

PROTOKÓŁ Nr XIII/15
z sesji Rady Miejskiej w Iłowej
z dnia 29 września 2015 r.

odbytej w Gminnym Centrum Kultury i Sportu w Iłowej, przy ul. Żagańskiej 15

Pan Przewodniczący Rady na podstawie listy obecności stwierdził prawomocność obrad (na 15 radnych w sesji uczestniczyło 15 radnych) i otworzył obrady XIII sesji Rady Miejskiej w Iłowej.

- 1) Burnat Krystyna
- 2) Gajda Wiesława
- 3) Jakubowicz Mieczysław
- 4) Jung Alina
- 5) Krawczyk Ilona
- 6) Lesiak Edward
- 7) Leszcz Waldemar
- 8) Mutwil Artur
- 9) Przynoga Franciszek
- 10) Siudy Krystian
- 11) Słomiński Tomasz
- 12) Sygnowski Zygmunt
- 13) Szymczak Piotr
- 14) Wdowiak Mirosław
- 15) Żołnowska Maria

W związku z obecnością wymaganej liczby osób (radnych), obrady sesji są prawomocne. Ponadto w sesji uczestniczyły osoby zaproszone:

- 1) Paweł Lichtański – Burmistrz Iłowej
- 2) Roman Andzel – Sekretarz Gminy
- 3) Małgorzata Kondraciuk – Kierownik Referatu Organizacyjnego UM
- 4) Maria Wrońska – Radca Prawny UM Iłowa
- 5) Ewa Pasternak-Jerz – Skarbnik Gminy
- 6) Wojciech Kaczmarski – Kierownik Referatu Gospodarki Komunalnej UM w Iłowej
- 7) Władysław Kozłowski – Sołtys wsi Czyżówek
- 8) Leokadia Ziaja – Sołtys wsi Jankowa Żagańska
- 9) Małgorzata Hajdas-Grzesik – Pomoc Administracyjna w UM
- 10) Józef Brzezicki – Kierownik Zakładu Gospodarki Komunalnej i Mieszkaniowej w Iłowej
- 11) Magdalena Muzika – Kierownik Referatu Spraw Społecznych i Cywilnych
- 12) Agata Parfianowicz – Sołtys wsi Wilkowisko
- 13) Małgorzata Ślebioda – Referent w Referacie Gospodarki Komunalnej
- 14) Janusz Kaniecki – Podinspektor w Referacie Gospodarki Komunalnej

Pan Przewodniczący Rady Miejskiej przedstawił następujący **porządek obrad**:

I. Sprawy regulaminowe

1. Otwarcie sesji i powitanie.
2. Stwierdzenie quorum.
3. Przedstawienie porządku obrad.
4. Zgłoszenie (odczytanie) uwag i poprawek do porządku obrad (w przypadku zmiany w porządku obrad zatwierdza się zmieniony porządek obrad).

II. Obrady

1. Przedstawienie sprawozdania z działań w okresie między sesjami przez:
 - Burmistrza Iłowej,
 - Przewodniczących komisji stałych i doraźnej Rady Miejskiej w Iłowej.

2. Interpelacje, wolne wnioski i zapytania radnych.
3. Interpelacje i wnioski przewodniczących organów wykonawczych jednostek pomocniczych.
4. Przyjęcie uchwał w sprawie:
 - 1) wyboru ławników do Sądu Rejonowego w Żaganiu na kadencję 2016 – 2019 – referuje Kierownik Referatu Organizacyjnego – Druk Nr 24 str 1-2,
 - 2) nadania nazwy „Skwer Zesłańców Sybiru” terenowi w Iłowej – referuje Kierownik Referatu Gospodarki Komunalnej – Druk Nr 25 str 1-2,
 - 3) aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa i miejscowych planów zagospodarowania przestrzennego – referuje Kierownik Referatu Gospodarki Komunalnej – Druk Nr 25 str 4-5 oraz Druk Nr 26,
 - 4) przystąpienia do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa – referuje Kierownik Referatu Gospodarki Komunalnej – Druk Nr 25 str 6-7,
 - 5) zmieniająca Uchwałę Nr 320/6/XL/14 Rady Miejskiej w Iłowej z dnia 24 września 2014r. w sprawie zarządzenia poboru opłaty targowej w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso oraz wyznaczenia terminu płatności dla inkasentów – referuje Kierownik Referatu Gospodarki Komunalnej – Druk Nr 25 str 8,
 - 6) zmieniająca uchwałę w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy – referuje M. Ślebioda, Referent w Referacie Gospodarki Komunalnej – Druk Nr 28,
 - 7) zasad udzielania i rozmiaru obniżek tygodniowego obowiązkowego wymiaru godzin zajęć dydaktycznych oraz ustalenie tego wymiaru dla pedagogów i logopedów – referuje Kierownik Referatu Spraw Społecznych i Cywilnych – Druk Nr 24 str 3-4,
 - 8) zmian uchwały budżetowej na rok 2015 Gminy Iłowa – referuje Skarbnik Gminy – Druk Nr 27,
 - 9) o zmianie uchwały w sprawie ustalenia trybu działania i rozliczania dotacji z budżetu Gminy Iłowa dla szkół podstawowych niepublicznych o uprawnieniach szkół publicznych, dla niepublicznych przedszkoli oraz oddziałów przedszkolnych zorganizowanych w szkołach niepublicznych o uprawnieniach szkół publicznych i innych form wychowania przedszkolnego oraz trybu i zakresu kontroli prawidłowości wykorzystania tych dotacji – referuje Skarbnik Gminy – Druk Nr 25 str 3,
 - 10) wprowadzenia regulaminu korzystania z hali widowiskowo-sportowej „Piast” w Iłowej – referuje Sekretarz Gminy – Druk Nr 24 str 10-12,
 - 11) ustalenia opłat minimalnych za wynajem lub dzierżawę pomieszczeń hali widowiskowo-sportowej „Piast” w Iłowej – referuje Sekretarz Gminy – Druk Nr 24 str 13-15,
 - 12) wyrażenia zgody na odpłatne nabycie do gminnego zasobu nieruchomości, nieruchomości stanowiącą własność osoby fizycznej – referuje J.Kaniecki, Podinspektor w Referacie Gospodarki Komunalnej – Druk Nr 24 str 5-6,
 - 13) wyrażenia zgody na przyjęcie do gminnego zasobu nieruchomości, nieruchomości Agencji Nieruchomości Rolnych – referuje J.Kaniecki, Podinspektor w Referacie Gospodarki Komunalnej – Druk Nr 24 str 7-9,
 - 14) wyrażenia zgody na przyjęcie darowizny nieruchomości Powiatu Żagańskiego do gminnego zasobu nieruchomości Gminy Iłowa- referuje J.Kaniecki, Podinspektor w Referacie Gospodarki Komunalnej – Druk Nr 25 str 9-11,
5. Przyjęcie protokołu z poprzedniej sesji Rady Miejskiej.
6. Odpowiedzi na interpelacje, wolne wnioski i zapytania radnych.

7. Odpowiedzi na interpelacje i wnioski przewodniczących organów wykonawczych jednostek pomocniczych.
8. Zakończenie XIII sesji Rady Miejskiej w Iłowej.

PRZEBIEG OBRAD

Ad. II pkt 1

Pan Paweł Lichtański – Burmistrz Iłowej przedstawił sprawozdanie z podjętych działań między sesjami tj. od dnia 08.08.2015 r. do dnia 28.09.2015 r. :

- po ponownym pisemnym wystąpieniu Agencja Nieruchomości Rolnych podtrzymała swoje negatywne stanowisko dot. przekazania Gminie Iłowa działki w m. Czerna nr 395/1 pod parking na potrzeby świetlicy wiejskiej,
- wydając postanowienia pozytywnie zaopiniowałem możliwość podziału nieruchomości położonych: w obrębie m. Iłowa, oznaczonej w ewidencji gruntów jako działka nr 1133/1, w obrębie m. Czerna gm. Iłowa oznaczonej w ewidencji gruntów jako działka nr 412 oraz w obrębie m. Iłowa, oznaczonej w ewidencji gruntów jako działka nr 159/1,
- odpowiadając na pismo Agencji Nieruchomości Rolnych przesałem dokumenty dot. działki nr 307/2 w obrębie Czerna, którą Gmina Iłowa nabyła od Agencji umową nieodpłatnego przeniesienia własności,
- przekazałem do Przewodniczącego Rady Miejskiej w Iłowej ofertę Pana Bartosza Andruszewskiego dot. nieodpłatnego przekazania na rzecz Gminy Iłowa nieruchomości ozn. działką nr 5/14 w m. Borowe, na której znajdują się ruiny dworu, z prośbą o jej przedstawienia dla poszczególnych Komisji Stałych Rady Miejskiej w Iłowej celem zajęcia stanowiska w tej sprawie,
- w dniu 23 września spotkałem się z właścicielem działki nr 159/1 w Iłowej przy ul. Sportowej w związku ze stwierdzonym przez geodetę wejściem z jezdnią drogi gminnej w granice jego działki. Zdarzenie miało miejsce podczas realizacji zadania p.n. Kompleksowy program poprawy bezpieczeństwa na drogach gminnych przez przebudowę nawierzchni i montaż urządzeń poprawiających bezpieczeństwo – etap II w miejscowościach : Czyżówek, Szczepanów, Jankowa Żagańska, Konin Żagański, Borowe, Czerna, Iłowa. Ustaliłem wstępnie sposób wydzielenia geodezyjnego oraz warunki nabycia przez Gminę Iłowej tej części działki,
- w związku z wnioskami przeznaczyłem do sprzedaż grunt (część działki nr 626/13) położonego w m. Iłowa ul. Piaskowa wraz z nieodpłatnym przeniesieniem prawa własności garaży- boksy nr 70 i 71 - wybudowanych ze środków własnych wnioskodawców,
- 16 września br. spotkałem się z Panem Henrykiem Maliszewskim w sprawie podpisania ugody pozasądowej związanej z wydaniem części działki przy świetlicy wiejskiej w Czyżówku. Pan Maliszewski nie podpisał ugody,
- w dniu 28 sierpnia odbyły się II przetargi ustne nieograniczone na sprzedaż działek: nr 84/2, 84/3 i 84/4 w Czernej oraz na sprzedaż działki nr 689 w Koninie Żagańskim. Ze skutkiem pozytywnym zakończyły się przetargi na sprzedaż działek nr 84/3 i 84/4 w Czernej i z nabywcą wyłonionym w tych przetargach została podpisana umowa notarialna w dniu 24 września, natomiast przetargi na pozostałe działki zakończyły się ze skutkiem negatywnym,
- na dzień 16 października ogłosiłem przetarg ograniczony na sprzedaż działki niezabudowanej ozn. nr 501 w Czernej oraz przetargi nieograniczone na sprzedaż działek nr 338/10 i 338/12 w Szczepanowie oraz nr 86/3 i 86/4 w Czernej.
- w związku z zatwierdzeniem nowych stałych organizacji ruchu na drogach gminnych w m. Iłowa w ciągach ulic Syrokomli i Sportowej, Kościuszki, Placu Wolności, 1.Maja, 3.Maja oraz ul. Żeromskiego (do ul. Młyńskiej) zostało zamontowane nowe oznakowanie drogowe,
- w związku z wcześniejszymi ustaleniami Zarząd Dróg Wojewódzkich w Zielonej Górze zmodernizował skrzyżowanie ul. Żagańskiej i Sportowej oraz o zebrał pobocze na zakręcie w m. Borowe (prawa strona DW 300 w kierunku m. Gozdnica),

- pozytywnie zaopiniowałem tymczasową organizację ruchu na czas remontu dróg gminnych w ramach „Kompleksowego programu poprawy bezpieczeństwa na drogach gminnych przez przebudowę nawierzchni i montaż urządzeń poprawiających bezpieczeństwo” – etap III w miejscowościach: Czerna, Klików, Czyżówek, Szczepanów, Konin Żagański, Borowe, Kowalice, Wilkowiska, Żaganiec, Jankowa Żagańska, Iłowa”,
- pozytywnie zaopiniowałem nowe stałe organizacje na drogach gminnych na terenie wiejskim nr 001840F w m. Jankowa Żagańska, nr 001836F, w m. Konin Żagański, nr 001851F w m. Borowe, nr 001817F w m. Czerna, oraz nr 001824F w m. Czyżówek oraz na terenie m. Iłowa: nr 101142F ul. Jaśminowa i ul. Daliowa, nr 101152F ul. Akacyjowa, nr 101130F ul. Pałacowa, nr 101129F ul. Kolejowa, nr 101150F ul. Żaków, nr 101141F ul. Nadrzeczna w związku z realizacją zadania p.n., „Kompleksowy program poprawy bezpieczeństwa na drogach gminnych przez przebudowę nawierzchni i montaż urządzeń poprawiających bezpieczeństwo” – etap III w miejscowościach: Czerna, Klików, Czyżówek, Szczepanów, Konin Żagański, Borowe, Kowalice, Wilkowiska, Żaganiec, Jankowa Żagańska, Iłowa”,
- podpisałem zamówienie na zakup wiat przystankowych planowanych do montażu w m. Borowe, Klików i Szczepanów. Planowana dostawa i montaż wiat w połowie października br.,
- wystąpiłem do Nadleśnictwa Żagań z prośbą o wycięcie trzech obumarłych drzew, które znajdują się w bezpośrednim sąsiedztwie pasa drogi stanowiącej własność Gminy Iłowa w obrębie m. Czerna do stacji paliw AS24 i SCHELL,
- wystąpiłem z prośbą do Zarządu Dróg Wojewódzkich w Zielonej Górze o posprzątanie jezdni oraz chodników w ciągu dróg wojewódzkich nr 296 i nr 300 w m. Iłowa,
- wystąpiłem do TUIR WARTA S.A. o wypłatę odszkodowania za uszkodzenia wiaty przystankowej przy drodze wojewódzkiej nr 296 w m. Żaganiec w wyniku zdarzenia drogowego w dniu 29 sierpnia br. Obecnie oczekujemy na wizję lokalną likwidatora szkód z tego towarzystwa ubezpieczeniowego i dlatego też wiat nie może być do tego czasu naprawiona,
- w związku ze zgłoszeniem dokonany przez Radnego Rady Miejskiej w Iłowej – Piotra Szymczaka wystąpiłem do Starostwa Powiatowego w Żaganiu o podjęcie działań w celu usunięcia zagrożenia w postaci drzewa z gatunku lipa rosnącego w pasie drogi powiatowej nr 1083F, która jest przechylona w kierunku jezdni,
- w dniu 28 września br. wpłynęło pismo z Zarządu Dróg Wojewódzkich w Zielonej Górze , w którym poinformowano , że organizacja ruchu związana z dopuszczeniem ruchu rowerowego po chodniku w ciągu drogi wojewódzkiej nr 296 przy ul. Traugutta została odrzucona przez Urząd Marszałkowski (organ zatwierdzający) i w związku z tym ruch rowerowy nie zostanie dopuszczony po chodniku. Jednym z argumentów jest to, że chodnik jest zbyt wąski,
- ponadto w okresie sprawozdawczym wydałem 4 decyzje o warunkach zabudowy,
- również w okresie sprawozdawczym wpisano 4 przedsiębiorców,
- zmiany wpisu dokonało 4 przedsiębiorców,
- zawiesiło działalność 2 przedsiębiorców,
- wznowił działalność 1 przedsiębiorca,
- zakończyło działalność 5 przedsiębiorców,
- wydano jedno zaświadczenie z Ewidencji Działalności Gospodarczej,
- przydzielono 2 lokale z mieszkaniowego zasobu gminy,
- przywrócono 2 prawa do lokalu mieszkalnego (spłata zadłużenia),
- przedłużono jedną umowę na najem lokalu socjalnego,
- wydano 3 zezwolenia na jednorazową sprzedaż napojów alkoholowych,
- nadano 1 numer porządkowy,
- wydano 2 zaświadczenia o numerze porządkowym,

- wysłano do Lubuskiego urzędu Wojewódzkiego plan finansowy na utrzymanie grobów wojennych w roku 2016,
- przeprowadzono rozeznanie cenowe i wybrano projektanta na opracowanie dokumentacji technicznej automatycznego nawadniania boisk sportowych przy u. Piaskowej w Iłowej,
- trwają prace związane z przygotowaniem materiałów do wniosku na dofinansowanie tzw. „schetyńówek” – etap IV,
- zakończono prace związane z inwentaryzacją kanalizacji deszczowej na terenie m. Iłowa,
- przeprowadzono rozeznanie cenowe i wybrano wykonawcę prac związanych z remontem chodnika na osiedlu Czyżówek przy bloku Spółdzielni „Piast”,
- projektanci szkoły dokonali inwentaryzacji i oceny stany technicznego budynku szkoły,
- ponadto udzielono odpowiedzi mieszkańcom Iłowej na wnioski dotyczące:
 - dodatkowego oświetlenia ulicznego ul. Ogrodowej
 - wykonania oświetlenia ul. Jaśminowej
 - wykonania oświetlenia ul. Daliowej i Różanej
 - utwardzenia drogi dojazdowej do Fermy Drobiu
 - oświetlenia ul. Pałacowej,
- trwają prace związane z realizacją tzw „schetyńówek” i jeśli pozwoli na to pogoda jeszcze w tym tygodniu pierwsze ulice będą miały docelową nawierzchnie asfaltową,
- ponadto w okresie sprawozdawczym wydano 16 decyzji zezwalających na usunięcie drzew,
- otrzymano 3 decyzje ze Starostwa Powiatowego zezwalające na usunięcie drzew:
 - przy Przedszkolu-akacje
 - przy osiedlu na Traugutta-kasztanowiec
 - w Czyżówku-drzewo z rowu
 - 4 akacje przy ul. Pułaskiego na wniosek pana Franciszka Przynogi
- otrzymaliśmy 1 decyzję od Konserwatora Zabytków na usunięcie dębu czerwonego pochylonego nad fontanną w Parku,
- wydano 1 decyzję zezwalającą na prowadzenie działalności gospodarczej w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych,
- 29 czerwca wystosowałem pismo do Agencji Nieruchomości Rolnych w sprawie podjęcia wspólnych działań zmierzających do uporządkowania rowu melioracyjnego przy ul. Borowskiej pomiędzy osiedlami Borowska i os. Czyżówek. Podobny wniosek wystosowany został również do zarządcy drogi Nr 300, czyli do Zarządu Dróg Wojewódzkich. Sprawa była realizowana na wniosek radnego pana Krystiana Siudy. Nie otrzymaliśmy jeszcze odpowiedzi ani z ZDW, ani z ANR w tej sprawie. Natomiast z ANR skontaktowaliśmy się telefonicznie w sprawie uporządkowania terenów agencyjnych m.in. pomiędzy osiedlem Czyżówek a osiedlem ul. Borowska oraz za ul. Nadrzeczną – tam są duże tereny agencyjne, które już od lat są zarośnięte,
- 29 lipca wystosowałem pismo do właścicieli nieruchomości tzw. ogrodnictwa przy ul. Borowskiej z zapytaniem dot. planów inwestycyjnych na tej nieruchomości. Niestety nie otrzymaliśmy jeszcze odpowiedzi, aczkolwiek otrzymaliśmy zwrotne potwierdzenie odbioru na początku sierpnia br., czyli ktoś od nas tą korespondencję odebrał,
- 4 sierpnia wystosowałem pismo do PINB w Żaganiu w sprawie legalności rozbiórki pokrycia dachowego zawierającego azbest na kurnikach przy ul. Żagańskiej. Odbyła się wizja lokalna, rzeczywiście Inspektor stwierdził nieprawidłowości i właściciele otrzymają odpowiednie decyzje i karę,
- 31 sierpnia wystosowałem pismo do właścicieli nieruchomości przy ul. Młyńskiej 12 w sprawie porządku i czystości na posesji,

- 8 września wystosowałem pismo do ZDW w Zielonej Górze w sprawie regulacji rzędnych wpustów ulicznych kanalizacji deszczowej (sprawa z inicjatywy F. Przynogi),
- 21 września wystosowałem pismo do właścicieli nieruchomości przy ul. Żagańskiej 5-7-9 w sprawie stanu estetycznego nieruchomości przylegającej do odnowionego parku dworskiego,
- 17 września wystosowałem pismo do Komisariatu Policji w Iłowej z prośbą o opinię nt. przejścia dla pieszych w rejonie marketu DINO (sprawa z inicjatywy mieszkańców Iłowej za pośrednictwem F. Przynogi),
- 23 września wystosowałem pismo do Starosty Żagańskiego z wnioskiem o dofinansowanie Powiatu Żagańskiego do programu przebudowy dróg gminnych w kwocie 50tys. zł,
- 21 września wystąpiłem do ENEA SA z wnioskiem o przebudowę linii elektroenergetycznej w Czernej poprzez usunięcie słupów energetycznych z pasa drogi gminnej,
- 18 września udzieliłem odpowiedzi Spółdzielni Mieszkaniowej w Żaganiu w sprawie przejścia przepompowni ścieków przy budynku przy ul. Borowska 5a,
- 28 września wystąpiłem do Starosty Żagańskiego z pismem o określenie zakresu przebudowy drogi powiatowej prowadzącej przez Czyżówek w zakresie przebudowy fragmentu drogi przy świetlicy wiejskiej w Czyżówku,
- 9 września udzieliłem odpowiedzi w sprawie pisma Koła Gospodyń Wiejskich w Czyżówku dotyczącego sporu pomiędzy KGW a Sołtysem Czyżówka,
- 10 września udzieliłem odpowiedzi dla firmy CIECH Vitrosilicon SA w sprawie przesunięcia słupków, które są przy ul. Pałacowej, które uniemożliwiają wyjazd p.poż.,
- 3 września przekazałem wg właściwości pismo wspólnot mieszkaniowych Borowska 12 i Borowska 10 w sprawie udroźnienia rowu melioracyjnego w pasie drogi wojewódzkiej nr 300,
- ponadto dwukrotnie w okresie sprawozdawczym ogłaszaliśmy nabór na koordynatora świetlicy Koninie Żag. Pierwszy nabór miał miejsce 31 sierpnia br. do 15 września br. nie wpłynęła żadna oferta, drugi nabór ogłosiliśmy następnego dnia, czyli 16 września br. i do 25 września br. wpłynęła 1 oferta i jutro będzie przeprowadzona rozmowa z osobą, które tą ofertę złożyła,
- ponadto trawa nabór na stanowisko kierownika Miejskiej Biblioteki Publicznej, wpłynęło 9 ofert i od jutra zaczynamy rozmowy z kandydatami,
- zdecydowaliśmy się złożyć wniosek do Urzędu Marszałkowskiego w ramach konkursu na cyfryzację społeczeństwa województwa lubuskiego, nasz wniosek zatytułowany jest: „Rozwój elektronicznych usług dla ludności – szkolenie i wdrożenie interaktywnych usług administracji elektronicznej w Gminie Iłowa”. Generalnie cały nasz wniosek opiewa na kwotę 450 tys. zł, wkład własny tj. 15%, czyli około 60 tys. zł byłby wkład własny naszej gminy. Nasz wniosek opiera się na trzech filarach: pierwszy nazywa się e-śmieci, drugi e-podatki, a trzeci filar tj. aplikacja turystyczna i aplikacja dla mieszkańców. Jeśli chodzi o aplikację e-śmieci umożliwi ona realizację składania np. deklaracji przez Internet i odpowiedzi przez Internet, pełny dostęp będą mieli mieszkańcy do płatności swoich przez Internet, również dzięki tej aplikacji będą wiedzieli ile za co płacą. Jeśli chodzi o e-podatki podobnie sytuacja wygląda. W ramach tego przedsięwzięcia planowany jest zakup 12 komputerów do Urzędu z nowym oprogramowaniem, który mógłby obsługiwać powyższe aplikacje.

Przewodniczący Komisji Stałych Rady Miejskiej w Iłowej złożyli sprawozdania z pracy Komisji za okres międzysesyjny.

Ad. II pkt 2**Interpelacje, wolne wnioski i zapytania radnych.****Pan Mieczysław Jakubowicz – Radny**

- 1) na Dolanowie jest mostek pieszo-rowerowy, mieszkańcy się skarżą, że tam jeżdżą kłady i niszczą nawierzchnię (dokładnie deski, które się tam znajdują), czy byłaby szansa zamontowania jakiegoś pachotka, czy elementów składanych, żeby uniemożliwić wjazd kładom na mostek,
- 2) wędkarze ustawicznie pytają, czy jest szansa na rewitalizację stawu przy młynie,
- 3) ulica Młyńska od strony ulicy Żeromskiego – brakuje znaku „zakaz wjazdu pojazdów ciężarowych”, ten znak znajduje się z drugiej strony, a od strony ulicy Żeromskiego ktoś podejrzewam, że usunął,
- 4) mieszkańcy Klikowa pytają ustawicznie kiedy będzie działać oświetlenie uliczne, na razie niestety nie działa,
- 5) mieszkańcy Hłowej bardzo proszą o większą ilość działek (niekoniecznie uzbrojonych), które mogliby nabyć w celu budowy domków jednorodzinnych, czy takie działki będą i jeżeli już to gdzie.

Pan Zygmunt Sygnowski – Radny

Nie tak dawno zostały pomalowane pasy na drodze wojewódzkiej na wysokości Banku Spółdzielczego. W tej chwili jadąc od strony Żagania nie ma możliwości wjechać na parking przy Banku, ponieważ jest linia ciągła.

Pan Artur Mutwil – Radny

- 1) robimy w tej chwili „Schetynówki”, kolega radny Sygnowski na którejś z sesji zwrócił uwagę, że drogi w ramach „Schetynówek” zrobione wcześniej już wymagają remontu, czy nie warto zastanowić się nad tym, żeby zebrać ten tłuczeń, który latami na te drogi był nawożony i złożyć. Przejrzeć „Schetynówki, które już mamy, a w przyszłym roku w budżecie zabezpieczyć jakieś pieniądze na to, żeby utwardzić pobocza przy tych „Schetynówkach”, bo za chwilę to co mamy zrobione nie będziemy tego mieli. Myślę, że koszt zakupu by nam odpadł, a można by było przeznaczyć pieniądze i na bieżąco doglądać tych dróg, żebyśmy nie musieli za jakiś czas inwestować na nowe asfalty, żebyśmy nie jeździli po nierównych i dziurawych drogach. To jest taka moja sugestia, propozycja,
- 2) lampy w Parku rzeczywiście są brudne i wymagają umycia, ale również na Skwerze Jana Pawła II przy kościele. Brakuje też poręczy do ćwiczenia w siłowni plenerowej, ja kiedyś zgłaszałem, że jedna poręcz się rusza i, że wymaga naprawy, więc naprawa chyba polegała na usunięciu tych poręczy, bo nie widzę jej tam,
- 3) teren wokół dawnego sklepu „Vitrosiliconu” przy ulicy Żagańskiej – jak ktoś wyjeżdża ze stacji paliw to takie przydrożne wysypisko śmieci, tam zatrzymują się ciężarówki na dłuższe postoje. Teren wygląda tam tragicznie – trawa jest do pasa i śmieci hałdy,
- 4) chciałbym też, żeby zwrócić się do Komendanta Policji z prośbą o szczególne wyczulenie na młodych ludzi, którzy jeżdżą przez nasze miasto szczególnie wieczorową porą z pełną prędkością,
- 5) sprawa dot. ulicy Ogrodowej łączącej się z ulicą Żaków – na zakręcie koło krzyża ktokolwiek jedzie i szuka ulicy Żaków, Ogrodowej zawsze są problemy, w tamtym rejonie nie ma żadnych tabliczek,
- 6) przy ulicy Ogrodowej od skrzyżowania z ulicą Żaków jest rów, o który zawsze dbałem przez wiele lat, w końcu postanowiłem nie dbać o niego, a graniczy on jakby z moją posesją, z łąką i chciałbym, żeby ktoś się tym zajął, bo to jest rów przy drodze powiatowej, więc jest to w gestii Powiatu. Kiedyś się tam wyróciło drzewo, to drzewo przez Powiat zostało zostawione, spróchniało, gałęzie już zarastają tak, że niedługo nie będzie można tam iść, jeśli można by było zwrócić się do Powiatu o interwencję i naprawę mostu, bo przez ten most w tej chwili przejeżdżając nawet wolno samochodem deski się ruszają.

Pan Edward Lesiak – Radny

- 1) w okresie wakacyjnym przeszły również przez nasz teren potężne burze, które spowodowały kilkudniowy zanik prądu i przynajmniej w naszej miejscowości, która jest zasilana źródłem wody ze Szczepanova wystąpił brak ciśnienia, czy na etapie planowania przyszłorocznego budżetu nie można zarezerwować środki na zakup agregatu prądotwórczego do awaryjnego zasilania na wypadek wyłączeń prądu, żeby zabezpieczyć ujęcie wody w awaryjne zasilanie,
- 2) miałem możliwość zapoznania się z koncepcją przydomowych oczyszczalni i mam pytanie co dalej z tym problemem,
- 3) kiedy zobaczymy III etap „Schetynówek” na wsiach, bo jeszcze żadne maszyny nie wjechały, a już wkrótce będzie październik,
- 4) w sprawozdaniu mówił pan o wydanych pozwoleniach na budowę, mam pytanie, co dalej w gminie się dzieje, czy gmina ma jakieś obowiązki nadzorowania zezwoleń na budowę, bo patrząc na niektóre przypadki można powiedzieć, że jest to samowola budowlana, bo ani teren budowy nie ogrodzony, ani tablicy informacyjnej gdzie jakiś kierownik budowy, gdzie jakiś inspektor nadzoru, żeby można było zainterweniować. Ludzie pozwalają sobie na terenach publicznych kopać rowy pod pretekstem przyłączania do swoich nieruchomości jakiś mediów, te doły są nie zabezpieczone, w żaden sposób nieoznakowane tylko potrzeba jakiegoś nieszczęścia i wtedy będą szukali winnych kto za to wszystko odpowiada. Czy to jest w gestii nadzoru gminy, czy inspektoratu nadzoru budowlanego.

Pan Zygmunt Sygnowski – Radny

Chciałbym się jeszcze dowiedzieć jak wygląda nasze wysypisko śmieci w Czyżówku, jaki jest stan prawny tego wysypiska, czy ono zostało w ogóle komuś przekazane, bo to co mi wiadomo tam w tej chwili wygląda to tak jakby do nikogo nie należało.

Pani Ilona Krawczyk – Radna

- 1) mam kilka pytań – po zebraniu wiejskim w Czernej mieszkańcy pytają, czy jest możliwość remontu świetlicy i ewentualnie remontu piętra, ponieważ wyremontowany był kiedyś tylko dół, góra właściwie nie była ruszona, a teraz bardziej interesuje ich powiększenie kuchni, wybicie okna. W związku z tym, czy jest możliwość tego w budżecie?
- 2) czy jest możliwość na placu zabaw wymiany huśtawki pojedynczej na większą, ponieważ ta, która istnieje właściwie nadaje się dla niemowląt według mieszkańców, a żadne dziecko się tam nie mieści,
- 3) pytania jeszcze dotyczyły drogi, ponieważ kilka posesji za rzeką tzw. nie posiada jakby dostępu do drogi m.in. pan Staniak wnioskował o wyjaśnienie sytuacji, ponieważ do jego posesji nie prowadzi żadna droga i jest jeszcze tam kilka innych domów, które nie mają dostępu do żadnej drogi,
- 4) również wyjaśnienie kolejnego tematu, ponieważ fragment drogi od Nr 77 – budynku socjalnego w stronę Nr 76 prowadzi do mostu droga gminna, ale prawdopodobnie około 10 metrów jest drogi leśnej jakby w trakcie. Dlatego prosiłabym o wyjaśnienie tego tematu,
- 5) mieszkańcy mieli też zapytanie dot. świetlicy, ponieważ w tym roku wynikła taka sytuacja, że w Sylwestra wynajął ktoś prywatnie świetlicę wiejską w Czernej i to nawet nie mieszkaniec Czernej tylko z zewnątrz, a mieszkańcy się teraz dowiedzieli, że właściwie na Sylwestra nie będą mogli zorganizować żadnej imprezy, ponieważ prywatnie ktoś już ją sobie zarezerwował nie informując o tym ani opiekuna świetlicy ani mieszkańców. Mieszkańcy wnioskowali, czy nie można by ustalić planu imprez świetlicy i poinformować panią Żarską, żeby pewne takie okazje jak Dzień Dziecka, Dzień Kobiet, czy Sylwester zarezerwować terminy na imprezy wioskowe, a nie prywatne. Czyli zrobić na cały rok taki grafik kilku świąt, ponieważ społeczność chciałaby się integrować, a w tym roku już nie ma takiej możliwości, o czym dowiedzieli się po fakcie.

Pan Franciszek Przynoga – Radny

- 1) Zanim zacznę składać wnioski chciałbym tylko tutaj nawiązać do wypowiedzi pana Artura, że to nie jest sklep firmowy kilka lat temu został sprzedany, także posiada właściciela.

Do Pana Burmistrza:

- 2) nie wiem, czy to nie będzie już spóźniony wniosek, ale trwa przebudowa dróg w ramach „Schetynówek” i m.in. jest tzw. korytowanie, wybieranie tłucznia i pospółki. Ten tłuczeń i pospółka znajduje się w różnych miejscach na terenie gminy dlatego też wnioskuje o wstrzymanie tego procederu, czy jest taka możliwość, żeby ten tłuczeń i pospółkę składować np. za placem targowym przy cementarzu, a następnie wykorzystać ten materiał do utwardzenia i wyrównania dróg na terenie gminy np. za stadionem do ogródków działkowych, czy też w innych miejscach, ponieważ jednak to jest dobry materiał i szkoda by było, żeby się zmarnował,
- 3) zazwyczaj występuję o wykonanie oświetlenia, ale tym razem wystąpię o likwidację, na ulicy Poniatowskiego wykonano oświetlenie na nowych słupach, natomiast przy posesji Państwa Szymańskich jest słup oświetleniowy oraz obok lampa oświetleniowa. Dlatego też wydaje mi się, żeby oszczędzać tą energię należałoby wystąpić do Zakładu Energetycznego o likwidację tej lampy, ponieważ naraża to nas na dodatkowe koszty,
- 4) mieszkańcy Iłowej żalą się i mają zastrzeżenia do odbioru odpadów komunalnych przez Firmę zarówno z pojemników jak też wielkogabarytowych oraz przyjmowanych do punktu selektywnej zbiórki odpadów komunalnych (pszok). Odpady wielkogabarytowe nie są wszystkie odbierane nie wiem na jakiej podstawie, również do pszok nie są przyjmowane różne odpady m.in. okna plastikowe, czy gałęzie. Przy oknach plastikowych Firma odbierająca odpady tłumaczy się tym, że to są niebezpieczne odpady. Bodajże w czerwcu na sesji prosiłem Pana Burmistrza o wystąpienie z ostrą reprimendą jednak to nic nie pomogło. Dlatego teraz proszę o dyskusję merytoryczną z przedsiębiorstwem, żeby zapoznali się z uchwałą Rady Miejskiej Nr 177 z 29.11.2012r., ustawą o odpadach z dnia 27.04.2001r. i katalogiem odpady, być może w ten sposób Pan ich przekona i podejmą takie działania, żeby przyjmować wszystkie odpady,
- 5) mieszkańcy ulicy Okrzei posesji 36a zwrócili się do mnie z prośbą, żebym wystąpił z wnioskiem o przekształcenie tego odcinka ulicy Okrzei tj. w kierunku „Dino” z drogi gruntowej na drogę gminną, a przyszłości zgodnie z hasłem asfalt do każdej posesji położyć też właśnie asfalt na tym odcinku drogi,
- 6) mam jeszcze zapytanie do Pana Przewodniczącego Rady Miejskiej – zarówno mnie jak i niektórym radnym nie podobają się posiedzenia wspólne komisji, ponieważ jest taki rozgardiasz, harmider ja bynajmniej tak uważam, dlatego chciałbym się zapytać Pana Przewodniczącego na podstawie jakich przepisów prawa zwołuje Pan wspólne posiedzenia komisji stałych, w tym roku było już takich chyba pięć posiedzeń. Zgodnie z § 26 ust. 4 Statutu Gminy Iłowa, który brzmi: „Każda komisja działa samodzielnie i na własną odpowiedzialność”, w Statucie nie ma nic na temat wspólnych posiedzeń komisji. Skoro już jesteśmy przy wspólnych posiedzeniach komisji, jak przeglądałem protokoły z posiedzeń komisji dnia 5 sierpnia br. odbyło się posiedzenie komisji rewizyjnej, w którym uczestniczyła jedna osoba, w komisji budżetu dwie osoby. Prosiłbym odnieść się do tych zastrzeżeń.

Ad. II pkt 3

Kolejny punkt obrad – zapytania, interpelacje przewodniczących organów wykonawczych jednostek pomocniczych.

Pan Władysław Kozłowski – Soltys wsi Czyżówek

Chcę poinformować, że w dniu wczorajszym odbyło się Zebranie Wiejskie w Czyżówku, w którym uczestniczył Pan Burmistrz, było szereg wniosków, wszystkie wnioski zostały zapisane, obiecano, że będą w miarę możliwości realizowane.

Ad. II pkt 4**Przyjęcie uchwał w sprawie:****1) wyboru ławników do Sądu Rejonowego w Żaganiu na Kadencję 2016 - 2019**

Pani Małgorzata Kondraciuk – Kierownik Referatu Organizacyjnego – Szanowni Państwo mamy projekt uchwały w sprawie wyboru ławników do Sądu Rejonowego w Żaganiu na Kadencję 2016 – 2019. Na wstępie chciałabym poprosić o uwzględnienie w przypisie zmiany, która dodatkowo się pojawiła w ustawie Prawo o ustroju sądów powszechnych, na dole mamy przypis i w przypisie drugim jest zmiana tekstu jednolitego wymienionej ustawy, na końcu proszę o dopisanie poz. 1309, tak też dochodzi nam dodatkowa zmiana, ale nie ma ona wpływu na treść naszej uchwały proponowanej. Jak wszyscy wiemy podejmowana była już uchwała w sprawie powołania Zespołu, który zajął się oceną kandydatów, było to w czerwcu. Termin zgłoszenia kandydatów na ławników był do 30 czerwca 2015 r. Następnie do końca października br. zgodnie z ustawą – Prawo o ustroju sądów powszechnych mamy obowiązek wybrać ławników.

Zgodnie z pismem z dnia 14 maja 2015r. Prezesa Sądu Okręgowego w Zielonej Górze zachodzi konieczność dokonania wyboru najpóźniej w październiku 2015r. ławników do Sądu Rejonowego w Żaganiu do Wydziału Pracy – 2 ławników i do Wydziału Rodzinnego i Nieletnich – 2 ławników, razem 4 ławników. Z tego co wiadomo wpłynęły tylko 3 kandydatury – 2 do Sądu Pracy i 1 do kandydatura do Wydziału Rodzinnego i Nieletnich. Spośród tych kandydatur Rada dokona wyboru w tajnym głosowaniu, którego zasady przedstawi Pan Przewodniczący Rady Miejskiej. Powołany Zespół zajął się opiniowaniem zgłoszonych kandydatur, szczególnie w tym zakresie, czy spełniają wymagania określone przepisami. Lista wybranych już ławników, czyli po podjęciu uchwały zostanie przekazana do Sądu Rejonowego w Żaganiu łącznie z dokumentami, które są wymagane przez przepis ustawy.

Pani Alina Jung – Przewodnicząca Zespołu do zaopiniowania zgłoszonych kandydatów na ławników – odczytała stanowisko Zespołu z dnia 6 lipca 2015r. oraz protokół z posiedzenia Zespołu z dnia 10 września br.

„Stanowisko Zespołu do zaopiniowania kandydatów na ławników z dnia 6 lipca 2015 r. w sprawie czy zgłoszenia kandydatów na ławników wpłynęły w terminie oraz czy spełniają wymagania formalne.

Zespół do zaopiniowania kandydatów na ławników (Zespół) został powołany uchwałą Nr 53/7/XI/15 Rady Miejskiej w Iłowej z dnia 29 czerwca 2015 r. w sprawie powołania zespołu do zaopiniowania zgłoszonych kandydatów na ławników, w składzie:

- 1) Alina Jung - radna Rady Miejskiej w Iłowej;
- 2) Franciszek Przynoga - radny Rady Miejskiej w Iłowej;
- 3) Mirosław Wdowiak - radny Rady Miejskiej w Iłowej.

Zespół wybrał ze swojego grona Przewodniczącego Zespołu w osobie Alina Jung.

Wybory ławników odbywają się na podstawie ustawy z dnia 27 lipca 2001 roku - Prawo o ustroju sądów powszechnych (Dz. U. Nr 98, poz. 1070 z późn. zm.), zwanej dalej ustawą, oraz rozporządzenia Ministra Sprawiedliwości z dnia 9 czerwca 2011 r. w sprawie sposobu postępowania z dokumentami złożonymi radom gmin przy zgłaszaniu kandydatów na ławników oraz wzoru karty zgłoszenia (Dz. U. Nr 121, poz. 639).

Zadaniem Zespołu, zgodnie z art. 163 § 2 ustawy, jest wypracowanie i przedstawienie na sesji Rady Miejskiej w Iłowej opinii o zgłoszonych kandydatach, w szczególności w zakresie spełnienia przez nich wymogów określonych w ustawie.

W związku z tym, że zgodnie z art. 162 § 10 Rada zobowiązana jest w drodze uchwały pozostawić zgłoszenia kandydatów na ławników, które wpłynęły po upływie terminu, tj. po 30 czerwca 2015 r. a także te, które nie spełniają wymagań formalnych, o których mowa w art. 162 § 2–5 ustawy bez dalszego biegu – Zespół przygotował stanowisko w sprawie zgłoszeń kandydatów.

Zespół stanowisko wypracował i przyjął na posiedzeniu w dniu 6 lipca 2015 r.

Prezes Sądu Okręgowego w Zielonej Górze pismem z dnia 14 maja 2015r., znak: OA.Ł.015-6/15, skierowanym do Burmistrza Iłowej, zgłosił konieczność dokonania wyboru następującej liczby ławników na kadencję 2016-2019 do Sądu Rejonowego w Żaganiu:

- do IV Wydziału Pracy - 2 ławników
- do III Wydziału Rodzinnego i Nieletnich - 2 ławników

Termin zgłaszania kandydatów upłynął w dniu 30 czerwca 2015 r. O terminie tym oraz sposobie dokonywania zgłoszeń opinia publiczna była poinformowana poprzez zamieszczenie stosownych informacji na tablicach ogłoszeniowych w Urzędzie Miejskim w Iłowej, w poszczególnych sołectwach Gminy Iłowa i mieście Iłowa oraz na stronie internetowej www.ilowa.pl oraz w BIP.

Prezes Sądu Rejonowego w Żaganiu oraz uprawnione grupy obywateli zgłosili do Sądu Rejonowego w Żaganiu do orzekania w sprawach z zakresu prawa pracy – 2 kandydatów.

Do orzekania w sprawach w III Wydziale Rodzinnym i Nieletnich – 1 kandydat.

Po przeanalizowaniu zgłoszeń pod kątem czy wpłynęły w ustawowym terminie, tj. do 30 czerwca 2015 r. włącznie, Zespół stwierdza, że zgłoszenia do Sądu Rejonowego w Żaganiu – IV Wydział Pracy oraz III Wydziału Rodzinnego i Nieletnich, dokonane przez grupy obywateli i Prezesa Sądu Rejonowego w Żaganiu wpłynęły w terminie do 30 czerwca 2015r.

Po przeanalizowaniu zgłoszeń czy spełniają wymagania formalne, o których mowa w art. 162 § 2–5 ustawy Zespół stwierdza, że zgłoszenie na ławnika:

- 1) **Jadwigi Kotwis** do Sądu Rejonowego w Żaganiu – Wydział Pracy, dokonane przez Prezesa Sądu Rejonowego w Żaganiu **zawiera** wymagane informacje o kandydacie,
- 2) **Ewy Agnieszka Trela** do Sądu Rejonowego w Żaganiu – Wydział Rodziny i Nieletnich, dokonane przez grupę obywateli **zawiera** wymagane informacje o kandydacie,
- 3) **Rafała Kozłowskiego** do Sądu Rejonowego w Żaganiu – Wydział Pracy, dokonane przez grupę obywateli **zawiera** wymagane informacje o kandydacie,

Ponieważ w/w zgłoszenia zostały złożone w terminie oraz spełniają wymagania formalne, w związku z powyższym Zespół wnioskuje o zasięgnięcie od Komendanta Wojewódzkiego Policji informacji o tych kandydatach na ławników zgodnie z art. 162 § 9 ustawy z dnia 27 lipca 2001r. Prawo o ustroju sądów powszechnych.

Po otrzymaniu od Komendanta Wojewódzkiego Policji informacji o zgłoszonych kandydatach Zespół na podstawie art. 163 § 2 w/w ustawy, przed przystąpieniem do wyborów przygotowuje i przedstawi na sesji rady swoją opinię o zgłoszonych kandydatach, w szczególności w zakresie spełnienia przez nich wymogów określonych w ustawie.”

Dnia 10 sierpnia br. Zespół spotkał się drugi raz i sporządził protokół z posiedzenia Zespołu do zaopiniowania kandydatów na ławników:

„Protokół z posiedzenia Zespołu do zaopiniowania kandydatów na ławników

W dniu 10 września 2015 r. w Urzędzie Miejskim w Iłowej odbyło się posiedzenie Zespołu w pełnym składzie.

Porządek posiedzenia:

1. Zapoznanie się z informacją Komendanta Wojewódzkiego Policji w Gorzowie Wlkp. dotyczącą zgłoszonych kandydatów na ławników.
2. Przygotowanie opinii dla Rady Miejskiej w Iłowej o zgłoszonych kandydatach na ławników.

Ad. 1.

Komendant Wojewódzki Policji w Gorzowie Wlkp. poinformował pismem z dnia 24 lipca 2015 r., iż kandydaci na ławników Sądu Rejonowego w Żaganiu w osobach:

1. Jadwiga Kotwis
2. Rafał Kozłowski
3. Ewa Agnieszka Trela

nie figurują w policyjnych systemach informatycznych.

Ad. 2.

Opinia

Zespołu do zaopiniowania kandydatów na ławników.

Zespół w składzie:

1. Alina Jung - Przewodniczący
2. Franciszek Przynoga – Członek Zespołu
3. Mirosław Wdowiak – Członek Zespołu

Na posiedzeniach w dniu 6 lipca 2015 r. i 10 września 2015 r. zapoznał się z dokumentami złożonymi przez kandydatów na ławników w zakresie ich zgodności z wymogami określonymi w ustawie oraz z informacją Komendanta Wojewódzkiego Policji o kandydatach.

Zespół stwierdza, iż kandydaci na ławników Sądu Rejonowego w Żaganiu w osobach:

Jadwiga Kotwis
Rafał Kozłowski
Ewa Agnieszka Trela

spełniają wszystkie wymogi określone w ustawie.

Zespół pozytywnie opiniuje kandydaturę Jadwigi Kotwis, Rafała Kozłowskiego i Ewy Agnieszki Trela.”

Pan Mirosław Wdowiak – Przewodniczący Rady Miejskiej – zapoznał radnych z zasadami głosowania:

„Zasady głosowania w wyborach ławników do sądów powszechnych na kadencję od 2016 r. do 2019 r. przeprowadzonych na sesji w dniu 29 września 2015 r.

1. Radni, wybierają:

- 1) Prezes Sądu Okręgowego w Zielonej Górze zgłosił konieczność dokonania wyboru 2 ławników do Sądu Rejonowego w Żaganiu Wydział Rodzinny i Nieletnich – zgłoszony został 1 kandydat;
- 2) 2 ławników do Sądu Rejonowego w Żaganiu do orzekania w sprawach z zakresu prawa pracy spośród 2 kandydatów.

2. Głosowanie przeprowadza wybrana spośród radnych Komisja Skrutacyjna.

3. Głosowanie jest tajne, odbywa się przy pomocy kart do głosowania sporządzonych odrębnie dla każdego sądu.

4. Kandydaci na ławników umieszczeni są na karcie do głosowania w porządku alfabetycznym.

5. Komisja Skrutacyjna sprawdza prawidłowość sporządzonych kart do głosowania, szczególnie pod kątem, czy wszyscy kandydaci są na nich umieszczeni i rozdaje je radnym.

6. Głosowanie odbywa się na sesji poprzez wyczytywanie przez członka Komisji Skrutacyjnej nazwisk radnych, którzy kolejno podchodzą do urny i w obecności Komisji Skrutacyjnej wrzucają do niej karty do głosowania.

7. Podczas głosowania na sali znajduje się miejsce umożliwiające radnym tajne (dyskretne) dokonanie wyboru kandydatów na kartach do głosowania.

8. Po przeprowadzeniu głosowania Komisja Skrutacyjna ustala wyniki głosowania i sporządza protokół.

9. Protokół podpisują osoby wchodzące w skład Komisji Skrutacyjnej.

10. Wyniki wyborów ogłasza przewodniczący Komisji Skrutacyjnej poprzez odczytanie protokołu na sesji.

11. Wybór ławników następuje zwykłą większością głosów przy obecności co najmniej połowy ustawowego składu Rady.

12. Karty do głosowania, sporządzone odrębnie dla każdego Wydziału Sądu, według jednolitej formy, zawierają treść: „Karta do głosowania w wyborach ławników do Sądu Rejonowego w Żaganiu” oraz pytanie „Czy jesteś za wyborem na ławnika?”

Poniżej, w kolejności alfabetycznej nazwisko, imię kandydata. Obok, każdego nazwiska, z prawej strony, w jednej linii umieszcza się dwie jednakowe kratki: jedna obok wyrazu „tak”, druga obok wyrazu „nie”.

13. Radny dokonuje wyboru poprzez postawienie przy nazwisku każdego kandydata znaku „x” w kratce obok wyrazu „tak” opowiadając się w ten sposób za wyborem, lub w kratce obok wyrazu „nie” opowiadając się w ten sposób przeciwko wyborowi tego kandydata na ławnika.

14. Jeżeli radny na karcie do głosowania:

1) postawi przy nazwisku kandydata znak „x” jednocześnie w kratce obok wyrazu „tak”, jak i w kratce obok wyrazu „nie”;

2) nie postawi przy nazwisku kandydata znaku „x” w kratce ani obok wyrazu „tak” ani obok wyrazu „nie”;

3) wypełni kartę przy nazwisku kandydata w sposób niezgodny z pouczeniem - jego głos uważa się za ważny bez dokonania wyboru w obrębie tego kandydata.

15. Kart całkowicie przedartych Komisja Skrutacyjna nie bierze pod uwagę.

16. Kandydata na ławnika uważa się za wybranego, jeżeli w głosowaniu uzyskał więcej głosów (suma znaków „x” w kratce obok wyrazu „tak”) od sumy znaków „x” w kratce obok wyrazu „nie”.

17. Komisja Skrutacyjna sporządza odrębne protokoły dla każdego sądu, w których określa co najmniej:

1) imiona i nazwiska zgłoszonych kandydatów;

2) liczbę radnych, którym wydano karty do głosowania;

3) liczbę kart nieważnych;

4) kolejno, imię i nazwisko zgłoszonego kandydata oraz liczbę głosów ważnych:

a) za wyborem kandydata na ławnika,

b) przeciw wyborowi kandydata na ławnika,

- oraz stwierdza wynik wyborów w obrębie głosowania na każdego z kandydatów na ławników.

18. Komisja, odnotowuje w protokole wszelkie okoliczności i uwagi mogące mieć wpływ na wynik głosowania oraz zastrzeżenia zgłoszone przez członków Komisji Skrutacyjnej odnoszące się do naruszenia procedury w trakcie głosowania, obliczania głosów lub sporządzania protokołu.

W dalszej kolejności przystąpiono do wyboru członków komisji skrutacyjnej, do której zgłosiły się następujące osoby:

1. Maria Żołnowska

2. Mieczysław Jakubowicz

3. Edward Lesiak

Rada zaakceptowała skład komisji skrutacyjnej.

W głosowaniu wzięło udział 15 radnych

za głosowało – 14 radnych

przeciw – 0

wstrzymujących się – 1 (E. Lesiak)

Komisja skrutacyjna spośród siebie wybrała przewodniczącego i przystąpiła do pracy, rozdała karty do głosowania oddzielnie do każdego wydziału. Jako pierwsze odbyło się głosowanie do Wydziału Pracy Sądu Rejonowego w Żaganiu.

Pani Maria Żołnowska – Przewodnicząca Komisji Skrutacyjnej odczytała protokół głosowania tajnego w sprawie wyboru ławników do Wydziału Pracy Sądu Rejonowego w Żaganiu. Komisja Skrutacyjna stwierdziła, że w wyniku wyborów do Wydziału Pracy Sądu Rejonowego w Żaganiu zostali wybrani:

Jadwiga Kotwis

Rafał Kozłowski

Następnie komisja skrutacyjna rozdała karty do głosowania do Wydziału Rodzinnego i Nieletnich.

Pani Maria Żołnowska – Przewodnicząca Komisji Skrutacyjnej odczytała protokół głosowania tajnego w sprawie wyboru ławników do Wydziału Rodzinnego i Nieletnich Sądu Rejonowego w Żaganiu. Komisja Skrutacyjna stwierdziła, że w wyniku wyborów do Wydziału Rodzinnego i Nieletnich Sądu Rejonowego w Żaganiu została wybrana:

Ewa Agnieszka Trela

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.**

2) nadania nazwy „Skwer Zesłańców Sybiru” terenowi w Iłowej

Pan Wojciech Kaczmarski – Kierownik Referatu Gospodarki Komunalnej – poinformował, że w dniu 9 września 2015r. wpłynęło pismo Związku Sybiraków Zarząd Koła nr 10, Pl. Wolności 15, 68-120 Iłowa z prośbą o nadanie imienia skwerowi przy ul. Pułaskiego w Iłowej imienia „Zesłańców Sybiru”. Wniosek uzasadniono tym, że nadanie imienia o treści jak w uchwale upamiętni katorżniczą tułaczkę wielu Polaków, a zarazem przyczyni się do utrzymania pamięci o tym fakcie dla przyszłych pokoleń. Wniosek zasługuje na uwzględnienie.

Zgodnie z art. 18 ust. 2 pkt 13 ustawy o samorządzie gminnym do wyłącznej właściwości rady gminy należy podejmowanie uchwał w sprawach herbu gminy, nazw ulic i placów będących drogami publicznymi lub nazw dróg wewnętrznych.

Pan Przewodniczący Rady Miejskiej poinformował, że projekt uchwały był przedmiotem konsultacji, które zostały przeprowadzone od 22.09.2015 r. – 29.09.2015 r. oraz, że w wyniku konsultacji nie wpłynęły żadne uwagi i propozycje do tego projektu uchwały.

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.**

3) aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa i miejscowych planów zagospodarowania przestrzennego

Pan Wojciech Kaczmarski – Kierownik Referatu Gospodarki Komunalnej – poinformował, że uchwała stanowi realizację art. 32 ust. 2 ustawy z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, który stanowi, iż rada gminy podejmuje uchwałę w sprawie aktualności studium i planów miejscowych.

Przedmiotem oceny są:

- studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa przyjęta Uchwałą Nr 90/3/XI/99 Rady Gminy i Miasta Iłowa z dnia 29 grudnia 1999r.;
- zmiana miejscowego planu ogólnego zagospodarowania przestrzennego przyjęta uchwałą nr 29/2/VI/97 Rady Gminy i Miasta w Iłowej z dnia 26.08.1997r.;
- miejscowy plan zagospodarowania przestrzennego centrum miasta Iłowa przyjęty uchwałą Nr 166/4/XXIII/04 Rady Miejskiej w Iłowej z dnia 8 grudnia 2004r.;
- miejscowy plan zagospodarowania przestrzennego dla terenów położonych w obrębie Gminy Iłowa przyjęty uchwałą Nr 287/4/XXXVII/06 Rady Miejskiej w Iłowej z dnia 30 czerwca 2006r.;
- miejscowy plan zagospodarowania przestrzennego terenów działalności gospodarczej – obręb Konin Żagański przyjęty uchwałą Nr 108/5/XII/07 Rady Miejskiej w Iłowej z dnia 17 grudnia 2007r.

Analiza dotycząca oceny aktualności Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa oraz miejscowych planów zagospodarowania przestrzennego została opracowana na podstawie art. 32 ust. 1 ustawy z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
za przyjęciem uchwały głosowało – 14 radnych
przeciw – 0
wstrzymujących się 1 (A. Jung)

4) przystąpienia do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa

Pan Wojciech Kaczmarski – Kierownik Referatu Gospodarki Komunalnej – zgodnie z art. 9 pkt. 1 ustawy z dnia 21 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2015 r., poz. 199) celem określenia polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania przestrzennego rada gminy podejmuje uchwałę o przystąpieniu do sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy uwzględnia zasady określone w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy. Ustalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy są uwzględniane przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

Dla obszaru gminy Iłowa obowiązuje studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, przyjęte uchwałą nr 90/3/XI/99 Rady Gminy i Miasta Iłowa z dnia 29.12.1999. W wyniku przeprowadzonej przez Burmistrza Iłowej oceny aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego wraz z analizą zmian w zagospodarowaniu przestrzennym gminy Iłowa ustalono, że od czasu przyjęcia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa zmianie podległy podstawy prawne związane bezpośrednio i pośrednio z planowaniem przestrzennym, a także uwarunkowania zagospodarowania przestrzennego. Jednym z ważnych aspektów nie ujętych w obowiązującym studium są tereny zainwestowane od czasu uchwalenia studium na podstawie decyzji o warunkach zabudowy i zagospodarowania terenu, dla których nie ma wymogu badania braku sprzeczności z ustaleniami studium.

Celem optymalnego zagospodarowania przestrzennego na obszarze gminy niezbędne jest zastąpienie dotychczas obowiązującego studium dokumentem, który będzie uwzględniał aktualne uwarunkowania zagospodarowania przestrzennego gminy i określał kierunki zagospodarowania przestrzennego w sposób odpowiadający obecnym potrzebom inwestycyjnym gminy, jak również odnosił się do obecnie przewidywanych potrzeb inwestycyjnych gminy na najbliższe lata.

W związku z powyższym za zasadne należy uznać przystąpienie do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iłowa.

Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
za przyjęciem uchwały głosowało – 14 radnych
przeciw – 0
wstrzymujących się 1 (A. Jung)

5) o zmianie uchwały w sprawie zarządzenia poboru opłaty targowej w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso oraz wyznaczenia terminu płatności dla inkasentów

Pan Wojciech Kaczmarski – Kierownik Referatu Gospodarki Komunalnej – poinformował, iż w związku z rezygnacją pani Małgorzaty Antończyk z funkcji inkasenta do poboru opłaty targowej na terenie miasta Iłowa zachodzi konieczność powołania nowego inkasenta w osobie pani Renaty Procyszyn. Biorąc pod uwagę, że inkasentów określa się w drodze uchwały Rady Miejskiej, stąd konieczność zmiany uchwały Nr 320/6/XL/2014 Rady Miejskiej w Iłowej z dnia 24 września 2014r.

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.**

6) zmieniająca uchwałę w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy

Pani Małgorzata Ślebioda – Referent w Referacie Gospodarki Komunalnej – z uwagi na trudną sytuację mieszkaniową na terenie gminy Iłowa i znikome możliwości zamiany mieszkania z urzędu wielu ludzi poszukuje lokali we własnym zakresie.

Dotychczasowa uchwała w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy nie przewiduje zamiany lokali zadłużonych, § 8 pkt. 6 podpunkt 3 mówi o tym, że warunkiem dokonania zamiany jest niezaleganie z bieżącymi opłatami należnymi właścicielom zasobów, w skład których wchodzi lokale mieszkalne podlegające zamianie. Tym samym blokuje to zamiany lokali zadłużonych.

Na terenie naszej gminy wiele mieszkań jest zadłużonych, z których większość nie ma perspektyw na spłatę należności.

Nowe zapisy w § 8 dają możliwość podpisania porozumienia dotyczącego spłaty zadłużenia oraz zaspokojenia potrzeb mieszkaniowych we własnym zakresie tj. zamiany mieszkania na wniosek najemcy, a także dają szanse na odzyskanie należności.

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.**

7) zasad udzielania i rozmiaru obniżek tygodniowego obowiązkowego wymiaru godzin zajęć dydaktycznych oraz ustalenie tego wymiaru dla pedagogów i logopedów

Pani Magdalena Muzika – Kierownik Referatu Spraw Społecznych i Cywilnych – z uwagi na szczególną funkcję dyrektora szkoły lub placówki oświatowej i zakres obowiązków wynikających z pełnionej funkcji, przepisy prawa przewidują w stosunku do nauczyciela - dyrektora szkoły obniżenie wymiaru pensum albo zwolnienie z obowiązku realizacji pensum (art. 42 ust. 6 Karty nauczyciela).

Pensum jest to tygodniowy obowiązkowy wymiar zajęć dydaktycznych, wychowawczych i opiekuńczych prowadzonych bezpośrednio z uczniami lub wychowankami na ich rzecz.

Kompetencja w zakresie obniżenia wymiaru pensum dyrektorowi szkoły lub placówki oświatowej oraz zwolnienie z obowiązku realizacji pensum należy do organu prowadzącego szkołę (art. 42 ust. 7 Karty nauczyciela).

Proponowana uchwała wprowadza rozmiar obniżek tygodniowego obowiązkowego wymiaru zajęć dydaktycznych.

Projekt uchwały został przedstawiony do konsultacji reprezentatywnym organizacjom związkowych do zaopiniowania. Projekt został przedstawiony do Zarządu Regionu NSZZ „Solidarność”, Zarządu Wojewódzkiego Forum Związków Zawodowych Województwa Lubuskiego oraz do Rady OPZZ Województwa Lubuskiego. Zarówno Zarząd Wojewódzki Forum Związków Zawodowych jak i Rada OPZZ Województwa Lubuskiego nie udzieliły odpowiedzi, jednak brak odpowiedzi z ich strony rozumie się jako opinię pozytywną. Natomiast Zarząd Regionu NSZZ „Solidarność” odpowiedział, że nie może zaopiniować projektu uchwały, gdyż według nich jest ona nieprecyzyjna i zaproponowali, aby ustalić wymiar pensum według przyjętej praktyki dla poszczególnych stanowisk w celu uniknięcia błędów. Jednak ich stanowisko jest niezgodne z obowiązującymi przepisami prawa, gdyż według przepisów prawa ustala się wymiar obniżenia pensum, a nie wymiar pensum.

Pan Przewodniczący Rady Miejskiej poinformował, że projekt uchwały był przedmiotem konsultacji, które zostały przeprowadzone od 22.09.2015 r. – 29.09.2015 r. oraz, że w wyniku konsultacji nie wpłynęły żadne uwagi i propozycje do tego projektu uchwały.

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została przyjęta jednogłośnie.**

8) zmian uchwały budżetowej na rok 2015 Gminy Iłowa

Pani Ewa Pasternak-Jerz – Sekretarz Gminy – poinformowała, że zostaje zwiększony plan wydatków w dziale 801 rozdział 80101§ 4210 o kwotę 5.000 zł i rozdział 80110§ 4210 również o kwotę 5.000 zł z przeznaczeniem na dofinansowanie zakupu wyposażenia do gabinetów profilaktyki zdrowotnej i pomocy przedlekarskiej w związku ze zwiększeniem planu części oświatowej subwencji ogólnej o kwotę 10.000 zł (dział 758 rozdział 75801 §2920) przez Ministra Finansów pismem ST5.4750.217.15.6g z dnia 17 lipca 2015r. na wyżej wymieniony cel.

Zwiększeniu planu wydatków w dziale 801 rozdział 80103 § 2540 o kwotę 2.703 zł znajduje swoje pokrycie w zwiększeniu planu dochodów w dziale 801 rozdział 80103 § 2900 również o kwotę 2.703 zł, niniejsze zmiany związane są z wpłatami gmin obcych za pobyt dzieci zamieszkałych na ich terenie w przedszkolu niepublicznym.

Na wniosek Dyrektora Szkoły Podstawowej w Iłowej zostaje zmniejszony plan wydatków w dziale 801 rozdział 80101 §4270 o kwotę 4.124 zł i zwiększony w dziale 854 rozdział 85401 §§3020,4110,4120 również o kwotę 4.124 zł.

Zwiększenie planu wydatków w dziale 900 rozdział 90002 §4300 o kwotę 2.991 zł dotyczy odbioru, transportu, zbierania, odzysku i unieszkodliwiania odpadów komunalnych i związane jest ze zwiększeniem planu dochodów w dziale 900 rozdział 90002 również o kwotę 2.991zł.

Zmniejszenie planu wydatków w dziale 900 rozdział 90004 § 4300 o kwotę 400 zł i zwiększenie w dziale 921 rozdział 92109 § 4210 również o kwotę 400 zł wynika ze zmiany przez zebranie wiejskie przeznaczenia Funduszu Sołectkiego w Sołectwie Wilkowiska tj. z utrzymania zieleni i zadrzewień na doposażenie świetlicy wiejskiej.

Zwiększenie planu wydatków w dziale 921 rozdział 92109§ 4260 o kwotę 215 zł dotyczy zakupu energii elektrycznej do świetlic wiejskich, któremu towarzyszy zwiększenie planu dochodów w dziale 921 rozdział 92109 § 0970 o kwotę 215 zł z tytułu wpłat przez sołectwo Borowe oraz o kwotę 1.974 zł z tytułu wpłaty odszkodowania za zniszczone mienie w świetlicy wiejskiej w Jankowej Żagańskiej , które zostaje przeznaczone na zakup ław piknikowych (dział 921 rozdział 92105 § 4210).

Zwiększenie planu dochodów w dziale 900 rozdział 90019 § 0580 o kwotę 13.630 zł z tytułu kar za korzystanie ze środowiska pokrywa częściowo wydatki związane z ochroną wód zaplanowane wcześniej w budżecie gminy jako opracowanie koncepcji budowy przydomowych oczyszczalni ścieków oraz alternatywnych rozwiązań problemu gospodarki ściekowej na terenie Gminy Iłowa.

W wyniku dokonanych zmian zarówno plan dochodów jak i plan wydatków zostają zwiększone o kwotę 17.883 zł.

Głosowanie uchwały:

w głosowaniu uczestniczyło 15 radnych.

Uchwała została podjęta jednogłośnie.

9) o zmianie uchwały w sprawie ustalenia trybu udzielania i rozliczania dotacji z budżetu Gminy Iłowa dla szkół podstawowych niepublicznych o uprawnieniach szkół publicznych, dla niepublicznych przedszkoli oraz oddziałów przedszkolnych zorganizowanych w szkołach niepublicznych o uprawnieniach szkół publicznych i innych form wychowania przedszkolnego oraz trybu i zakresu kontroli prawidłowości wykorzystania tych dotacji

Pani Ewa Pasternak-Jerz – Sekretarz Gminy – wyjaśniła, iż niniejsza zmiana podyktowana jest błędnym przytoczeniem w § 8 ust.7 uchwały Nr 55/7/XI/15 Rady Miejskiej w Iłowej z dnia 29 czerwca 2015 roku „ust.4”.

W związku z powyższym „ust. 4” zostaje zastąpiony „ust. 6”.

Głosowanie uchwały:

w głosowaniu uczestniczyło 15 radnych.

Uchwała została podjęta jednogłośnie.

10) wprowadzenia regulaminu korzystania z hali widowiskowo-sportowej „Piast” w Iłowej

Pan Roman Andzel – Sekretarz Gminy – poinformował, że z końcem maja 2015 r. upłynął termin tzw. okresu trwałości wybudowanej z pomocą środków finansowych Unii Europejskiej hali widowiskowo-sportowej w Iłowej przy ul. Piaskowej 2b oraz, że po tym okresie jest już możliwość z odpłatnego korzystania z tej hali. Do tej pory zgodnie z wnioskiem jeśli chodzi o finansowanie hali widowiskowo-sportowej w głównych założeniach było, że nie będą żadne korzyści w okresie pierwszych 5 lat czerpane z wynajmu tej hali. Po tym okresie czyli od czerwca tego roku można już odpłatnie wynajmować halę. W związku z tym zaistniała konieczność opracowania regulaminu, który będzie regulaminem także jeśli chodzi o osoby z zewnątrz wynajmujące halę. Do tej pory istniał regulamin opracowany przez dyrektora, ponieważ hala była w głównej mierze wynajmowana na potrzeby szkoły, czy Gimnazjum, czy Szkoły Podstawowej w Iłowej. Jeśli chodzi o postanowienia regulaminu to ujednotacimy nazewnictwo hali, według źródłowych dokumentów przy budowie tej hali posługiwaliśmy się nazwą hali widowiskowo-sportowej także nazwę hali ujednotacimy. Pierwotnie projekt tej uchwały zawierał również zasady ustalania opłat za wynajem hali jednak po konsultacji z panią mecenas tą część przenosimy do innej uchwały w związku z tym z podstawy prawnej usuwamy art. 4 ust. 1 pkt 2 ustawy o gospodarce komunalnej, która to podstawa prawna upoważniała do wprowadzenia takich opłat. Jeśli chodzi o postanowienia regulaminu w dni nauki szkolnej od godz. 8.00 do 15.00 hala jest zawsze udostępniana nieodpłatnie, a więc to jest jeden podstawowy zapis, czyli w tych godzinach administrator hali nie może wynajmować hali odpłatnie. Natomiast w pozostałym czasie, czyli w dni nauki szkolnej między godz. 15.00 a 21.30 oraz poza dniami nauki szkolnej od godz. 10.00 do 13.00 może być hala wynajmowana odpłatnie przy czym jest jedno główne zastrzeżenie, jeżeli wynajmującym będą mieszkańcy gminy Iłowa dalej hala jest udostępniana nieodpłatnie. Krótko mówiąc cała konstrukcja regulaminu polega na tym, że jeżeli hala będzie już wolna, a więc będzie jakieś okienko, nie będzie chętnych z naszej gminy na korzystanie z hali w takim wypadku administrator może tą halę wynajmować odpłatnie dla innych korzystających z tej hali. Korzystanie z hali przez naszych mieszkańców zostało zdefiniowane w § 3 ust. 2 – jeżeli będzie grupa co najmniej 6 osób będących mieszkańcami gminy to niezależnie od tego jaka będzie pozostała grupa hala jest wynajmowana nieodpłatnie. Również nieodpłatnie hala będzie udostępniana jeżeli będzie wynajmowana przez podmiot, ale nie działający dla zysku i posiadający swoją siedzibę na terenie gminy Iłowa. Głównie chodzi tutaj o kluby sportowe, które nie działają dla zysku, a więc zarówno Klub Piłkarski z Iłowej, Konina, czy Czernej, czy też siatkarze z Iłowej będą mogli wynajmować tą halę nieodpłatnie mimo, że może się zdarzyć, że będzie grać jakaś osoba, która nie jest naszym mieszkańcem. Jeżeli chodzi o pozostałe uregulowania w tej hali to one są praktycznie przeniesione z regulaminu, który do tej pory obowiązywał i był wprowadzony zarządzeniem dyrektora Gimnazjum w Iłowej.

Pan Mirosław Wdowiak – Przewodniczący Rady Miejskiej – Komisja ds. Publicznych chciała wnieść poprawkę, czyli zapis nie określający godzin wynajęcia hali za zgodą administratora w § 1 ust. 2. Obecne brzmienie § 1 ust. 2.” Poza godzinami i dniami określonymi w ust. 1, hala może być udostępniona w godzinach 10:00 do 21:30 za zgodą administratora.” Natomiast Komisja ds. Publicznych proponuje nie zawężyć do tych godzin. Wobec tego jeżeli nie mają być określone godziny to po co je wpisywać. Proponuję wprowadzić taki zapis: „ § 1 ust. 2. Poza godzinami i dniami określonymi w ust. 1, hala może być udostępniona za zgodą administratora.”

Głosowanie poprawki:

w głosowaniu uczestniczyło 15 radnych.

Poprawka została podjęta jednogłośnie.

Pan Przewodniczący Rady Miejskiej poinformował, że projekt uchwały był przedmiotem konsultacji, które zostały przeprowadzone od 22.09.2015 r. – 29.09.2015 r. oraz, że w wyniku konsultacji nie wpłynęły żadne uwagi i propozycje do tego projektu uchwały.

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.**

11) ustalenia opłat minimalnych za wynajem lub dzierżawę pomieszczeń hali widowiskowo-sportowej „Piast” w Iłowej

Pan Roman Andzel – Sekretarz Gminy – ta uchwała jest konsekwencją podjęcia tej pierwszej uchwały, a więc przechodzimy do ustalenia opłat za korzystanie z hali widowiskowo-sportowej. Zgodnie z załącznikiem możemy zauważyć, że halę można wynajmować w zależności od pomieszczeń, które stanowią jej całość. Można wynająć halę główną według powierzchni 1/3, 2/3 lub całość tak jak jest ona przegrodzona siatkami. Także w hali można korzystać ze ścianki wspinaczkowej, która jest jak gdyby częścią głównej hali, ale możliwa do korzystania bez wynajmowania całej 1/3 części hali. Może być także wynajmowana salka rekreacyjna oraz pod trybunami jest urządzona salka do ćwiczeń, gdzie można za pomocą urządzeń, które tam są ćwiczyć. Jeśli chodzi o ceny ta uchwała nie narzuca z góry określonych cen, natomiast są to wytyczne dla administratora poniżej jakich cen nie może zejść podczas wynajmowania, czy wdzierżawiania poszczególnych pomieszczeń. Ceny zostały ustalone mniej więcej w ten sposób, że są tańsze niż Żagań, natomiast powodują, że nasze koszty utrzymania całej hali zostają jak gdyby w całości pokryte. A więc zgodnie z tym co pani dyrektor gimnazjum – administrator hali przedstawiła w 2014 roku koszty utrzymania całej hali wyniosły 223.248,36 złotych. Jeżeli teraz policzymy ile hala będzie czynna, a więc zgodnie z regulaminem (mówimy tylko o obowiązkowych godzinach) hala powinna być udostępniana przez 3015 godzin, to dzieląc tą kwotę przez 3015 wychodzi nam średnia kwota kosztów utrzymania hali przez 1 godzinę, która wynosi 74.05 zł, a więc teraz przyrównując to do tych cen powinno to pozwolić nam nie dokładać do hali jeżeli będziemy wynajmować tą halę komuś z zewnątrz. To są ceny minimalne, jeżeli administrator znajdzie bogatą firmę, która będzie chciała wynająć tą halę to może nawet podpisać umowę na wyższą kwotę, jeżeli ktoś taki się znajdzie.

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.**

12) wyrażenia zgody na odpłatne nabycie do gminnego zasobu nieruchomości, nieruchomości stanowiącą własność osoby fizycznej

Pan Janusz Kaniecki, Podinspektor w Referacie Gospodarki Komunalnej – uchwała ta jest wynikiem wniosku złożonego jeszcze w ubiegłym roku przez mieszkańców posesji położonej przy drodze gminnej, którzy zwrócili się z prośbą o odkupienie od prywatnego właściciela pasa gruntu w celu poszerzenia pasa drogowego i w związku z tym Burmistrz w dniu 24 marca br. podpisał wstępne porozumienie z właścicielem tej działki, a następnie została wydana decyzja o ustaleniu lokalizacji celu publicznego, która była podstawą do podjęcia działań geodezyjnych, czyli mających na celu wydzielenie części tej działki na poszerzenie tego pasa drogowego. Na te działania w tegorocznym budżecie zostały zapewnione środki finansowe.

**Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.**

13) wyrażenia zgody na przyjęcie do gminnego zasobu nieruchomości, nieruchomości Agencji Nieruchomości Rolnych

Pan Janusz Kaniecki, Podinspektor w Referacie Gospodarki Komunalnej – w dniu 15 stycznia br. Rada Miejska w Iłowej podjęła uchwałę w sprawie: wyrażenia zgody na przyjęcie do gminnego zasobu nieruchomości, nieruchomości Agencji Nieruchomości Rolnych stanowiących część działki nr 359/11, część działki nr 359/33 i działkę nr 359/37 w Jankowej Żagańskiej przeznaczaniem pod drogę gminną.

W dniu 1 lipca podpisana została umowa na podział geodezyjny przedmiotowych działek zgodnie z podjętą uchwałą oraz decyzją nr 1/2015 o ustaleniu lokalizacji inwestycji celu publicznego. W trakcie prac przygotowawczych geodeta sprawdził przebieg granic zgodnie z pobranymi materiałami ze Starostwa Powiatowego w Żaganiu i stwierdził sprzeczności w dokumentacji geodezyjnej. Okazało się przebieg granic na styku działek nr 359/33 z działką nr 359/26 jest inny niż pokazano na mapach z zasobu geodezyjnego i nie ma potrzeby dokonywania podziału geodezyjnego działki nr 359/33. W związku z tym – po otrzymaniu tej informacji od geodety - w dniu 25 sierpnia br. rozwiązano umowę z geodetą na podział geodezyjny i rozpoczęto procedurę wydania nowej decyzji o ustaleniu lokalizacji inwestycji celu publicznego uwzględniającej prawidłowy przebieg granic pomiędzy przedmiotowymi działkami. Obecnie nie ma potrzeby dokonywania podziału geodezyjnego działki nr 359/33 i przejmowania wydzielonej części, tak więc w projekcie uchwały wpisane są tylko dwie działki „Agencyjne”, a nie jak poprzednio trzy działki.

Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.

14) wyrażenia zgody na przyjęcie darowizny nieruchomości Powiatu Żagańskiego do gminnego zasobu nieruchomości Gminy Iłowa

Pan Janusz Kaniecki, Podinspektor w Referacie Gospodarki Komunalnej – w dniu 21 stycznia br. do tut. Urzędu wpłynęło pismo mieszkańców budynków nr 7, 7A, 7B, 7C i 8A w Iłowej przy ul. Ogrodowej z prośbą o przyjęcie do gminnego zasobu nieruchomości Gminy Iłowa działki nr 494/10 położonej w Iłowej. Działka ta jest własnością Powiatu Żagańskiego i stanowi drogę do w/w posesji. Biorąc pod uwagę fakt chęci załatwienia problemu przedmiotowej drogi, który bierze swój początek w roku 2006, Burmistrz Iłowej złożył propozycję jej przejęcia przez Gminę Iłowa w drodze darowizny pod warunkiem trwałego jej utwardzenia przez Powiat Żagański przed jej przekazaniem na rzecz Gminy Iłowa oraz pokrycie przez Powiat Żagański kosztów sądowo-notarialnych związanych z przeniesieniem własności tej działki. W dniu 2 marca br. wpłynęła odpowiedź, w której Starostwo pozytywnie ustosunkowało się w kwestii przekazania Gminie w/w działki, jednak negatywnie ustosunkowało się do warunków przejęcia. W dniu 18 września Burmistrz Iłowej spotkał się ze Starostą Żagańskim i ustalono przejęcie przedmiotowej działki (drogi) bez określonych wcześniej warunków, z tym że Starostwo pokryje koszty sporządzenia operatu szacunkowego potrzebnego do zawarcia umowy notarialnej.

Zgodnie z art. 13 ust. 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami nieruchomość może być, przedmiotem darowizny na cele publiczne, a także przedmiotem darowizny dokonywanej między Skarbem Państwa a jednostką samorządu terytorialnego, a także między tymi jednostkami. W umowie darowizny określa się cel, na który nieruchomość jest darowana. W przypadku niewykorzystania nieruchomości na ten cel darowizna podlega odwołaniu.

Głosowanie uchwały:
w głosowaniu uczestniczyło 15 radnych.
Uchwała została podjęta jednogłośnie.

Ad. II pkt 5

Przyjęcie protokołu z poprzedniej sesji Rady Miejskiej

za przyjęciem protokołu głosowało – 13 radnych

przeciw – 0

wstrzymujących się – 2 (M. Żołnowska, Fr. Przynoga)

Ad. II pkt 6

Odpowiedzi na interpelacje, wolne wnioski i zapytania radnych

Pan Paweł Lichtański – Burmistrz – jeśli chodzi o Dolanowo i mostek, który jest niszczone przez klądy – rzeczywiście takie sygnały docierają od mieszkańców – z tego co mi wiadomo jakiś czas temu został tam wbetonowany jeden słupek, natomiast po miesiącu został zdewastowany, ale oczywiście jest to zasadne i trzeba to zrobić i przystąpimy do tego zadania.

Jeśli chodzi o rewitalizację stawu przy ulicy Młyńskiej mniej więcej Państwo jesteście zorientowani jak sytuacja wyglądała. Na początku w budżecie mieliśmy zabezpieczone środki na dokumentację, później zesłaliśmy na potrzeby dokumentacji drogi do Strefy, zesłaliśmy do zabezpieczenia zadania o nazwie koncepcja programowo-techniczna w to miejsce. W tej chwili został wyłoniony wykonawca, który opracowuje tą koncepcję. Na podstawie tej koncepcji w przyszłości pewnie podejmiemy decyzję o zrealizowaniu dokumentacji i zastanowimy się w jaki sposób uzyskać środki. Natomiast trudno w tej chwili powiedzieć o jakimś czasie, czy perspektywie realizacji takiego zadania, bo to jest kilkumilionowe zadanie.

Odnosnie znaku ograniczającego tonaż przy ulicy Żeromskiego sprawdzimy to miejsce i do tego się odniesiemy.

W sprawie oświetlenia Klikowa we wrześniu przejęliśmy to oświetlenie i Enea przedstawiła nam warunki w umowie, którą zamierzamy podpisać. Natomiast tak się złożyło, że z końcem tego roku mija termin obowiązującej 3 letniej umowy z Firmą Enea, którą w tej chwili negocjujemy. Mam nadzieję, że w przyszłym tygodniu podpiszemy umowę. Jeżeli nie uda się nam wynegocjować dobrych warunków w najbliższym czasie postaramy się chociaż doraźnie podpisać umowę na to oświetlenie w Klikowie do końca tego roku.

Jeśli chodzi o interpelację dotyczącą działek budowlanych – budownictwo mieszkaniowe jednorodzinne, czy też wielorodzinne jest to problem naszej gminy. My w tym roku sprzedaliśmy 3 działki pod budownictwo jednorodzinne w Czernej. W Hłowej z tego co mi wiadomo istnieją tylko 2 działki uzbrojone, które możemy sprzedać, są to działki do których w tym roku realizujemy inwestycję w ramach „Schetynówek” tj. na ulicy Żaków zaraz przy Szkółce Pana Pudełek. Mamy też działki pod budownictwo jednorodzinne przy ulicy Jaśminowej, ale one nie są uzbrojone. W tym roku przeznaczymy jeszcze do sprzedaży (przetarg będzie miał miejsce 16 października br.) 2 działki, ale też w Czernej. Bezpośrednio z tym zapytaniem, bo to jest rzeczywiście szeroki problem i bardzo ważny obszar w funkcjonowaniu każdej gminy w tym Gminy Hłowa, jest to dla nas bardzo ważne dlatego przy okazji opracowywania nowego studium i planu zagospodarowania przestrzennego będziemy zmuszeni poniekąd, żeby wskazać te miejsca, czy te obszary, które pod budownictwo jednorodzinne będą dedykowane. W tej chwili jest duży i bardzo atrakcyjny obszar pod tego typu budownictwo na działce powiatowej.

Zakaz możliwości skrętu bezpośrednio z ulicy Kolejowej do Banku – rzeczywiście wzbudzało to duże kontrowersje na początku i Dyrektor Banku również interweniował w tej sprawie w Zarządzie Dróg Wojewódzkich. Jak się okazało Zarząd Dróg Wojewódzkich tylko wypełniał ustalenia projektu organizacji ruchu przyjętego przez Urząd Marszałkowski. Takie są obowiązujące przepisy prawa w Polsce, że jeżeli jest przejście dla pieszych to za przejściem dla pieszych nie można przekraczać pasa jezdni i ten przepis został zrealizowany w tym miejscu. Przyznam się Państwu, że takie rozwiązanie bardzo mi się podoba i ono wprowadza dużo więcej bezpiecznego poruszania się w danym miejscu samochodem, ponieważ jadąc w kierunku Gozdnicy skręcając bezpośrednio w ulicę Młyńską, później bezkolizyjnie wyjeżdżamy sobie z ulicy Młyńskiej skręcając w lewo i jadąc dalej w kierunku Gozdnicy. Bo samochód, który wjeżdżał do tej pory na parking przy Banku musiał wycofać, przez dwa pasy jezdni musiał przejechać i cofając stwarzał zagrożenie. Moim zdaniem takie rozwiązanie rzeczywiście jest lepsze. Widzę, że kierownictwo Banku również do takiego rozwiązania się przyzwyczaiło. Tam rzeczywiście był problem natury mentalnej, bo pracownicy Banku parkowali na tym parkingu przy ulicy Młyńskiej, a parking za Bankiem był zamknięty.

W tej chwili parking jest otwarty, pracownicy parkują na tym parkingu otwartym za Bankiem, a mieszkańcy korzystający z bankomatu, czy też z usług Banku wjeżdżają na ten parking przy ulicy Młyńskiej. Wydaje mi się, że to jest bardzo dobre rozwiązanie. Czyli mieszkańcy jadący w kierunku Żagania mogą bezpośrednio wjechać na parking przy Banku od ulicy Kolejowej, a ci mieszkańcy, którzy korzystają z usług Banku jadący w kierunku Gozdnicy wjeżdżają na parking przy ulicy Młyńskiej, co bardzo usprawniło ruch w tamtym rejonie. Takie są moje osobiste obserwacje. Rzeczywiście trzeba się do tego przyzwyczaić.

Jeśli chodzi o zapytanie dotyczące wysypiska śmieci sprawa jest o tyle ważna, ponieważ Zakład Zagospodarowania Odpadów w Marszowie ma w swoich planach rekultywację tego wysypiska śmieci, ma zabezpieczone pieniądze, natomiast jest problem natury prawnej w postaci takiej, że Gmina Iłowa dzierżawi ten grunt pod wysypiskiem od Nadleśnictwa do 2020 roku. Żeby to miejsce mogło być rekultywowane potrzebujemy podpisać dłuższą umowę z Nadleśnictwem, ale w szczególności Państwa wprowadzi Kierownik Zakładu Gospodarki Komunalnej i Mieszkaniowej, który prowadził negocjacje z Nadleśnictwem, ale jeszcze się w tej sprawie z Nadleśnictwem nie spotykaliśmy tylko interweniował w tej sprawie pan Prezes Zakładu Zagospodarowania Odpadów w Marszowie.

Pan Józef Brzezicki – Kierownik Zakładu Gospodarki Komunalnej i Mieszkaniowej – Zakład był administratorem tego składowiska do końca czerwca 2013 roku i rzeczywiście ten teren jest dzierżawiony od Nadleśnictwa i wstępnym założeniem było takie uzgodnienie, że po reformie ustawy śmieciowej i powstaniu Spółki Zakład Zagospodarowania Odpadów w Marszowie przejmie ZZO Marszów składowisko do rekultywacji.

Pan Paweł Lichtański – Burmistrz – myślę, że pierwsze zapytanie pana radnego Artura Mutwila można połączyć z wnioskiem pana radnego Franciszka Przynogi – dotyczy to urobku powstałego przy remontach dróg w ramach „Schetynówek”. Jak najbardziej jest to zasadne z tym, że jest problem natury prawnej, ponieważ urobek, który wydobywamy na tych drogach nadaje się tylko i wyłącznie do utylizacji w świetle obowiązujących przepisów prawa.

Jeśli chodzi o wniosek w sprawie lamp na skwerze Jana Pawła II oraz w Parku proszę pana Kierownika ZGKiM o ustosunkowanie się do tego.

Pan Józef Brzezicki – Kierownik Zakładu Gospodarki Komunalnej i Mieszkaniowej – ten wniosek jest jak najbardziej słuszny, poprzednik na moim stanowisku nie przewidział co prawda mycia, czyszczenia lamp oświetleniowych, ale już mamy 2 lata po oddaniu Parku i w najbliższym czasie kiedy pracownicy Zakładu obsługujący Park zakończą prace jesienne przystąpimy do mycia i czyszczenia lamp oświetleniowych w Parku z posiadanych środków w ramach dotacji na utrzymanie Parku.

Pan Wojciech Kaczmarski – Kierownik Referatu Gospodarki Komunalnej – jeżeli chodzi o oświetlenie na Skwerze Jana Pawła II to oświetlenie nie podlega konserwacji przez Zakład Energetyczny będziemy musieli sami o to oświetlenie zadbać, oczywiście spróbujemy przewidzieć środki w budżecie na przyszły rok na czyszczenie tych kloszy.

Pan Paweł Lichtański – Burmistrz – kolejny wniosek dotyczył porządkowania terenu przy byłym sklepie „Vitrosiliconu” – oczywiście wystosujemy odpowiednie pismo do właściciela nieruchomości z prośbą o uporządkowanie terenu.

Jeśli chodzi o wniosek dotyczący częstszych patroli Policji to chyba co drugą sesję mniej więcej ten problem wraca i będzie zawsze wracał. Jednak nie jesteśmy w stanie prawdopodobnie zrobić więcej ponadto co w tej chwili się dzieje, bo policjantów na służbie jest 2 a wniosek jest 10, Iłowa jest też duża, a jeszcze jest teren Gozdnicy i Wymiarki. Mimo, że będziemy sobie życzyć, żeby tych patroli było więcej, będziemy żądać, będziemy pisać, ale prawdopodobnie to jest niemożliwe, to jest nierealne. Z rozmów i ze spotkań wynika jasno, że nie jest w stanie Komisariat Policji w Iłowej zabezpieczyć naszych potrzeb.

Oдноśnie skrzyżowania ulicy Ogrodowa – Żaków wniosek jest zasadny i należy to zrobić.

Jeśli chodzi o melioracje rowu musimy przede wszystkim ustalić kto czerpie korzyści z tego rowu i wtedy ewentualnie zwrócić się z wnioskiem o melioracje.

Naprawa mostu ulica Żaków – Ogrodowa – wniosek jest jak najbardziej zasadny dlatego musimy przygotować odpowiedni wniosek do Powiatu.

Pan Edward Lesiak złożył bardzo słuszny wniosek jeśli chodzi o zakup agregatu na potrzeby Stacji Uzdatniania Wody w Szczepanowie myślę, że taka pozycja w budżecie jak nie gminy to na pewno ZGKiM się znajdzie.

Koncepcja uporządkowania gospodarki ściekowej – otrzymaliśmy w okresie wakacyjnym dokument, który w swojej formie przypominał koncepcję, ale mamy wiele do tego dokumentu zastrzeżeń, odesłaliśmy informację do firmy, która przygotowywała koncepcję wraz z fakturą, którą wystawiła i z zastrzeżeniami, które mamy do tego dokumentu. Czekamy w tej chwili na odpowiedź. Docelowo firma ma przedstawić Państwu jak widzi tą koncepcję. Na podstawie tej koncepcji w przyszłości zamierzamy realizować konkretną inwestycję.

Jeśli chodzi o zapytanie kiedy będą realizowane „Schetynówki” na wsiach – „Schetynówki” są już realizowane na wsiach w Klikowie, Kowalicach, Czernej i w Czyżówku. Etapami jest to realizowane z tego co pamiętam do dnia 25 października br. w Jankowej Żag. ma być zakończony już etap budowy tej drogi.

Pytanie dotyczące nadzoru nad budownictwem mieszkaniowym – gmina jest zwolniona z takiego obowiązku, ustawodawca przewidział funkcjonowanie takiej instytucji jak Powiatowy Inspektor Nadzoru Budowlanego, ale w szczególności wprowadzi Państwa Kierownik Referatu Gospodarki Komunalnej.

Pan Wojciech Kaczmarek – Kierownik Referatu Gospodarki Komunalnej – faktycznie ustawa Prawo budowlane w art. 84 bardzo wyraźnie reguluje zadania organów administracji i tam jest mowa o tym, że w zakresie kontroli i przestrzegania przepisów Prawa budowlanego jedynym organem jest organ nadzoru budowlanego. Na szczeblu powiatowym jest to Powiatowy Inspektor Nadzoru Budowlanego, w zakresie inwestycji np. na drogach wojewódzkich i krajowych jest to Wojewódzki Inspektor Nadzoru Budowlanego. Także niestety akurat w przypadku budownictwa mieszkaniowego całość inwestycji od chwili zgłoszenia rozpoczęcia robót budowlanych kompetencje należą tylko i wyłącznie do Powiatowego Inspektoratu Nadzoru Budowlanego. Tutaj Gmina jeśli ma jakieś zastrzeżenia, czy uwagi to może je zgłaszać do nadzoru budowlanego co też czynimy. Dla przykładu podam, że zgłaszaliśmy sprawę stanu technicznego budynku przy ulicy Młyńskiej, sprawę samowolnego demontażu pokrycie dachowego zawierającego azbest. Więc my oczywiście możemy wnioskować do nadzoru budowlanego o przeprowadzenie kontroli, ale na tym nasza rola niestety się kończy.

Pan Paweł Lichtański – Burmistrz – odnośnie zapytania dot. remontu świetlicy w Czernej – otóż świetlica w Czernej po pierwsze jest wyremontowana, po drugie musimy wyremontować świetlicę w Jankowej Żag., bo jest zdewastowana, po trzecie musimy remontować świetlicę w Żagańcu. To są nasze priorytety przynajmniej w tej kadencji i nie widzę takiej możliwości, żeby remontować świetlicę w Czernej tym bardziej, że w funduszu sołeckim nie ma żadnych środków na ten cel. Na tym etapie fundusz sołecki można jeszcze zmienić, można zabezpieczyć środki na dokumentację techniczną i ewentualnie do takiego zadania się przystąpić.

Odnośnie wymiany huštawki na większą – sprawa nie jest mniej ważna szkoda tylko, że w funduszu sołeckim ta sprawa się nie znalazła.

Jeśli chodzi o kolejną interpelację dot. braku dostępu do dróg publicznych niektórych nieruchomości mieszkańców wsi Czerna to akurat rzeczywiście tak się stało i to nie jest wina Gminy jest to prawdopodobnie wina Agencji Nieruchomości Rolnych, która sprzedając działki poprzedzające nieruchomości, które w tej chwili nie mają dostępu do drogi sprzedała działki bez umożliwienia wytyczenia na tych działkach, czy na działkach sąsiadujących drogi dojazdowej do tych posesji.

Tutaj pani radna powołała się na nazwisko pana Staniaka, który przywołuje w rozmowie z nami dokumenty z 1901 roku i na tej podstawie żąda od nas, żebyśmy dociekali od Agencji Nieruchomości Rolnych prawa do konkretnej działki na której była w 1901 r. droga, ale po ostatnim podziale geodezyjnym i wytyczeniu granic się okazuje, że tam drogi nigdy nie było. Spór jest taki, że człowiek nie ma dojazdu bezpośrednio do swojej posesji, próbuje na Gminie wyrzucić presję, żebyśmy się w to zaangażowali. Jest to problem, bo ludzie nie mają dostępu do drogi publicznej. Natomiast prawdopodobnie już tej drogi tam mieć nie będą.

Jeśli chodzi o to kto jest właścicielem fragmentu drogi od Nr 77 do Nr 76 w Czernej – z moich informacji wynika, że właścicielem tego fragmentu drogi jest Nadleśnictwo Żagań, pani pytała w kontekście ewentualnie realizacji inwestycji w tamtym miejscu?. To też jest temat, który możemy przedstawić na spotkaniu z Nadleśnictwem w Żaganiu i ewentualnie poprosić o przejęcie, ponieważ Nadleśnictwo Żagań też wcześniej Państwa o tym nie informowałem jest zainteresowane przejęciem od nas przedłużenia ulicy Żeromskiego w kierunku zalewu w Klikowie. Jest to droga gminna Nadleśnictwo chce to przejąć i chce tą drogę naprawić m.in. też po to jest to spotkanie.

Odnosnie problemu wynajmu świetlic bez uzgodnienia z Sołtysem, bez uzgodnienia z Radą Sołecką, bez uzgodnienia z mieszkańcami konkretnej wsi chciałbym tylko powiedzieć żebyście Państwo przykładem np. Czyżówka, czy też Konina zaprosili na spotkanie panią Dyrektora Gminnego Centrum Kultury i Sportu i ustalili sobie zasady wynajmu. Z tego co wiem to protokoły uzgodnień podpisywały poszczególne Rady Sołeckie z panią Dyrektorem GCKiS.

Odpowiadając na wniosek pana Franciszka Przynogi jeśli chodzi o urobek będziemy próbowali go w jakiś sposób zagospodarować, oczywiście nieoficjalnie.

Odnosnie likwidacji lampy przy ulicy Poniatowskiego – podobnie sytuacja wygląda w miejscowości Klików. Tam jak rozbłysną nowe lampy te stare trzeba będzie zdemontować i będziemy mieli same przynajmniej oprawy do wykorzystania w innych punktach.

Jeśli chodzi o odbiór odpadów komunalnych – okna plastikowe często są traktowane przez firmy wywożące odpady jako odpady nie komunalne. Natomiast jeśli chodzi o gałęzie wydawało się, że problem jest rozwiązany po zmianie pracownika w pszok. Może pomysłem będzie takie rozwiązanie, że te gałęzie niech trafiają do ZGKiM, który posiada rębak i na tym rębaku można będzie gałęzie rozdrobnić. Jeżeli nie robią tego w pszok.

Pan Józef Brzezicki – Kierownik Zakładu Gospodarki Komunalnej i Mieszaniowej – chciałbym jeszcze jedna rzecz przypomnieć, pan Przynoga uczestniczył w poprzedniej kadencji w pracach komisji doraźnej, która opracowywała zasady odbioru odpadów komunalnych z nieruchomości i zasada była taka, że wszystko to co powstaje w gospodarstwie domowym firma, która wygrywa przetarg ma odebrać za wniesioną opłatę śmieciową. Jeżeli chodzi o rębak, który mamy – my rzeczywiście dużo przyjmujemy tylko w tej chwili mieliśmy przestoje ze względu na przegląd gwarancyjny, gdzie firma wyłoniona przez dostawcę tego sprzętu nam bardzo długo realizowała.

Pan Paweł Lichtański – Burmistrz – myślę, że najlepiej by było, żebyście się dogadali z pszok, żeby oni przyjmowali te gałęzie, wy będziecie odbierać i na rębaku je mielić. Wydaje mi się, że to jest rozsądne rozwiązanie.

Pan Wojciech Kaczmarek – Kierownik Referatu Gospodarki Komunalnej – wyjaśnił okoliczności zamieszania jakie powstało podczas zbierania odpadów wielkogabarytowych w miesiącu wrześniu br. Otóż spowodowane to zostało dużą ilością wystawionych tego rodzaju odpadów i firma zbierająca musiała jakby pogrupować ich odbiór dzieląc np. w jednym dniu na meble, kanapy, fotele, w drugim artykuły gospodarstwa domowego, a w kolejnym pozostałe odpady co mogło powodować dezorientację mieszkańców. Nie mniej wszystkie odpady zostały zebrane jeśli nie jako wielkogabarytowe to jako odpad komunalny zgodnie z harmonogramem cotygodniowym.

Pan Paweł Lichtański – Burmistrz – jeśli chodzi o przekształcenie drogi przy ulicy Okrzei 36a wszystko na to wskazuje, że nowe rozporządzenie ministerstwa infrastruktury dotyczące nowego programu „Schetynówek” na lata 2015 – 2020 przynajmniej na razie w fazie projektu przewiduje realizację inwestycji na drogach gminnych, które nie mają statusu dróg publicznych.

Czyli nie trzeba nadawać statusu drogi publicznej, żeby móc realizować inwestycje w ramach „Schetynówki”. Oczywiście jeśli rozporządzenie się nie zmieni, bo to jest projekt.

Pan Wojciech Kaczmarski – Kierownik Referatu Gospodarki Komunalnej – po zakończeniu inwestycji trzeba będzie podjąć decyzję o jej przekształceniu.

Pan Mirosław Wdowiak – Przewodniczący Rady Miejskiej – odnośnie zastrzeżenia dot. zwoływania posiedzenia wspólnego komisji stałych – otóż rzeczywiście Statut nasz nie reguluje sposobu zwoływania posiedzenia wspólnego komisji stałych, ale to nie jest coś co ja wymyśliłem, to jest praktykowane co najmniej od kilkunastu lat, a ja jestem dziesiąty rok radnym i zawsze coś takiego funkcjonowało i to na takiej zasadzie, że jak pan wie, że takie posiedzenia wspólne odbywają się sporadycznie i związane to jest z kwestiami organizacyjnymi. Przypomnę mieliśmy spotkanie z panem z „Borów Dolnośląskich”, który prosił o spotkanie z radnymi, żeby przedstawić funkcjonowanie Borów, mieliśmy podjąć decyzję, czy dalej jesteśmy członkiem Stowarzyszenia, ale dysponował tylko dwiema, czy trzema godzinami więc fizycznie byłoby niemożliwe, żeby do każdej komisji przyszedł i przedstawił informację. Dlatego skontaktowałem się z przewodniczącymi komisji informując, że takie spotkanie jest możliwe. Natomiast to nie jest na takiej zasadzie, że ja komuś coś nakazuję, ja takich kompetencji nie mam. Tak jak pan słusznie zauważył komisje działają samodzielnie i na własną odpowiedzialność i przykładowo ostatnie posiedzenie wspólne dotyczące rozbudowy szkoły było zwołane na wniosek przewodniczącego komisji ds. publicznych, to nie wynikało ode mnie. A zasada jest taka jeżeli przewodniczący komisji stałych dogadają się między sobą i stwierdzą, że nie ma sensu trzy razy omawiać jakiś temat przede wszystkim organizacyjnie, czy ze względu na zaproszone osoby łatwiej jest spotkać się jednocześnie wszyscy razem jeżeli sprawa dotyczy wszystkich komisji i takie spotkanie odbyć. Ale to przewodniczący komisji stałych decydują, ja nie mogę nikomu nic nakazać ma pan rację, ja tylko w związku z jakąś sprawą informowałem, że jest taka potrzeba. Być może powinniśmy w Statucie tak sprecyzować i dokładnie opisać, ale tak jak Państwo wiecie są to sporadyczne przypadki wynikające z określonej sytuacji. Normalnie Państwo spotykacie się według swojego harmonogramu i w porozumieniu z własną komisją. Ponadto wspomniał pan o małej liczebności członków komisji, akurat raz tak się zdarzyło. Oczywiście jeżeli komisja nie ma quorum to nie może podejmować żadnych uchwał, natomiast to nie przeszkadza członkowi danej komisji uczestniczenia we wspólnym posiedzeniu. Z tym, że nie można podejmować rozstrzygnięć w imieniu komisji, jeżeli nie ma quorum.

Ad. II pkt 7

Odpowiedzi na interpelacje i wnioski przewodniczących organów wykonawczych jednostek pomocniczych.

Nie zostały zgłoszone.

Ad. II pkt 8

Zakończenie obrad sesji Rady Miejskiej w Iłowej.

Wobec wyczerpania się porządku obrad Pan Mirosław Wdowiak – Przewodniczący Rady Miejskiej zamknął obrady XIII sesji Rady Miejskiej w Iłowej.

Na tym protokół zakończono.

Protokół zawiera 25 stron, ponumerowanych od 1 do 25.

Sesja trwała nieprzerwanie od godz. 15⁰⁰ do godz. 19⁰⁰.

Protokołowała:

Maria Sokołowska