wnioski i zapytania.

- Marek Wardziak sołtys – mija już trzeci miesiąc od zmiany śmieciowej, większość nie ma pojemników, sygnalizowałem już kilka razy do Starego Kurowa i nie przynosi to żadnego efektu. Nie wiem, co Wy tam robicie, chyba tylko pieniądze bierzecie.
- Mirosław Tokarek Kierownik CZG SGO5 – informacje, które otrzymujemy od mieszkańców staramy się to w formie elektronicznej przekazywać na teren gdzie PUK lub firmy wywozowe funkcjonują. Takie informacje na bieżąco przepływały, ale gro osób nie złożyło deklaracji. Informujemy również mieszkańców, że odpady z każdej posesji będą odbierane i w każdej ilości, w jakiej są zgromadzone. Ustaliłem również Panem Prezesem PUK, że jeżeli są dodatkowe worki to proszę je zabrać i obciążyć nas fakturą. Taka była nasza intencja.
- Marek Kowalczyk radny – Panie Kierowniku rozmawialiśmy w środę i miał być dostarczony do mnie pojemnik. Deklarację złożyłem w terminie, trzy opłaty również a pojemnika nie mam do dzisiaj. Mam dla Pana zdjęcie ze śmieciami na granicy polno – leśnej i co z tymi śmieciami należy teraz zrobić?
- Mirosław Tokarek Kierownik CZG SGO5 – likwidacja dzikich wysypisk na terenie gmin spoczywa na Związku i mówię to z całą odpowiedzialnością, ale jeżeli jest to na terenie Parku, bądź Lasów Państwowych to nie należy już do naszych kompetencji. Jest właściciel terenu, który za ten teren odpowiada. My obsługujemy tylko gospodarstwa domowe.
- Tomasz Karpiński Przewodniczący RM – mam pytanie ad vocem do pytania radnego Marka Kowalczyka. Przedstawił Pan sytuację, że ani na DPN ani na terenie Nadleśnictw nie będzie podejmował działań żeby posprzątać te nieczystości. Co się dzieje na terenie Gminy? Jeśli ktoś ma prywatną posesję, założymy działkę rolną i ktoś wywiezie śmieci na tą działkę to jest sytuacja taka sama. Wtedy usłyszymy od Pana taką samą odpowiedź. Wtedy trzeba będzie się zastanawiać jak jest stworzona ustawa, po co stworzyliśmy CZG SGO5, żeby zapobiec problemowi zanieczyszczenia środowiska na terenie naszej gminy? Miałem obawy do tego, a zapewniano nas, że ustawa zapewnia sprzątanie całego terenu gminy, łącznie z lasami, rowami, drogami. Natomiast teraz okazuje się, że będziemy tylko z własnych posesji oddawać nieczystości i nic nas więcej nie będzie obchodzić. Mam pytanie odnośnie segregacji. Z tego, co wiadomo, jeśli ktoś podpisał umowę i płaci niższe pieniądze za segregację, te śmieci odbierane będą raz w miesiącu a niesegregowane dwa razy w miesiącu. Czy to jest prawda? Jeśli tak to proszę mi powiedzieć jak można zmienić deklarację z segregowanych na niesegregowane?

- Mirosław Tokarek Kierownik CZG SGO5 – odpady zmieszane będą wywożone, co dwa tygodnie, bez zależności czy ktoś segreguje czy też nie. Natomiast odpady gromadzone w sposób selektywny będą odbierane w ostatni wywóz miesiąca. Taka jest specyfika tych odpadów, to są trzy worki i spokojnie można to zmieścić. Jeżeli chodzi o zmianę deklaracji należy wypełnić druk, dostępne są również w Urzędzie lub na stronie internetowej.
- Zbigniew Gacki Prezes PUK „Komunalni” – chciałbym potwierdzić słowa Pana Kierownika, jeżeli chodzi o dzikie wysypiska. Faktycznie właściciel danej posesji odpowiada za nieczystości. Miałem sytuację, że Nadleśnictwo Głusko zlikwidowało dzikie wysypisko, ale to oni do mnie przywieźli nieczystości na punkt przeładunkowy.
- Zbigniew Kołodziej radny – nie wiem czy już było zgłaszane do Powiatu, jeżeli chodzi o drogę do Głuska. W miejscu gdzie przepływa strumyk jest podmyty asfalt na szerokości metra, wisi w powietrzu i zaczyna się już zapadać.
 - Za Sitnicą w kierunku Drawna nie został zrobiony odcinek drogi i są tam ogromne dziury. Czy Powiat Strzelecko – Drezdenecki miał jakąś umowę z Powiatem Choszczeńskim jak oni będą łączyć żeby ten odcinek zrobić?
- Tomasz Karpiński Przewodniczący RM – podobna sytuacja jest jadąc od Moczela przez kamienny most jest taki mały rowek, który podczas dużych opadów robi się małą rzeczką i to jest również droga powiatowa.
- Bartosz Jabłoński radny – mam pytanie odnośnie uchwały, która przyjęliśmy do porządku obrad, mianowicie czy Klub Żeglarski Szkwół zaproponował coś konkretnego w zamian za użyczenie tak cennego obiektu?
- Michał Gacki Wiceprzewodniczący RM – tą uchwałę będziemy jeszcze omawiali.
- Marek Kowalczyk radny – mieszkańcy ulicy Asnyka dostali od Pana Burmistrza zapewnienie, że do końca półrocza będą mieli nasypany tłuczeń i wyrównany. Nic do tej pory się nie wydarzyło. Kolejna sprawa dotyczy mostu na Linkowo. W tamtym tygodniu po raz kolejny karetka nie dojechała, ponieważ bali się przejechać przez most. Sanitariusze nieśli pacjenta 200 metrów do karetki i zostawili go w tym samym miejscu.
- Sylwia Łażniewska radna – ja w kwestii monitoringu miejskiego, sprawa poruszana była również na Komisji Finansowo – Gospodarczej. Kolejna sprawa dotyczy Osiedla Młodych, czy coś w sprawie wodociągu i poprawy jakości wody już wiadomo?
- Marek Rajtarowski radny – czy chodnik na ul. Wojska Polskiego przy drodze wojewódzkiej nr 160 dałoby radę przekształcić na ścieżkę pieszo – rowerową?
- Marek Kowalczyk gość – Wysoka Rado, dawno mnie tu nie było, więc się kilka spraw

zebrało i jedną rzecz mam do obsługi administracyjnej rady, żeby nie przekształcać moich słów w protokołach. One nie odzwierciedlają tego, co ja tutaj mówię i nie odzwierciedlają stanu faktycznego, dlatego prosiłbym żeby było to przedstawiane w takiej wersji, jaką ja tutaj podaję, bez upiększania. To jedna rzecz. Druga rzecz, że tą dzisiejszą swoją wypowiedź dla swoich potrzeb nagrywam i o tym informuję, bo tutaj kiedyś był zarzut, że nagrywam sesję, więc oświadczam, że ich nie nagrywam, ale tą swoją wypowiedź nagrywam. I teraz w związku z tym przechodzę do meritum. W sprawach Głuska tak nagłośniona w mediach ostatnio. Wszyscy wiemy i znamy wrażliwość Sołtysa Głuska na krzywdę ludzką. Ja mam w związku z tym pytanie. Skoro tam zostało wyciętych 300 drzew to nasuwa się pytanie o współpracę Burmistrza z Sołectwem. Wiadomą rzeczą jest i to wynika z ustawy o samorządzie terytorialnym, że Sołtys i Rada Sołecka jest jednostką pomocniczą Gminy i Burmistrza. Czy Sołtys informował Burmistrza o tym, że będzie wycięte 300 drzew, jeżeli nie to jak ta współpraca się układa? Być może nie ma tej współpracy? To jedna rzecz. Druga rzecz, że Sołtys Głuska przyznał w mediach, że on wyciął te drzewa, bo miał umowę ustną z organem administracji państwowej, jakkolwiek by to zabrzmiało to czy w takiej sytuacji, kiedy są postawione prokuratorskie zarzuty, czy Urząd Gminy rozważał, a być może już złożył wniosek do sądu o zabezpieczenie powództwa, czyli krótko mówiąc o zabezpieczenie majątku sprawcy tej wycinki drzew? Może Sołtys zechciałby odpowiedzieć jak zamierza zadośćuczynić społeczeństwu to, co tam zostało zrobione?

- Tadeusz Bednarczuk Sekretarz Gminy – Panie Przewodniczący, Wysoka Rado proponuję byśmy nie brnęli dalej w ten temat, dlatego że ten temat nie dotyczy ani Gminy, ani Rady, ani Sołectwa, ani Sołtysa. Ten problem, czy ta sprawa dotyczy Marka Wardziaka, a nie Sołtysa. Dwa razy miałem okazję w telewizji z tą kwestią wystąpić i tam prostowałem dziennikarzy, oni tego niestety nie pokazali. Dziennikarze używają sformułowania „sołtys”, ale to wcale nie znaczy, że tam sołtys brał udział tylko osoba fizyczna – Marek Wardziak. Panie Przewodniczący bardzo proszę nie podejmujemy tutaj na sesji tego tematu.
- Tomasz Karpiński Przewodniczący RM – Szanowny Panie Marku, Szanowani Państwo w Statucie Gminy Dobiegniew jest zapisane, że we wnioskach i zapytaniach zabierają głos radni, sołtysi, przedstawiciele władz samorządowych organu wykonawczego. Niepisanym takim prawem od wielu lat jest na tej sesji, że nikt nie zabiera nikomu głosu, bowiem jako społeczeństwo stanowimy o własnych problemach tutaj na tej sesji i bardzo bym prosił, jeśli Pan zabiera głos na Sesji Rady Miejskiej to proszę o pytania i wnioski związane z daną sesją na dzień dzisiejszy z problemami związanymi tutaj, jeśli chodzi o gości

zaproszonych dotyczących stricte podejmowanych uchwał czy też informacji, które na dzień dzisiejszy mamy. Chciałbym Panu zwrócić uwagę, żeby w tym kierunku Pan podążał na przyszłość.

- Marek Kowalczyk gość – dziękuję Panie Przewodniczący, ale Sołtys jest osobą publiczną. Przechodzimy do tematu 50-lecia szkoły. Czy rzeczywiście to było zorganizowane w sposób taki rzetelny jak to wspominał Burmistrz, czy po prostu się odbyło na dwadzieścia osób? Taką informację uzyskałem z sekretariatu szkoły w poniedziałek. Jeżeli tak mało to, jakie są przyczyny tej absencji absolwentów? Przeczytałem tą gazetkę, która została wydana i tam jest w zasadzie napisane tylko o jednym uczniu z tej szkoły, z 5500 uczniów jeden tylko się wyróżnia. Czy Pani Dyrektor nie myślała o tym na przykład, żeby na dziedzińcu szkoły wybudować pomnik temu uczniowi? Odnośnie rankingu gmin, który tu Burmistrz wspominał oczywiście występujemy na 2 miejscu, ale pod względem zadłużenia, czyli wysokości zadłużenia.
- Tomasz Karpiński Przewodniczący RM – wracając do sprawy zanieczyszczeń na terenie miasta i gminy. Panie Burmistrzu, jakie możemy podjąć działania w związku z osobami prawnymi, tak jak DPN, Nadleśnictwa żeby mobilnie usuwać te nieczystości z terenu naszej gminy? Bowiem te śmieci świadczą tylko i wyłącznie o nas. Będziemy przepychać piłki na zasadzie czy to jest osoba prawna, czy to jest właściciel działki itd. Jakie są możliwości ze strony władz samorządowych, ze strony PUK „Komunalni”, jak możemy wspólnie rozwiązać ten problem? Ja rozumiem, że ten problem będzie się opierał tylko i wyłącznie na zasobach finansowych gminy.
- Michał Gacki Wiceprzewodniczący RM – chciałbym poruszyć temat bardzo ważnej, jak nie najważniejszej imprezy w naszej miejscowości w naszej gminie. Chodzi o Dobiegiew Cup. Panie Burmistrzu rozmawiałem z wieloma ludźmi i mieszkańcami gminy i uczestnikami turnieju, to było kilkadziesiąt osób, spotkałem się tylko z dwiema opiniami pozytywnymi na temat tegorocznego turnieju. Zaraz dojdę do tego, kto to powiedział. Zacznę od samego początku. Rozpoczęcie turnieju na placu Starca. Rozpoczęcie miało być punktualnie tak jak w zaproszeniu jest o danej godzinie, niestety rozpoczęło się troszkę później. I tu już się zaczęły pierwsze uwagi, bo już sam Wojewoda Pan Jan Świrepo, który był na rozpoczęciu zwracał uwagę, że już jest godzina, o której powinniśmy rozpocząć, a my jeszcze nie rozpoczynaliśmy. Co się okazało Pan Wojewoda dostał odpowiedź, że jeszcze dwie drużyny są w drodze, zaraz będą rozpoczniemy i wtedy Wojewoda jeszcze bardziej się zdziwił, czemu prawie 100 drużyn ma czekać, bo 2 się spóźniają? Z resztą do tego, terminowości, pewnych działań turnieju dojdę później. Samo

ustawienie drużyn na tym placu Starca, od wielu lat się z tym borykamy i to jest naprawdę miszmasz, jest chaotycznie. Drużyny przychodzą jak chcą, żeby nie powiedzieć jak byldo, chociaż niektórzy się tak zachowują. W miejscu, gdzie stali zaproszeni goście, m. in. Pan Wicewojewoda nagle przed samym rozpoczęciem pojawiły się trzy drużyny, które totalnie nie tyle zasłoniły Pana Wojewodę, ale w ogóle blokowały mu dojście i ludziom, którzy zabierali głos, w tym też Panu Burmistrzowi do mikrofonu. Po prostu brak ludzi za utrzymywanie porządku podczas inauguracji turnieju i to samo było widoczne podczas tego przemarszu. Drużyny szły jak chciały. Zamiast jakimś zwartym szykiem, ładnie drużyna za drużyną, to wychodziło nagle, że kilka drużyn było obok siebie. Chyba nie o to chodzi w tym wszystkim. Wchodzimy na stadion i co się dzieje. Od jakiś 4 lat albo i lepiej proszę, czasami wręcz błagam Pana Kierownika postaw jedną osobę, która pogoni wszystkich niezaproszonych gości z trybuny głównej, bo do czego dochodzi, że przychodzimy Pan Burmistrz, radni z zaproszonymi gośćmi i nie ma miejsca gdzie usiąść. Siedzą dzieci, siedzą rodzice tych dzieci i jest problem żeby posadzić Pana Wojewodę. W tym roku tak się zdarzyło, że praktycznie tylko Pan Wojewoda z tych gości zaproszonych, że tak powiem z funkcji politycznej był. I to zgłaszam od paru lat, jest jak grochem o ścianę. Jest zawsze tak, tak zrobimy i dalej tak jest robione jak jest robione. Było rozpoczęcie padły te magiczne słowa: „Uważam Międzynarodowy Młodzieżowy Turniej Piłki Nożnej Dobiegiew Cup 2013 za otwarty” i co się wtedy wydarzyło? Wszyscy czekali na wielkie wydarzenie, no i się nic nie wydarzyło. Panie Burmistrzu 11 lat grałem w piłkę, 7 czy 8 lat sędziowałem, byłem sędzią piłki nożnej, czyli blisko 20 lat poświęciłem swojego życia na piłkę nożną. Byłem na kilkudziesięciu turniejach, w różnej roli, czy to grając, czy to sędziując, czy to obserwując. Byłem na turniejach w Polsce na tych mniejszych, większych, w dużych miastach, byłem za granicą na turniejach, w Berlinie, Danii, na Ukrainie. Nigdy nie widziałem turnieju, a szczególnie tak dużego, tak ważnego, w którym nie było meczu otwarcia. Za co jeszcze zapłaciliśmy. Jest to dla mnie bardzo dziwne i to było widać na stadionie w dniu otwarcia, ci ludzie czekali na coś, padły te magiczne słowa, które przed chwilą wypowiedziałem, Pan Burmistrz otworzył ten turniej i co i nic. Ludzie czekali i nagle zostali zaskoczeni, nie ma meczu. W tym samym czasie Pan Burmistrz zaprasza VIP-ów, m.in. właśnie Pana Wojewodę Świrepo na kawę i herbatę. Zaprasza do budynku klubu, zaprosił także radnych. Wchodzimy do tego budynku i co się okazuje. Ci ludzie, którzy tam pracują, obsługa turnieju jest zaskoczona, że my przyszliśmy na kawę. Co się okazało w końcu nie było miejsca gdzie usiąść, gdzie wypić kawę, nie było, kogo żeby zrobił ta kawę. Jeżeli chodzi o nas, o naszych radnych to

nikt nie miał pretensji, no ale jeżeli już Pan Wojewoda chciał wypić kawę, usiąść na chwilę, porozmawiać z Panem Burmistrzem no i jak szybko wszedł tak jeszcze szybciej wyszedł, no to chyba coś tu jest nie tak. Dlaczego nie było tej kawiarenki, która od lat była? Z tego, co się orientuje ta kawiarenka kosztowała budżet turnieju jakieś 300-400zł a bardzo spełniała swoją funkcję. To było idealne miejsce do przyjęcia czy to VIP-ów, czy na rozmowy z trenerami niektórych drużyn, czy to rozmowy z ludźmi, którzy nas odwiedzali podczas turnieju, jak syn Kazimierza Górskiego, inni samorządowcy, czy politycy, piłkarze sławni, którzy odwiedzali też nasz teren. Naprawdę po tym otwarciu myślę, że Pan Wicewojewoda z takim niesmakiem wracał do domu. Mam też pytanie w zeszłym roku była tablica z wynikami postawiona zaraz przy budynku klubu, gdzie każdy mógł podejść, sobie sprawdzić wyniki, zobaczyć, o której moja ukochana drużyna gra, bądź grała. Niestety nie wiem, dlaczego ta dobra praktyka została w tym roku zaniechana? Co spowodowało trochę chaosu, bo były wydawane Gole, ale nie każdy, szczególnie ci, co przychodzili trochę później na stadion nie byli w stanie dostać tego Gola. Było ponad 80 drużyn na naszym turnieju. Ostatnio wszedłem sobie na stronę turnieju i przejrzałem sobie listę tych drużyn, które brały w tym roku udział w turnieju. Z przykrością stwierdziłem, że była tylko jedna drużyna z ekstraklasy, czyli tej najwyższej ligi rozrywkowej w Polsce, był to Śląsk Wrocław, była tylko jedna drużyna z pierwszej ligi, kilka dosłownie drużyn trzecioligowych, a zdecydowana większość to były drużyny typu: Pionier Zwierzyn, Meprozet Stare Kurowo, Arabeska Bierzwnik, GKP Pszczew. Ja nie twierdzę, że tych drużyn nie powinno być, ale myślę na turniej już blisko z 20-letnią tradycją, z 20-letnim doświadczeniem, tych drużyn powinno być ekstraklasowych i pierwszoligowych przynajmniej kilka. Co te dzieciaki mają pamiętać wracając do domu? Ja grałem osiem razy na Dobiegniew Cup, zagrałem kilkadziesiąt meczów i z dwóch meczów, które pamiętam najbardziej to jest mecz z Amicą Wronki. My go wtedy przegraliśmy, ale graliśmy z Amicą Wronki. Ona była wtedy w czubie ekstraklasy. I dla mnie to było naprawdę wielkie wydarzenie, do dzisiaj ja nadal to pamiętam i na pewno będę jeszcze długo to pamiętał i tego życzę też wszystkim uczestnikom.

- Tomasz Karpiński Przewodniczący RM – Panie Michale mam prośbę, żeby skrócić swoją wypowiedź do akcentów tych, które chce Pan przekazać, jakie ma Pan tutaj uwagi i wnioski w stosunku do odbytego MMTPN Dobiegniew Cup 2013. Ma Pan wypisane sprawy, które chce poruszyć, prosiłbym żeby skrócić te swoje wypowiedzi wokół tych tematów, które Pan podejmuje. Ja wiem, że ma Pan własne spostrzeżenia na ten temat, ale tak mi się wydaje, że to będzie w porządku wobec wszystkich zasiadających tu na Sesji

Rady Miejskiej. Ja nie neguję Pańskiego wystąpienia tylko proszę zawrzeć te szczegóły, które ma Pan tu wypisane.

- Michał Gacki Wiceprzewodniczący RM – postaram się Panie Przewodniczący, tylko od razu mówię, większość tych punktów to nie są moje przemyślenia, to są rzeczy zgłaszane przez ludzi, naszych mieszkańców. Także ja jestem wręcz w obowiązku przekazać je mniej więcej w takim samym tonie, jak mi te osoby przekazały. Przychodzi do mnie mieszkaniec i pyta jak to jest turniej młodzieżowy dla dzieci i jak to jest, pierwsze co widzę jak wchodzę na stadion – budka z piwem i kto tam siedzi organizatorzy. Uczestnicy turnieju i mieszkańcy także zgłaszali, że zamknięte są plaże. Wielu z nich chciało korzystać, ten dostęp albo go wcale nie było, albo był utrudniony. Temat znany nie będę dalej drążył. Kolejna sprawa mecze o miejsca odległe, trzynaste, siedemnaste. Była rozmowa z Panem Kierownikiem przed turniejem, jednak widocznie nie poskutkowało. Co z U-17? Były tylko trzy drużyny. Złośliwi obstawiali, że Dobięgniew będzie na podium. Czy będzie ta kategoria, czy jej się pozbędziemy? Dlaczego tak mało tych drużyn? Mecz organizatorzy – trenerzy, był tylko jeden organizator, reszta to byli sędziowie, trenerzy Błękitnych i nie tylko. Ten konkurs podczas meczu organizatorzy – trenerzy też należałoby troszkę zmodyfikować, bo trochę to za długo było. Może Panie Kierowniku czy nie lepiej byłoby po prostu kopnąć te piłki i kto złapie niech sobie zabierze? Byłoby to prostsze, łatwiejsze. W tym roku ten konkurs przedłużał się w nieskończoność. Uczestnicy turnieju zgłaszali mi też taką sytuację, że wchodząc do biura organizacyjnego nikogo tam nie ma, a tym bardziej to co mówiłem wcześniej o tej tablicy informacyjnej, jej nie było nie było nikogo w biurze i nie mieli możliwości jakiegokolwiek zaczerpnięcia informacji. Na zakończeniu znowu powtarza się sytuacja z brakiem miejsc dla zaproszonych gości. Nie było mnie akurat na zakończeniu turnieju, chodzi mi o ten moment wręczenia nagród. Podobno nasz sponsor tytularny Zina i jego przedstawiciele nie wręczali nagród na zakończenie. Nie wiem, czy to prawda, ale taka sprawa została mi zgłoszona. Kolejna sprawa brak sponsorów. Przed samym turniejem na tej Sali mówiłem, w trakcie turnieju okazało się, że sponsorzy się pojawili Pani Sylwia Łaźniewska i dwóch przedsiębiorców z centrum naszego miasta. Okazało się, że oprócz Ziny to byli jedyni sponsorzy tego turnieju. Ja jestem w szoku jak to jest możliwe, że turniej z takim dorobkiem i taką tradycją. My na prawdę nie mamy sponsorów, musimy prosić naszych lokalnych, bo zrobimy Wam imprezę w mieście to dorzucicie parę groszy, aż tak ten turniej podupadł? Zakończenie, byłem od pół godziny na tym koncercie i gdyby nie to, że koleżanka, która stała obok nie powiedziała mi, że to Kasia Wilk to ja bym do

dzisiaj o tym nie wiedział. Na zaproszeniach, które dostaliśmy był punkt – godzina 23 pokaz sztucznych ogni. Chyba wszyscy się zdziwili, gdy ten pokaz zaczął się o godzinie 22:19, czyli ponad 40 minut przed czasem, a jeszcze większe moje zdziwienie było, gdy o godzinie 22:22, czyli 3 minuty później już było po tym pokazie fajerwerków, za który też zapłaciliśmy. Co jeszcze na tym zakończeniu można było zobaczyć i odczuć, że bardzo mało osób się bawiło, co też chyba świadczy o poziomie imprezy. Koniec imprezy był o godzinie 00:07. Wielu mieszkańców zgłaszało różne pytania, pretensje odnośnie Dobięgniew Cup, m.in. dlaczego tak krótko. Rozmawiałem też z kilkoma trenerami, bo znam niektórych już kilka lat. Co mnie zaciekawiło, zdziwiło troszkę i zasmuciło; drużyny, które przyjeżdżają już od dłuższego czasu do nas, tj. drużyna szkocka, która jest już któryś rok z rzędu i z roku na rok przywożą coraz więcej ludzi. Pytam się jednego z szefów tej szkółki: przyjedziecie za rok? Nie powiedział, że nie, ale było w jego głosie czuć, że mówi tak, aby mnie nie urazić. Nie powiedział, że przyjadą na 100%. Obawiam się, że może już ich nie być za rok. Podobnie było z drużyną Ślęzy Wrocław, która 10 lat jak nie lepiej już przyjeżdżała. Dwie opinie usłyszałem pozytywne o tym turnieju, jedynymi osobami tak jak wspominałem na początku, które pozytywnie się wypowiedziały na temat tego turnieju, to był Pan Burmistrz Waloch i Pan Burmistrz Bednarczuk. Mam też pytanie, umowa z tą firmą z tego, co pamiętam, która miała się zająć tą otoczką okołoturniejową opiewała na 43.000zł. Czy ta kwota została wypłacona tej firmie? Z tego, co pamiętam, miał być mecz otwarcia w tej kwocie, tego meczu otwarcia nie było, co uważam za skandal, miały być jak zapewniali Panowie z tej firmy dwa namioty z tymi gramami komputerowymi dla dzieciaków, ani jednego namiotu nie widziałem. To ta firma również odpowiedzialna była za fajerwerki, za te trzy minuty szaleństwa, które przeżyliśmy o prawie godzinę szybciej niż powinniśmy. Co się stało z Gazetą Lubuską? Już od ładnych paru lat, dzień w dzień na swoich łamach opisywała to, co się dzieje na naszym turnieju, to była bezcenna reklama, bardzo duża reklama. Co się stało, że nagle to się zerwało? Pamiętam, ten Pan z Gazety Lubuskiej przyjeżdżał tutaj do nas na spotkania organizacyjne, był zaangażowany w ten turniej. Miałem też zapisane pytanie, kiedy spotkanie organizacyjne i podsumowujące turniej, ale w międzyczasie się ono odbyło. Dlaczego tak późno, jak od lat wszyscy zgodnie mówimy, że turniej się kończy i zaraz po paru dniach powinno być spotkanie, żeby jeszcze na bieżąco, widząc te wszystkie plusy i minusy je omówić? Ono zostało zwołane dwa miesiące po turnieju dopiero. Mam pytanie do Pana Burmistrza, ja uczestniczyłem w tym spotkaniu, co zostało ustalone, trochę pytanie retoryczne, bo nic proszę Państwa nie

zostało ustalone na tym spotkaniu. Był jeden gość spoza gminy. Panie Burmistrzu przyjeżdża facet ładny kawalek, a Pan na dzień dobry się myli w jego nazwisku, a w drugim zdaniu mówi Pan, że tyle się już znamy i mówi do niego na „ty”. To jest naprawdę pierdoła, ale ja widziałem już, że przez takie pierdoły gminy traciły duże pieniądze. To nie jest chyba problem, jak jeden jest gość spoza gminy żeby znać jego nazwisko? Jestem ciekawy, co Pan powie na temat zakończenia tego spotkania, bo to zakończenie też było ciekawe. Jak już jestem przy głosie nie widzę Pani Dyrektor Moś, ale chciałbym zapytać ile szkoła wydaje na badania wód? Mam nadzieję, że Pan Dyrektor Szanderski przekaże ile wydaje na badania wód i spraw związanych z wodą, ze ściekami itd. Pytanie dlatego, że nauczyciele ogłaszali w szkole, że woda w Dobiegniewie jest skażona. Dziękuję bardzo.

- Marek Kowalczyk gość – odnosząc się do tego, co powiedział Sekretarz Gminy, to co mówiłem, że nie ma związku z dzisiejszym planem posiedzenia. Tu jest punkt 7. Informacja z przebiegu wykonania budżetu, 18 mln zł chyba ma związek z budżetem. Dziękuję.
- Michał Gacki Wiceprzewodniczący RM – dziękuję bardzo. Ogłaszam 15 minut przerwy.

Przerwa od godz. 13³⁰ do godz. 13⁴⁵

Ad.7. Informację o przebiegu wykonania budżetu Gminy Dobiegniew za I półrocze 2013 roku przedstawił Jacek Antropik Skarbnik Gminy. Informacja stanowi załącznik do niniejszego protokołu.

- Jacek Antropik Skarbnik Gminy – informacja, jaka jest sporządzona, co roku przez Regionalną Izbę Obrachunkową jeszcze do nas nie dotarła, jest ona przygotowana. Myślę, że na dniach ona dotrze i do Państwa wiadomości zostanie przekazana. Ja się posłużę tymi informacjami, które Burmistrz przekazał do RIO, na komisjach też było przedstawiane. Budżet do 30 czerwca br. po stronie dochodów zamknął się kwotą 12 816 137,75zł to jest poziom wykonania 47,01%, natomiast po stronie wydatków budżet zamknął się kwotą 10 639 110,98zł, tj. poziom 43,34%. Wydatki bieżące zamknęły się kwotą 10 416 114,43zł, wydatki majątkowe osiągnęły poziom 222 996,55zł W ogólnym rozrachunku budżetu, budżet zamknął się nadwyżką w kwocie 2.177.026,77zł. Istotną informacją będzie, na jakim poziomie jest zadłużenie gminy, po spłatach. Spłaty obligacji nastąpiły w drugim półroczu, ale jest to poziom 36,06% naszych zaciągniętych długoterminowych zobowiązań.

- Tomasz Karpiński Przewodniczący RM – kilka aspektów, kilka uwag, które mnie troszeczkę niepokoją w stosunku do wykonania budżetu, aczkolwiek wskaźniki, które przedstawił Pan Skarbnik tutaj są zadawalające za wykonanie budżetu za I półrocze, ale na kwotę 2.500.000zł, co podkreślam zawsze nawet przy planowaniu budżetu pamiętacie Państwo, że w pewnym momencie planowanie sprzedaży mienia komunalnego to jest po części troszeczkę budżet wirtualny, który jest praktykowany nie tylko w naszym samorządzie, ale we wszystkich samorządach w całej Polsce. Sprzedaż tego mienia komunalnego wynosi 56.436 zł, tj. 2,57% w skali roku. W tym na dochody majątkowe na plan 5.880.260 zł wykonano 926.845,96 zł to jest niespełna 16%. Ogólnie dochody z majątku gminy na kwotę 2.458.000zł wykonano 173.455,92 zł, tj. 7,06%. Ja rozumiem, że jest kryzys, że ludzie nie chcą kupować, obrót mieniem, obrót ziemią, jakiegokolwiek przedsięwzięcia gospodarcze mają swójznaczony regres. Natomiast zastanawiam się nad tym, jak planować w przyszłości budżet, jak planować sprzedaż mienia komunalnego, tylko po to żeby utrzymać poziom wysokości budżetu w ciągu roku na poziomie 26-28 mln zł i po to by spać pewne inwestycje. Zawsze to podkreślam, ja wiem, że to jest wentyl bezpieczeństwa, ale to jest bardzo zastanawiające. Jeśli chodzi o wydatki majątkowe za I półrocze to Szanowni Państwo wszędzie są przekroczenia w wydatkach na wynagradzanie w oświacie (szkoły podstawowej, gimnazjum, przedszkola, liceum). Wychodzi na to, że przekroczenia w wydatkach osobowych na wynagradzanie jest na dzień dzisiejszy około 57%. Nie mam nic przeciwko temu, żeby każdy z obywateli godnie zarabiał w tej gminie, nie mam nic przeciwko nauczycielom, natomiast zastanawiam się nad planowaniem budżetu. Przede wszystkim wskaźniki, jak to będzie określone na koniec roku, bowiem jeśli jest na plan w oświacie na ponad 7.000.000 zł jest 7% przekroczenia, tj. prawie 800.000 zł to nie jest mała suma. Druga sprawa, co czeka Radę i samorząd, jakie projekty uchwał będą przedstawiane, czy nie braknie nam na dzień dzisiejszy pieniędzy, skąd będziemy musieli zabrać, żeby zaspokoić potrzeby? To jest kwestia planowania, to jest kolejna nauka żeby w projekcie przyszłego budżetu tak planować środki finansowe, żeby te wskaźniki były relatywne. Ja wiem, że półrocze rządzi się własnymi prawami, że w półroczu często wydaje się więcej pieniędzy, a na koniec roku powinno się dostawać do stopnia procentowego określonych planów dochodów i wydatków. Musimy podchodzić oszczędnie do tematu we wszystkich działach i musimy zastanowić się nad tym planowaniem i wykonaniem tego budżetu. Każdy kierownik, każdy Dyrektor jednostki podległej powinien o to dbać, żeby tych przekroczeń nie było, a organ wykonawczy –

Burmistrz i podlegli mu urzędnicy powinni pilnować tych wskaźników w ciągu roku. Mam nadzieję, że do końca roku nie będzie aż takiego wzrostu, który jest widoczny na dzień dzisiejszy w tej chwili. Dziękuję.

- Marek Rajtarowski radny – chciałem się dowiedzieć, bo w budżecie mamy upoważnienie Burmistrza do zaciągnięcia kredytu na 2.000.000 zł. Jaka kwota na dzień dzisiejszy jest wykorzystana?
- Leszek Waloch Burmistrz – czasami się zastanawiam, czym Państwa ucieszyć? Bo tak światła osoba jak Pan Kowalczyk powinna wiedzieć, że jeśli wymieniają nas w tym gronie korzystających z kredytu, to również następnego dnia reagował Pan Burmistrz Witnicy, który mówił i wskazywał, że żeby mieć trzeba zainwestować i to się stało w Gminie Dobiegniew. Na dzień dzisiejszy, jak co niektórzy mówili, że ta Gmina będzie istniała do sierpnia, to wszystkie zobowiązania obsługujemy, istniejemy i jeszcze inwestujemy i niektórzy mają nam to za złe, że takie środki przekazujemy jeszcze na inwestycje. To jedno z tych pytań, poza oczywiście tym pytaniem, które zdąża wprost ku temu by skupić się na ubliżaniu mi, czy mojej osobie. Wracając do budżetu i zapytań Państwa 12 mln zł dochody, 10 mln zł wydatki i nas nie cieszy, to że dzisiaj mamy zadłużenie jak Pan Skarbnik wspomniał 36% myślę, że do końca roku jeszcze zbijemy. Przygotowujemy naszą gminę do zaabsorbowania nowych środków unijnych i smuci nas to. Jeśli chodzi o wydatki czy dochody tu się zgadzam z Panem Przewodniczącym w jednym temacie, tj. planowanie. Sprzedaż mienia komunalnego każda gmina tak robi i trudno ją przewidzieć i przy 2,3 mln zł sprzedaż mienia komunalnego, mamy dzisiaj wykonanie 300 tys. zł, ale z całą odpowiedzialnością muszę Państwa poinformować, że są gminy, które nawet jednej działki nie sprzedały w tym roku, budowlanej czy rekreacyjnej. Z drugiej strony spójrzmy na to w taki sposób, że nie sprzedajemy mienia komunalnego, obsługujemy i pomniejszamy nasze zobowiązania, czyli majątek gminy pozostaje stan, jaki mieliśmy i to nas też smuci? Powinno z drugiej strony cieszyć, bo gmina zachowuje majątek, a pomniejsza zobowiązania i inwestuje, to jest chyba dobra relacja. Natomiast, jeśli chodzi o pozycję 5 mln zł, gdzie wykonanie jest 20% Szanowni Państwo dopiero dzisiaj otrzymamy potwierdzenie, że Ministerstwo Ochrony Środowiska przekazuje nam te 3 mln zł dotacji i nie mam wpływu na to, że to jest dopiero drugie półrocze. Jeżeli chodzi o nauczycieli przekroczenia w płacach, to w wykonaniu budżetu za I półrocze to tylko w tej pozycji znajdujecie przekroczenia, dlatego że na początku roku jesteśmy zobowiązani wypłacić nauczycielom tzw. trzynastą i czternastą pensję i to wypłacamy jednorazowo, a rozbijamy na wszystkie 12 miesięcy i ten budżet sukcesywnie

z miesiąca na miesiąc, ta pozycja płace się wyrównuje. Myślę, że te 800.000 zł to z tego prawie 600.000 zł są płace, które wypłaciliśmy jednorazowo, natomiast oszczędności w etatyacji – do końca lutego wypłacaliśmy nauczycielom, którzy zostali zwolnieni w roku 2012, przez okres 6 miesięcy i tak płaciliśmy pensję. Dopiero od lutego mamy jakiegokolwiek oszczędności z tego wynikające. Jak będzie okazało się na koniec roku, natomiast w planowaniu trudno byłoby tego typu zmiany przewidywać, czy dokładnie wiedzieli odnośnie tych wszystkich wyliczeń, co do złotówki, jest to po prostu nie możliwe. Zobowiązania na dzień dzisiejszy przy obsługiwaniu wszystkiego mieliśmy 1mln zł, z tych 2 mln zł, do których miałem prawo zgodnie z uchwałą. Jeszcze nie tak dawno, mieliśmy 1 mln zł, w tej chwili jesteśmy na poziomie gdzieś około 500.000 zł i liczymy, że do końca roku wyrównamy do zera. Wszystkie inwestycje mamy na dzień dzisiejszy rozliczone i jesteśmy na bieżąco z płatnościami inwestycyjnymi, jesteśmy na bieżąco w spłatach naszych zobowiązań. W tej chwili wyrównujemy to, co mamy w rachunku bieżącym. To tyle Panie Przewodniczący jedyny absolwent z sukcesami ma do powiedzenia.

- Tomasz Karpiński Przewodniczący RM – jak wcześniej w swojej wypowiedzi Panie Burmistrzu jeszcze raz podkreślam, ja nie mam pretensji do tego, kto ile zarabia, jaka grupa zawodowa, byłbym nie w porządku wobec ludzi, wobec siebie i wobec wszystkich na tej sali. Natomiast poruszałem kwestie planowania. Jeśli były odprawy dla tych nauczycieli, których objęła etatyacja, można to było jakoś zaplanować i brakuje mi w takim razie w opisie Panie Skarbniku na przyszłość, jeśli jest dotyczący gimnazjum, liceum to proszę napisać dla nas, dla naszej informacji, że w związku z tym, że trzynastki i czternastki zostały wypłacone, świadczenia osobowe zostały przekroczone i na jakim poziomie. Dlatego można mieć pewne pytania i zastanawiać się nad tym jak się zamknie później budżet.
- Leszek Waloch Burmistrz – jesteśmy zgodni Panie Przewodniczący, tylko trudno nam przewidzieć, przy planowaniu tego budżetu, że 6 nauczycieli skorzysta z urlopu zdrowotnego.
- Jacek Antropik Skarbnik Gminy – tu nie było żadnego przekroczenia budżetu, przekroczenie budżetu to jest dyscyplina, czyli to jest wydatek większy niż zaplanowany. Tu jest wykonanie budżetu na poziomie 57%, jak Pan Burmistrz wskazał na to wykonanie o 7% wyższe niż planowane, ale nieprzekraczające budżetu, złożyły się chociażby te kwestie, o których Burmistrz mówił, urlopy zdrowotne. To się może okazać, że po III kwartale tego roku, poziom wykonania będzie taki jak planowany.

- Marek Kowalczyk gość – Wysoka Rado, Panie Burmistrzu dziękuję, że Pan mnie dostrzegł i moją światłość, aczkolwiek nie moją intencją było Pana obrazić, także zastanawiam się, w którym momencie Pana obraziłem. Ja mówiłem o rankingu zadłużenia gmin, tam rzeczywiście jesteśmy na 52 miejscu z zadłużeniem na poziomie 52,7%, tj. ranking Wspólnoty, czyli tego czasopisma samorządowego i takie dane są przedstawione, jeżeli są nieprawdziwe to proszę to przekazać swoim pracownikom, oni złożą sprostowanie do tego. Natomiast odnośnie drugiego rankingu, który ukazał się w Gazecie Lubuskiej, tam jest napisane w tym rankingu, że mamy najdroższą administrację, a przynajmniej chyba jesteśmy na 3 miejscu pod względem kosztów obsługi administracyjnej gminy w przeliczeniu na jednego mieszkańca. Co prawda zaklina Pan cały czas rzeczywistość, że nasza gmina jest świetna i wspaniała, że wzrost jest trwały i wszystko jest w porządku w tej gminie, wpływy do budżetu itd., ale ja obawiam się, że przy całej tej mocnej armii ludzi, która próbuje nam wmówić, że jest tak świetnie i wspaniale, to obawiam się, że ten trend wzrostowy jest tak trwały jak erekcja emeryta. Dziękuję.
- Leszek Waloch Burmistrz – faktycznie Gazeta Lubuska podawała takie wysokie koszty utrzymania administracji w naszej gminie. Po rozmowie z Gazetą Lubuską poprosiłem, nie tylko ja, ale jeszcze paru innych kolegów o rozliczanie tego typu sfery działalności administracyjnej wyłączając np. to, że inne gminy mają Bibliotekę, jako instytucję kultury i jest wyprowadzona z budżetu. Natomiast u nas Biblioteka jest w administracji, Muzeum jest u nas w administracji, niektóre gminy mają jeszcze instytucje Domu Kultury, jednostkę dotyczącą kultury i sportu i oni mają to wyprowadzone poza budżet. Natomiast u nas te zadania realizują konkretni pracownicy urzędu. Kiedyś też na tej sali padło to, że piękny Dom Kultury działający w Strzelcach Krajeńskich ma Pan Burmistrz Sawicki, samo się finansujący, Szanowni Państwo do tego Domu Kultury w Strzelcach Kraj. Pan Burmistrz Sawicki dokłada 1 mln zł. Ta informacja podana przez Gazetę Lubuską była nieuczciwa, bo tam faktycznie brylujemy, ale rozumiem, że takiej klasy socjotechnik zakwestionuje tą moją wypowiedź, ale u nas nie jest inaczej.

Ad.8. Informację na temat funkcjonowania Referatu Oświaty, Kultury, Sportu i Rekreacji w sprawie kultury (tradycje, imprezy kulturalne, nowe pomysły) przedstawił Marcin Pawłowski Kierownik Referatu OSKiR. Informacja stanowi załącznik do niniejszego protokołu.

- Marcin Pawłowski Kierownik Referatu OSKiR – Panie Przewodniczący, Wysoka Rado, jeżeli chodzi o informację dotyczącą działalności kulturalnej prowadzonej w 2013 roku chciałbym powiedzieć, że działalność kulturalna Referatu OSKiR w Gminie Dobiegniew to przede wszystkim organizacja imprez kulturalno – rozrywkowych, uroczystości patriotycznych zaplanowanych w kalendarzu na 2013 rok, a także prowadzenie Biblioteki Publicznej w Dobiegniewie wraz z jej Filią w Radęcinie oraz Muzeum Woldenberczyków. Jeżeli chodzi o imprezy i uroczystości gminne, które mamy zaplanowanych 18 w czasie całego roku kalendarzowego, z tego 16 już się odbyło. W większości organizowane są przy pomocy rad sołeckich, instytucji działających na terenie gminy, a także szkół. Imprezy, które odbyły się w roku 2013:
- ✓ Wielka Orkiestra Świątecznej Pomocy zorganizowana w dniu 13.01.2013 r. jako coroczna całodzienna zbiórka pieniędzy dla Fundacji WOŚP. W bieżącym roku odbył się koncert i licytacja wartościowych przedmiotów w Auli Zespołu Szkół. Imprezę zorganizowano wspólnie z dobiegniewskim sztabem WOŚP.
 - ✓ XI Konkurs Recytatorski Poezji Obozowej Oflagu IIC Woldenberg zorganizowany w dniu 08.03.2013 r. – prezentacja umiejętności recytatorskich młodzieży szkolnej oraz popularyzacja poezji powstałej w Obozie Oflag II C Woldenberg. Do udziału w tegorocznym konkursie zgłosiło się ogółem 80 uczestników ze szkół w Barlinku, Krzyżu Wlkp., Międzychodzie, Bierzwniku, Drezdenku, Starym Kurowie, Tucznie, Ogardach, Strzelcach Kraj., Zwierzyniu i Dobiegniewie. Imprezę zorganizowano przy wsparciu finansowym Fundacji i Stowarzyszenia Woldenberczyków.
 - ✓ VI Konkurs Piosenki Dziecięcej zorganizowany w dniach 15-17.03.2013 r.– organizatorem konkursu był Urząd Miejski w Dobiegniewie oraz Stowarzyszenie Społeczno-Kulturalne Miłośników z Bierzwnika. W tym roku udział wzięła rekordowa ilość uczestników podzielonych na kategorię szkół podstawowych klas I-III oraz IV-VI, szkół gimnazjalnych oraz kategorię szkół ponadgimnazjalnych. W festiwalu, który odbywał się pod patronatem Kuratora Oświaty w Gorzowie Wlkp., Burmistrza Dobiegniewa oraz Prezesa Wydawnictwa Mac Edukacja z Kielc, wzięło udział 95 młodych wykonawców z województw wielkopolskiego, lubuskiego, zachodniopomorskiego, łódzkiego, mazowieckiego i dolnośląskiego. Gościem specjalnym festiwalu była Lilianna Wolf z Osnabruk w Niemczech.

- ✓ Rozpoczęcie Sezonu Motocyklowego w dniu 20.04.2013 – zlot miłośników motocykli połączony z uroczystą mszą św. w intencji motocyklistów. Imprezę zorganizowano wspólnie ze Stowarzyszeniem Motocyklowym SFORA05.
- ✓ Dobiegniewska Majówka w dniach 01-04.05.2013r. – odbyło się szereg imprez rekreacyjno-rozrywkowych w tym różnego rodzaju turnieje sportowe, zawody wędkarskie. Zorganizowano koncert muzyczny greckiego zespołu Mythos połączony z zabawą taneczną. W dniu 03.05. odbyły się uroczystości na Placu im. pchor. T. Starca pod hasłem „Witaj Majowa Jutrzenko”, złożono wiązanki kwiatów pod Pomnikiem Czynu Żołnierskiego; Burmistrz Dobiegniewa wręczył wyróżnienia osobom zasłużonym dla Gminy Dobiegniew; rozdawano flagi państwowe mieszkańcom gminy. W dniu 04.05. odbyły się również Obchody Gminnego Święta Ochotniczej Straży Pożarnej.
- ✓ Przegląd Form Artystycznych o Tematyce Żeglarskiej Szanty -2013 Domów Pomocy Społecznej woj. Lubuskiego - impreza zorganizowana w dniu 24.05.2013 jako kontynuacja imprezy o charakterze integracyjnym organizowana przez Dom Pomocy Społecznej w Dobiegniewie. Plenerowy koncert na plaży nad j. Wielgie, w którym wystąpiły zespoły z Domów Opieki Społecznej woj. lubuskiego oraz zespołu klubów seniora. Imprezę zorganizowano wspólnie z Domem Pomocy Społecznej w Dobiegniewie.
- ✓ X Piknik Klubu Seniora w Ługach pod hasłem „I znów zakwitły jabłonie” w dniu 09.06.2013r. – przegląd ludowych zespołów śpiewaczych z powiatu strzelecko-drezdeneckiego i gmin ościennych. Przedstawienie dorobku kulturowego i tradycji naszego regionu. Wspólna biesiada przy ognisku, przy muzyce i tańcach ludowych. Gminę Dobiegniew reprezentowały 4 zespoły: „Radęcinianki” z Radęcina, „Słonowianki” ze Słonowina, „Senioryści” i „Pogodni” Dobiegniewa oraz gospodarze imprezy – „Ługowiaczy” z Ługów.
- ✓ XVIII Turniej Wsi w Dobiegniewie zorganizowany w dniu 16.06.2013r.– turniejowe zmagania drużyn wraz z prezentacją wsi Gminy Dobiegniew. Zwycięzcą turnieju została reprezentacja Sołectwa Słwin.
- ✓ Warsztaty rękodzielnicze zorganizowane przez Środowiskowy w dniu 20.06.2013r. - warsztaty organizowane cyklicznie przez Środowiskowy Dom Samopomocy w Dobiegniewie. Spotkanie miało miejsce przy Hali Sportowej na ul. Leśnej w Dobiegniewie. W Warsztatach wzięli udział podopieczni

Środowiskowych Domów Samopomocy z: Krzęcina, Choszczna, Starego Kurowa, Drezdenka, Dobiegniewa oraz Domu Pomocy Społecznej w Dobiegniewie jak również podopieczni i opiekunowie ze świetlicy szkolnej Zespołu Szkół w Dobiegniewie (wolontariat). Imprezę odwiedzili również niezależni artyści: Leonia Szymankiewicz oraz Mariusz Mączka. Zaprezentowano prace podopiecznych Domów Samopomocy wykonane różnymi technikami m.in. ceramikę, krawiectwo (patchwork), malarstwo akrylowe, pirografikę, witraże i inne. Referat OKSiR był współorganizatorem imprezy.

- ✓ Noc Świętojańska w Słownie w dniu 22.06.2013 – impreza cykliczna polegająca na wspólnym biesiadowaniu przy ognisku w miłej nastrojowej atmosferze. W bieżącym roku odbyły się występy zespołów śpiewaczych klubów seniora, pokaz sztuki iluzji. Wszystko zakończyło się pokazem sztucznych ogni i zabawą taneczną.
- ✓ II Plener Malarski „Piękno Ziemi Dobiegniewskiej” w dniach 24.05.-02.06.2013r. – druga edycja pleneru artystycznego na terenie Gminy Dobiegniew. W plenerze uczestniczyło 10 artystów malarzy, którzy podczas swojego pobytu tworzyli obrazy przedstawiające architekturę i krajobrazy Ziemi Dobiegniewskiej. Na plenerze obecni byli również dwaj rzeźbiarze. Stworzone przez nich rzeźby zostaną ustawione przy budynku wielofunkcyjnym w Dobiegniewie. Na koniec pleneru zorganizowano wystawę poplenerową w centrum miasta.
- ✓ Międzynarodowy Młodzieżowy Turniej Piłki Nożnej ZINA Dobiegniew Cup w dniach 07-13.07.2013r. – cykl imprez artystyczno-rozrywkowych w tym koncerty gwiazd polskiej muzyki rozrywkowej. W ciągu trzech pierwszych dni turnieju zorganizowano zabawy taneczne w centrum miasta w oparciu o lokalne zespoły. Na zakończenie turnieju odbył się koncert muzyczny, którego gwiazdą była Kasia Wilk.
- ✓ XXIII Watra Łemkowska w Ługach XXIII Watra Łemkowska w Ługach zorganizowana w dniach 12-14.07.2013 r.– kolejna edycja imprezy, na której zaprezentowano kulturę i obyczaje społeczności Łemkowskiej. W imprezie wzięło udział ok. półtora tysiąca osób z całego kraju i zagranicy. Na imprezie wystąpiły zespoły wykonujące folk łemkowski w połączeniu z innymi gatunkami muzyki i tańca. Głównym organizatorem imprezy jest Stowarzyszenie Miłośników Kultury Łemkowskiej w Strzelcach Kraj. Urząd Miejski w Dobiegniewie był instytucją wspierającą i współfinansującą imprezę

- ✓ Dni Głuska Złot Rodzin Turystycznych odbywające się w dniach 19–21.07.2013r. – kontynuacja corocznej imprezy plenerowej w samym sercu Drawieńskiego Parku Narodowego, podczas której odbyły się turnieje, gry, zabawy i konkursy dla rodzin i nie tylko. Tradycyjnie imprezę zakończyła zabawa taneczna i ognisko.
 - ✓ Święto Placka Drożdżowego Radęcin 2013 zorganizowana w dniu 18.08.2013r. VI edycja lokalnej imprezy promującej wieś Radęcin i kultywującej tradycję wypiekania placków drożdżowych odbyła się przy akompaniamencie zespołów śpiewaczych. Wszystko zakończyło się wspólną zabawą taneczną z zespołem No Problem. Głównym organizatorem było Sołectwo Radęcin przy współorganizacji i wsparciu finansowym Referatu OKSiR.
 - ✓ Gminne Święto Plonów – Mierzęcin 2013 zorganizowane w dniu 25.08.2013 – polegające na składaniu darów z tegorocznych plonów, do tego wystawa wieńców dożynkowych wraz z prezentacją całego bogactwa wsi. Występy zespołów śpiewaczych, a na koniec dożynkowa zabawa taneczna.
 - ✓ W kalendarzu imprez kulturalnych na 2013 rok zaplanowano jeszcze obchody Święta Niepodległości w dniu 11.11.2013 oraz Spotkania kolędnicze „Hej, kolęda, kolęda” w dniu 15.12.2013r.
 - ✓ Po za organizacją imprez gminnych Referat Oświaty Kultury i Rekreacji poprzez pracownika referatu Pan Bogusława Siwca prowadzi próby z trzema zespołami śpiewaczymi z Radęcin, Słonowa i Dobiegniewa. Zajęcia odbywają się raz w tygodniu z każdą z trzech grup śpiewaczych.
 - ✓ Miejska Biblioteka Publiczna prowadzi zajęcia plastyczne dla dzieci i młodzieży. Zajęcia odbywają się przez cały rok dwa razy w tygodniu.
 - ✓ Całoroczną działalność kulturalną prowadzi również Muzeum Woldenberczyków w Dobiegniewie, które jest jednym z dwóch muzeum w Polsce poświęconych pamięci jeńców wojennych.
- Bartosz Jabłoński radny – może nie tyle pytanie, ale taka mała refleksja, jeżeli chodzi o koszty organizacji imprez. Na Noc Świętojańską wydajemy 3.500zł, na Turniej Wsi 12.500zł a na Plener Malarski ponad 16.000zł. Dwie imprezy w postaci Nocy Świętojańskiej i Turnieju Wsi kosztują nas mniej niż Plener Malarski.
 - Marcin Pawłowski Kierownik OKSiR – Koszty Pleneru Malarskiego są związane z zakwaterowaniem i wyżywieniem tych artystów, którzy przebywali u nas ponad 9 dni.

- Marek Kowalczyk gość – chciałbym dopytać o pokaz iluzji. Czy ten pokaz iluzji to było wydarzenie jednostkowe czy dalej trwa?
- Tomasz Karpiński Przewodniczący RM – Panie Marku, jak wspominałem wcześniej dla zaproszonych gości tradycyjnie udzielamy głosu w punkcie wnioski i zapytania. Proszę nie mieć mi za złe, ale nie pełni Pan funkcji 16 radnego, że w każdej chwili może Pan zabrać głos. Ja wiem, że jest to mocne stwierdzenie, ale bardzo prosiłbym na przyszłość wziąć to pod uwagę.
- Marcin Pawłowski Kierownik OKSiR – jeżeli chodzi o Noc Świętojańską w Słownie to pokaz iluzji odbył się jednorazowo.
- Michał Gacki Wiceprzewodniczący RM – ja też mam pytanie odnośnie iluzji, ponieważ dotarły do mnie informacje od mieszkańców, że on trwał krótko - kilkanaście minut. Ile kosztował ten pokaz iluzji? Pytam z troski o pieniądze nasze gminne. Podobnie jak przy Dobiegniew Cup, czy te 43.000zł zostało wypłacone tej firmie, jeżeli zobowiązała się zorganizować mecz otwarcia, którego nie było oraz zobowiązała się też załatwić dwa namioty z gramy, których też nie było? Podzielam również zdanie radnego Jabłońskiego odnośnie Pleneru Malarskiego, ponieważ rzeczywiście za te pieniądze bylibyśmy w stanie zrobić pięć jak nie osiem imprez takie, jakie są organizowane, typu Noc Świętojańska, Placek Drożdżowy itd., ponieważ są to bardzo fajne i ciekawe imprezy. Imprez kulturalnych jest dość dużo, ale ja skupiłbym się bardziej na imprezach sportowych. Mieliliśmy kilka czy kilkanaście lat temu bieg uliczny w Dobiegniewie, prowadzona była liga piłki nożnej na Orliku i jej już nie ma, liga piłki siatkowej, były turnieje koszykówki ulicznej i tego nie ma, zaczyna tego brakować. Mamy Dobiegniew Cup i nic poza tym.
- Marcin Pawłowski Kierownik OKSiR – informacja dotyczy imprez kulturalnych, więc nie zamieszczałem sportowych. Jeżeli chodzi o bieg uliczny, chcieliśmy to wskrzesić na 11 listopada, ale zainteresowanie było bardzo małe, staraliśmy się to zorganizować wspólnie ze Szkołą Podstawową i Gimnazjum i oprócz dzieci ze szkół nie było zainteresowania mieszkańców. Jeżeli chodzi o ligę Orlika to nie organizujemy tego z tego względu, że większość osób, które grały w tej lidze to i tak byli czynni zawodnicy istniejących klubów sportowych. Liga piłki siatkowej odbywa się w okresie jesienno – zimowym, w tym roku również planowana jest kolejna edycja tej ligi. Wprowadzone zostały także rozgrywki tenisa ziemnego. Natomiast, jeżeli chodzi o turniej koszykówki również spotykało się to z małym zainteresowaniem. Odniosę się jeszcze do umowy zawartej z firmą podczas MMTPN Dobiegniew Cup. Ja już

wcześniej wspominałem mecz otwarcia nie był wpisany w treść umowy. Jeżeli chodzi o zarzut sprzedaży napojów alkoholowych na stadionie podczas imprezy, ustawa o organizacji imprez masowych dopuszcza sprzedaż napojów alkoholowych do 4,5% na obiektach sportowych. Natomiast pokaz sztucznych ogni wchodził w zakres realizacji umowy, rzeczywiście błąd z naszej strony, jako organizatora, godzina ustalona była z głównym wykonawcą, ale nie z podwykonawcą. Kwota zapisana w umowie tj. 43.000zł netto. Kwota w całości po raz pierwszy została pokryta z wpłat uczestników, czyli budżetu Dobiegniew Cup.

- Karol Golec radny – to jest młodzieżowy turniej, a nie dla dorosłych, więc nie promujemy alkoholu wśród dzieci.
- Leszek Waloch Burmistrz – Państwo pamiętacie jak wyprowadziliśmy te budki z piwem za ogrodzenie to spotykałem się z krytyką, z drugiej strony znowu, dlaczego dopuściliśmy. Chyba jak długo będę tak długo będę się z tymi Państwa uwagami spotykał. Jeśli chodzi o kulturę oczekuję z Państwa strony propozycji. Na spotkaniu Komitetu Organizacyjnego MMTPN Dobiegniew Cup mówiłem, że bardzo chętnie zapraszam do współpracy każdego jednego radnego, który chce się włączyć w organizację. W roku 2006 udział brało 39 drużyn, a dzisiaj mamy 80, dostosowaliśmy bazę noclegową i sportową. Odwrotnie to ja też proszę o propozycje, bardzo chętnie je przyjmujemy i rozważymy wspólnie.
- Michał Gacki Wiceprzewodniczący RM – myślę, że w tej gminie było już dużo pomysłów na imprezy, tylko niektóre imprezy po prostu komuś przeszkadzały i się ich pozbyliśmy. W tej chwili to są jedne z lepszych imprez w województwie. Myślę tutaj o Euforii Dźwięku, która się narodziła w tej gminie.
- Leszek Waloch Burmistrz – Panie Wiceprzewodniczący proszę pozostawić to na spotkanie w gronie radnych, bo ja na temat tej imprezy wiem znacznie więcej, możemy zaprosić służby, które również w nich uczestniczyły i wówczas po polemizujemy sobie.
- Michał Gacki Wiceprzewodniczący RM – wiem, do czego Pan zmierza, tylko Pana argumenty będą powodowały to, że ja wystąpię z wnioskiem o zamknięcie szkół, kościołów, ulic. Wiem, co Pan powie, bo Pan to mówi już od dawna, tylko jeżeli Pan z takimi wnioskami występuje, bo nie chce Pan imprez bo się dzieją różne rzeczy, to prawda jest taka, że takie rzeczy dzieją się również w szkołach i w innych miejscach użytku publicznego. Jeżeli znajdzie się jakikolwiek dyrektor szkoły w Polsce, który

powie, że temat narkotyków jego szkoły nie dotyczy, ja będę pierwszy, który zaśmieje się jemu w twarz.

- Leszek Waloch Burmistrz – dopowiadając Panie Wiceprzewodniczący to my jesteśmy administracją gminną i nie musimy dokładać palca do tego, co się dzieje. Ja wiem, że to ma miejsce, jeżeli w trakcie imprezy są złapani dealerzy to, do czego mnie Pan namawia, żebym popierał taką imprezę, jako radny Pan mnie namawia do organizacji tego?
- Michał Gacki Wiceprzewodniczący RM – proszę zapytać służby ile podczas Dobiegniew Cup zostało złapanych dealerów.
- Michał Gacki Wiceprzewodniczący RM przekazuję prowadzenie Sesji Panu Tomaszowi Karpińskiemu Przewodniczącemu RM.

Przerwa od godz. 15⁰⁰ do godz. 15¹⁵

Ad.9. Podjęcie uchwał w sprawie:

- a) nieodpłatnego przejścia od Agencji Nieruchomości Rolnych – Oddział w Gorzowie Wlkp. nieruchomości gruntową do zasobu komunalnego Gminy Dobiegniew.

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 Nr XLI/241/13 oraz stanowi załącznik do niniejszego protokołu.

- b) wyrażenia zgody na dokonanie darowizny nieruchomości stanowiących własność Gminy Dobiegniew.

➤ Bartosz Jabłoński radny – Proszę Państwa w związku z tym, że jestem pracownikiem Nadleśnictwa Smolarz wstrzymam się od tej kwestii w głosowaniu.

➤ Michał Gacki Wiceprzewodniczący RM – z racji tego, że ta droga przebiega między działkami, która jedna należy do moich rodziców, a druga jest dzierżawiona przez moich rodziców i stanowi dojazd do tych posesji, także nie będę brał udziału w tym głosowaniu.

➤ Tomasz Karpiński Przewodniczący RM – ja również jestem pracownikiem Nadleśnictwa Smolarz i jeżeli dotyczy Smolarza z reguły nie głosuję, jako radny mam swoje wyrobione zdanie, natomiast proszę to zrozumieć.

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 Nr XLI/242/13 oraz stanowi załącznik do niniejszego protokołu.

c) wydzierżawienia nieruchomości na 10 lat.

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 Nr XLI/243/13 oraz stanowi załącznik do niniejszego protokołu.

d) zmian uchwały budżetowej na 2013 rok.

- Jacek Antropik Skarbnik Gminy – zwiększenie dochodów planowanych o kwotę 51.002zł, zmniejszenie wydatków bieżących o kwotę 37.260zł, jednocześnie zwiększenie wydatków bieżących o 88.262zł i techniczną zmianę załącznika do uchwały budżetowej związanej z dotacjami, dlatego że kwota określona w tym załączniku nie odpowiadała rzeczywistej, a mianowicie tej, o którą została zwiększona w związku z zarządzeniem o dotacji o remont mostu kwota 15.032zł

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 Nr XLI/244/13 oraz stanowi załącznik do niniejszego protokołu.

e) wydania opinii uzyczenia nieruchomości.

- Karol Golec radny – nie ma mapki, a Pan Burmistrz proponował ziemię mniejszą, w stosunku do przedstawionej mapki na komisji. Jak to zostało ustalone? Co Klub Żeglarski chce tam zrobić i na jakim odcinku tej ziemi?
- Waldemar Szpila radny – co my, jako Gmina będziemy z tytułu tej dzierżawy mieli? Brakuje nam takiego konkretnego oświadczenia
- Leszek Waloch Burmistrz – powierzając ten teren dla Klubu Żeglarskiego sporządzimy jeszcze protokół uzgodnień. I na dzień dzisiejszy mogę Państwa poinformować o tym, że będzie to miejsce udostępnione dla mieszkańców, z tym że pole biwakowe będzie odpłatne. Klub Żeglarski zadeklarował kształcenie dzieci z zakresu żeglarstwa. Tego terenu nie chciałbym pomniejszać, mamy całą przestrzeń od plaży nad j. Osiek do Klubu Żeglarskiego, tj. około 800 m do zagospodarowania w przyszłości, także mamy się gdzie rozwijać, jeśli chodzi o bazę plażową. Oprócz tego mamy tam jeszcze do dyspozycji 5 ha ziemi, więc mamy olbrzymi teren i w przyszłości możemy rozwijać tą bazę.
- Bartosz Jabłoński radny – Szanowni radni ja byłbym naprawdę bardzo ostrożny w podejmowaniu tej uchwały, bo teren jest cenny. Nie chodzi o to, że jestem przeciwko Klubowi, tylko życzyłbym sobie żeby jednak Klub się z Radą spotkał i żebyśmy na

piśmie ustalili, jakie to są tereny, co oni chcą tam zrobić, czy ten teren będzie ogrodzony i tylko do dyspozycji klubu, czy do dyspozycji mieszkańców, bo na razie jest to enigmatyczne i jest wiele niewiadomych.

- Leszek Waloch Burmistrz – teren będzie ogrodzony, ale udostępniony, będzie można również skorzystać z pola namiotowego. My tego terenu nie tracimy, my użyczamy i w każdej chwili możemy wypowiedzieć umowę.
- Karol Golec radny – ja myślę, że jest troszeczkę nieścisłości, bo uchwałę podejmujemy w sprawie wydania opinii użyczenia nieruchomości i nie wiem jakiej nieruchomości, brakuje załącznika mapowego.
- Michał Gacki Wiceprzewodniczący RM – to jest uchwała w sprawie wydania opinii użyczenia nieruchomości i rozumiem, że to jest uchwała intencyjna i myślę, że nie ryzykujemy zbyt wiele podejmując tą uchwałę. Myślę, że ona będzie ważna żeby rozpocząć debatę z tym Klubem Żeglarskim na temat funkcjonowania.
- Leszek Waloch Burmistrz – uchwała jest intencyjna, bo użyczenie tego terenu jest Zarządzeniem Burmistrza. Ja, jako organ odpowiadam za ustalenia z Klubem i o tym Państwa poinformuję.
- Tomasz Karpiński Przewodniczący RM – jeśli wyrażamy opinię to w §1 jest zapis, że na czas nieoznaczony i Burmistrz ma wtedy wolne prawo na czas nieoznaczony użyczyć tą nieruchomość dla Klubu Żeglarskiego. Myślę, że w uchwale powinien być zapis z numerem działki oraz załącznik mapowy. Oprócz tego chciałbym poinformować, iż ten teren z prawej strony jest bardzo podmokły i zabagniony, natomiast z lewej wywyższony i bardzo mocne zakrzewienie.
- Michał Gacki Wiceprzewodniczący RM – jeżeli podejmiemy tą opinię czy Rada będzie podejmowała już konkretną, wiążącą decyzję o użyczeniu tego terenu, czy tylko my dzisiaj głosujemy i wszystko leży po Pana stronie?
- Leszek Waloch Burmistrz – po tej uchwale będzie wydane Zarządzenie Burmistrza.
- Michał Gacki Wiceprzewodniczący RM – Panie Burmistrzu to jaką mamy pewność, że nie będzie tak jak z Klubem Panta Rhei, gdzie też podobno mieliśmy mieć jako mieszkańcy dostęp?
- Leszek Waloch Burmistrz – z Klubem Panta Rhei w roku 1996 o ile dobrze pamiętam otóż było tak, że Zarząd Klubu do nas przyjechał i podjął z nami rozmowę. Później okazało się, że jest to teren Agencji Własności Rolnej Skarbu Państwa i wystąpili z wnioskiem o kupno.
- Michał Gacki Wiceprzewodniczący RM – w imieniu Rady chciałbym prosić o to, że jak już będzie spotkanie z przedstawicielami tego Klubu żeby poinformować radnych, ponieważ chętnie wezmą udział w tym spotkaniu.
- Leszek Waloch Burmistrz – nie widzę problemu, poinformujemy Państwa.
- Tomasz Karpiński Przewodniczący RM – to ja mam propozycję o tym, co mówiłem wcześniej, żeby nastąpiła autopoprawka.
- Tadeusz Bednarczuk Sekretarz Gminy – Panie Przewodniczący, Wysoka Rado ja się tak przysłuchuję dyskusji nad projektem tej uchwały. To są kompetencje Burmistrza, Burmistrz chciał poznać Waszą opinię i śmiem twierdzić, że nawet jak podejmiecie tą uchwałę to ona zostanie uchylona, bo to nie jest w gestii Rady. Burmistrz pyta o opinię, ale użyczenie nie jest w gestii Rady.

- Tomasz Karpiński Przewodniczący RM – Panie Sekretarzu, Rada jest władna do podejmowania uchwał, opinii, na różne tematy dotyczące działalności samorządowej i to są kompetencje Rady.
- Tomasz Karpiński Przewodniczący RM – ogłaszam 10 minut przerwy.
- Tomasz Karpiński Przewodniczący RM – odczytał treść projektu uchwały.

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 Nr XLI/245/13 oraz stanowi załącznik do niniejszego protokołu.

Ad.10. Odpowiedzi na wnioski i zapytania.

- Tadeusz Bednarczuk Sekretarz Gminy – jeżeli chodzi o drogę powiatową do Głuska informację odnośnie podmytego asfaltu przekazemy do Powiatu.
 - Jeżeli chodzi o modernizację ul. Asnyka, czy poprawy jej stanu została już wysłana odpowiedź dla zainteresowanych.
 - Jeżeli chodzi o most na Linkowie tam jest sytuacja tego typu, że ani ta droga ani ten most nie są własnością Gminy. Przez ostatnie lata tak naprawę tylko Gmina się tym interesuje i Gmina poprawiła nawierzchnię tej drogi oraz raz dokonała kapitalnego remontu tego mostu. Ta droga jest w zasobach Skarbu Państwa i ciągle borykamy się z tymi kompetencjami, kto powinien się tym zająć, wszyscy uciekają, a ostatecznie na Burmistrza spada odpowiedzialność za stan jakości infrastruktury.
 - W sprawie monitoringu miejskiego stwarzała się pewna szansa przy realizacji projektu związanego z dostępem do internetu i powiązania linią światłowodową gminy z jednostkami nam podległymi oraz budową na tej linii monitoringu miejskiego. Projekt ten nie uzyskał wsparcia Ministerstwa Administracji i Cyfryzacji. Powstał kolejny pomysł monitoringu, mianowicie zgłosiła się do nas firma z Międzyrzecza, która jest zainteresowana budową infrastruktury pozwalającej na przesył w miarę szybkiego internetu i ulokowania tej infrastruktury na najwyższych punktach w Dobiegniewie, w grę tu wchodziły kominy Zespołu Szkół i taką zgodę w porozumieniu z Panią Dyrektorem Burmistrz wydał, jak również kominy PUK „Komunalni” na kotłowniach miejskich. Podmiot zainteresowany miał sprawdzić, czy montaż tych urządzeń będzie się opłacał, nam w zamian zaproponowano część monitoringu miejskiego.

- W sprawie przekształcenia chodnika przy drodze wojewódzkiej nr 160 w ścieżkę pieszo – rowerową i to nie jest tak, że nazewnictwo decyduje, ale parametry ulicy decydują. Zwrócimy się do Zarządu Dróg Wojewódzkich z zapytaniem.
- Odnośnie dokumentacji postępowania administracyjnego w kwestii wycięcia drzew wzdłuż drogi powiatowej jest dostępna dla wszystkich radnych w referacie Pana Jerzego Hatały. Powiat Strzelecko – Drezdenecki zwrócił się do Gminy o wydanie pozwolenia na wycinkę 44 drzew wzdłuż drogi powiatowej od Starego Osieczna aż za Sitnicę - do granicy powiatu. Wniosek był niekompletny, więc wezwaliśmy Starostę o uzupełnienie wniosku. To się działo od lutego do maja. Powiat uzupełnił wniosek, wtedy Gmina przystąpiła do przygotowania decyzji pozwolenia na wycinkę tych drzew, ale tak jak w każdym przypadku sprawdzamy to w terenie. Po przyjeździe okazało się, że drzewa zostały wycięte. W związku z tym Burmistrz nie mógł dalej prowadzić postępowania i postanowieniem umorzył postępowanie w tej kwestii, ale wszczął z urzędu postępowanie z urzędu w związku z wycinką drzew bez pozwolenia. Burmistrz powołał Komisję do zinventaryzowania drzew w terenie. Komisja składająca się z pracowników urzędu oraz poszerzona, bo Burmistrz do tej komisji zaprosił pracownika Starosty oraz przedstawiciela Klubu Przyrodników ze Świebodzina. Tenże Klub w tym samym czasie przysłał do nas pismo z zapytaniem jak to się stało. Klub wyraził zgodę na bycie stroną w postępowaniu i zostali zaproszeni do Komisji Inwentaryzacyjnej. W wyznaczonym dniu do przeprowadzenia inwentaryzacji poza pracownikami gminy nikt się w tym dniu nie pojawił, ani przedstawiciel Klubu Przyrodników, ani przedstawiciel Starosty. Komisja dokonała inwentaryzacji, trwało to kilka dni, sporządzono całą dokumentację fotograficzną, naniesiono na mapę wszystkie wycięte drzewa, oznakowano je kolorową farbą i przygotowano dokumenty do ostatecznej decyzji. Powiadomiono Starostę, że w terminie 7 dni może się zapoznać z tą przygotowaną dokumentacją i również nikt ze Starostwa się nie pojawił. Także na tym etapie postępowania nie było żadnych zastrzeżeń. Następnie Burmistrz wydał ostateczną decyzję administracyjną nałożenia kary administracyjnej na Powiat, na mocy ustawy o ochronie przyrody wyszło ponad 18.000.000 zł. Powiat odwołał się od tej decyzji do Samorządowego Kolegium Odwoławczego. Samorządowe Kolegium Odwoławcze zawiesiło postępowanie w oparciu o taką otóż przesłankę, że ustawa jest bardzo rygorystyczna, rzeczywiście ona jest bardzo rygorystyczna i że w Polsce ileś tam przypadków było, jest i będzie, w związku z tym już odpowiednie instytucje złożyły w Trybunale Konstytucyjnym wnioski o uznanie nie konstytucyjności tej ustawy.

Żeby nie było żadnych wątpliwości Burmistrz w żadnym wypadku nie współpracował z Sołtysem Głuska w tej kwestii. Pan Wardziak nie brał tam udziału, jako Sołtys oraz nie działał w ramach zadań gminy.

- Tomasz Karpiński Przewodniczący RM – kończąc ten temat Starostwo Powiatowe skierowało sprawę do Prokuratury.
- Tadeusz Bednarczuk Sekretarz Gminy – w kwestii odpadów komunalnych, gmina przekazała kompetencje z tego zakresu CZG SGO5.
- Marcin Pawłowski Kierownik OSKiR – jeżeli chodzi o opóźnienie rozpoczęcia turnieju było z tej przyczyny, że kilka drużyn nie zdążyło dojechać na czas, a Pana Wojewodę osobiście informowałem o tej sytuacji i odniosłem wrażenie, że Pan Wojewoda nie był tym bardzo zdegustowany. Przyznaję, że ustawienia drużyn nie było w ogóle, ale to związane jest zbyt małą ilością osób zaangażowanych w biurze organizacyjnym. Jeżeli chodzi o trybunę główną to zwracam na to uwagę, byli tam strażacy i była jedna osoba postawiona z biura organizacyjnego i nie zgodzę się, że nie było tam miejsca, fakt, że ta trybuna nie jest zbyt duża i nie wszyscy mogli się zmieścić.
- Leszek Waloch Burmistrz – do tych pytań Panie Wiceprzewodniczący przyjmuję to, jako krytykę i obiecuje poprawę. Do organizacji Dobiegniew Cup zapraszałem i będę zapraszał Państwa radnych. Proszę też o przemyślenia Państwa w sprawie być może zmiany formuły organizacyjnej Dobiegniew Cup. Jeśli chodzi o uwagi dotyczące wcześniejszych spotkań Komitetu Organizacyjnego to odbywały się w lipcu i sierpniu, natomiast we wrześniu w poszerzonym składzie i jeśli chodzi o przedstawiciela Lubuskiego Związku Piłki Nożnej to proszę mi nie wytykać tego, że w takim niewielkim gronie pozwalam sobie do swoich znajomych zwracać się po imieniu. Myślę, że nie poczyniłem takiego faux pas żeby LZPN nie chciał w przyszłości uczestniczyć w organizacji naszego turnieju. Te wszystkie uwagi i krytykę biorę na siebie. Pewnie, że zawsze może być lepiej. Ten nie popełnia błędów, który nic nie robi. Z mojej perspektywy organizacji turniejów chciałbym powiedzieć, że nie był to turniej najlepiej zorganizowany, zgadzam się z Państwem i osobą krytykującą. Dziękuję.
- Sylwia Łażniewska radna – chciałam się odnieść do tego, co powiedział radny Gacki, jeżeli chodzi o trybuny to było miejsce dla nas i tutaj nie ma żadnych zastrzeżeń. Jeżeli chodzi o ten turniej i kategorię U-17 to jestem za tym, że jeżeli były 3 drużyny w tym roku to proponuję, żeby tej kategorii nie formować w przyszłych latach. Był spokój, była dyscyplina, nie było kupowania alkoholu i na ulicy Wyszyńskiego był ład i porządek i te trzy imprezy w centrum miasta uważam za udane.

- Tomasz Karpiński Przewodniczący RM – Panie Burmistrzu czy na wszystkie pytania, które zadał Pan Wiceprzewodniczący Gacki to jest Pana odpowiedź?
- Leszek Waloch Burmistrz – tak.
- Tomasz Karpiński Przewodniczący RM – jeśli Pan radny ma możliwość wystosowania pytań na piśmie do pana Burmistrza w związku z udzieleniem szerszej odpowiedzi na zadane pytania i aspekty, które Pan poruszył na dzisiejszej sesji.
- Michał Gacki Wiceprzewodniczący RM – Panie Burmistrzu czy do wniosków do budżetu będzie Pan udzielał odpowiedzi na piśmie?
- Jacek Antropik Skarbnik Gminy – chodzi o wnioski do projektu budżetu na przyszły rok?
- Michał Gacki Wiceprzewodniczący RM – tak.
- Jacek Antropik Skarbnik Gminy – mam te wnioski, przygotowujemy projekt budżetu, wnioski zostaną uwzględnione bądź nie to Pan radny dostanie odpowiedź.
- Leszek Waloch Burmistrz – Panie Przewodniczący, Wysoka Rado, jeżeli chodzi o Osiedle Młodych i wodociąg to zostało wysłane zapytanie o balonikowanie do spółki do osoby, która tym się zajmuje.

Ad.11. Komunikaty.

- Tomasz Karpiński Przewodniczący RM – przedstawił pisma, które wpłynęły do Rady Miejskiej w Dobiegniewie:
 - ✓ od Centrum Integracji Społecznej z dnia 02 września 2013 roku w sprawie przeprowadzenia kontroli.
- Tomasz Karpiński Przewodniczący RM – uważam, że należy poczekać do wyników kontroli prowadzonej przez Urząd Miejski i później podjąć działania.
 - ✓ od Klubu Sportowego „Zorza” w Rolewicach do wiadomości RM o ujęcie w budżecie na 2014 rok wydatków związanych z nieodpłatną działalnością sportowo – rekreacyjną klubu.
 - ✓ Pisma od Pana Michała Gackiego Wiceprzewodniczącego RM do wiadomości RM – wnioski o ujęcie w budżecie na 2014 rok inwestycji – rozbudowa sieci wodociągowej na Osiedlu Młodych oraz inwestycji – poprawa nawierzchni drogi przy ul. Poznańskiej w Dobiegniewie.
- Michał Nieroda Kierownik CIS – chciałbym osobiście poinformować o mojej decyzji. Ze względu na moje plany zawodowe i osobiste podjąłem decyzję o rezygnacji z kierownika Centrum Integracji Społecznej. O moich zamierzeniach poinformowałem Pana Burmistrza i Pan Burmistrz wykazał zrozumienie dla mojej decyzji i moich

planów. W związku z tym zawarliśmy stosowne porozumienie. Przechodzę do pracy w strefie organizacji pozarządowych, do sektora 3. Została powołana „Fundacji na rzecz rozwoju zasobów Ziemi Dobiegniewskiej”, która będzie zajmowała się zadaniami związanymi z ekonomią społeczną i będę pracował dla tej fundacji. Chciałbym wszystkim Państwu bardzo serdecznie podziękować za współpracę, współpracowaliśmy ponad 4 lata i dla mnie była to duża nauka. Mam nadzieję, że nasza współpraca się nie kończy i będziemy mogli wspólnie realizować plan rozwoju tej gminy. Dziękuję.

- Leszek Waloch Burmistrz – Panie Kierowniku dziękuję uprzejmie za współpracę przez ten okres 4 lat i również życzę, by w tej sferze pozarządowej udało się i wyszło dla dobra naszych mieszkańców.
- Zapraszam radnych w dniu 04.10.br. o godz. 13⁰⁰ do objazdu inwestycji gminnych, z tym, że swoimi środkami transportu z tego względu, że w tym czasie odbywają się odwozy dzieci.

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