

PROTOKÓŁ NR XXIII.2013
z Sesji Rady Miejskiej w Tłuszczu ,
która odbyła się w sali konferencyjnej Urzędu Miejskiego w
Tłuszczu w dniu 25 czerwca 2013 roku.

Początek godz. 15.10

Zakończenie godz. 18.30

W Sesji Rady Miejskiej w Tłuszczu na stan 14 radnych uczestniczyło 14 radnych, co stanowi 100 % składu radnych. Listy obecności radnych, sołtysów, przewodniczących rad osiedlowych i gości zaproszonych stanowią załączniki Nr 1, 2, 3 i 4 do niniejszego protokołu.

Ad1.Otwarcia XXIII Sesji Rady Miejskiej w Tłuszczu dokonał Przewodniczący Rady Krzysztof Gajcy, stwierdzając quorum, w związku z czym obrady i podejmowane uchwały będą prawomocne.

Przewodniczący Rady odczytał porządek obrad, a następnie poinformował, że w dniu 18 czerwca 2013 roku do Przewodniczącego Rady Miejskiej w Tłuszczu wpłynęło pismo od radnego Kamila Laskowskiego, w którym oświadcza, że rezygnuje z piastowania mandatu radnego Gminy Tłuszcz. Przewodniczący Rady odczytał pismo radnego Kamila Laskowskiego, które stanowi załącznik nr 5 do niniejszego protokołu i zgłosił wniosek:

O wprowadzenie do porządku obrad w punkcie 4 t projektu uchwały w sprawie stwierdzenia wygaśnięcia mandatu radnego.

Przewodniczący Rady poddał pod głosowanie powyższy wniosek.

Rada Miejska w Tłuszczu jednogłośnie przyjęła powyższy wniosek.

Przewodniczący Rady zapytał, czy są jeszcze jakieś uwagi do porządku obrad.

Radny Robert Szydlik – Panie Przewodniczący, Wysoka Rado, Panie Burmistrzu, Szanowni Państwo, mam niejasną sprawę, ponieważ z informacji jakie znalazłem w serwisie samorządowym lex i dzisiaj potwierdziłem w Regionalnej Izbie Obrachunkowej, poinformowano mnie, że zgodnie z wnioskiem Komisji Rewizyjnej która wnioskowała o nie udzielanie absolutorium Burmistrzowi Tłuszczu za wykonanie budżetu za 2012 rok, uchwała powinna być podejmowana tej samej treści, jeżeli radni będą mogli

głosować przeciwnie od tego absolutorium. Tutaj stanowisko Radcy Prawnego Gminnego jest inne, jednak ja podtrzymuję swój wniosek:

O wycofanie z porządku obrad projektu uchwały w sprawie udzielenia absolutorium Burmistrzowi Tłuszczą z tytułu wykonania budżetu za 2012 rok i wprowadzenie nowego projektu uchwały w sprawie nie udzielenia absolutorium Burmistrzowi Tłuszczą z tytułu wykonania budżetu za 2012 rok w punkcie 4b.

Radca Prawny Sylwia Barcz-Popiel w kwestii formalnej w odniesieniu do tego co powiedział radny Szydlik, odczytała sentencję wyroku Naczelnego Sądu Administracyjnego z lipca 2008 roku o treści:

„1. Komisja Rewizyjna jest organizmem podległym radzie gminy i nie ma wobec niej władczych uprawnień, nie może narzucić Radzie Gminy treści uchwały jaką ta ma podjąć. Skoro do zadań komisji rewizyjnej należy opiniowanie wykonania budżetu to wymiernym tego przejawem jest złożenie przez nią radzie gminy odpowiedniego wniosku absolutoryjnego względem burmistrza, jednakże bez roszczenia sobie prawa związania rady gminy treścią wspomnianego wniosku. Innymi słowy, wniosek komisji rewizyjnej w sprawie udzielenia lub nie udzielenia absolutorium burmistrzowi ma walor niewiążącej radę gminy propozycji absolutorium, nie zaś dyspozycji”.

Radny Robert Szydlik – dlatego w taki sposób sformuowałem swój wniosek, aby poddać go pod głosowanie.

Doradca Burmistrza Magda Kuczkowska – jeżeli Państwo nie podejmie uchwały w sprawie udzielenia absolutorium, jest to równoznaczne z nie udzieleniem absolutorium Burmistrzowi .

Radny Robert Szydlik – zapytam w ten sposób, jak rozmawialiśmy 5 minut temu, mówiły Panie o orzeczeniu wojewódzkiego sądu z Poznania, teraz Panie mówią o orzeczeniu naczelnego sądu administracyjnego, dlatego pytam, bo różne sądy różnie interpretują te przepisy. Ja się posiłkowałem tak jak mówię wiedzą z lexa i informacją którą dzisiaj uzyskałem z RIO. W takim razie wycofuję swój wniosek.

Przewodniczący Rady odczytał porządek obrad po zmianach.

Ad2. Sprawozdanie z działalności Burmistrza w okresie międzysesyjnym od 24 kwietnia 2013 r. do 25 czerwca 2013 r. przedstawił Burmistrz Tłuszczą Paweł Marcin Bednarczyk, według załącznika nr 6 do niniejszego protokołu.

Przewodniczący Rady zakomunikował, że zgłosiła się do niego młodzież szkolna ze szkoły podstawowej w Tłuszczu z zapytaniem, czy mogą zająć chwilę na sesji . W związku z tym że zapytania i wolne wnioski są na końcu w porządku obrad, to teraz oddał głos młodzieży szkolnej.

Młodzież szkolna zwracając się do Rady Miejskiej i Burmistrza podziękowała za pomysł budowy hali sportowej przy szkole podstawowej w Tłuszczu i w dowód wdzięczności złożyła na ręce Przewodniczącego Rady i Burmistrza kwiaty.

Podziękowania Radzie i Burmistrzowi złożyli również rodzice dzieci ze szkoły w Tłuszczu oraz mieszkanka Tłuszcza .

Ad3. Protokół z XXIII Sesji Rady Miejskiej w Tłuszczu został przyjęty.

Ad4 . Podjęcie uchwał :

- a) w sprawie rozpatrzenia i zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu gminy Tłuszcz za 2012 r.**

Przewodniczący Rady odczytał projekt uchwały, a następnie odczytał Uchwałę Nr Wa.127.2013 Składu Orzekającego Regionalnej Izby Obrachunkowej w Warszawie z dnia 12 kwietnia 2013 roku w sprawie wydania opinii o przedłożonym przez Burmistrza Miasta Tłuszcz sprawozdaniu z wykonania budżetu Gminy Tłuszcz za 2012 rok, która stanowi załącznik nr 7 do niniejszego protokołu.

Rada Miejska w Tłuszczu przy 8 głosach „za” i 6 głosach „przeciw” podjęła Uchwałę Nr XXIII.262A.2013 Rady Miejskiej w Tłuszczu w sprawie rozpatrzenia i zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Tłuszcz za 2012 r., załącznik nr 8 do niniejszego protokołu.

- b) w sprawie udzielenia absolutorium Burmistrzowi Tłuszcza z tytułu wykonania budżetu za 2012 rok**

Przewodniczący Rady odczytał projekt uchwały, a następnie odczytał wniosek Komisji Rewizyjnej w sprawie nie udzielenia absolutorium Burmistrzowi Tłuszcza za 2012 rok, załącznik nr 9 do niniejszego protokołu oraz uchwałę Nr Wa.203.2013 Składu Orzekającego regionalnej Izby Obrachunkowej w Warszawie z dnia 11 czerwca 2013 r. w sprawie wniosku Komisji Rewizyjnej Rady Miejskiej w Tłuszczu o nie udzielanie absolutorium Burmistrzowi

Tłuszcz z tytułu wykonania budżetu za rok 2012, załącznik nr 10 do niniejszego protokołu.

Burmistrz - Szanowni Państwo w dniu 3 czerwca Komisja Rewizyjna w głosowaniu jawnym podjęła Uchwałę w sprawie wniosku o nie udzielenie absolutorium Burmistrzowi Tłuszcz za 2012 rok, wskazując w uzasadnieniu powody podjęcia takiej decyzji.

W tej sytuacji przed podjęciem przez Państwa uchwały w sprawie absolutorium, chciałbym pokrótce się odnieść do przedstawionych przez Komisję Rewizyjną zarzutów.

Komisja Rewizyjna zarzuciła mi iż cytuję: „znaczna część zadań zaplanowanych do wykonania w 2012 roku nie została zrealizowana, część zadań wprowadzonych do budżetu przez Radę została pominięta bądź opóźniona”.

Niestety bez wskazania konkretnych przykładów, także tak ogólnikowo sformułowanego zarzutu nie potrafię prawidłowo i rzetelnie się odnieść. Proszę o konkrety Panowie radni.

Kolejnym zarzutem jest „brak sprawowania należytego nadzoru nad Centrum Kultury, Sportu i Rekreacji”, co zdaniem Komisji Rewizyjnej doprowadziło do naruszenia ustawy o dyscyplinie finansów publicznych.

Szanowni Państwo, według mojej wiedzy na dzień dzisiejszy nie toczyło się i nie toczy wobec mnie żadne postępowanie w sprawie naruszenia dyscypliny finansów publicznych związane z działalnością CKSiR w Tłuszczu. Na marginesie chciałbym przypomnieć, iż w dniu 29 listopada 2012 roku zakończył się audyt wewnętrzny w CKSiR w Tłuszczu, który obejmował min. ocenę w realizacji zadań ustawowych oraz statutowych, planowanie i finansowanie działalności CKSiR, systemu rachunkowości i zamówień publicznych, zasad zarządzania zasobami ludzkimi, systemu kontroli zarządczej. Zgodnie z opinią audytora wewnętrznego w sprawie adekwatności, skuteczności i efektywności kontroli zarządczej w obszarze ryzyka funkcjonujący w kontrolowanej jednostce system kontroli zarządczej został oceniony jako pozytywny, aczkolwiek wymagający wprowadzenia stosownych zmian i usprawnień mający na celu zagwarantowanie realizacji celu i zadań nałożonych na jednostkę w sposób zgodny z prawem, efektywny, oszczędny i terminowy.

Odnosząc się do zarzutu, „iż w 2012 roku wbrew woli Rady Miejskiej w Tłuszczu znacznie wzrosły wydatki na płace w Urzędzie Miejskim co pośrednio potwierdza odmowa burmistrza ujawnienia wysokości płac urzędników nawet po dokonaniu stosownej anonimizacji dokumentacji płacowej” przypominam Państwu, iż zgodnie z prawem do kompetencji Burmistrza a nie Rady Miejskiej należy polityka kadrowo-płacowa Urzędu, ponieważ to ja jako kierownik jednostki muszę zapewnić, aby sprawnie i efektywnie działała dla dobra mieszkańców. Jednocześnie odnoszę wrażenie, że Rada Miejska nie dostrzega, bądź nie chce dostrzegać, że jednostkom samorządowym zlecane są coraz to

nowe zadania bez zapewnienia na ich realizację odpowiednich środków, także w tej sytuacji to ja muszę zadbać o to, aby Urząd działał sprawnie, a do tego potrzebna jest odpowiednia kadra.

W tym miejscu pragnę podkreślić, iż wydatki na płace w Urzędzie pozostały na tym samym poziomie, natomiast w związku ze zmianą przepisów wzrosło minimalnie wynagrodzenie ustawowo ustalone Rozporządzeniem Rady Ministrów. Część zadań w Urzędzie wykonywana była na podstawie umów cywilno-prawnych. Umowy rozwiązano a środki przeznaczono na utworzenie niezbędnych stanowisk etatowych. Kolokwialnie mówiąc środki z kilku paragrafów obecnie znajdują się na jednym, o czym Państwo sami zdecydowaliście poprzez min. podejmowanie uchwał budżetowych. Na marginesie przypominam Państwu, iż w 2012 roku nie tylko nie otrzymałem od Rady Miejskiej upoważnienia do działania na podstawie art. 257 ustawy o finansach publicznych, ale również nie dokonałem żadnych przekroczeń wydatków na wynagrodzenia w zakresie ustalonym w budżecie przez Radę Miejską. Kwestia udostępnienia informacji dotyczącej wynagrodzeń wynika z faktu, iż są to informacje ad persona ze względu na istnienie pojedynczych stanowisk w Urzędzie, a pracownicy pisemnie odmówili zgody na udostępnienie Komisji wysokości ich wynagrodzeń.

Odnosnie negatywnej oceny przez Komisję „ sposobu realizacji budowy gimnazjum w Jasienicy, jak również negatywnej oceny budowy kanalizacji na osiedlu Słoneczna z pominięciem wykonania przykanalików do posesji” , chciałbym zapytać, dlaczego Państwo nie skontrolowaliście tych inwestycji wcześniej w poprzedniej kadencji. Część z was była przecież wtedy radnymi. Stawianie mi zarzutów, że postawiony przed faktem dokonany robiłem wszystko, aby wyżej wymienione inwestycje zostały zrealizowane zgodnie z założeniami, a co najważniejsze zgodnie z prawem nie tracąc przy tym przyznanego dofinansowania, wydaje mi się co najmniej nie na miejscu. Pragnę bowiem przypomnieć, iż zadanie- budowa kanalizacji jest realizowane na podstawie pozwolenia na budowę uzyskanego w 2008 roku, które nie przewidywało budowy przykanalików. Nie wiem dlaczego przy pozwoleniu na budowę zrezygnowano z zaprojektowanych przykanalików, ponieważ projekt kanalizacji powstał nie za mojej kadencji jako Burmistrza, natomiast niestety za kadencji kilku podpisanych w.w członków pod uchwałą Komisji Rewizyjnej, którzy właśnie na etapie projektowania mogli zawnieioskować. Kiedy objąłem stanowisko Burmistrza, wniosek o dofinansowanie był już złożony i zrobiłem wszystko co możliwe, żeby dostał on dofinansowanie. Przypominam, że był pod kreską a także był zrealizowany zgodnie z projektem tak, aby dofinansowanie nie przepadło. Jednocześnie na mój wniosek zadanie związane z zaprojektowaniem budowy w/w przykanalików zostało wprowadzone do budżetu na 2013 roku.

Sytuacja związana z” budową gimnazjum w Jasienicy” wygląda podobnie. Jeśli chodzi o fakt projektowania, mamy tam bowiem do czynienia z trzema

obiektami, trzema pozwoleniami zupełnie ze sobą niezgodnymi min., w 2009 r. w miejscu drogi ewakuacyjnej zaplanowanej wcześniej w projektach budowy budynku głównego i łącznika wybudowano oczyszczalnię ścieków.

Nadzór zgłosił również uchybienia architektoniczne dotyczące samego budynku gimnazjum. Te uzgodnienia były na tyle istotne, że aby móc uzyskać pozwolenie na budowę, Powiatowy Inspektorat Nadzoru Budowlanego nałożył na gminę obowiązek wykonania projektu zamiennego dla budynku gimnazjum łącznika i oczyszczalni. Taki projekt złożyłem, teraz czekamy na jego zatwierdzenie i wznowienie robót.

Odnosnie „negatywnej oceny realizacji poboru opłaty planistycznej w związku z tym, że wydatki na ten cel były 20-krotnie wyższe od zrealizowania dochodów” wyjaśniam, iż obowiązek wszczęcia postępowania administracyjnego w tym zakresie był konsekwencją uchwalenia przez Radę Miejską miejscowego planu zagospodarowania przestrzennego, co z tego wynika powstał obowiązek ustawowy bez względu na opłacalność. Zgodnie bowiem z art. 36 ust.4 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym, Burmistrz Tłuszcza był zobowiązany do pobrania jednorazowej opłaty ustalonej w tym planie. Ustalenie obowiązku pobrania opłaty i jej wysokości dokonuje się w trakcie postępowania administracyjnego, także strona niezadowolona z decyzji organu pierwszej instancji, może się odwołać do drugiej instancji.

Większość postępowań w tym zakresie nie została jeszcze zakończona ostateczną decyzją. Proszę abyście Państwo rozważyli przedstawione przeze mnie wyjaśnienia i podjęli uchwałę zgodnie ze stanem faktycznym i prawnym biorąc pod uwagę całokształt mojej działalności jako Burmistrza w 2012 roku.

Radny Robert Szydlik- Panie Przewodniczący, Wysoka Rado, Panie Burmistrzu, Szanowni Państwo, odniosę się do kilku kwestii o których powiedział Pan Burmistrz.

Kwestia pierwsza CKSiR w ubiegłym roku - w tej kwestii nikt nie zarzucał Panu Burmistrzowi przekroczenia prawa, w tej kwestii podnosiliśmy, że mówiąc o nienależnym nadzorze mieliśmy na myśli przekazywanie do CKSiR transz dotacji z budżetu gminnego, które powinny być przekazywane równe, ale taka jednostka jak CKSiR może wnioskować do Burmistrza o przyspieszenie przekazywania tych transz i w trakcie kontroli w CKSiR w marcu tego roku ustaliliśmy, że te kwoty były przekazywane z bardzo dużym wyprzedzeniem. Stąd też w połowie sierpnia była bardzo nerwowa sytuacja, były zwolnienia serii pracowników z CKSiR, których później Pan Burmistrz przywracał do pracy. Ci pracownicy mieli wręczone wypowiedzenia, później były cofnięte, więc o tyle jest to naruszenie dyscypliny finansowej w jednostce, że wydawano te środki i to szybko, Pan Burmistrz przekazywał te środki szybciej niż wynikałoby to według upływu czasu w kalendarzu i to wymusiło w efekcie przesunięcie do CKSiR dodatkowych środków przez Radę Miejską, czyli można powiedzieć, że głosowaliśmy w tej sprawie niejako pod przymusem, pod przymusem w tym

sensie, że było to spowodowane sytuacją. Naprawdę była to niełatwa decyzja, czy przesuwać te środki, czy nie, bo gdyby trzymać się literalnie, skoro dotacja była przyznana dla CKSiR w kwocie wnioskowanej przez Burmistrza na początku roku, to domyślam się, że ta dotacja powinna była wystarczyć, jeśli by zabrakło środków to w jakiej niewielkiej kwocie, a zabrakło tych środków naprawdę nie mało.

Druga sprawa – kwestia wynagrodzeń w Urzędzie Miejskim. Nie polemizowaliśmy nigdy, że trzeba utworzyć nowe stanowisko pracy związane chociażby z gospodarką śmieciową gminy. Myśmy wnioskowali o udostępnienie wysokości wynagrodzeń urzędników zatrudnionych w Urzędzie i mówiliśmy wyraźnie, poddamy te dane stosownej anonimizacji, czyli prosimy o listę bez nazwisk, tylko stanowisko nr 1, stanowisko nr 2 itd...gdzie nie mamy nazwiska, to na jakiej podstawie możemy dojść, że dane wynagrodzenie, to jest wynagrodzenie Pana A, czy Pani B. Nas interesowały konkretne dane, wysokość wynagrodzenia zasadniczego, premii itd. Pytanie kluczowe jest też takie, w ilu gminach w Polsce jest tak, że podwładni mają wyższe wynagrodzenie niż Burmistrz, bo Pana pensję ustaliła na początku kadencji Rada Miejska na takiej wysokości jak miał poprzedni Burmistrz, różnica tylko w wysłudze lat, natomiast pensje pracowników leżą w Pana gestii i w niewielu gminach w Polsce jest tak, że wynagrodzenie podległych pracowników jest wyższe od wynagrodzenia Burmistrza. Staram się unikać wskazywania przykładów, ale po ujawnieniu oświadczenia majątkowego przez Pana Zastępcę mam wątpliwości. Dochody z dwóch źródeł ujęte w jednym punkcie, jakby idea oświadczenia majątkowego, a przecież podaje się dochody z wyszczególnieniem, z jakich źródeł są te dochody i teraz ktoś napisze, że w miejscu A,B i C moje dochodu wynoszą tyle i tyle. To chodzi o pewną przejrzystość. Jeżeli taka osoba ma dochody z więcej niż jednego miejsca pracy, powinna to w oświadczeniu majątkowym wyodrębnić, w przeciwnym razie mamy prawo uważać, że to wynagrodzenie jest wyższe.

Burmistrz- Panie Przewodniczący tej dyskusji miało nie być, ale czuję się troszeczkę wywołany do odpowiedzi. Ja nigdy nie narzekałem na swoje wynagrodzenie, a o wynagrodzeniu moich pracowników będę decydował ja, a nie Pan. Natomiast jeżeli faktycznie oświadczenie majątkowe było by źle wypełnione przeze mnie, przez Zastępcę Burmistrza, przez Panią Skarbnik, na pewno Wojewoda w odpowiedni sposób by się do tego odniósł.

Pan próbuje tutaj wmawiać naszym mieszkańcom, że coś jest nie tak. Tam wszystko było wypełnione zgodnie z prawem, ja proponuję również zajrzeć do oświadczeń majątkowych, które były złożone na dzień 30 kwietnia tego roku i później będziemy dyskutować. Wie Pan, porównywanie wynagrodzeń, jeżeli Pani Skarbnik była w okresie wypowiedzenia z poprzedniej pracy i tam dostawała wynagrodzenie bez świadczenia pracy, była tu w pracy, to moim zdaniem jest nie w porządku.

Radny Robert Szydlik – Pan omawia sprawy, których ja nie poruszałem. Ja nie wspomniałem słowem o Pani Skarbnik.

Burmistrz – przecież bardzo łatwo jest zidentyfikować osobę po wynagrodzeniu, nawet jeżeli to jest prosta kwota.

Radny Robert Szydlik – proszę Państwa, ja nie przytaczałem przykładu Pani Skarbnik, ale wydaje mi się że Pani Skarbnik w 2011 roku dołączyła do pracowników Urzędu Miejskiego w Tuszczu, a my mówimy o 2012 roku.

Przewodniczący Rady poddał pod głosowanie przedmiotowy projekt uchwały.

Rada Miejska w Tuszczu przy 9 głosach „za”, 5 głosach „przeciw” podjęła Uchwałę Nr XXIII.263A.2013 w sprawie udzielenia absolutorium Burmistrzowi Tuszczu z tytułu wykonania budżetu za 2012 rok, załącznik nr 11 do niniejszego protokołu.

c) w sprawie przyjęcia przez Gminę Tuszcz zadania Powiatu Wołomińskiego w zakresie utrzymania zieleni oraz chodników w pasie drogowym dróg powiatowych w granicach administracyjnych Gminy Tuszcz

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tuszczu jednogłośnie podjęła Uchwałę Nr XXII.264.2013 w sprawie przejęcia przez Gminę Tuszcz zadania Powiatu Wołomińskiego w zakresie utrzymania zieleni oraz chodników w pasie drogowym dróg powiatowych w granicach administracyjnych Gminy Tuszcz, załącznik nr 12 do niniejszego protokołu.

d) w sprawie zatwierdzenia do realizacji zadania publicznego działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym pod nazwą Podmiot zatrudnienia socjalnego partnerem Ośrodka Pomocy Społecznej i powiatowego Urzędu Pracy w realizacji kontraktów socjalnych „Kobieta aktywna”

Rada Miejska w Tuszczu jednogłośnie podjęła Uchwałę Nr XXIII.265.2013 w sprawie zatwierdzenia do realizacji zadania publicznego działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym pod nazwą Podmiot zatrudnienia socjalnego partnerem Ośrodka Pomocy Społecznej i powiatowego Urzędu Pracy w

realizacji kontraktów socjalnych „Kobieta aktywna”, załącznik nr 13 do niniejszego protokołu.

e) w sprawie zmiany Uchwały Budżetowej Gminy Tłuszcz na rok 2013

Przewodniczący Rady odczytał projekt uchwały.

Radny Henryk Wójcik zgłosił wniosek:

O zabezpieczenie kwoty 600 000 zł na wykonanie wodociągu w Chrzęsnem w całości, są tam dwa małe projekty.

O formę pozyskiwania środków finansowych proszę Pana Burmistrza. Komisja Ochrony Środowiska na posiedzeniu w dniu 20.06.2013 r. złożyła pisemny wniosek z propozycją angażowania środków finansowych w obecności Pani Skarbnik.

Uzasadnienie: W dniu 11.05. 2013 zostałem zapoznany przez jedną z rodzin z Chrzęsnego za Pałacem, że w ich ujęciu wody występują metale ciężkie, ołów, który przekracza dopuszczalną normę o 100%. Już mamy tego skutki, jest to potwierdzone dokumentem, badaniami wody przez wojewódzką stację sanitarno-epidemiologiczną w Warszawie. Wpływ ołowiu na organizm człowieka poziom 10mg na litr we krwi matki lub noworodka prowadzi do opóźnienia rozwoju dziecka, niskiej wagi urodzeniowej, przedwczesnego porodu, nieprawidłowego wzrostu. Stężenie powyżej 10 mg na litr może być śmiertelne dla dzieci. Na jednej z ulic badania wykazały 20mg na litr. Wszystkie ulice wymienione w dwóch projektach sąsiadują z gruntami po byłym PGR, gdzie stosowano środki

Komisja Rolnictwa w 2012 r. złożyła wniosek o wykonanie wodociągu w całości składając swoje podpisy . Wniosek ponowiła w dniu 22.05.2013 r. i ja w dniu 20.06.2013 na wykonanie wodociągu. Budowa w/w trwa od 2011 r. i do dnia dzisiejszego wykonano na jednym i drugim odcinku łącznie 290 m. Sprawa jest dosyć poważna i to nie jest tylko mój problem radnego Chrzęsnego, tylko nas wszystkich.

Radny Tadeusz Groszek – Panie Przewodniczący, Wysoka Rado, chciałbym przypomnieć kolegom radnym i Panu Panie Burmistrzu, że dopuszczalne zadłużenie jest 60% . W 2013 r. zadłużenie gminy wyniesie 50,02% a w 2014 roku 59,73 % . Z całym szacunkiem dla radnego Wójcika, zaproponowaliśmy na Komisji, żeby przesunął środki w kwocie 100 000 zł na budowę wodociągu w tych ulicach, gdzie jest najpilniejsza potrzeba, a w następnej kolejności realizował dalszą budowę, ponieważ problem z wodą ma Jadwinin i inne miejscowości. Niestety musimy zaciskać pasa.

Pani Skarbnik – to jest wniosek na przyszłość do następnej uchwały, ponieważ nie ma wskazanego źródła skąd wziąć pieniądze. Proszę sprecyzować wniosek.

Radny Wójcik – stawiam wniosek:

O wybudowanie wodociągu w Chrzęsnem na kwotę 600 000 zł.

Pani Skarbnik – ten wniosek nie ma pokrycia.

Radca Prawny Sylwia Barcz-Popiel – wniosek dotyczący zmian w budżecie musi posiadać wskazaną podstawę źródła finansowania, muszą być wskazane konkretne kwoty.

Radny Wójcik - wskazuję jako źródło finansowania posiłkowanie się kredytem z WFOŚiGW, który jest częściowo umarzalny. To jest szczególna sytuacja.

Przewodniczący Rady- słyszał Pan wypowiedź Pani Skarbnik i Pani Rady Prawnego, takiego wniosku nie mogę poddać pod głosowanie.

Burmistrz – Szanowni Państwo, nie wiem czy to było dwie Sesje wcześniej czy trzy, radny Groszek wstał i powiedział: „Panie Burmistrzu trochę więcej odwagi przy zaciąganiu kredytów”. Dzisiaj mówienie o tym, że Gmina ma duże zadłużenie, jest prawdę mówiąc nie w porządku. Można wydłużyć WPF na więcej lat, w tej chwili jest na lat 10. Jeżeli WPF i kredyty byłyby w dłuższych terminach zaciągane, te wskaźniki ulegną zmianie. Bardzo proszę zwracać uwagę też na to, co się mówi wcześniej i nie zmieniać tak szybko zdania. Zgodnie z obietnicą do WPF min. jest wprowadzony SUW w Łysobychach, takie były ustalenia moje i państwa radnych. To samo dotyczy łącznika w Mokrej Wsi. Takie były ustalenia i nie wycofuje się z danego słowa, ale jeśli Państwo radni zdecydują inaczej, to będzie Państwa sprawa, ja chce być w porządku wobec tych osób, którym to obiecałem.

Radny Mirosław Sobczak złożył wniosek:

O przeniesienie z rezerwy ogólnej kwoty 1 000 zł na lampę na ulicy Przyleśnej w Miąsem i 500 zł na podkaszarkę dla Zespołu Szkół.

Pani Skarbnik – takie zmiany nie dotyczą wydatków inwestycyjnych i jest to w kompetencji Pana Burmistrza i mogą być dokonane Zarządzeniem Burmistrza.

Rada Miejska w Tłuszczu przy 13 głosach „za” i 1 głosie „wstrzymującym się” podjęła Uchwałę Nr XXII.266.2013 w sprawie zmiany Uchwały Budżetowej Gminy Tłuszcz na rok 2013, załącznik nr 14 do niniejszego protokołu.

f) w sprawie zmiany uchwały Rady Miejskiej w Tłuszczu Nr XX.213.2012 z dnia 28 grudnia 2012 r. w sprawie Wieloletniej Prognozy Finansowej Gminy Tłuszcz na lata 2013-2023

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu przy 13 głosach „za” i 1 głosie „wstrzymującym się” podjęła Uchwałę Nr XXIII.267.2013 w sprawie zmiany uchwały Rady Miejskiej w Tłuszczu Nr XX.213.2012 z dnia 28 grudnia 2012 r. w sprawie Wieloletniej Prognozy Finansowej Gminy Tłuszcz na lata 2013-2023, załącznik nr 15 do niniejszego protokołu.

g) w sprawie zatwierdzenia sprawozdania finansowego Centrum Kultury, Sportu i Rekreacji w Tłuszczu za 2012 rok

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu przy 4 głosach „za” i 10 głosach „przeciw” **nie podjęła** Uchwały w sprawie zatwierdzenia sprawozdania finansowego Centrum Kultury, Sportu i Rekreacji w Tłuszczu za 2012 rok.

Przewodniczący Rady ogłosił 15 minutową przerwę.

h) w sprawie zatwierdzenia sprawozdania finansowego Biblioteki Publicznej w Tłuszczu za 2012 rok.

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr XXIII.268.2013 w sprawie zatwierdzenia sprawozdania finansowego Biblioteki Publicznej w Tłuszczu za 2012 rok, załącznik nr 16 do niniejszego protokołu.

i) w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr XXIII.269.2013

w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu ochrony Środowiska i Gospodarki Wodnej w Warszawie, załącznik nr 17 do niniejszego protokołu.

j) w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr XXIII.270.2013 w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, załącznik nr 18 do niniejszego protokołu.

k) w sprawie zmiany Uchwały nr XXI.231.2013 Rady Miejskiej w Tłuszczu z dnia 12 marca 2013 r. w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr XXIII.271.2013 w sprawie zmiany Uchwały nr XXI.231.2013 Rady Miejskiej w Tłuszczu z dnia 12 marca 2013 r. w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, załącznik nr 19 do niniejszego protokołu.

l) w sprawie zmiany Uchwały Nr XXI.232.2013 Rady Miejskiej w Tłuszczu z dnia 12 marca 2013 r. w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie.

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr XXIII.272.2013 w sprawie zmiany Uchwały Nr XXI.232.2013 Rady Miejskiej w Tłuszczu z dnia 12 marca 2013 r. w sprawie zaciągnięcia pożyczki długoterminowej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, załącznik nr 20 do niniejszego protokołu.

m) w sprawie zmiany Uchwały nr XXI.234.2013 Rady Miejskiej w Tłuszczu z dnia 12 marca 2013 r. w sprawie zaciągnięcia pożyczki

długoterminowej z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr XXIII.273.2013 w sprawie zmiany Uchwały nr XXI.234.2013 Rady Miejskiej w Tłuszczu z dnia 12 marca 2013 r. w sprawie zaciągnięcia pożyczki długoterminowej z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, załącznik nr 21 do niniejszego protokołu.

- n) w sprawie zaniechania realizacji przedsięwzięcia pod nazwą „kolektor os. Słoneczna” i uznania go za inwestycję nieefektywną**

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu przy 10 głosach „przeciw” i 4 głosach „wstrzymujących się” **nie podjęła uchwały.**

- o) w sprawie zaniechania realizacji przedsięwzięcia pod nazwą „budowa gazociągu” i uznania go za inwestycję nieefektywną**

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu przy 10 głosach „przeciw” i 4 głosach „wstrzymujących się” **nie podjęła uchwały.**

- p) w sprawie zaniechania realizacji przedsięwzięcia pod nazwą „budowa wodociągu wiejskiego i uznania go inwestycję nieefektywną.**

Przewodniczący Rady odczytał projekt uchwały.

Zastępca Burmistrza – może Pani Skarbnik by wyjaśniła, o co w tych uchwałach chodzi.

Pani Skarbnik – to są inwestycje które były realizowane w latach wcześniejszych tj. 90 –tych. W księgach rachunkowych saldo kosztów poniesionych na te inwestycje przechodziło z roku na rok i tak naprawdę, żeby uporządkować zapisy w księgach rachunkowych, konieczne jest podjęcie uchwały przez Radę o zaprzestaniu realizacji tej inwestycji. Na dzień dzisiejszy koszty tej inwestycji są jako środki trwałe w budowie, a tak rzeczywiście nie jest, nie mamy na to dokumentów, dokumenty finansowe są archiwizowane 5 lat, nie udało się odszukać dokumentów, ani faktur dotyczących tych inwestycji

które były wcześniej realizowane i jeżeli nie będzie uchwały Rady, nie ma podstaw do z księgowania tych kosztów.

Tak naprawdę art. 24 ustawy o rachunkowości mówi, że księgi uznaje się za rzetelne, jeżeli odzwierciedlają stan faktyczny, a te inwestycje na dzień dzisiejszy nie są w trakcie realizacji, a koszty mamy na koncie 080G – konto mówi, że są to środki trwałe w budowie. Wobec tego jest prośba do Rady, aby podjąć te uchwały o zaniechaniu tych inwestycji, żeby można było w księgach rachunkowych dokonać stosownych zapisów na podstawie uchwał podjętych przez Radę.

Przewodniczący Rady – taki zapis jak : „budowa wodociągu wiejskiego” , naprawdę nie udało się Pani ustalić gdzie jest ten wodociąg.

Pani Skarbnik – w księgach mam taki zapis – „ budowa wodociągu wiejskiego” i tyle wiem, nie mam dokumentów, nie mam faktur i tak naprawdę nie wiem, jakiego wodociągu to dotyczyło. To samo „ budowa gazociągu” i wszystkie te inwestycje.

Rada Miejska w Tłuszczu przy 8 głosach „przeciw” i 6 głosach „wstrzymujących się” **nie podjęła uchwały.**

q) w sprawie zaniechania realizacji przedsięwzięcia pod nazwą „kolektor deszczowy Wiejska” i uznania go za inwestycje nieefektywną

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu przy 8 głosach „przeciw” i 6 głosach „wstrzymujących się” **nie podjęła uchwały.**

r) w sprawie zaniechania realizacji przedsięwzięcia pod nazwą „rekultywacja składowiska odpadów –kompostownia” i uznania go za inwestycję nieefektywną

Przewodniczący Rady odczytał projekt uchwały

Rada Miejska w Tłuszczu przy 8 głosach „przeciw” i 6 głosach „wstrzymujących się” **nie podjęła uchwały.**

s) w sprawie zaniechania realizacji przedsięwzięcia pod nazwą „budowa sali widowiskowej” i uznania go za inwestycję nieefektywną

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu przy 11 głosach „przeciw” i 3 głosach „wstrzymujących się” **nie podjęła uchwały.**

t) w sprawie stwierdzenia wygaśnięcia mandatu radnego

Przewodniczący Rady odczytał projekt uchwały.

Przewodniczący Rady

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr XXIII.274.2013 w sprawie stwierdzenia wygaśnięcia mandatu radnego, załącznik nr 22 do niniejszego protokołu.

Ad5. Interpelacje radnych, odpowiedzi na interpelacje.

Radny Mirosław Sobczak zgłosił interpelację, aby w przypadku nie wykonania w tym roku projektów oświetlenia we Franciszkowie i w Szczepanku, niewykorzystane środki przenieść na zakup wyposażenia i urządzenie placów zabaw w tych miejscowościach.

Burmistrz odpowiedział, że jeżeli Wykonawca nie wykona projektów oświetlenia do końca czerwca, to sprawa zostanie skierowana do sądu, tak jak to miało miejsce w przypadku ulicy Sasanki, a place zabaw Gmina planuje sfinansować ze środków pozyskanych na małe projekty z LGD „Równiny Wołomińskiej.”

Radny Tadeusz Groszek zwrócił się z prośbą do Burmistrza, aby listy i przesyłki do radnych, nie były otwierane, ponieważ ostatnio został mu doręczony otwarty list z Regionalnej Izby Obrachunkowej. Sekretarz Gminy może zakazać pracownikom otwierania takiej korespondencji, a rejestrowanie może nastąpić na podstawie danych znajdujących się na kopercie, tak zakończył swoją interpelację radny.

Burmistrz odpowiedział, że do tej pory wszystkie przesyłki były otwierane i rejestrowane w elektronicznym obiegu dokumentów, a nie otwieranie koperty wiąże się z ryzykiem niedochowania terminu wyznaczonego w piśmie.

Radny Tadeusz Groszek odniósł się do wypowiedzi Burmistrza i powiedział, że niejednokrotnie pisma kierowane do radnych krążyły wewnątrz Urzędu kilka dni i też trafiały z opóźnieniem, ale jest biuro obsługi rady i może telefonicznie powiadomić radnego o czekającej na niego przesyłce.

Radny Dariusz Kur zwrócił się o wyjaśnienie, dlaczego w planie wydatków majątkowych za 2012 rok widnieje wykonanie zadania polegającego na budowie oświetlenia przy posesji nr 65 w Kozłach, skoro do tej pory lampa tam nie świeci, nigdy się nie zaświeciła.

Burmistrz zapewnił radnego, że to sprawdzi.

Radny Mirosław Sobczak zwrócił się o wykonanie odwodnienia części ulicy Malowniczej w Miąsem w związku z notorycznym zalewaniem posesji od nr 7 do nr 16 oraz poprawę nawierzchni drogi gruntowej we Franciszkowie w stronę Jaźwia.

Radny Mirosław Szczotka zapytał, dlaczego równiarka nie pracuje na drogach bocznych w Jasienicy, których jest ok. 50% , a tylko na trzech ulicach się pokazała, przecież jest już prawie lipiec.

Radny Henryk Wójcik zwrócił się do radnych i do Burmistrza o podjęcie wszelkich działań mających na celu budowę wodociągu w miejscowości Chrzęsne.

Druga sprawa dotyczyła braku barierki przy zbiorniku wodnym w Chrzęsnem oraz przeniesienia biblioteki z budynku prywatnego do Powiatowego Centrum Kultury. Kończąc swoją wypowiedź radny powiedział, że czeka na finał tej sprawy.

Burmistrz odpowiedział, że na finał prac w pałacu czekają mieszkańcy całego powiatu. Prawdopodobnie została zerwana umowa z dostawcą na wyposażenie wnętrza i trudno powiedzieć jak długo potrwa urządzenie tego pałacu i przeniesienie biblioteki.

W sprawie barierki Burmistrz zapewnił, że zwróci się do Zarządu Dróg Powiatowych.

Oдноśnie budowy wodociągu, brak jest środków ale trzeba się zastanowić skąd wygospodarować na ten cel środki. Istnieje możliwość wydłużenia na więcej lat Wieloletniej Prognozy Finansowej, co mogłoby pozwolić na zaciągnięcie gminie nowych kredytów i nad tym radni też muszą się zastanowić.

Radny Mirosław Szczotka poruszył kwestię wykupu działki na ulicy Łąkowej, która blokuje przejazd na całym odcinku tej drogi i poprosił o udrożnienie rowu wzdłuż ulicy Centralnej w Jasienicy.

Burmistrz odpowiedział, że pracownik zajmujący się sprawą wykupu działki przebywa obecnie na zwolnieniu lekarskim.

Wiceprzewodniczący Rady zapytał, co z wnioskiem jaki miał być złożony w sprawie zasiedzenia drogi Ołdaki-Chrząsne i poprosił o wyrównanie tej drogi.

Radca prawny Pani Sylwia Barcz -Popiel odpowiedziała, że wniosek o zasiedzenie został złożony do sądu i radny Wojtyra może oczekiwać na wezwanie z sądu na rozprawę, gdyż będzie świadkiem w sprawie.

Ad 6. Zapytania i wolne wnioski, odpowiedzi na zapytania i wolne wnioski.

Radny Włodzimierz Malinowski zapytał, dlaczego Burmistrz na spotkaniu z mieszkańcami osiedla Kolejowa powiedział, że mieszkańcy będą mogli odkupić pojemniki na śmieci od firmy MPK Ostrołęka, skoro jest to niemożliwe i dlaczego poinformował, że worki są u przewodniczących rad osiedlowych, skoro przewodnicząca rady osiedlowej otrzymała tylko 10 szt czarnych worków.

Burmistrz odpowiedział, że takie informacje Gminie przekazała firma MPK Ostrołęka, mieszkańcy otrzymali nawet karteczki, że po wpłaceniu odpowiedniej kwoty na podane konto, pojemnik może u nich pozostać. Sam wpłaciłem pieniądze na konto, pojemnik został mi zabrany, ale po interwencji w Ostrołęce został mi oddany, dodał Burmistrz. Niestety nie mam wpływu na działania prywatnej firmy i to jeszcze z Ostrołęki i ciężko mi się tłumaczyć. Jeżeli chodzi o worki to są u nas w Urzędzie i nawet dzisiaj po Sesji można będzie je otrzymać.

Mieszkancka Regina Perkowska poruszyła sprawę budowy Wiejskiego Domu Kultury w Miąsem mówiąc, że dopiero teraz wie, dlaczego według niej dyskusja w tym temacie jest nie na rękę radnemu Sobczakowi. Otóż dlatego, że działkę przylegającą bezpośrednio do tej na której powstaje inwestycja budowy wiejskiego domu kultury zakupił w 2010 roku brat radnego Sobczaka, a według mieszkanki stało się to w momencie, jak powstała decyzja o inwestowaniu w WDK. Brat radnego Sobczaka rozpoczął budowę na działce budynku mieszkalno-usługowego, ale przejeżdża przez działkę gminną. Zwracając się do radnego Sobczak zapytała: Kiedy i z jakiej inicjatywy i za czyje pieniądze powstało ogrodzenie obejmujące nie tylko działkę należącą do gminy, ale również działkę prywatną. W którym miejscu przebiega granica działek. Jakim prawem osoba prywatna dysponuje kluczami do bramy prowadzącej na plac gminnej budowy, bezprawnie korzysta z działki gminnej, składując tam swoje materiały budowlane,. Zwracając się do Burmistrza zapytała, kto i w jaki sposób sprawuje kontrolę nad materiałami przeznaczonymi na budowę WDK i jak te materiały są oznaczone. Brat radnego Sobczaka urządził sobie na terenie budowy gminnej własny prywatny folwark, składując materiały gdzie chce, jak

chce. Nie chciałabym, żeby omyłkowo użył nie swoich materiałów. Delikatnie mówiąc, kiedy brat Pana Sobczaka dostanie od Gminy nakaz odgródzenia swojej posesji tak, aby on i klienci lokalu usługowego poruszali się jedynie po jego działce. Wiem, że przez ostatnie trzy lata nakłady na inwestycje wiejskie są dużo wyższe niż w mieście, co nie oznacza, że mogą odbywać się bez kontroli. Widząc dotychczasowe działania Burmistrza, Wice burmistrza i urzędników wierzę, że wymienione przeze mnie nadużycia zostaną wyeliminowane i położycie Panowie kres bezprawiu, choć z jednej strony wiem z wywiadów prasowych, że są radni, którzy bardzo tęsknią za okresem bezprawia. Powiem szczerze, przestałam wierzyć w szczerłość intencji większości radnych, bo szumne zapewnienia, że działają razem dla gminy, nie znajdują żadnego odzwierciedlenia w rzeczywistości. Panie Burmistrzu, to jest moja notatka i proszę o ustosunkowanie się do niej, o udzielenie odpowiedzi.

Radny Sobczak odnosząc się do wypowiedzi Pani Perkowskiej powiedział: owszem są dwie działki, jedną zakupił brat i piach gminny leżący na działce brata i nikomu nie przeszkadza. Gdy był budowany fundament, Gmina korzystała z placu brata, leżały tam materiały, piach budowlany leży do tej pory. Odnośnie ogrodzenia – było wykonane przez Straż min. przez brata i jest własnością Straży, a powstało zaś z materiałów częściowo brata, materiałów częściowo przekazanych przez księdza.

Ze względów praktycznych działki nie są odgródzone, żeby łatwiej było po nich manewrować pojazdami. Kolejna sprawa, WDK było projektem specjalnym, tak żeby można było uzyskać możliwe najwyższe dofinansowanie, dlatego zostało stworzone pod taką nazwą Wiejski Dom Kultury, w którym ma się mieścić Straż i biblioteka.

Wytworzyła się dyskusja pomiędzy radnym Sobczakiem a Panią Perkowską, którą przerwał Przewodniczący Rady.

Jan Wytrykowski Skarbnik Klubu TKS „Bóbr” Tłuszcz przedstawił wyniki jakie w ostatnim sezonie osiągnęły zespoły grające w barwach Klubu i przedstawił plany związane z zagospodarowaniem terenu wokół stadionu przy ulicy Polnej i terenem przylegającym do boiska, znajdującego się za rowem. Następnie przedstawił plan imprez organizowanych przez Klub, zaprosił zainteresowanych na 4 Bieg Bobra i podziękował za rozpoczęcie budowy hali sportowej w Tłuszczu.

Burmistrz pogratulował Klubowi osiągniętych wyników i wyjaśnił, że jakiegokolwiek prace na stadionie będą mogły być prowadzone dopiero po wydaniu decyzji legalizacyjnej dla tego obiektu.

Radny Włodzimierz Fydrysek powiedział, że z rozmów przeprowadzonych z samorządowcami z powiatu wołomińskiego i parlamentarzystami z PiS w szatni po meczu wynikało, że Tłuszcz jest znany z Klubu Sportowego „Bóbr”.

Mieszkanka Mokrej Wsi zadała trzy pytania:

1. czy zostały podjęte jakieś działania kontrole ze strony Państwowej Inspekcji Pracy w związku ze składanymi pismami dotyczącymi zespołu szkół w Mokrej Wsi;
2. czy została powołana komisja odnośnie zbadania zaistniałej sytuacji tj. problemów dotyczących tej szkoły;
3. czy podjęta została jakaś decyzja w sprawie Pani dyrektor szkoły, czy będzie coś wiadomo w tej sprawie i kiedy, bo konkursy na dyrektorów szkół już się odbywały a w Mokrej wsi nie było takiego konkursu.

Waldemar Banaszek Zastępca Burmistrza odpowiedział: Pani Gizińska już przygotowuje skład komisji, ponieważ wpłynęło kilka skarg i te problemy będziemy chcieli rozwiązać. Na temat Państwowej Inspekcji Pracy nic nie wiem, ponieważ była kontrola i wzięła dokumenty.

Pani dyrektor jest dyrektorem do końca sierpnia i od 1 września sprawa musi być rozwiązana.

Radny Mirosław Sobczak zadał 2 pytania odnośnie przejezdności:

1. czy poprawa przejezdności jest inwestycją, pytam w kontekście pisma jakie zostało złożone przez sołtysa i mieszkańców Miąsego w lutym 2013 r. odnośnie poprawienia przejezdności dwóch dróg gruntowych gminnych, a w odpowiedzi Pan Gołoś odpisał, że „niestety w budżecie na 2013 rok nie ma zabezpieczonych środków na realizację przedmiotowej inwestycji”.

Przecież w kwietniu 2013 roku nie rozpoczęły się jeszcze remonty, a sołtys i mieszkańcy otrzymali pismo, że ta inwestycja nie będzie realizowana.

2. Panie Burmistrzu 31 sierpnia 2011 roku nadano Statut CKSiR, w tymże Statucie w paragrafie 4 jest zapis: „Centrum prowadzi działalność i odpowiada za gminne place zabaw i gminne boiska ogólnodostępne”.

Pan Wiceburmistrz na Komisji powiedział, że kosi trawę co tydzień, Szanowni Państwo, trawa na boisku nie była koszona w tym roku przez Urząd nawet raz, dzieci kopią i grają w piłkę na drodze. Trawę skosił mieszkaniec, czy wiemy kto ma się opiekować tym placem, do tej pory było to realizowane przez ZGKiM w Tłuszczu .

Zastępca Burmistrza odpowiedział, że opiekować tym placem będzie się CKSiR, a nie ma przeszkód, żeby Pan Dembiński dalej kosił.

Mieszkanka osiedla Kolejowa Pani Napiórkowska powiedziała, że mieszkańcy dlatego nie mogą kupować koszy od MPK Ostrołęka, ponieważ firma Jurant

wysłała pismo do Ostrołęki, żeby nie sprzedawali pojemników na śmieci swoim dawnym klientom, ponieważ oni mają swojego producenta z kosztami. Mieszkanka powiedziała, że dowiedziała się o tym podczas rozmowy telefonicznej przeprowadzonej z pracownicą firmy z Ostrołęki obsługującej klientów. Zostaliśmy pozostawieni sami sobie, dodała mieszkanka, ponieważ płaciłam do tej pory za śmieci miesięcznie ok. 30 zł, a teraz będę płaciła 51 zł.

Burmistrz odpowiedział, że informacja o tym, że można kupić pojemniki od firmy MPK Ostrołęka wyszła od nich, dlatego się z tego wycofali, nie wie. Firma Jurant przygotowała ofertę na nowe pojemniki, ale nie ma obowiązku kupowania tych pojemników od firmy Jurant, można zamówić gdzie indziej. Jeżeli chodzi o opłaty, to za segregowane śmieci od jednej osoby opłata wynosi 10 zł, ale jeżeli u Pani jest kilka osób, to ta opłata tyle wynosi.

Pani Napiórkowska zapytała, dlaczego od firmy MPK Ostrołęka mieszkańcy otrzymali pojemniki w leasing, a taka duża prywatna firma Jurant, która wygrała przetarg, nie może dać mieszkańcom tych pojemników.

Burmistrz odpowiedział, że w chwili ogłaszania przetargu ustawa o utrzymaniu porządku i czystości w gminach nie dopuszczała możliwości zakupu przez gminę lub Wykonawcę pojemników. Gdyby tak było, to Wykonawca który wygrałby przetarg, na pewno wrzuciłby to w koszty przetargu i na pewno za darmo tych koszty by nie dostarczył mieszkańcom. Ustawa się zmieniła po ogłoszeniu przetargu i nie mieliśmy już innej możliwości, z której mogły skorzystać inne gminy, które przetargi ogłosiły później.

Mieszkanka Jasienicy Pani Kornelia Kostyra poinformowała, że zwróciła się do Komisji Rewizyjnej z prośbą o sprawdzenie legalności odśnieżania prywatnej drogi i po złożeniu wniosku o udzielenie informacji publicznej otrzymała kserokopię umowy na odśnieżanie prywatnej drogi za jeden rok i dwie faktury, jedną na kwotę za 15 zł za jedno odśnieżanie, drugą za 75 zł, podczas kiedy 1 roboczo-godzina odśnieżania dla gminy została wyceniona na 150 zł. Jak Komisja to sprawdziła zapytała i czy mieszkańcy już mogą składać wnioski o odśnieżanie prywatnych dróg za taką kwotę na okres zimowy 2013 i 2014 r. i żeby informację o możliwości odśnieżania przez ZGKiM prywatnych dróg podać do publicznej wiadomości.

Radny Robert Szydlik odpowiedział, że kilkakrotnie już miała Pani wyjaśniane, że Komisja Rewizyjna nie produkuje dokumentów żeby je udostępniać i nie jest w dyspozycji tych dokumentów, które wytwarzane są w ZGKiM. Wnioski o ich udostępnienie może Pani składać do ZGKiM i dopiero w momencie, kiedy Pani tych informacji nie otrzyma, może się zwrócić ze skargą

do przełożonego czyli Pana Burmistrza. Dokumenty które my mamy są w protokole i w nagraniach z posiedzenia Komisji.

Pani Kostyra odpowiedziała, że w cenniku który otrzymała od ZGKiM taka usługa nie była wyszczególniona, a do faktur jakie otrzymała dołączona była kalkulacja odśnieżania dróg gminnych, a nie prywatnych i to nie ma nic wspólnego z odśnieżaniem dróg prywatnych, a gmina partycypuje w kosztach utrzymania tej firmy.

Mieszkaniec przedmiotowej ulicy w Jasienicy o szerokości 3 metrów i długości 80 metrów zabierając głos powiedział, że na tej ulicy mieszka 5 rodzin, z czego 3 rodzinom Pani zamknęła drogę i nie mają możliwości korzystania z innej drogi, tylko właśnie z tej. Napisała ta Pani, że jeden raz odśnieżanie tej drogi trwał 50 minut, co jest po prostu śmieszne, bo jak można taką drogę odśnieżać 50 minut, skoro to trwa kilka minut. Na tej ulicy mieszkają osoby starsze i dzieci uczęszczające do szkoły, jak można jej nie odśnieżać. Mieszkaniec zwracając się do Pani Kostyra powiedział: „Pani utrudnia ludziom życie i trudno z Panią wytrzymać”.

Pan Andrzej Dobosz, były pracownik ZGKiM w Tłuszczu powiedział, że chciał poruszyć sprawę bezpieczeństwa w ZGKiM i było ustalone z Burmistrzem, że dyrektor Dembiński będzie obecny na Sesji, aby mógł odpowiedzieć na jego pytania. Chciał także poruszyć kwestię odśnieżania dróg, ale ponieważ Pana Dembińskiego nie było na Sesji, zwrócił się o zorganizowanie spotkania z dyrektorem.

Burmistrz odpowiedział, że postara się, aby Pan dyrektor był obecny na kolejnej Sesji i dodał, że nie jest w stanie wygospodarować czasu Panu dyrektorowi, który pełni funkcję publiczną, jest przewodniczącym komisji rewizyjnej w powiecie i dzisiaj jest na spotkaniu komisji, ponieważ jutro jest tam sesja absolutoryjna.

Przewodniczący Rady stwierdził, że prywatne sprawy Pan Dobosz powinien załatwiać z Burmistrzem, Sesja nie jest od rozstrzygnięcia takich sporów.

Adam Wojtyra Wiceprzewodniczący Rady powiedział, że przez tyle lat nie było tak dobrze odśnieżane, jak to miało miejsce w tym roku, a państwo tutaj zrobili z tego duży problem.

Stanisław Dembiński, właściciel tej drogi prywatnej powiedział, że Pani Kostyra zamknęła dostęp do drogi trzem rodzinom, które teraz dojeżdżają właśnie przez jego działkę i przechodzą przez jego podwórko już siedem lat. Płacą podatki tak jak inni i mają prawo do tego, aby ta droga była odśnieżana. Chyba zwróć się

do Rady, abym nie musiał płacić nawet tych 70 zł za odśnieżanie, ponieważ ta droga stałą się drogą publiczną z której korzysta około 7-8 rodzin, pomijając te rodziny, które tam mieszkają i zwrócić się do gminy też o równiarkę i koszenie trawy, dodał Pan Demniński.

Pani Maria Suchocka, dyrektor zespołu szkół w Miąsem podziękowała Burmistrzowi i Radzie za zabezpieczenie środków na remont łazienek w szkole. Nawiązując do poprzedniej Sesji Pani dyrektor wyjaśniła, że wprawdzie łazienki mają 30 lat, jednak były na bieżąco konserwowane i są sprawne. Otrzymując decyzję Sanepidu wiedziałam, że w przypadku braku środków w danym roku będę mogła przesunąć wykonanie tej decyzji na rok następny. Zagrożenia zamknięcia szkoły nie było, zapewniła Pani dyrektor i dodała, że priorytetem było utworzenie przedszkola samorządowego w Miąsem, co udało się zrobić. Można było zrobić łazienki, ale uznaliśmy, że przedszkole jest ważniejsze i teraz mieszkańcy cieszą się, że to przedszkole funkcjonuje. Podziękowała również burmistrzowi za sprawne przygotowanie dokumentów do pozwolenia na budowę.

Sołtys z Miąsego Jerzy Więch poinformował, że w ubiegłym roku z funduszu sołectkiego był remontowany przepust na drodze za kwotę 5,5 tys. zł, woda przepust zabrała i nie ma ani przepustu ani pieniędzy. Zaczęto robić drogę zastępczą przez las o szerokości 4 metrów, ale okazało się że jest za wąska, ponieważ teren zarośnięty jest drzewami. Pomimo strasznej ulewy poszedłem po ludzi i wspólnie oczyściliśmy drogę i samochody mogą przejeżdżać. Następnie Sołtys poruszył sprawę równiarki, która utknęła w Stasinowie i nawet dwoma ciągnikami nie udało o się jej wyciągnąć.

Zastępca Burmistrza – Panie Sołtysie, pogratulować mieszkańcom Stasinowa, że mają takiego operatywnego sołtysa, który dba o mieszkańców. Jak Pan sam zauważył, nawet równiarka ugrzęzła, poprawimy to, jeżeli tylko będzie to możliwe.

Radny Mirosław Szczotka wtrącił, że nigdy to nie będzie możliwe i dodał, że są inne technologie robienia drogi.

Radny Sobczak powiedział, że Komisja Rewizyjna była na tej drodze i faktycznie przepust był wykonany niezgodnie ze sztuką budowlaną. Przepust o przekroju 1 000, zawężono do 800, woda podmyła i most popłynął. Jest zabezpieczone w budżecie 20 000 zł na most pierwszy w wykonaniu takim, który będzie gwarantował, że go woda nie zbierze. Jeżeli zostaną środki z przebudowy tego mostu, będzie można je zagospodarować na tą drogę, która stanowi jedyny wyjazd z miejscowości.

Radny Groszek w imieniu mieszkańców ulicy Wierzbowej zwrócił się o prawidłowe odtworzenie przez Wykonawcę inwestycji wodociągowo-kanalizacyjnej chodnika z kostki i prawidłowe wykonanie odwodnienia rowu ulicy Raławickiej i Sasanki, ponieważ to nie zostało wykonane.

Ad 7. Zamknięcia obrad XXIII Sesji Rady Miejskiej w Tłuszczu dokonał Krzysztof Gajcy, Przewodniczący Rady Miejskiej w Tłuszczu .

Na tym protokół zakończono.

Załączniki do protokołu są do wglądu w pokoju 38 (biuro obsługi rady).

Protokółowała: Bożena Brzozowska