

STENOGRAM

Z PRZEBIEGU OBRAD XXIV SESJI RADY MIEJSKIEJ RYDZINY, KTÓRA ODBYŁA SIĘ W DNIU 22 WRZEŚNIA 2020r.

1. Otwarcie obrad Sesji.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Witam bardzo serdecznie, otwieram XXIV Sesję Rady Miejskiej Rydziny.

Witam bardzo serdecznie Wysoką Radę, witam Pana Burmistrza, witam radcę prawnego pana Krzysztofa Pietrzaka. Szanowni Państwo jest z nami pani Irena Ojo - Zastępca Dyrektora Państwowego Powiatowego Inspektora Sanitarnego w Lesznie, jest również z nami pani Paulina Bzdęga-Kramer - kierownik Sekcji Higieny Komunalnej. Witam serdecznie panią Patrycję Wdowiak, jest również z nami pani Magdalena Szymańska - Dyrektor Rydzynskiego Ośrodka Kultury. Witam również serdecznie przybyłych na Sesję: portal rydzyna24 redaktora Łukasza Wojciechowskiego, jest z nami również pan Łukasz Taterka i pan Sławek Zygnier z Rydzynskiego Ośrodka Kultury.

Jak Państwo widzicie, trochę się nam tutaj zmieniło, dlatego że w tej chwili sporządzany będzie scenopis z sesji. Takie są założenia ustawodawcy od 23 września, my dzisiaj chcemy przetestować posiadany sprzęt.

2. Przyjęcie ślubowania od nowo wybranego radnego Rady Miejskiej Rydziny.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Szanowni Państwo, chciałbym przede wszystkim powitać w naszym gronie nowego radnego pana Juliana Franciszka Kruczka - witam serdecznie. Panie Julianie, bardzo proszę o podejście do mikrofonu w tej chwili pan złoży ślubowanie. Ślubowanie odbywa się w ten sposób, że po przeczytaniu roty, radny wypowiada słowo: ślubuję, oczywiście ślubowanie może być zakończone zdaniem: Tak mi dopomóż Bóg. Ja teraz przeczytam rotę i później poproszę pana o słowa: ślubuję. Bardzo proszę o powstanie. Dziękuję bardzo: „Wierny Konstytucji i prawu Rzeczypospolitej Polskiej ślubuję uroczyście obowiązki radnego sprawować godnie, rzetelnie i uczciwie mając na względzie dobro mojego miasta i gminy i jej mieszkańców”.

RADNY ELEKT JULIAN KRUCZEK:

Ślubuję.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, jako Przewodniczący Rady Miejskiej witam pana serdecznie już oficjalnie w naszym gronie. Skład Rady liczy w tej chwili 15 radnych, a więc Rada może podejmować prawomocne uchwały. Panie Julianie, życzę panu sukcesów, niech pan spełnia swoje obowiązki i kontynuuje pracę swojego poprzednika. Liczę na owocną współpracę i jeszcze raz gratuluję serdecznie.

3. Przyjęcie porządku obrad.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Państwo wraz z zaproszeniem otrzymaliście porządek obrad dzisiejszej sesji. Odczytam go w tej chwili:

1. Otwarcie obrad Sesji.
2. Przyjęcie ślubowania od nowo wybranego radnego Rady Miejskiej Rydzyny.
3. Przyjęcie porządku obrad.
4. Przyjęcie protokołu z XXIII Sesji Rady Miejskiej.
5. Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie międzysesyjnym.
6. Sprawozdanie Burmistrza o jego pracach w okresie międzysesyjnym, zwłaszcza związanych z wykonaniem uchwał Rady.
7. Informacja Powiatowej Stacji Sanitarno – Epidemiologicznej o warunkach i zabezpieczeniu sanitarnym w gminie.
8. Informacja Dyrektora Rydzynskiego Ośrodka Kultury o kierunkach pracy w 2020r. oraz zamierzeniach na rok 2021.
9. Podjęcie uchwał w sprawie:
 - ✓ rozpatrzenia skargi na działalność Dyrektora Przedszkola Kolorowy Wiatraczek w Rydzynie – **druk nr 168,**
 - ✓ nadania nazwy „ULICA MACIEJA RATAJA” drodze położonej w obrębie wsi Dąbcze – **druk nr 169,**
 - ✓ nadania nazwy „ULICA POD LASEM” drodze położonej w obrębie wsi Pomykowo – **druk nr 170,**
 - ✓ wyrażenia zgody na dzierżawę nieruchomości w trybie bezprzetargowym – **druk nr 171,**
 - ✓ nadania nazwy „ULICA FIOŁKOWA” drodze położonej w obrębie wsi Kłoda – **druk nr 172,**
 - ✓ powołania doraźnej Komisji Statutowej – **druk nr 173,**
 - ✓ zmian w uchwale budżetowej Gminy Rydzyna na 2020 rok – **druk nr 174,**
 - ✓ zmiany Uchwały Nr XVI/116/2019 Rady Miejskiej Rydzyny z dnia 17 grudnia 2019r. w sprawie Wieloletniej Prognozy Finansowej Miasta i Gminy Rydzyna na lata 2020 – 2029 ze zmianami – **druk nr 175,**
 - ✓ przyjęcia Programu Wspierania Rodziny w Gminie Rydzyna na lata 2020-2022 – **druk nr 176.**
10. Przyjęcie interpelacji radnych.
11. Odpowiedzi na interpelacje zgłoszone na poprzedniej sesji.
12. Zapytania i wolne głosy.
13. Zakończenie obrad Sesji.

Czy macie Państwo jakieś pytania, uwagi do porządku, który przed chwilą odczytałem? Jeżeli nie, to przechodzimy do głosowania. Kto z Państwa radnych jest za przyjęciem porządku obrad, który przed chwilę przeczytałem.

W głosowaniu wzięło udział 14 radnych. Porządek obrad został przyjęty jednogłośnie 14 głosami za.

Wykaz imiennego głosowania stanowi załącznik do protokołu.

Dziękuję bardzo, informuje Wysoką Radę że dzisiejsza sesja będzie zgodna z porządkiem obrad, który przed chwilę został przegłosowany.

4. Przyjęcie protokołu z XXIII Sesji Rady Miejskiej.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze, przechodzimy do punktu czwartego: przyjęcie Protokołu z XXIII Sesji. Protokół zwyczajowo był włożony w Biurze Rady. Jako Przewodniczący nie wnoszę do niego zastrzeżeń, proponuje go przyjąć bez odczytywania. Czy są inne głosy? Nie, to przechodzimy do głosowania. Kto z Państwa radnych jest za przyjęciem Protokołu z XXIII Sesji Rady Miejskiej? Bardzo proszę o podniesienie ręki

naciśnięcie przycisku. Kto jest za, kto jest przeciw, kto się wstrzymał. Stwierdzam, że Protokół z XXIII Sesji został przyjęty jednogłośnie 14 głosami za.

Wykaz imiennego głosowania stanowi załącznik do protokołu.

5. Informacja Przewodniczącego Rady o działaniach podejmowanych w okresie międzysesyjnym.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze, przechodzimy do kolejnego punktu - sprawozdanie z działalności w okresie międzysesyjnym Przewodniczącego Rady Miejskiej. Informacja dotyczy okresu pomiędzy XXII a XXIV Sesją Rady Miejskiej:

- 24 czerwca wraz z Przewodniczącą Komisji Oświaty Agnieszką Kasprowiak w Urzędzie odbyłem spotkanie z rodzicami zgłaszającymi skargę na działalność pani Dyrektor Przedszkola Kolorowy Wiatraczek,
- 25 czerwca uczestniczyłem w zakończeniu roku szkolnego klas 8 Szkoły Podstawowej w Rydzynie. Uroczystość miała miejsce w sali balowej Zamku Rydzyńskiego,
- w związku z zaproszeniem Dyrektora Zamku Rydzyńskiego brałem udział 24 lipca w wystawie oręża polskiego i nie tylko pod nazwą „w obronie Biało-Czerwonej”,
- 26 lipca wraz z Burmistrzem uczestniczyłem w okolicznościowym spotkaniu w Zamku Rydzyńskim, na którym pożegnaliśmy duszpasterzy naszej parafii - księdza proboszcza Wojciecha Pieprzę oraz księdza Konrada Rapiora.
- 7 sierpnia wraz z Burmistrzem w Urzędzie odbyło się spotkanie robocze z mieszkańcami Rydzyny na temat pomocy finansowej i lokalowej.
- 10 sierpnia uczestniczyłem w obradach Komisji Skarg i Wniosków i Petycji.
- 11 sierpnia odbyła się XXIII Sesja Rady Miejskiej, Sesja nadzwyczajna na wniosek pana Burmistrza. Na tym posiedzeniu przyjęliśmy uchwałę dotyczącą zaciągnięcia pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu na zadanie „Budowa kanalizacji sanitarnej wraz z przepompownią i rurociągiem tłocznym w rejonie ulicy Wyspiańskiego i Kossaka oraz ulicy Kardynała Stefana Wyszyńskiego w Rydzynie.”,
- 12 sierpnia wraz z zaproszonymi gośćmi pana Starosty i Sołtysa Nowej Wsi brałem udział w otwarciu kolejnego dobudowanego odcinka drogi powiatowej w wyżej wymienionej miejscowości. Projekt był realizowany wspólnie przez Gminę Rydzyna oraz Powiat Leszczyński,
- w dniu 22 sierpnia wraz z Burmistrzem i Dyrektorem Zamku Rydzyńskiego dokonaliśmy oficjalnego otwarcia VIII Pikniku Militarynego,
- wraz z pracownikami Urzędu ustaliłem porządek obrad dzisiejszej sesji i dokonałem wstępnej oceny poszczególnych uchwał,
- zapraszam wszystkich mieszkańców na dyżur przewodniczącego w każdy poniedziałek. Istnieje możliwość ustalenia terminu indywidualnie ze mną.

Czy są jakieś pytania do sprawozdania? Nie widzę.

6. Sprawozdanie Burmistrza o jego pracach w okresie międzysesyjnym, zwłaszcza związanych z wykonaniem uchwał Rady.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Panie Burmistrzu bardzo proszę o zabranie głosu.

BURMISTRZ KORNEL MALCHEREK:

Panie Przewodniczący, Wysoka Rado, Szanowni Goście. Sprawozdanie w okresie międzysesyjnym składam je za okres międzysesyjny od dnia 11 sierpnia do 22 września bieżącego roku.

W zakresie spraw gospodarczych:

Gmina Rydzyna złożyła w dniu 7 sierpnia br. do Wojewody Wielkopolskiego wniosek o dofinansowanie z Funduszu Dróg Samorządowych inwestycji związanej z przebudową dróg gminnych ulic: Tadeusza Łopuszańskiego i Stefana Czarnieckiego w Rydzynie. Szacowany koszt zadania to 2,8 mln złotych. Planowane efekty inwestycji: długość przebudowywanej drogi – 439 mb, długość kanalizacji deszczowej – 522 mb, liczba przebudowanych wyniesionych skrzyżowań – 2 szt. W przypadku przyznania dofinansowania roboty zostaną wykonane w 2021 roku.

Gmina Rydzyna podpisała na początku września umowy na wykonanie trzech zadań:

- Pierwszym jest przebudowa dróg gminnych (wykonanie dróg z kostki betonowej) w miejscowościach: Dąbcze, Kaczkowo i Pomykovo. Wartość zadania to 209.045,39 złotych.
- Drugie zadanie to przebudowa parkingu przy świetlicy wiejskiej w Rojęczynie, za kwotę 109.583,10 złotych. Wykonawcą robót będzie firma Patryk Borowczyk PHU z Krobi.
- Trzecia umowa z wykonawcą Przedsiębiorstwo Dróg i Ulic Sp. z o.o. z Leszna, zawarta została na przebudowę dróg dojazdowych do gruntów rolnych (z masy bitumicznej) w miejscowościach: Dąbcze, Moraczewo, Kaczkowo, Robczysko, Rojęczyn i Tarnowa Łąka. Zadanie opiewa na kwotę 366.273,64 złotych.

Termin wykonania zadań to 30 października br.

W dniu 8 września br. ogłoszony został przetarg na budowę kanalizacji sanitarnej wraz z pompownią i rurociągiem tłocznym w rejonie ul. S. Wyspiańskiego i W. Kossaka oraz ul. Kardynała Stefana Wyszyńskiego w Rydzynie. Szczegółowe informacje dostępne w Biuletynie Informacji Publicznej. Termin składania ofert: 23.09.2020r., godz. 10.00.

W dniu 10 września podano do publicznej wiadomości informację, że wybrano najkorzystniejszą ofertę na realizację zadania pn.: Przebudowa drogi gminnej w miejscowości Kłoda – Przedsiębiorstwo Drogowe „Drogbud” – Gostyń Sp. z o.o. za kwotę 2.219.661,51 złotych. W tym tygodniu planowane jest podpisanie umowy na wykonanie zadania.

W dniu 18 września br. odbyły się odbiory końcowe realizacji przedsięwzięcia pn.: „Budowa kanalizacji sanitarnej w ulicy Modrzewiowej, Cyprysowej, Cisowej i łącznikowej w Dąbczu”. Prace wykonało Konsorcjum Firm Pana Dariusza Bartczaka i Marcina Bartczaka za kwotę 950 tysięcy złotych.

W zakresie spraw społecznych:

- Z dniem 1 września dzieci wróciły do szkół i przedszkoli. Zajęcia odbywają się w palcówkach zgodnie z wytycznymi Ministerstwa Edukacji Narodowej, Ministra Zdrowia i Głównego Inspektora Sanitarnego dla publicznych i niepublicznych szkół i placówek od 1 września 2020r.
- W dniu 17 września w rocznicę radzieckiej napaści na Polskę delegacja Gminy złożyła wiązanki pod pomnikiem poległych podczas drugiej wojny światowej oraz ofiar Katynia.
- W zakresie profilaktyki zakażeń wirusem brodawczaka ludzkiego (HPV) w gminie Rydzyna na lata 2020-2022. dniami 17 września podpisana została umowa o kontynuacji programu polityki zdrowotnej w zakresie profilaktyki zakażeń wirusem brodawczaka ludzkiego (HPV) w gminie Rydzyna na lata 2020-2022.

Obecnie odbywają się zebrania wiejskie, które rozdysponują fundusz sołecki na rok 2021.

Dziękuję bardzo.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, czy są pytania do sprawozdania?

Proszę, radny pan Piotr Patek.

RADNY PIOTR PATEK:

Chciałem powiedzieć tylko dwa słowa. Cieszy mnie bardzo, że gmina podjęła kroki, żeby dokończyć ulicę Ferrariego i Kilińskiego. Dzięki temu zamkniemy tę strefę i dokończymy całe osiedle. Praktycznie cała Młyńska Góra będzie w pięknych utwardzonych drogach. Przede wszystkim trzeba też podziękować mieszkańcom za zaangażowanie i składanie petycji, no i oczywiście moja skromna osoba reprezentująca mieszkańców w Radzie. Składałem kilkadziesiąt razy w tej sprawie interpelacje. Mam nadzieję, że doprowadzimy to do końca. Dziękuję bardzo.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Czy są jeszcze jakieś pytania? Nie ma. Bardzo dziękuję.

Panie Burmistrzu, Szanowni Państwo, powiedziałem to na komisji, powiem to też mieszkańcom. Jest to sesja testowa. Ja wiem, że to tak trochę wygląda, że każdy musi podchodzić do mikrofonu, aczkolwiek jeżeli ten program, który zmienia słowo mówione na słowo pisane będzie działał dobrze, to wówczas dokupimy mikrofony i oczywiście wtedy każdy tutaj na stoliku będzie miał swój mikrofon. W tej chwili, jeżeli nie było pytań, przechodzimy do kolejnego punktu. Najpierw kilka słów powie pani Dyrektor, a później pytania z sali.

7. Informacja Powiatowej Stacji Sanitarnej – Epidemiologicznej o warunkach i zabezpieczeniu sanitarnym w gminie.

**ZASTĘPCA DYREKTORA PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITARNEGO W LESZNI
PANI IRENA OJO:**

Bardzo dziękujemy za zaproszenie na posiedzenie Sesji. Wiadomo, że Inspekcja Sanitarna w tym roku, jest chyba najbardziej obciążoną instytucją w kraju, więc chcielibyśmy w bardzo krótkim skrócie przedstawić nasze działania. Ja opowiem o poszczególnych sekcjach na waszym terenie, a pani Paulina zajmuje się problematyką Sekcji Komunalnej. W tym roku oprócz zadań bieżących, które wykonuje Państwowa Inspekcja Sanitarna doszły nam zadania, które związane są z przestrzeganiem wytycznych dotyczących epidemii i tak: Sekcja Zapobiegawczego Nadzoru Sanitarnego wydała 17 opinii inwestycji na waszym terenie, ale z uwagi na RODO nie będę ich przedstawiała. Pan Burmistrz już dostał do wglądu kopie tych decyzji. Sekcja Higieny Żywności i Żywności skontrolowała około 50 obiektów na waszym terenie. Są to głównie kontrole weekendowe, które teraz wykonają wraz z policją i dotyczą domów weselnych, targów, galerii i punktów usługowych. Sprawdzamy głównie pod względem COVID-u. Sekcja Higieny Pracy uznała jedną chorobę zawodową u nauczyciela. Choroba zawodowa dotyczyła narządu głosu. Teraz chyba najważniejszy temat, którym gdzieś Państwo są zainteresowani. Jest to sytuacja epidemiologiczna dotycząca chorób zakaźnych jakie od marca do chwili obecnej wystąpiły w mieście. Na terenie gminy Rydzyna zakażeń SARS CoV2 było pięć, przypadków zakażenia WZW typu B – jeden, jeden przypadek ospy, zapalenie przyusznicy inaczej świnka dwa przypadki i dwa biegunki u dzieci oraz jedna borelioza, jedno pokąsanie przez zwierzę, po którym podjęto szczepienia przeciwko wściekliczynie. Jako taką przestrozę i ciekawostkę powiem, że tydzień temu na naszym terenie w Lesznie mieliśmy po raz pierwszy od dłuższego czasu zakażenie wściekliczną. Mój zięć chciał chwycić gdzieś na tarasie nietoperza, został pokąsany i jeszcze miał pecha, ponieważ nietoperz był zakażony wściekliczną, więc zakończyło się szczepieniem. Jest to 5 dawek szczepień w bardzo krótkim czasie. To, że są one bolesne, to już nie jest prawda, tyle tylko, że jest to pięć kłuć w bardzo krótkim czasie i trzeba się zgłosić do poradni chorób zakaźnych w Poznaniu. Chciałabym zwrócić uwagę i zwrócić się z apelem do mieszkańców. Z uwagi na dużą ilość zachorowań w ostatnim czasie na koronawirusa przypominamy o przestrzeganiu reżimu sanitarnego to jest dezynfekcji, częstego mycia rąk, zasłaniania nosa i ust oraz noszenia maseczek. Główne objawy choroby to: duszność, utrata smaku węchu i powiem Państwu tak - utrata smaku i węchu to jest w 100% objaw zakażenia. Każdy pacjent,

który zgłosił ten objaw był nosicielem choroby. Zalecane są szczepienia przeciwko grypie, ale szczepionki na obecną chwilę brak. Telefon alarmowy czynny jest 24 godziny na dobę i ja go obsługuję. Blższe dane jeszcze z waszej gminy dotyczą liczby osób objętych kwarantanną od marca do obecnej chwili:

- kwarantanna graniczna – 275 osób,
- kwarantanna decyzyjna - 49 osób.

Co to znaczy kwarantanna decyzyjna, to jest kwarantanna osób, które miały kontakt z osobą dodatnią. Chorych jak mówiłam było pięć osób, a obecnie objęte kwarantanną z waszego terenu są 22 osoby (w tym 4 kwarantanną decyzyjną i 18 kwarantanną graniczną).

Na obecną chwilę największe ognisko epidemii jest w Ośrodku MSW Górzno. Mamy tam 110 pacjentów, są tam obecnie 24 wyniki dodatnie (9 jest pacjentów a reszta personel). Obecnie ta placówka boryka się z problemem takim, żeby wypisać wszystkich pacjentów do domu na kwarantannę, z uwagi na to, że nie są w stanie zapewnić im opieki na tym oddziale.

Dziękuję bardzo i teraz jeżeli Państwo radni macie jakieś pytania to bardzo proszę, a później głos zabierze pani Paulina.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Bardzo proszę. Jeśli nie ma, to może ja zacznę. Przede wszystkim dziękuję, że panie przyjęły zaproszenie. Wysyłając zaproszenie obawialiśmy się, że Państwo nie będziecie mogli przyjść ze względu na ilość pracy, ale fajnie, że się udało. Ja mam takie pytanie - opinia ogólnopolska, która gdzieś się tam w mediach przetacza, wspomina że są Państwo bardzo zapracowani. Jak ta sprawa wygląda w tej chwili, czy wszyscy którzy dzwonią uzyskują informację, czy wszystkie telefony są odbierane? Bo jednak gdzieś tam ten przekaz medialny w niektórych rejonach kraju był różny, taki że panie są mocno obciążone i pracują nawet po 10, 12 godzin. Jak to jest?

ZASTĘPCA DYREKTORA PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITRANEGO W LESZNIE PANI IRENA OJO:

Jednym z głównych tematów jest dziś COVID. Nam dodatkowych etatów nie dodano, jak również nie zwolniono nas z zadań bieżących. Jednocześnie musimy być dyspozycyjni dzień i noc, bo jeśli jeden wynik dodatni znajdzie się na weselu liczącym 120 osób, to w sobotę wyzywam całą epidemiologię, gdyż każda osoba z tego wesela wraz z rodzinami musi być umieszczona w kwarantannie w miejscu zamieszkania. Ostatni weekend było 218 telefonów i to nie są telefony takie, że ja odpowiem: „Tak proszę się zgłosić na Szwajcarską i koniec”. Nam jako inspektorom, też dali duże uprawnienia. Ja mogę sama załatwić miejsca dla pacjentów w szpitalu, ja sama decyduję, kiedy pacjenta mogę przewieźć karetką covidową do Poznania. Muszę też obsługiwać ten telefon, gdyż w naszej stacji jest tak, że to zawsze Zastępca tym się zajmował. Nikt się nie spodziewał, że akurat będę miała pecha i będzie COVID. Pan Dyrektor musi mieć taką komórkę z uwagi na to, że podejmujemy w weekendy, czy w nocy dużo decyzji. Szeregowy pracownik epidemiologii, takiej możliwości nie ma i tak by musiał mnie obudzić.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję, jeszcze jedno pytanie. Wiemy, że może ta pandemia jeszcze potrwać, a dodatkowo wzrosnąć jeszcze poprzez sezonową grypę. Czy wystarczy Państwu tych rąk do pracy, czy gdzieś będziecie musieli się posiłkować innymi osobami?

ZASTĘPCA DYREKTORA PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITRANEGO W LESZNIE PANI IRENA OJO:

Myślę, że niestety będzie tak jak jest, chociaż my liczymy na to, że albo pojawi się szczepionka, albo też jakieś leczenie na koronawirusa nie tylko objawowe. To może trochę wyciszyć sytuację, ale na obecną chwilę nie zapewniają nam ani pomocy finansowej ani dodatkowych etatów. Wprowadzane rozwiązania są jakby dodatkowe, bo od września lekarz rodzinny jest teraz obciążony tzw. izolacją

wyników dodatnich. Do tej chwili my się tym się zajmowaliśmy, a teraz lekarz rodzinny też ma takie uprawnienia, może w uzasadnionych przypadkach wysłać pacjenta na badanie w kierunku koronawirusa do punktu przy szpitalu. Oprócz tego każdy lekarz rodzinny ma prawo skierować do szpitala, ale to wszystko po uzgodnieniu z koordynatorem.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo. Jeszcze jedno pytanie. Była prowadzona przed stadionem Smoczyka akcja Test Drive, czy będą powtarzały się takie akcje w Lesznie.

**ZASTĘPCA DYREKTORA PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITRANEGO W LESZNIE
PANI IRENA OJO:**

My się bardzo cieszymy, że na razie nie musimy mieć tego ambulansu, ponieważ w momencie, kiedy wzrasta liczba zachorowań to wtedy nasza szefowa w Poznania ustala, że takie testy muszą być przeprowadzane. Obawiamy się teraz trochę tego Górzna, że nam spowoduje wejście w strefę, bo jednak ilość tych przypadków rośnie. Testowanie nie jest w pełni skuteczne, dzisiaj to mam, za chwilę tego nie mam. Zgadza się, jest to pomocne dla mieszkańców, którzy profilaktycznie chcieliby się zbadać, ale skoro lekarze rodzinni teraz mają taką możliwość, kierowania na testy, to uważam, że problem jakby trochę się rozwiązał.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo. Jeśli nie ma pytań, to pani Dyrektor dziękujemy. Czy pani kierownik chce zabrać głos? Jeśli tak, to bardzo proszę, zapraszam.

KIEROWNIK SEKCJI HIGIENY KOMUNALNEJ PAULINA BZDĘGA-KRAMER:

Z takich nowych informacji, to w roku bieżącym uruchomiono nową studnię głębinową na stacji uzdatniania wody w Dąbczu. Nowy odwiert został również wykonany na Kłodzie i na tę chwilę trwają dalsze prace, które mają na celu uruchomienie kolejnych. Trzeci wodociąg publiczny Jabłonna jest objęty procesem uzdatniania wody pomimo epidemii. W porozumieniu z Inspekcją Sanitarną Zakład Usług Wodnych wprowadził też procedury profilaktyczne, które mają na celu zminimalizowanie ryzyka zakażenia koronawirusem. Pracownicy są poddawani badaniu temperatury ciała, ograniczają kontakty i zachowują odległości. Wszelkie prace wykonują w maseczkach. Profilaktycznie wprowadzono również chlorowanie sieci wodociągowych podchlorynem sodu raz w tygodniu. Z naszej strony w sposób ciągły weryfikowane są punkty poboru. Jest to wcześniej weryfikowane, czy nie mieszkają w nich osoby, które są objęte kwarantanną. W przypadku zamkniętych punktów jakimi były na przykład przedszkola, punkty poboru zostały zmienione. Inspekcja Sanitarna pomimo pandemii cały czas zachowuje nadzór nad jakością wody.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, czy są pytania do pani kierownik? Nie ma. Bardzo dziękuję za wizytę i ogłaszam 5 minut przerwy.

Po przerwie...

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze, Szanowni Państwo kontynuujemy już po przerwie. Witamy również Dyrektor Przedszkola Kolorowy Wiatraczek pani Bogusławę Pawlik.

8. Informacja Dyrektora Rydzyskiego Ośrodka Kultury o kierunkach pracy w 2020r. oraz zamierzeniach na rok 2021.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Bardzo proszę o zabranie głosu Dyrektor Rydzyskiego Ośrodka Kultury panią Magdalenę Szymańską.

DYREKTOR RYDZYŃSKIEGO OŚRODKA KULTURY MAGDALENA SZYMAŃSKA:

Panie Przewodniczący, Panie Burmistrzu, Szanowni Państwo, sprawozdanie z programu działania Rydzyskiego Ośrodka Kultury i Biblioteki Publicznej w roku 2019/2020 i plany na 2021 rok. Pokrótce postaram się Państwu pokrótce przedstawić.

Program Biblioteki na rok 2019/2020 to są projekty Biblioteki Narodowej, lekcje biblioteczne, spotkania autorskie, karty elektroniczne, elektroniczne opisywanie zbiorów, pozyskiwanie książek. Drodzy Państwo założenia na najbliższy rok to przeprowadzane akcje czytelnicze takie jak: Cała Polska czyta dzieciom, głośne czytanie, konkursy literackie, konkursy plastyczne i fotograficzne. Godziny otwarcia są zbieżne z godzinami otwarcia Rydzyskiego Ośrodka. Teraz wszystko troszeczkę się zmieniło, godziny dostosowane są do otwarcia Miejskiego Ośrodka Pomocy Społecznej. W przyszłym roku godziny otwarcia ulegną zmianie. W sprawozdaniu chciałam Państwo pokazać też pracę, której nie widać. Jest mnóstwo złożonych wniosków, które nie zawsze otrzymują dofinansowanie. Szukamy wniosku, piszemy gdzie tylko możemy taki wniosek złożyć. Otrzymaliśmy dofinansowania w kwocie 918 000,00 zł od Instytutu Książki priorytet 2 - infrastruktura bibliotek. Złożyliśmy wniosek i otrzymaliśmy również 4000 zł z Biblioteki Narodowej na rozwój czytelnictwa i na nowości wydawnicze, podpisaliśmy umowę w ramach projektu „Mała książka wielki człowiek”. Jest to projekt skierowany dla dzieci w wieku 3 lat. Złożyliśmy wniosek o dofinansowanie zadania realizowanego w ramach programu wieloletniego „Niepodległa na lata 2018 – 2022”. Złożyliśmy wniosek o dofinansowanie zadania realizowanego w ramach programu „Dziedzictwa 2019”, przeprowadziliśmy spotkania autorskie, zorganizowaliśmy drugą edycję konkursu fotograficznego, został uruchomiony i udostępniony katalog zbiorów. Katalog ten jest na bieżąco uzupełniany. W tym roku podpisaliśmy umowę partnerską z Miejską Biblioteką Publiczną w Lesznie w ramach zadania Leszczyńskiej biblioteki cyfrowej. W ramach programu Kultura Cyfrowa przeprowadziliśmy w Specjalnym Ośrodku Szkolno-Wychowawczym w Rydzynie całoroczny projekt: „Droga książki od pomysłu do biblioteki”. Nawiązaliśmy współpracę przy projekcie: „Nasz las i środowisko w Specjalnym Ośrodku Szkolno-Wychowawczym”. Przystąpiliśmy również do udziału w projekcie: „Mały miś w świecie wielkiej literatury”. Prace przygotowane zostały przez grupę z Przedszkola Publicznego Kolorowy Wiatraczek. Systematycznie przeprowadzamy lekcje biblioteczne w ramach współpracy z Przedszkolem Kolorowy Wiatraczek, gdzie zapoznujemy dzieci z zasadami funkcjonowania biblioteki, wspólnie czytamy książki, wybieramy książki pod kątem tematu lekcji i prowadzimy zajęcia biblioteczne. W 2019 roku kwota wydatkowana na zakup nowości wydawniczych z programu rozwoju czytelnictwa to jest ponad 12 000,00 zł. Łącznie z zakupiliśmy w roku ubiegłym 607 pozycji. Przez cały rok wypożyczono 4 493 książki. Średnio to wychodzi 375 książek na miesiąc. Ze zbiorów korzystało 280 mieszkańców.

Rydzyski Ośrodek Kultury realizował program: „Rewitalizacja budynku w ramach wspierania Obszarów Wiejskich”, dofinansowany przez Marszałka Województwa Wielkopolskiego. W ramach tego projektu przeprowadziliśmy wymianę stolarki okiennej i drzwiowej, remont sanitariatów, malowanie, cyklinowanie podłóg, dodatkowe wymieniliśmy drzwi łazienkowe w Ośrodku Kultury. Złożyliśmy wniosek o dofinansowanie zadania realizowanego ze środków pozostających w dyspozycji Narodowego Centrum Kultury w ramach programu Dom Kultury plus inicjatywy lokalne - Rydzyna łączy pokolenia. Na to nie otrzymaliśmy dofinansowania. W zeszłym roku również złożyliśmy wniosek o przyznanie dorocznej nagrody Ministra Kultury i Dziedzictwa Narodowego panu Jerzemu Koprasowi, na to nie otrzymaliśmy zgody. Złożyliśmy również wniosek o nagrodę imienia Oskara Kolbego przyznaną za całokształt działalności dla Zespołu Tańca Ludowego „Moraczewo”. Ta nagroda też nie została przyznana.

Szanowni Państwo, jeśli chodzi o remont Biblioteki na Rynku w Rydzynie, ja tylko wspomnę, że umowa została podpisana w lipcu 2019, w postępowaniu przetargowym wyłoniony został wykonawca i od października ubiegłego roku rozpoczęliśmy remont Biblioteki. Dodam, że remont jest pod ścisłym nadzorem pana Adama Chudego - konserwatora zabytków i zabytkoznawcy. Jeżeli

Państwo będziecie mieli jakiegokolwiek pytania dotyczące stanu technicznego przeprowadzonego remontu jest to właściwa osoba, do której należy kierować te pytania.

Sprawozdanie z form działalności Rydzyskiego Ośrodka Kultury. W związku z ogłoszeniem pandemii koronawirusa przez Światową Organizację Zdrowia oraz zgodnie z Zarządzeniem Ministra Kultury i Dziedzictwa Narodowego zawieszeniu uległa działalność instytucji kulturalnych na czas nieokreślony. Od 16 marca tego roku Rydzyski Ośrodek Kultury i Biblioteka postanowił odwołać wszelkie zajęcia sekcji oraz zaplanowane imprezy artystyczno-kulturalne, między innymi Wianki oraz Dzień Wiatraka. Decyzja podyktowana była troską o zdrowie i bezpieczeństwo mieszkańców, ponieważ nie da się przewidzieć jak długo potrwa jeszcze epidemia koronawirusa na terenie kraju oraz jak długo będziemy usuwać skutki ogólnoswiatowej pandemii. Na bieżąco stosujemy się do zaleceń Ministra oraz Głównego Inspektora Sanitarnego.

W tym roku w Bibliotece zdążyliśmy przeprowadzić jedno spotkanie z dziećmi z Ośrodka Szkolno-Wychowawczego. Biblioteka również przystąpiła w tym roku do kolejnej edycji programu „Mała książka wielki człowiek”. Niestety póki co nie znamy jeszcze szczegółów i wytycznych tego programu. W pierwszym półroczu tego roku odwiedziły nas 953 osoby wypożyczające, 201 czytelników przedłużyło swoje karty. W sumie ponad 2000 pozycji książkowych zostało wypożyczonych. Biorąc pod uwagę, że jest to pierwsze półrocze i biorąc pod uwagę że Biblioteka była wykluczona to jest to całkiem niezły wynik. W tym roku skupiliśmy się na pozyskiwaniu książek. Pozyskaliśmy książki między innymi od Biblioteki w Lesznie, ze Szkół Podstawowych w Dąbczu, w Świąciechowie, w Lipnie, Włoszakowicach, w Pawłowicach, Krzemieniewie, Gronowie, Wijewie, prywatnie od czytelników z Powiatu Leszczyńskiego oraz od czytelnika mieszkającego w Poznaniu. Wprowadziliśmy tymczasowe zasady i procedury bezpieczeństwa w Bibliotece w czasie trwania pandemii.

Jeśli chodzi o Ośrodek Kultury i jakie złożyliśmy wnioski. Otrzymaliśmy dofinansowania w ramach konkursu „Koalicje dla Niepodległej” i „Wiktoria 1920” projekt dotyczący Bitwy Warszawskiej. Złożyliśmy wnioski na ponad 18 000,00 zł: w tym warsztaty plastyczne, konkursy, koncert pieśni patriotycznych. Zgłosiliśmy też deklarację udziału w projekcie „Innowacyjne działania na rzecz aktywizacji cyfrowej z programu operacyjnego Polska Cyfrowa”.

W tym momencie od zeszłego roku w systemie dwuletnim realizujemy remont Biblioteki. W pierwszym półroczu tego roku prace budowlane postępowały zgodnie z planem. Zrekonstruowano więźbę dachu, dach został ocieplony, schemat statyczny dachu pozostał bez zmian. Podczas prac zachowano ściany szczytowe oraz zrekonstruowano ściany szkieletowe, na poddaszu wzmocniono konstrukcję stropów na dużej sali, w której będzie wypożyczalnia. Elewacja budynku jest skończona, pozostało trochę prac wykończeniowych.

W przyszłym roku planujemy otworzyć kartę elektroniczną wypożyczalnia książek online w bibliotece poprzez system internetowy. Księgozbiór musi być wprowadzony do systemu. Każda książka ma nadany indywidualny kod kreskowy kompatybilny z zakupionym czytnikiem. Aby przystąpić do takiego szkolenia z obsługi sprzętu bibliotecznego i systemu bibliotecznego cały księgozbiór musi być zewidencjonowany. Tak wygląda strona internetowa Ośrodka Kultury i Biblioteki, a od jutra jesteśmy zobowiązani jako podmioty publiczne w tym jednostki samorządu terytorialnego oraz domy kultury do stosowania przepisów ustawy o dostępności cyfrowej stron internetowych i aplikacji mobilnych podmiotów publicznych. Nasza strona już wcześniej została dostosowana do aplikacji mobilnych. Teraz, jeśli chodzi o program działania Rydzyskiego Ośrodka Kultury w tym roku i na przyszły rok. Jest to: pozyskiwanie środków poprzez składanie wniosków, organizacja czasu wolnego, sekcje, zajęcia, organizacja imprez, ferie i zielone wakacje.

W tym roku uhonorowano pana Jerzego Koprasa statuetką Człowiek z Pasją. Uroczyste wręczenie odbyło się w styczniu tego roku w Warszawie. Fundacja doceniła zdolności plastyczne pana Jerzego w pracy z dziećmi i młodzieżą. A to są imprezy, które udało się przeprowadzić: Finał Wielkiej Orkiestry Świątecznej Pomocy w tym roku z rekordową kwotą ponad 32 000,00 zł. Wspólnie z Chórem NOVUM zorganizowaliśmy koncert świąteczno – karnawałowy w Zamku w Rydzynie, ferie. Zdążyliśmy zrobić teatrzyk dla dzieci, foto Walentynki, Gminny Dzień Kobiet. Na tym skończyliśmy wydarzenia artystyczno-kulturalne. Latem wprowadziliśmy fitness dla każdego, bezpłatne zajęcia

fitnessowe dwa razy w tygodniu. Wprowadziliśmy procedury bezpiecznego korzystania ze zbiorów w Bibliotece, jak również zgodnie z zaleceniami Biblioteki Narodowej tzw. książkę na telefon, czyli na konkretną godzinę można się umówić i odebrać książkę. Tymczasowy zasady funkcjonowania obowiązują również w Rydzyskiej Ośrodku Kultury. Dziękuję wszystkim, którzy wzięli udział w czytaniu Balladyny.

Jeśli chodzi o rok szkolny to udało nam się otworzyć zajęcia w Ośrodku Kultury. Około 200 dzieci z gminy Rydzyna uczęszcza na zajęcia, w tym:

- ZTL Moraczewo – 60,
- Sekcja plastyczna – 66,
- Cheerleaderki – 40,
- Zespół Śpiewaczy Rydzyniaczy – 21.

W Rydzyskim Ośrodku Kultury odbywają się też zajęcia gry na gitarze, nauki śpiewu, gry na keyboardzie i pianinie, język angielski i Kreatywny Kalejdoskop. Zajęcia w Ośrodku Kultury odbywają przez cały tydzień, praktycznie od poniedziałku do soboty. Sala gdzie jest szatnia jest wyłączona zupełnie z użytku. Musieliśmy dostosować się do obowiązujących przepisów i jest tam tzw. izolatka.

Ja wiem, że Państwo też rozmawiacie z mieszkańcami, ja tylko powiem, że nie ma możliwości, tak jak to było w roku ubiegłym czy wcześniej, że zapisujemy dzieci tak „z marszu” w dowolnym miesiącu, czy tygodniu. Każda sala jest dostosowana odpowiednio do przepisów i my się tego trzymamy. Nie ma możliwości, że dziecko które jest zapisane na 16:00 przyjdzie na 17:00, jak tak to nieraz miało miejsce. Oczywiście te osoby, które biorą udział w zajęciach muszą poświadczyć, że biorą pełną odpowiedzialność za podjętą decyzję związaną z udziałem w zajęciach. Oświadczają, co jest dla nas bardzo ważne i o czym mówiła pani Dyrektor Sanepidu, że na dzień dzisiejszy osoby, które zamieszkują wspólnie z nimi nie są objęte kwarantanną, ani nie pozostają w izolacji, a o każdej zmianie będą nas informować. Muszą również zaakceptować tymczasowe zasady i procedury funkcjonowania Ośrodka Kultury oraz wyrazić zgodę na bezdotkowy pomiar temperatury. Ta temperatura nie jest nigdzie zapisywana i monitorowana. Jeżeli rodzic w danym tygodniu zgłosi nam, że rodzina została objęta kwarantanną, to wówczas my podajemy listę obecności i podajemy jakie dzieci były w danej grupie i wykluczamy tylko jedną grupę. Mamy obowiązek prowadzenia listy obecności, gdzie mamy wszystkie dane dzieci i dane rodziców. Gorący apel do rodziców, ponieważ rodzice w latach ubiegłych lubili wysadzać dziecko przed Ośrodkiem Kultury i ja rozumiem, że w tym czasie mama jechała zrobić zakupy, czy spotkać się z koleżanką, ale często bywały sytuację, że my nie mieliśmy w ogóle kontaktu z rodzicami przez ten czas. Teraz nie ma takiej możliwości. Prosimy, żeby rodzic był zawsze w stałym kontakcie z dzieckiem i z organizatorem.

I teraz Drodzy Państwo, jeśli chodzi o organizację przyszłych wydarzeń. Mówię teraz o wydarzeniach listopadowych. Jeżeli zostanie podjęta decyzja, że będzie organizowany koncert listopadowy to zgodnie z wytycznymi, czyli co drugie miejsce musi być wolne. Bedzie więc to 50% obłożenia. W związku z tym wprowadzimy w tym roku tak zwane wejściówki. Nie będzie możliwości, żeby każdy kto tylko chce przyszedł. Będzie możliwość odebrania tych wejściówek, jeszcze się umówimy gdzie. To są plany, także od razu Państwa uprzedzam, żebyśmy się wszyscy do tego przyzwyczaili. A ja myślę, że to też jest na przyszłość taka informacja, że za każdym razem, jeżeli wszystkie wydarzenia - nie mówię o wydarzeniach plenerowych, ale jeżeli wszystkie pozostałe będą organizowane w zamkniętych salach, to będziemy wydawać wejściówki. Z mojej strony to na razie wszystko.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, proszę otwieram dyskusję, można zadawać pytania pani Dyrektor. Może ja zacznę. Pani Dyrektor, bardzo fajne inicjatywa odnośnie internetowej możliwości wypożyczania książek, ale czy Biblioteka myślała o wypożyczeniu eBooków, aby można było sobie poczytać już na urządzeniach multimedialnych..

DYREKTOR RYDZYŃSKIEGO OŚRODKA KULTURY MAGDALENA SZYMAŃSKA:

W przyszłym roku ze względu na dofinansowanie będzie sala multimedialna z wyposażeniem w różnego rodzaju audiobooki, gdzie będzie można sobie zrobić prezentację lub odsłuchać książek czytanych.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Proszę, czy ktoś jeszcze, nie widzę. Pani Dyrektor bardzo dziękuję za sprawozdanie.

9. Podjęcie uchwał w sprawie:

- rozpatrzenia skargi na działalność Dyrektora Przedszkola Kolorowy Wiatraczek w Rydzynie – druk nr 168.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Szanowni Państwo przechodzimy już do kolejnego punktu - punktu dziewiątego - podjęcie uchwał w sprawie. Pierwszy druk nr 168. Bardzo proszę o uzasadnienie projektu pana Bonifacego Skrzypczaka – kierownika Referatu Organizacyjnego. Ja tylko przypomnę, że skarga wpłynęła na moje ręce. Zgodnie z procedurą przekazałem ją panu Marcinowi Pierzchale - Przewodniczącemu Komisji Skarg, Wniosków i Petycji. Komisja spotkała się, obradowała i właśnie ten projekt uchwały jest sporządzony według przebiegu obrad. Bardzo proszę.

KIEROWNIK REFERATU ORGANIZACYJNEGO BONIFACY SKRZYPCZAK:

Panie Przewodniczący, Szanowni Radni, w dniu 29 czerwca wpłynęła skarga na niesprawowanie należytego nadzoru nad nauczycielem w Przedszkolu Publicznym w Rydzynie. Wcześniej w dniu 17 czerwca taka informacja wpłynęła ustnie do pani Dyrektor. W tym momencie pani Dyrektor podjęła działania informując o tym Kuratorium oraz organ prowadzący. Skarga zgodnie z procedurą została skierowana do Komisji Skarg, Wniosków i Petycji. W dniu 10 sierpnia Komisja spotkała się. Wysłuchano zarówno skarżących, jak i pani Dyrektor. Po przeanalizowaniu wszystkich dokumentów, zapoznaniu się z treścią wyjaśnień pani Dyrektor, która również złożyła takie wyjaśnienia na piśmie, Komisja zawnioskowała jednogłośnie o uznanie skargi za niezasadną. W duchu tej informacji od Komisji Skarg, Wniosków i Petycji, została przygotowana uchwała wraz z uzasadnieniem. Szczegółowo ta skarga została omówiona na Komisji Wspólnej w dniu wczorajszym. Jeżeli Państwo Radni mielibyście pytania to proszę, ale myślę, że wczoraj wyczerpująco ta skarga została omówiona.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, otwieram dyskusję, czy ktoś z Państwa ma pytania do tego projektu? Nie widzę. Odczytam. Oczywiście nie ma danych zgodnie z RODO kogo dotyczy ta skarga.

Uchwała w sprawie rozpatrzenia skargi na działalność Dyrektora Przedszkola Kolorowy Wiatraczek w Rydzynie. Podstawa prawna.

§ 1.

Po rozpatrzeniu skargi Państwa zamieszkałych na działalność Dyrektora Przedszkola Kolorowy Wiatraczek w Rydzynie dotyczącej zarzutu niesprawowania należytego nadzoru nad nauczycielem przedszkolnym, oraz niezawiadomienia Kuratorium Oświaty w Poznaniu, Delegatura w Lesznie o złożonej przez skarżących w czerwcu 2019 r. skardze na nauczyciela, Rada Miejska uznaje skargę za niezasadną.

§ 2.

1. Zobowiązuje się Przewodniczącego Rady Miejskiej Rydzyny do poinformowania skarżących o sposobie załatwienia sprawy.
2. Zobowiązuje się Przewodniczącego Rady Miejskiej Rydzyny do przekazania uchwały Burmistrzowi Miasta i Gminy Rydzyna.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

Dobrze, przechodzimy do głosowania. Bardzo proszę o podniesienie ręki i naciśnięcie przycisku. Dziękuję bardzo. Informuję Wysoką Radę, że uchwała przeszła 13 głosami za przy 1 głosie wstrzymujący. **Uchwała przyjmie Nr XXIV/167/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

- **nadania nazwy „ULICA MACIEJA RATAJA” drodze położonej w obrębie wsi Dąbcze – druk nr 169.**

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze przechodzimy do kolejnego druku - druk numer 169. Bardzo proszę pana Wiceburmistrza o przedstawienie tego projektu.

WICEBURMISTRZ ŁUKASZ BARTKOWIAK:

Uchwała na druku numer 169 dotyczy ulicy położonej w miejscowości Dąbcze, jadąc od Rydzyny w kierunku Tworzanek, po lewej stronie. Droga stanowi drogę wewnętrzną prywatną. Właściciele złożyli wniosek o nadanie ulicy celem zameldowania. Propozycja to ulica Macieja Rataja, czyli jakby kontynuacja nazewnictwa ulicy Hugo Kołłątaja. Prośba do Państwa Radnych o podjęcie stosownej uchwały.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze, bardzo proszę, czy są jakieś pytania do tego projektu? Odczytam projekt.

Uchwała w sprawie nadania nazwy „ULICA MACIEJA RATAJA” drodze położonej w obrębie wsi Dąbcze.

Podstawa prawna.

§ 1.

1. Nadaje się drodze wewnętrznej położonej w obrębie wsi Dąbcze, zlokalizowanej na działkach o numerach ewidencyjnych 508/9, 507/3, 508/18 nazwę - ULICA MACIEJA RATAJA.
2. Przebieg i granice ulicy opisanej w ust. 1 określa załącznik graficzny stanowiący integralną część niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Rydzyna.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

Przechodzimy do głosowania. Bardzo proszę o podniesienie ręki naciśnięcie przycisku. Dziękuję bardzo. Informuje Wysoką Radę, że uchwała przyszła jednogłośnie 14 głosami za. **Uchwała przyjmie Nr XXIV/168/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

- **nadania nazwy „ULICA POD LASEM” drodze położonej w obrębie wsi Pomykowo – druk nr 170.**

WICEBURMISTRZ ŁUKASZ BARTKOWIAK:

Kolejna uchwała na druku 170 w sprawie nadania nazwy „ULICA POD LASEM” drodze położonej w obrębie wsi Pomykowo. Jest to droga wewnętrzna należąca do Gminy Rydzyna granicząca z Gminą Poniec. Celem podjęcia uchwały jest zameldowanie kolejnych mieszkańców, którzy przy tych terenach wybudowali swoje domy. Jest konieczność nadania nazwy ulicy. Propozycja od mieszkańców była nazwa „POD LASEM”. Tak więc proszę Państwa Radnych o podjęciu stosownej uchwały.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję, czy są jakieś pytania? Nie widzę. Dobrze, Szanowni Państwo odczytam projekt. Uchwała w sprawie nadania nazwy „ULICA POD LASEM” drodze położonej w obrębie wsi Pomykowo. Podstawa prawna.

§ 1.

1. Nadaje się drodze wewnętrznej położonej w obrębie wsi Pomykowo, zlokalizowanej na działce o numerze ewidencyjnym 213 nazwę - POD LASEM.
2. Przebieg i granice ulicy opisanej w ust. 1 określa załącznik graficzny stanowiący integralną część niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Rydzyna.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

Przechodzimy do głosowania. Kto z Państwa Radnych jest za przyjęciem uchwały, kto jest przeciw - nie widzę, kto się wstrzymał - nie widzę. Stwierdzam, że uchwała została przyjęta jednogłośnie 14 głosami za. **Uchwała przyjmie Nr XXIV/169/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

- **wyrażenia zgody na dzierżawę nieruchomości w trybie bezprzetargowym – druk nr 171.**

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Teraz kolejny druk Pani Burmistrzu – druk 171.

WICEBURMISTRZ ŁUKASZ BARTKOWIAK:

Projekt uchwały na druku 171 dotyczy wyrażenia zgody na dzierżawę nieruchomości w trybie bezprzetargowym. Tyczy się to nieruchomości położonej w miejscowości Tarnowa Łąka o powierzchni 0,5000 ha. Jest to działka ewidencyjna nr 634. Prośba do Państwa Radnych o podjęcie uchwały wyrażającej zgodę Panu Burmistrzowi na zawarcie umowy w trybie bezprzetargowym na okres 5 lat. Nieruchomość ta do tej pory była dzierżawiona przez osobę, która zmarła. Teraz małżonka wystąpiła do Pana Burmistrza o kontynuację tej dzierżawy, stąd też prośba, żeby się do tego wniosku przychylić.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, czy są pytania? Nie ma. Odczytam.

Uchwała w sprawie wyrażenia zgody na dzierżawę nieruchomości w trybie bezprzetargowym.

Podstawa prawna.

§ 1.

1. Wyraża się zgodę Burmistrzowi Miasta i Gminy w Rydzynie na wydzierżawienie w drodze bezprzetargowej części nieruchomości o powierzchni 0,5000 ha, położonej w obrębie Tarnowa Łąka, składającej się z działki o numerze ewidencyjnym 634.
2. Przedmiotowe nieruchomości wydzierżawia się na okres 5 lat.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Rydzyna.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przychodzimy do głosowania. Bardzo proszę o podniesienie ręki i naciśnięcie przycisku. Dobrze, dziękuję bardzo. Informuje Wysoką Radę, że uchwała przyszła jednogłośnie 14 głosami za. **Uchwała przyjmie Nr XXIV/170/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

- **nadania nazwy „ULICA FIOŁKOWA” drodze położonej w obrębie wsi Kłoda – druk nr 172.**

WICEBURMISTRZ ŁUKASZ BARTKOWIAK:

Uchwała na druku nr 172 dotyczy nadania nazwy „ULICA FIOŁKOWA” drodze położonej w obrębie wsi Kłoda. W tym przypadku jest to ulica położona w miejscowości Kłoda, która jest własnością osób prywatnych. Te osoby zwróciły się do Pana Burmistrza o nadanie nazwy ulicy. Wszyscy współwłaściciele podpisali się pod stosownym wnioskiem. Prośba do Państwa Radnych o podjęcie stosownej uchwały.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję, czy macie Państwo pytania? Nie widzę. Odczytam.

Uchwała w sprawie nadania nazwy „ULICA FIOŁKOWA” drodze położonej w obrębie wsi Kłoda.

Podstawa prawna.

§ 1.

1. Nadaje się drodze wewnętrznej położonej w obrębie wsi Kłoda, zlokalizowanej na działkach o numerach ewidencyjnych 472, 471/25, 471/31, 471/36, 471/41 nazwę – ULICA FIOŁKOWA.
2. Przebieg i granice ulicy opisanej w ust. 1 określa załącznik graficzny stanowiący integralną część niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Rydzyna.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

Przechodzimy do głosowania. Bardzo proszę o podniesienie ręki i naciśnięcie przycisku. Dziękuję bardzo. Informuje Wysoką Radę, że uchwała przyszła jednogłośnie 14 głosami za. **Uchwała przyjmie Nr XXIV/171/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

– **powołania doraźnej Komisji Statutowej – druk nr 173.**

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Jeśli chodzi o uchwałę na druku nr 173 w sprawie powołania doraźnej Komisji Statutowej to w dniu wczorajszym na Komisji Wspólnej rozmawialiśmy na temat tego projektu uchwały. Poprosiłem również radnych o zgłoszenie się do tej Komisji, która będzie pracowała nad zmianami w Statucie Gminy, czy to Statutem Sołectw. Jest to też wymagane w związku ze skargą Prokuratora, o której rozmawialiśmy na poprzedniej Sesji. Takie pismo zostało wysłane, teraz czekamy na decyzję Sądu. Ja teraz odczytam projekt uchwały chyba, że są jakieś pytania, to bardzo proszę. Jeżeli nie ma to odczytam druk nr 173 w sprawie powołania doraźnej Komisji Statutowej.

Podstawa prawna.

§ 1.

1. Powołuje się doraźną Komisję Statutową w liczbie 5 radnych.
2. Do zakresu działania komisji należy opracowanie i przedłożenie Radzie projektów Statutów Sołectw i Statutu Samorządu Mieszkańców Rydzyny, bądź zmian obecnie obowiązujących Statutów.
3. Powołuje się do składu Komisji następujących radnych:
 - 1) Karol Dembicki – Przewodniczący Komisji,
 - 2) Julian Kruczek – członek Komisji
 - 3) Jan Nawrotkiewicz – członek Komisji
 - 4) Leszek Skrobała – członek Komisji
 - 5) Marcin Urbanowicz – członek Komisji

§ 2. Wykonanie uchwały powierza się Przewodniczącemu Rady Miejskiej Rydzyny.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przechodzimy do głosowania. Kto z państwa radnych jest za przyjęciem uchwały bardzo proszę o podniesienie ręki i naciśnięcie przycisku. Kto jest przeciw, kto się wstrzymał. Wysoka Rada podjęła uchwałę 14 głosami za. **Uchwała przyjmie Nr XXIV/172/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

Tutaj też poinformuję mieszkańców i państwa gości, że członkowie Komisji już teraz wybrali przewodniczącego i tym przewodniczącym został pan Karol Dembicki. Gratuluję.

– **zmian w uchwale budżetowej Gminy Rydzyna na 2020 rok – druk nr 174.**

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze, przechodzimy do kolejnego druku numer 174. Panie Skarbniku bardzo proszę o przedstawienie projektu uchwały.

SKARBNIK WOJCIECH ANTONIAK:

Szanowni Państwo radni druk nr 174 - zmiana w uchwale budżetowej na rok bieżący była omawiana na wczorajszej Komisji Wspólnej, jak również druk nr 175 w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta i Gminy Rydzyna na lata 2020 – 2029. Ten druk uchwały wprowadza zwiększenie dochodów i wydatków gminy o kwotę 272 000,00 zł. Zwiększenie o kwotę 272.000,00 zł do kwoty 1.372.000,00 zł z tytułu wpływów z podatku dochodowego od osób prawnych (CIT)

W zakresie wydatków zmiany te dotyczą:

- ✓ zwiększenia wydatków o kwotę 30.000,00 zł do kwoty 60.000,00 zł na zadanie pn.: „Przebudowa dróg gminnych na osiedlu „Rydzyna 2000” (prace projektowe)”,
- ✓ zwiększenia wydatków o kwotę 20 000,00 zł do kwoty 140 000,00 zł na remonty mieszkań komunalnych,
- ✓ zwiększenia wydatków o kwotę 7 000,00 zł na dotacje dla ochotniczych straży pożarnych z Gminy Rydzyna,
- ✓ zwiększenia wydatków o kwotę 150 000,00 zł. do kwoty 700 000,00 zł na dotacje celowe przekazane gminie na zadania bieżące realizowane na podstawie porozumień między jednostkami samorządu terytorialnego, z tytułu uczęszczania dzieci z Gminy Rydzyna do przedszkoli w ościennych gminach,
- ✓ zwiększenia wydatków w kwocie 50.000,00 zł do kwoty 500.000,00 zł. Dotyczy to nakładów na dotacje dla przedszkoli niepublicznych na terenie Gminy Rydzyna realizujących zadania związane z wychowaniem przedszkolnym,
- ✓ zmniejszenia wydatków w kwocie 100.000,00 zł do kwoty 250.000,00 zł z przeznaczeniem na dowożenie uczniów do szkół podstawowych. Są to oszczędności z powodu COVID-19 w II kwartale br.,
- ✓ zwiększenia wydatków o kwotę 50 000,00 zł do kwoty 485 000,00 zł z przeznaczeniem na zakup oświetlenia ulicznego.
- ✓ zmiana wydatków majątkowych poprzez zmniejszenie w 2020 r. o 45 000,00 zł do kwoty 5 000,00 zł na przedsięwzięcie ujęte w WPF pn.: „Modernizacja stylowego oświetlenia Rynku i okolicznych ulic w Rydzynie” a zwiększamy wydatki o kwotę 45 000,00 zł do kwoty 145 000,00 zł na zadanie związane z budowa oświetlenia ulicznego w Gminie Rydzyna. Jest to zadanie ujęte w załączniku do uchwały budżetowej na 2020 r. „Wykaz zadań majątkowych”,
- ✓ zwiększenia wydatków w kwocie 14 000,00 zł (z czego z funduszu sołectkiego 9.000,00 zł) na zakup klimatyzacji do świetlicy wiejskiej w Tarnowej Łące.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo. Czy są pytania? Nie widzę. Panie Skarbniku korzystając z okazji zadam pytanie, które bezpośrednio nie dotyczy tej uchwały, ale myślę, że mieszkańcy też chcieliby to wiedzieć. W dobie pandemii cały czas samorządy mają mniejsze wpływy z dochodów, czy to z podatków, czy to z środków zewnętrznych. Jak to wygląda w naszym przypadku, czy jest to na takim poziomie, który jest jeszcze dla gminy bezpieczny.

SKARBNIK WOJCIECH ANTONIAK:

Na ten moment można powiedzieć, że skutki dla budżet nie powodują jeszcze ograniczeń realizacji wydatków, aczkolwiek tak jak powiedziałem, na bieżąco przyglądamy się zarówno dochodom, jak i wydatkom.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze, dziękuję bardzo. Jeżeli nie ma pytań to przechodzimy do głosowania. Bardzo proszę o podniesienie ręki i naciśnięcie przycisku Dziękuję bardzo, informuję Wysoką Radę, że uchwała przeszła jednogłośnie 14 głosami za. **Uchwała przyjmie Nr XXIV/173/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

- **zmiany Uchwały Nr XVI/116/2019 Rady Miejskiej Rydzyny z dnia 17 grudnia 2019r. w sprawie Wieloletniej Prognozy Finansowej Miasta i Gminy Rydzyna na lata 2020 – 2029 ze zmianami – druk nr 175.**

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze Panie Skarbniku, bardzo proszę również o przedstawienie uchwały na druku nr 175.

SKARBNIK WOJCIECH ANTONIAK:

Druk nr 175 zawiera jedną korektę, która jest spowodowana zmianą nakładów na jedno z przedsięwzięć pod nazwą „Modernizacja stylowego oświetlenia Rynku i okolicznych ulic w Rydzynie”.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, czy są pytania? Nie widzę, przechodzimy do głosowania. Kto z państwa radnych jest za przyjęciem uchwały na druku nr 175. Bardzo proszę o podniesienie ręki naciśnięcie przycisku. Kto jest za, kto jest przeciw - nie widzę, kto się wstrzymał – nie widzę. Stwierdzam, że uchwała na druku numer 175 przeszła jednogłośnie 14 głosami za. **Uchwała przyjmie Nr XXIV/174/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

- **przyjęcia Programu Wspierania Rodziny w Gminie Rydzyna na lata 2020-2022 – druk nr 176.**

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Szanowni Państwo, na wczorajszej Komisji Wspólnej Dyrektor Miejsko-Gminnego Ośrodka Pomocy Społecznej Pani Iga Kaminiarz przedstawiła nam Program Wspierania Rodziny w Gminie Rydzyna na lata 2020-2022. Jest to oczywiście kontynuacją wcześniejszego Programu Wspierania Rodziny. Odczytam ten projekt.

Uchwała w sprawie przyjęcia Programu Wspierania Rodziny w Gminie Rydzyna na lata 2020-2022.

Podstawa prawna.

§ 1.

Przyjmuje się do realizacji Program Wspierania Rodziny w Gminie Rydzyna na lata 2020-2022, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Rydzyna.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Czy są pytania do tego projektu uchwały? Nie widzę, więc przechodzimy do głosowania. Bardzo proszę o podniesienie ręki i naciśnięcie przycisku. Szanowni Państwo Radni informuję, że uchwała przysłała jednogłośnie 14 głosami za. **Uchwała przyjmie Nr XXIV/175/2020.**

Wykaz imiennego głosowania stanowi załącznik do protokołu.

10. Przyjęcie interpelacji radnych.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Na tym zakończyliśmy punkt 9. Przechodzimy do interpelacji radnych. Do dnia dzisiejszego wpłynęły 3 interpelacje, która odczyta Wiceprzewodniczący Leszek Skrobała.

WICEPRZEWODNICZĄCY RADY LESZEK SKROBAŁA:

✓ **Burmistrz Miasta i Gminy Rydzyna. interpelacja radnego Rady Miejskiej Rydzyny w sprawie:**

1. Proszę o zwrócenie się do zarządcy drogi 309 o naprawę chodnika w miejscowości Rojęczyn.
2. Zwracam się z uprzejmą prośbą o zamontowanie barierki ochronnej w Rojęczynie przy posesji numer 48.

Krótkie przedstawienie stanu faktycznego:

- Płytki między posesjami nr 34c a 35 rozeszły się, przez co jadąc rowerem lub wózkiem, koła wpadają w szczeliny, co powoduje niebezpieczne sytuacje.
- Proszę o zamontowanie barierki, ponieważ na końcu chodnika znajduje się mało widoczny rów. Osoby poruszające się rowerami lub nie znające miejscowości narażone są na wypadki.

Podpisano Karol Dembicki – Radny Rady Miejskiej Rydzyny.

✓ **Przewodniczący Rady Miejskiej Rydzyny pan Roman Skiba. Proszę o przedłożenie na ręce Burmistrza Miasta i Gminy Rydzyna Pana Kornela Malcherka następujących interpelacji:**

1. Ponawiam kwestię fatalnego stanu nawierzchni ulicy Stanisława Leszczyńskiego na odcinku z ulicą Beniowskiego, od skrzyżowania z Aleją Sułkowskiego. Stan tej ulicy ulega coraz większej degradacji.
2. Tragiczny stan betonowej balustrady mostu na Alei Sułkowskiego, która zagraża bezpieczeństwu mieszkańców naszego miasta.
3. Remont ścieżki rowerowej na trasie Augustowa do ronda w Kaczkowie. Wspomniany odcinek w tym momencie jest niebezpieczny.
4. Znikome wykorzystanie walorów naszego miasta do promocji. Gdzie są tak szumnie zapowiadane materiały promocyjne?

Z wyrazami szacunku, Radny Rady Miejskiej Rydzyny Piotr Patek.

✓ **Burmistrz Miasta i Gminy Rydzyna,**

W związku z planowaną przebudową drogi w Kłodzie, potocznie zwanej małą bardzo proszę o zwrócenie się do firmy Enea, w celu przedstawienia słupów energetycznych w liczbie 4. Słupy te usytuowane są na środku chodnika, przy wyżej wymienionej drodze. Proszbę swą motywuję bezpieczeństwem użytkowników, aby zapobiec wypadkom, które niejednokrotnie miały miejsce.

Z poważaniem Radny Radosław Kulus.

11. Odpowiedzi na interpelacje zgłoszone na poprzedniej sesji.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, przechodzimy do punktu 11 - odpowiedzi na interpelacje zgłoszone na poprzedniej Sesji. Proszę Panie Burmistrzu.

BURMISTRZ KORNEL MALCHEREK:

Panie Przewodniczący, Wysoka Rado, Szanowni Państwo odpowiedzi na interpelacje zgłoszone na poprzedniej Sesji zostały udzielone na piśmie. Dziękuję bardzo.

12. Zapytania i wolne głosy.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dobrze, dziękuję bardzo, przechodzimy do zapytań i wolnych głosów. Bardzo proszę o zgłaszanie się do dyskusji. Bardzo proszę kto pierwszy? Proszę o podejście do mikrofonu, głos zabierze pan radny Piotr Patek.

RADNY PIOTR PATEK:

Panie Przewodniczący, Panie Burmistrzu, Szanowni Państwo. Tak jak pan Burmistrz mówiłem otrzymałem jak zawsze odpowiedzi pisemnie, niby wyczerpujące, ale tam gdzieś jeszcze rodzą się jakieś pytania. No i chciałbym właśnie zabrać głos w tej sprawie. Chodzi mi konkretnie o interpelację w sprawie zboru ewangelickiego i zabezpieczenia jego elewacji. Ja rozumiem, że nie zabezpieczyliśmy żadnych środków finansowych w budżecie na ten cel, ale mam takie pytanie, czy my chcemy, żeby ten budynek wyglądał tak, jak budynek koło boiska, bo jeszcze chwilę i zbór będzie tak samo wyglądał. Już kilkanaście razy interpelowałem w tej sprawie. Ten budynek mógłby spełniać funkcje na przykład sali koncertowej, kinoteatru, sali na spotkania i imprezy pod dachem, jeżeli by nie sprzyjały warunki pogodowe i tym podobne. Ja rozumiem, że nie ma zabezpieczonych pieniędzy, ale ja zadam takie pytanie, co dalej, czy my mamy jakiś pomysł, czy nie mam żadnego pomysłu? Następną sprawą, interpelowałem któryś raz z kolei o zwiększenie bezpieczeństwa na Rynku wprowadzając ruch okrężny. Ostatnio jechałem i miałem włączoną nawigację. Nawigacja traktuje Trójcę jak rondo. Dzisiaj znowu jechałem w koło Trójcy i pani, chyba nie mieszkanka naszej gminy, bo zatrzymała się i nie wiedziała, co ma dalej robić i kto ma pierwszeństwo. Ja już tyle razy mówiłem - jedźmy do Ponieca, naprawdę wszystko jest dobrze oznakowane, widoczne, czytelne i naprawdę każdy wie jak i gdzie jechać. Następną sprawą to ta związana z Rynkiem. Interpelowałem w sprawie montażu parkomatów i płatnego parkingu. Ja rozumiem, że będzie zaraz riposta, że to muszą być znaki pionowe i poziome. Ja wszystko rozumiem, teraz dostałem nawet konkretną odpowiedź, że nie przewidujemy takiego rozwiązania. To ja mam takie pytanie, wchodząc na Rynek nie od rana tylko koło 10:00, czy 11:00, Pan Burmistrz jako władca miasta uważa, że tak powinien wyglądać Rynek miasta, które jest pomnikami historii i perełką baroku? Samochód na samochodzie, szpilki nawet nie ma gdzie wsadzić, a do tego jeszcze niedługo pole golfowe, bo kostki znowu luźne i można je będziemy wyciągać, będą dołki do golfa. Ja proponuję montaż parkomatów – władza, że nie. To ja się pytam o pomysł. Cały czas mówimy, że było spotkanie z panem Komendantem drogówki i też żadnego pomysłu również nie było. Następną sprawą, sławny budynek przy boisku - Plac Zamkowy 6. Znowu, no nie wiem, na co my czekamy. Dostałem w odpowiedzi, że czekamy na decyzję konserwatora i zgodę współwłaściciela. To ja mam takie pytanie, jak długo jeszcze będziemy czekali, bo naprawdę to nie o to chodzi. Ktoś może powie, że bez przerwy przychodzi i o tym samym mówi. A ja powiem tak, ten zbór, ten budynek (może ktoś będzie się śmiał) przetrwały Powstanie Wielkopolskie, a nie przetrwały naszych czasów. To jest nasze dziedzictwo kulturowe. Dalej. Na poprzedniej Sesji zadałem Panu Burmistrzowi pytanie w sprawie boiska. Dostałem odpowiedź, że boisko zostało zmniejszone i obecnie na tej części rośnie kukurydza, ale ja mam takie pytanie, bo tam było założone nawodnienie na całe boisko, czy to nawodnienie zostało i czy jest pod kukurydzą. Myślę, że dzisiaj mi Pan Burmistrz odpowie. Następną sprawą - Miasto Leszno zapoczątkowało taką fajną akcją. W kilku punktach w swoim mieście ustawiło czerwone serca do zbierania nakrętek. Czy

jest taka możliwość, że w naszym mieście coś takiego zamontujemy. Może by rozpocząć od jednego serce i zobaczyć, jak to się sprawdzi. Jeszcze jedna sprawa, mieszkańcy - użytkownicy ścieżki Rydzyna – Dąbcze pytają, czy jest taka możliwość, żeby na odcinku tej ścieżki postawić na przykład jedną lub dwie ławki, jak ktoś jedzie na rowerze, czy na rolkach, aby mógł się napić wody, czy odpocząć. Dziękuję bardzo.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, proszę czy ktoś z Państwa radnych chciałby również zabrać głos. Nie widzę. A więc Panie Burmistrzu bardzo proszę o odpowiedzi na zapytania.

BURMISTRZ KORNEL MALCHEREK:

Panie Przewodniczący, Wysoka Rado, Szanowni Państwo to po kolei:

- zbór poewangelicki – powiem Panu tak, to co wspomniałem w swoim sprawozdaniu, jeździmy z Panem Skarbnikiem po zebraniach i również mieszkańcy pytają, po co nam taki duży gmach i dalej, że mówimy, że na to czy na tamto nie mamy, a oni na to, że może trzeba to sprzedać, czy przekazać. I to są pytania mieszkańców – tak samo jak Pan pyta. Otrzymał Pan odpowiedź, że nie mamy środków w budżecie, bo w pierwszej kolejności priorytetem jest budowa szkoły w Rydzynie. Mamy problem też w Dąbczu. Dzieci chodzą na dwie zmiany, chcielibyśmy dobudować tam kilka klas. Jeżeli chodzi o wykorzystanie zbioru to piękne koncerty odbywają się w zamku. W niektórych sytuacjach mieszkańcy nie mogą nawet zapełnić w pełni Sali Balowej. Tak na tę chwilę mogę jedynie powiedzieć, że nie mamy środków na ten cel.
- Rynek i ruch okrężny oraz parking - ta sprawa wraca jak bumerang. Pamiętam, że ten temat był podnoszony już w 2014 roku. Jeszcze raz zatem zaapeluję do Pana Przewodniczącego o poproszenie fachowców: naczelnika ruchu drogowego, kogoś z Zarządu Dróg Powiatowych oraz kogoś kto zna się na drogownictwie. Ja nie mogę karać, nie mogę wyjść z lizakiem i karać. Wielokrotnie odpowiadałem na ten temat. Jeśli parkomaty to trzeba zatrudnić pracownika, który tak jak w Lesznie, będzie chodził i kontrolował, zrobił zdjęcia. To są znowu kolejne etaty.
- budynek – boisko – Plac Zamkowy. Powiem tak, trwają rozmowy, na razie nie będę zdradzał. Nie chcę zapeszyć, ale jeśli się wszystko uda to naprawdę będzie to wielki projekt.
- serca na nakrętki zostały zamówione półtora miesiąca temu. Firma, która je robi nie może wyrobić się z zamówieniami. Są zamówione dwa takie serca. Ten pomysł z serduszkami poddał pan sołtys z miejscowości Dąbcze. Jedno serduszko ma być w Rydzynie, drugie w Dąbczu. Sołtys zwrócił się również z prośbą o zamontowanie jednej lub dwóch ławek, aby mieszkańcy mogli odpocząć, tak jak Pan radny mówi, czy to biegnąc, czy to jeżdżąc na rowerze, czy też na rolkach lub idąc o kijkach.
- temat nawodnienia – tak jak Pan mówi rośnie kukurydza – coś tam jest, jakieś rurki tam są.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Panie Burmistrzu, ja trochę muszę zabrać głos ad vocem odnośnie Rynku, bo wydaje mi się, że teraz to my musimy podjąć decyzję, albo w jedną albo w drugą stronę. Jedno to jest zalegalizowanie tego co się w tej chwili dzieje i powiedzenie sobie, tak robimy więcej miejsca dla samochodów. Ale czy tego chcemy? Chyba jednak nie, bo nie chcemy, żeby Rynek był tak mocno eksploatowany przez samochody. Drugi pomysł to jest wreszcie postawienie parkomatu, ale powiedziałem mamy cztery strefy na rynku i mamy trzy miejsca czyli 12 miejsc parkingowych plus cztery dla niepełnosprawnych. To jest nasza decyzja. To my musimy po prostu powiedzieć sobie co chcemy. Możemy rozszerzyć z każdej strony ilość miejsca parkingowych. Czy samochodów wejdzie 6 czy 7 z każdej strony, to mamy już 28 miejsc i wszystko i nic więcej. Stawiamy parkomaty i koniec, albo będziemy wzywać policję. No bo tak naprawdę my sobie możemy tak przez kolejne lata mówić, ale albo będziemy ryzykować i to co mówię będzie trochę niepopularne, ale no niestety tak to jest, że każdy

mieszkaniec stawiając na środku samochód łamie prawo. Tam nie ma miejsca parkingowego i my o tym wiemy. Wyznaczone są po 4 miejsca z każdej jeden plus po jednym dla niepełnosprawnych, czyli jest 16 miejsc i nic więcej. I teraz jeżeli my powiemy, że ma codziennie przyjeżdżać tutaj drogowka i ona codziennie będzie wlepić mandaty, to prędzej czy później to się wyciszy, ale to do nas przyjdą mieszkańcy i powiedzą, że to przez was dostałem mandat. I albo to my weźmiemy odpowiedzialność za to co zrobimy i podejmiemy decyzję, albo będziemy się przekomarzać i tak to wygląda. No bo jeżeli chcemy tak jak teraz jest, no to albo zrobimy, że cały Rynek jest parkingiem i okej, a jeżeli nie chcemy no to, zwiększymy ilość tych miejsc parkingowych, ale tylko w tych strefach i egzekwujemy to i koniec. Dziękuję, czy ktoś jeszcze chciałby zabrać głos?

BURMISTRZ KORNEL MALCHEREK:

Panie Przewodniczący jeszcze musimy też myśleć o naszych kupcach.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Tak jak Pan Burmistrz mówi, faktycznie są tutaj sklepy. Jeżeli wyznaczymy trochę więcej miejsca, ale tylko i wyłącznie w tej strefie parkowania, a nie na środku to i tak 27 miejsc będzie. Kolejny parking jest koło Zamku. Tutaj też mówiliśmy, że można tę działkę kupić na Sułkowskiego, kiedyś o tym mówiliśmy. Były takie plany. Ja wiem, że to jest wygoda. Takie mamy czasy, ale gdzieś trzeba powiedzieć stop, no i koniec. Ten Rynek albo będzie ładny, piękny i zadbany, albo będzie wyglądał tak, jak do tej pory. No i tyle. Czy ktoś jeszcze ma pytania do Pana Burmistrza? Tak bardzo proszę, dobrze. Teraz zabierze głos pan radny Piotr Patek.

RADNY PIOTR PATEK:

Może dwa słowa. To co mówi Pan Przewodniczący, we wszystkich sprawach się przekomarzamy. Ja mówię o ratowaniu zboru, Pan Burmistrz wychodził ze szkołą. Ja rozumiem, że szkoła jest najważniejsza w tym momencie, okej zgadzam się, ale tamte rzeczy też są ważne. Nie chcę przypominać, trzy kadencje uczestniczyłem w Sesjach, jako mieszkaniec i ten temat zawsze był odkładany. Przypomnijmy sobie kiedy ten zбір był uratowany, kiedy był dach zrobiony i fundamenty, później była tylko renowacja okien. Teraz to co mówiłem w interpelacjach w sprawie dziurawego dachu zostało naprawione. Przekomarzamy się z tym parkowaniem i z tym co mówimy. A jeżeli chodzi o kupców, tak Pan Przewodniczący mówi, jeżeli wszystko byłoby zgodnie z prawem i przestrzegano by ilości aut, to byłoby inaczej. Mieszkańcy musieliby jakoś dojść. Zmierzyłem czas i przeszedłem praktycznie z każdego miejsca wolnym spacerkiem. To jest około 5 minut. Ja rozumiem, że są osoby starsze, także takie, które mają kłopoty ruchowe zgadzam się, że powinny móc wjechać, ale teraz to co się dzieje, to sami widzimy.

13. Zakończenie obrad Sesji.

PRZEWODNICZĄCY RADY ROMAN SKIBA:

Dziękuję bardzo, jeżeli nie ma więcej pytań, wobec wyczerpania porządku, zamykam XXIV Sesję Rady Miejskiej. Dziękuję bardzo.