

P R O T O K Ó Ł Nr IX/07
z sesji Rady Miejskiej w Trzebnicy
z dnia 21 czerwca 2007 roku.

Lista obecności stanowi zał. nr 1 do niniejszego protokołu.

Uchwały znajdujące się w porządku obrad stanowią zał. od nr 2 do nr 23.

Stan radnych – 20, obecnych w dniu sesji 18 (radna Jadwiga Janiszewska złożyła mandat radnego)

Przewodniczący Rady Miejskiej Jan Darowski słowami: „*Otwieram IX sesję Rady Miejskiej w Trzebnicy*” dokonał jej otwarcia. Powitał na wstępie panów Burmistrzów, panią Wiceburmistrz Jadwigę Janiszewską pierwszy raz w roli Burmistrza na dzisiejszej sesji oraz panie radne, panów radnych, naczelników Urzędu, panie, panów sołtysów, kierowników jednostek organizacyjnych, prasę lokalną, radnego Sejmiku Dolnośląskiego pana Marka Łapińskiego i wszystkich obecnych na tej sali.

Przewodniczący Rady poinformował, że do przedstawionego porządku obrad, na wniosek pana Burmistrza dojdą 2 punkty: **poz. 25 – projekt uchwały w sprawie przyznania sołtysom diet za wykonywanie czynności statutowych**, ten projekt był na Komisjach omawiany lecz z uwagi na wcześniejsze wysyłanie porządku nie został w nim ujęty i **poz. 26 – projekt uchwały w sprawie udzielenia pomocy finansowej Województwu Dolnośląskiemu**. Numeracja w porządku obrad zwiększy się kolejno o dwa numery.

Wiceprzewodniczący Rady Mariusz Czarny zaproponował przenieść punkt 20 przed punkt 8. Projekt zamieszczony w tym punkcie dotyczy: **zmiany planu rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych na terenie Gminy Trzebnica na lata 2007 – 2011 przyjętego uchwałą nr IV/26/07 Rady Miejskiej w Trzebnicy z dnia 2 lutego 2007 roku.**

Uzasadnił to tym, iż ten projekt uchwały ma wpływ na uchwałę budżetową i z tego powodu winien być przed zmianami do budżetu podjęty.

Przewodniczący Rady zapytał, czy ktoś jeszcze ma uwagi do porządku. Nikt nie wniósł uwag, wobec czego Przewodniczący poddał pod głosowanie porządek obrad wraz z poprawkami przekazanymi przez Przewodniczącego i pana Czarnego : „za” - 17, „przeciw” – 0, „wstrzymał się od głosu” – 1.

Porządek obrad został wraz ze zmianą przyjęty:

1. Otwarcie sesji.
2. Przedstawienie porządku obrad.
3. Informacja Burmistrza o podjętych ważniejszych zarządzeniach i decyzjach od ostatniej sesji Rady.
4. Przyjęcie protokołów:
 - z V sesji Rady Miejskiej;

- z VI sesji Rady Miejskiej;
 - z VII sesji nadzwyczajnej Rady Miejskiej;
 - z VIII sesji nadzwyczajnej Rady Miejskiej.
5. Podjęcie uchwały Nr IX/59/07 w sprawie stwierdzenia wygaśnięcia mandatu radnej Jadwigi Janiszewskiej.
 6. Podjęcie uchwały Nr IX/60/07 w sprawie zmiany uchwały Nr II/6/06 w sprawie wyboru Przewodniczących stałych Komisji Rady Miejskiej w Trzebnicy oraz składów osobowych z dnia 6 grudnia 2006 roku.
 7. Podjęcie uchwały Nr IX/61/07 w sprawie zmiany uchwały Nr II/5/06 w sprawie powołania Komisji Rewizyjnej i stałych Komisji Rady Miejskiej w Trzebnicy oraz składów osobowych z dnia 6 grudnia 2006 roku.
 8. Podjęcie uchwały Nr IX/62/07 w sprawie zmiany planu rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych na terenie Gminy Trzebnica na lata 2007-2011 przyjętego uchwałą nr IV/26/07 Rady Miejskiej w Trzebnicy z dnia 2 lutego 2007 roku.
 9. Podjęcie uchwały Nr IX/63/07 w sprawie zmian w budżecie Gminy Trzebnica na 2007 rok.
 10. Podjęcie uchwały Nr IX/64/07 w sprawie: emisji obligacji oraz określenia zasad ich zbywania, nabywania i zakupu.
 11. Podjęcie uchwały Nr IX/65/07 w sprawie określenia zakresu i formy informacji o przebiegu wykonania budżetu jednostki samorządu terytorialnego oraz informacji o przebiegu wykonania planu finansowego samorządowych instytucji kultury za I półrocze roku budżetowego.
 12. Podjęcie uchwały Nr IX/66/07 w sprawie odwołania Skarbnika Gminy Trzebnica.
 13. Podjęcie uchwały Nr IX/67/07 w sprawie powołania Skarbnika Gminy Trzebnica.
 14. Podjęcie uchwały Nr IX/68/07 w sprawie odwołania Sekretarza Gminy Trzebnica.
 15. Podjęcie uchwały Nr IX/69/07 w sprawie powołania Sekretarza Gminy Trzebnica.
 16. Podjęcie uchwały Nr IX/70/07 w sprawie likwidacji Przedszkola Specjalnego przy Szpitalu im. Św. Jadwigi Śląskiej w Trzebnicy.
 17. Podjęcie uchwały Nr IX/71/07 w sprawie ustalenia opłat za niektóre świadczenia publicznych przedszkoli prowadzonych przez Gminę Trzebnica.
 18. Podjęcie uchwały Nr IX/72/07 w sprawie zatwierdzenia rocznego sprawozdania finansowego Zakładu Lecznictwa Ambulatoryjnego w Trzebnicy za rok 2006.
 19. Podjęcie uchwały Nr IX/73/07 w sprawie wyrażenia zgody na przystąpienie do Ogólnopolskiego Stowarzyszenia Gmin Cysterskich.

20. Podjęcie uchwały Nr IX/74/07 w sprawie zmiany uchwały Rady Miejskiej w Trzebnicy z dnia 20 marca 2007 roku Nr V/42/07, w sprawie utworzenia i nadania statutu sołectwa wsi Blizocin.
21. Podjęcie uchwały Nr IX/75/07 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obrębu wsi Jaźwiny.
22. Podjęcie uchwały Nr IX/76/07 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obszaru ulic Milickiej, Ks. Dz. W. Bochenka, Henryka Brodatego, Jana Pawła II w Trzebnicy.
23. Podjęcie uchwały Nr IX/77/07 w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu w rejonie ul. Milickiej w Trzebnicy.
24. Podjęcie uchwały Nr IX/78/07 w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu w obrębie Biedaszków Wielki, Gmina Trzebnica.
25. Podjęcie uchwały Nr IX/79/07 w sprawie przyznania sołtysom diet za wykonywanie czynności statutowych.
26. Podjęcie uchwały Nr IX/80/07 w sprawie udzielenia pomocy finansowej Województwu Dolnośląskiemu.
27. Przedstawienie przez Burmistrza sytuacji lokalowej Ośrodka Pomocy Społecznej w Trzebnicy oraz Przedszkola nr 1 w Trzebnicy, wraz z koniecznością zwiększenia liczby miejsc dla dzieci w tym przedszkolu.
28. Interpelacje i zapytania.
29. Wolne wnioski.
30. Komunikaty.
31. Zamknięcie sesji.

Ad.3. Informacja Burmistrza o podjętych ważniejszych zarządzeniach i decyzjach od ostatniej sesji Rady.

Burmistrz Marek Długozima przedstawił następującą informację o podjętych ważniejszych zarządzeniach i decyzjach od ostatniej sesji Rady:

Ostatnia sesja odbyła się 26.04. 2007 r; (w tym 09.05.2007 r. Sesja nadzwyczajna)

Najważniejsze sprawy to:

- 1. Przygotowanie projektów uchwał na dzisiejsza sesje**
- 2. wydanie zarządzeń w spr.:**
 - a) **w sprawie rezygnacji z wykonania prawa pierwokupu nieruchomości – działki nr 5 / 4 i 6 / 7 oraz 5/ 3 i 6/6 AM – 10 w obrębie miasta Trzebnicy – Zarządzenie Nr 0151 / 61 / 07 i Nr 0151 / 62 / 07 z dnia 30.04.2007 r. ;**
 - b) **zmian w budżecie Gminy Trzebnica na 2007 rok Zarządzenie Nr 0151 / 63 / 07 z dnia 30.04.2007 r.;**

- c) **udzielenia zamówienia publicznego oraz powołania komisji przetargowej na sporządzenie zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Trzebnica wraz z opracowaniem ekofizjograficznym dla terenu gminy**
Zarządzenie Nr 0151 / 64 / 07 z dnia 30.04.2007 r.;
- d) **w spr. sprzedaży na własność w formie przetargu nieograniczonego nieruchomości komunalnych położonych w obrębie miasta Trzebnicy przy ul. Milickiej**
Zarządzenie Nr 0151 / 65 / 07 z dnia 07.05.2007 r.;
- e) **nadania numerów porządkowych dla nieruchomości położonej w obrębie wsi Skarszyn,**
Zarządzenie Nr 0151 / 66 / 07 z dnia 08.05.2007 r.;
- f) **udzielenia zamówienia publicznego oraz powołania komisji przetargowej na dostawę sprzętu komputerowego do Urzędu Miejskiego w Trzebnicy,**
Zarządzenie Nr 0151 / 67 / 07 z dnia 08.05.2007 r.;
- g) **udzielenia zamówienia publicznego oraz powołania komisji przetargowej na opracowanie projektu budowlanego na budowę hali sportowej przy Szkole Podstawowej Nr 3 w Trzebnicy,**
Zarządzenie Nr 0151 / 68 / 07 z dnia 08.05.2007 r.;
- h) **sprzedaży na własność w formie przetargu nieograniczonego nieruchomości komunalną położoną w obrębie miasta Trzebnicy – działka Nr 43/7 AM - 15**
Zarządzenie Nr 0151 / 70 / 07 z dnia 10.05.2007 r.;
- i) **powołania Gminnej Komisji Rozwiązywania Problemów Alkoholowych Gminy Trzebnica**
Zarządzenie Nr 0151 / 71 / 07 z dnia 10.05.2007 r.;
- j) **zmian w budżecie gminy Trzebnica na 2007 rok**
Zarządzenie Nr 0151 / 72 / 07 z dnia 17.05.2007 r.;
- k) **wypłaty odszkodowania przez Gminę Trzebnica za działkę gruntu, wydzieloną pod drogę publiczną, która z mocy prawa stała się własnością Gminy Trzebnica,**
Zarządzenie Nr 0151 / 73 / 07 z dnia 21.05.2007 r.;
- l) **udzielenia zamówienia publicznego oraz powołania komisji przetargowej na budowę drogi ul. Morelowej i Orzechowej w Trzebnicy,**
Zarządzenie Nr 0151 / 74 / 07 z dnia 28.05.2007 r.;
- m) **udzielenia zamówienia publicznego oraz powołania komisji przetargowej na remont holu wejściowego budynku Urzędu,**
Zarządzenie Nr 0151 / 75 / 07 z dnia 28.05.2007 r.;
- n) **ogłoszenie konkursu oraz powołania komisji przetargowej na opracowanie projektu na budowę basenu miejskiego w Trzebnicy,**

- opracowanie zagospodarowania obszaru w obrębie ul. Leśnej, tj. deptak, stawy, ulica Korczaka wraz z parkingiem jako terenem rekreacyjno – wypoczynkowo- sanatoryjnym, Zarządzenie Nr 0151 / 76 / 07 z dnia 28.05.2007 r.;**
- o) zmian w budżecie gminy Trzebnica na 2007 rok, Zarządzenie Nr 0151 / 77 / 07 z dnia 31.05.2007 r.;**
 - p) nadania numerów porządkowych dla nieruchomości położonej w obrębie wsi Kobylice Zarządzenie Nr 0151 / 78 / 07 z dnia 31.05.2007 r.;**
 - q) rezygnacji z wykonania prawa pierwokupu nieruchomości – działka nr 7 / 2 AM – 1 w obrębie miasta Trzebnica Zarządzenie Nr 0151 / 79 / 07 z dnia 01.06.2007 r.;**
 - r) zmiany regulaminu Organizacyjnego Urzędu Miejskiego w Trzebnicy Zarządzenie Nr 0151 / 80 / 07 z dnia 01.06.2007 r.;**
 - s) w spr. określenia liczby Zastępców Zarządzenie Nr 0151 / 81 / 07 z dnia 05.06.2007 r.;**
 - t) w spr. powołania Zastępcy Burmistrza – Pani Jadwigi Janiszewskiej Zarządzenie Nr 0151 / 82 / 07 z dnia 05.06.2007 r.;**
 - u) udzielania dotacji na budowę przydomowych oczyszczalni ścieków Zarządzenie Nr 0151 / 83 / 07 z dnia 12.06.2007 r.;**
 - v) w spr. uchylecia zarządzenia nr 0151 / 77 / 07 z dnia 31 maja 2007 roku Burmistrza gminy Trzebnica w spr. zmian w budżecie Zarządzenie Nr 0151 / 84 / 07 z dnia 15.06.2007 r.;**
 - w) zmian w budżecie gminy Trzebnica na 2007 rok Zarządzenie Nr 0151 / 85 / 07 z dnia 15.06.2007 r.;**
 - x) nadania numerów porządkowych dla nieruchomości położonej w obrębie wsi Księginice Zarządzenie Nr 0151 / 86 / 07 z dnia 18.06.2007 r.;**
 - y) nadania numerów porządkowych dla nieruchomości położonej w obrębie wsi Blizocin Zarządzenie Nr 0151 / 87 / 07 z dnia 20.06.2007 r..**

Przewodniczący Rady zapytał czy są pytania do Burmistrza.

Radny Andrzej Skóra zapytał ilu jest zatrudnionych prawników?

Burmistrz odpowiedział, że jest 2 prawników, pan Skalski z Wrocławia i pan Góral z Trzebnicy. Jeden jest w poniedziałek a drugi w piątek.

Radny zapytał również o wynagrodzenie prawników. Burmistrz powiedział, że ich zarobki łącznie wynoszą tyle co brał poprzedni prawnik sam, a więc mają po 2.500 zł.

Radny Marzec zwrócił uwagę, że nie ma żadnego na sesji a była taka mowa, że jeden będzie na sesji.

Burmistrz przyznał, że to jego wina, ponieważ nie poinformował prawnika.

Ad.4. Przewodniczący Rady poinformował, że odbędzie się teraz głosowanie nad przyjęciem protokołów z V, VI, i nadzwyczajnej VII i nadzwyczajnej VIII sesji Rady Miejskiej. Protokoły znajdują się w biurze Rady. Następnie poddał pod głosowanie każdy protokół oddzielnie:

z V sesji Rady - „za” – 18, protokół przyjęto jednogłośnie;

z VI sesji Rady - „za” – 18, protokół przyjęto jednogłośnie;

z VII nadzwyczajnej sesji Rady - „za” – 18, protokół przyjęto jednogłośnie;

z VIII nadzwyczajnej sesji Rady - „za” – 18, protokół przyjęto jednogłośnie.

Ad.5. Podjęcie uchwały Nr IX/59/07 w sprawie stwierdzenia wygaśnięcia mandatu radnej Jadwigi Janiszewskiej.

Przewodniczący Rady powiedział, że radna Jadwiga Janiszewska została powołana na stanowisko Wiceburmistrza i w związku z tym, że tych dwóch funkcji pełnić nie może jednocześnie musi zostać odwołana z funkcji radnej. Pytań nie było. Głosowanie: „za” – 18. **Rada jednogłośnie podjęła ww. uchwałę.**

Ad.6. Podjęcie uchwały Nr IX/60/07 w sprawie zmiany uchwały Nr II/6/06 w sprawie wyboru Przewodniczących stałych Komisji Rady Miejskiej w Trzebnicy oraz składów osobowych z dnia 6 grudnia 2006 roku.

Przewodniczący Rady poinformował, że ten projekt ma charakter porządkujący, ponieważ pani Janiszewska była przewodniczącą jednej z komisji.

Radny Czesław Czternastek postawił wniosek, aby zmienić słowo w § 1 „Skreślić” na „**Odwołać**”.

Głosowanie wniosku: „za” – 17, „przeciw” - 0 „wstrzymał się od głosu” - 1.

Rada przyjęła wniosek.

Radni nie mieli pytań. Przewodniczący poddał całość uchwały wraz z poprawką pod głosowanie: „za” – 17, „przeciw” - 0 „wstrzymał się od głosu” - 1. **Rada podjęła ww. uchwałę.**

Ad.7. Podjęcie uchwały Nr IX/61/07 w sprawie zmiany uchwały Nr II/5/06 w sprawie powołania Komisji Rewizyjnej i stałych Komisji Rady Miejskiej w Trzebnicy oraz składów osobowych z dnia 6 grudnia 2006 roku.

Przewodniczący Rady powiedział, że kolejny projekt ma również charakter organizacyjno porządkujący. Pani Wiceburmistrz wcześniej była członkiem innych Komisji i w związku z tym też należy panią Janiszewską z tych Komisji odwołać.

Radny Czesław Czternastek zgłosił wniosek do § 1 projektu uchwały i zaproponował następujące brzmienie: „**Odwołać Panią Jadwigę Janiszewską z niżej wymienionych stałych Komisji Rady**” . To co jest powyżej to skreślić Panią Jadwigę Janiszewską.

Przewodniczący Rady zapytał, czy są jeszcze jakieś pytania. Pytań nie mieli radni, wobec powyższego odbyło się głosowanie wniosku: „za” – 16, „przeciw” – 0, „wstrzymało się od głosu” – 2. **Wniosek został przyjęty.**

Następnie Przewodniczący Rady poddał całość uchwały wraz z poprawką pod głosowanie: **za** – 17, **„przeciw”** - 0 **„wstrzymał się od głosu”** - 1. **Rada podjęła ww. uchwałę.**

Ad.8. Podjęcie uchwały Nr IX/62/07 w sprawie zmiany planu rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych na terenie Gminy Trzebnica na lata 2007-2011 przyjętego uchwałą nr IV/26/07 Rady Miejskiej w Trzebnicy z dnia 2 lutego 2007 roku.

Przewodniczący Rady poinformował, że ten projekt został pozytywnie zaopiniowany przez Komisje Rady. Zapytał, czy są pytania do projektu uchwały.

Wiceprzewodniczący Rady Czarny zapytał o 200 tysięcy zapisane w środkach własnych, z tego co się zorientował, zdjęcie w poz. 6 i 1 środki w wysokości 150 tysięcy – środki własne, chciałby wiedzieć, czy to wpłynie na zmianę cen wody teraz, czy w przyszłości?

Prezes Spółki WodNiK pani Maria Spalińska odpowiedziała, że nie będzie to miało wpływu na cenę wody.

Przewodniczący Rady zapytał, czy są jakieś pytania. Pytań nie mieli radni, wobec powyższego odbyło się głosowanie: **„za”** – 18. **Uchwałę podjęto jednogłośnie.**

Ad.9. Podjęcie uchwały Nr IX/63/07 w sprawie zmian w budżecie Gminy Trzebnica na 2007 rok.

Przewodniczący Rady poinformował, że projekt ten również był omawiany na Komisjach i uzyskał pozytywną opinię. Zapytał, czy ktoś chciałby zabrać głos. Radni nie mieli pytań, wobec powyższego odbyło się głosowanie: **„za”** – 17, **„przeciw”** – 0, **„wstrzymał się od głosu”** – 1. **Uchwałę podjęto większością głosów.**

Ad.10. Podjęcie uchwały Nr IX/64/07 w sprawie: emisji obligacji oraz określenia zasad ich zbywania, nabywania i zakupu.

Przewodniczący Rady powiedział, że projekt ten również uzyskał pozytywną opinie Komisji i zapytał, czy radni mają pytania. Pytań nie mieli, wobec powyższego odbyło się głosowanie: **„za”** – 18. **Uchwałę podjęto jednogłośnie.**

Ad.11. Podjęcie uchwały Nr IX/65/07 w sprawie określenia zakresu i formy informacji o przebiegu wykonania budżetu jednostki samorządu terytorialnego oraz informacji o przebiegu wykonania planu finansowego samorządowych instytucji kultury za I półrocze roku budżetowego.

Przewodniczący Rady powiedział, że taka uchwała jest wymagana ustawą o finansach publicznych. Zakres tej uchwały określa Rada. Zwrócił się do radnych o ewentualne pytania w tej sprawie.

Radny Czesław czternastek powiedział, że na Komisjach kwestionowany był § 2, żeby go wykreślić. Uważa, że należy poinformować wszystkich radnych o tym, ponieważ wcześniej nie było takiej uchwały.

Przewodniczący Rady potwierdził, że na Komisjach ta sprawa była omawiana i wszyscy się z tym zgodzili.

W związku z tym, że nie było pytań Przewodniczący Rady poddał ww. projekt uchwały wraz z poprawką o wykreśleniu § 2 pod głosowanie: „za” – 18 .
Uchwała została podjęta jednomyślnie.

Ad.12. Podjęcie uchwały Nr IX/66/07 w sprawie odwołania Skarbnika Gminy Trzebnica.

Przewodniczący Rady na wstępie powiedział, że teraz będzie pakiet uchwał, który może tylko zgłosić wnioskodawca, czyli pan Burmistrz. Zwrócił się do radnych i pana Burmistrza z pytaniem, czy chcieliby zabrać głos.

Burmistrz poinformował, że pani Krystyna Adamska nabyła uprawnienia emerytalne i złożyła wniosek w dniu 26 kwietnia 2007 r. o przejście na emeryturę. Burmistrz uważa, że należy przychylić się do wniosku pani Skarbnik, bo to jest Jej wola i stąd ta uchwała.

Radny Andrzej Skóra zapytał, czy pani Skarbnik została poproszona na sesję, bo wydaje mu się, że jak złożyła wypowiedzenie, czy chęć przejścia na emeryturę, to należałoby Jej tu podziękować, ale nie widzi tu ani pani Skarbnik ani pani Sekretarz.

Burmistrz wyjaśnił, że pani Skarbnik była chora, później przebywała na urlopie bo ma ciężko chorego męża, który przebywa w szpitalu. Poinformował panią Skarbnik, że chciałby Jej podziękować uroczyście łącznie z przekazaniem nagrody ale ze względu na chorobę męża pani Skarbnik wzięła kolejny urlop. Pani Skarbnik była proszona oczywiście, ale ze względu na sytuację rodzinną pani Skarbnik dziś tu nie ma.

Radny Czternastek złożył wniosek do pana Burmistrza, żeby do tych osób, może wspólnie z Przewodniczącym Rady wystosować zaproszenia i pożegnać te wszystkie osoby, które odeszły: w tym panią Sekretarz, panią Skarbnik, panią dyrektor Pilip, może kogoś jeszcze, bo nie wie kto jeszcze odchodzi na emeryturę. Te osoby pozostawiły tu dużo swojej pracy na rzecz Gminy i należałoby je odpowiednio pożegnać.

Burmistrz odpowiedział, że są naszykowane dla pani Lech i pani Adamskiej nagrody i jeżeli tylko wyrażą chęć to takie pożegnanie się odbędzie. Problem polega na tym, że ci ludzie nie chcą.

Radny Czternastek powiedział, że z tego co słyszy podają przyczyny losowe, więc zaproponował, aby Burmistrz spróbował wybrać termin dogodny dla nich. Chodzi o dopasowanie terminów i wspólnie wystosować te zaproszenia. Radny myśli, że to się uda.

Przewodniczący Rady oznajmił, że nie widzi chętnych do zabrania głosu, w związku z tym poddał projekt uchwały pod głosowanie: „za” - 11, „przeciw” – 1, „wstrzymało się od głosu” – 6. **Uchwała została podjęta.**

Ad. 13. Podjęcie uchwały Nr/IX/67/07 w sprawie powołania Skarbnika Gminy Trzebnica.

Przewodniczący Rady powiedział, że skoro pani Skarbnik odeszła na emeryturę, Rada musi wybrać nowego Skarbnika Gminy Trzebnica, który jest niezbędny dla prawidłowego funkcjonowania Urzędu i Gminy. Dodał, że nowy kandydat na Skarbnika pani Barbara Krokowska była na posiedzeniu Klubu i została przedstawiona przez pana Burmistrza. Następnie zapytał radnych, czy chcą zabrać głos, czy pan Burmistrz w tym zakresie.

Burmistrz powiedział, że pani Barbara Krokowska jest absolwentem Akademii Rolniczej we Wrocławiu. Ukończyła Studium Podyplomowe: „Finanse i bankowość” i „Rachunkowość i kontrola finansowa.” Ukończyła również Studia Podyplomowe w Wyższej Szkole Bankowej we Wrocławiu w zakresie Audytu Wewnętrznego i Kontroli Finansowej. Pracowała w PKO Bank Państwowy, w Spółce Akcyjnej „Żagiel” i ostatnio jako główna księgowa w Powiatowym Zespole Szkół w Żmigrodzie. Umie obsługiwać komputer jest komunikatywna i otwarta na zmiany. Jest niebywale inteligentną osobą, dodał Burmistrz na zakończenie wypowiedzi.

Przewodniczący Rady podziękował za przedstawienie kandydatki. W związku z tym, że pytań nie było poddał projekt uchwały pod głosowanie: „za” – **18. Rada jednogłośnie podjęła uchwałę w sprawie powołania Skarbnika Gminy Trzebnica.**

Przewodniczący Rady pogratulował nowej pani Skarbik i życzył owocnej pracy.

Ad. 14. Podjęcie uchwały Nr IX/68/07 w sprawie odwołania Sekretarza Gminy Trzebnica.

Przewodniczący Rady poinformował, że ten projekt to również wyłączna kompetencja Burmistrza. Burmistrz złożył taki wniosek, projekt uchwały. Ten projekt był przedmiotem obrad Komisji Rady Miejskiej w Trzebnicy. Zapytał czy ktoś chciałby zabrać głos w tej sprawie.

Burmistrz poinformował, że pani Sekretarz od miesiąca jest na zwolnieniu lekarskim, wczoraj przyniosła kolejne zwolnienie lekarskie na kolejne 30 dni. Burmistrz poinformował, że to na Jego wniosek jest odwołanie pani Sekretarz.

Przewodniczący Rady ponowił pytanie, czy ktoś chciałby zabrać głos. Nikt nie zabrał głosu, wobec czego odbyło się głosowanie: „za” - **12**, „przeciw” -**1**, „wstrzymało się od głosu” - **5. Uchwała została podjęta.**

Ad.15. Podjęcie uchwały Nr IX/69/07 w sprawie powołania Sekretarza Gminy Trzebnica.

Przewodniczący Rady tytułem wstępu powiedział, że pan Robert Wilgosz, który jest kandydatem na to stanowisko został też przedstawiony na Klubie Platformy Obywatelskiej i Klubie „Trzebnica 2000 – plus.” Radni mogli się zapoznać z sylwetką i doświadczeniem zawodowym. Czy ktoś z państwa radnych ma jeszcze jakieś zapytania.

Burmistrz oznajmił, że pan Wilgosz jest obecny na sali.

Powiedział, że jest to również osoba młoda, bardzo dynamiczna. Ukończył Politologię na Uniwersytecie Gdańskim. Zdaniem Burmistrza posiada bardzo dobre wykształcenie w zakresie zarządzania. Od 10 lat kieruje w różnym zakresie zasobami ludzi. W swojej bogatej drodze zawodowej był dyrektorem administracyjnym w firmie ubezpieczeniowej, kluczowym kierownikiem w Banku Detalicznym a obecnie pracuje na stanowisku dyrektora Banku we Wrocławiu. Ukończył wiele kursów w zakresie menadżerskim. Brał udział w przygotowaniu wielu projektów dla samorządów lokalnych. Świetnie orientuje się w pozyskiwaniu środków Unijnych. Posiada zdolności obsługi komputera w różnym zakresie. Od pół roku jest mieszkańcem Trzebnicy.

Wiceprzewodniczący Rady Mariusz Czarny zapytał kandydata, co chciałby zmienić w Urzędzie.

Pan Wilgoz na wstępie powitał serdecznie wszystkich a następnie odpowiedział, że na razie nie ma jakiejś wyraźnej koncepcji zmian, dlatego, że stara się podejmować decyzje po zapoznaniu się. Na razie jest człowiekiem z zewnątrz. Nie zna Urzędu od środka, nie zna jego przypadłości ani zalet. W związku z powyższym zmiany jakie zaproponuje pojawią się po jakimś okresie pracy w Urzędzie.

Pytań więcej nie było. Przewodniczący Rady poddał projekt uchwały pod głosowanie: „za” - 17, „przeciw” - 0, „wstrzymał się od głosu” - 1. **Uchwała została podjęta.**

Ad.16. Podjęcie uchwały Nr IX/70/07 w sprawie likwidacji Przedszkola Specjalnego przy Szpitalu im. Św. Jadwigi Śląskiej w Trzebnicy.

Przewodniczący Rady poinformował, że ten projekt jest konsekwencją wcześniej podjętej uchwały tzw. intencyjnej. Ten projekt uchwały jest już właściwy.

Pytań nie było. Przewodniczący Rady poddał projekt uchwały pod głosowanie: „za” - 18. **Uchwała została podjęta jednogłośnie.**

Ad.17. Podjęcie uchwały Nr IX/71/07 w sprawie ustalenia opłat za niektóre świadczenia publicznych przedszkoli prowadzonych przez Gminę Trzebnica.

Przewodniczący Rady zakomunikował, że projekt uchwały również był omawiany na Komisjach Rady. Ta opłata od 8 lat nie była podnoszona i teraz wzrośnie o 21 zł w pierwszym roku. Te pieniądze będą na dodatkowe zajęcia wychowawcze w przedszkolach.

Wiceprzewodniczący Rady Czarny poinformował, że przeprowadził analizę i trafił na uchwałę Rady Miasta Wrocławia i też ponosi opłatę za uczęszczanie do przedszkola i tam było 15%. W porównaniu do Wrocławia uważa, że ta podwyżka o 14% jest za wysoka i zaproponował obniżenie jej do 12%. Będzie wtedy wynosić 112,32 zł.

Burmistrz uznał, że ta korekta niczego nie zmieni. Zaznaczył, że opłata nie była podnoszona od 7 lat i ta pierwsza podwyżka tyle wyniesie, bo w kolejnych latach to będzie 2, albo 3 zł. Uważa, że należy podtrzymać propozycję 14%.

Radny Czternastek potwierdził, że od 1999 roku nie były robione podwyżki opłat a w 1999r. jak podnieśli to z 60 zł na 110 zł. W ościennych gminach stawki były wtedy dużo wyższe. Od tego momentu nie było podwyżek. Chodzi mu o to, aby pokazać jaki jest udział rodziców w utrzymaniu przedszkoli. Dochody zapisane w budżecie wynoszą 303 tysiące zł.

Dyrektor ZAPO Jerzy Trela poinformował, że 303 tysiące zł to jest przewidywany dochód z Przedszkoli nr 1 i 2.

Radny Czternastek dodał, w tym dotacja Gminy 272.600 zł.

Dyrektor Trela wyjaśnił, że na to Przedszkole Integracyjne.

Burmistrz dodał, że Gmina jest zobowiązana przekazywać środki dla tego Przedszkola Integracyjnego.

Dyrektor Trela wyjaśnił w jaki sposób oblicza się stawkę na dziecko w Przedszkolu.

Radny Czternastek stwierdził, że projekt ten należy przyjąć i to już będzie taki mechanizm stały, uwzględniający inflację i żadna Rada nie musi do niego już zaglądać.

Radny Andrzej Skóra również stwierdził, że kwota 21 zł, nie jest kwota duża i należy tą uchwałę podjąć.

Radny Janusz Pancierz poinformował, że wstrzyma się od głosu, ponieważ spotyka się codziennie z rodzicami w Przedszkolu.

Burmistrz wyjaśnił, że dziś niania na godzinę bierze 5 zł a tj. średnio 500 zł miesięcznie. Rodzice sami przychodząc mówią, że są skłonni zapłacić, tylko żeby ich dziecko miało miejsce w Przedszkolu. Burmistrz zaproponował, aby radni obejrżeli budynek Przedszkola na ul. Wojska Polskiego. Tam trzeba bardzo dużych nakładów.

Radny Pancierz wyjaśnił, że on tego nie neguje, ale dla pewnej grupy 20 zł to jest duży wydatek.

Wiceprzewodniczący Rady Czarny uważa, że Gmina powinna pomagać tym, którzy nie mogą sobie pozwolić na to, żeby wynająć niankę, czy zapłacić 400 złotych za Przedszkole. Zdaniem radnego w przedszkolach prywatnych cena powinna być adekwatna do świadczeń, standardu itd., natomiast w gminnym przedszkolu należy pomagać tym, którzy są zasobni mniej w środki.

Wiceprzewodniczący Jan Janusiewicz uważa, że jeśli ktoś ma zasilek lub nie pracuje, to nie prowadzi dziecka do Przedszkola, tylko sam sprawuje nad nim opiekę. Poza tym dyrektor takiej placówki może zwolnić rodziców z opłaty, jeśli ma ona trudną sytuację finansową.

Burmistrz powiedział, że Jego intencją było to, żeby pokazać, że niania kosztuje tyle a Przedszkole tyle. Do Przedszkola oddają dzieci osoby pracujące. Ta podwyżka, w takiej wysokości jest jednorazowo, później one będą już niskie.

Radny Mirosław Marzec nie zgadza się z przedmówcami i uważa, że powinna być polityka prorodzinna, która będzie pomagała dzieciom.

Jest zdania, że pieniędzy powinno się szukać w innych miejscach.

Radny Paweł Wolski uważa, że należy wysyłać dzieci nawet na 5 godzin do Przedszkola bezpłatnie i wtedy edukacja tych dzieci w przyszłości dla rezultaty. Te osoby, które pracują są w stanie pokryć tę kwotę 131 zł. Należy też pamiętać, że jest ta możliwość napisania pisma do dyrektora o zwolnienie z części opłat Jak się ma ciężką sytuację materialną. Myślenie powinno iść w kierunku dostępności dzieci do Przedszkola.

Kierownik Ośrodka Opieki Społecznej pani Ewa Frania wyjaśniła zebrany, że jest ustawa o pomocy społecznej i jest tam zapisana forma pomocy za opłatę w przedszkolach jeśli chodzi o wyżywienie. Kryterium na osobę w rodzinie musi być 351 zł. Wtedy osoba w rodzinie kwalifikuje się do pomocy i może się o nią strać.

Burmistrz dodał, że na 5 godzin oddaje się dziecko do Przedszkola bezpłatnie.

Radny Pancierz uważa, że należy mieć świadomość, że to nie tylko opłata stała, bo dochodzą inne zajęcia za które też trzeba zapłacić. My musimy wziąć pod uwagę, że sa rodziny, które zarabiają po 700, 800 zł.

Burmistrz uważa, że dochody rodzin też rosną.

Przewodniczący Rady uznał, że temat się wyczerpał i poddał wniosek radnego Czarnego dotyczący obniżenia stawki procentowej z 14% na 12% pod głosowanie: „za” – 5, „przeciw” – 11, „wstrzymało się od głosu” – 2. **Wniosek nie został przyjęty.**

Następnie odbyło się głosowanie projektu uchwały w sprawie ustalenia opłat za niektóre świadczenia publicznych przedszkoli prowadzonych przez Gminę Trzebnica: „za” - 13, „przeciw” – 1, „wstrzymało się od głosu” – 4.

Uchwała została podjęta.

Ad.18. Podjęcie uchwały Nr IX/72/07 w sprawie zatwierdzenia rocznego sprawozdania finansowego Zakładu Lecznictwa Ambulatoryjnego w Trzebnicy za rok 2006.

Przewodniczący Rady poinformował, że projekt był szczegółowo omawiany na Komisjach i uzyskał pozytywną opinię.

Radni nie mieli pytań. Przewodniczący poddał projekt uchwały pod głosowanie: „za” - 18. **Uchwała została podjęta jednogłośnie.**

Ad.19. Podjęcie uchwały Nr IX/73/07 w sprawie wyrażenia zgody na przystąpienie do Ogólnopolskiego Stowarzyszenia Gmin Cysterskich.

Przewodniczący Rady poinformował, że akces do tego Stowarzyszenia zgłosiło wiele gmin.

Radny Stanisław Modelski zapytał jakie koszty poniesie z tego tytułu Gmina.

Pan Daniel Buczek odpowiedział, że składka na członka zaproponowana jest w przedziale 25 - 50 groszy. W skali roku to wyniesie od 5,5 tysiąca do 11 tysięcy złotych. Radni więcej pytań nie mieli. Przewodniczący Rady poddał projekt uchwały pod głosowanie: „za” - 16, „przeciw” – 0, „wstrzymało się od głosu” – 2. **Uchwała została podjęta.**

Ad.20. Podjęcie uchwały Nr IX/74/07 w sprawie zmiany uchwały Rady Miejskiej w Trzebnicy z dnia 20 marca 2007 roku Nr V/42/07, w sprawie utworzenia i nadania statutu sołectwa wsi Blizocin.

Przewodniczący Rady oznajmił, że jest to uchwała z natury formalno-prawnej. Wojewoda tu zasugerował wykreślenie tego zapisu dla czystości prawnej w tym Statucie. Zapytał, czy radni mają pytania.

Pytań nie było, wobec czego przeszedł do głosowania projektu uchwały: „za” – **18. Uchwałę podjęto jednogłośnie.**

Ad.21. Podjęcie uchwały Nr IX/75/07 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obrębu wsi Jaźwiny.

Przewodniczący Rady powiedział, że ta uchwała została Państwu radnym dostarczona wcześniej, jeszcze przed poprzednią sesją Rady Miejskiej. Była tematem obrad na poprzednich Komisjach jak i obecnych. Do tego projektu radni otrzymali dodatkowo autopoprawkę. Zapytał, czy radni mają uwagi, zapytania do projektu uchwały.

Radny Czternastek powiedział, że ta uchwała powinna być podjęta jednak na kwietniowej sesji. Został podniesiony problem przez radnego Mariusza Czarnego przekształceń dróg gminnych na terenach prywatnych, które mogą być przekształcone na działki budowlane. Argumentem zasadniczym, według radnego Czternastka jest kwota, jaka Gmina musi wydać na zbrojenie tych dróg terenów. Problemem było, by na tych prywatnych terenach nie robić dróg gminnych. Na tej sesji pod koniec kwietnia nikt nie był w stanie powiedzieć, z tych co znali ten projekt, że właśnie w tym projekcie tak jest. Uznał, że źle zrobili jako radni nie sprowadzając tego, na dużym planie w Wydziale, bo z tej małej mapki, która otrzymali nie można odczytać, czy to jest droga wewnętrzna, czy gminna. Zaufał radnemu Czarnemu, myśląc, że On doczytał, stąd On za siebie przeprosił na Komisji, że tak się stało. Ma pretensje do autorów projektu i pana Burmistrza, że nie słuchał przedstawionych argumentów. Im nie chodziło o koszty a tylko o to, czy tam na tych terenach prywatnych są zaprojektowane drogi gminne, czy wewnętrzne. Nikt nie potrafił wtedy odpowiedzieć na to pytanie a to są drogi wewnętrzne, tak jak powinno być a dojazd do tych działek to drogi gminne, bo to już należy do Gminy, jeśli Gmina decyduje się na uchwalenie planu, umożliwienie mieszkańcom dalszego rozwoju, to, to jest zadanie własne Gminy a kiedy je robi Gmina, to już w miarę posiadanych środków. Zdaniem radnego wszyscy w tej sytuacji powinni wyciągnąć wnioski, żeby do takich sytuacji rzeczywiście nie dochodziło.

Wiceprzewodniczący Rady M. Czarny powiedział, że został wywołany do odpowiedzi. I wyjaśnił, że o ile sobie przypomina to mówił o drogach gruntowych gminnych a nie o drogach prywatnych. Mówił tylko i wyłącznie o drogach, które prowadzą do gruntów prywatnych. Jeżeli radny nie słucha i się nie zapoznał to jest jego wina. Podnosił problem 16 milionów na uzbrojenie

przy budżecie 40 milionów, to stanowi 30%. Zwrócił uwagę na zaciąganie zobowiązań wobec wszystkich mieszkańców gmin. Przez 2 miesiące nie zostało nic zrobione przy tym projekcie. Tylko otrzymali autopoprawkę. Uważa, że dobrze, bo to też trochę zmienia. Na przyszłość należałoby przedkładać uzasadnienie, w którym byłyby przeprowadzone analizy co do wysokości wpływów, kosztów i celu społecznego itp.

Radny Skóra uznał, że nie ma za co przepraszać, bo efektem działań jest ta oto poprawka do projektu uchwały.

Przewodniczący Rady w związku z tym, że nie było pytań, poddał projekt pod głosowanie: „za” - **18. Uchwała w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obrębu wsi Jaźwiny wraz z autopoprawką została podjęta jednogłośnie.**

Ad.22. Podjęcie uchwały Nr IX/76/07 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obszaru ulic Milickiej, Ks. Dz. W. Bochenka, Henryka Brodatego, Jana Pawła II w Trzebnicy.

Przewodniczący Rady poinformował, że projekt ten był omawiany na właściwych przedmiotowo Komisjach Rady i uzyskał pozytywną opinię. Do tego projektu również została przekazana autopoprawka. Autopoprawka dotyczy definicji powierzchni zabudowy. To wynika ze słownictwa.

Radni pytań nie mieli. Prowadzący poddał projekt uchwały wraz z autopoprawką pod głosowanie: „za” - **18. Uchwałę podjęto jednogłośnie.**

Ad.23. Podjęcie uchwały Nr IX/77/07 w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu w rejonie ul. Milickiej w Trzebnicy.

Przewodniczący Rady powiedział, że ta nazwa w treści uchwały będzie rozszerzona i brzmi następująco: **w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu w rejonie ul. Milickiej, Franklina Delano Roosevelta, Prusickiej i Jędrzejowskiej w Trzebnicy.** Mapkę wszyscy otrzymali.

Radni nie mieli pytań. Prowadzący poddał projekt uchwały wraz z autopoprawką pod głosowanie: „za” - **18. Uchwałę podjęto jednogłośnie.**

Ad.24. Podjęcie uchwały Nr IX/78/07 w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu w obrębie Biedaszków Wielki, Gmina Trzebnica.

Przewodniczący Rady poinformował, że projekt ten był omawiany na właściwych przedmiotowo Komisjach Rady. Zapytał, czy są pytania do projektu.

Wiceprzewodniczący Rady Mariusz Czarny powiedział, że ma uwagi, co do opracowania planów przestrzennych, żeby Burmistrz i służby przygotowały uzasadnienie z podaniem podstawowych parametrów: jaki to jest obszar, jaka to jest własność, czy jest zapewnienie w wodę, energię itd. Rada musi wiedzieć jakie w przyszłości czekają ją niespodzianki.

Radni nie mieli pytań. Prowadzący poddał projekt uchwały pod głosowanie: „za” - **18. Uchwałę podjęto jednogłośnie.**

Ad.25. Podjęcie uchwały Nr IX/79/07 w sprawie przyznania sołtysom diet za wykonywanie czynności statutowych.

Przewodniczący Rady przypomniał, że ten projekt został wprowadzony na wniosek pana Burmistrza. Do tej pory sołtys pobierał dietę w wysokości 100 zł. Dieta nie była podnoszona przez kilka lat. Obecnie będzie wynosić 150 zł. Sołtysi wykonują wiele czynności, które wymagają wydatków a kwota ta nie jest kwotą wygórowaną. **Komisja ds. Rolnictwa wniosowała, aby ta uchwała weszła w życie z dniem 1 lipca 2007 r.** W związku z tym ten wniosek będzie głosowany. Zwrócił się do radnych, czy mają pytania.

Wiceprzewodniczący Rady Mariusz Czarny powiedział, że Jego wątpliwości budzi § 2 tegoż projektu : **Sołtysowi za każdy dzień niewykonywania swojej funkcji, potrąca się 1/30 wysokości diety określonej w §1.** Radny uważa, że taka funkcja jest funkcja wybieralna, tak jak radny i trudno, żeby radnemu potrącać 1/30 jak leży w łóżku i jest chory. **Zaproponował, aby § 2 wykreślić.**

Burmistrz poinformował, że taki zapis funkcjonuje w każdej uchwale . Ten zapis dotyczy przypadków dłuższych wyjazdów za granicę np. 3 miesiące.

Przewodniczący Rady poddał wniosek radnego pod głosowanie: „za”- 3, „przeciw” – 10, „wstrzymało się od głosu – 5. **Wniosek nie został przyjęty przez Radę.**

Kolejny wniosek , który poddał pod głosowanie Przewodniczący Rady dotyczył wejścia w życie: **Uchwała wchodzi w życie z dniem 1 lipca 2007 roku.**

„za”- 17, „przeciw” – 0, „wstrzymało się od głosu – 1. **Wniosek został przyjęty przez Radę.**

Kolejne głosowanie odbyło się nad całością uchwały wraz z przyjętym wnioskiem dotyczącym § 5 tj. wejścia w życie tejże uchwały: „za” – 17, „przeciw” – 0, „wstrzymało się od głosu – 1. **Uchwała została przyjęta.**

Ad. 26. Podjęcie uchwały Nr IX/80/07 w sprawie udzielenia pomocy finansowej Województwu Dolnośląskiemu.

Przewodniczący Rady udzielił głosu Burmistrzowi, który na wstępie powiedział, że obecnie trwa przebudowa ulicy i muru oporowego przy ul. Brodatego w Trzebnicy i po rozmowie z Dyrekcją Dróg ustalili porozumienie co do udzielenia pomocy przy remoncie tego chodnika. Ten chodnik na całej swej długości nigdy nie był naprawiany i remontowany. Zdaniem Burmistrza należy pomóc przy remoncie tego chodnika, ponieważ droga jest coraz bardziej ruchliwa i dla bezpieczeństwa należy to wykonać.

Radny Skóra oznajmili, że jest za tym, żeby ten chodnik wykonać bo 50% to nie 100% kosztów.

Radny Edward Sikora zapytał o chodnik we wsi Cerekwica, kiedy będzie.

Burmistrz odpowiedział, że jest przygotowywane porozumienie i w roku 2007/8 będzie podpisane a potem przystąpią do robienia tego chodnika.

Radni pytań więcej nie mieli, Przewodniczący poddał projekt uchwały w sprawie udzielenia pomocy finansowej Województwu Dolnośląskiemu.

pod głosowanie: „za” – **17. Uchwała została podjęta.**

Ad.27. Przedstawienie przez Burmistrza sytuacji lokalowej Ośrodka Pomocy Społecznej w Trzebnicy oraz Przedszkola nr 1 w Trzebnicy, wraz z koniecznością zwiększenia liczby miejsc dla dzieci w tym przedszkolu.

Burmistrz poinformował, że sprawa po części została wyjaśniona na Komisjach Rady. Problem wyniknął podczas Jego wizyty w Ośrodku Pomocy Społecznej. Rzeczywiście sytuacja nie jest ciekawa. Budynek wydaje się być po remoncie ale pokoje są tak duże (20m²), że w pokojach pracuje po 4 osoby a powinna pracować jedna. W najbliższym czasie dojdzie kolejne zadanie wypłata świadczeń alimentacyjnych. Do OPS przychodzą ludzie, którzy potrzebują trochę intymności. Oglądali z panią Kierownik Ewa Franią budynek na ul. Solnej i wszystko wskazuje na to, że zostanie on zaadoptowany dla Ośrodka Pomocy Społecznej. Dokonana została ekspertyza tego budynku na ul. Solnej, zarówno stanu technicznego jak również koszt przeniesienia OPS na ul. Solną. Odbył też spotkanie z Dyrektorem Jerzym Trelą, który poinformował Go, że 100 podań zostało odrzuconych z barku miejsc w Przedszkolu. Należy stworzyć takie warunki, aby dzieci miały dostęp do Przedszkola a matki mogły spokojnie wrócić do pracy. W budynku, gdzie obecnie mieści się OPS można by rozszerzyć działalność Przedszkola nr 1, dlatego, że jest jedna wspólna kuchnia, jest jedno podwórko i w związku z tym koszty nie będą wysokie. W miesiącu wrześniu planowane jest przeniesienie OPS na ul. Solną. Na Komisjach radni też stwierdzili, że jest taka potrzeba zwiększenia miejsc w Przedszkolach. Zwiększenie o te 70 miejsc rozwiązało by problem Przedszkola w Trzebnicy.

Zastępca Burmistrza Jadwiga Janiszewska powiedziała, że Komisja ds. Obywatelskich rozważała propozycje dotyczącą zwiększenia miejsc w Przedszkolu nr 1 i pozytywnie zaopiniowała ten postulat.

Radny Czesław Czernastek również uważa, że w tym kierunku powinno się iść w polityce prorodzinnej. Powinno się dawać szanse lokowania dzieci w przedszkolach. Dziecko wychowane w grupie jest lepiej przygotowane do integracji, lepiej się rozwija. Stwierdził, że to jest dobra decyzja.

Radny A. Skóra też jest za zwiększeniem liczby miejsc w Przedszkolu, ale ma zastrzeżenia co do przeniesienia OPS. OPS był już przenoszony 3 razy. Zdaniem radnego może przy Przedszkolu nr 2 dostawić segment, który zapewnił by dzieciom miejsca. Koncepcja kiedyś była taka, żeby te 3 - 4 rodziny z Solnej gdzieś przenieść a ten budynek zburzyć i tą działkę sprzedać. Uważa, że należy się zastanowić, czy nie iść w tym kierunku o którym mówi.

Burmistrz stwierdził, że adaptacja budynku zamknie się w kwocie 350 tys. zł.

Radny Skóra uważa, że jak przyjdzie co do czego to się zamknie w milionie.

Pani Kierownik OPS Ewa Frania wyjaśniła, że kiedyś chodziło tylko o zajęcie piętra a teraz wchodzi koncepcja zajęcia całego budynku.

Przewodniczący Rady zauważył, że temat jest istotny i na pewno wróci na Komisję Rady.

Ad. 28. Interpelacje i zapytania.

Przewodniczący Rady poinformował, że wpłynęła jedna interpelacja pani Jadwigi Janiszewskiej i pani Janiszewska otrzymała na nią odpowiedź.

Ad.29. Wolne wnioski.

Radny Stanisław Modelski poruszył sprawę samochodów ciężarowych, które przejeżdżają przez Jego miejscowość Głuchów Górny. Poinformował, że oprócz zniszczonych dróg niszczą się budynki od wstrząsów. Do tej pory nikt tą sprawą nie chce się zająć. Kilka razy monitował sprawę w Starostwie. W Nadzorze Budowlanym powiedziano nam, że mogą zrobić ekspertyzy, ale my za nie musimy zapłacić. Ruch zaczyna się o d 5 rano. Ludzie mają już dość tego wszystkiego. Przy tej trasie znajduje się 9 budynków, może Gmina by pomogła, bo my nie wiemy co dalej z tym robić. Wydział Techniczny, może by to obejrzał. Zaznaczył, że to nie jest tylko na terenie Głuchowa, ma te problemy każda wieś położona przy trasie w kierunku Wrocław Psie Pole. Były tam wprowadzone ograniczenia prędkości, próby radarowe, Policja nieraz się pokazała, ale zazwyczaj byli w sobotę, gdzie jak chłop w pole jechał, to go przetrzepali. Zaapelował, aby Gmina w jakiś sposób pomogła im.

Radny Janusiewicz poparł sprawę i powiedział, że w kierunku Łoziny , gmina postarała się wspólnie ze Starostwem o wprowadzanie zakazu wjazdu pojazdom pow. 9 t. Myśli, że tutaj można by podobnie zrobić, żeby ten problem rozwiązać. Dodał, że trzeba pamiętać, że drogi są wąskie i jak jedzie samochód 30 tonowy, to jedzie po poboczach i niszczy nawierzchnię drogi.

Radny Mirosław Marzec wrócił do tematu, który jak powiedział był poruszony na Komisji, chodzi o autoprezentację nowych pracowników, przyjętych do Urzędu, na sesji. Wyjaśnił, że chodzi o współpracę pomiędzy radnymi a pracownikami, zajmującymi kierownicze stanowiska w Urzędzie. Prosił, aby Burmistrz na kolejnej sesji poprosił tu pracowników, aby się przedstawili. Kolejna sprawa dotyczyła doświetlenia placu z tyłu obiektu Restauracji „Kasztelańska” tam, gdzie jest wejście do lekarzy. Zapytał, czy Burmistrz wystąpił z pismem do właściciela tego terenu tj. PSS „Społem” w tej sprawie.

Następnie powiedział, że tak jak Plac Pielgrzymkowy został oświetlony i skończyły się manewry młodzieży i nocne rozróby alkoholowe to i z tym terenem coś należy zrobić, bo jak twierdzi młodzież teraz z tej strony przesiaduje, bo tu jest ciemno. Zdaniem radnego to oświetlenie powinien zrobić właściciel budynku.

Następna sprawa to prośba do pana Burmistrza o to, żeby na sesji był obecny prawnik . W tej sprawie rozmowa była w marcu. Jest 2 parowników i uważa, że na każdej sesji jeden prawnik powinien być.

Burmistrz wyjaśnił, że nie pamięta tego wniosku, ale jeżeli jest wola radnych to na pewno będzie prawnik na sesjach.

Jeżeli chodzi o pismo, to Burmistrz nie zwracał się do Prezesa Społem w sprawie doświetlenia, ale myśli, że takie pismo wypłynie.

Radny Marzec przypomniał, że na Komisji podjęli taką uchwałę, żeby pani przewodnicząca zwróciła się do pana Prezesa, aby zadbał o bezpieczeństwo w tym miejscu.

Burmistrz dodał, że rozmawiał z księdzem Proboszczem o oświetleniu na Ołtarzu Polowym.

Radny Czternastek przypomniał o drukach jakie dostali od pana Burmistrza zgłoszeń do Gminnego Banku Postulatów naszych Programów, czy postulatów, czy propozycji programowych, Klub Trzebnica 2000 plus ma przygotowane te zgłoszenia i oczekujemy od dawna na zaproszenie od pana Burmistrza. Są otwarci jako Klub na jakiś termin i spotkanie z panem Burmistrzem. Dodał, że część zadań pan Burmistrz już realizuje. Także Klub nie widzi problemu w zawarciu takiego porozumienia programowego.

Burmistrz oznajmił, że jak najbardziej jest za takim spotkaniem, ale prosił o wybaczenie, bo do dnia dzisiejszego trwało dobieranie pracowników. Wiele rzeczy trzeba poprawić w Urzędzie m.in. stronę informatyczną Urzędu i to wszystko ruszy po wakacjach, ponieważ zaczyna się okres urlopowy. Powtórzył raz jeszcze, że jest na tak, za takim spotkaniem.

Radny A. Skóra oznajmił, że Burmistrz powołał Komisję Przeciwdziałaniu Alkoholizmowi w marcu, później w maju zmienił skład tej Komisji, w związku z tym nasuwa się pytanie, czy ta Komisja już pracuje, bo jest już czerwiec, są ciągle zmiany w Komisji a nie wiemy jak realizowany jest plan.

Burmistrz odpowiedział, że były zmiany osobowe w Komisji, które trwały 3 miesiące. W tej chwili pani Burmistrz Jadwiga Janiszewska jest odpowiedzialna za kierowanie tą Komisją. Planuje się jeszcze zmniejszenie liczby członków.

Radny Pancierz zapytał Burmistrza, czy zwołał Społeczną Komisję Mieszkańców?

Burmistrz odpowiedział, że nie powołał.

Radny Modelski powiedział, że przeglądając terminarz grupy teatralnej, która będzie jeździła po miejscowościach w części Gminy, wie, że to jest odpłatnie i w części pokrycie będzie ze środków z Profilaktyki, to kwota 3 tysięcy złotych zdaniem radnego to za mało. Uważa, że należałoby tam dorzucić parę złotych i ująć wsie z tej strony jak: Boleścin, Głuchów, Skarszyn, Piersno i Taczów.

Zastępca Burmistrza Jadwiga Janiszewska poprosiła pana Roberta Króla, żeby konkretnie sprawę przedstawił.

Pan Robert Król pełniący obowiązki dyrektora Zespołu Palcówek Kultury powiedział, że o szczegółach obwoźnego teatru powie pani Barbara Muszyńska, bo jest bardziej zorientowana w sprawie.

Pani Barbara Muszyńska powiedziała, że przedstawione zostały dwie wersje, które jak wiadomo różniły się kwotą. Pierwsza 18.500 zł a druga 7500 zł. Wybrano II wersję ze względów finansowych.

Radny Modelski uważa, że w tym roku budżet Komisji nie jest tak obciążony jak był w poprzednich latach i można by było dodać 2 czy 3 tysiące i objąć te dodatkowe wsie.

Zastępca Burmistrza Jadwiga Janiszewska powiedziała, że problem tkwi w tym, że nie było normalnego planowania zadań budżetu. Myśli, że ta równowaga będzie przy opracowaniu kolejnego Programy Przeciwdziałaniu Alkoholizmowi. Burmistrz Przypomniał, że ZPK ma środki specjalne na różne uroczystości i Bolesćin, Skarszyn jest w stanie pokryć, w tym miejscu Burmistrz zwrócił się do dyrektora ZPK o potwierdzenie.

Wiceprzewodniczący Rady Jan Janusiewicz prosił, aby pani pełnomocnik Burmistrza ds. Przeciwdziałaniu Alkoholizmowi przedstawiła informacji na temat realizacji Programu.

Radny Janusz Szydłowski zapytał Burmistrza, jak wygląda sprawa kąpielisk dla dzieci na dzień dzisiejszy?

Burmistrz odpowiedział, że pan Adam Waz świetnie przygotował program rozwoju dzieci po basenach i poprosił Go o zabranie głosu.

Pan Waz poinformował, że jest zrobiony plan wyjazdów do sąsiednich kąpielisk w miejscowościach: Wołów, Milicz, Oleśnica. Ustalono już ceny wstępu biletów dla dzieci. Jest 5 nauczycieli emerytowanych, którzy będą jeździć razem z dziećmi. Te dzieci, które jeszcze nie umieją pływać, będą pobierać lekcje nauki pływania. Dwie nauczycielki będą zatrudnione jako opiekunki. Dzieci będą podzielone na 3 grupy: dzieci, które umieją pływać; dzieci, które myślą, że umieją pływać i te które nie umieją pływać. Dojazd będzie się odbywał dwoma autokarami. Tę sprawę już dopiął z dyrektorem ZAPO. Pani kadrowa z Urzędu Miejskiego dopina sprawę umów. Jeżeli chodzi o dostęp do informacji o wyjazdach, to 2 tygodnie temu już ta informacja poprzez dyrektorów dotarła do dzieci. Następnie pan Waz powiedział jak długo dzieci będą na basenach.

Wiceprzewodniczący Rady Janusiewicz zapytał jak z tych wyjazdów będą korzystały dzieci wiejskie?

Pan Waz odpowiedział, że dzieci wiejskie też będą zabierane, jedne po trasie jak będzie jechał autokar a inne będą musiały przyjechać do Trzebnicy w określone miejsce zbiórki tj. Gimnazjum nr 1 w Trzebnicy.

Radny Skóra uważa, że wyjazd na basen to jest wycieczka i tu dzieci powinny być ubezpieczone przed nieszczęśliwym i wypadkami. Jak jest sprawa rozwiązana dzieci innych tzn. nie uczęszczających do szkół trzebnickich.

Dyrektor ZAPO Jerzy Trela poinformował, że autokar jest szkolny i służy do przewożenia dzieci. Kierowcy w związku z tym, że swoje godziny w ZAPO wyjeździli to teraz umowy z nimi podpisuje Gmina.

Pan Waz dodał, że dzieci są ubezpieczone do końca roku na różne imprezy i na basenie również. Mamy w Marcinowie pana, który w razie awarii naszego autokaru przyjeżdża i wiezie dzieci swoim na kąpieliska.

Radny Mirosław Marzec zapytał, co będzie jak dzieci będzie więcej i co będzie jak rodzice będą chcieli jechać z dziećmi i czy coś zrobiono, aby zabezpieczyć kąpieliska te niedozwolone, tzw. glinianki? Zdaniem radnego część młodzieży będzie się chciała kąpać w takich miejscach niestrzeżonych i oby nie doszło do nieszczęśliwych wypadków.

Burmistrz odpowiedział, że on ani nikt nie ma wpływu odnośnie niestrzeżonych kąpielisk. Jeśli chodzi o basen, to jest zamknięty nie z winy Burmistrza. Wiadomo w jakim stanie jest basen. Zdaniem Burmistrza problemu dowozu dzieci, autobusów nie ma aż takiego, bo w jednym dniu może być 100 dzieci a w drugim np. o połowę mniej. Uważa, że to należy zostawić ocenie bieżącej. Rodziców zabierać nie będzie autokar, ponieważ Gmina zapewnia opiekunów dla dzieci. Myśli, że Gmina wywiąże się z tego zadania w sposób należyty.

Przewodniczący Rady powiedział, że temat jest dość istotny i myśli, że po wakacjach będzie wiadomo jak to wszystko wypadło.

Zastępca Burmistrza Jadwiga Janiszewska poprosiła, aby sołtysi pozostali po sesji na 5 minut.

Ad.30. Komunikaty.

Przewodniczący Rady podał, że wpłynęło pismo dotyczące powołania przez Radę Miejską ławników. Ławników wybiera się co 4 lata. Na sesji wrześniowej zostanie powołany zespół radnych do przeprowadzenia weryfikacji kandydatów na ławników. W związku z tym prosił, żeby Kluby i Komitet Wyborczy PiS wyasygnowały po 2 radnych do tego zespołu. Zostanie wybranych w sumie 23 ławników.

We wrześniu odbędą się dożynki i wszyscy Państwo otrzymacie informacje na ten temat. Następnie powiedział, że otrzymał pismo z Ministerstwa Kultury i Dziedzictwa Narodowego Departament Ochrony Zabytków w sprawie przyznania na remont dachu w Bazylice miliona złotych. Następnie życzył wszystkim miłego wypoczynku w okresie wakacji.

Ad.31. Przewodniczący Rady Jan Darowski poinformował, że porządek obrad został wyczerpany i słowami: „*zamykam IX sesję Rady Miejskiej w Trzebnicy*” dokonał jej zamknięcia o godz. 13:20.

Protokołowała:

Jadwiga Mirowska