

BRM.0002.30.2012

**Protokół nr XXX/2012
z sesji Rady Miejskiej
w Ząbkowicach Śląskich
odbytej w dniu 22 maja 2012 roku
w sali Konferencyjnej Urzędu Miejskiego
w Ząbkowicach Śląskich**

Godzina rozpoczęcia: 9:00

Godzina zakończenia: 11:07

W sesji udział wzięli:

1. Radni Rady Miejskiej w Ząbkowicach Śląskich
(lista obecności stanowi załącznik nr 1 do protokołu)

Nieobecni usprawiedliwieni Radni:

1. Zdzisław Burnat
2. Jacek Górowski

Ponadto uczestniczyli:

- | | |
|-----------------------------|-----------------------------|
| 2. Marcin Orzeszek | Burmistrz Ząbkowic Śląskich |
| 3. Ewa Figzał | Zastępca Burmistrza |
| 4. Piotr Miernik | Zastępca Burmistrza |
| 5. Iwona Aibin | Sekretarz Gminy |
| 6. Bożena Kurczyzna | Skarbnik Gminy |
| 7. Kamila Rutkowska- Krehut | Radca Prawny |

8. Sołtysi (lista obecności stanowi załącznik nr 2 do protokołu)

9. Przewodniczący Zarządów Osiedli
(lista obecności stanowi załącznik nr 3 do protokołu)

10. Kierownicy i Dyrektorzy jednostek organizacyjnych

11. Prasa lokalna oraz osoby przybyłe na sesję

Na podstawie art. 20 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym oraz na podstawie Statutu Ząbkowic Śląskich, § 36 pkt. 1 Przewodniczący Rady Miejskiej Andrzej Dominik - otworzył XXX Sesję Rady Miejskiej w Ząbkowicach Śląskich VI kadencji, stwierdzając, że uczestniczy w niej 19 radnych, co stanowi odpowiednie quorum, przy którym rada może obradować i podejmować prawomocne decyzje.

Następnie przedstawił porządek obrad.

1. Przyjęcie porządku obrad.
2. Informacja z pracy Przewodniczącego Rady Miejskiej od ostatniej sesji.
3. Informacja z pracy Burmistrza Ząbkowic Śląskich od ostatniej sesji.
4. Informacja z wykonania budżetu miasta i gminy Ząbkowic Śląskich za 2011 rok.
- opinia Regionalnej Izby Obrachunkowej
5. Rozpatrzenie i zatwierdzenie sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu miasta i gminy Ząbkowice Śląskie za 2011 rok.
6. Przedstawienie wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium.
7. Podjęcie uchwały w sprawie udzielenia bądź nieudzielenia absolutorium Burmistrzowi Ząbkowic Śląskich.
8. Interpelacje i zapytania Radnych.
9. Sprawy różne.
10. Zakończenie obrad.

Ad. pkt. 1 Przyjęcie porządku obrad.

Przewodniczący Rady Miejskiej Andrzej Dominik: chciałbym prosić Wysoką Radę aby do porządku dzisiejszych obrad wprowadzić projekt uchwały w sprawie wprowadzenia zmian w budżecie Miasta i Gminy Ząbkowice Śląskie. Kto z Pań i Panów Radnych jest za wprowadzeniem projektu uchwały w sprawie zmian w budżecie.

Radny Krzysztof Gnach wtrącił: Panie Przewodniczący, ja bym prosił zanim wprowadzimy bądź nie wprowadzimy do porządku dzisiejszych obrad ten punkt może jakąś krótką informację w tym temacie, bo projekt tej uchwały dostaliśmy dosłownie przed sesją.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: w związku z wnioskiem, który chcemy złożyć do Regionalnego Programu Operacyjnego na e- bezpieczeństwo, który termin upływa 8 czerwca, nie będę składał wniosku o sesję nadzwyczajną w związku z powyższym projekt chcieliśmy przedłożyć dzisiaj dodatkowo do posiedzenia dzisiejszej rady.

Radny Krzysztof Gnach: Panie Burmistrzu, chciałbym zapytać, inwestycja pod tytułem budowa kanalizacji burzowej na ulicy Dalekiej 13 jest zagrożona w tym roku czy nie? Czy ona będzie zorganizowana, bo ten temat jest odwlekany już od poprzedniej kadencji i chciałbym coś wiedzieć w tym temacie.

Przewodniczący Rady Miejskiej Andrzej Dominik: Kto z Pań i Panów Radnych jest za wprowadzeniem projektu uchwały w sprawie zmian w budżecie Miasta i Gminy na rok 2012, proszę o podniesienie ręki.

Głosowanie: 18 za, 0 głosy przeciw, 1 głos wstrzymujący

Przewodniczący Rady Miejskiej Andrzej Dominik: przy jednym głosie wstrzymującym stwierdzam, że Wysoka Rada wprowadziła do porządku obrad zaprezentowany projekt uchwały.

Czy jeszcze ktoś z Pań i Panów Radnych chciałby wnieść coś do porządku dzisiejszych obrad?

W związku z brakiem uwag do porządku obrad, został przyjęty.

Ad. pkt. 2 Informacja z pracy Przewodniczącego Rady Miejskiej od ostatniej sesji.

Przewodniczący Rady Miejskiej Andrzej Dominik: w okresie międzysesyjnym uczestniczyłem 1 maja w IX otwartych mistrzostwach Ząbkowic Śląskich w wyciskaniu sztangi oraz w turnieju Old- Boii o puchar, który ufundowałam ja, 3 maja udział w uroczystościach z okazji 221 rocznicy uchwalenia Konstytucji 3 maja. Wraz z Panem Burmistrzem 5 maja braliśmy udział w Jarmarku Ekologicznym produktu tradycyjnego i ekologicznego, 8 maja w dzień obchodów 67 rocznicy zakończenia II wojny światowej wraz z Panem Burmistrzem, Wiceprzewodniczącym Rady Powiatu oraz Komendantami, zapaliliśmy znicze pod pomnikiem, 9 maja wraz z Panem Burmistrzem i przedstawicielami władz Powiatu przebywaliśmy z wizyta w województwie Opolskim gdzie zapoznaliśmy się z funkcjonowaniem centrum integracji społecznej. Udział w stałych pracach Komisji Społecznej, udział w stałych pracach Komisji Rady Miejskiej oraz przyjmowałam interesantów.

Ad. pkt. 3. Informacja z pracy Burmistrza Ząbkowic Śląskich od ostatniej sesji.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: przedstawił sprawozdanie z działalności Burmistrza Ząbkowic Śląskich w okresie międzysesyjnym Rady Miejskiej Ząbkowic Śląskich. Sprawozdanie stanowi załącznik nr 4 do protokołu.

Ad. pkt. 4. Informacja z wykonania budżetu miasta i gminy Ząbkowic Śląskich za 2011 rok

- opinia Regionalnej Izby Obrachunkowej

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: Panie Przewodniczący, Szanowna Rado, Szanowni Państwo. Mam zaszczyt przedstawić Wysokiej Radzie sprawozdanie roczne z wykonania budżetu miasta i gminy Ząbkowice Śląskie. Przedłożona informacja Szanowni Państwo to nie jest tylko dzieło moje i moich współpracowników, ale to są między innymi wasze decyzje, które na każdej sesji podejmowaliście i za które serdecznie dziękuję. Wspólnie przecież realizujemy projekt Ząbkowice Śląskie i zmieniamy naszą Gminę. Myślę, że przedłożona prezentacja informacji, oczywiście skrótovej, ponieważ informacja z wykonania budżetu jest bardzo obszerna, ale myślę, że jeżeli będzie później czas na dyskusję, będziemy mogli wyjaśnić ewentualnie inne rzeczy które nie zostały wyjaśnione na Komisji Gospodarczej czy innych Komisjach oraz ewentualnie w tej prezentacji. Następnie przedstawił prezentację z wykonania budżetu miasta i gminy za rok 2011, która stanowi załącznik nr 5 do protokołu. Na koniec dodał, że można by było o tym budżecie bardzo dużo mówić, każde wnioski, każde sugestie Wysoka Rada prezentowała, były realizowane. Tak jak podkreśliłem należy zwrócić szczególną uwagę na poziomie inwestycji, czy poziom inwestycji jakbyśmy przyjęli, ja to już wielokrotnie mówiłem na tej Sali między 13 a 15 milionów rocznie jest to maksymalny poziom inwestycji, jaki ta Gmina może wydatkować. Oczywiście korzystając ze środków zewnętrznych oraz przy dobrej sprzedaży mienia komunalnego, to trzeba sobie podkreślić, ponieważ jak Państwo widzieliście w wydatkach innych no mamy też sporo pieniędzy ulokowane w oświacie w pomocy społecznej i innych działach naszego budżetu i naszej Gminy. Szanowni Państwo to jest też również moment gdzie chciałbym serdecznie podziękować przede wszystkim, wszystkim Radnym za wkład, za rozmowy, za wprowadzane nasze wnioski a Państwa decyzje, za pracę Komisji Rozwoju Gospodarczego i Budżetu, bardzo merytoryczna zawsze i naprawdę przynosząca jak widać po tej prezentacji, wydaje mi się, że bardzo duże efekty. To jest nasz wspólny budżet, to jest nasza wspólna realizacja zadań i naprawdę możemy być wszyscy zadowoleni i dumni, że 2011 rok tak został zrealizowany. Dziękuję Bardzo.

Przewodniczący Rady Miejskiej Andrzej Dominik: dziękuję Panu Burmistrzowi, chciałbym przedstawić teraz Uchwałę Nr IV/107/2012 Składu orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu z 20 kwietnia 2012 roku w sprawie opinii o przedłużonym przez Burmistrza Ząbkowic Śląskich sprawozdaniu rocznym z wykonania budżetu Miasta i Gminy Ząbkowice Śląskie za 2011 rok.. Uchwała stanowi załącznik nr 6 do protokołu.

Ad. pkt. 5 Rozpatrzenie i zatwierdzenie sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu miasta i gminy Ząbkowice Śląskie za 2011 rok.

Przewodniczący Rady Miejskiej Andrzej Dominik: odczytał uchwałę w sprawie rozpatrzenia i zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Miasta i Gminy Ząbkowice Śląskie za 2011 rok. Uchwała stanowi załącznik nr 7 do protokołu.

Sprawozdanie roczne z wykonania budżetu Miasta i Gminy Ząbkowice Śląskie za 2011 rok. Sprawozdanie stanowi załącznik nr 8 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik: otwieram dyskusję nad przedłożonym sprawozdaniem z wykonania budżetu przez Pana Burmistrza jak i również nad sprawozdaniem finansowym za rok 2011. Bardzo proszę, kto chciałby zabrać głos w dyskusji.

Radna Danuta Tkaczek: nie wszystko co było w 2011 roku napawa takim dużym optymizmem, dlatego daleka jestem od hura optymizmu i w związku z tym chciałam przedstawić zdanie odrębne które dotyczy oceny wykonania budżetu pod względem celowości i gospodarności. Korzystam z tej kwestii, ponieważ każdemu Radnemu pomimo tego, iż sprawozdanie zostało skontrolowane przez kontrolę zewnętrzną, jaką jest RIO i kontrolę wewnętrzną poprzez Komisję Rewizyjną to jednak tak jak zostało to stwierdzone również w uchwale RIO, ocena pod względem celowości i gospodarności należy do Rady Miejskiej a każdy z Radnych ma prawo wnieść swoją ocenę a więc wykonanie budżetu Miasta i Gminy Ząbkowice Śląskie za 2011 rok w ogólnym ujęciu jest satysfakcjonujące. Oczywiście celowość wydatków w zakresie inwestycji oparta jest o argumenty wskazujące, że niektóre zadania były inwestycjami wieloletnimi, już rozpoczętymi lub współfinansowanymi ze środków Unii Europejskiej w poprzedniej kadencji samorządowej. Konstrukcja współfinansowania wymuszała najpierw zaangażowanie własnych środków, a dopiero po zakończeniu inwestycji następował zwrot części poniesionych wydatków. Jednakże sytuacja budżetu Gminy była trudna - Gmina borykała się z płynnością finansową, toteż znaczna część wydatków finansowana była z pożyczek i kredytów oraz sprzedaży majątku komunalnego. Jeśli więc nie zaczniemy oszczędzać i rzetelnie podchodzić do finansów, przyszłość nie będzie wyglądała najlepiej. Od kilku lat poziom wydatków rośnie. Czy w ślad za tymi rosnącymi wydatkami idzie wzrost efektywności wydatkowania pieniędzy i trafności decyzji finansowych? Ze swojej strony mam zastrzeżenia w następujących sprawach:

1. W tzw. "sprawie gruntowej" dotyczącej działek gminnych 250/3 i 250/5 obręb Stolec nie było jednoznacznego działania w interesie Gminy. Pomimo zachodzących, uzasadnionych przesłanek do wypowiedzenia umowy dzierżawy z dnia 31 grudnia 1997r. bez zachowania okresu wypowiedzenia, w dniu 5.1.2011 podpisano z dzierżawcą tych działek nowy aneks zamiast wypowiedzieć umowę i przeprowadzić postępowanie przetargowe, do którego mogłyby przystąpić inne osoby i zaproponować korzystniejsze warunki umowy z punktu widzenia interesów Gminy Ząbkowice Śląskie.

2. Co najmniej niegospodarne jest iż, dopuszczono do sprzedania blachy miedzianej z dachu Ratusza za 5,29 zł/1kg, podczas gdy cena skupu wynosi 20 zł/1kg i więcej. Z tego powodu Gmina poniosła stratę w kwocie ok. 30 tys. zł.

3. Zakup zbyt kosztownego, zarówno w cenie, jak i w utrzymaniu, kompleksowego programu zarządzania oświatą Vulcan - jak wynika ze stanu organizacyjnego i finansowego ząbkowickiej oświaty - nie był uzasadniony oraz logicznie i konsekwentnie przemyślany.

4. Zatrudnienie drugiego zastępcy burmistrza ds. oświaty i kultury oraz podwójne zatrudnienie kierowniczkę wydz. EKS, tj. w okresie 6 miesięcy jednocześnie zatrudnienie kierowniczkę EKS na stanowisku p.o. dyrektora ZOK, było nie tylko przejawem małej troski o finanse publiczne, ale również nie zapewniło adekwatnej do zarobków, skutecznej i efektywnej kontroli zarządczej w oświacie i Ząbkowickim Ośrodku Kultury. Znamionem są w tej kwestii fakty jak:

4.1. niedoszacowanie wydatków na wynagrodzenia dla nauczycieli w 2011 roku spowodowało, że w roku bieżącym z budżetu Gminy należało wypłacić jednorazowy dodatek uzupełniający dla nauczycieli za 2011 rok w kwocie ponad 800 tys. zł;

4.2. podwójne zatrudnienie kierowniczkę wydz. EKS w tym samym podstawowym czasie pracy i zarobki (ok. 60 tys. zł) z dwóch źródeł jednocześnie noszą znamiona naruszenia dyscypliny finansów publicznych i art. 18 ustawy o pracownikach samorządowych.

4.3. dane bilansowe ZOK na dzień 31 grudnia 2011 rok (strata - 93.691,27 zł; zobowiązania krótkoterminowe w wysokości 169.940,31 zł, w tym zobowiązaniami wymagalne na kwotę 16.862,40 zł) i Wystąpienie pokontrolne Burmistrza Ząbkowic Śląskich ws. kontroli doraźnej w Ząbkowickim Ośrodku Kultury z dnia 26.04.2012r. wyraźnie wskazują, iż w odniesieniu do 2010 roku nastąpiło znaczne pogorszenie sytuacji finansowej i zarządczej. W mojej opinii sytuacja finansowa Ząbkowickiego Ośrodka Kultury jest niebezpieczna i stanowi zagrożenie dla jego należytej działalności w 2012 roku. Nie można być obojętnym wobec faktów i nie można zamykać oczu na ewidentną niegospodarność. Dlatego zwracam uwagę na złe decyzje z nadzieją ich poprawy, a przedstawione zagadnienia oceniam negatywnie. Symptomatyczne jest to, że zaistniały mimo tego, że Gmina posiada obsługę prawną, na którą wydaje ogromne pieniądze. Mając jednak na względzie całe wykonanie budżetu Miasta i Gminy Ząbkowice Śląskie za 2011 rok - zagłosuję za przyjęciem sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Miasta i Gminy Ząbkowice Śląskie za 2011 rok oraz udzieleniem absolutorium. Kończąc, z całą mocą pragnę podkreślić, że oczekuję poprawy i zapewnienia właściwego poziomu dbałości o powierzony majątek wspólny, w tym pomnażania go inwestycjami. Temu właśnie ma służyć funkcja i praca Burmistrza.

Odczytane zdanie odrębne stanowi załącznik nr 9 do protokołu.

Radny Marek Ciapka: Panie Burmistrzu, Panie Przewodniczący, Szanowni Państwo, co by o tym budżecie nie powiedzieć to ten budżet moim zdaniem jest zrealizowany w sposób właściwy wynika to z przedstawionych wskaźników, jak Państwo pamiętacie to ja od kilku lat twierdziłem, że nie ma co tutaj się mitygować, trzeba ten budżet w sposób ekspansywny realizować, szczególnie cieszy wykonanie budżetu w zakresie wydatków inwestycyjnych majątkowych. Cieszy też ograniczenie systematycznego deficytu budżetowego, natomiast takim miękkim punktem tutaj jest to, że jak mniemam duża część tego deficytu budżetowego pokrywana jest z dochodów majątkowych z tytułu sprzedaży i przekształcenia prawa własności. Tutaj trzeba się zastanowić, co będzie jak już wszystko wysprzedamy, oczywiście ja nie neguję sprzedaży, uważam, że jest to bardzo dobry kierunek w tym zakresie. Wydaje mi się, że takim jedynym światłem w tunelu, które się pojawia do podniesienia tych poziomu dochodów własnych to jest dalsza inwestycja i kierunek, który przejął Pan Burmistrz związany jest z rozwojem strefy ekonomicznej, to też bardzo cieszy. Dla porównania wystarczy powiedzieć że, ja to powtarzam jak mantrę co roku, że w 2006 roku po przyjęciu budżetu, wydatki majątkowe i inwestycyjne w strukturze ogólnej budżetu to było 4,5%, dzisiaj dochodzimy do 27%, to jest bardzo dobry wskaźnik, oczywiście można by tutaj rzucać kamyczki do ogrodu ale to nie o to chodzi. Ja uważam, że ten budżet jest realizowany płynnie i dobrze, jako jedyny miękki punkt to właśnie te dochody majątkowe. Co będzie jak już sprzedamy i tu pytanie moje też jest po części związane, bo wiem że w strukturze budżetu 2012 roku jest tych pozycji dochodów z tytułu majątku naszego dosyć dużo. Chciałem się dowiedzieć przy okazji jak to schodzi, bo już jesteśmy na etapie pewnie podsumowań półrocznych tego budżetu? Jak to schodzi i z czego największe te dochody będą, bo wiemy, że jest kilka drobnych rzeczy, kilka dużych zostało sprzedane i taka dwuzdaniowa informacja by mnie usatysfakcjonowała. Dziękuję bardzo.

Radny Franciszek Gawęda: Panie Przewodniczący, Panie Burmistrzu, Szanowni Radni, w bardzo skrótovej formie chciałem poświęcić uwagę realizacji budżet. Właściwie to wszystkie argumenty które miałem przygotowane zostały wyczerpane przez Radną Danutę Tkaczonęk dlatego też, jeżeli Radna pozwoli to również podpisze ten dokument który w rzeczywistości jest tym nad jakim Radni powinni się pochylić, ponieważ akurat i słusznie jest tu zauważone, że Regionalna Izba Obrachunkowa opiera się tylko i wyłącznie na cyfrach i procentach, natomiast Rada Miejska jest od tego aby ocenić racjonalność, rzeczowość, efektywność wydatkowanych środków publicznych a już w tym temacie jest raczej bardzo niebezpiecznie, tym bardziej, że pokaże to dokładnie nam wykonanie budżetu za rok 2012 w roku 2013 i wspomnimy wówczas dzisiejszą dyskusję. Dlatego jeżeli Pani Radna pozwoli ja nie będę powtarzał tych argumentów tylko podpisze również ten dokument zgadzając się w 100% z tym syntetycznym określeniem rzeczowych i racjonalnych wydatkowanych środków publicznych. Dziękuję bardzo

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: Panie Przewodniczący, Wysoka Rado, Szanowni Państwo, odpowiadając czy ustosunkowując się do tych 3 wystąpień, oczywiście, że wszystko nie było doskonałe, to jest naturalne że jak się podejmuje decyzje to popełnia się błędy też, to nie jest tak, że wszystko jest idealne, zawsze mamy racje. Staramy się i chcemy, żeby było dobrze. Chcemy zmieniać

Ząbkowice, chcemy tworzyć dobry zespół, Urzędnicy, Rada Miejska, Sołtysi, Przewodniczący Rad bo wtedy możemy tworzyć tylko dobre rzeczy. W nawiązaniu do słów dotyczących sprzedaży mienia. Jest to zagrożenie jak to mówi Pan Radny, że jak sprzedamy wszystko to co dalej, tylko jak dzisiaj mamy na przykład nieruchomości, ona jest nieużytkowana, my w tym roku postawiliśmy bardzo mocno na sprzedaż działek rolniczych przede wszystkim, ponieważ oprócz tego, że rolnik z założenia, że kupuje może inwestować, może się rozwijać, to my mamy dochody i później podatki. Gmina docelowo musi realizować swoje zadania na podstawie podatków, taki jest w mojej opinii sens, taki jest w mojej opinii proces działania, ponieważ nieruchomości nawet zabudowana, która stoi dzisiaj pusta to ona nie przynosi żadnego efektu, jej wartość spada a tak to ktoś zainwestuje, może będą miejsca pracy, może będą to mieszkania. Uważam, że każdy skrawek Gminy powinien być zagospodarowany przez ludzi a my powinniśmy jako Gmina... zapis nieczytelny. Jeżeli chodzi o rok 2012 jak to wygląda, w tej chwili jest duży proces sprzedaży działek rolnych i on jest w trakcie wyceny, myślę, że na przełomie 2/3 miesięcy będą te dochody spływały jeżeli chodzi o działki rolne. Dobrze idzie również sprzedaż mieszkań komunalnych, jest duże zainteresowanie ludzi. Pragnę przypomnieć, że to jest wartość dodana też, ponieważ w tym momencie po pierwsze ktoś staje się właścicielem, druga rzecz to Gmina otrzymuje podatek z tego i 3 rzecz, nie musi już Gmina inwestować, czyli nie musi remontować, dlatego ta 90% zniżka przyznana przez Radę Miejską, żeby mogły osoby kupić to mieszkanie taniej a przez to Gmina też już nie wydatkuje środków na remonty tego mieszkania. Jeżeli chodzi o kwestie deficytu pomiędzy innymi właśnie w 2012, teraz 2 sesje temu, w kwietniowej sesji Rada podjęła i bardzo dobrze, decyzje i zaakceptowała mój wniosek o zmianę i zmniejszenie deficytu. To jest to co powoduje że uwalniamy możliwość realizacji inwestycji w gminie na przyszłość, czy tak jak Państwo widzieliście zadłużenie 34% które jest w tym momencie przy takim poziomie inwestowania od kilku lat, bo tak jak Pan Radny Marek Ciapka zauważył ten poziom inwestowania który był widoczny na wykresach, 8/9 milionów w latach poprzednich. Dużo inwestujemy ale te zadłużenia tak naprawdę Szanowni Państwo do poziomu 60% nie jest jakiegoś tragiczne w porównaniu na przykład z innymi miejscowościami. Wiadomo, chciałoby się inwestować jak najwięcej i mieć jak najmniejsze zadłużenie, to by było logiczne ale to tak jak w domowych budżetach, tak się po prostu nie da. Tak podsumowując Szanowni Państwo każde decyzje które podejmowane są tutaj są podejmowane dla przyszłości, dla realizacji zadań które mają służyć naszym mieszkańcom, inwestorom, turystom. Czy wszystko się udaje? Jak zawsze można odpowiedzieć, że wiele ale chciałoby się zawsze na pewno lepiej. Dziękuję bardzo.

Przewodniczący Rady Miejskiej Andrzej Dominik: zamykam dyskusję i poddaję Wysokiej Radzie pod głosowanie projekt uchwały w sprawie rozpatrzenia, zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Miasta i Gminy Ząbkowice Śląskie za rok 2011, kto z Pań i Panów Radnych jest za przyjęciem zaprojektowanego projektu uchwały?

Głosowanie: 19 głosów za, 0 sprzeciw, 0 wstrzymujących.

Przewodniczący Rady Miejskiej Andrzej Dominik: stwierdzam, że Wysoka Rada jednogłośnie przyjęła zaprezentowany projekt uchwały.

Ad. pkt. 6. Przedstawienie wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium.

Przewodnicząca Komisji Rewizyjnej Anna Józefowicz: odczytała wniosek w sprawie udzielenia absolutorium. Wniosek stanowi załącznik nr 10 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik: dziękuje Pani Przewodniczącej, chciałbym poinformować Wysoką Radę i Szanownych Państwa, że Regionalna Izba Obrachunkowa, skład orzekający tej Izby uchwałą Nr IV/124/2012 wydał pozytywną opinię o opinii wniosku Komisji Rewizyjnej Rady Miejskiej Ząbkowic Śląskich w sprawie udzielenia absolutorium Burmistrzowi Ząbkowic Śląskich za 2011 rok. Uchwała stanowi załącznik nr 11 do protokołu.

Ad. pkt. 7 . Podjęcie uchwały w sprawie udzielenia bądź nieudzielenia absolutorium Burmistrzowi Ząbkowic Śląskich.

Przewodniczący Rady Miejskiej Andrzej Dominik: zaprezentował projekt uchwały w sprawie udzielenia absolutorium Burmistrzowi Ząbkowic Śląskich za 2011 rok. Projekt uchwały stanowi załącznik nr 12 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik: kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu i udzielenia absolutorium Burmistrzowi Ząbkowic Śląskich?

Głosowanie: 19 głosów za, 0 przeciwnych, 0 wstrzymujących

Przewodniczący Rady Miejskiej Andrzej Dominik: stwierdzam, że Wysoka Rada jednogłośnie udzieliła absolutorium Burmistrzowi Ząbkowic Śląskich za rok 2011

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: Panie Przewodniczący, Panie i Panowie Radni, Szanowni Państwo. Dla każdego kto stał by tu na moim miejscu, to na pewno jest wzruszający moment, ponieważ to jest podsumowanie pracy mojej, moich współpracowników, dlatego bardzo serdecznie dziękuje za ten gest, za tą decyzję, jest ona dla mnie bardzo ważna. Dziękuje bardzo.

- **Rozpatrzenie projektu uchwały w sprawie wprowadzenia zmian w budżecie miasta i gminy na 2012 rok**

Skarbnik Gminy Bożena Kurczyna: przedstawiła projekt uchwały, projekt stanowi załącznik nr 13 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik: otwieram dyskusję nad zaprezentowanym projektem uchwały a po zakończeniu dyskusji będę prosił Pana Przewodniczącego Komisji o przeprowadzenie głosowania i wydania opinii przez Komisję Rozwoju Gospodarczego i Budżetu.

Radny Marek Ciapka: ja mam pytanie techniczne, jaki jest zakres realizacji tego projektu monitoringu wizyjnego i czy to będzie rozszerzenie obecnie już funkcjonującego ogólnie rzecz ujmując obiekty zabytkowo ujęte w rejestrze?

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: tak to będzie rozszerzenie obecnie istniejącego z uwzględnieniem w szczególności rewitalizacji parku, ponieważ tam będzie plac zabaw i chcemy go zabezpieczyć, w tej chwili regionalny program operacyjny daje taką możliwość właśnie złożenia wniosku na turystykę. Planujemy 6 kamer, dofinansowanie jest 70% i 30 tysięcy będzie naszego wkładu ale musimy na razie zabezpieczyć 100 tysięcy czyli 70 tysięcy nam powróci.

Radna Danuta Tkaczonk: ja nie jestem przekonana do tej inwestycji ponieważ monitoring działa w naszej Gminie doraźnie, nie jest tajemnicą, że powinna być obsługa całodobowa która śledzi po prostu wzrokiem co się dzieje na monitorach, wówczas byłby bardziej może skuteczny i bardziej realny. W tej chwili po prostu jest tylko szansa wykrycia jakiegokolwiek sprawstwa jeżeli dana osoba zgłosi, poda datę, miejsce, godzinę i jeszcze te osoby będą widoczne z twarzą. Ponadto mam takie uwagi do wprowadzania nowych zadań, na pewno u Pana Burmistrza leży plik wniosków które składały osoby fizyczne, przedstawiciele samorządów, jednostek pomocniczych, przedstawiciele zarządów osiedli, Radni, którzy wnioskowali o pewne zadania do budżetu gminy na 2012 rok uznając te zadania za pilne, ważne z punktu spraw istotnych dla mieszkańców miasta i gminy. Uważam, że nie jest sztuką chwytania każdej okazji która się pojawi i wdrażanie jej tylko sztuką jest tak gospodarować środkami finansowymi, żeby również ta lista oczekujących wniosków do zrealizowania w budżecie miasta i gminy również była realizowana, dlatego tak usilnie na początku tego roku Panie Przewodniczący Komisji Gospodarczej prosiłam o to żeby jednak Komisja Gospodarcza przyjrzała się tym wnioskom które nie znalazły aprobaty w oczach Burmistrza i nie znalazły się w budżecie, żebyśmy my jako Komisja również je rozpatrzyli i poznali bo być może skoro pojawiają się wolne środki i jest możliwość przesuwania tych środków jednak realizować te zadania na które oczekują mieszkańcy. W mojej ocenie, że tak powiem jest okazja bo jest dofinansowanie ale teraz należałoby się zastanowić czy faktycznie to zadanie spełni oczekiwania takie jakie byśmy chcieli, czy to będzie tylko ładnie, że jest coraz więcej kamer w mieście no i tylko Pan Komendant będzie miał więcej zamieszania bo oczekiwania będą, że trzeba wykrywać ewentualnych sprawców a tak do końca ich ustalenie pomimo powiedzmy 30 kamer i tak nie będzie możliwe i tak.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: Pani Radna, Szanowni Państwo to jest wyjście naprzeciw temu co na przykład musieliśmy dokonać przy szkole podstawowej nr. 3, gdzie nie zamontowaliśmy kamery żadnej, przy realizacji Orlika i placu zabaw i nam zniszczono. Dlatego to jest takie wyjście naprzeciw tej sytuacji, żeby zabezpieczyć park, fontannę, plac zabaw, żeby takie rzeczy jak na szkole podstawowej nr 3. się nie zdarzyły. Ja rozumiem i podzielam zdanie, że jeżeli jest dofinansowanie to nie znaczy, że trzeba zawsze brać, ja podzielam takie zdanie też, ale akurat w tym przypadku to jest wyjście, że tak powiem naprzeciw, krok do przodu, żeby to co zostanie zrobione, nie zostało zdewastowane.

Radny Marek Ciapka: tutaj niewątpliwie sama istota monitoringu w dużej części tkwi w tym, że ona ma jakby działanie prewencyjne, profilaktyczne samo funkcjonowanie i istnienie tych kamer, natomiast słuszną uwagą jest to, że całodobowy monitoring tychże zdarzeń jest tutaj klu całej sprawy i akurat tak się złożyło, że były na ten temat prowadzone prace w 2008/2009 roku kiedy powstawał system monitoringu już funkcjonującego z Komenda Powiatową Policji, bo uważam, że tam powinna być siedziba tego działu z monitoringiem, tym bardziej, że policja jako instytucja Państwowa ma możliwość najszybszego zareagowania w czasie już istniejących czy powtarzających się zdarzeń. Nie wiem czy nie słusznym jest tym bardziej, że zmieniło się kierownictwo, może zmieniła się też wola i nastawienie do tego pomysłu bo w większości miast gdzie ten monitoring funkcjonuje bądź funkcjonuje w całodobowych centrach zarządzania kryzysowego, gdzie na bieżąco jest ta sprawa cała śledzona, bądź w jednostkach policji, przykładem tutaj jest choćby nasze sławne Sławno gdzie to funkcjonuje i Burmistrz Sławna się pięknie dogadał z policjantami, oczywiście doposażył po części te pomieszczenia no ale to funkcjonuje i jest to skuteczne bo tutaj wszyscy sobie zdajemy sprawę, że z całym szacunkiem Strażnicy Miejscy skończą prace no to ludzie dokładnie wiedzą co się dzieje i unikają tych kamer a drugą sprawą jest to że Straż Miejska nie ma aż takich możliwości prawnych aby podejmować natychmiastowe działania w tym zakresie więc tutaj taki pomysł, żeby może nawiązać współpracę jeszcze raz i sprzedać im ten interes cokolwiek to znaczy, może wspomóc ich po części a efekt będzie w 2 strony na pewno.

Radny Franciszek Gawęda: Panie Przewodniczący, Panie Burmistrzu, Szanowni Państwo, ja bardzo króciutko, chciałbym tylko poprzeć to co mówił Pan Marek Ciapka, nie umniejszając zdanie Pani Radnej Danuty Tkaczonek z którym się w zupełności zgadzam, natomiast, przypomniał Pan Marek Ciapka to co faktycznie było celem i zabiegiem Rady Miejskiej ubiegłej kadencji dotyczącej wykorzystania tego monitoringu. Monitoring w Komendzie Policji Powiatowej to również całodobowe wykorzystanie pracowników którzy tam i tak pracują i wówczas wykorzystanie do tego monitoringu i konkretne podjęcie akcji już w danym momencie co upoważnia, tak jak Pan Marek powiedział to jest bardzo dobry pomysł i dlatego też chciałbym poprzeć ten głos i poprosić Pana Burmistrza, żeby do tego tematu wrócił.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: podejmę rozmowy z nowym Komendantem i Wysoką Radę poinformuję na następnej sesji o rezultatach tych rozmów.

Przewodniczący Rady Miejskiej Andrzej Dominik: zamykam dyskusję i bardzo proszę Pana Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu o przeprowadzenie głosowania wśród członków.

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński: bardzo proszę członków Komisji Gospodarczej, czy ktoś z Państwa chciałby zabrać głos w tej sprawie? W związku z brakiem pytań, kto jest za przyjęciem powyższego projektu?

Głosowanie: 6 głosów za, 0 głosów przeciwnych, 2 głos wstrzymujące

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński: projekt przeszedł.

Przewodniczący Rady Miejskiej Andrzej Dominik: dziękuje w związku z tym poddaję Wysokiej Radzie pod głosowanie projekt uchwały w sprawie wprowadzenia zmian w budżecie miasta i gminy na 2012 rok. Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały?

Głosowanie: 17 głosów za, 0 przeciw, 2 głosy wstrzymujące

Przewodniczący Rady Miejskiej Andrzej Dominik: stwierdzam, że Wysoka Rada przyjęła zaprezentowany projekt uchwały.

Przewodniczący Rady Miejskiej Andrzej Dominik, ogłaszam 10 minut przerwy.

Po przerwie

Ad. pkt. 8 Interpelacje i zapytania Radnych.

Przewodniczący Rady Miejskiej Ząbkowic Śląskich Andrzej Dominik, wpłynęło zapytanie Radnej Danuty Tkaczonek odnośnie gospodarki finansowej Ząbkowickiego Ośrodka Kultury oraz wniosek o zamieszczenie w BIP tekstów jednolitych uchwał i zarządzeń.

Również Radny Franciszek Gawęda złożył zapytanie do radcy prawnego urzędu miejskiego oraz interpelację w sprawie działek gminnych 250/3 i 250/5.

Czy ktoś z Pań i Panów Radnych w interpelacjach i zapytaniach radnych chciałby zabrać głos?

Radna Danuta Tkaczonek, Panie Burmistrzu, jakie są plany wobec mienia komunalnego, którymi są obiekty opuszczane przez niektóre instytucje, ponieważ wiem, że borykają się z lokalami takie instytucje jak OPS, Uniwersytet Trzeciego Wieku, Zarząd Osiedla Stare Miasto i pewnie jeszcze innych instytucji. Czy jest już jakaś koncepcja, w jaki sposób właściwy przeprowadzić przeprowadzki ewentualne? Kiedy to nastąpi? I tu Pan Przewodniczący już mi podpowiada, że jest, więc chętnie chciałabym poznać tę wiedzę i bardzo bym prosiła, żeby Pan się podzielił nią.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, Szanowni Państwo, gdzieś półtora tygodnia, dwa tygodnie temu, otrzymaliśmy przekazanie z sądu tych budynków. Zostanie w niedługim czasie dokonana ocena stanu technicznego tych budynków i analiza, co tak naprawdę otrzymaliśmy, jeżeli chodzi o kwestię stanu technicznego. Planowana, jeżeli do tego będzie takie przyzwolenie techniczne, przy sądzie tutaj przy Niepodległości w budynku, rozważamy przeniesienie Ośrodka Pomocy

Spółecznej i ewentualnie Urzędu Stanu Cywilnego, ponieważ jednak te trzecie piętro w bibliotece tam w Ratuszu jest utrudnieniem i taka koncepcja jest, jeżeli chodzi o ten budynek.

Jeżeli chodzi o budynek przy ulicy Krzywej, nie ma jeszcze koncepcji, tam stan techniczny z tego, co wiemy jest trochę gorszy na pewno od tego. I to wszystko będzie wynikało, czy trzeba będzie przeprowadzać remonty czy nie. W ciągu na pewno dwóch miesięcy to się wszystko wyjaśni.

Radna Danuta Tkaczonek, drugie pytanie dotyczy groty, ponieważ powzięłam informację nawet chyba podczas spotkania komisji przestrzegania prawa o tym rozmawialiśmy i połączonej z komisją zdrowia, że stan wewnętrzny po prostu jest zły, wszystko podchodzi tam wilgocią, grzybem, czy po prostu mógłby Pan coś powiedzieć bliżej i czy będą jakiegokolwiek środki przeznaczone na uruchomienie jednak tego pomieszczenia, bo z tego, co się orientuje przez rok czasu chyba wisiało ogłoszenie, które na dzierżawę miało być pomieszczenie oddane, poczym sama apelowałam, żeby jednak oddać to na działalność taką społeczno kulturalną chociażby dla Uniwersytetu Trzeciego Wieku bądź innego stowarzyszenia, no, ale tu się okazuje, że przeszkodą jest stan tego obiektu nadal, i uważam, że należy jak najszybciej, jeżeli coś jest z remontów na gwarancji, więc należy jak najszybciej w trybie gwarancji naprawić to, a jeżeli nie, to należy dokończyć tę inwestycję, zakończyć remont i oddać w użytkowanie, bo obiekt, który jest nieużywany po prostu traci na wartości, niszczy się, a grota jest takim symbolicznym miejscem dla wszystkich mieszkańców gminy i źle się dzieje, że już drugi rok praktycznie mija i wszystko tak się kisi mówiąc delikatnie.

Przewodniczący Rady Miejskiej Ząbkowic Śląskich Andrzej Dominik, dobrze, dziękuję bardzo, proszę Pan Burmistrz Miernik w tej kwestii.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, jeżeli chodzi o pomieszczenia groty, to jak Pani Radna Tkaczonek zaznaczyła, tam rzeczywiście wychodzi jakaś wilgoć. Wykonane roboty są tam zakończone, już są jeszcze na gwarancji, w najbliższym czasie przystępujemy do przeglądu gwarancyjnego. Rozpoczęliśmy na razie przegląd gwarancyjny ulic, więc w kolejności będziemy wchodzić na te obiekty kubaturowe. Jeżeli chodzi o wydzierżawienie tego lokalu, to rzeczywiście informacja już wisiała, bo zgodnie z naszymi procedurami musieliśmy taką informację do wykazu publicznego dać. Niestety nikt nie był zainteresowany.

Radna Danuta Tkaczonek, czyli będzie tryb gwarancyjny.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, będzie tryb gwarancyjny, jeżeli chodzi o remont, natomiast też ponowne wywieszenie ogłoszenia o przeznaczeniu do dzierżawy tego lokalu na cele gastronomiczne tylko i wyłącznie.

Radny Stanisław Susz, do Ząbkowic wróciło kino. Wróciło kino i kto jeszcze nie wie o tym, to w Ząbkowickim Ośrodku Kultury działa i cieszy się, powiem umiarkowanym powodzeniem i z tym wiąże się jeden wieli szkopał, a mianowicie

aparatura, na którym odtwarzane są filmy jest aparaturą jeszcze pamiętającą czasy socjalizmu wczesnego, szczególnie chodzi tutaj o sprawę nagłośnienia, apel gorący do Pana Panie Burmistrzu o pomoc w tym względzie. Dużo ludzi w Ząbkowicach jest przyzwyczajonych do ząbkowickiego kina, sam byłem chyba na 3-4 seansach. Wiem, że to może komuś się wydawać sprawą błahą, ale proszę uszanować tych, którzy są kinomanami, a naprawdę repertuar ściągany do Ząbkowic, jest to repertuar naprawdę godny uwagi, zawsze to było kino ambitne, plany kina i osoby, która to kino by reanimowała i prowadzi, są bardzo ambitne, ale żeby te plany zrealizować to jest potrzebna aparatura nagłaśniająca, to nie są naprawdę wysokie koszty, przy tych naszych decyzjach finansowych, które podejmujemy, które środki kierujemy w różnym kierunku, nie są to naprawdę wysokie koszty. I apel do Pana Panie Burmistrzu o pomoc w tym względzie, poprawić stan nagłośnienia, bo filmy, które oczywiście ludzie przyzwyczajeni są w tej chwili do multikina, multipleksów, 3D itd. Tutaj oczywiście nie chodzi o taki standard, ale naprawdę to wymaga po prostu zainwestowania niewielkich pieniędzy, a korzyść będzie ogromna, bo można oglądać te filmy, ale nieraz nie da rady słuchać tego, co się z ekranu wydobywa.

Radny Władysław Witkowski, Panie Burmistrzu, Pan wspominał dzisiaj, że są przyznane jakieś środki na remont lokali socjalnych. Jaka to kwota może być?

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, 80 tys otrzymaliśmy z Ministerstwa Pracy i Polityki Społecznej, to jest wyremontowanie lokali socjalnych, nie komunalnych, tylko na lokale socjalne, bo takie mamy w gminie, ale również z wykorzystaniem osób bezrobotnych w celu przeszkolenia ich do wykonywania takich prac domowych, wykończeniowych w domu, czyli przeszkolimy osoby bezrobotne, które wykonają pracę później w lokalach socjalnych, czyli to nie jest tylko czysty pieniądź, tylko dodatkowo jeszcze taki, który pomoże dać aktywizację z osobą bezrobotnym. Jesteśmy jedną z trzech gmin w województwie dolnośląskim, które otrzymał te środki z Ministerstwa Pracy i Polityki Społecznej.

Radna Grażyna Sobór, mam zapytanie do Pana Wiceburmistrza, chodzi o te drogi śródpolne, kiedyś na komisji rolnej, byliśmy, objeżdżaliśmy, temat się już ciągnie dosyć długo. Chodzi o firmę, która robi w tej chwili ten łącznik ulicy kamienieckiej, mam pytanie, czy w ogóle rozmawialiście cokolwiek na ten temat o tych drogach śródpolnych, bo tam jest praktycznie nic nieruszone, nic zrobione. Czy nie można się zwrócić do wykonawcy tego łącznika o harmonogram prac, czy oni idą zgodnie z linią czasu, bo ja mam wrażenie, że oni nie zdążą do października.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, jeżeli chodzi o harmonogram to myślę, że nie będzie z tym problemu, na pewno nam inwestor takie coś przekaże, prawda jest taka, że oni raczej się nie wywiążą w terminie, ale to już jest problem inwestora i wykonawcy. Jeżeli chodzi o przegląd tych dróg śród polnych to jeszcze w miesiącu maju będziemy mieli tam spotkanie z generalnym wykonawcą i inwestorem odnośnie stanu tych dróg po użytkowaniu przez pojazdy wykonawcy.

Radna Grażyna Sobór, drugie pytanie, chodzi też o ulicę naszą kamieniecką i o Pana K., bo pewnie Panu temat jest znany, z Panem Jankowskim też było rozmawianie, temat się toczy od lat 30, chodzi o to, że przyjdzie pierwsza lepsza jesień w tej chwili i na pewno znowu Ci ludzie będą tam pływać. Było na spotkaniach rozmawiane z Prezesem Delfina, tam w którymś momencie jest zwężony przepust wody pod drogą. I ta woda w momencie, kiedy są deszcze wybija u Pana K., Co zrobiliście w tym kierunku? Ja nawet składałam wniosek na ten temat. Z tego, co widzę to nic. Mieszkańcy obawiają się kolejnej jesieni i na pewno będą pływać.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, jeżeli chodzi o problem tam na ulicy kamienieckiej przy ulicy ogrodowej to zgadza się, tam jest problem z zalewaniem mieszkańców, tam nie chodzi głównie o zwężenie przepływu kanalizacji, tam są inne problemy, jak Pani sama wskazała, one się ciągną już od jakiegoś czasu. Nie wiem czy 30 lat czy więcej czy mniej, my tu jesteśmy od półtorej roku. Sprawę prowadził, tak jak Pani zaznaczyła Prezes Wodociągów Pan Gwóźdź i zlecił wykonanie dokumentacji, ta dokumentacja była wykonywana dokładnie przez Pana P.A., mieli problem z uzgodnieniami wpustu do rzeki płynącej tam odprowadzenia tej kanalizacji. Nie wiem na dzień dzisiejszy jak ta sprawa wygląda, musiałbym się zapytać Pana Prezesa, ale w najbliższym możliwym czasie przekażę Pani takie informacje. Prosiłem też o spotkanie w tej sprawie Pana Prezesa, nie doszło jeszcze do skutku.

Radna Grażyna Sobór, jeszcze mam pytanie, że jeżeli chodzi o tą naszą rzekę, to jest chyba młynówka, to jest też właśnie od ulicy ogrodowej, bo tam myśmy prosili o wyczyszczenie tej rzeki, tak samo się ulewa, tam też wylewa z tyłu na mieszkańców, tam jeszcze przy okazji, zgłaszałam do Pana Komendanta, wylewa coś białego, któraś z firm. I to powtarza się temat też z tym wylewaniem, nie wiemy, co to jest, co to jest za substancja chemiczna. Wiem, że ta rzeka nie należy pod gminę z tego, co wiem, ta młynówka. Ale było coś takiego kiedyś robione, że gmina czyściła, a później jakieś tam pieniądze były pozyskiwane, odzyskiwane od właściciela. Przydałoby się tam też to wyczyścić, tam jest bardzo wszystko zawałone, zabite, tak samo pierwszy lepszy deszcz, tam z tyłu mieszkają po kolei jak się jedzie kamieniecką mieszkańcy im to wszystko wylewa.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, przyjąłem sprawę tego odpływu, to, co Pani zaznaczyła, jakiś biały ciek, który tam gdzieś wycieka, prawdę mówiąc pierwszy raz słyszę. Zapytam się.

Radny Marek Ciapka, pierwsze pytanie dotyczy sytuacji, jaka w tej chwili zaistniała pomiędzy Ministerstwem Rolnictwa a Gminą Ząbkowice w sprawie uchylenia tego niemożliwości rozszerzenia ze stromy Ministerstwa Rolnictwa odrolnienia terenów pod rozszerzenie strefy inwestycyjnych, czy Ministerstwo Rolnictwa się odwołało od tego? Na jakim etapie jesteśmy?

Drugie pytanie dotyczy sytuacji, czy coś się zmieniło w relacjach właściciela spółki ogrzewającej, która świadczy usługi ciepłne na gminę, mam tutaj namyśli Fortum, czy coś się zmieniło w tej sytuacji, że oni chcą definitywnie wypowiedzieć umowę i zakończyć jakby współpracę z Ząbkowicami?

Pytanie trzecie, co z moją ulubioną ulicą kolejową? Na jakim etapie jesteśmy?

Pytanie czwarte dotyczy małej obwodnicy, czyli obejścia ulicy kamienieckiej, pojawiły się tam jakieś stanowiska archeologiczne i kilku miesięczny poślizg będzie w oddaniu tej inwestycji? Jak to się ma później do utrzymania ulicy kamienieckiej? Bo wiem, że Pan Burmistrz tutaj prowadził z DZiK rozmowy związane z poprawą infrastruktury teje ulicy, czy mamy jakieś światelko w tunelu?

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, zacznę od końca, jeżeli chodzi o obwodnicę. Tak na samym początku jak tylko wykonawca przystąpił do robót pojawiły się jakieś problemy ze strony archeologów, do nas oficjalne informacje jakieś nie wpływały. Natomiast nieoficjalne były takie, że rzeczywiście tam są zaznaczone stanowiska badawcze archeologów i po prostu inwestycja wchodziła w te stanowiska. Natomiast obecnie inwestycja jest na takim etapie, że już, jeżeli chodzi o nadzór archeologiczny już z tym tematem nie ma problemu, dlatego, że wszelkie roboty ziemne tam się odbyły, już teraz są w kolejności prowadzone prace. Oczywiście tutaj, jeżeli chodzi o ten harmonogram prac, o które Pani Radna pytała, zapytamy się również o te sprawy archeologiczne.

Jeżeli chodzi o ulicę kolejową, stanowisko gminy jest takie, że w tym roku remont i naprawa tej ulicy odbędzie się, jeżeli chodzi o finansowanie to w zależności od tego jak zachowa się wykonawca tej drogi albo sprawa skończy się w sądzie albo pokryje koszty naprawy tej drogi.

Jeżeli chodzi o Fortum, to jesteśmy na etapie realizacji postanowień z tych rozmów odnośnie przedłużenia dzierżawy na majątek ciepłowni dla Fortum, czyli Fortum będzie dzierżawiło najprawdopodobniej do końca tego roku tę ciepłownię, tak aby zabezpieczyć nas w momencie gdy nie uda nam się sprzedać tego majątku w pierwszym bądź w drugim przetargu. W dalszym ciągu idziemy w stronę sprzedaży i w tym tygodniu ma być ogłoszenie już o przetargu na te majątek, ale tak jak już wcześniej powiedziałem dla bezpieczeństwa rozmawialiśmy z Fortum, żeby w dalszym ciągu dzierżawili to mienie tak, aby w miesiącu wrześniu, czy w październiku... Tutaj ustalone jest z Fortum, że to jest do końca tego roku. Proszę się nie obawiać, że w miesiącu styczniu ciepłownia przestanie grzać. Dlatego że rozpatrujemy inne możliwości zabezpieczenia tego majątku tak, aby ta ciepłownia do końca sezonu grzewczego funkcjonowała.

Radny Marek Ciapka, czy można Panie Burmistrzu rozwinąć to słowo „inne”?

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, jedną z dróg jest taka, że nasza spółka gminna szykuje się do tego, aby zdobyć koncesję na dostawę ciepła. Jeżeli nam nie uda się sprzedać tego majątku do końca tego roku i Fortum podtrzyma swoją decyzję o tym, że rozwiąże umowę z końcem roku, czyli w połowie sezonu grzewczego, to jedna ze spółek zajmie się.

Radna Danuta Tkaczonek, która spółka?

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, TBS, Pan Piotr Szymański jest odpowiedzialny za to i dostał polecenie na piśmie w tej sprawie.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, druga rzecz jest taka, że Fortum zdaje sobie sprawę z tego, że odejście w środku sezonu grzewczego jest zarówno dla nich niekorzystne jak i dla nas, prawda jest taka, że najprawdopodobniej, że jeżeli nam by się nie udało zbyć tego majątku, oni przedłużą te umowy o jeszcze kolejne te miesiące i tak naprawdę ten okres końca tego roku on głównie ma jak gdyby tak przyspieszyć nasze prace, bo wiadomo, że jeżeli oni zawrą nam na kolejny rok, no to jesteśmy spokojni, to się wszystko swoim tokiem postępuje. Natomiast, jeżeli wiemy, że to się może skończyć w środku sezonu grzewczego no to każdy bardziej te sprawy pilnuje.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, jeżeli chodzi o odwołanie, nie mamy decyzji czy Ministerstwo Rolnictwa złożyło skargę, nie mamy uzasadnienia do wyroku sądu, czyli nie będzie też decyzji czy będą składać kasację do NSA czy nie w tym zakresie. Na pewno w najbliższym czasie, ponieważ ja będę w poniedziałek w Warszawie, jeżeli by mi się udało to możliwe, że wdepnę do Ministerstwa Rolnictwa spróbować porozmawiać na ten temat, jakie będzie stanowisko Ministra Rolnictwa w odniesieniu do wyroków sądu, a jeżeli nie załatwię tego w poniedziałek to w najbliższym możliwym terminie w Warszawie będę prowadził rozmowy w tym zakresie.

Radny Franciszek Gawęda, chciałbym się w krótkich słowach odnieść do ulicy ogrodowej i zementować pewne informacje Radnej Sobór. Szkoda, że nie ma Pana Wojciecha Jankowskiego, który w tym temacie siedzi od samego początku i ma doskonałą wiedzę na ten temat, ja posiadam taką w miarę, ponieważ zajmowałem się tą sprawą przez 2-3 lata ubiegłej kadencji. I przy zgodzie Pana Burmistrza ówczesnego Kotowicza udało się do pewnych ustaleń dojść, również przy zgodzie mieszkańców, którzy pojawili się na zorganizowanym przeze mnie spotkaniu ulicy kamienieckiej. W wyniku przeprowadzonych prac m.in. przez Pana Jankowskiego, te zalewanie okazało się, że tutaj Pan K. nie do końca ma rację, z czego to wynika? Wynika to przede wszystkim z dwóch takich podstawowych rzeczy, a mianowicie, kiedy zrobiono inwentaryzację to również wyrazili na to mieszkańcy zgodę, chyba to kosztowało w granicach 5 tys zł, na które to pieniądze przeznaczył Pan Burmistrz Kotowicz. Okazało się, że na posesji stadniny koni, tam istniejącej znajduje się bardzo duża studzienka, z której to z tej rzeczki, która tam płynie odchodzi do niej rura, przypuścmy 5- setka do tej studzienki. Z tej studzienki wychodzi 100- tka, na

dodatek zablokowana, czyli nigdzie nie wychodzi, stąd jest cofka i zalewanie tej ulicy. Jedynym rozwiązaniem na ówczesne czasy było to, że przez tą studzienkę musi być odprowadzana rura ściekowa do buszówki, ten kawałek drogi trzeba by było przekopać. Jest to jedyna szansa, na rozwiązanie problemu zalewania ulicy kamienieckiej, notabene w większości przez potok, który Pani mówiła, czy też przez tą młynówkę, większość tych ścieków pochodzi z osiedla słonecznego, z tamtej części naszego miasta, to jest duże osiedle i te rury po prostu nie wytrzymują dopóki nie będzie tam właśnie w tej studziencie dużej rury odpływowej, która przeniesie to do buszówki to wówczas będzie taka sytuacja. O tym doskonale Pan Jankowski wie i dobrze by było jego zapytać w tej sprawie.

Natomiast moje pytanie dotyczy Panie Burmistrzu, jeżeli Pan pozwoli, dotyczy postoiu taxi, na jakim jest to etapie? Czy będzie przeniesiony ten postój w miejsce, które Pan Burmistrz ustalił? I kiedy ewentualnie?

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, to już można na dzisiaj zaobserwować, bo zmiana organizacji ruchu już się odbyła. Nowe znaki już wczoraj zostały w części wprowadzone i teraz jest kontynuacja. Proces przeniesienia taksówkarzy już się rozpoczął, nawet fizycznie nie tyle prawnie. Troszeczkę to trwało z uwagi na to, że musieliśmy spełnić te wszystkie wymagania, czyli projekty zmiany organizacji ruchu, zatwierdzenie, to też się troszeczkę w czasie przeciągnęło, nie z jak gdyby naszej winy, dlatego, że te uzgadniania z innymi instytucjami potrwały. Trafiło do Starostwa, dostaliśmy na to pozwolenie, zleciliśmy to naszej spółce ZGK, spółka zaopatrzyła się w te znaki, zmiana się rozpoczęła. Jedyny jak gdyby taki punkt na razie „problematyczny” tj. telekomunikacja. Ona też troszeczkę nam w czasie rozwleka to przeniesienie przyłączenie tego telefonu tam. Ale w najbliższym czasie powinno się rozwiązać.

Radny Antoni Dulęba, Panie Burmistrzu, prawdzie nie byłem sam osobiście w tych ogródkach piwnych, ale skarżyli się do mnie mieszkańcy, że po godzinie 18 nie ma możliwości skorzystania z jakiś tam toalet, że zostało to puszczane, ale nie ma gdzie, trzeba latać albo po bramach albo gdzieś, bo nie ma takiej możliwości rzekomo. Nie byłem, także mówię, można się przyglądać, bo do 17 jest czynne w ratuszu to coś, co jest potrzebne do tych celów, a później już jedynie po lokalach, które są w rynku o ile puszczą do tych toalet.

Druga rzecz, na połączeniu ulicy bohaterów getta i wojciecha, co był robiony ten odcinek od rynku, brakuje kostki tej drobnej na chodniku, jest wybrana i są duże ubytki piasku między kostką, która przy jakiejś ulewie będzie wypłukiwane i wyrzucane w górę. I w rynku gdzieś rzekomo tam jak dawniej był sklep tempo, też tam rzekomo brakuje kostki, ale ja tam nie byłem, nie widziałem.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik, jeżeli chodzi o kostkę na ulicy słowackiego przy wjeździe na ulicę bohaterów getta, w zeszłym tygodniu bodajże albo dwa tygodnie temu, jest tam ubytek, mieliśmy odbiór, przegląd gwarancyjny, zobowiązaliśmy wykonawcę do naprawy tego i w najbliższym czasie zostanie to naprawione.

Jeżeli chodzi o szalet miejski, były wcześniej prowadzone rozmowy na temat, kto ma to prowadzić i biblioteka miała to przejąć.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, osoby, które prowadzą tą działalność gospodarczą ze względu na sanepid muszą mieć podpisane nawet umowy, muszą wskazać, więc na pewno zostanie to sprawdzone.

Dyrektor Biblioteki Publicznej Helena Wolnik- Kliber, proszę państwa, funkcjonują dwa ogródki. Jeden ogródek, ten bliżej ratusza, przyszedł pan, który prowadzi i załatwił ze mną sprawę, podpisaliśmy umowę i co do tego nie ma żadnych problemów, zresztą ogródek działa od niedawna. Natomiast drugi ogródek, który jest prowadzony przez Pana Z., tzn. przyszedł pan i stwierdził, że warunki, które my mu stawiamy nie odpowiadają mu, załatwi gdzie indziej, że jest wokół rynku tyle miejsc, gdzie można skorzystać z toalety i to zrobi, ja nie nalegałam, dlatego, że Pan Z. jeszcze nie uregulował należności za rok ubiegły i szczerze mówiąc, mówię to z pełną odpowiedzialnością, nie chce z tym panem jakby negocjować sprawy. Szalet jest czynny od godziny 9 do 17 z tym, że dla tego ogródka, który jest bliżej tj. Pan P. rozmawiał z panią, żeby przedłużyła okres pracy, bo ja też nie mogę nikogo zmusić żeby pracował po 14-16 godzin na dobę, także tutaj nie ma problemu, problem jest z drugim ogródkiem. Nie mamy jakby wpływu na to, nie wiem jak funkcjonuje ten ogródek skoro nie została przedłożona żadna umowa wskazująca, gdzie osoby korzystające z gródka będą korzystali z toalety, bo taki właśnie jest wymóg sanepidu

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, na pewno musiał przedłożyć drugi też, ze względu na to, że no inaczej by nie dostał zgody sanepidu. Z informacji, które mamy to najprawdopodobniej w ZOK-u ma podpisaną umowę.

Dyrektor Biblioteki Publicznej Helena Wolnik- Kliber, i jest tutaj problem, bo wtedy, kiedy ZOK jest czynny osoby mogą korzystać, natomiast, jeśli ZOK jest zamknięty, osoby po prostu załatwiają się przede wszystkim wokół ratusza. Taka jest prawda.

Radna Danuta Tkaczonek, ja ad vocem w sprawie toalet, proszę państwa musimy uniknąć sytuacji, żeby nasze instytucje kultury były kojarzone z faktem, że są miejskimi szaletami. Uważam, że warto zastanowić się nad zakupem kabiny toaletowej, są takowe najbliższej w Świdnicy, gdzie są zamki na 2 zł czy 5 zł, po prostu są automatami i tylko kwestia znalezienia przy jakimś parkingu usytuowania takiej kabiny, znalezienia tych metrów 3 na 3 taka kabina jest, estetyczna, XXI wiek i to rozwiąże sprawę nie tylko ogródków piwnych ale wszystkich mieszkańców

oczekujących na dworcu „na Jana Pawła II”, potrzeba fizjologiczna jest potrzebą naturalną i oczywiście należy ją umożliwić i postarajmy się o taką estetyczną kabinę na XXI wiek, żeby instytucję kultury nie były miejscem psioczenia, że nie ma się gdzie załatwić bo ZOK jest zamknięty czy Biblioteka jest zamknięta, no instytucję kultury spełniają inne zadania podstawowe, to jest jakaś część którą powinny udostępnić nie tylko te instytucje ale wszystkie możliwe inne, ale spójrzmy na to z punktu widzenia nawet nas samych w tym momencie.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik: Szanowni Państwo, ja się osobiście zgadzam z tym co przedstawiła Pani Radna, tutaj już sugestie odnośnie tego metalowego takiego bardzo ładnego szaletu miejskiego, Pan Burmistrz wniósł do wydziału i w ramach budowy parkingu na ulicy ciasnej, taki szalet ma tam, powstać, ale prawda też jest taka, że jeżeli nawet powstanie tam taki szalet to on jest na tyle oddalony od miejsc tych ogródków, że ludzie i tak będą robili to co robią na dzień dzisiejszy, można by było pokusić się o to, żeby spróbować bliżej znaleźć jakieś miejsce i wstawić ten szalet ale teraz pytanie, jeżeli to postawimy w miejscu jakimś ogólnie dostępnym no to będzie to psuło troszeczkę wizerunek rynku. To, że akurat prowadzi to Biblioteka czy ZOK to jest podyktowane tym, że akurat w najbliższym..

Radna Danuta Tkaczonek wtrąciła: dobrze, wszystko się zgadza, jesteśmy zgodni co do tego, tylko kwestia jak problem rozwiązać, żeby było z korzyścią dla wszystkich.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik: więc obecnie planowana inwestycja budowy parkingów zawiera taki element.

Przewodniczący Rady Miejskiej Andrzej Dominik: dobrze zamykam ten punkt, przechodzimy do kolejnego.

Ad. pkt. 9 Sprawy różne

Przewodniczący Zarządu Osiedla nr. 1 „Stare Miasto” Marian Patela: Ja chciałem wrócić do Placu Jana Pawła II. Dokumentacja na ten plan miała być zrobiona łącznie z dokumentacją na Grunwaldzką i Kościuszki w minionym roku, jest cicho. Sprawa jest ważna bo ja rozmawiałem z Burmistrzem na temat „wygódek” tak to powiem po wiejsku, tam na tym placu, w sumie jest zainteresowanie co z placem Jana Pawła II, dlaczego odłożono dokumentację, jak go się będzie tam przebudowywać, czy w fontannie będzie woda obiegowa, bo tam jest znów pełno śmieci. Na 3 maja było tam uporządkowanie a zaraz od 4 maja, powrotem jest tam sucho. Jest sprawa, co z placem Jana Pawła II i czy ulice Grunwaldzka i Kościuszki wejdą w tym roku do remontu, jeszcze mam pytanie co z ogródkiem dziecięcym na Sienkiewicza, czy on będzie przeniesiony, czy będzie ogrodzony, czy tam pieski będą razem z dziećmi i jeżeli by się Pan Burmistrz chciał ustosunkować do artykułu w gazecie na temat starego szpitala, co z tym? Czy pójdziemy krok do przodu? Czy ten szpital będzie tak wyglądał jak wygląda? Jest to ważne dla ludzi biednych, ja bym chciał do tej sprawy jeszcze wracać bo to nie jest tylko moje pytanie, jest to pytanie biednych ludzi, tych którzy nie mają co robić ze starymi matkami, ojcami. Dziękuję bardzo.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: niestety nie znam artykułu z gazety, więc nie jestem w stanie się do niego ustosunkować aczkolwiek jeżeli Ojcowie Bonifraci podjęliby temat o którym Pan już wspominał wielokrotnie, to wiadomo bylibyśmy też zadowoleni ponieważ takie miejsce dla osób, przede wszystkim takie paliatywne dla osób starszych, chorych na pewno byłoby potrzebne ale to tak jak mówię, to jest kwestia zawsze właściciela, decyzji właściciela a wiemy kto jest właścicielem bo ten temat już wielokrotnie tutaj przerabialiśmy nawet ostatnio na sesji, a co do artykułu nie umiem się ustosunkować bo go po prostu nie znam

Przewodniczący Zarządu Osiedla nr. 1 „Stare Miasto” Marian Patela: Panie Burmistrzu do Zakonników też można w sposób taktowny ale skuteczny wracać, tym bardziej że mamy tutaj byłego wicestarostę w tej sprawie.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: powiem tak, strona kościelna zawsze jest trudna instytucją do rozmów, jeszcze instytucja która jest poza Ząbkowicami, tym bardziej nawet z tego co się orientuje to w tej chwili Ojcowie Bonifraci nie mają swojego przełożonego we Wrocławiu tylko gdzieś w Krakowie. Ja pamiętam jak byłem Radnym Powiatu jeszcze, jak bardzo trudno się rozmawiało z zakonem w sprawie domów pomocy społecznej w Brzeźnicy.

Przewodniczący Zarządu Osiedla nr. 1 „Stare Miasto” Marian Patela: problem polega w tym, że Pan go porusza dobrze z tamtej strony, od strony Zakonników a mnie interesuje nasze działanie w tym zakresie, minęło chyba 7 lat czy 8 od sprzedaży i w tej sprawie nasza administracja nie robi nic i tu jest problem.

Kierownik Agnieszka Gnach: Szanowni Państwo ja z tego co wiem to zaraz po ostatniej sesji kiedy Pan Marian Patela podniósł ten temat, Pan Starosta wystąpił do Zakonów Ojców Bonifratów z zapytaniem co dalej w związku z tym i odpowiedzi jeszcze nie mamy, czekamy na odpowiedź.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik: Jeżeli chodzi o sprawę tego szpitala to ze swojej strony wystosujemy jeszcze pismo do Ojców Bonifratów z informacją aby nas na bieżąco informowali jakie są te działania i jakie są rozmowy pomiędzy starostwem bo też nie jest tak, że Pan Burmistrz nic nie robi bo pismo które wpłynęło ze strony Starostwa też jest u podłoża tego leżą rozmowy jakie Pan Burmistrz prowadził ze Starostwem. Jeżeli chodzi o przebudowę dróg Kościuszki, Grunwaldzka, Jana Pawła II, to jak już wcześniej informowałem z uwagi na to, że pojawiły się propozycję wprowadzenia na ulicy Jana Pawła II, ronda odstąpiliśmy od wykonania dokumentacji na remont w takim zakresie w jakim ten plac obecnie istnieje. Czy będziemy tam wprowadzać rondo czy nie to się okaże w najbliższym czasie. Obecnie szykujemy się do rozpoczęcia realizacji przebudowy tych 2 dróg czyli ulicy Grunwaldzkiej i Kościuszki. Mamy 2 pozwolenia, zgłoszenie robót przebudowy nawierzchni, pozwolenie na wykonanie kanalizacji, obecnie czekamy

jeszcze tylko na pozwolenie realizacji oświetlenia drogowego w tym miejscu, tak aby kompleksowo to wszystko zamknąć. W najbliższym czasie szykujemy się do rozpoczęcia przetargu, wyłonienia wykonawcy i rozpoczęcia tych inwestycji. Jeżeli chodzi o fontanny, będą one realizowane w ramach zadania związanego z parkiem, jeżeli chodzi o place zabaw, ten plac zabaw przy ulicy Sienkiewicza z racji tego, że on nie spełnia żadnych wymogów on zostanie zdemontowany, natomiast pojawi się w parku nowy, rozbudowany, dużo większy i bezpieczniejszy plac zabaw dla dzieci.

Radny Antoni Dulęba: Panie Burmistrzu, Plac Jana Pawła II w chwili obecnej nie nadaje się do tego aby tam usytuować ronda, ponieważ DELFIN jak i zakłady gazownicze, przez środek tego placu przyszedł swoje media a zgodnie z prawem nie mogą być media pod placem. Tak więc albo trzeba zaś wszystko dewastować albo za nieduże pieniądze skończyć temat, połączyć te dwie ulice, a kiedyś jak będziemy bogaci albo za 10 lat jak się będzie przerabiać wodę i gaz czy za 20 lat to wtedy niech się nowi władarze zastanowią i to zmienią. Dziękuję.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik: tak jak powiedziałem, pojawił się pomysł budowy ronda, co spowodowało, że zatrzymaliśmy wcześniejszą dokumentację, co nie znaczy że my rondo będziemy realizować. Problem, że przez ten plac biegną różne media podziemne, to jest mały problem, to można przełożyć a prawo mówi tak, że jeżeli media leżą 5 lat w ziemi to jest to realizowane na koszt właściciela mediów, tak że czy gazownia czy energetyka musieliby we własnym zakresie to przerabiać, jeżeli byśmy wprowadzali tam rondo, ale powtarzam to były tylko plany, jesteśmy na etapie tych argumentów, ile jest za i ile jest sprzeciw, jak to będziemy realizować czas pokaże.

Sołtys wsi Strąkowa Jadwiga Zięba: ja korzystając z obecności na dzisiejszej sesji wielu sołtysów, chciałam poinformować, że zwróciłam się do Pana Burmistrza z moim pomysłem dotyczącym utrzymania porządku w poszczególnych Sołectwach. Nie wiem na jakim etapie jest ten pomysł jeśli chodzi o kontakty Pana Burmistrza z instytucjami które wskazałam w nim, ale jeśli mogę chwile zająć to chciałabym ten pomysł przedstawić, żeby pozostali sołtysi mogli się do niego ustosunkować, bo myślę, że pomysł jest wart zastanowienia się nad nim i wprowadzenia go w czyn. Zaproponowałam, żeby jeśli chodzi o utrzymanie porządku w poszczególnych Sołectwach na terenach stanowiących własność Gminy, coraz większej ilości placów zabaw, które w naszych wsiach powstają, żeby te porządku móc realizować przy pomocy następującego schematu. Moglibyśmy się pokusić o to, żeby każde Sołectwo w zasadzie większość z nich ma już potrzebny sprzęt w który mogli się zaopatrzyć w ramach prac publicznych w ubiegłym roku i w tym roku, podkreślam, że te prace trwają 2 góra 3 miesiące, a o porządki trzeba dbać przez 12 miesięcy w roku, żeby można było ten sprzęt wykorzystywać zatrudniając przy akceptacji kierownictwa, pracowników bądź stażystów 2 instytucji które dbają w naszej Gminie o porządki a mianowicie chodzi o ZGK i DELFINA. Przyszedł mi do głowy właśnie taki pomysł który polegałby na tym, żebyśmy my jako sołtysi, gospodarze poszczególnych wsi, mogli zwracać się do kierownictwa tych jednostek o udostępnienie nam w momentach kiedy jest taka potrzeba pracowników tych jednostek, oddelegowywanie

ich do nas w celu dokonania wykoszeń, wycięć i różnych prac tego typu sprzyjających zarówno porządkom jak i estetyce naszych wsi. Prace te wykonywane byłyby przy pomocy sprzętu, jakim dysponuje sołectwo, ewentualnie jeśli są tu jakieś specjalistyczne prace trudno kupować na każdą okoliczność i wyposażać każde sołectwo w sprzęt który będzie bardzo krótko w ciągu roku wykorzystywany więc gdybyśmy mogli właśnie zwracać się do tych 2 instytucji o udostępnienie nam ich pracowników, takie oddelegowanie, my byśmy ze swojej strony mogli zapewnić nadzór nad tymi pracownikami, byliby to ludzie ubezpieczeni, w jakiś sposób przygotowani do tej funkcji czyli znający się na posługiwaniu np. kosą spalinową, piłą czy miotłą i szuflą. Moglibyśmy dzięki temu nie angażując się specjalnie, nie czuć się pozostawionymi samemu sobie w utrzymywaniu porządku w naszych Sołectwach. Prace publiczne trwają tak jak podkreśliłam 1 miesiąc, 2 miesiące w ciągu roku. Nie wiem czy nie warto byłoby rozważyć takiej sprawy żeby rezygnując z tych prac publicznych przenieść środki do tych 2 wymienionych przeze mnie instytucji, doposażyć za te pieniądze te instytucję czyli DELFINA i ZGK i umożliwić im zwiększenie zatrudnienia dzięki tym środkom i udostępnianie im w miarę potrzeby poszczególnym sołectwom. Wydaje mi się że jest to pomysł który ograniczyłby bardzo koszty, przy niewspółmiernie dużych korzyściach jakie można by było dzięki temu uzyskać, właśnie w zadbaniu o czystość przystanków, placów zabaw, otoczenia różnych miejsc stanowiących terytoria Gminy a znajdujących się w poszczególnych Sołectwach. Byłoby to bezbolesne i sensowne wykorzystanie tych ludzi bo to w różnych Sołectwach takie potrzeby są różne, są one zróżnicowane ale niewątpliwie chciałabym, żeby tutaj Panowie Sołtysi na temat tego mojego pomysłu zajęli stanowisko i chcielibyśmy jeżeli uznacie go za właściwy to jak najszybciej przystąpić do jego realizacji bo wiosna już wybuchła, trawa wyrosła, śmieci na razie przykryła ale zaraz się one ujawnią bo trawy wyschną, będziemy mieli susze i różne inne prace do wykonania na terenach poszczególnych Sołectw. A w ten sposób moglibyśmy po prostu niewielkimi środkami niewspółmierny efekt takiego ogólnego porządku w Gminie uzyskać. Dziękuję

Burmistrz Ząbkowic Śląskich Marcin Orzeszek: do lipca w tej chwili, a może będzie przedłużenie tych prac które obecnie są przez osoby które porządkują na terenach wiejskich, rozmowy są prowadzone z ZGK na ten temat one nie są łatwe dlatego, że to jest 19 wsi, jak zaczniemy zaraz liczyć osoby do każdej miejscowości, zaraz nam się robi tutaj dosyć spora liczba osób, jak to wszystko pogodzić i tak dalej. Nie jest to prosty temat, wiadomo jakby tam była jedna czy dwie akcje, czy jedna czy dwie miejscowości to było to by łatwiej ale jak jest 19 wsi, zaczniemy wszystko przeliczać, no nie są to proste rozmowy. Musimy to dokładnie zbadać, dokładnie zanalizować, przeliczyć koszty i wtedy dopiero Pani Sołtys i Państwu na sesji sołtysów ja przedstawię stanowisko.

Przewodniczący Zarządu Osiedla nr 2 "Pallotyńskie" Henryk Hozner: ja chciałbym, żeby doszło do spotkania przedstawicieli mieszkańców dalekiej 13 i mieszkańców domków jednorodzinnych przed inwestycją burzową, która będzie tam wykonywana, jeśli dojdzie do skutku, żeby ktoś powiedział nam na ten temat mieszkańcom domków jednorodzinnych czy przyłączy to będzie wystarczającej

średnicy na zbiór wody z tego budynku. Chcielibyśmy żeby takie spotkanie odbyło się, żeby nie było takiego błędu jakie było na ulicy Bohaterów Getta z tymi chodnikami. Chciałbym, żeby Pan Burmistrz wyznaczył jakiś termin, kiedy by to się odbyło, żeby to nie musieli wszyscy być tylko delegacje z budynku 13 i z tego osiedla domków jednorodzinnych. Następna sprawa jest taka, czy wrócą ławeczki na ulicę Bohaterów Getta, który były tam usytuowane, jedna koło kiosku Pana J. i druga powyżej ostatniego budynku a krawędzią cmentarza, tam gdzie został jeden kosz, półtora metra od chodnika. Widzę, że najlepiej głos zabierać na Sesji Rady bo przedtem chodziłem cały czas od drzwi do drzwi i jakoś nie widać odzewu, widzę, że każdy poszczególny Radny ze swoich rejonów opowiada o różnych ulicach, o różnych rzeczach, więc ja chciałbym też powiedzieć o tym, że my wpisujemy do planu inwestycyjnego pewne rzeczy i takie spotkanie odbyło się 16 maja w Panem Burmistrzem 2011 roku Zarządu Osiedli, odpowiedź dostałem 30 lipca 2011 roku, podpisał się Pan Zastępca Burmistrza i było napisane w tym „problem z oznakowaniem nazw ulic”. Ja nie chciałem, żeby zrobić na naszym osiedlu wszystkie oznakowania nazw ulic tylko np. 4/5 na wiosnę i 4/5 na jesień i koniec bo to jest bardzo mało ulic, przeważnie są to długie ulice no i to nie doczekało realizacji. Następną sprawą jest umieszczenie słupa ogłoszeniowego na ulicy dalekiej 13, może to dziwne takie upominanie tyle lat o ten słup, ja zrezygnowałem z tablicy dla zarządu osiedla bo ja nie mam, gdzie przyczepić tej tablicy więc rozmowa była taka by ten słup tam postawić i myślę, że to doczeka się realizacji a teraz zbliżają się mistrzostwa europy a niestety te stare znaki ktoś zrobił z jakiegoś plastiku, zostały połamane i bardzo bym prosił by chociaż 4 sztuki były zrealizowane.

Sołtys wsi Jaworek Kazimierz Wojtaczka: zapis nieczytelny

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik: Jeżeli chodzi o inwestycje na terenie osiedla Palotyńskiego, tam ja już nie raz się wypowiadałem, że trzeba rozdzielić, które inwestycje są Gminne a które inwestycje są realizowane przez inne podmioty. Jeżeli chodzi o Bohaterów Getta, przy prawdę szczerych chęciach, tam inwestorem jest ktoś inny, koordynatorem jest zarząd dróg powiatowych i nawet jeżeli my chcemy coś tam zmienić to, to już jest tak daleko posunięta sprawa, że nie ma możliwości wprowadzenia żadnych zmian. Jest projekt zatwierdzony, zaakceptowany, jest z zamówień publicznych dokonany przetarg, jest wyłoniony wykonawca, wykonawca wie co ma robić a wiecie Państwo z czym wiąże się jakakolwiek zmiana w takiej inwestycji. Jeśli chodzi o oznakowanie, to jak najbardziej, ja w zeszłym roku byłem na spotkaniu i rozmawialiśmy, mówiłem że w budżecie nie ma zabezpieczonych pieniędzy na oznakowanie pionowe w tym czasie i to też nie jest tajemnicą bo szereg Państwa tutaj prosiło o różne wprowadzanie zmian czy modernizacje tego oznakowania i to nie było realizowane i to też nie jest tajemnicą. Obecnie, dobrze nie pamiętam, 2 tygodnie temu podpisaliśmy umowę z ZGK i zabezpieczyliśmy środki na ten cel i oni pomału przystępują do zmian tych oznakowań. Tam będzie też zmiana nazw, tutaj Pani Radna z osiedla XX-lecia też weszłym roku o to wносиła, też się nie doczekała tego, też wynikało to z tego o czym powiedziałem a będzie to poniekąd realizowane w

tym roku. Jeżeli chodzi o kanalizację, ja rozmawiałem z Panem Prezesem Delfina, poleciłem mu przeszacowanie jeszcze raz tego zadania z racji tego że tam dokumentacja straciła swoją ważność i też go poprosiłem o to żeby zorganizował spotkanie i żeby te problemy które teraz już się pojawiły, żeby wprowadził w to nowe zadanie. Wiadomo, że jeżeli będzie konieczność powtarzania, aktualizacji dokumentacji no to możemy już ją tak zrobić, żeby ona była dla wszystkich czyli dla budynku nr 13 i dla osiedla znajdującego się tam. Będę musiał rozeznac u Pana Prezesa kiedy takie spotkanie jest możliwe, obecnie jest na targach ale poproszę żeby to było jak najszybciej w tym bądź początkiem przyszłego tygodnia. Dziękuję

Radna Danuta Tkaczonok: Panie Burmistrzu tutaj chciałam się włączyć w głos Pana Przewodniczącego z Osiedla Pallotyńskiego ponieważ ławeczki wbrew pozorom są ważną sprawą dla osób schorowanych, starszych bo te dystanse jakie Ci mieszkańcy pokonują na cmentarz są bardzo duże, chociażby z Osiedla Słonecznego i potrzebują miejsca spoczynku i wypoczynku, zresztą nawet osoba zdrowa może zasłabnąć i też potrzebuje usiąść. Skoro to nie jest teren Gminny i nie zostało to uwzględnione to przy inwestycji to proszę aby Gmina wystąpiła z prośbą, wnioskiem , o umożliwienie zamontowania własnych ławeczek na terenie powiatowym, bo takie rozwiązania są. Proszę pamiętać, że pomimo, że coś nie jest własnością Gminy, jest pod zarządem czy to powiatu czy Urzędu Wojewódzkiego czy też Skarbu Państwa, przysługuje nam taka instytucja jak wniosek, zapytanie, informacja publiczna, korzystajmy z tych narzędzi, kierując się rozwiązywaniem problemów mieszkańców. Komunikacja Miejska nie funkcjonuje i też prosiły mnie osoby aby rozważyć możliwość stawiania ławeczek na tych dużych dystansach między Urzędem Skarbowym a Osiedlem Słonecznym, czy tutaj Osiedlem Pallotyńskim, czy na tej trasie do cmentarza, tak że w każdej wolnej chwili też włączam się i dołączam się do tego głosu, żeby jednak tak czynić.

Zastępca Burmistrza Ząbkowic Śląskich Piotr Miernik: z tego co wiem to te ławeczki mają tam być, jeżeli one nie będą, zgadza się w otoczeniu tej całej inwestycji jest szereg naszych nieruchomości na których możemy coś takiego ewentualnie wykonać, jeżeli w dokumentacji całej tej inwestycji czegoś takiego nie będzie, też nie widzę problemu żebyśmy nie mogli takie coś wprowadzić.

Przewodniczący Rady Miejskiej Ząbkowic Śląskich Andrzej Dominik: w związku z wyczerpaniem porządku obrad XXX Sesji, zamykam XXX Sesję Rady Miejskiej Ząbkowic Śląskich.

Protokołowała
Jolanta Kielarska

Przewodniczący Rady Miejskiej
(-) Andrzej Dominik