

Protokół nr XXIX/2008
z sesji Rady Miasta
z dnia 30.04.2008 r.

Godzina rozpoczęcia sesji: 11.00

Godzina zakończenia sesji: 14.30

Lista obecności w załączeniu.

Nieobecni Radni: Szczepan Wojsa, Dariusz Wilczacki, Mariusz Kiedrzym

Przewodnicząca Rady Miasta Świeradów-Zdrój Pani Wioletta Urbańczyk otworzyła sesję i po powitaniu Radnych i gości oświadczyła, iż zgodnie z listą obecności aktualnie w posiedzeniu uczestniczy 11 Radnych, co wobec ustawowego składu rady wynoszącego 15 osób stanowi quorum pozwalające na podejmowanie prawomocnych uchwał.

Przewodnicząca przedstawiła proponowany porządek obrad:

1. Otwarcie sesji.
2. Stwierdzenie prawomocności obrad.
3. Przedstawienie porządku obrad.
4. Przyjęcie protokołów z sesji Rady Miasta z dnia: 26.03.2008 r. oraz z dnia 11.04.2008 r.
5. Informacja Burmistrza o działaniach Burmistrza między sesjami.
6. Rozpatrzenie sprawozdania z wykonania budżetu:
 - a) przedstawienie Radzie Miasta opinii Regionalnej Izby Obrachunkowej,
 - b) przedstawienie Radzie Miasta opinii Komisji Rewizyjnej o sprawozdaniu z wykonania budżetu,
 - c) złożenie przez Komisję Rewizyjną wniosku w sprawie udzielenia absolutorium dla Burmistrza Miasta,
 - d) przedstawienie opinii Regionalnej Izby Obrachunkowej o wniosku Komisji Rewizyjnej,
 - e) dyskusja,
 - f) podjęcie uchwały w sprawie:
 - udzielenia absolutorium Burmistrzowi Miasta Świeradów-Zdrój.
7. Informacje na temat:
 - podsumowania sezonu zimowego i przygotowanie do sezonu zimowego 2008-2009;
 - przygotowanie miasta do sezonu letniego;
 - funkcjonowanie ogólnodostępnych urządzeń sportowo-rekreacyjnych.
8. Dyskusja.
9. Podjęcie uchwał:
 - 1) w sprawie wprowadzenia zmian w budżecie Gminy Miejskiej Świeradów-Zdrój na rok 2008,
 - 2) w sprawie zatwierdzenia sprawozdania finansowego za 2007 rok samorządowej instytucji kultury – Miejskiej Biblioteki Publicznej w Świeradowie-Zdroju,
 - 3) w sprawie zapewnienia pokrycia kosztów i upoważnienia Burmistrza Miasta Świeradów-Zdrój do podpisania porozumienia z Komendantem Wojewódzkim Policji we Wrocławiu na pokrycie kosztów utrzymania 1 etatu policjanta w rewirze Dzielnicowych w Świeradowie-Zdroju przez okres 5 lat,
 - 4) w sprawie wyrażenia zgody na ponowne wydzierżawienie gruntu po umowie zawartej na okres 3 lat,

- 5) w sprawie: zmiany załącznika nr 1 do uchwały nr XV/101/2007 Rady Miasta Świeradów-Zdrój z dnia 29 sierpnia 2007 roku w sprawie upoważnienia Burmistrza Miasta Świeradów-Zdrój do podpisania porozumienia ustalającego zasady korzystania i partycypacji w kosztach inwestycyjnych Składowiska Odpadów Komunalnych w Mirsku będącego własnością Gminy Mirsk przez Gminę Miejską Świeradów-Zdrój.

10. Sprawy różne.

11. Zamknięcie sesji.

Pan Burmistrz wniósł do porządku obrad projekt uchwały w sprawie zaciągnięcia długoterminowego kredytu bankowego w kwocie 360.000,00 zł na dofinansowanie zadania majątkowego pn.: „Realizacja projektu „Moje boisko Orlik 2012” w Świeradowie-Zdroju”.

Rada porządek obrad przyjęła 11 głosami za, przy 0 przeciw, 0 wstrzymujących się.

Pani Przewodnicząca przeszła do kolejnego punktu porządku obrad tj. przyjęcia protokołów z sesji Rady Miasta z dnia 26.03.2008 r. - Rada protokół przyjęła 11 głosami za, 0 przeciw, 0 wstrzymujących się, oraz protokołu z nadzwyczajnej sesji Rady Miasta z dnia 11.04.2008 r. Rada protokół przyjęła 11 głosami za, 0 przeciw, 0 wstrzymującym się.

Informacja Burmistrza o działaniach między sesjami – przedstawił Roland Marciniak Burmistrz Miasta Świeradów-Zdrój.

(Pełna treść informacji znajduje się w biurze Rady).

Na sesję przybyła Radna Teresa Fierkowicz (Rada liczy 12 Radnych).

Pani Przewodnicząca przeszła do kolejnego punktu porządku obrad tj. rozpatrzenia sprawozdania z wykonania budżetu.

Pani Skarbnik zapoznała Radnych z uchwałą Nr I-34/2008 Składu Orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu z dnia 31 marca 2008 roku w sprawie opinii o przedłożonym przez Burmistrza Miasta Świeradów Zdrój sprawozdania z wykonania budżetu miasta za 2007 rok (pełna treść informacji znajduje się w biurze rady).

Następnie Pan Mieczysław Szwarc *Przewodniczący Komisji Rewizyjnej* przedstawił opinię Komisji na temat wykonania budżetu miasta za rok 2007 wraz z uzasadnieniem:

Komisja Rewizyjna w składzie:

1. *Mieczysław Szwarc – przewodniczący*
2. *Mariusz Kiedrzym – członek*
3. *Bogusław Korta – członek*

W dniu 8 kwietnia 2008 roku Komisja Rewizyjna zebrała się w pełnym składzie w celu dokonania oceny sprawozdania z wykonania budżetu miasta Świeradów-Zdrój za 2007 rok.

Ocena wykonania budżetu uwzględnia oprócz kryterium legalności, także kryterium rzetelności, celowości i gospodarności wydatkowania środków.

Pierwszym etapem procedury dotyczącej oceny wykonania budżetu analizowanym przez Komisję była opinia Regionalnej Izby Obrachunkowej tj. Uchwała Regionalnej Izby Obrachunkowej z dnia 31 marca 2008 roku w sprawie opinii o przedłożonym przez Burmistrza Miasta Świeradów-Zdrój sprawozdaniu z wykonania budżetu miasta za 2007 rok. Uchwała Nr I/34/2008 Składu Orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu dostarczyła Komisji Rewizyjnej przydatnych informacji dla dokonania oceny wykonania budżetu za 2007 rok (sprawozdanie dostarczone w wymaganym terminie i sporządzone prawidłowo pod względem formalno-prawnym).

W dalszej części Komisja szczegółowo analizowała sprawozdanie z wykonania budżetu za 2007 rok. W swojej analizie Komisja odniosła się w szczególności do realizacji dochodów i wydatków budżetowych. Ogółem dochody budżetowe za rok 2007 wyniosły 21.551.034,20 zł co stanowiło 100,40% planu, wydatki budżetowe wyniosły 20.723.737,57 zł co stanowiło 96,28% planu, wystąpiła nadwyżka budżetowa w kwocie 827 296, 63 zł (wobec planowanego deficytu 60.600 zł.)

1. Komisja zwróciła uwagę na wysokie wykonanie dochodów z podatków 101,43% na co w szczególności złożyło się znacznie wyższe od planowanych wykonanie dochodów z podatku od czynności cywilno-prawnych oraz podatku od spadków i darowizn. Prawie trzy -krotnie wyższe od planowanych wzrosły odsetki od nieterminowych wpłat z tytułu podatków i opłat.
2. Dochody z majątku gminy wykonane za rok 2007 były wyższe o 8,95% w stosunku do planu, na co wpływ miały zwiększone dochody z najmu i dzierżawy, z odpłatnego nabycia prawa własności oraz wyegzekwowanych odsetek od nieterminowych wpłat z tytułu podatków i opłat.
3. Wzrosły również odchoady gminy z tytułu udziałów w podatkach stanowiących dochód budżetu państwa (7,67%), w związku ze wzrostem dochodów w pozycji podatek dochodowy od osób fizycznych.
4. Wydatki budżetowe ogółem wyniosły 96,28% planu. W związku z czym wystąpiła nadwyżka budżetowa w kwocie 887.896 zł.
5. Komisja zwróciła uwagę na znaczne nie wykonanie wydatków budżetowych w zakresie zadań związanych z upowszechnianiem turystyki – wykonanie planu tylko 42,18%. Zdaniem komisji wydatków na upowszechnianie turystyki w naszym mieście nie należy marginalizować.
6. Komisja zwróciła uwagę na niskie wykonanie dochodów i wydatków w zakresie pomocy materialnej dla uczniów 48,60%, co było spowodowane zaspokojeniem w pełni zgłoszonych wniosków przez mieszkańców uprawnionych do otrzymania takiej pomocy.
7. Gmina wydatkowała w 2007 roku na zadania inwestycyjne 9 215 693,66 co stanowiło 96,98% planu. Spośród 47 zadań inwestycyjnych zaplanowanych na 2007 rok 3 zadania będą kontynuowane w 2008 roku, a 3 innych nie zrealizowano w 2007 roku i zostały zaplanowane w budżecie na 2008 rok.
8. Planowane przychody Zakładu Gospodarki Komunalnej zostały wykonane w 99% jednak nastąpił spadek o 2,23% w stosunku do przychodów z 2006 roku. Plan wydatków budżetowych zakładu zrealizowano w 100%, a w porównaniu do 2006 roku nastąpił spadek o 1%. Wydatki zakładu przekroczyły przychody o 27 723,93 zł. Niepokojącym zjawiskiem jest pogorszenie stanu finansów ZGK objawiające się znacznym wzrostem stanu zobowiązań i trudno ściągalnych należności oraz drastycznym spadkiem stanu środków pieniężnych na koniec 2007 roku w porównaniu z końcem 2006 roku. Komisja proponuje zobowiązać dyrektora ZGK do przygotowania i wdrożenia planu poprawy płynności finansowej zakładu.

Komisja nie wniosła uwag do realizacji pozostałych pozycji wydatków gminy. W toku dokonanej analizy sprawozdania z wykonania budżetu Komisja stwierdziła, iż plan dochodów i wydatków wykazany w sprawozdaniu jest zgodny z budżetem miasta wraz ze zmianami w trakcie roku budżetowego przyjętymi uchwałami Rady Miasta.

W wyniku pracy Komisji postanowiono pozytywnie ocenić sprawozdanie Burmistrza Miasta Świeradów-Zdrój z wykonania budżetu za 2007 rok.

Komisja Rewizyjna wnioskuje do Rady Miasta o udzielenie absolutorium Burmistrzowi Miasta z wykonania budżetu za 2007 rok.

Przewodniczący Komisji Rewizyjnej zarządził głosowanie wniosku o udzielenie absolutorium.

Wniosek o udzielenie absolutorium został podjęty stosunkiem głosów 3 za, przy 0 przeciwnych i 0 wstrzymujących się.

Wniosek w sprawie udzielenia absolutorium z wykonania budżetu gminy za 2007 rok.

Komisja Rewizyjna pozytywnie opiniuje przedstawione przez Burmistrza Miasta sprawozdanie z wykonania budżetu miasta za 2007 rok i wnioskuje do Rady Miasta o udzielenie absolutorium Burmistrzowi Miasta z wykonania budżetu za 2007 rok.

Następnie *Pan Przewodniczący* Komisji Rewizyjnej zapoznał Radnych z uchwałą Nr I-87/2008 Składu Orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu z dnia 14 kwietnia 2008 roku w sprawie opinii o wniosku Komisji Rewizyjnej Rady Miasta w Świeradowie Zdroju w sprawie udzielenia absolutorium Burmistrzowi Miasta za 2007 rok. (Pełna treść informacji znajduje się w biurze rady).

Rada Miasta przystąpiła do dalszej realizacji porządku obrad dotyczącego rozpatrzenia sprawozdania z wykonania budżetu gminy za 2007 rok. Elementem rozpatrzenia sprawozdania była dyskusja nad sprawozdaniem, przeprowadzona przez wszystkie Komisje Rady Miasta. Komisje dokonały oceny rzetelności i zgodności z prawem przedstawionego im sprawozdania. Wszystkie Komisje Rady Miasta pozytywnie zaopiniowały sprawozdanie Burmistrza z wykonania budżetu miasta za rok 2007.

✓ Uchwała w sprawie udzielenia absolutorium Burmistrzowi Miasta Świeradów-Zdrój.

Przewodnicząca Rady zarządziła głosowanie nad przedstawionym projektem uchwały.

Rada podjęła uchwałę 12 głosami za, 0 przeciw, 0 wstrzymujących się.

Pan Burmistrz podziękował Radnym za udzielenie absolutorium za 2007 rok za współpracę przedstawiając w kilku słowach sytuację gminy.

Informacje na temat:

- podsumowania sezonu zimowego i przygotowanie do sezonu zimowego 2008-2009;

- przygotowanie miasta do sezonu letniego;

- funkcjonowanie ogólnodostępnych urządzeń sportowo-rekreacyjnych.

Pan Burmistrz dodał, iż nastąpiły zmiany kadrowe w referacie kierowanym przez Pana Eugeniusza Grabasę, jeden pracownik przeszedł z referatu promocji do referatu Pana Grabasę. Jest tam wyeksponowany dwuosobowy zespół Pani Ania Mazurek i Mariusz Pysz odszedł Andrzej Groński. Jest to zespół inwestycyjny do przygotowania inwestycji. Do tego referatu dołączył również Ryszard Szczygieł.

Informację na powyższy temat przygotował i streścił w kilku słowach *Pan Eugeniusz Grabas*.

Pani Radna Kasprzak zadała pytanie, czy jest jakieś zarządzenie obligujące Burmistrza do zawierania umów ryczałtowych letnich i zimowych.

Pan Burmistrz wyjaśnił, iż należałoby wyróżnić specyfikę pracy, a nie warunki atmosferyczne. Płaci się w tej sytuacji za gotowość i za wykonane zadanie. Zima 2005-2006 była dla gminy opłacalna, tegoroczna nie była opłacalna. Pan Burmistrz ma propozycje, aby miasto podzielić na sektory. Centrum miasta oraz centrum Czerniawy gotowość 24 godziny na dobę, obrzeża miasta odśnieżane na zlecenie.

Pan Radny Szwarec zadał pytanie, kto sprząta piach (lub też inny materiał), którym jest posypane miasto w trakcie śliskości lub śniegu.

Pan Burmistrz wyjaśnił, iż sprząta to wykonawca zimowego utrzymania.

Pan Radny Szwarec powrócił do głosu stwierdzając, iż w sytuacji kiedy jest brak śniegu może ten wykonawca sprzątałby ulice z piachu.

Pan Burmistrz odpowiedział, iż mogłoby tak być pod warunkiem, że wykonawca wyraziłby na to zgodę. Kompromis musi być osiągnięty.

Pani Radna Fierkowicz stwierdziła, iż w sytuacji kiedy zabrano z terenu miasta pojemniki do segregacji śmieci pojawiło się bardzo duże oburzenie mieszkańców. Radna podziękowała Panu Grabasowi za wyjaśnienie sytuacji segregacji śmieci dzieciom, które poproszono o przekazanie tych informacji rodzicom. Być może poprzez taką edukację nie pojawią się dzikie wysypiska śmieci w lesie, aczkolwiek jest obawa, że taka sytuacja będzie miała miejsce.

Pan Burmistrz wyjaśnił, iż wysypiska dzikie są, a gmina do 2010 roku ma wykazać odzysk odpadów z segregacji. Obecnie segregacja polega na tym, iż jej nie ma, w pojemniku do segregacji jest wszystko, czego nie powinno być. Pojemniki te wrócą docelowo jako takie miejskie pojemniki do segregacji, ale dopiero jak wprowadzimy segregację na posesjach. Do tych miejskich pojemników śmieci wrzucali wszyscy nawet prywatni przedsiębiorcy.

Gmina będzie sprawdzała umowy na wywóz nieczystości stałych. Będą wysyłane do domów ulotki informujące.

Pan Radny Szwarc stwierdził, iż informacja o odpadach była w „Notatniku Świeradowskim” jednak nie wszyscy zapoznali się z nią, dobrze, że będą ulotki wysyłane. Jednakże tego się nie zlikwiduje, jak nie rzuca do kubła to rzuca do lasu. Trzeba skontrolować każdy dom. Osoba która spisuje wodę mogłaby przy okazji sprawdzić, czy jest umowa na wywóz śmieci.

Pan Burmistrz poinformował, iż na terenie miasta jest podpisanych 544 umowy na wywóz nieczystości stałych około 30% posesji nie ma żadnej umowy lub też spora grupa ma umowę i wywozi nieczystości stałe raz na 3 miesiące. Mieszkańcy będą edukowani. Wszystkie wysypiska dzikie są usuwane na bieżąco.

Pani Przewodnicząca poprosiła, aby Burmistrza informować, gdy się widzi, że ktoś nielegalnie wysypuje śmieci, wówczas zostanie tam wysłana kontrola.

Pan Radny Szwarc stwierdził, iż w ulotce do mieszkańców powinno się jeszcze napisać o cenie odbioru segregowanych śmieci, ponieważ taka segregacja się opłaca.

Pani Radna Nowak zadała pytanie kto będzie sprzątał drogę Sanatoryjną. Droga wojewódzka przy tej ulicy była bardzo niedbale sprzątana. Ponadto było informowane, że w Kotoninie nagminnie zostają wyrzucane do rzeki śmieci. Na ulicy Szkolnej zły stan nawierzchni, po nawiezieniu gruzu.

Pan Burmistrz odpowiedział, *Pani Ochramowicz* będzie sprzątała drogę powiatową od Kwarcytu do góry pozostała część to droga wojewódzka i oni sami będą sobie sprzątać. Droga wojewódzka - poszła uwaga w tej sprawie do dyrektora w sprawie złego sprzątania. Kotonina – Państwo tam zamieszkali będą przesiedleni, będzie tam realizowana inwestycja, wszystko jest wysprzątane.

Pani Radna Kasprzak zadała pytanie, komu należy zgłaszać wywiezione worki ze śmieciami na ul. Piastowskiej.

Pan Burmistrz odpowiedział, iż zostaną one zabrane.

Pani Radna Polańska zadała pytanie, czy będą postawione pojemniki do segregacji śmieci na ul. Głównej. Ludzie stawiają tam butelki i inne rzeczy z myślą, że tam powrócą pojemniki. *Radna* poinformowała, iż w gminach ościennych są pojemniki. Takie pojemniki są drogie, jak na kieszeń przeciętnego mieszkańca. Zaśmiećmy sobie lasy, pola. Zdaniem *Radnej* nie jest to dobra metoda.

Pan Burmistrz wyjaśnił, iż na razie nie będą stawiane tam pojemniki, należy ludzi nauczyć segregacji w gospodarstwach domowych. *Pan Burmistrz* poinformował, iż w Młyńsku już nie ma pojemników gminnych, śmieci segregują na posesjach mieszkańcy. A jeżeli teraz się tego nie wprowadzi to kiedy, nie uniknie się tego.

Pani Radna Panek stwierdziła, że być może niektórych mieszkańców nie stać na pojemniki, ale nie oznacza to że nie powinno się ich edukować. Mogą segregować to do obojętnie jakich pojemników, worków i poprosić o zabranie tylko jednego z worków, bo na więcej nie stać.

Pan Burmistrz stwierdził, iż można zagospodarować sobie miejsce na worki lub pojemniki na segregację. Będą ulotki informujące mieszkańców.

Pani Radna Polańska podniosła temat dotyczący zieleni chciałaby, aby na klombie w Czerniawie zostały posadzone kwiatki, a na klombie posadzono krzewy, burmistrz wyraził zgodę na kwiatki, a *Pani Bałazy* stwierdziła, że musi sadzić krzewy, bo taką dostała dyspozycję.

Pan Burmistrz wyjaśnił, iż kwiatki będą.

Pan Radny Szwarc zaproponował, aby firmy oczyszczające miasto rozprowadziły wśród mieszkańców worki kolorowe, bo bez tego to nigdy nie zrobimy edukacji ekologicznej.

Pan Radny Korta stwierdził, iż od kilku lat w Lubaniu mieszkańcom rozdaje się. Nie ma problemu z segregacją z wysypiskami śmieci dzikimi. Należałoby zmusić firmy wywożące śmieci to tego pomysłu.

Pan Burmistrz stwierdził, iż worki będą.

Pan Radny Aficki stwierdził, iż na ul. Zdrojowej raz w tygodniu są wywożone śmieci.

Pan Burmistrz dodał, iż nie każdy ma pojemniki i podpisana umowę.

Przerwa

- przygotowanie miasta do sezonu letniego- imprezy;
- funkcjonowanie ogólnodostępnych urządzeń sportowo-rekreacyjnych.

Pan Burmistrz przedstawił pokrótce informację na powyższy temat.

Pani Radna Panek stwierdziła, iż imprezy odbywające się na terenie Świeradowa są mało nagłośnione, brak plakatów, brak oznakowania. Należałoby również pomyśleć o czyszczeniu tablic informacyjnych.

Pan Burmistrz stwierdził, iż obecnie powinno być więcej reklam wizualnych. Neon, który posiadamy jest za mały, powinniśmy się zastanowić nad telebimem świetlnym w Świeradowie i Czerniawie. Plakatów nikt nie czyta.

Pan Radny Korta zaproponował, aby informacje o imprezach wieszać na tablicy za szkłem i tylko temu byłaby ta tablica poświęcona.

Pan Radny Aficki stwierdził, iż tablice ze szkłem nie są do końca wykorzystane i można by tam właśnie wieszać informacje o imprezach. Ponadto nie powinno wieszać się plakatu w dzień imprezy.

Pan Burmistrz wyjaśnił, iż plakaty wieszane są wcześniej tylko, że zostają zrywane.

Pani Radna Polańska stwierdziła, iż informacje na tablicy miejskiej np. przy ul. Zdrojowej wieszane są w języku niemieckim tylko. Dlaczego nie wywiesza się informacji w obu językach polskim i np. niemieckim.

Pani Przewodnicząca dodała, że nie mamy wpływu na to co jest wieszane na tych tablicach.

Pan Burmistrz stwierdził, iż każdy dopasowuje się do klienta. Możemy pilnować nazw oficjalnych np. obiektów, aby były w języku polskim. Wszystko jest związane z biznesem.

Pani Radna Panek zadała pytanie jak można zgrać terminy na stadionie, jeżeli jest on ogólnie dostępny, jedni będą chcieli grać w kosza, inni w tym samym czasie w co innego na tym samym boisku.

Pan Burmistrz wyjaśnił, iż wynajmowanie obiektu nie jest uregulowane. Na terenie gminy będą docelowo trzy stadiony i może zostanie to w jakiś sposób rozwiązane.

Pan Grabas dodał, iż jeśli chodzi o segregację, to należy eksperymentować i już są jakieś sukcesy, śmieci segreguje spółdzielnia mieszkaniowa i niektóre prywatne podmioty. Będą na pewno problemy w gospodarstwach domowych uboższych i należałoby się zastanowić nad zakupem przez gminę worków do segregacji i przekazania takim gospodarstwom. Najlepszym rozwiązaniem byłoby to, co zrobił Karpacz ogłosił referendum w sprawie samo opodatkowania mieszkańców. Gmina będzie organizowała wystawkę w dniach 15-17 maja 2008 roku.

Pani Radna Fierkowicz poinformowała, iż w szkole jest zbiórka baterii, makulatury i puszek aluminiowych.

Pan Burmistrz w odniesieniu do wypowiedzi niektórych Radnych, że boiska powinny być ogrodzone stwierdził, iż po to gmina inwestuje w infrastrukturę sportową, aby dzieci mogły z tego korzystać bez ograniczeń.

Pan Radny Szwarec stwierdził, iż chodziło przede wszystkim o aspekt ekonomiczny, ogrodzone i dozorowane będą mniej zniszczone.

Pani Radna Fierkowicz dodała, iż była taka sytuacja, iż młodzież obca grała na boisku, a miejscowa nie mogła z tego obiektu skorzystać.

Podjęcie uchwał:

- ✓ Uchwała w sprawie wprowadzenia zmian w budżecie Gminy Miejskiej Świeradów-Zdrój na rok 2008.

Pan Burmistrz przedstawił autopoprawkę do powyższego projektu uchwały.

Pan Radny Aficki stwierdził, iż Rada sponsoruje Policję, a komisariat jest cały czas obiecany i go nie ma.

Pan Burmistrz dodał, iż od czerwca schodzi nam z finansowania etat pracownika cywilnego dla Policji, będziemy płacić tylko za nowego Policjanta. Ten etat będziemy finansować przez okres 5 lat.

Pani Radna Polańska zadała pytanie, czy opłacanie tego etatu nie możemy warunkować powstaniem komisariatu w Świeradowie.

Pan Burmistrz stwierdził, iż jak powstanie Komisariat to straci na wartości Leśna. Jeżeli będzie jakiś problem z powstaniem komisariatu w Świeradowie to można rozwiązać porozumieniem. Docelowo w Świeradowie ma być 15 policjantów.

Pani Radna Kasprzak zadała pytanie, co to za nagroda 500 zł, w sytuacji kiedy ktoś nie zaczął jeszcze pracować.

Pan Burmistrz wyjaśnił, iż jest to ogólny zapis.

Pan Radny Szwarz zadał pytanie co ma oznaczać zapis dotyczący pokrywania kosztów obsługi oc, pomimo tego, że radiowóz został dofinansowany z pieniędzy gminnych, to mamy jeszcze płacić za jego mycie, bo to jest właśnie oc.

Pani Przewodnicząca wyjaśniła, iż są to wytyczne Policji, które z ustawy policjantowi się należą.

Pan Radny Szwarz dodał, iż jego zdaniem gmina powinna pokryć tylko i jedynie pensje policjanta, brutto, czy też netto.

Pan Burmistrz wyjaśnił, iż wszystkie koszty wynikają z funkcjonowania tego etatu. Jeżeli Policja nie będzie realizować ustaleń to my się wycofamy z realizacji porozumienia.

Pani Radna Nowak zadała pytanie, czy nie zarzuci nam nikt, że robimy kolejne boisko, a nie robimy nic w kierunku mieszkań.

Pan Burmistrz wyjaśnił, iż jest potrzeba na taki obiekt na terenie miasta, jest to okazja zważywszy na to, że będzie to dofinansowane ze źródeł poza budżetowych. Obiekt ten odciążałby również boiska szkolne. W ten sposób mamy również możliwość przyciągnięcia uczniów do naszych szkół z innych miejscowości.

Przewodnicząca zarządziła głosowanie nad przedstawionym projektem uchwały.

Rada podjęła uchwałę 12 głosami za, 0 przeciw, 0 wstrzymujących się.

- ✓ Uchwała w sprawie zatwierdzenia sprawozdania finansowego za 2007 rok samorządowej instytucji kultury – Miejskiej Biblioteki Publicznej w Świeradowie-Zdroju.

Przewodnicząca zarządziła głosowanie nad przedstawionym projektem uchwały.

Rada podjęła uchwałę 12 głosami za, 0 przeciw, 0 wstrzymujących się.

- ✓ Uchwała w sprawie zapewnienia pokrycia kosztów i upoważnienia Burmistrza Miasta Świeradów-Zdrój do podpisania porozumienia z Komendantem Wojewódzkim Policji we Wrocławiu na pokrycie kosztów utrzymania 1 etatu policjanta w rewirze Dzielnicowych w Świeradowie-Zdroju przez okres 5 lat.

Przewodnicząca zarządziła głosowanie nad przedstawionym projektem uchwały.

Rada podjęła uchwałę 11 głosami za, przy 1 wstrzymującym się, 0 przeciw.

- ✓ Uchwała w sprawie wyrażenia zgody na ponowne wydzierżawienie gruntu po umowie zawartej na okres 3 lat.

Przewodnicząca zarządziła głosowanie nad przedstawionym projektem uchwały.

Rada podjęła uchwałę 12 głosami za, 0 przeciw, 0 wstrzymujących się.

- ✓ Uchwała w sprawie: zmiany załącznika nr 1 do uchwały nr XV/101/2007 Rady Miasta Świeradów-Zdrój z dnia 29 sierpnia 2007 roku w sprawie upoważnienia Burmistrza Miasta Świeradów-Zdrój do podpisania porozumienia ustalającego zasady korzystania i partycypacji w kosztach inwestycyjnych Składowiska Odpadów Komunalnych w Mirsku będącego własnością Gminy Mirsk przez Gminę Miejską Świeradów-Zdrój.

Przewodnicząca zarządziła głosowanie nad przedstawionym projektem uchwały.

Rada podjęła uchwałę 12 głosami za, 0 przeciw, 0 wstrzymujących się.

- ✓ Uchwała w sprawie zaciągnięcia długoterminowego kredytu bankowego w kwocie 360.000,00 zł na dofinansowanie zadania majątkowego pn.: „Realizacja projektu „Moje boisko Orlik 2012” w Świeradowie-Zdroju”.

Brak głosowania nad powyższą uchwałą.

Sprawy różne

Pani Teresa Fierkowicz podziękowała Radnym i Burmistrzowi za pomoc przy organizacji XV Ogólnopolskim Rajdzie na Orientację, który się odbył w Świeradowie-Zdroju. Osobiste podziękowania otrzymali : Adam Kawka z małżonką i personelem, Wioletta Urbańczyk wraz z rodziną, Marian Stachurski oraz Roland Marciniak Burmistrz Miasta Świeradów-Zdrój.

Pani Przewodnicząca przekazała kilka informacji:

1. Sesja z Mirskiem odbędzie się w dniu 16 maja 2008 roku w „Kawiarni Zdrojowej” w Świeradowie-Zdroju, spotkanie przed sesyjne przewodniczących wszystkich komisji 08.05.2008 r. - prośba o przygotowanie wystąpień Radnych.
2. Zbiórka po 34 zł na krzew Magnolii do posadzenia przez Radnych – całkowity koszt około 500 zł – idea, aby posadzić ją w „Dni kwitnących Rododendronów”.
3. Wpłynęło pismo od Burmistrza Leśnej w sprawie określenia ostatecznych warunków zawarcia międzygminnego porozumienia o wspólnym finansowaniu zadania inwestycyjnego pn. „Budowa kanalizacji i oczyszczalni ścieków dla miejscowości Pobiedna, Wolimierz gmina Leśna i Świeradów-Zdrój – Osiedle Czerniawa Zdrój”.
4. Apel Mirska w sprawie budowy kopalni – Radni postanowili nie zajmować stanowiska w przedmiotowej sprawie.
5. Rezerwat Torfowiska w Górach Izerskich apel Szklarskiej Poręby– Rada przed podjęciem decyzji postanowiła zasięgnąć informacji od Nadleśnictwa Świeradów.
6. Pismo Pani Dietrich-Wojtkiewicz- przedstawienie i omówienie sprawy.

Pan Kawka zawnioskował o sprawdzenie kosztów akcji stomatologicznej w szkołach, przejrzenia uzębienia wśród dzieci i młodzieży. Dzieci bardzo tego potrzebują.

Pani Przewodnicząca zamknęła XXIX sesję Rady Miasta Świeradów-Zdrój V kadencji.