

PROTOKÓŁ NR XX/2016

z sesji Rady Miejskiej w Żmigrodzie odbytej
w dniu 27 września 2016 roku
w Zespole Placówek Kultury w Żmigrodzie

W posiedzeniu uczestniczyło 15 radnych (lista obecności, jako załącznik nr 1).

Obecni byli również:

Burmistrz Gminy Żmigród

Robert Lewandowski

Z-ca Burmistrza Gminy Żmigród

Zdzisław Średniawski

Sekretarz Gminy Żmigród

Joanna Monasterska

Skarbnik Gminy Żmigród

Anna Dobrowolska

Pracownicy urzędu, goście i sołtysi (lista obecności, jako załącznik nr 2 i nr 3).

Obrady rozpoczęły się o godz. 13⁰⁰.

Przewodniczący rady Jan Czyżowicz zgodnie z 1 punktem porządku obrad, otworzył sesję wypowiadając słowa

„**OTWIERAM XX SESJĘ RADY MIEJSKIEJ W ŻMIGRODZIE** „

Przewodniczący rady Jan Czyżowicz przywitał bardzo serdecznie wszystkich uczestników sesji.

Przewodniczący rady Jan Czyżowicz stwierdził, że zgodnie z listą obecności aktualnie w posiedzeniu uczestniczy 14 radnych, co wobec ustawowego składu Rady wynoszącej 15 osób stanowi quorum, pozwalające na podejmowanie prawomocnych uchwał.

Przewodniczący rady Jan Czyżowicz skierował zapytanie, czy są propozycje zmiany porządku sesji.

Radni nie wnieśli zmian do porządku obrad.

Burmistrz Robert Lewandowski postawił wniosek w sprawie zdjęcia z porządku obrad projektu uchwały nr 3 w sprawie ustalenia wysokości opłat obowiązujących na Cmentarzu Komunalnym w Radziszcu. Projekt uchwały po dopracowaniu zostanie przekazany do procedowania na kolejną sesję. Następnie p. Burmistrz postawił wniosek o wprowadzenie do porządku obrad projektu uchwały w sprawie przejęcia od Powiatu Trzebnickiego zimowego utrzymania dróg powiatowych na terenie gminy Żmigród. Projekt uchwały jest proponowany do wprowadzenia pod obrady dzisiejszej sesji, ponieważ w dniu wczorajszym wpłynęło pismo ze Starostwa wraz z podjętą przez Radę Powiatu uchwałą, w której wyrażono zgodę na przejęcie przez Gminę Żmigród zimowego utrzymania dróg powiatowych. Na zakończenie p. Burmistrz zwrócił się do Rady o skierowanie projektu uchwały pod obrady sesji.

Przewodniczący rady Jan Czyżowicz poddał pod głosowanie wnioski złożone przez p. Burmistrza.

1. Wniosek w sprawie zdjęcia z porządku obrad projektu uchwały nr 3 w sprawie ustalenia wysokości opłat obowiązujących na Cmentarzu Komunalnym w Radziszcu.

Wniosek otrzymał 15 głosów „za”.

2. Wniosek w sprawie wprowadzenia pod obrady sesji projekt uchwał w sprawie przejęcia od Powiatu Trzebnickiego zimowego utrzymania dróg powiatowych na terenie gminy Żmigród.

Wniosek otrzymał 15 głosów „za”.

Przewodniczący rady Jan Czyżowicz skierował zapytanie do radnych o uwagi w

sprawie zmiany porządku obrad.

Radni nie wnieśli uwag.

Przewodniczący rady Jan Czyżowicz poddał pod głosowanie porządek obrad wraz z przyjętymi wnioskami.

Porządek obrad został przyjęty **15 głosami „za”**.

Przewodniczący rady Jan Czyżowicz przeszedł do kolejnego punktu porządku obrad wyboru Sekretarza.

Wiceprzewodnicząca rady Maria Rybka zgłosiła kandydaturę **radnej Bożeny Żołnierowicz**

Radna Bożena Żołnierowicz wyraziła zgodę dla pełnienia funkcji Sekretarza.

Radni nie zgłosili innych kandydatur.

Przewodniczący rady Jan Czyżowicz przeprowadził głosowanie zgłoszonej kandydatury na Sekretarza obrad.

Radni 14 głosami „za” i **1** głosem „wstrzymującym” wybrali **radną Bożenę Żołnierowicz Sekretarzem** sesji.

Przewodniczący rady Jan Czyżowicz przeszedł do kolejnego punktu porządku obrad **podjęcie uchwał**.

Projekt uchwały nr 1 zmieniający uchwałę nr XXVIII/189/09 Rady Miejskiej w Żmigrodzie z dnia 21 kwietnia 2009 r. w sprawie ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków; motywacyjnego, funkcyjnego, za warunki pracy, wystugę lat i niektórych innych składników wynagradzania z późniejszymi zmianami.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radni nie zgłosili uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie w sprawie wyodrębnienia środków stanowiących fundusz sołecki.

Uchwałę podjęto: **jednogłośnie (15 głosami „za”)**

Nadano uchwale kolejny właściwy **Nr 0007.XX.157.2016**

Projekt uchwały nr 2 w sprawie wyrażenia zgody na dokonanie darowizny nieruchomości z zasobów Gminy Żmigród.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radni nie zgłosili uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: **jednogłośnie (15 głosami „za”)**

Nadano uchwale kolejny właściwy **Nr 0007.XX.158.2016**

Projekt uchwały nr 3 w sprawie zmiany wieloletniej prognozy finansowej Gminy Żmigród na rok 2016 i lata następne.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radny Patryk Andrzejewski poinformował, że na rok 2017 została przesunięta realizacja inwestycji: budowa ronda i budowa ścieżki rowerowej.

Radni nie zgłosili innych uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: **13** głosami „za”

0 głosów „przeciw”

2 głosy „wstrzymujące”

Nadano uchwale kolejny właściwy Nr 0007.XX.159.2016

Projekt uchwały nr 4 w sprawie zmian w budżecie Gminy na 2016 rok.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radny Patryk Andrzejewski odniósł się zmiany, która dotyczy zwiększenia wydatków o kwotę 30 tys. zł nazwanych, jako zakup usług pozostałych, która dotyczy kolejnej dotacji dla Klubu PIAST Żmigród. W uzasadnieniu przekazanej dotacji powiedziano, że dodatkowo zostaną utworzone dwie grupy dla dzieci poniżej 6 roku życia. Radny powiedział, że cieszy go fakt krzepienia sportu wśród bardzo młodych żmigrodzian. Kontynuując temat p. Radny powiedział, iż należy przypomnieć, że w 2016 roku Piast otrzymał dotację wynoszącą ponad 270 tys. zł. Natomiast kwota 30 tys. zł przyznana dla Piasta stanowi więcej niż roczny budżet niejednego klubu piłkarskiego w naszej gminie lub klubu sławiącego inne dyscypliny sportowe. Radny powiedział, że takie dotacje powinny być przedyskutowane z radnymi lub z komisjami, które zajmowały się podziałem środków tj. Komisja do Spraw Pożytku Publicznego lub Komisja, która zajmowała się dotacjami i wsparciem sportu.

Radny Rafał Zagórski powiedział, że kwota 30 tys. zł to nie jest kwota, którą PIAST otrzyma dodatkowo, ale 10 tys. zł. Kontynuując temat p. Rady poinformował, że klub utrzymał się trzeciej lidze i reprezentujemy miasto nie tylko na terenie województwa dolnośląskiego i lubuskiego, ale również śląskim i opolskim. W klubie powstały dodatkowo dwie grupy skrzatów i było trzeba zatrudnić trzech trenerów, a dodatkowe środki otrzymane od gminy to 10 tys. zł.

Radny Patryk Andrzejewski poprosił o wyjaśnienie, na jaki cel zostanie przekazana kwota 20 tys. zł.

Burmistrz Rober Lewandowski powiedział, że wczoraj na komisji zostało to wyjaśnione i tak, jak radny Zagórski powiedział. Od lat zostało ustalone z Radą i za przyzwoleniem Rady, Piast ma otrzymywać, co roku do 300 tys. zł. Jeżeli do tej pory otrzymał 279 tys. zł to do trzystu tysięcy brakuje ok.20 tys. zł. Dodatkowa kwota w wysokości 10 tys. zł, a dokładnie 8.600 zł to środki na utworzone dwie grupy dzieci. Na zakończenie p. Burmistrz poinformował, że Komisja ds. Pożytku Publicznego jest komisją do rozstrzygania konkursów, a nie do opiniowania tego rodzaju spraw.

Radny Patryk Andrzejewski powiedział, że jego pytanie dotyczy 20 tys. zł, na co zostały przeznaczone.

Burmistrz Robert Lewandowski powiedział, że nic więcej nie ma do dodania, ponieważ wyraził się jasno. Burmistrz powiedział, że 20 tys. zł i 279 tys. zł to kwota dotacji na funkcjonowanie Klubu, a dodatkowe środki dla PIASTA to kwota ok.10 tys. zł.

Przewodnicząca rady Jan Czyżowicz odniósł się do słów radnego Andrzejewskiego dotyczących budżetów innych klubów na terenie gminy. Kluby są różne, niektóre liczą po kilkanaście osób, a Klub Piast liczy kilkaset osób. Dlatego nie można porównywać budżetów klubów, które różnią się ilością zawodników.

Radny Rafał Zagórski poinformował, że na tę chwilę Klub liczy 10 zespołów w tym 9 młodzieżowych. We wrześniu badania lekarskie przeszło 190 zawodników. Radny Zagórski poinformował, że na poziomie trzeciej ligi Klub PIAST ma najmniejszy budżet. Zarząd Klubu Piasta nie siedzi, ale chodzi do sponsorów i prosi o środki dla klubu.

Radny Patryk Andrzejewski powiedział, że jest daleki od podważania sensu istnienia klubu, ponieważ duża część młodzieży żmigrodzkiej trenuje w klubie. Radny powiedział, że chodzi o to, żeby środki, które są przekazywane były klarowne i łatwe

do odczytania dla mieszkańców. Na zakończenie p. Radny powiedział, że dla niego nie jest jasna kwota 30 tys. zł

Radny Leszek Kraszewski powiedział, że wnioskowałby o zwiększenie kwoty dla Klubu. Radny powiedział, że bazą sportową PIASTA jest też Żmigródek. Radny powiedział, że dziwi jego podejście Zarządu, który nie zabiega o doposażenie boiska np. w budki dla rezerwowych, mini szatnię. Kluby, które przyjeżdżają z różnych zakątków to wszystko widzą. Radny Kraszewski zwrócił się do radnego Zagórskiego o złożenie wniosku na dodatkowe środki na uporządkowanie tej tematyki.

Radny Patryk Andrzejewski zwrócił się o wyjaśnienie kwestii, którą poruszył dla radnych przez p. Skarbnik lub p. Burmistrza.

Burmistrz Robert Lewandowski wyjaśnił, że zostało ustalone, iż PIAST, co roku ma otrzymywać środki w wysokości 300 tys. zł. Jeśli do tej pory otrzymał 280 tys. zł to do trzystu brakuje 20 tys. zł i tak z tych 30 tys. zł: 20 tys. zł jest planowane, a 10 tys. zł jest ponad plan, ale przesunięcie w budżecie jest na 30 tys. zł. PIAST do tej pory ma podpisaną umowę z gminą na 280 tys. zł, a nie na 300 tys. zł.

Radni nie zgłosili innych uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 12 głosami „za”

1 głosem „przeciw”

2 głosami „wstrzymującymi”

Nadano uchwale kolejny właściwy **Nr 0007.XX.160.2016**

Projekt uchwały nr 5 w sprawie stwierdzenia zgodności projektu miejscowego planu zagospodarowania przestrzennego dla działki 66/2 AM-1 obręb Węglewo z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żmigród”.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radni nie zgłosili uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 14 głosami „za”

0 głosów „przeciw”

1 głos „wstrzymujący”

Nadano uchwale kolejny właściwy **Nr 0007.XX.161.2016**

Projekt uchwały nr 6 w sprawie stwierdzenia zgodności projektu zmiany miejscowego planu zagospodarowania przestrzennego dla obrębu geodezyjnego Radziądź z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żmigród”.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radni nie zgłosili uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 14 głosami „za”

0 głosów „przeciw”

1 głos „wstrzymujący”

Nadano uchwale kolejny właściwy **Nr 0007.XX.162.2016**

Projekt uchwały nr 7 w sprawie stwierdzenia zgodności projektu miejscowego planu zagospodarowania przestrzennego dla północno-zachodniej części

miasta Żmigród z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żmigród”.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radni nie zgłosili uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 13 głosami „za”

0 głosów „przeciw”

2 głosami „wstrzymującymi”

Nadano uchwale kolejny właściwy **Nr 0007.XX.163.2016**

Projekt uchwały nr 8 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla działki 66/2 AM-1 obręb Węglewo.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radni nie zgłosili uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 14 głosami „za”

0 głosów „przeciw”

1 głos „wstrzymujący”

Nadano uchwale kolejny właściwy **Nr 0007.XX.164.2016**

Projekt uchwały nr 9 w sprawie zmiany miejscowego planu zagospodarowania przestrzennego dla obrębu geodezyjnego Radziałz.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radni nie zgłosili uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 14 głosami „za”

0 głosów „przeciw”

1 głos „wstrzymujący”

Nadano uchwale kolejny właściwy **Nr 0007.XX.165.2016**

Projekt uchwały nr 10 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla północno-zachodniej części miasta Żmigród.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radny Karol Kalinka poinformował, że w trakcie omawiania projektu uchwały radni zostali poinformowani o konieczności uwzględnienia na tym planie obszaru zalewowego, czyli gdzie będzie przechodziła fala powodziowa. Jednocześnie tego typu zapisy spowodują wydłużenie procesu uzyskania pozwolenia na budowę oraz proces planistyczny. Radny poprosił p. Knappika kierownika Ref. AGN o udzielenie informacji w tym temacie.

Przewodniczący rady Jan Czyżowicz poinformował, że w dzisiejszej sesji uczestniczy p. Artur Tabaka DZMIUW z Oddziału w Trzebnicy.

Pan Artur Knappik Kierownik Ref. AGN poinformował, że zgodnie z obowiązującymi przepisami gmina ma trzy lata na wprowadzenie w swoich dokumentach planistycznych informacji na temat terenów zalewowych. W każdym nowym planie, który będzie opracowywany, informacja ta będzie zawarta. Kontynuując temat p. Kierownik powiedział, że to nie jest wina gminy, że są tereny

zalewowe, ponieważ zostały nam dane w prezencie z góry i do ustawodawcy możemy kierować jakieś uwagi. Sam teren jest taki sam, jak był przed uchwaleniem planu. Natomiast informacja, że są tereny zalewowe obowiązują od półtora roku i ma swoje odzwierciedlenie w dokumencie planistycznym.

Radna Joanna Kantor zapytała, dlaczego jest poruszany temat terenów zalewowych. Wszyscy, którzy mieszkają na terenie Gminy Żmigród wiedzą, że Żmigród leży na bagnach, które zostały zagospodarowane. Miasto Żmigród jest całym terenem zalewowym i nie powinniśmy się tu budować. Na tym terenie żyjemy i mieszkamy i proszę nie robić z tego jakiejś historii, że półtora roku. Mieszkańcy, którzy w 1945 osiedlili się na tym terenie wiedzieli, że jest to teren zalewowy.

Radny Karol Kalinka powiedział, że położenie geologiczne gminy Żmigród dla nikogo nie jest czymś nowym. Radny powiedział, że tylko chciał zasygnalizować to, o czym p. Knappik powiedział. Ponadto w opracowaniach zalewowych znalazły się takie obszary gminy, które nigdy nie były brane pod uwagę, jako obszar zalewowy i tylko okolice wieży ciśnień nie są objęte obszarem zalewowym. Dla osób, które będą chciały inwestować na terenie gmin ma to ogromne znaczenie, ponieważ są to kwestie ubezpieczenia terenu i ewentualnych roszczeń w stosunku do Skarbu Państwa lub gminy.

Pan Artur Knappik Kierownik Ref. AGN powiedział, że to czy to jest naniesione w planie czy nie, to nie powoduje, że na te tereny nie należy robić dodatkowych opracowań. Mapy ryzyka zalewowego są publikowane i dostępne w internecie. Ustawodawca nałożył na gminę obowiązek, iż przy opracowaniu nowych dokumentów należy to nanosić.

Radny Rafał Zagórski skierował zapytanie do pracownika DZMIUW w Trzebnicy, co miał na celu ustawodawca wprowadzając obowiązek nanoszenia oznakowania na planach terenów zalewowych. W przededniu oddania drogi ekspresowej S5 tereny inwestycyjne w gminie, które są atrakcyjne leżą na terenach zalewowych i to spowoduje obniżenie wartości działek.

Pan Artur Tabaka DZMIUW Oddział w Trzebnicy powiedział, że mapy udostępnione są na stronie KZGW. Pan Tabaka powiedział, że uczestniczył w spotkaniach z autorami map. Na mapach mogą być błędy i mapy będą weryfikowane, i zmiany będą nanoszone.

Radny Karol Kalinka w odniesieniu do wypowiedzi przedstawiciela DZMIUW nawiązał do błędów na mapach, które będą korygowane i gmina od nowa będzie musiała uchylać plany lub wprowadzać zmiany.

Pan Artur Tabaka DZMIUW Oddział w Trzebnicy powiedział, że przekazał tylko to, czego dowiedział się na spotkaniu. Błędy wynikają z technologii, jak była skanowana powierzchnia terenu, a ponadto wszystko było robione z powietrza.

Radny Rafał Zagórski powiedział, że jego zdaniem jest to jakaś zagrywka i ktoś widzi w tym jakiś interes dla stref ekonomicznych w innych rejonach. Widząc, że lada dzień ruszy droga S5 i możliwość osiedlenia większej liczby firm, obniża wartość naszej strefy.

Pan Artur Tabaka DZMIUW Oddział w Trzebnicy poinformował, że mapy, które opiniuje DZMIUW są opiniowane tylko pod kątem cieków i melioracji szczegółowej

Radni nie zgłosili innych uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 12 głosami „za”

0 głosów „przeciw”

3 głosami „wstrzymującymi”

Nadano uchwale kolejny właściwy **Nr 0007.XX.166.2016**

Projekt uchwały nr 11 w sprawie zaproszenia w ramach repatriacji czterech rodzin polskiego pochodzenia do osiedlenia się na terenie Gminy Żmigród.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków. Przewodniczący rady poprosił p. Burmistrza o przybliżenie tematu.

Burmistrz Robert Lewandowski poinformował, że jest to uchwała kierunkowa. Gmina **chce** zaprosić cztery rodziny polskiego pochodzenia, repatriantów. Mamy pomysł, a ponadto są możliwości ustawowe. Kontynuując temat p. Burmistrz powiedział, że chcą zagospodarować budynek po byłej szkole w Garbcach na mieszkania komunalne. Został wykonany projekt i wystąpiono o pozwolenie na budowę. Na tego rodzaju działania jest dotacja z budżetu Państwa, która powinna w 100% wystarczyć na wykonanie niezbędnych prac budowlanych i wyposażenie mieszkań. Każda rodzina poprzez GOPS z budżetu państwa otrzyma po 5 tys. zł na zagospodarowanie się. Ponadto Gmina jest to zapisane w uchwale, będzie starała się pomóc w pozyskaniu pracy, z którą na dziś nie ma problemu. Pan Burmistrz powiedział, że to działanie jest dobre pod kątem społecznym, ponieważ są to rodziny polskiego pochodzenia oraz zagospodarowania budynku, na który musielibyśmy wydać środki z własnego budżetu do miliona złotych, a tak środki będą z budżetu Państwa. Na zakończenie p. Burmistrz powiedział, że jest to dobry gest polskości i poprosił o przegłosowanie przygotowanego projektu uchwały.

Radny Leszek Kraszewski powiedział, że jest za tym, aby nasi rodacy wrócili do Macierzy. Kontynuując temat p. Radny powiedział, że namawia p. Burmistrza, aby więcej przyjąć rodzin, ponieważ są wolne substancje, które można zagospodarować.

Radni nie zgłosili innych uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: **jednogłośnie** (15 głosami „za”)

Nadano uchwale kolejny właściwy **Nr 0007.XX.167.2016**

Projekt uchwały nr 12 w sprawie likwidacji zakładu budżetowego o nazwie Miejski Zakład Gospodarki Komunalnej z siedzibą w Żmigrodzie w celu jego przekształcenia w spółkę prawa handlowego.

Przewodniczący rady Jan Czyżowicz poinformował, że wszystkie komisje omówiły i skierowały projekt uchwały na sesję bez wniosków.

Radny Karol Kalinka powiedział, że temat został omówiony na posiedzeniu, ale chce wiedzieć, czy w ramach zmiany tej struktur są przewidziane podwyżki w opłacie za wodę, ścieki i śmieci, tym zaniepokojeni są mieszkańcy.

Radny Patryk Andrzejewski w swoim wystąpieniu nawiązał do oczyszczalni ścieków, że nie została w podobny sposób przekształcona i to jego trochę smuci. Została utworzona tzw. PASOŻYT, jakim jest PGK. Sporo zawdzięczamy Spółce PGK, ponieważ dzięki niej sporo się zadziało. Te inwestycje mogły być zrealizowane w przypadku innej spółki w inny sposób, również z rewitalizacją miasta i można było pozyskać duże środki. W przypadku, gdyby gmina byłaby 100% właścicielem, a nie tak jak obecnie, to sami ustalilibyśmy ceny za ścieki. Radny wracając do tematu uchwały powiedział, że wymieni plusy i minusy, które usłyszał w czasie spotkania i posiedzenia komisji. Kontynuując temat p. Radny poruszył temat odzyskania VAT, który w 100% by wracał i są to oszczędności w granicach 50 tys. zł. Ponadto udział MZGK w różnych przetargach np. utrzymania zimowego dróg wojewódzkich, krajowych oraz wywozu śmieci. Radny w sprawie wywozu śmieci powiedział, że zadanie to jest realizowane przez obecną firmę i wypadku realizacji tego zadania przez MZGK musiałoby zainwestować, co wiąże się z kosztami. Następnie Radny przeszedł do minusów związanych z likwidacją zakładu. Radny

powiedział, że na spotkaniu nie zostały przygotowane żadne prognozy i przedstawiono tylko cztery liczby, o które opierano się omawiając temat. Przy takich zmianach radni powinni być lepiej poinformowani i powinno być więcej materiałów, a nie obiecywanie Nam, że będzie dobrze. Kolejnym minusem jest brak 13 pensji dla pracowników, chociaż p. Dyrektor mówił, jeżeli spółka będzie prężnie działać i będzie przynosić dochody to trzynastki będą mogły być naliczane dla pracowników. Ponadto mają powstać dodatkowe stanowiska, zostanie powołany Zarząd w skład, którego wejdą trzy osoby. Środki, które będzie trzeba zabezpieczyć dla Zarządu to kwota w granicach 36 tys. zł rocznie. Brak prac społecznych dla mieszkańców, którzy zalegają z opłatami za mieszkanie. Wspomniano również o zmianie taryfy za wodę. Ponadto Rada Nadzorcza będzie weryfikować Spółkę, która powoła p. Burmistrz, a nie jak obecnie jest prowadzone, że MZGK kontroluje Komisja Rewizyjna. Kontynuując temat p. Radny powiedział, że nie wie czy zakwalifikować to do plusów czy minusów, ponieważ ewentualne długi Spółki nie będą widniały już w tak olbrzymim długu gminy, będą widniały w długu spółki, lecz wszyscy będziemy musieli to spłacać. Na chwilę obecną na jednego mieszkańca przypada 2.200,-Zł długu.

Radna Joanna Kantor poinformowała, że nie uczestniczyła w spotkaniach, gdzie były omawiane korzyści przekształcenia MZGK. Kontynuując temat p. Radna powiedziała, jeżeli tworzy się nową jednostkę to burmistrz nie będzie odpowiadał za działalność tej jednostki. Do tej pory burmistrz był zadowolony z funkcjonowania MZGK, ale jak pójdą na swoje to będzie jeszcze lepiej. Radna powiedziała, że MZGK, jako jednostka na pewno zyska np. będzie mogła przystępować do przetargów i tym samym pozyskiwać środki. Radna zapytała, czy w tym wszystkim nie zapomnieliśmy o tym, że najważniejsze jest to, żeby było dobrze naszym mieszkańcom. Było słyhać, dodała radna, że w przypadku odłączenia MZGK od gminy woda pójdzie w górę. Nie ma też gwarancji, że jeżeli MZGK zostanie pod gminą nie będzie podwyżek. Z góry wiemy, że koszty wody wzrosną, a tym samym koszty ścieków, będziemy płacić wyższe rachunki i to wszystko odbije się na mieszkańcach. Jeżeli było dobrze to, dlaczego szukamy lepiej, zakończyła Radna.

Burmistrz Robert Lewandowski na wstępie skierował pytanie do radnego Andrzejewskiego czy robiąc to zestawienie więcej jest plusów czy minusów.

Radny Patryk Andrzejewski odpowiedział, że po równo.

Burmistrz Robert Lewandowski powiedział, jeżeli z ust radnego słyszy, że równo to jest bardzo zadowolony. Burmistrz powiedział, że jest proponowane przekształcenie, ponieważ zdecydowanie jest więcej plusów niż minusów. Kontynuując temat p. Burmistrz odniósł się do podnoszonej kwestii cen na wodę wyjaśniając, że nie ma znaczenia, czy jest to zakład komunalny, czy spółka. Burmistrz zwrócił się do radnej Kantor, jaki związek mają ścieki z MZGK, ściekami zarządza PGK. Radny andrzejewski powiedział, że na ceny nie będziemy mieli wpływu, a przecież ceny ścieków i wody ustala Rada. Niezależnie od tego, czy jest to zakład komunalny, czy spółka. Burmistrz powiedział, że dementuje jakiegokolwiek głosy, plotki, że w związku z przekształceniem będą wzrastały ceny, nie ma związku. Kontynuując temat p. Burmistrz powiedział, że mówimy o przekształceniu zakładu komunalnego na spółkę ze 100% udziałem gminy, czyli osobowość prawna dla zakładu, która wiąże się ze samodzielnością podejmowania decyzji, większą efektywnością w sprawie rozliczeń. Dodatkowym organem utworzonym przy spółce będzie Rada Nadzorcza, której utrzymanie będzie znacznie mniejsze niż przychody z VAT. Burmistrz powiedział, że chcą doprowadzić do tego, żeby było lepiej. Jeżeli można coś usprawnić to, jako burmistrz stara się iść w tym kierunku. W gminach ościennych też zostały utworzone spółki, a w Prusicach też są prowadzane prace w kierunku przekształcenia zakładu

komunalnego. W sprawie odpadów p. Burmistrz powiedział, że zmierzają w kierunku, aby było efektywniej, czyli lepiej i taniej w przyszłości dla mieszkańców. Kontynuując temat Burmistrz powiedział, że to nie stanie się w najbliższym roku, ponieważ należy się przygotować do tego mieć odpowiedni sprzęt do odbierania odpadów. Zarazem można zakładać, że ceny za odpady mogą być niższe i do tego będziemy dążyć. Następnie p. Burmistrz odniósł się do słów radnego Andrzejewskiego w sprawie nazwania PGK PASOŻYTEM. Burmistrz powiedział, że chciałby mieć wielu takich pasożytów, którzy wybudowali inwestycje kanalizacyjną za 40 milionów złotych, z dużą dotacją środków unijnych. Natomiast dla mieszkańców, którzy nie mają kanalizacji Spółka przygotowuje projekty i do nowych naborów. W najbliższych trzech latach od 3 do 4 miejscowości zostanie skanalizowane przez naszą Spółkę i to nie jest pasożyt.

Burmistrz będzie dalej odpowiedzialny, ponieważ będzie to spółka gminna i burmistrz sprawuje nadzór nad spółką poprzez 100% udział, jako Zgromadzenie Wspólników, a nadzór będzie poprzez Radę Nadzorczą. Kontuzując temat p. Burmistrz powiedział, że przyszedł tutaj pracować, aby było lepiej. Miejski zakład Gospodarki Komunalnej jest raz chwalony, a innych razem ganiony i jest to uzależnione od przebiegu robót. Burmistrz odniósł się do tematu długów wyjaśniając, że spółka rozpocznie działalność od zera. Gmina nie przetrześci żadnych długów, ponieważ nie ma takich możliwości. Jeżeli spółka w przyszłości będzie chciała wziąć jakieś pieniądze to będzie ich suwerenna decyzja, ale tylko na działalność własną, która będzie musiała być uzgodniona z Radą Nadzorczą i Zgromadzeniem Wspólników. Burmistrz powiedział, że chciałby, aby spółka była w przyszłości tylko chwalona poprzez odpowiedzialność własną, a jeżeli będą większe przychody to i pracownikom będzie lepiej. Nie został opracowany biznesplan, ponieważ majątek i zadania MZGK zostaną przekazane dla Spółki MZGK, a ponadto Spółka będzie mogła do 20% swojego budżetu uzyskać przychodów zewnętrznych. Na zakończenie p. Burmistrz zwrócił się do Rady o przegłosowanie.

Radny Rafał Zagórski powiedział, że po przekształceniu zakładu budżetowego w spółkę tracą pracownicy. Radny zwrócił się do Dyrektora MZGK, że pracownicy nie muszą stracić, jeżeli obecnie starcza pieniędzy na 13 pensję i zakładamy, że w spółce będzie lepiej, dlatego zabieramy dla ludzi 13 pensję. Każdy pracownik, który straciłby 13 pensji nie byłby zadowolony. Pracownicy MZGK nie są zadowoleni, że nie będą pracownikami zakładu budżetowego tylko pracownikami spółki. Kontynuując temat Radny powiedział, że po przekształceniu zakładu w spółkę nowy prezes nie wypowie 13 pensji to trzynasta pensja będzie pracownikom należała się. Radny powiedział, że ma prośbę, aby pracownicy w spółce 13 pensję dostawali. Ponadto w każdej chwili trzynastą pensję można wypowiedzieć, kiedy Spółka nie będzie osiągała odpowiednich dochodów.

Pan Artur Kanicki Dyrektor MZGK w odniesieniu do zapytania radnego Zagórskiego w sprawie 13 pensji powiedział, że dotychczas pracownicy byli rozliczani mówiono, że przejadamy pieniądze nie wiadomo, na co idą, że pracownicy dużo zarabiają i źle pracują. Pan radny staje w obronie pracowników dobrze. Dyrektor powiedział, że nie wycofuje się z tego, że trzynastek nie będzie. Jeżeli będzie taka możliwość to preferowałbym system motywacyjny, dodał p. Dyrektor, żeby te pieniądze w formie nagród otrzymywali pracownicy, którzy będą się angażowali w prace i będą się utożsamiali ze Spółką i będą w ten sposób doceniani, rozdawnictwo powinno się skończyć, zakończył p. Dyrektor. Jest przygotowywany projekt ustawy, który ma zabrać wszystkim pracownikom samorządowym 13 pensję,

a to jest jakby początek tego działania. Pracownikom samorządowym należy się, a pracownicy Spółki nie będą pracownikami samorządowymi.

Radny Karol Kalinka powiedział, że przekształcenie MZGK jest jakimś pomysłem. Radni w dniu dzisiejszym muszą podjąć decyzje, czy zostajemy przy starym funkcjonowaniu MZGK, czy nie. Pan burmistrz powiedział, że to Rada podejmuje uchwałę w sprawie wysokości stawek za wodę i śmieci. Kontynuując temat p. Radny powiedział o przekazaniu części udziałów dla pracowników i pracownicy będą bardziej utożsamiać się ze Spółką. Radny zapytał, co będzie, kiedy Spółka będzie przynosiła straty, co gmina, jako właściciel w 100% zrobi.

Burmistrz Robert Lewandowski poinformował, jeżeli MZGK przynosiłoby straty to gmina musi dofinansować, jeżeli Spółka gmina będzie przynosić straty też gmina musi dofinansować, różne są sposoby. Nie ma tutaj żadnej różnicy w kontekście podejścia. Kontynuując temat p. Burmistrz powiedział, że nie pamięta takiej sytuacji, aby było trzeba finansowo ratować MZGK. MZGK dostaje pieniądze na zadania zlecone, które realizowało i będzie realizować dalej ten sam katalog plus dodatkowe kwestie związane z odpadami. Burmistrz odniósł się do podnoszonej kwestii w sprawie pracowników. Pracownicy są ważnym podstawowym elementem i tak jak wspomniał p. Dyrektor może system motywacyjny, system nagradzania, a przyszły szef zadba o to, żeby pracownikom było dobrze. Ponadto pracowników w zakładach budżetowych i w spółkach obowiązuje kodeks pracy. Wszyscy pracownicy będą przechodzili na takich samych warunkach do nowego podmiotu, który będzie się nazywał MZGK Sp. z o.o.. Szefa Spółki wyposażamy w dodatkowe argumenty i narzędzia, żeby generować przychody. Pan Burmistrz zwrócił się do Radnych, że należy skupić się na usługobiorcach, dla których będzie lepiej.

Radny Leszek Kraszewski powiedział, że dziś na sesji nie ma reprezentacji pracowników MZGK i nie doszło do spotkania radnych z załogą oraz burmistrza z załogą. Radny skierował zapytanie do p. Dyrektora czy Związki Zawodowe są na terenie zakładu. Następnie Radny odniósł się do sieci wodociągowej, której znaczna część posiada rury azbestowe, co w sytuacji, kiedy ktoś zarządu uporządkowania tej kwestii.

Pan Artur Kanicki Dyrektor MZGK poinformował, że w zakładzie funkcjonują Związki Zawodowe od 1974 roku, które liczą 11 osób. Zgodnie z przepisami dyrektor ma obowiązek uzgodnić ze Związkami Zawodowymi stanowisko w formie pisemnej na 30 dni przed przekształceniem podobnie jak z pracownikami. To się odbędzie, a z pracownikami rozmawiałem, poinformował dyrektor. W Związkach Zawodowych jest p. Szaniawski i rozmawiamy codziennie. To nie jest tajemnica, czy temat tabu dla pracowników. W sprawie azbestowych rur wodnych p. Dyrektor powiedział, że azbest jest szkodliwy, kiedy pyli, a kiedy jest zakopany pod ziemią to nie ma powodów, żeby się z nimi coś działo. Ryzyko uszkodzenia tych rur występuje tylko w momencie ich wydobycia. Takich rur, kiedy wymagana jest wymiana nie wyciąga się z ziemi tylko w zadłuż kładzie się rury metalowe lub PCV., Jeżeli dojdzie do konieczności wymiany, wniosek został złożony o dofinansowanie wymiany rurociągu azbestowego między innymi w Żmigródku. Temat nie został pozostawiony na pastwę losu w momencie, kiedy będzie konieczność wymiany rurociągu na pewno to się stanie, a czy to będzie robiła Spółka przy udziale gminy to na dziś brak odpowiedzi, ponieważ nie wiemy czy otrzymamy dofinansowanie i w jakiej wysokości.

Radny Rafał Zagórski powiedział, że przekształcenie zakładu w Spółkę jest korzyścią dla gminy. Radny poprosił o zrozumienie, ponieważ osoby, które nas wybierały tam pracują i proszą o zajęcie stanowiska. Do tej pory, jak p. Dyrektor

powiedział, nie było żadnego spotkania z pracownikami i nikt nie wytłumaczył, na czym polega przekształcenie.

Z Sali dochodziły głosy, że było spotkanie.

Radny Rafał Zagórski, jakie było stanowisko załogi.

Pan Artur Kanicki Dyrektor MZGK przypomniał, że w czasie spotkania z radnymi informował, że odbyło się spotkanie z pracownikami. W spotkaniu uczestniczyła p. Sekretarz, która została delegowana przez burmistrza. Pracownicy otrzymali odpowiedzi na wszystkie swoje zapytania. Natomiast pracownicy najbardziej byli zainteresowani tym, co z nimi dalej będzie i otrzymali gwarancję, że mają ciągłość pracy i zachowanie wszystkich świadczenia łącznie ze świadczeniami socjalnymi.

Radny Rafał Zagórski skierował do p. Andrzeja Kubika zapytanie, czy jest zadowolony, że nie otrzyma trzynastej pensji.

Pan Andrzej Kubik pracownik MZGK nie udzielił odpowiedzi.

Radny Rafał Zagórski powiedział, że przekształcanie odbywa się na żywym organizmie, a On na ten temat ma wiedzę, ponieważ podobnie było w Komisariacie Policji w Żmigrodzie, kiedy zlikwidowano dyżurki. Na tych zmianach ucierpieli ludzie. Radny powiedział, że walczy o to, żeby spółka powstała, ponieważ jest więcej plusów niż minusów, ale pomyślmy o ludziach, którzy będą pracować w spółce. Większość ludzi, którzy pracują w MZGK nie jest zamożna i liczą na tą trzynastą pensję. Proszę się nie dziwić, że radni o to walczą, dodał radny. Kiedy znikną trzynaste pensje w zakładach budżetowych to każdy się z tym pogodzi, ale obecnie pracownicy trzynastą pensję otrzymywali i to powinno im się należeć dalej? Po przekształceniu zakładu w spółkę zakładamy, że Spółka będzie przynosiła dochody to, dlaczego dla pracowników jest zabierana trzynasta pensja.

Pan Artur Kanicki Dyrektor MZGK powiedział, że wielokrotnie mówił na temat trzynastej pensji, dodając, że nie jest jej przeciwny, ponieważ każdemu są potrzebne pieniądze i będzie odczuwał jej brak. Dyrektor powiedział, iż nie chce mówić, że pracownicy nie będą otrzymywali, ale takie są interpretacje, że nie będąc pracownikiem samorządowym trzynastka się nie należy. Kontynuując temat Dyrektor powiedział, że nie wie czy trzynastka zostanie wliczona do podstawy, ponieważ nie wie, czy Spółkę będzie stać. Spółka będzie wykonywała te same zadania, które wykonuje MZGK, będziemy rozliczali się z gminą na podstawie faktur i ponosić koszt VAT-u. Na zakończenie Dyrektor powiedział, że nie jest tak, że nie chce pracownikom wypłacać trzynastej pensji.

Radny Leszek Kraszewski powiedział, iż był świadomy tego, że jest potrzebna opinia Związków Zawodowych. Nikt nie poinformował radnych, że opinia związków zostanie przedstawiona. Radny zwrócił się do Dyrektora ze stwierdzeniem, dlaczego odpowiada za burmistrza. Burmistrz nie raczył spotkać się z pracownikami MZGK dodał radny, ale On chętnie by w takim spotkaniu uczestniczył. Niestety wszystko zostało zrobione bardzo szybko i na kolanie, brak wyceny, o której wspomniał radny Andrzejewski. Następnie radny Kraszewski poruszył temat spotkania z radnymi, które burmistrz zaplanował na godzinę, a trwało dwie i przesunęło godzinę rozpoczęcie kolejnej komisji. Wszystko robi się po łebkach, zakończył radny. Kolejnym tematem poruszonym przez radnego Kraszewskiego był PGK, radny dodał, że tempo założenia Spółki PGK było podobne. Na zakończenie radny powiedział, że sprawdzi czy wszystkie procedury prawne zostały zachowane.

Radny Rafał Zagórski zwrócił się do Dyrektora MZGK. Jeżeli p. Dyrektor nie wie czy Spółkę będzie stać, a teraz MZGK jest stać wypłacać trzynasta pensje, to, po co zmieniać. Pan dyrektor chce obalić trzynaste pensję, aby dla pracowników nie wywalczyć, to tym Pan obnaża minusy powstałej spółki. Zakładamy, że Spółkę

będzie stać i będzie lepiej funkcjonowała niż MZGK. Następnie radny skierował zapytanie do dyrektora, czy Pan, jako osoba wytypowana na Prezesa Spółki wypowie dla pracowników trzynastki, czy nie, ponieważ będzie to trzeba zrobić na początku roku 2017. Na zakończenie radny Zagórski zaproponował przerwę przed podjęciem uchwały.

Burmistrz Robert Lewandowski powiedział, że prawo nie przewiduje w tego typu spółkach wypłaty trzynastek. Może być inna gratyfikacja, a czy będzie czy nie to będzie decyzja podjęta po przekształceniu. Burmistrz powiedział, że rozumie, że radni walczą o pracowników, ale MZGK jest 58 pracowników, a gmina liczy 15 tys. mieszkańców. Kontynuując temat burmistrz powiedział, że chcą odejść od gospodarki socjalistycznej i zmierzamy ku lepszemu, dlatego ta propozycja. Burmistrz zwrócił się do radnego Zagórskiego, aby nie wymuszał na dyrektorze deklaracji, a spółka powinna sobie na to zapracować. Następnie burmistrz zwrócił się do radnego Kraszewskiego, że p. Radny nie może zrozumieć, że jak ktoś innym w moim imieniu spotyka się z pracownikami to to jest tak, jak byłby to burmistrz. Odbyło się spotkanie z pracownikami zorganizowane przez dyrektora. W spotkaniu uczestniczyła p. Sekretarz, ponieważ zajmuje się tym przekształceniem i mogła rzeczowo odpowiadać na pytania. Dyrektor MZGK poinformował, że musi uzgodnić ze Związkami Zawodowymi i zostanie to uzgodnione. Jeżeli nie dojdzie do przekształcenia to będzie trzeba zapłacić VAT. Proszę zadać sobie pytanie czy będzie lepiej czy gorzej. Kiedy dyrektor będzie musiał zapłacić VAT to może dyrektora nie będzie stać na trzynastki i rada będzie musiała dofinansować MZGK z budżetu gminnego?

Przewodniczący rady Jan Czyżowicz powiedział, że dużo uwagi jest poświęcone trzynastej pensji, która wynosi 8,5% wynagrodzenia i stanowi koszt MZGK. To wynagrodzenie w Spółce nie może być w tej formie, ale może być funduszem motywacyjnym dla tych, którzy będą najlepiej pracować.

Radny Leszek Kraszewski powiedział, że obecność burmistrza na zebraniu nic by nie zmieniła, ale ma to charakter poszanowania, a ponadto jest to strategiczna decyzja. Radny powiedział, że nieporuszany jest temat Rady Nadzorczej, ponieważ członkowie muszą posiadać odpowiednie uprawnienia i będą to osoby z zewnątrz. Radny skierował zapytanie do p. Burmistrz, ile środków zostanie przeznaczonych na wynagrodzenia Rady Nadzorczej. Kontynuując temat radny powiedział, że mamy swojego przedstawiciela w PGK Dolina Baryczy, który jest w Radzie Nadzorczej i na pytanie ile zarabia, odpowiedź była jakieś tysiąc złotych rocznie.

Z-ca burmistrza Zdzisław Średniawski powiedział, że od 20 lat była mowa o potrzebie kanalizacji gminy. Radny, który powiedział, że wychowaliśmy pasożyta, który wybudował kanalizację za 40 milionów, był wtedy małym dzieckiem. Dzisiaj Państwo zadajecie pytania, na które w sposób jednoznaczny nie można udzielić odpowiedzi. Podjęcie w dniu dzisiejszym uchwały daje przyzwolenie na to, aby ten zakład przekształcić, a większość z Państwa widzi więcej plusów niż minusów. Kontynuując temat burmistrz powiedział, że cieszy fakt, że Państwo martwicie się o pracowników i ważnych jest 50 pracowników, ale naprawdę ważnych jest 15 tysięcy mieszkańców. Burmistrz i Rada ma służyć, a zakład jest do tego, aby zaspakajał zbiorowe potrzeby mieszkańców. Jeżeli radni mówią, że krzywda dzieje się pracownikom to podnieśmy wodę, ponieważ inwestycje i płace są jednym z elementów kosztów. Należy okazać więcej zrozumienia, a termin zawsze będzie wysoce niedoskonały. Na zakończenie p. Burmistrz powiedział, iż ma nadzieję, że za dwadzieścia lat nie usłyszymy tego typu uwag, co do utworzonej Spółki i wierzy, że Spółka będzie w sposób efektywny, racjonalny i lepszy niż teraz gospodarzyć.

Pan Artur Kanicki Dyrektor MZGK powiedział, że jest dyrektorem MZGK dziewięć lat. Nie przypomina sobie sytuacji, kiedy nie stanąłby za pracownikami i traktuje pracowników jak swoją rodzinę. Jeżeli było mówione cokolwiek przeciw pracownikom to brał na swoje barki, powiedział dyrektor. Kontynuując temat dyrektor powiedział, że jest mu przykro, kiedy słyszy zarzuty, że chce pracownikom odebrać trzynastkę, a nie jest to zależne od dyrektora tylko taki jest przepis. Jeżeli będzie taka możliwość to zostanie to wliczone do wynagrodzenia, albo będzie to system motywacyjny. Na zakończenie Dyrektor powiedział, że na dziś nie chce mówić, że jest hermetycznie zamknięty i nie da pieniędzy dla pracowników, ponieważ byłbym nie w porządku w stosunku do tych ludzi, których traktuje jak swoją rodzinę.

Radny Rafał Zagórski w odniesieniu do wypowiedzi burmistrza Średniawskiego powiedział, że jest za przekształceniem zakładu, ale walczy dla pracowników zakładu, ponieważ czują, że stracą na przekształceniu zakładu w spółkę. Radny powiedział, że nie mógłby nie wstawić się za pracownikami, którzy o to prosili. Kontynuując temat radny jeszcze raz przypomniał, jeżeli zakład jest przekształcany w spółkę i pracownikowi nie zostanie wypowiedziana trzynastka pensja to tę pensję dostaje. Na zakończenie radny powiedział, że rozumie pracowników, ponieważ sam przechodził zmiany w pracy, na których stracił.

Radny Karol Kalinka powiedział, że dla wszystkich biorących udział w dyskusji najważniejsze jest dobro mieszkańców. Wszyscy będący na sali mają nadzieję, że przekształcenie doprowadzi do tego, że mieszkańcy będą mieli usługi na wyższym poziomie, z których będą zadowolenie i tańsze usługi. Tego typu operacja zawsze budzi kontrowersje. Radny odniósł się do Spółki PGK wnosząc swoją uwagę, że dla niego lepszym rozwiązaniem byłoby utworzenie Spółki Samorządowej z naszym wyłącznym udziałem, która zajmowałaby się ściekami. Kontynuując temat rady powiedział, że z PGK kilka samorządów się wycofało i poszło na własny rachunek, a zgodnie z założeniami PGK gmina Żmigród w 2016 roku miała być skanalizowana, czy jest skanalizowana?

Burmistrz Robert Lewandowski powiedział, że nic byśmy nie zyskali, gdyby na bazie MZGK została utworzona spółka zajmująca się kanalizacją, ponieważ nie otrzymalibyśmy dotacji. O dotacje walczyliśmy z POISIU, które były tylko na duże przedsięwzięcia, zakończył burmistrz.

Sołtys ze Żmigrodka powiedziała, że należy patrzeć na to, aby wszystkim mieszkańcom było dobrze i nie wymagajmy od dyrektora dziś zapewnienia, że pracownicy dostaną trzynastkę. Pozwólmy na przekształcenie i zobaczymy jak to wszystko będzie wyglądało.

Rady Dariusz Gierus opuścił sesję po wcześniejszym zwolnieniu u Przewodniczącego rady.

Przewodniczący rady Jan Czyżowicz poddał pod głosowanie wnioski radnego Zagórskiego o przerwę.

Wniosek przyjęto 14 głosami „za”.

Przewodniczący rady Jan Czyżowicz ogłosił pięć minutową przerwę.

Przewodniczący rady Jan Czyżowicz wznowił obrady po przerwie.

Przewodniczący rady Jan Czyżowicz skierował zapytanie do radnych o uwagi i wnioski w sprawie projektu uchwały nr 12 dotyczącego likwidacji zakładu budżetowego o nazwie Miejski Zakład Gospodarki Komunalnej z siedzibą w Żmigrodzie w celu jego przekształcenia w spółkę prawa handlowego.

Radni nie zgłosili innych uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: 8 głosami „za”

3 głosami „przeciw”

3 głosami „wstrzymującymi”

Nadano uchwale kolejny właściwy **Nr 0007.XX.168.2016**

Projekt uchwały nr 13 w sprawie przejęcia od Powiatu Trzebnickiego zimowego utrzymania dróg powiatowych na terenie gminy Żmigród.

Przewodniczący rady Jan Czyżowicz poinformował, że projekt uchwały został wprowadzony na dzisiejszej sesji do porządku obrad.

Radny Patryk Andrzejewski poprosił o informację, czy p. Skarbnik pod kątem finansowym weryfikowała projekt uchwały, ponieważ brak podpisu pod projektem uchwały.

Pani Anna Dobrowolska Skarbnik Gminy poinformowała, że projekt uchwały został dziś przedłożony i nie analizowała tego projektu, a środki zostaną przekazane dla nas przez powiat.

Radni nie zgłosili innych uwag i wniosków do projektu uchwały.

Przewodniczący rady Jan Czyżowicz poddał projekt uchwały pod głosowanie.

Uchwałę podjęto: **jednogłośnie (14 głosów „za”)**

Nadano uchwale kolejny właściwy **Nr 0007.XX.169.2016**

Przewodniczący rady Jan Czyżowicz przeszedł do kolejnego punktu porządku obrad informacji i sprawozdań.

Pan Robert Lewandowski Burmistrz Gminy złożył informację z podjętych zarządzeń za okres od 10.06.2016 r. do 27.09.2016 r., których podjęto 51.

- 1) w sprawie rozpatrzenia uwag złożonych do projektu zmian miejscowego planu zagospodarowania przestrzennego dla obrębu Radziądź,
- 2) w sprawie sprzedaży w trybie ustnego przetargu nieograniczonego nieruchomości niezabudowaną, położoną w obrębie Żmigrodu działka nr 13/12 AM-17 o pow.0.3061 ha,
- 3) w sprawie przeznaczenia do sprzedaży w drodze przetargu nieograniczonego nieruchomości położoną w obrębie Żmigrodu w granicy działki nr 4/6 AM19 o pow. 0.0853 ha,
- 4) w sprawie sprzedaży w trybie przetargu nieograniczonego nieruchomości zabudowaną położoną w obrębie Bychowa działka nr 187 AM1 o pow. 0.16 ha,
- 5) w sprawie sprzedaży w trybie przetargu nieograniczonego nieruchomości niezabudowaną położoną w obrębie Grądzika działka nr 69,6,69/10 i 69/11 AM1 o łącznej pow. 0.19 ha,
- 6) w sprawie obniżenia ceny nieruchomości w trzecim przetargu nieograniczonym na sprzedaż niezabudowanej nieruchomości położonej obrębie Żmigrodu działka nr 9 i 10/2 AM 16 o łącznej pow. 5.1239 ha, ustalając cenę wywoławczą w wysokości 750 tys. zł netto z uwagi na nieskuteczność sprzedaży w pierwszym i drugim przetargu,
- 7) w sprawie obniżenia ceny nieruchomości w drugim przetargu nieograniczonym na sprzedaż niezabudowanej nieruchomości położonej obrębie Żmigrodu działka nr 7/2 AM 16 o łącznej pow. 0.6251 ha, ustalając cenę wywoławczą w wysokości 156 tys. zł netto z uwagi na nieskuteczność sprzedaży w pierwszym przetargu,
- 8) w sprawie obniżenia ceny nieruchomości w drugim przetargu nieograniczonym na sprzedaż niezabudowanej nieruchomości położonej obrębie Żmigrodu działka nr 5/2 AM 17 o łącznej pow. 0.5054 ha, ustalając cenę wywoławczą w wysokości 152 tys. zł netto z uwagi na nieskuteczność sprzedaży w pierwszym przetargu,
- 9) w sprawie sprzedaży w trybie przetargu nieograniczonego nieruchomości

- niezabudowaną położoną w obrębie Żmigrodu działka nr 12/13 AM 28 o pow.0.1059 ha,
- 10) w sprawie przeznaczenia do oddania w dzierżawę w trybie bezprzetargowym na okres do 3 lat dla Grzegorza Olejniczaka pomieszczenia niemieszkalne wraz z gruntem, pomieszczenia po dawnej portierni o pow.32,27m² wraz z gruntem o pow. 90 m², stanowiącym część działki na 1 / 2 AM 18 obręb Żmigród (nieruchomość po dawnym POM ul. Wrocławska 52)
 - 11) w sprawie przeznaczenia do oddania w dzierżawę w trybie bezprzetargowym na cele ogrodów przydomowych nieruchomości gruntowe, stanowiące własność Gminy Żmigród;
 - obręb Niezgoda – działka nr 141/15 i nr 141/6 o łącznej pow. 0.17 ha na czas nieokreślony na rzecz Ewy Ogrodnik,
 - obręb Żmigród – część działki nr 48 AM 10 o pow. 0.07 ha na czas nieokreślony na rzecz kataryny Waniewskiej,
 - obręb Sanie –część działki nr 61/2 AM 1 o pow. 0.05 ha na okres 3 lat na rzecz Jana Rudnickiego
 - 12) trzy zarządzenia w sprawie przeznaczenia do sprzedaży w trybie bezprzetargowym na rzecz najemcy następujący lokal mieszkalny stanowiący własność g. Żmigród wraz z oddaniem w użytkowanie wieczyste procentowego udziału w gruncie; Żmigród ul. PKWN 8/1, ul. PKWN 19/5, ul. M. Konopnickiej 2/3,
 - 13) w sprawie przeznaczenia do zamiany nieruchomości niezabudowanej położonej w obrębie Żmigrodu w granicy działki nr 5/3 AM 9 opow. 0.4998 ha stanowiąca własność Gminy Żmigród, na nieruchomość niezabudowana położoną w obrębie Żmigrodu w granicy działki nr 7 AM 9 o pow. 1. 0361 ha stanowiącą własność Zofii i Czesława Hatowskich. Ustalono w drodze negocjacji kwotę w wysokości 12 tys. zł.
 - 14) w sprawie obniżenia ceny w drugim przetargu nieograniczonym na sprzedaż lokalu niemieszkalnego nr 1 a, położonego w Żmigrodzie w budynku przy ul. PKWN 38 na działce nr 26/3 AM 6 ustalając cenę wywoławczą w wysokości 150 tys. zł z uwagi na nieskuteczność sprzedaży w pierwszym przetargu,
 - 15) w sprawie nabycia na rzecz Gminy Żmigród od Tadeusza Marka prawo własności gruntu działek niezabudowanych obręb Żmigród: nr 18/11 AM 16 o pow. 0.0067 ha, nr 18/13 Am 16 o pow.0.0079 ha z przeznaczeniem na poszerzenie drogi gminnej,
 - 16) w sprawie nabycia na rzecz Gminy Żmigród od Dariusza Marka prawo własności gruntu działki niezabudowanej obręb Żmigród: nr 18/9 AM 16 o pow. 0.0015 ha z przeznaczeniem na poszerzenie drogi gminnej,
 - 17) w sprawie rozpatrzenia uwag złożonych do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla obrębu Radziądz,
 - 18) w sprawie sprzedaży w trybie bezprzetargowym na rzecz najemcy lokal mieszkalny nr 2 o pow. 50,80 m² na parterze budynku posadowionego w granicy działki nr 16/3 Am 1 o pow. 1447 ha obręb Dębno, składający się z dwóch pokoi, kuchni, łazienki i wc oraz powierzchni przynależnej: pomieszczenie kotłowni o pow. 20,40 m² i strych o pow. 102,90 m². Wraz ze sprzedażą udziału 8581/10000 w części wspólnej budynku i we współwłasności przedmiotowej działki,
 - 19) w sprawie nabycia nieodpłatnie na rzecz Gminy Żmigród od Agencji Nieruchomości Rolnych Oddział Terenowy we Wrocławiu działki niezabudowane

- położone w obrębie Żmigrodu z przeznaczeniem na realizację inwestycji Gminy Żmigrod pn. Żmigrodzkie ogrody bioróżnorodności nad rzeką Sąsiecnicą:
- działka nr 2/2 AM 47 o pow. 1.3687 ha
 - działka nr 2/6 AM 47 o pow.3.8345 ha,
 - działka nr 4 AM 47 o pow. 1.0380 ha,
 - działka nr 5/3 AM 47 o pow.0.5725 ha
- 20) w sprawie powołania Komisji Wyborczej Budżetu Obywatelskiego w Żmigrodzie do przeprowadzenia głosowania mieszkańców na projekty zgłoszone w ramach Budżetu Obywatelskiego Żmigrodu na 2017 r.
- 21) w sprawie wynagrodzenia członków wchodzących w skład Komisji Egzaminacyjnej dla nauczycieli ubiegających się o awans na stopień nauczyciela mianowanego, za udział w posiedzeniu 200 zł brutto od rozpatrzonego wniosku
- 22) cztery zarządzenia w sprawie powołania Komisji Egzaminacyjnej:
- dla p. Agnieszki Wolańskiej nauczyciela wychowania przedszkolnego Publicznego Przedszkola „Zielona Dolina”, ubiegającej się o awans na stopień nauczyciela mianowanego,
 - dla p. Beaty Gwardas - Jurczenko nauczyciela wychowania przedszkolnego Publicznego Przedszkola „Zielona Dolina”, ubiegającej się o awans na stopień nauczyciela mianowanego,
 - dla p. Marty Petryszyn nauczyciela edukacji wczesnoszkolnej Szkoły Podstawowej im. Bolesława Chrobrego, ubiegającej się o awans na stopień nauczyciela mianowanego,
 - dla p. Dagmary Wajer nauczyciela logopedii Szkoły Podstawowej im. Bolesława Chrobrego, ubiegającej się o awans na stopień nauczyciela mianowanego,
- 23) w sprawie przedłużenia powierzenia z dniem 1 września 2016 r. stanowiska Dyrektora Szkoły Podstawowej w Radziedzu Pani Renacie Białek-Kapała na okres 5 lat,
- 24) w sprawie upoważnienia p. Renaty Białek –Kapała – Dyrektora Szkoły Podstawowej w Radziedzu do dokonywania czynności prawnych związanych z prowadzeniem szkoły,
- 25) w sprawie zatrudnienie Pani Eweliny Kondrackiej na stanowisku Kierownika Placówki Wsparcia Dziennego w Żmigrodzie w wymiarze $\frac{1}{4}$ etatu na czas nieobecności Kierownika Placówki Wsparcia Dziennego Pani Marty Możdżeń-Kłos,
- 26) w sprawie upoważnienia Pani Eweliny Kondrackiej na stanowisku Kierownika Placówki Wsparcia Dziennego w Żmigrodzie do dokonywania czynności prawnych związanych z prowadzeniem placówki
- 27) pięć zarządzeń w sprawie zmiany w budżecie Gminy Żmigrod na 2016 r. po stronie wydatków,
- 28) cztery zarządzenia w sprawie zmiany w budżecie Gminy Żmigrod na 2016 r.
- zwiększono planowane dochody i wydatki o kwotę 24.496,-zł. Po zmianach dochody budżetu Gminy Żmigrod wynoszą 57.692.215,19 zł, a wydatki 56.212.306,19 zł,
 - zwiększono planowane dochody i wydatki o kwotę 221.923,42 zł. Po zmianach dochody budżetu Gminy Żmigrod wynoszą 57.972.846,61 zł, a wydatki 56.492.937,61 zł,
 - zwiększono planowane dochody i wydatki o kwotę 188.037,98 zł. Po zmianach dochody budżetu Gminy Żmigrod wynoszą 58.160.884,59 zł, a wydatki

56.680.975,59 zł,

— korekta planowanych dochody i wydatki o kwotę 141.651,98 zł. Po zmianach dochody budżetu Gminy Żmigród wynoszą 58.019.232,61 zł, a wydatki 56.539.322,61 zł,

- 29) w sprawie przedłożenia Radzie Miejskiej i RIO sprawozdania z wykonania budżetu gminy za I półrocze 2016 r.
- 30) w sprawie opracowania materiałów planistycznych do opracowania projektu budżetu Gminy na 2017 rok,
- 31) w sprawie ustalenia terminu składania wniosków o udzielenie pomocy uczniom objętych Rządowym programem pomocy uczniom w 2016 r. – „Wyprawka szkolna”,
- 32) w sprawie przedłożenia projektów uchwał dla Rady Miejskiej w Żmigrodzie na sesję.

Inne informacje:

dotacje

Burmistrz Robert Lewandowski poinformował o uzyskanych dotacjach z RPO na drogi lokalne. Cztery drogi otrzymały dofinansowanie: Morzęcino-Kliskowice (wykonanie nawierzchni asfaltowej ok.2,8 km), Ruda Żmigrodzka –modernizacja odcinka 1200 m, Bychowo-Węglewo (modernizacja odcinka ok.1km), Kanclerzowice-Osiek (1,5 km drogi wraz ze ścieżką rowerową). Ogólna szacowana wartość tych inwestycji drogowych, które będą realizowane w latach 2017-2018 to 3.300.000,-zł dotacja prawie 64% tj.ok.2.100.000, -zł.

Burmistrz Robert Lewandowski poinformował o uzyskanej dotacji z Terenowego Funduszu Ochrony Gruntów Rolnych na drogę wewnętrzną w Kaszycach Milickich. Droga będzie realizowana jeszcze w tym roku. Dotacja została również przyznana na drogę Niezgoda –Grabówka, która jest w trakcie realizacji i zostanie wykonana w październiku br. Z terenowego Funduszu Ochrony Gruntów Rolnych gmina w tym roku otrzymała dotację w wysokości 575 tys. zł

azbest

Burmistrz Robert Lewandowski poinformował, iż 21 wniosków otrzymało dotację. Zostało usunięte 125 ton azbestu na kwotę ok. 60 tys. zł, z czego dotacja z Wojewódzkiego Funduszu Ochrony Środowiska to 50.200,-zł, udział własny mieszkańców 8.870 zł.

podziękowania

Burmistrz Robert Lewandowski podziękował wszystkim, a szczególnie organizatorom Dożynek Gminnych w Niezgodzie za piękną uroczystość.

zaproszenie

Burmistrz Robert Lewandowski zaprosił na kolejną edycję w ramach Dni Karpia impreza plenerowa w Rudzie Żmigrodzkiej. Kolejną imprezą, na którą zaprosił p. Burmistrz to występ kabaretu „NOWAKI”, który odbędzie się w dniu 9.10.br. w hali sportowej Zespołu Szkół Dwujęzycznych w Żmigrodzkie, koszt bilety 30 zł

Przewodniczący rady Jan Czyżowicz podziękował dla Pana Burmistrza za złożone sprawozdanie.

Przewodniczący rady Jan Czyżowicz przeszedł do kolejnego punktu porządku obrad **Interpelacji i zapytań.**

Radny Karol Kalinka skierował zapytanie do Dyrektora ZPK w sprawie zmiany opłat za wynajęcie świetlic wiejskich, czy było to konsultowane z sołtysami i mieszkańcami.

Przewodniczący rady Jan Czyżowicz poinformował, że obecnie Dyrektora ZPK nie ma, jeżeli nie pojawi się na sesji to odpowiedź zostanie udzielona na piśmie.

Radny Leszek Kraszewski skierował zapytania do przedstawiciela DZMiUW Odział

w Trzebnicy:

- usuwanie śmieci na ośmiu tamach, które gromadzą się po zamknięciu tamy,
- na ośmiu tamach po przeprowadzonej inwestycji koryto rzeki przestało istnieć,
- wykonanie spiętrzenia wody na Sąsiecznicy w mieście,
- wykonanie odmulenia rzeki Baryczy na wysokości Parku (ok.3km), zadanie to było zapisane w budżecie DZMiUW, ale zostało zdjęte. Obecnie p. Miturski mówi, że odmulenie rzeki jest niezasadne, choć wcześniej mówił, że jest zasadne i było zapisane w budżecie. Rzeka Barycz jest bardzo wypłycone i zasadne byłoby jej odmulenie. Ponadto koryto rzeki bardzo zarasta. Radny nawiązał w swoim wystąpieniu do wykonania prac na rzece ORLA w Korzeńsku, ponieważ koryto rzeki zarasta.

Pan Bartosz Tabaka przedstawiciel DZMiUW w Trzebnicy poinformował:

- jaz na rzece Baryczy - do dozoru jazów została wyłoniona firma, która na zlecenia DZMiUW podnosi i opuszcza jazy oraz wykonuje prace związane z usuwaniem śmieci,
- DZMiUW wspólnie z Ochroną Środowiska zauważył, że piętrzenie rzeki Sąsiecznicy w mieście jest bezcelowe, ponieważ to wszystko, co niesie rzeka Sąsiecznica zacznie odkładać się w samym mieście i rzeka się wypłaci,
- DZMiUW zlecił prace na widelkach przy ujściu rzeki Sąsiecznicy do Baryczy, ponieważ problemem nie jest na odcinku od Zespołu Pałacowo Parkowego tylko problem jest na ujściu rzeki Sąsiecznicy do Baryczy w tym miejscu tworzy się korek i muł się odkłada, który cyklicznie z tego miejsca jest wybierany. Problemem nie jest 3 km odcinek, ponieważ pogłębianie dna w rzece Barycz nic nie da
- zarastanie koryta rzeki Orla - od dwóch lat rzeka jest dwukrotnie w ciągu roku wykaszana wały i międzywale. Obecnie wszystko jest wykoszone w obrębie międzywala i nie ma tam problemu, o którym Pan mówił.

Sołtys z Kanclerzowic w sprawie prac na rzece Sąsiecznicy powiedział, że wiele prac na rzece jest wykonywanych w czasie wysokiego stanu rzeki wody. Kontynuując temat Sołtys powiedział, że inaczej prace przebiegają na rzekach na terenie powiatu rawickiego.

Pan Bartosz Tabaka przedstawiciel DZMiUW w Trzebnicy poinformował, że w Kanclerzowicach był wybierany urobek z międzywala, co miało spowodować zwiększenie wody w międzywale i to odniosło skutek.

Sołtys z Korzeńska w sprawie złego stanu rzeki Orla.

Pan Bartosz Tabaka przedstawiciel DZMiUW w Trzebnicy poinformował, że w tym roku nie zostały zaplanowane prace w korycie rzeki Orla, zostały tylko naprawione skarpy.

Sołtys ze Żmigródka poinformowała, że międzywala na rzece Barycz są wykaszane natomiast koryto jest zarośnięte na odcinku przy parku.

Pan Bartosz Tabaka przedstawiciel DZMiUW w Trzebnicy poinformował, że wykaszanie międzywala powinno być od lustra wody i tak w większości przypadków jest robione. Ponadto wszelkie prace z odmulanie takiej rzeki jak Barycz związane jest z warunkami środowiskowymi i takich prac DZMiGW unika, ponieważ przygotowanie dokumentacji trwa latami, dlatego czasem łatwiej jest przeprowadzać prace doraźne. DZMiUW na prace udroźnienie i melioracyjne na teren gminy Żmigród jest wydawane 80% budżetu, który jest na powiat. W wypadku przeprowadzenia takich prac, o których mówił p. Radny to należałoby przeznaczyć trzy kolejne roczne budżety DZMiUW.

Radny Leszek Kraszewski powiedział, że ma wątpliwości, co do kompetencji p.

Tabaki do prowadzenia takich rozmów. Radny powiedział, że wnioskował o zaproszenie na sesję p. Dyrektora DZMiUW.

Pan Bartosz Tabaka przedstawiciel DZMiUW w Trzebnicy powiedział, że ma większe kompetencje, ponieważ, na co dzień chodzi po rzekach i widzi, co się dzieje. Natomiast p. Dyrektor nie jest codziennie w terenie.

Radny Leszek Kraszewski powiedział, że chodzi o kwestie budżetowe.

Przewodniczący rady Jan Czyżowicz poinformował, że zaproszenie zostało wysłane do Dyrektora DZMiUW we Wrocławiu. Pan dyrektor podziękował za zaproszenie, ale ze względu na zaplanowane spotkania nie mógł uczestniczyć w sesji i delegował p. Bartosza Tabakę z biura w Trzebnicy.

Radny Leszek Kraszewski powiedział, że chciałby od p. Tabaki usłyszeć deklaracje w sprawie wykonania prac, o których mówił.

Pan Bartosz Tabaka przedstawiciel DZMiUW w Trzebnicy powiedział, że DZMiUW posiada kompetencje i doświadczenie w sprawie prac na rzekach i ciekach wodnych. Na terenie powiatu jest 350 km rzek, a w gminie Żmigród jest 100 km, na które przeznaczamy 80% rocznego budżetu.

Pan Robert Korytkowski mieszkaniec nawiązał do przekształcenia MZGK, iż burmistrz powiedział „nie chcieliśmy przeznaczać środków na przygotowanie biznesplanu”. Kontynuując temat p. Korytkowski powiedział, że każdy, kto ukończył akademię ekonomiczną lub politechnikę potrafi taki biznesplan zrobić, a jak zwykle w naszej gminie nie ma wizji i koncepcji. Pan Korytkowski w swoim wystąpieniu nawiązał do segregacji śmieci, iż był zadowolony z pracy firmy, jako Dyrektor Domu Dziecka w Obornikach Śląskich. Poprosił o wyjaśnienie stwierdzenia, którego użył burmistrz „zmów cenowych”.

Burmistrz Robert Lewandowski poinformował, że Firma LECH-MET jest podwykonawcą Firmy HEMEKO z Wrocławia, która jest oceniana dobrze. Patrząc od strony wykonawcy i podwykonawcy, każdy z tych podmiotów zarabia. Dlatego nasze działanie pójdą w kierunku doposażenia zakładu w niezbędny sprzęt i będzie mógł robić za tę firmę lub zlecić część zadań dla firmy konkurencyjnej. Na zakończenie burmistrz powiedział, że spółka będzie dążyć do zachowania, jakości usług przy zminimalizowanych cenach.

Pan Robert Korytkowski, co będzie, kiedy spółka nie wygra przetargu.

Burmistrz Robert Lewandowski wyjaśnił, że Spółka MZGK INHAUS nie będzie musiała występować w przetargu, ponieważ jest to zadanie własne, które gmina będzie mogła zlecić. Burmistrz w sprawie zmowy cenowej powiedział, że wielokrotnie w przetargach startuje jedna firma i nie ma konkurencyjności, choć na rynku jest kilka firm, które mają tego typu usługi. Nie ma konkretności, ponieważ rynek się podzielił i to jest naganne. Zmiana prawa zamówień publicznych, daje dla Spółek INHAUS możliwość wykonania usług dla mieszkańców.

Radny Karol Kalinka zapytał, czy w tej sytuacji, która ma miejsce na rynku śmieciowym nie byłoby rozważane powiadomienie Urzędu Ochrony Konkurencji i Konsumenta, jeżeli jest podejrzenie, że nastąpiła jakakolwiek sytuacja nielegalnego podziału rynku.

Pan Dariusz Skiba Dyrektor ZPK w Żmigrodzkie poprosił o powtórzenie pytania radnego Kalinkę

Radny Karol Kalinka przypomniał, iż prosił o informację, na jakiej podstawie została opracowana podwyżka opłat za wynajem świetlic wiejskich, czy było to konsultowane z sołtysami.

Pan Dariusz Skiba Dyrektor ZPK w Żmigrodzkie poinformował, że jednym z elementów dochodów jednostek kulturalnych są dochody własne. Dochody są

wypracowane z wynajmu świetlic wiejskich, sal oraz sprzętu. W związku z tym, że od pięciu lat nie było zmian cen za wynajem świetlic, a ponadto doszło kilka dodatkowych pomieszczeń, które można wynajmować, dlatego zostały przygotowany nowy cennik. Sołtysi w dniu dzisiejszym otrzymali propozycje nowych cen, które wzrosły o stopień inflacji (woda, prąd). Regulamin funkcjonowania świetlic wiejskich nie uległ zmianie i stawki za wynajem świetlicy dla mieszkańców są inne niż dla osób z zewnątrz tzw. wynajem komercyjny. Nie było to konsultowane z sołtysami.

Radni nie zgłosili innych interpelacji i zapytań

Przewodniczący rady Jan Czyżowicz przeszedł do kolejnego punktu porządku obrad **Wolnych wniosków**.

Radna Joanna Kantor postawiła wniosek w sprawie dostawienia na terenie miasta pojemników na odchody zwierząt. W uzasadnieniu wniosku powiedziała, że w wielu miejscach w mieście chodniki są zanieczyszczone odchodami psów.

Radny Karol Kalinka w imieniu mieszkańców z ul. Kościuszki w Żmigrodzie postawił wniosek w sprawie zmiany organizacji ruchu na chodniku wraz ze ścieżką rowerową (chodnik od strony posesji, ścieżka rowerowa od strony ulicy).

Przewodniczący rady Jan Czyżowicz wyjaśnił, że ul. Kościuszki podlega pod powiat. Starosta oraz radni powiatowi uczestniczyli na początku sesji, ale w związku z tym, że w powiecie w dniu dzisiejszym mają posiedzenie komisji, dlatego opuścili sesję. Przewodniczący rady zwrócił się do radnego Kalinki, aby wniosek zredagował na piśmie i wniosek zostanie przesłany do starostwa.

Pan Robert Korytkowski poinformował, że na ostatniej sesji Rada podjęła uchwałę w sprawie Lokalnego Program Rewitalizacji Gminy Żmigród na lata 2016-2020 (tabela 17 str.68-aktywność gospodarcza), w której zostało zapisane, że liczba ludności w Gminie Żmigród wynosi 14969 osób jest to opracowanie własne. Pan Korytkowski postawił wniosek o przygotowanie uchwały zmieniającej wysokość wynagrodzenia dla burmistrzów, sekretarza, skarbnika i diet radnych.

Przewodniczący rady Jan Czyżowicz przypomniał, że temat ilości mieszkańców gminy Żmigród, był wielokrotnie poruszany na sesjach. Przewodniczący rady poprosił o udzielenie odpowiedzi p. Sekretarz.

Pani Joanna Monastyrka Sekretarz Gminy odniosła się do zapisów uchwały Lokalnego Program Rewitalizacji Gminy Żmigród w sprawie podanej liczby mieszkańców. Grupa, która merytorycznie opracowywała te materiały korzystała z danych GUS, dlatego nie mogły tam się pojawić inne dane.

Radny Patryk Andrzejewski poinformował, że w dniu wczorajszym na posiedzeniu komisji został omówiony temat nieprawidłowości związanych z przeprowadzeniem konkursu na stanowisko Dyrektor Przedszkola w Żmigrodzie. Temat został omówiony w trosce o naszych obecnych i przyszłych dyrektorów, aby nie obawiali się konkursów. Radny zaprosił zainteresowanych do obejrzenia posiedzenia na profil Facebooka.

Radny Leszek Kraszewski postawił wniosek w sprawie wnioskowania do Zarządu Dróg i Kolei o wykonanie remontu nawierzchni drogi wojewódzkiej 439 od mostu na Baryczy do parkingu w lesie w kierunku Radziądza.

Burmistrz Robert Lewandowski poinformował, że wniosek został złożony i są prowadzone rozmowy w sprawie remontu i modernizacji tej drogi oraz drogi nr 339.Kontynuując temat p. Burmistrz poinformował, że został złożony wniosek na wszystko, co jest do zrobienia na drogach wojewódzkich na naszym terenie (ok.9 km).

Radny Patryk Andrzejewski ponowił wniosek, który postawił na komisji i nie otrzymał odpowiedzi w sprawie dokumentacji związanej z kosztami, jakie zostały poniesione przy organizacji Dni Żmigrodu.

Burmistrz Robert Lewandowski poinformował, że odpowiedź zostanie udzielona.

Radni nie wnieśli innych wolnych wniosków.

Przewodniczący rady Jan Czyżowicz przeszedł do kolejnego punktu porządku obrad przyjęcia protokołów z sesji nr XVIII i XIX.

Radni nie wnieśli uwag do protokołów.

Przewodniczący rady Jan Czyżowicz poddał pod głosowanie protokołów nr XVIII i XIX.

Protokoły został przyjęty **jednogłośnie (12 głosami „za”)**.

Przewodniczący rady Jan Czyżowicz przeszedł do kolejnego punktu porządku obrad **Informacji i komunikatów przewodniczącego**.

Przewodniczący rady Jan Czyżowicz poinformował, że radni, sołtysi, organizacje społeczne oraz podmioty realizujące zadania gminy składają do Burmistrza wnioski do projektu budżetu na 2017 rok w terminie do dnia 30 września 2016 roku.

Przewodniczący rady Jan Czyżowicz przeszedł do ostatniego punktu porządku obrad zamknięcia sesji.

ZAMYKAM XX SESJĘ RADY MIEJSKIEJ W ŻMIGRODZIE

Na tym zakończono posiedzenie o godz.16⁴⁰.

Protokołowała

M. Schnitzer