

Protokół nr XI/11
sesji Rady Miejskiej w Miłosławiu,
która odbyła się 25 sierpnia 2011r. od godz. 16.00 do godz. 17.30
w sali sesyjnej Urzędu Gminy w Miłosławiu

Ad 1

Przewodniczący Rady Miejskiej w Miłosławiu – pan Jarosław Sobczak otworzył XI sesję Rady Miejskiej witając zebranych radnych i sołtysów podpisanych na liście obecności załączonej pod nr 1 do protokołu, pana Burmistrza Zbigniewa Skikiewicza, pana Skarbnika - Henryka Przykłotę, pana Marka Babicza przedstawiciela Przedsiębiorstwa Inżynierii Środowiska z Zielonej Góry, panią Marię Kaczmarek - urbanistę, kierowników jednostek organizacyjnych, przedstawiciela prasy – pana Łukasza Różańskiego.

Następnie stwierdził, że w sesji uczestniczy 15 radnych, co stanowi quorum zapewniające prawomocność obrad.

Ad 2

Pan J. Sobczak przedstawił porządek obrad XI sesji Rady Miejskiej w Miłosławiu, który przedstawiał się następująco:

1. Otwarcie sesji, stwierdzenie quorum.
2. Przedstawienie porządku obrad.
3. Zatwierdzenie protokołu poprzedniej sesji.
4. Informacja Przewodniczącego Rady o działalności Rady w okresie międzysesyjnym.
5. Sprawozdanie Burmistrza z działalności w okresie międzysesyjnym, zwłaszcza z wykonania uchwał Rady Miejskiej, oraz odpowiedzi na pytania zgłoszone na poprzedniej sesji.
6. Rozpatrzenie projektów uchwał lub zajęcie stanowiska w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla ośrodka produkcyjnego gazu, strefy przyodwiertowej oraz gazociągu wraz z infrastrukturą towarzyszącą relacji: złoża gazu Miłosław E- Winna Góra – KGZ Radlin II odcinek na terenie gminy Miłosław obręb: Bugaj.
7. Pytania i wnioski radnych.
8. Wolne głosy i informacje.
9. Zamknięcie sesji.

Ad 3

Rada jednogłośnie (15 głosami „za”) zatwierdziła protokół nr X/11 z przebiegu sesji Rady Miejskiej w Miłosławiu w dniu 12 lipca 2011 r.

Ad 4

W tym punkcie pan J. Sobczak przedstawił zebrany informację o działalności Rady w okresie międzysesyjnym, która stanowi załącznik nr 2 do protokołu. Wyjaśnił, że przed sesją nie odbyło się wspólne posiedzenie Komisji, ponieważ jedyną sprawą dziś omawianą jest projekt uchwały, z którą radni już wcześniej się zapoznali i znają powód, dla którego uchwała nie została podjęta podczas poprzedniej sesji.

Pan Romuald Barszcz powiedział, że nie zna powodu dla którego uchwała nie została podjęta, ponieważ nie był obecny na poprzedniej sesji.

Pan Przewodniczący poprosił o wyjaśnienie zaistniałej sytuacji pana Marka Babicza.

Pan M. Babicz wyjaśnił, że podczas poprzedniej sesji projekt uchwały został wstrzymany z przyczyn proceduralnych. Uzasadnił, że warunkiem podjęcia uchwały o

zatwierdzeniu miejscowego planu zagospodarowania przestrzennego było uzyskanie zgody Ministra Środowiska na zmianę przeznaczenia gruntów leśnych na cele nieleśne. Powiedział, że w wyniku nieporozumień z Ministerstwem w zakresie powierzchni areału niezbędnego do przeznaczenia z celów leśnych na cele nieleśne nie została wydana przed datą poprzedniej sesji odpowiednia zgoda Ministra. Przekazał, że niejasności zostały wyjaśnione z Ministerstwem i zgoda została uzyskana na odpowiedni dla potrzeb planu areał. Poinformował, że podczas dzisiejszej sesji może przedstawić projekt uchwały z wszelkimi niezbędnymi pozwoleniami.

Pan Przewodniczy przypomniał, że pan Burmistrz uzyskał zgodę radnych na sesję nie poprzedzoną w tym uzasadnionym przypadku wspólnym posiedzeniem komisji.

Pan R. Barszcz zapytał po co była sesja w dniu 12 lipca br. skoro uchwała nie była przygotowana.

Pan J. Sobczak przekazał, że podczas sesji były omawiane inne sprawy. Wyjaśnił, że krótko przed poprzednią sesją było przekonanie, że wszystkie wymagane opinie zostaną uzyskane.

Ad 5

Pan Z. Skikiewicz przedstawił zebranym sprawozdanie z działalności Burmistrza Gminy w okresie międzysesyjnym, które stanowi załącznik nr 3 do protokołu.

Następnie przedstawił informację na temat wykonania uchwał Rady Miejskiej, załączoną pod nr 4 do protokołu.

Ad 6

W tym punkcie obrad pan J. Sobczak przypomniał, że projekt uchwały został już wcześniej bardzo szczegółowo omówiony. Poprosił o zadawanie pytań odnośnie projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla ośrodka produkcyjnego gazu, strefy przyodwiertowej oraz gazociągu wraz z infrastrukturą towarzyszącą relacji: złoża gazu Miłosław E- Winna Góra – KGZ Radlin II odcinek na terenie gminy Miłosław obręb: Bugaj.

Rada jednogłośnie 15 głosami za podjęła uchwałę Nr XI/57/11 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla ośrodka produkcyjnego gazu, strefy przyodwiertowej oraz gazociągu wraz z infrastrukturą towarzyszącą relacji: złoża gazu Miłosław E- Winna Góra – KGZ Radlin II odcinek na terenie gminy Miłosław obręb: Bugaj. Uchwała jest złączona pod nr 5 do protokołu.

Ad 7

Pani Alicja Zabiszak w imieniu mieszkańców podziękowała panu Burmistrzowi za zamontowanie poręczy przy schodach w starej części budynku Urzędu Gminy. Powiedziała, że mieszkańcy są zmęczeni hałasem spowodowanym przez samochody jeżdżące na ulicy Wrześnińskiej i przez Miłosław. Zaproponowała, aby zamontować fotoradar na ulicy Wrześnińskiej. Dodała, że samochody jadą z prędkością wyższą od dozwolonej zwłaszcza w nocy. Zaproponowała także, aby rozpocząć segregowanie śmieci od ustawienia na cmentarzu komunalnym pojemnika na szkło. Przypomniała, że wczesną wiosną prosiła o ścięcie trawy na cmentarzu ewangelickim, a do dziś praca nie została wykonana. Ponowiła swój wniosek. Zawniosowała o usunięcie suchych gałęzi drzew rosnących przy rynku oraz przy budynku Oficyny, w którym od 1 września ma funkcjonować Przedszkole. Zgłosiła także, że wzdłuż drogi powiatowej przy ulicy Dworcowej oraz przy Alei Kasztanowej rośnie bardzo wysoka trawa.

Pan Andrzej Wnuk zgłosił, że mieszkańcy ulicy Głogowej w Orzechowie interweniują, ponieważ jest to specyficzna ulica na której zawsze stała woda, a obecnie kiedy przejedzie samochód w drodze tworzą się wyrwy. Zawniósł o utwardzenie ulicy.

Pan Marian Stachowiak powiedział, że na ulicy Głogowej są problemy z przejazdem, a mieszkańcy wstają godzinę wcześniej i budzą sąsiadów z prośbą o pomoc w wyciąganiu samochodów. Dodał, że niektórzy mieszkańcy przywołują nieboszczyków mówiąc, że gdyby żył śp. radny Gabała to zostałyby to zrobione. Zapytał panów Burmistrzów ile razy może na ten temat mówić. Stwierdził, że woła to o pomstę do nieba. Powiedział, że na każdej sesji i komisji temat powtarza, a kończy się stale tak samo. Przekazał, że na drodze jest glina. Stwierdził, że glina powinna być zakopana na dół a na powierzchni powinna być ziemia matka, a na ulicy Głogowej jest odwrotnie. Dodał, że niektórzy ludzie chcą się wyprowadzić z ulicy. Wyjaśnił, że nie chodzi o założenie kostki czy wylanie asfaltu, tylko o prostą robotę, jaką jest nawiezenie 30 cm gruzu. Zazaczył, że dalsze utwardzenie można wykonać kiedy będą na to środki finansowe. Następnie radny nawiązał do tematu chodników przy kościele w Orzechowie. Stwierdził, że takiego bałaganu jak przy kościele to nie ma w całym Orzechowie. Przekazał, że do kościoła chodzi bardzo dużo ludzi z Orzechowa i Pięszkowa. Dodał, że w Orzechowie jest składowana kostka brukowa, dlatego gmina może pożyczyć 80 m i zrobić nowy chodnik, a jak będą pieniądze to odda towar. Uznał, że stare chodniki będą brzydko wyglądały, skoro cały kościół został odnowiony. Pan Stachowiak zapytał jakie prace zostaną wykonane na ulicy Jabłoniowej w Orzechowie. Zgłosił także, że mieszkańcy dwóch posesji na ulicy Grabowej zgłaszali wyższe niż poprzednio położenie wjazdów na posesję po wykonaniu robót kanalizacyjnych. W dalszej części wypowiedzi radny zwrócił się do Kierownika Posterunku Policji z prośbą o wzmożenie kontroli prędkości samochodów poruszających się po ulicy Miłosławskiej w Orzechowie, argumentując, że mimo utrudnień spowodowanych budową kanalizacji kierowcy jeżdżą bardzo szybko. Zapytał pana Burmistrza czy zapadła decyzja w sprawie likwidacji torów kolejowych usytuowanych na ulicy Miłosławskiej w Orzechowie.

Pan Błażej Pera – Zastępca Burmistrza – odpowiedział na pytania radnej Zabiszak. Odnośnie zamontowania fotoradaru na ulicy Wrzesińskiej wyjaśnił, że jest to droga krajowa, dlatego nie wie czy taka inwestycja będzie możliwa. Przypomniał, że w latach poprzednich podobny pomysł dotyczył ustawienia fotoradaru w Skotnikach, co skończyło się niczym. Dodał, że obecnie przepisy dotyczące fotoradarów się zmieniły i pustych straszących puszek podobno już nie ma. Przekazał, że jeśli będzie taka wola radnych to wyśle stosowne pismo do Zarządu Dróg Krajowych i Autostrad, aby propozycję rozważyli. Na temat ustawienia pojemników na cmentarzu powiedział, że pojemniki gmina ma na stanie i można je ustawić. Dodał, że zastanawiał się przez chwilę kto odpady odbierze i przetworzy. Dodał, że rozważy temat i jeśli będzie taka możliwość to na cmentarzu zostaną ustawione pojemniki na szklane odpady cmentarne. Dodał, że postara się aby trawa na cmentarzu ewangelickim została skoszona i suche gałęzie drzew rosnących przy Oficynie zostały obcięte. Odnośnie zgłoszonych przez radnego Stachowiaka problemów dotyczących Orzechowa powiedział, że cały czas trwa inwestycja budowy kanalizacji i w chwili obecnej Orzechowo jest rozkopane, przejazdy są utrudnione, o czym doskonale wie. Uznał, że jeśli mimo tego zdarzają się nieodpowiedzialni kierowcy, którzy nie zważając na sytuację jeżdżą bardzo szybko to należy prosić o wysłanie patrolu policji, która wychwyci i ukarze nieodpowiedzialnych kierowców. Odnośnie ulicy Głogowej powiedział, że jest to ulica trudna do utwardzenia, ale postara się aby do końca inwestycji, kiedy firma zajmie się uładzaniem dróg nieutwardzonych, dostarczyć materiał na ulicę Głogową, aby pas 3 – 4 m szerokości został utwardzony i umożliwił przejazd. Następnie przekazał, że w dniu dzisiejszym rozpoczęły się prace związane z frezowaniem ulicy Krętej w Miłosławiu, ale z ustaleń z panem Kierownikiem wynikało, że cała ulica Jabłoniowa w Orzechowie na całym odcinku asfaltowym zostanie

zfrezowana i zrobiona nowa wylewka. Na temat budowy chodnika przy kościele pan Pera wyjaśnił, że póki co gmina nie posiada środków na zakup materiału oraz mocy przerobowych na wykonanie pracy własnym sumptem, ponieważ czekają również inne inwestycje wymagające dokończenia. Stwierdził, że nie widzi na dzień dzisiejszy możliwości wykonania nowego chodnika. Odnośnie zgłoszeń mieszkańców ulicy Grabowej pan Pera wyjaśnił, że odbiór prac kanalizacyjnych będzie odbywał się systematycznie, dlatego jeśli sygnały o nieprawidłowościach będą docierać to podczas spotkania z wykonawcami zwróci uwagę na sugestie mieszkańców co do wysokości wjazdów. Poinformował, że w poniedziałek pan Burmistrz ma spotkanie w sprawie torów na ulicy Miłosławskiej. Zwrócił uwagę, że nikt nie chce się przyznać do torów, które leżą w pasie drogi powiatowej. Dodał, że Dyrektor OZPS twierdzi, że torów nie chce, tory nie są własnością gminy. Uznał, że tory nikomu nie są potrzebne, utrudniają przejazd, a wykonawca robót byłby zadowolony gdyby tory zostały zabrane z pasa drogi. Wyraził nadzieję, że jeśli strony się w sprawie porozumieją i pozostawią Burmistrzowi swobodę działania wówczas Burmistrz podejmie decyzje o likwidacji torów kolejowych na ulicy Miłosławskiej oraz Topolowej. Dodał, że termin zakończenia prac kanalizacyjnych wyznaczony jest na koniec listopada, jednak jego zdaniem z powodu prac na ulicy Wiązowej, która ponownie zostanie rozkopana terminy mogą być w niewielkim stopniu odsunięte szczególnie na łączeniu ulic z ulicą Wiązową. Poinformował, że jeśli pojawi się w Miłosławiu maszyna do frezowania nawierzchni to niebawem pojawi się w Orzechowie na ulicy Jabłoniowej.

Pani Krystyna Dobroczyńska zapytała, czy sfrezowany materiał będzie nadawał się na ulice, na co pan Pera wyjaśnił, że pewnie tak jednak tego materiału będzie niewiele.

Pan Z. Skikiewicz poinformował, że zgodnie z zapewnieniami wykonawcy w dniu dzisiejszym miał być sfrezowana ulica Kręta oraz Niepodległości w Miłosławiu. Przekazał, że w dniu 27 sierpnia br. będzie wylewana masa. Dodał, że najpierw prace zostaną wykonane na ulicy Niepodległości, natomiast później zostanie całkowicie zamknięta ulica Kręta, a przejazd będzie udostępniony ulicą Niepodległości. Dodał, że prace powinny zakończyć się do wieczora.

Pan Hubert Gruszczyński powiedział, że chce odnieść się do tematu firmy ubezpieczeniowej, która ubezpiecza gminne budynki. Powiedział, że martwi go fakt, iż Zespół Szkół w Orzechowie nie uzyskał od ubezpieczyciela odszkodowania z tytułu zalania pomieszczeń w piwnicy budynku. Uznał, że powstają nowe budynki jak Szkoła Podstawowa w Bugaju czy hala sportowa, dlatego należy zadbać aby takie sytuacje więcej nie miały miejsca. Zwrócił uwagę, że martwi go sytuacja w Gimnazjum w Miłosławiu, ponieważ otrzymał informacje, że firma zewnętrzna otrzymała zlecenie od pani Dyrektor na materiały do gimnazjum. Stwierdził, że w taki sposób nie należy działać. Dodał, że jest w posiadaniu e - mila, w którym pani Dyrektor zleca firmie działanie na terenie gminy Miłosław i pozyskiwanie środków od firm znajdujących się na terenie powiatu. Przekazał, że martwi go zaistniała sytuacja, ponieważ w mediach często mówi się, aby nie odbywało się to na takiej zasadzie. Dodał, że warto byłoby porozmawiać z panią Dyrektor, ponieważ taka sytuacja ma miejsce już drugi rok z rzędu, kiedy pani dyrektor zamówiła materiały dydaktyczne za kwotę 2,500,00 zł i firma musi zebrać te pieniądze, aby pani Dyrektor materiały otrzymała. Stwierdził, że pani Dyrektor na tej zasadzie nie powinna działać, bo jeśli chce uzyskać materiały od sponsorów powinna wysyłać prośby do lokalnych przedsiębiorców lub w inny sposób. Następnie powiedział, że należy zwrócić uwagę na promocję gminy. Przypomniał, że obecnie jest problem ze sprzedażą nieruchomości pozostałych po przedsiębiorstwie „Mikon S.A.”, a niebawem gmina będzie sprzedawać swoje tereny inwestycyjne w Orzechowie, dlatego w jego opinii również będzie problem z ich sprzedażą. Stwierdził, że warto byłoby zastanowić się nad promocją terenów łącznie z terenami „Mikonu”. Stwierdził, że gmina

Miłosław jest atrakcyjna, media są niedrogie, stawki podatków lokalnych są niskie, grunty są tanie, dlatego promocja jest w stanie zainteresować ciekawych inwestorów.

Pan R. Barszcz poinformował, że nie uczestniczył w dwóch ostatnich sesjach Rady Miejskiej, ponieważ taki scenariusz mu życie napisało, przeszedł operację i obecnie jest w okresie rehabilitacji. Dodał, że jest to ciężka sprawa, ale liczy, że dojdzie do pełnego zdrowia. Podziękował wszystkim którzy udzielili mu pomocy i wsparcia w tym trudnym dla niego okresie. Powiedział, że chciałby nawiązać do wczorajszego posiedzenia Komisji Oświaty i Spraw Socjalnych w zakresie wizji lokalnej w Gimnazjum im. Juliusza Słowackiego w Miłosławiu. Oznajmił, że w placówce ta sama dyskusja powtarza się każdego roku. Stwierdził, że Burmistrz jako władza wykonawcza oraz Rada Miejska jako władza uchwałodawcza musi jednoznacznie odpowiedzieć czy pałac docelowo ma służyć celom oświatowym. Przypomniał, że w roku 2000 proponował budowę zespołu szkół, jednak temat nie przeszedł. Uznał, że tragedia polega na tym, że ustawodawcę nie interesuje czy dzieci uczą się w szopce czy w pałacu, ponieważ zgodnie z ustawą subwencja jest przyznawana na ucznia. Stwierdził, że z tego powodu subwencji brakuje i około 600.000,00 zł gmina musi do subwencji dokładać, między innymi do Gimnazjum w Miłosławiu. Zwrócił uwagę, że z roku na rok jest coraz mniej uczniów, a wydatki na utrzymanie pozostają. Dodał, że jeśli gmina nie zamierza budować nowego gimnazjum, to już dziś należy poczynić pierwsze kroki. Przekazał, że zbliża się 700 – lecie Miłosławia i nie wyobraża sobie, aby za trzy lata pałac pokazać w obecnym stanie. Dodał, że popełniono wiele błędów. Przypomniał, że do dziś nie wiadomo co stało się z wykonawcą, który zepsuł remont elewacji zewnętrznej, który kosztował około 800.000,00 zł oraz remontu dachu, który kosztował około 300.000,00 zł. Uznał, że od momentu zniszczenia dachu zaczęły się problemy. Przypomniał, że w czasach kiedy rządziła pewna partia polityczna, której nazwy nie wymieni ze względu na trwającą kampanię wyborczą, był w Miłosławiu Minister Spraw Wewnętrznych i Administracji i wówczas gmina otrzymała środki z Ministerstwa Kultury i Dziedzictw Narodowego na renowację tylnej części pałacu jako zabytku. Dodał, że być może obecnie należy iść tą samą drogą. Przypomniał, że wówczas pomagali posłowie, senator i ówczesny Minister Kultury i wówczas takie środki zostały przyznane. Uznał, że nie będzie mówił o żadnej partii politycznej, ponieważ trwa kampania wyborcza i znów politycy zaczną się zjeżdżać, a przez kolejne lata nikt się tutaj nie pojawi. Stwierdził, że należy iść w tym kierunku i skoro pałac jest zabytkiem w Ministerstwie Kultury i Dziedzictwa Narodowego znaleźć środki i remontować pałac od podstaw. Powiedział, że jeśli Rada stwierdzi, że pałac ma być placówką oświatową to należy zacząć od naprawy dachu i udroźnienia odpływu wody. Powiedział, że na dziś sytuacja wygląda tak, że pani Dyrektor w ramach posiadanych środków wykonuje niezbędne remonty zamiast zakupić pomoce naukowe. Zaznaczył, że dłużej tak być nie może. Podał temat pod rozważenie Radzie i Burmistrzowi, argumentując, że w Orzechowie, Czeszewie czy Bugaju są szkoły w dobrym stanie ale z pałacem w Miłosławiu coś należy zrobić. Następnie radny powiedział, że jest w okresie rehabilitacji i kilka razy dziennie przebywa przy drodze Bugaj – Darz Bór. Zwrócił się do pana Burmistrza, iż rozumie, że budżet gminy nie jest z gumy, ale pojawił się w prasie anons prasowy na temat dziur w drodze. Dodał, że w drodze biegnącej na Bagatelkę są wyrwy, a droga jest uczęszczana ze względu na stadion oraz na prowadzoną działalność gastronomiczną. Dodał, że zdaje sobie sprawę, iż w tym roku nie ma możliwości przeprowadzenia generalnego remontu drogi, ale byłoby dobrze gdyby chociaż zjazd z drogi wojewódzkiej w kierunku Darz Boru i parę wyrw przy stadionie udało się zrobić. Dodał, że to też jest promocja gminy, ponieważ na stadion jeździ wielu gości, którzy przez pryzmat drogi na stadion ocenia gminę Miłosław. Stwierdził, że w jego opinii jest to obecnie najgorsza droga gminna. Powiedział, że dziś rozmawiał z panem Błażem Perą w sprawie gardu na ulicy Krętej, ale ponieważ sprawę w pewnym sposób wyjaśnił nie ma sensu tematu powtarzać na sesji. W dalszej kolejności swej wypowiedzi radny powrócił do tematu swoich

nieobecności na dwóch ostatnich sesjach. Dodał, że z tego powodu poniósł karę zgodnie z uchwałą rady miejskiej, a także karę moralną, ponieważ w statystyce Przewodniczący będzie wyczytywał na koniec kadencji ile razy radny opuścił Komisję i sesję, pytanie z jakiego powodu. Zwrócił się do Burmistrza mówiąc, że wielokrotnie powtarzał, że praca radnego nie polega tylko na posiedzeniu na sesji czy komisji i pobraniu diety, ale jest to aktywna praca w okresie międzysesyjnym. Dodał, że prosił o uregulowanie powyższych spraw. Zapytał w imię czego ma ponieść karę za nieobecność na sesji. Zaznaczył, że rozmawiał z dr Sypniewskim – prawnikiem z Wielkopolskiego Ośrodka Kształcenia i Studiów Samorządowych na powyższy temat, który stwierdził, że w świetle obowiązującej uchwały Przewodniczący ma prawo potrącić dietę za nieobecność. Stwierdził, że są jeszcze regulaminy obrad, statuty. Dodał, że pytał się jednego z posłów jak wygląda sprawa w sejmie i uzyskał odpowiedź, że jest to normalna sprawa, którą u Przewodniczącego Komisji lub w Biurze Marszałkowskim można regulować. Uznał, że w świetle przedstawionego przez niego zaświadczenia pan Przewodniczący mógł usprawiedliwić nieobecność bez przykrych dla niego konsekwencji. Dodał, że pan poseł określił, że potrącenie diety radnemu, który nie uczestniczy w sesji i nie jest usprawiedliwiony z powodu pobytu w szpitalu to paranoja. Zwrócił się do Przewodniczącego Rady, aby wziął się za pewne sprawy w Radzie. Dodał, że Przewodniczący wie, że temat drażył. Zwrócił się do Przewodniczącego, że zdaje sobie sprawę, że ma dużo obowiązków związanych z przynależnością do PSL i wykonywania funkcji w Departamencie, spółkach, radach nadzorczych nawet na Suwałkach. Zwrócił się do pana Sobczaka, że jako Przewodniczący Rady również pobiera ekwiwalent pieniężny, dlatego powinien się wziąć do pracy, bo pewne rzeczy należy uregulować.

Pan Burmistrz wyjaśnił, że jeśli chodzi o pałac to sytuacja jest mu dobrze znana, ale nie do końca może zgodzić się z radnym Barszczem, który twierdzi, że nic się w tym temacie nie dzieje, ponieważ każdego roku w obiekcie drobne remonty są przeprowadzane. Jako przykład podał remont podłogi w sali gimnastycznej, remont sekretariatu, odnowienie holu głównego, na które w tym roku wydane zostanie około 100.000,00 zł. Dodał, że dach budynku również został naprawiony, ale faktycznie wiele rzeczy jeszcze brakuje. Przekazał, że jest przygotowana dokumentacja techniczna na wymianę instalacji centralnego ogrzewania. Przypomniał, że trzykrotne próby pozyskania środków na termomodernizację obiektu nie powiodły się. Przyznał, że systematycznie remonty należy przeprowadzać. Wyjaśnił, że póki co gminy nie będzie stać na wybudowanie nowego obiektu gimnazjalnego, dlatego należy korzystać z tego co gmina posiada. Zgodził się, że remontowanie starego budynku jest droższe niż budowa nowego obiektu. Dodał, że być może w przyszłych latach jeśli będzie taka możliwość finansowa konieczne będzie zabezpieczenie większych środków w budżecie gminy, aby przeprowadzić prace na które gmina posiada dokumentację techniczną. Dodał, że ma na myśli wymianę całej instalacji centralnego ogrzewania. Odnośnie drogi na Darz Bór pan Burmistrz przyznał rację, że droga jest w złym stanie, jednak zaznaczył, że odcinek gminny drogi kończy się na zakręcie do Darz Boru, a dalsza część drogi od zakrętu do zajazdu jest tkz. Drogą zakładową będącą własnością Agencji Nieruchomości Rolnych Skarbu Państwa. Przekazał, że na dziś może zapewnić, że w dniu 27 sierpnia br. firma będzie naprawiać najgorsze dziury na początku drogi do Szkoły Podstawowej. Pan radny Barszcz dopowiedział, że chodzi mu o trzy dziury w drodze przy stadionie, na co Burmistrz odpowiedział, że firma wykona pracę bezgotówkowo, a jeśli wyrażą zgodę na załatwienie dziur przy stadionie to zostanie to wykonane. Powiedział, że odnośnie garby na ulicy Krętej Zastępca przekazywał mu informacje i garb zostanie naprawiony przez pracowników publicznych.

Pan J. Sobczak powiedział, że odniesie się do sytuacji z usprawiedliwioną i nieusprawiedliwioną nieobecnością. Dodał, że pominie bardzo brzydkie, jego zdaniem, ataki radnego w jego kierunku. Oznajmił, że i pan radny Barszcz i on stanowią 1/15 rady.

Stwierdził, że nie ma żadnych specjalnych radnych, którzy mają prawo do usprawiedliwiania nieobecności, ponieważ każdy je ma. Dodał, że radny Barszcz ma nieobecności usprawiedliwione. Zwrócił się do radnego, że powinien wiedzieć, że uchwały nie podjął Przewodniczący Rady tylko wszyscy radni. Nadmieniał, że Rada podjęła uchwałę jednogłośnie z zapisem, że za nieobecność na sesjach czy komisjach radnemu zostanie potrącona dieta, gdyż uchwała nie rozróżnia nieobecności usprawiedliwionej i nieusprawiedliwionej. Przypomniał, że w poprzedniej kadencji umierał radny śp. Kazimierz Drzażdżyński i wielokrotnie przebywał w szpitalu, ale nigdy nie przyszło mu na myśl, aby prosić, wskazywać i zachowywać się jak radny Barszcz. Dodał, że radny Barszcz jęczy i rozpowiada na stadionie fałszywe informacje jakoby działała zła wola Przewodniczącego. Dodał, że przypomni fakty: podobny los spotkał radnego Franciszka Sztukę, który przebywał w szpitalach lub sanatoriach i przepadały mu diety. Zwrócił uwagę, że jeśli kiedykolwiek był nieobecny na posiedzeniu z jakiegokolwiek powodu jemu również przepadała dieta, podobnie jak wszystkim radnym w obecnej, jak również wszystkich poprzednich kadencjach. Przypomniał, że nigdy do obliczenia diety nie była rozróżniana nieobecność usprawiedliwiona i nieusprawiedliwiona. Zwrócił się do radnego Barszcza, że jego nieobecności są usprawiedliwione, ponieważ nigdy nie kwestionował orzeczeń lekarskich, a nawet kiedy radny informował o innych przyczynach nieobecności był usprawiedliwiony. Podkreślił, że nigdy nie zdarzyło się, aby radny nie został usprawiedliwiony. Dodał, że radni świadomie podjęli uchwałę. Zapytał radnego do jakiej roboty ma się wziąć i czy ma odwracać wszystko. Przekazał, że podczas ostatniego wspólnego posiedzenia komisji radny Stachowiak wniósł propozycję zmiany uchwały, jednak propozycja spotkała się z totalną krytyką, a w rezultacie wycofaniem wniosku przez wnioskodawcę. Zwrócił się do radnego Barszcza, że wie jak się tworzy uchwały, że należy zebrać podpisy radnych, a on nie będzie głosował przeciw. Zwrócił się do radnego, że ma się również wziąć do roboty i napisać projekt uchwały. Dodał, że nie będzie tego robił za radnego tym bardziej, że ma argumenty w postaci konkretnych osób, które bardzo ciężko chorowały, przeszły w swoim życiu bardzo dużo, a radny Barszcz udaje męczennika jedyne w Miłosławiu. Dodał, że radni chorowali na nowotwory i inne rzeczy i nikt nie chodził i nie rozpowiadał jak bardzo jest przez radnych i Przewodniczącego krzywdzony. Podsumował, że tyle ma odpowiedzi na to pytanie, że radny jest tak samo traktowany jak radni obecnej i wszystkich poprzednich kadencji, w których miał przyjemność być radnym.

W tym momencie głos zabrał radny Barszcz jednak pan Przewodniczący zwrócił uwagę, że nie udzielił mu głosu. Oznajmił, że radny Barszcz wielokrotnie przeszkadza na komisjach i radni muszą to tolerować, radny zastępuje Przewodniczącego udzielając głosu panu Burmistrzowi i zachowuje się naprawdę niepoważnie, a jest radnym nie pierwszej kadencji. Przekazał, że sesja Rady Miejskiej jest najwyższą władzą w gminie, ale posiedzenie nie radni tylko posiedzenie, które tworzy 15 radnych. Powiedział, że chce aby radny zachowywał się tak jak mówi regulamin i statut.

Pan R. Barszcz odpowiedział panu Przewodniczącemu, że jest zbulwersowany, ponieważ to co mówił to bezczelność. Stwierdził, że nie powinien więcej na ten temat dyskutować, ale jeśli jest problem radny ma prawo na ten temat się wypowiedzieć. Przekazał, że uchwała w sprawie diet przysługującym radnym została podjęta w styczniu, a po pół roku można ją znowelizować. Przypomniał, że wielokrotnie co kadencję kiedy był omawiany projekt uchwały zwracał uwagę, na nieobecności radnych w przypadku zdarzeń losowych. Dodał, że on nie będzie nikogo zmuszał do pisania usprawiedliwień, a sam usprawiedliwienie napisał licząc na dobrą wolę i lojalną dyskusję. Zwrócił się do Przewodniczącego mówiąc, że nie jest aż tak dobrze, ponieważ być może radni wobec pana Przewodniczącego nie są szczerzy, ale przekonali się, że zostali oszukani i po Burmistrzu długo nie ma nic. Uznał, że radni Burmistrzowi nie pomagają w tworzeniu nowego prawa gminnego, tworzeniu uchwał, szukaniu pieniędzy. Stwierdził, że podczas sesji budżetowych i posiedzeń przez uchwaleniem

budżetu nie było już dawno żadnych poprawek, a później są narzekania. Dodał, że również nie ma dyskusji nad sprawozdaniem z wykonania budżetu. Zwrócił się do radnych, aby nie krytykowali za plecami Burmistrza, skoro w sposób oficjalny nie potrafią z Burmistrem na ten temat rozmawiać. Stwierdził, że taka jest rzeczywistość w gminie, że jest Burmistrz i długo nic. Przekazał, że jeden z radnych stwierdził jednoznacznie, że gdyby Rady w Miłosławiu nie było nic by się nie stało. Uznał, że jest to przykre dla niego.

Ad 8

Pan Czesław Lalka – sołtys Białego Piątkowa – powiedział, że chciałby uzyskać informacje odnośnie lamp ulicznych, które od wiosny nie świecą. Poinformował, że kilkakrotnie zgłaszał sprawę do energetyki, jednak zgłasza się wyłącznie automatyczna sekretarka. Poprosił pana Burmistrza o interwencję w powyższej sprawie.

Pan Burmistrz poprosił o informacje telefoniczną przy których numerach domów położone są nieczynne lampy.

Pan Stanisław Filipiak – sołtys Gorzyc – powiedział, że chce odnieść się do wypowiedzi radnego Barszcza. Oznajmił, że dzięki pracownikom zatrudnionym w gminie uzyskano na tereny wiejski dużo środków. Dodał, że żaden z radnych nie pomyślał o żadnym projekcie, który by napisał. Przekazał, że sam pisze projekty i rozumie ludzi, którzy chcą wejść w temat, napisać i skorzystać ze środków. Stwierdził, że Burmistrz zatrudnia dobrych pracowników. Następnie zwrócił się do pana Burmistrza, że co roku organizowane są cykliczne imprezy jak dni Miłosławia, Dożynki, które nie są ujęte w budżecie. Powiedział, że w roku bieżącym po raz ostatni zapewnia na Dożynkach obrzęd dożynkowy, ponieważ prawdopodobnie nie będzie miał zespołu w kolejnych latach. Stwierdził, że nie jest to mała kwota, aby obrzęd dożynkowy zrobić.

Pan R. Barszcz powiedział, że odbyły się dni Miłosławia, i jak to imprezy plenerowe kiedy jest pogoda zawsze się udają. Dodał, że główne występy odbywały się na stadionie w Miłosławiu – pokazy strażackie, kabaret, zespoły, imprezy sportowe i jak na Miłosław w tym roku przy dużej frekwencji mieszkańców imprezę należy zaliczyć do udanych.

Pan J. Sobczak odpowiedział Panu sołtysowi Filipiakowi, że tyle środków ile przeznaczane jest w gminie na obszary wiejskie w obecnej i poprzedniej kadencji usprawiedliwia radnych z wszelkich zarzutów o to, że nic nie robią. Dodał, że wnioski muszą pisać fachowcy, a gmina robi to bardzo dobrze, ale tego nie należy wyprzedzać pani Kosmeckiej i zastępować profesjonalnych osób projektami radnych.

Pan Filipiak podkreślił, że chciał pracowników gminy pochwalić, że mają tyle pomysłów, że siedzą i piszą projekty.

Ad 9

W związku z wyczerpaniem tematyki obrad pan J. Sobczak zakończył XI sesję Rady Miejskiej, dziękując obecnym za udział.

Protokołowała:

mgr Ewelina Andrzejczak

Przewodniczący posiedzenia:

inż. Jarosław Sobczak

Wykaz załączników do protokołu:

1. Lista obecności,
2. Informacja z działalności Rady w okresie międzysesyjnym;
3. Sprawozdanie z działalności Burmistrza Gminy w okresie międzysesyjnym;

4. Informacja z wykonania uchwał Rady Miejskiej;
5. Uchwała nr XI/57/11 z dnia 25 sierpnia 2011 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla ośrodka produkcyjnego gazu, strefy przyodwiertowej oraz gazociągu wraz z infrastrukturą towarzyszącą relacji: złoża gazu Miłosław E- Winna Góra – KGZ Radlin II odcinek na terenie gminy Miłosław obręb: Bugaj.