

Protokół Nr XXIII/2012
z sesji Rady Miejskiej w Żarowie
z dnia 17 maja 2012 roku

Rozpoczęcie: godz. 11:00

Zakończenie: godz. 13:30

Ad. I. Otwarcie sesji:

Przewodniczący Rady Pan Tadeusz Pudlik otworzył sesję Rady Miejskiej w Żarowie wypowiadając formułę: „Otwieram XXIII sesję Rady Miejskiej w Żarowie”. Przywitał wszystkich zebranych, a następnie stwierdził kworum i prawomocność obrad na podstawie listy obecności, która stanowi załącznik do niniejszego protokołu.

Załącznik nr 1

Na ustawową liczbę 15 radnych w sesji Rady Miejskiej w Żarowie uczestniczyło 14 radnych, co stanowi kworum do podejmowania uchwał, opinii i wniosków.

Nieobecny:

1. Radny Robert Kašków.

W sesji uczestniczyli Burmistrz Miasta Żarów Leszek Michałak, Z-ca Burmistrza Grzegorz Osiecki, Sekretarz Gminy Sylwia Pawlik, Skarbnik Gminy Renata Dawlewicz, przedstawiciele ze szkoły podstawowej w Imbramowicach oraz mieszkańcy gminy Żarów.

Ad. II. Przedstawienie porządku obrad:

Przewodniczący Rady Pan Tadeusz Pudlik przedstawił Radzie porządek obrad, który stanowi załącznik do niniejszego protokołu.

Załącznik nr 2

Przewodniczący Rady powiedział, że porządek obrad dostali radni w materiałach na sesję. Przewodniczący obrad zapytał, czy są uwagi do przedmiotowego porządku obrad. Uwag nie było, więc Przewodniczący przeszedł do głosowania porządku obrad. W wyniku głosowania przy 14 głosach „za” porządek obrad został przyjęty.

Przewodniczący Rady przeszedł do następnego punktu porządku obrad.

Ad III. Rozpatrzenie projektów uchwał w sprawie:

Pkt 1. nadania imienia Szkole Podstawowej w Imbramowicach, ul. Żarowska 45.

Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 3

Przewodniczący Rady odczytał wniosek o nadanie imienia UNICEF Szkole Podstawowej w Imbramowicach. Wniosek skierowany do Rady Miejskiej w Żarowie stanowi załącznik do niniejszego protokołu.

Załącznik nr 4

Następnie **Przewodniczący Rady** zapytał, czy ktoś z radnych ma pytania do omawianego projektu uchwały i otworzył dyskusję.

Pytań do przedmiotowego projektu uchwały nie było, więc **Przewodniczący Rady** zamknął dyskusję i zapytał o opinię komisję.

Przewodniczący Komisji ds. Oświaty i Kultury Pan Mariusz Borowiec przedstawił opinię komisji, która zaopiniowała powyższy projekt uchwały pozytywnie. **Przewodniczący obrad** przeszedł do głosowania, w wyniku którego Rada Miejska w Żarowie przy 14 głosach „za”, 0 „przeciw i 0 „wstrzymujących się” podjęła przedmiotową uchwałę. Uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 5

Uchwała Nr XXIII/166/2012

Głos zabrała pani Dyrektor Szkoły Podstawowej w Imbramowicach, podziękowała za podjęcie Uchwały oraz zaprosiła wszystkich radnych na uroczystość nadania imienia Szkole, która odbędzie się w dniu 24 maja 2012 roku w Imbramowicach.

Pkt 2. zmiany Wieloletniej Prognozy Finansowej Gminy Żarów. Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 6

Przedmiotowy projekt omówiła **Skarbnik Gminy Renata Dawlewicz**.

Przewodniczący Rady zapytał radnych, czy są pytania do tego projektu uchwały i otworzył dyskusję.

Pytań do przedmiotowego projektu uchwały nie było, więc **Przewodniczący Rady** zamknął dyskusję i zapytał o opinię komisję.

Przewodniczący Komisji ds. Budżetu i Gospodarki Pan Kazimierz Kozłowski przedstawił opinię komisji, która zaopiniowała powyższy projekt uchwały pozytywnie.

Przewodniczący Rady przeszedł do głosowania, w wyniku którego Rada Miejska w Żarowie przy 11 głosach „za”, 2 „przeciw”, i 1 „wstrzymującym się” podjęła przedmiotową uchwałę. Uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 7

Uchwała Nr XXIII/167/2012

Pkt 3. wprowadzenia zmian w budżecie gminy Żarów na 2012 rok. Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 8

Przedmiotowy projekt omówiła **Skarbnik Gminy Renata Dawlewicz**.

Przewodniczący Rady otworzył dyskusję i zapytał, czy są pytania do tego projektu uchwały?

Radna Halina Lewandowska zapytała o zwiększenie planu dochodów z tytułu podatku od nieruchomości, podatku rolnego i podatku leśnego, z czego to wynika?

Skarbnik Gminy Renata Dawlewicz odpowiedziała, że ma to związek z urealnieniem planu. W wielu przypadkach zostały złożone nowe deklaracje podatkowe. To jest również dostosowanie do podjętych uchwał Rady Miejskiej ustalających stawki poszczególnych podatków.

Radna Halina Lewandowska zapytała o zwiększenie planu wydatków w celu zabezpieczenia planu na zakup usług w związku z przyjazdem gości z miast partnerskich na obchody Dni Żarowa. Rozumiem, że zwiększa się, tzn. że jakiś plan był?

Skarbnik Gminy Renata Dawlewicz odpowiedziała, że był ale na inny cel w tym rozdziale.

Burmistrz Leszek Michalak dopowiedział, że ten rozdział związany jest również z wymianą zagraniczną młodzieży.

Radna Halina Lewandowska zapytała o zmniejszenie planu wydatków zabezpieczonego na umowy o dzieło związane z oświetleniem ulicznym.

Burmistrz Leszek Michalak odpowiedział, że jest mniej awarii.

Radna Halina Lewandowska zapytała o zwiększenie planu wydatków Urzędu z przeznaczeniem na zwiększenie kwoty dotacji podmiotowej dla Gminnego Centrum Kultury i Sportu w Żarowie, co związane jest z koniecznością uiszczenia przez instytucję kultury podatku od nieruchomości naliczonego za

lata 2009-2011 oraz za bieżący rok podatkowy. Chciałabym coś więcej o tym wiedzieć.

Burmistrz Leszek Michalak odpowiedział, że zgodnie z obowiązującymi zaleceniami należy to przeprowadzić i uregulować.

Radna Halina Lewandowska zapytała o dofinansowanie zakupu samochodu ratowniczo - gaśniczego dla PSP w Świdnicy. To jest ogólnie do całej kwoty 10.000 zł, czy na ten rok?

Burmistrz Leszek Michalak odpowiedział, że to jest ogólnie 10.000 zł, jest to samochód specjalistyczny Jednostki Powiatowej, która nas obsługuje w zakresie specjalistycznym. W ubiegłych latach składaliśmy się corocznie na zakup drabiny specjalistycznej, z której często korzystamy dla celów promocyjnych, szkoleniowych, pokazów dla dzieci itp.

Radna Halina Lewandowska zapytała nt. budowy skateparku, będzie kosztowało 40.000 zł, 10.000 zł z energetyki i 30.000 zł trzeba będzie dołożyć. Natomiast my mamy wiele zadań, o które dopraszamy się od lat np. o dwie, trzy lampy w Mrowinach, które kosztują 18.000 zł. Skąd mamy te 30.000 zł, że możemy budować skatepark, a nie mamy 18.000 zł na dwie, trzy lampy?

Burmistrz Leszek Michalak odpowiedział, że nasza młodzież wzięła udział w programie unijnym jednym z zagadnień była możliwość usytuowania w naszym miasteczku skateparku. Darowizna gruntu na ten cel jest przygotowywana. Mieściłoby się to między Tesco, a placem zabaw. Firmy deklarują przekazać na ten konkretny cel darowizny.

Radna Halina Lewandowska pytałam, czy my w gminie mamy pieniądze na ten cel?

Burmistrz Leszek Michalak odpowiedział, że jeżeli państwo podejmiecie uchwałę, to tak.

Radny Tadeusz Reruch zapytał o zwiększenie planu wydatków na rozbiórkę budynku gminnego w Imbramowicach i inne usługi z tym związane. Co jest tego powodem?

Burmistrz Leszek Michalak odpowiedział, że wynika to z zagrożenia budowlanego, jest to w miejscu publicznym i tworzy realne zagrożenie.

Radny Tadeusz Reruch zapytał, gdzie zlokalizowany jest ten budynek?

Burmistrz Leszek Michalak odpowiedział, że obok świetlicy wiejskiej.

Radny Tadeusz Reruch zapytał, co jest powodem zmniejszenia planu wydatków o kwotę 10.000 zł zabezpieczonego na remont kaplicy cmentarnej?

Burmistrz Leszek Michalak odpowiedział, że zadanie inwestycyjne prowadzone na terenie cmentarza dzielimy pomiędzy Zarządcą a Gminą. Kolejne etapy są realizowane. Następny etap będzie przebiegał w takim tempie na jaki nas będzie stać i w takim tempie w jakim będziemy mogli to realizować. Od dwóch, trzech lat są prowadzone prace. Remont kaplicy jest prowadzony etapami.

Radna Agnieszka Szybalska – Góra zapytała o zwiększenie planu wydatków na realizację zadania pn. „Budowa basenu przyszkolnego w Żarowie”. Jakie prace zamykają się w tych 50.000 zł?

Burmistrz Leszek Michalak odpowiedział, że Gminne Centrum Kultury i Sportu wystartowało w programie ministerialnym i otrzymało dotację. Projekt opiewa na 95.000 zł. Jest to doposażenie sprzętowe do pracy z młodzieżą, z osobami starszymi. Zawiera ono zarówno zakup piecy, jak i innego rodzaju sprzętu, który ma służyć młodzieży. Jeżeli chodzi o 50.000 zł, to mamy część środków w budżecie, mamy część środków przeznaczonych na ten obiekt w planie finansowym na rok przyszły. Jest taka intencja, żeby Wykonawca, o ile to możliwe wszystkie pomieszczenia i klatkę schodową wykonał. Nie mniej jednak zależy nam, żeby to były przynajmniej dwa pomieszczenia, z których Gminne Centrum będzie mogło korzystać.

Radna Agnieszka Szybalska – Góra zapytała o zmniejszenie planu wydatków zabezpieczonego na dotację dla stowarzyszeń na realizację zadań w zakresie kultury fizycznej i sportu. Komu zabieramy te pieniądze?

Burmistrz Leszek Michalak odpowiedział, że to są pieniądze, które przesuwamy też w ramach wykorzystania przez stowarzyszenie. Chcemy zwiększyć ilość środków przeznaczonych na letni wypoczynek dzieci. Jest to coroczna akcja, która odbywa się przede wszystkim ze środków pochodzących z koncesji alkoholowej. W tym roku niestety tych środków jest trochę mniej stąd też, aby nie zaniechać czegoś co jest bardzo potrzebne, bardzo dobrze odbierane i dlatego zwiększamy.

Radna Agnieszka Szybalska – Góra zapytała, czy to jest w ramach wakacji uśmiechu?

Burmistrz Leszek Michalak odpowiedział, że tak.

Radny Mariusz Bryła zapytał, jaka jest przyczyna nieotrzymania dotacji na Orlika?

Burmistrz Leszek Michalak odpowiedział, że jesteśmy w rezerwie jako Gmina i nie wystarczyło środków ministerialnych na ten cel.

Dalszych pytań do przedmiotowego projektu uchwały nie było, więc

Przewodniczący Rady zamknął dyskusję i zapytał o opinię komisje.

Przewodniczący Komisji ds. Budżetu i Gospodarki Pan Kazimierz Kozłowski przedstawił opinię komisji, która zaopiniowała powyższy projekt uchwały pozytywnie.

Przewodniczący Rady przeszedł do głosowania projektu omawianej uchwały. W wyniku głosowania przy 14 głosach „za”, 0 „przeciw” i 0 „wstrzymujących się” uchwała została podjęta. Przedmiotowa uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 9

Uchwała Nr XXIII/168/2012

Pkt 4. zarządzenia poboru podatku od nieruchomości, rolnego i leśnego w drodze inkasa. Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 10

Przedmiotowy projekt omówił **Burmistrz Leszek Michalak**.

Przewodniczący Rady Miejskiej Pan Tadeusz Pudlik otworzył dyskusję nad projektem uchwały i zapytał czy radni mają pytania do tego projektu uchwały?

Radna Urszula Ganczarek w pkt 2 należy zmienić – w Bukowie nie Stanisław Rycerz tylko ma być Henryk Rycerz.

Radna Halina Lewandowska zapytała, czy przy zmianie sołtysa należy zmienić uchwałę?

Sekretarz Gminy Sylwia Pawlik odpowiedziała, że tak.

Radna Agnieszka Szybalska – Góra zapytała, czy jest odpowiedzialność materialna sołtysów, czy z nimi zawierana jest jakaś umowa?

Skarbnik Gminy Renata Dawlewicz odpowiedziała, że jest zawierana umowa zlecenie.

Dalszych pytań do przedmiotowego projektu uchwały nie było, więc

Przewodniczący Rady zamknął dyskusję.

W wyniku głosowania przy 14 głosach „za”, 0 „przeciw” i 0 „wstrzymujących się” uchwała została podjęta. Przedmiotowa uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 11

Uchwała Nr XXIII/169/2012

Pkt 5. przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego obszarów położonych w obrębie wsi Gołaszyce, gmina Żarów. Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 12

Przedmiotowy projekt omówił **Burmistrz Leszek Michalak**.

Przewodniczący Rady Miejskiej Pan Tadeusz Pudlik odczytał pismo od pana Romana Rzepisko. Pismo stanowi załącznik do niniejszego protokołu.

Załącznik nr 13

Następnie **Przewodniczący obrad** otworzył dyskusję nad projektem uchwały i zapytał, czy radni mają pytania do tego projektu uchwały?

Radna Halina Lewandowska powiedziała, że my dla pana Rzepisko uchwałę podejmowaliśmy w ubiegłym roku, procedury ruszyły i zapytała, na jakim to jest etapie?

Burmistrz Leszek Michalak odpowiedział, że plan został przygotowany i wyłożony do wglądu. W Urzędzie odbyło się moje spotkanie z przedstawicielami kamieniołomu, którzy są również podmiotem w tej sprawie. Oni zapowiedzieli, że będą to oprostowywać. Znaleźliśmy kompromisowe wyjście z sytuacji m.in. polegające na informacji, że wioska chce te tereny połączyć. Zamiast przyjmować protesty i wpływy kolejnych protestów, na etapie Wojewody, lepiej to robić w porozumieniu. Na zebraniu wiejskim pan Rzepisko też głosował za takim rozwiązaniem sprawy, a potem zmienił zdanie. Pan Rzepisko ma dochody z kopalni, bo kopalnia sąsiadom płaci, wypłaca co miesiąc pieniądze. Myślę, że dla dobra procesu legislacyjnego, zamiast wchodzić w oprostowywanie, odwoływanie, analizujemy to wszystko, dobrze jest to zrobić w trybie uzgodnionym ze stronami, z korzyścią dla pana Rzepisko, czego on nie potrafi zrozumieć. Dzisiaj największą uciążliwością z tej kopalni jest pył, który unosi się pod kołami przejeżdżających pojazdów. Druga uciążliwość (związana z przerwaniem systemu wodnego i odprowadzenia wód) została uregulowana

pieniężni i wykonawstwem samej kopalni. Zostało wykonane odprowadzenie wód deszczowych, opadowych z tego terenu. W tej chwili otrzymaliśmy zapewnienie dotacji od Marszałka, ponieważ kopalnia wyraziła chęć dofinansowania podnoszącego standard tej drogi dojazdowej, zostało wypracowane stanowisko kompromisowe i proponuję, żeby pójść zgodnie z tym stanowiskiem, najpierw zaakceptowanym przez pana Rzepisko, później nie. Zgodnie z uchwałą zebrania wiejskiego z 2004r. mieszkańcy wyrazili wolę, aby ta kopalnia tam powstała. Protestujący jest jeden, a zdanie wioski jest takie, że to jest ich zakład pracy, który dąży swoimi pieniędzmi i swoimi działaniami, do jak największego ograniczenia uciążliwości. Bo gdyby nie było tych działań, to nie byłoby wątpliwości, ale one są faktem, to jest odwodnienie, to jest udział w budowie drogi finansowy i materialny.

Radna Halina Lewandowska zapytała, czy pod pismem podpisał się tylko pan Rzepisko?

Przewodniczący Rady odpowiedział, że także mieszkańcy.

Radna Halina Lewandowska powiedziała, że na komisji ochrony środowiska pan Rybak przedstawił nam projekt uchwały w sprawie Gołaszyc i tłumaczył nam te zmiany mówiąc, że zostaną one uruchomione dopiero po zakończeniu studium. Ponieważ w studium dla tych terenów nie przewidziano takiego zagospodarowania, czyli najpierw musimy zakończyć procedowanie studium, dopiero możemy przystąpić do uchwały o zmianie dla tych terenów. Pytam dlatego, że to może potrwać nie trzy, czy cztery miesiące, a lata.

Burmistrz Leszek Michalak odpowiedział, że na tej samej sesji, kiedy uchwalane było studium w dniu 30.06.2011r. były podejmowane uchwały, jako ostateczne związane z tym terenem. Więc musi się to odbyć na pewno nie wcześniej, natomiast nie ma żadnego powodu, żeby odbyło się na następnej sesji.

Radny Mieczysław Myrta powiedział, że 4 maja odbyło się zebranie w tym temacie w Gołaszycach, przyszli mieszkańcy, pan Rzepisko, najważniejsza była opinia wioski. Inicjatorem a zarazem wszelkie koszty ponosi Gmina, to jest ok. 15.000 zł.

Burmistrz Leszek Michalak powiedział, że to nie jest tylko 15.000 zł, nasz wkład będzie znacznie większy.

Radna Halina Lewandowska powiedziała, że plan robi gmina i ci mieszkańcy nie płacą za ten plan, ale też nie płacili wtedy, kiedy gmina im zmieniała ten plan.

Radny Mieczysław Myrta powiedział, że jeżeli my uchwalimy ten plan, że ten teren będzie przeznaczony pod budownictwo mieszkaniowe, to wówczas i mieszkańcy i kopalnia poniosą ogromne konsekwencje. Jest możliwość negocjacji pomiędzy kopalnią, a mieszkańcami, żeby kopalnia to im zrekompensowała. Jest czas do negocjacji i do zrekompensowania tym mieszkańcom.

Burmistrz Leszek Michalak powiedział, że przedmiotem kompromisu z kopalnią nie jest odejście od zapisu miejscowego planu zagospodarowania zgodnego ze studium, które państwo uchwaliliście 30.06.2011r., pokazującego, że to jest teren pod zabudowę mieszkaniową, tylko kompromisem jest prośba kopalni o trzy miesiące zwłoki, żeby się do tego przygotować.

Radna Halina Lewandowska zapytała, jak to wygląda od strony formalnej, czy planista, który robił projekt dla tamtej uchwały na pewno miał umowę i teraz będzie następna umowa?

Burmistrz Leszek Michalak odpowiedział, że planista te procedury połączy i otrzymacie państwo jedną uchwałę końcową.

Dalszych pytań do projektu uchwały nie było, więc **Przewodniczący Rady** zamknął dyskusję i zapytał o opinię komisję.

Przewodnicząca Komisji ds. Ochrony Środowiska, Bezpieczeństwa i Porządku Publicznego Pani Kamila Madej przedstawiła opinię komisji, która zaopiniowała powyższy projekt uchwały pozytywnie.

Przewodniczący Rady przeszedł do głosowania projektu uchwały. W wyniku głosowania przy 14 głosach „za”, 0 „przeciw” i 0 „wstrzymujących się” uchwała została podjęta. Przedmiotowa uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 14

Uchwała Nr XXIII/170/2012

Pkt 6. przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego dla obszarów położonych w obrębie miasta Żarów.

Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 15

Przedmiotowy projekt uchwały omówił **Burmistrz Leszek Michalak**.

Przewodniczący Rady Miejskiej Pan Tadeusz Pudlik otworzył dyskusję nad projektem uchwały i zapytał, czy radni mają pytania do tego projektu uchwały?

Radny Tadeusz Reruch powiedział, że ten pas drogowy biegnie na całej długości ulicy Chrobrego on jest szerszy w różnych miejscach.

Burmistrz Leszek Michalak odpowiedział, że droga w pasie drogowym może zawierać jezdnie, chodniki, skarpy, przeciwskarpy, rowy, tereny zieleni towarzyszącej. W tym przypadku chodzi o tereny zieleni towarzyszącej, gdzie zadomowione są te obiekty handlowe.

Radny Tadeusz Reruch zapytał, czy jeżeli dojdzie do sprzedaży to będzie sprzedawane w drodze przetargu?

Burmistrz Leszek Michalak odpowiedział, że to decyzja Starosty, to jest zawsze decyzja właściciela.

Radny Tadeusz Reruch zapytał, o ul. Mieszka tam pan, który ma kwaciarnię dba o ten teren, a on nie jest właścicielem tego terenu, a dalej jest pas ok. 7m, czy w planie zagospodarowania ten pas będzie mógł być przeznaczony pod miejsca parkingowe?

Burmistrz Leszek Michalak odpowiedział, że przyjrzy się sprawie i poinformuje. Dalszych pytań do projektu uchwały nie było, więc **Przewodniczący Rady** zamknął dyskusję i zapytał o opinię komisję.

Przewodnicząca Komisji ds. Ochrony Środowiska, Bezpieczeństwa i Porządku Publicznego Pani Kamila Madej przedstawiła opinię komisji, która zaopiniowała powyższy projekt uchwały pozytywnie.

Przewodniczący Rady przeszedł do głosowania projektu uchwały. W wyniku głosowania przy 14 głosach „za”, 0 „przeciw” i 0 „wstrzymujących się” uchwała została podjęta. Przedmiotowa uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 16

Uchwała Nr XXIII/171/2012

Pkt 7. zmiany Uchwały nr II/3/2010 Rady Miejskiej w Żarowie z dnia 2 grudnia 2010r. w sprawie powołania stałych komisji Rady Miejskiej w Żarowie oraz wyboru ich przewodniczących.

Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 17

Przewodniczący Rady Miejskiej Pan Tadeusz Pudlik powiedział, że na jego ręce wpłynęły trzy rezygnacje z pełnienia funkcji Przewodniczących stałych komisji Rady Miejskiej w Żarowie i odczytał pisma. Pisma stanowią załącznik do niniejszego protokołu.

Załącznik nr 18,19,20

Następnie Przewodniczący obrad otworzył dyskusję nad projektem uchwały i zapytał czy radni mają pytania do tego projektu uchwały?

Radna Halina Lewandowska zapytała, dlaczego Przewodniczący zrezygnowali, według mnie, jeżeli Państwo nie poradziliście sobie z prowadzeniem tamtych komisji to rozumiem, że nie będziecie startowali i kandydowali w innych komisjach?

Przewodniczący Rady powiedział, że to jest forma dyskusji, a nie zapytań i Państwo radni nie mają obowiązku na nie odpowiadać.

Radny Tadeusz Reruch zapytał Przewodniczącego komisji ds. Oświaty i Kultury pana Mariusza Borowca, o to że w piśmie nie zadeklarował, czy chce pozostać dalej w komisji?

Radny Mariusz Borowiec powiedział, że nie zadeklarował.

Radny Tadeusz Reruch zapytał, tzn. że nie chce Pan pozostać w komisji?

Radny Mariusz Borowiec powiedział, że nie.

Pan Norbert Gałązka powiedział, jako były radny i obserwator, że Pani Halina Lewandowska mogłaby zostać członkiem zarówno komisji ds. budżetu i gospodarki oraz komisji rewizyjnej.

Dalszych pytań do projektu uchwały nie było, więc **Przewodniczący Rady** zamknął dyskusję, przeszedł do procedowania punktu uchwały i poprosił o zgłaszanie kandydatów na funkcję przewodniczących komisji.

1. Przewodniczący klubu „PSL” radny Mieczysław Myrta zaproponował na funkcję Przewodniczącego komisji ds. Ochrony Środowiska, Bezpieczeństwa i Porządku Publicznego Pana Tadeusza Dalgiewicza. Radny Tadeusz Dalgiewicz wyraził zgodę na kandydowanie. Innych kandydatur nie było, więc Przewodniczący Rady przeszedł do głosowania, w wyniku którego przy

11 głosach „za”, 0 „przeciw” i 3 „wstrzymujących się” kandydatura została przyjęta przez Radę Miejską w Żarowie.

2. Przewodniczący Rady Miejskiej w Żarowie Tadeusz Pudlik zaproponował na funkcję Przewodniczącego komisji ds. Oświaty i Kultury Panią Marię Tomaszewską. Radna Maria Tomaszewska wyraziła zgodę na kandydowanie. Innych kandydatów nie było, więc Przewodniczący Rady przeszedł do głosowania, w wyniku którego przy 14 głosach „za”, 0 „przeciw” i 0 „wstrzymujących się” kandydatura została przyjęta przez Radę Miejską w Żarowie.

3. Wiceprzewodnicząca Rady Miejskiej w Żarowie Urszula Ganczarek zaproponowała na funkcję Przewodniczącego komisji ds. Sportu, Zdrowia i Pomocy Społecznej Pana Mariusza Borowca. Radny Mariusz Borowiec wyraził zgodę na kandydowanie.

Radny Mariusz Bryła zaproponował na funkcję Przewodniczącego komisji ds. Sportu, Zdrowia i Pomocy Społecznej Panią Agnieszką Szybalską – Górę. Radna Agnieszka Szybalska – Góra wyraziła zgodę na kandydowanie.

Innych kandydatów nie było. O głos poprosiła radna Halina Lewandowska.

Radna Halina Lewandowska powiedziała, że zawsze w dobrym tonie było, że opozycja miała jedną komisję i poprosiła o poparcie pani Agnieszki Szybalskiej na stanowisko Przewodniczącej komisji ds. Sportu, Zdrowia i Pomocy Społecznej.

Radny Tadeusz Dalgiewicz powiedział, że pani Maria Tomaszewska nie jest w koalicji, tak jak pani Agnieszka Szybalska.

Radny Tadeusz Reruch powiedział, że Pani Maria Tomaszewska nie jest przedmiotem tej dyskusji. Natomiast propozycja naszego klubu „Razem dla Żarowa” jest, aby Przewodniczącą komisji ds. Sportu, Zdrowia i Pomocy Społecznej była pani Agnieszka Szybalska – Góra. Przyzwoitość nakazuje aby tą komisję oddać nam klubowi „Razem dla Żarowa”.

Radny Mariusz Bryła powiedział, że zgłosił kandydaturę pani Agnieszki Szybalskiej, bo jest nową radną i prosi o jej poparcie.

Przewodniczący obrad zamknął dyskusję i przeszedł do głosowania najpierw kandydatury pana Mariusza Borowca na Przewodniczącego Komisji ds. Sportu, Zdrowia i Pomocy Społecznej, w wyniku którego przy 9 głosach „za”, 4 „przeciw” i 1 „wstrzymującym się” kandydatura została przyjęta przez Radę Miejską w Żarowie.

Przewodniczący Rady przeszedł do głosowania projektu uchwały, w wyniku głosowania przy 11 głosach „za”, 2 „przeciw” i 1 „wstrzymującym się” uchwała została podjęta. Przedmiotowa uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 21

Uchwała Nr XXIII/172/2012

Pkt 8. stwierdzenia pozostawienia bez dalszego biegu zgłoszeń kandydatów na ławników w wyborach uzupełniających na kadencję 2012-2015. Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 22

Przewodniczący Rady Miejskiej Pan Tadeusz Pudlik oddał głos Pani Urszuli Ganczarek Przewodniczącej Zespołu do przedstawienia opinii o zgłoszonych kandydatach na ławników w wyborach uzupełniających do Sądu Okręgowego w Świdnicy na kadencję 2012-2015, który obradował dnia 16 kwietnia 2012 roku. Przewodnicząca Zespołu przedstawiła protokół z posiedzenia Zespołu, który stanowi załącznik do niniejszego protokołu.

Załącznik nr 23

Przewodniczący obrad spytał, czy ktoś z radnych ma pytania?

Radna Halina Lewandowska zapytała, czy pracownik merytoryczny sprawdził te dokumenty, aby uzupełnić braki?

Przewodnicząca Zespołu odpowiedziała, że obowiązuje nas ustawa Prawo o ustroju sądów powszechnych, która mówi jasno jakie dokumenty winien przedłożyć kandydat na ławnika, ponieważ on w terminie składa dokumenty. W późniejszym terminie nie ma możliwości prawnej, porozumienia się z taką osobą.

Sekretarz Gminy Sylwia Pawlik powiedziała, że, jeżeli pracownik w Biurze Obsługi Klienta przyjmuje jakiegokolwiek wnioski, to ma je przyjąć. Osoba, która składa wniosek ma obowiązek złożyć wniosek zgodnie z przepisami, są możliwości wynikające z kodeksu postępowania administracyjnego, w tym przypadku tego nie stosujemy. Pracownik czy w Biurze Obsługi Klienta, czy w Biurze Rady nie ma takiego prawa, aby grzebać w dokumentacji złożonej i wzywać do uzupełnienia.

Radna Halina Lewandowska powiedziała, że jeżeli chciałam coś złożyć i miałam wątpliwości, to pani w Biurze Obsługi Klienta kierowała do pracownika, żeby sprawdził, czy jest komplet.

Radna Agnieszka Szybalska – Góra zapytała, czy w ustawie jest zapis, że urzędnik ma zakaz weryfikacji tego dokumentu? Nie ma takiego prawa.

Sekretarz Gminy Sylwia Pawlik odpowiedziała, że pracownicy ustawy stosują wówczas, kiedy ustawa nakazuje, nie stosujemy takich działań, że jeżeli coś nie jest zabronione, to jest dozwolone. Analityczna sytuacja jest w przypadku konkursu na Dyrektora szkoły. Przynosi kandydat kopertę, którą potem ma komisja. Urzędnik nie może powiedzieć, że on zobaczy, czy Pani dobrze złożyła dokumenty. Kandydat jest osobą dorosłą, umie czytać, wie co powinien dołączyć i jeżeli coś się składa w zaklejonych kopertach, a czegoś brakuje to jest problem.

Radna Agnieszka Szybalska – Góra powiedziała, że dokumenty nie były złożone w zaklejonych kopertach.

Przewodniczący Rady zapytał, a w czym?

Radna Agnieszka Szybalska – Góra powiedziała, że uważa, że Urząd jest dla ludzi, nie ludzie dla Urzędu. Kiedy ja przychodzę i składam wniosek o dowód osobisty i zapomnę nr pesel albo zapomnę się podpisać, to Pani w ewidencji ludności zwróci mi na to uwagę...

Sekretarz Gminy Sylwia Pawlik powiedziała, że w Biurze Rady jest pracownik ale dokumenty są składane do Rady, pracownik nie ma nic do tego.

Radna Maria Tomaszewska powiedziała, że w roku 2004 kandydowała na ławnika i przyszła do Urzędu dowiedzieć się jakie dokumenty są potrzebne do złożenia. Wszystkie wytyczne po kolei zbierałam, wsadziłam do koperty oddałam do Gminy wszystko było zamknięte, nikt tego nie sprawdzał. Zostałam wybrana na ławnika, byłam ławnikiem w kadencji 2004-2007. Kandydaci, jako osoby dorosłe składają dokumenty, mogą sobie nawet przeczytać w internecie, jakie dokumenty złożyć, wszystko pisze. Składają do koperty, komisja je przegląda i punkt po punkcie jest sprawdzany. Uważam, że osoby dorosłe, odpowiedzialne, które startują na pewne stanowiska muszą wiedzieć, co mają złożyć, jak to mają złożyć, gdzie to mają dać, bo takie są przepisy, każdy z nas wie co robi.

Burmistrz Leszek Michalak powiedział, że ustawa reguluje w jaki sposób to powinno przebiegać, wyobraźmy sobie hipotetycznie, że któryś urzędnik wbrew zapisom ustawy zaczyna analizować dokumenty i popełnia błąd. Potem komisja dostaje dokumenty z błędem popełnionym przez urzędnika, bo zrobił to niezgodnie z prawem i Państwo wtedy będziecie mieć pretensje nie o to, że złamał

prawo, tylko że łamiąc prawo czegoś się nie doszukał. Nie wolno takich rzeczy robić.

Radna Urszula Ganczarek powiedziała, że są przypadki, kiedy można uzupełnić dokumenty, czy też dane, o których się zapomni, ale tutaj takie zgłoszenia pozostawia się bez dalszego biegu, a przywrócenie terminu jest niedopuszczalne, o czym mówi ustawa.

Radna Agnieszka Szybalska – Góra zapytała, czy w tej ustawie jest mowa co jest brakiem formalnym?

Radna Urszula Ganczarek odpowiedziała, że nie musi być, bo to jest wszelkie uchybienie, wszelkie błędy formalne, ale była Pani w komisji i wie jakie to błędy.

Radna Agnieszka Szybalska – Góra powiedziała, że była w komisji i stwierdziła, że protokół jest wypełniony błędnie i chciałaby wnieść do protokołu uwagę ustną.

Przewodniczący Rady zapytał, czy podpisała Pani protokół i czy było zdanie odrębne?

Radna Agnieszka Szybalska – Góra odpowiedziała, że owszem protokół podpisała, ale była dzień później u Pana Przewodniczącego i powiedziała, że jest błąd w protokole.

Przewodniczący Rady: nie bardzo rozumiem. Podpisała pani protokół, czy jest tam zdanie odrębne?

Radna Agnieszka Szybalska – Góra powiedziała, że nie wiedziała, że jest taka możliwość... Chodzi mi o to, że w protokole jest zapisana informacja, że Pani Barbara Czykieta wypełniła zgłoszenie poprawnie. Ten druk wypełniony jest niepoprawnie. To tak samo, jak w przypadku Pani Potocznej część C jest niewypełniona i dokument jest też niepodpisany.

Przewodniczący Rady zapytał, czy kandydatura pani Czykiety spełniała wymogi?

Radna Agnieszka Szybalska – Góra odpowiedziała, że nie.

Burmistrz Leszek Michalak zaproponował i powiedział, że dobrze, że radni zauważają różnego rodzaju sytuacje, Pani Agnieszka zauważyła taką sytuację zgłasza w tej chwili i to znajdzie się w protokole z dzisiejszej sesji. Ja rozumiem, że ta uwaga nie ma wpływu, bo dotyczy osoby, wobec której zostało zawieszona to postępowanie zgodnie z ustawą, więc proponuję przyjąć tą uwagę.

Radna Agnieszka Szybalska – Góra powiedziała, że zauważyła jedną rzecz. Komisja w składzie 5 osobowym popełniła błąd, bo w protokole jest, że pani Czykieta poprawnie wypełniła zgłoszenie i to jest błąd. Natomiast dwie osoby Pani Potoczna i Pani Czykieta popełniają ten sam błąd, nie wypełniają poprawnie do Urzędu zgłoszenia i to jest źle. Natomiast jak 5 osób się pomyliło to dobrze.

Przewodniczący Rady zapytał, czy ich kandydatury zostały przyjęte, czy są odrzucone?

Radna Agnieszka Szybalska – Góra powiedziała, że obydwie kandydatury zostały odrzucone.

Nie było dalszych pytań w dyskusji, więc Przewodniczący obrad przeszedł do głosowania powyższego projektu uchwały. W wyniku głosowania przy 12 głosach „za”, 0 „przeciw” i 2 „wstrzymujących się” uchwała została podjęta. Przedmiotowa uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 24

Uchwała Nr XXIII/173/2012

Pkt 9. wyboru ławników do sądu powszechnego – wybory uzupełniające do Sądu Okręgowego w Świdnicy na kadencję 2012-2015. Przedmiotowy projekt stanowi załącznik do niniejszego protokołu.

Załącznik nr 25

Przewodniczący Rady oddał głos Przewodniczącej Zespołu Urszuli Ganczarek, która przedstawiła Radzie Miejskiej w Żarowie opinie Zespołu o zgłoszonych kandydatach na ławników w wyborach uzupełniających do Sądu Okręgowego w Świdnicy na kadencję 2012-2015. Opinia stanowi załącznik do niniejszego protokołu.

Załącznik nr 26

Przewodniczący Rady poinformował, że wybory na ławników są tajne, w związku z czym należy powołać Komisję Skrutacyjną. Powiedział, że 3-osobowa komisja skrutacyjna wystarczy i zaproponował, aby zgłaszać kandydatury na członków komisji.

Wiceprzewodnicząca Rady Urszula Ganczarek zaproponowała radną Iwonę Nieradkę, która wyraziła zgodę.

Przewodniczący Rady Tadeusz Pudlik zaproponował radnego Mieczysława Myrtę i w uzupełnieniu zaproponował radną Agnieszkę Szybalską – Górę, którzy

wyrazili zgodę. W związku z tym, że radna Agnieszka Szybalska – Góra była członkiem Zespołu do przedstawienia opinii o kandydatach, Przewodniczący Rady powiedział, że nie chciałby, aby członkowie Zespołu byli w komisji skrutacyjnej i zaproponował radną Paulinę Trafas, która wyraziła zgodę.

Wobec powyższego została wybrana Komisja Skrutacyjna w składzie:

1. radna Iwona Nieradka,
2. radny Mieczysław Myrta,
3. radna Paulina Trafas.

Wobec powyższego Przewodniczący Rady przystąpił do głosowania kandydatów zgłoszonych do komisji skrutacyjnej, w wyniku głosowania przy 13 głosach „za” i 1 „wstrzymującym się” komisja została wybrana.

Przewodniczący obrad ogłosił przerwę techniczną.

Przewodniczący Rady po przerwie wznowił obrady i przeszedł do procedowania punktu porządku obrad.

Radny Mieczysław Myrta – przewodniczący Komisji Skrutacyjnej omówił radnym przebieg głosowania tajnego, przedstawił karty do głosowania i powiedział, jak należy głosować. Karty na kandydatów na ławników do Sądu Okręgowego w Świdnicy zostały rozdane każdemu radnemu. Następnie nastąpił akt głosowania.

Komisja Skrutacyjna udała się celem przeliczenia głosów i sporządzenia protokołu, który następnie został odczytany przez Przewodniczącego Komisji Skrutacyjnej. Karty do głosowania wraz z protokołem Komisji Skrutacyjnej stanowią załącznik do niniejszego protokołu.

Załącznik nr 27

Przewodniczący Rady przeszedł do głosowania powyższego projektu uchwały. W wyniku głosowania przy 14 głosach „za”, 0 „przeciw” i 0 „wstrzymujących się” uchwała została podjęta. Przedmiotowa uchwała stanowi załącznik do niniejszego protokołu.

Załącznik nr 28

Uchwała Nr XXIII/174/2012

Ad. IV. Sprawozdanie z pracy Burmistrza Miasta Żarów.

Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad, tj. do sprawozdania z pracy Burmistrza Miasta Żarów. Sprawozdanie stanowi załącznik do niniejszego protokołu.

Przewodniczący Rady zapytał, czy radni mają pytania do przedmiotowego sprawozdania.

Radna Halina Lewandowska zapytała odnośnie Zarządzenia nr 54/2012 Burmistrza Miasta Żarów z dnia 24.04.2012r. w sprawie wprowadzenia regulaminu wynagrodzenia pracowników w Urzędzie Miejskim w Żarowie, co się zmieniło?

Sekretarz Gminy Sylwia Pawlik odpowiedziała, że zgodnie z ustawą o pracownikach samorządowych wszelkie regulacje dotyczące pracowników, kierowników opieki społecznej muszą być podejmowane przez Burmistrza w formie Zarządzenia. Nasze Zarządzenie było z czasów, kiedy najniższe wynagrodzenie wynosiło 1320 zł.

Radna Halina Lewandowska zapytała, Zarządzenie nr 60/2012 Burmistrza Miasta Żarów z dnia 07.05.2012r. w sprawie zmiany Zarządzenia Burmistrza Miasta Żarów nr 144/2011 z dnia 28 października 2011r. w sprawie powołania komisji do przeprowadzenia konsultacji z mieszkańcami miasta Żarów oraz wsi Mrowiny w przedmiocie włączenia do Miasta Żarów części obszaru wsi Mrowiny i ustalenia wzoru protokołu zawierającego wyniki z przeprowadzonych konsultacji, o co dokładnie chodzi?

Burmistrz Leszek Michalak powiedział, że chodzi tu o jeden zapis protokołu. Chodzi o rozróżnienie głosów mieszkańców.

Radna Halina Lewandowska zapytała, o wszczęcie postępowania w opłacie od posiadania psów oraz wyznaczenia siedmiodniowego terminu do wypowiedzenia się w sprawie opłaty od posiadania psów, podejmowaliśmy jakiś czas temu uchwałę o zmniejszeniu opłaty od posiadania psów.

Burmistrz Leszek Michalak odpowiedział, że to są sprawy z lat poprzednich.

Radna Halina Lewandowska zapytała odnośnie punktu o złożenie wniosku o wpis hipoteki przymusowej w księdze wieczystej za zaległości w podatku od nieruchomości od osób prawnych, o co dokładnie chodzi?

Sekretarz Gminy Sylwia Pawlik powiedziała, że to hipoteka jakiejś firmy. Zapytała, czy Pani chce wiedzieć jakiej?

Radna Halina Lewandowska odpowiedziała, że tak.

Przewodniczący Rady powiedział, że radna otrzyma odpowiedź na piśmie.

Radna Agnieszka Szybalska – Góra pochwaliła pana Burmistrza za to, że zmienia się nasze miasto, bardzo podobają się jej skwerki, organizacja terenów drzewek, krzewów. Dobrze by było, gdyby na latarniach zawisły kosze z kwiatami.

Burmistrz Leszek Michalak odpowiedział, że pochwała należy się Zastępcy Burmistrza.

Dalszych pytań do przedmiotowego sprawozdania nie było, więc **Przewodniczący Rady** powiedział, że sprawozdanie zostało przyjęte i przeszedł do kolejnego punktu porządku obrad.

Ad. V. Interpelacje, zapytania i wolne wnioski radnych.

1. Radna Urszula Ganczarek złożyła interpelacje w sprawie uprzątnięcia z drogi nr 352 na terenie Bukowa urobku czyszczonych tam rowów, częściowo zostało to usunięte. Radna prosi o to, aby ta droga została utwardzona, ponieważ błoto, które tam zalegało zostało tylko częściowo zabrane i droga jest nieprzejezdna.

2. Radna Urszula Ganczarek poprosiła o naprawienie betonowych wylotów drenarskich z głównego rowu drenarskiego, który przebiega od góry Pyszczyńskiej do rzeki Tarnawki przy ul. Kwiatowej.

3. Radna Urszula Ganczarek poprosiła o oczyszczenie mostku na zewnątrz przy drodze nr 665 przy działce nr 666 w Bukowie przy rowie nr 674. Droga została zajęta przez urobek prawdopodobnie wyrzucony z czyszczonego rowu.

4. Radna Urszula Ganczarek poprosiła o utworzenie rowu przydrożnego w Bukowie przy ul. Lipowej, przy posesji nr 33. Jest to rów, który jest rowem burzowym i odprowadza wodę przy letnich deszczach do rzeki Tarnawki.

5. Radna Urszula Ganczarek zapytała od kiedy i do kiedy została zawarta umowa najmu ze Spółką wodną w sprawie najmu pomieszczenia i w jakiej wysokości?

6. Radna Halina Lewandowska poprosiła o zadziałanie w związku ze zniszczeniem drogi na ul. Leśnej w Mrowinach, gdzie inwestor jeżdżąc ciężkimi samochodami zniszczył ją.

7. Radna Halina Lewandowska poprosiła, aby naprawić dziurę na mostku w Mrowinach.

8. Radna Halina Lewandowska zapytała, czy to prawda, że od maja br. ma wycofać się MPK z połączeń na naszym terenie?

9. Radna Halina Lewandowska złożyła interpelację odnośnie zmiany cyferki w dacie na tabliczce dotyczącej 60 lecia klubu, na boisku w Mrowinach oraz wypolerowania jej, bo jest już czarna i niewidoczna.

10. Radna Agnieszka Szybalska – Góra zapytała, czy już cokolwiek ruszyło w związku z ul. Kwiatową w Żarowie. Czy cokolwiek zostało rozpoczęte, czy czekamy dalej?

Burmistrz Leszek Michalak odpowiedział, że nie jest tak, że czekamy i nie jest tak, że ruszyło. Ostateczny przebieg dróg objęty miejscowym planem jest w trakcie realizacji.

Radna Agnieszka Szybalska – Góra zaproponowała, aby razem z Panią Prezes PCO zamknąć tą drogę dla przejazdu samochodów.

11. Radny Tadeusz Reruch złożył interpelacje, aby na ul. Piastowską zamontować spowalniacze i dostał odpowiedź od pana Burmistrza, że projekt został odrzucony w Starostwie.

Z-ca Burmistrza Grzegorz Osiecki odpowiedział, że są zbyt blisko wjazdu, parkingi i skrzyżowanie. Jeżeli chodzi o spowalniacze to musiałyby być odległości 30 metrów.

12. Radny Tadeusz Reruch złożył interpelacje nt. chodnika na ul. Chrobrego wzdłuż ogrodnika, i otrzymał niepełną odpowiedź, która brzmi „wysłaliśmy, nie odpowiedzieli”, czy w referacie inwestycji nie ma urzędnika, który mógłby zadzwonić i dowiedzieć się na ten temat, aby ta odpowiedź była pełniejsza?

13. Radny Tadeusz Reruch złożył interpelację nt. zwiężenia na ul. Łokietka przy wylocie na ul. Chrobrego, tam nie ma po lewej stronie parkingu. Czy by nie można było postawić znaku zakazu zatrzymywania się i postoju z wyjątkiem miejsc parkingowych?

Radny Mariusz Borowiec powiedział, że był na Policji i to zgłaszał, ale nie ma odzewu.

Burmistrz Leszek Michalak powiedział, że to jest łamanie prawa przez kierowców, bo parkują tam, gdzie nie można parkować, tam jest przejście dla pieszych. Natomiast zakaz można stawiać od miejsca, w którym takie parkowanie jest dopuszczalne prawem. Czyli tu by były trzy tabliczki w przeciągu 10 metrów.

Przewodniczący Rady powiedział, że dzisiaj nastąpiła zmiana na stanowisku przewodniczącego komisji ds. Ochrony Środowiska, Bezpieczeństwa i Porządku Publicznego, należy zrobić spotkanie z panią komendant, ewentualnie z dzielnicowymi, którzy odpowiadają za tamten teren. Myśli, że pan przewodniczący podejmie temat.

14. Radny Mariusz Borowiec poprosił o zamontowanie spowalniaczy na ul. Słowiańską w Żarowie.

15. Radna Halina Lewandowska poprosiła o tabliczkę na ul. Sportową w Mrowinach i poinformowała, że pani sołtys była z tą sprawą u pracownika Urzędu pana Lesiaka, który niegrzecznie zachował się wobec niej.

Burmistrz Leszek Michalak powiedział, że po złożonej interpelacji pracownik będzie musiał ustosunkować się do jej treści.

Przewodniczący Rady omówił sprawy organizacyjne:

1. Przewodniczący Rady przedstawił pismo od Wojewody Dolnośląskiego w sprawie wszczęcia postępowania nadzorczego w stosunku do uchwały nr XXI/154/2012 z dnia 29.03.2012r. i powiedział, że odpowiedź została wysłana we wskazanym terminie. Przedmiotowe pismo stanowi załącznik do niniejszego protokołu.

Załącznik nr 30

2. Przewodniczący Rady przedstawił pismo od Wojewody Dolnośląskiego w sprawie wszczęcia postępowania nadzorczego w stosunku do uchwały nr XX/148/2012 z dnia 1 marca 2012r. i powiedział, że odpowiedź została przesłana we wskazanym terminie.

Przedmiotowe pismo stanowi załącznik do niniejszego protokołu.

Załącznik nr 31

3. Przewodniczący obrad przedstawił pismo z RIO odnośnie kompleksowej gospodarki finansowej Gminy Żarów. Protokół stanowi załącznik do niniejszego protokołu.

Załącznik nr 32

4. Przewodniczący obrad przedstawił złożone przez Burmistrza Miasta Żarów Sprawozdanie z realizacji programu współpracy Gminy Żarów z organizacjami pozarządowymi za 2011 rok. Sprawozdanie stanowi załącznik do niniejszego protokołu.

Załącznik nr 33

5. Przewodniczący obrad przedstawił pismo z Ośrodka Pomocy Społecznej dotyczące przekazania Oceny zasobów pomocy społecznej za rok 2011 dla Gminy Żarów. Ocena zasobów stanowi załącznik do niniejszego protokołu.

Załącznik nr 34

6. Przewodniczący Rady przedstawił pismo do Burmistrza Miasta Żarów. Mieszkańcy z ul. Ks. M. Cembrowskiego złożyli wniosek do Rady Gminy Żarów za pośrednictwem Pana Burmistrza, aby wykorzystując art. 157 Prawa ochrony środowiska, w drodze uchwały określić dni i godziny pracy składowiska prowadzonego przez Spółkę „TOM”. Pismo stanowi załącznik do niniejszego protokołu.

Załącznik nr 35

Burmistrz Leszek Michalak zaproponował, aby zajęła się tym tematem komisja ds. Ochrony Środowiska, Bezpieczeństwa i Porządku Publicznego i zaprosiła obie strony na spotkanie.

Przewodniczący Rady odpowiedział, że to samo chciał zaproponować i myśli, że nowy Przewodniczący Komisji podejmie temat.

7. Przewodniczący Rady przedstawił pismo z Regionalnej Izby Obrachunkowej w sprawie opinii o przedłożonym przez Burmistrza Miasta Żarów sprawozdaniu rocznym z wykonania budżetu Gminy Żarów za 2011 rok. Opinia stanowi załącznik do niniejszego protokołu.

Załącznik nr 36

8. Przewodniczący Rady przedstawił pismo z Wojewódzkiego Sądu Administracyjnego we Wrocławiu w sprawie ze skargi Wojewody Dolnośląskiego na uchwałę Rady Miejskiej w Żarowie w przedmiocie studium uwarunkowań i kierunków zagospodarowania przestrzennego i powiedział, że odpowiedź na pismo została przesłana we wskazanym terminie. Pismo stanowi załącznik do niniejszego protokołu.

Załącznik nr 37

9. Przewodniczący Rady przedstawił ostatnie pismo od Wojewody Dolnośląskiego w sprawie trwającego postępowania nadzorczego w stosunku do uchwały nr XXI/157/2012 z dnia 29.03.2012r. I powiedział, że odpowiedź została przesłana we wskazanym terminie. Pismo stanowi załącznik do niniejszego protokołu.

Załącznik nr 38

Przewodniczący obrad przystąpił do następnego punktu porządku obrad.

Ad. VI. Przyjęcie protokołu Nr XXII/2012 z sesji Rady Miejskiej w Żarowie z dnia 12 kwietnia 2012 roku.

Przewodniczący obrad poinformował Radę, iż protokół był udostępniony do wglądu w Biurze Rady Urzędu Miejskiego w Żarowie oraz podczas obrad sesji, w celu naniesienia ewentualnych uwag. Radna Halina Lewandowska wniosła uwagę, aby w protokole uwzględnić dwie poprawki. Protokolant stwierdziła, że poprawi. Więcej uwag do protokołu nie było, więc Przewodniczący obrad oświadczył, że powyższy protokół został przyjęty przez Radę Miejską w Żarowie.

Ad VII. Zakończenie obrad XXIII Sesji Rady Miejskiej w Żarowie.

Przewodniczący Rady Miejskiej w Żarowie oznajmił, iż wyczerpany został porządek obrad, po czym zamknął obrady sesji Rady Miejskiej w dniu 17 maja

2012 roku, wypowiadając formułę: „Zamykam XXIII Sesję Rady Miejskiej w Żarowie”.

.....
Protokołowała:

.....
Przewodniczący obrad: