

PROTOKÓŁ NR VI/2011
z Sesji Rady Miejskiej w Tłuszczu ,
która odbyła się w sali konferencyjnej Urzędu Miejskiego w
Tłuszczu w dniu 28 czerwca 2011 roku.

Początek godz. 14⁰⁰

Zakończenie godz. 18⁴⁵

W Sesji Rady Miejskiej w Tłuszczu na stan 15 radnych uczestniczyło 14 radnych, co stanowi 93,3 % 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 V Sesji Rady Miejskiej w Tłuszczu dokonał Przewodniczący Rady Krzysztof Gajcy, stwierdzając quorum, w związku, z czym obrady i podejmowane uchwały będą prawomocne.

Radny Włodzimierz Paweł Fydryszek zgłosił wniosek w sprawie:

Zdjęcia z porządku obrad VI Sesji Rady Miejskiej w Tłuszczu dwóch projektów uchwał w punkcie 4 l i 4 ł.

Zastępca Burmistrza – Witam Państwa! Chciałbym się ustosunkować do tej zmiany. Ta uchwała miała na celu uporządkowanie „bałaganu”, jaki istnieje w sporcie i rekreacji na obiektach w Gminie Tłuszcz. Trochę się dziwię, dlaczego została zdjęta. Place zabaw są bardzo zaniedbane. Te, które zostały zrobione rok czy dwa lata temu są zdewastowane. Trzeba to uporządkować i ktoś się musi tym zająć. Chcielibyśmy przyłączyć to do Centrum Kultury, żeby tym zarządzać. Na osiedlu Słoneczna są uszkodzone ogrodzenia, połamane huštawki. Mamy nawet zdjęcia (załącznik nr 5 do niniejszego protokołu) Prosiłbym o zapoznanie się z nimi. Dodatkowo brak jest nadzoru nad świetlicami środowiskowymi. Brakuje kontroli nad opieką nad dziećmi, brak kontroli pracowników. Jest mi bardzo przykro z tego powodu, że chcecie to zdjąć z obrad. Stadion, są tam połamane siedzenia. Jeżeli ktoś tam usiądzie, będziemy płacić odszkodowanie. Siedzenia wyglądają strasznie. Brak nadzoru i kontroli nad pracownikiem, który się tym opiekuje i nikt poza mną go nie sprawdza. Trudno, żeby Burmistrz jeździł i sprawdzał pracownika gospodarczego ,porządek na stadionie i wokół

stadionu. W rowach jest pełno śmieci. Brak jakiegokolwiek nadzoru nad budynkiem, który jest na stadionie i jest bardzo zaniedbany. Budynek ma 4 lata i jeszcze nie jest odebrany, a już jest grzyb w nim, pęknięcia, połamane podłogi czy drzwi do pryszniców. W Centrum Kultury byłby odpowiedzialny za to wszystko pracownik i zajmowałby się tym. Brak nadzoru nad Ogródkiem Jordanowskim i to również chcielibyśmy uporządkować. Na placach zabaw połamane są ogrodzenia, huśtawki, brak niektórych elementów z urządzeń tam się znajdujących. To wszystko grozi katastrofą. Brak koordynacji nad imprezami sportowymi. Chcieliśmy to uporządkować, żeby to było w Centrum Kultury i Dyrektor by tym zarządzał. Koordynator sportu jest zatrudniony w szkole w Tłuszczu, nie wiem, dlaczego. w szkole, a nie w Centrum Kultury. Jeśli byśmy to uporządkowali, to wtedy Centrum Kultury nazywałoby się Centrum Kultury, Sportu i Rekreacji. Na stadionach giną grzejniki, nie jest odebrany budynek, toczy się postępowanie. No i dziwię się, dlaczego nie chcecie podjąć tej decyzji. Najlepiej, żeby było tak dalej, żeby był bałagan.

Radny Paweł Włodzimierz Fydryszek – Panie Burmistrzu! Niewątpliwie ma Pan rację w każdym elemencie. Ale chodziło o coś innego. Chodzi o to, żeby uchwałę przenieść na następną sesję i dokładnie dopracować. Tu nie chodzi o to, że Pan mówi, że jest bałagan, nieporządek itd. Właśnie w tej zmianie jest super, bo my jako Klub już dawno wnioskowaliśmy o to, żeby ktoś za to wszystko odpowiadał, żeby było się do kogo zwrócić z każdą sprawą, a nie do Burmistrza, jak było do tej pory. Też jestem za tym, żeby to przeszło do Centrum Kultury, żeby był człowiek za to odpowiedzialny i żeby to miało ręce i nogi. Kwestia jest taka, żeby konkretnie ustalić, kto za co odpowiada. Bo jeśli to wszystko przejdzie pod Centrum Kultury, Sportu i Rekreacji, to ja, jako trener, nie wiem czy nie będę musiał płacić Panu Dyrektorowi za sprzętanie, za granie na boisku, za treningi itd. To wszystko nie jest sprecyzowane w Statucie ani w Regulaminie, dlatego chciałbym, żeby to wszystko było określone z ludźmi, którzy w tym działają. Kamil Laskowski działa w Lidze Bobra, jest Liga i Liga Młodzików, jest Klub Sportowy i żeby nie było później tak, że Klub zorganizuje jakąś imprezę, pieniądze pójdą na Centrum Kultury, a one są dla Klubu. Napisane jest, że pieniądze z reklam mają iść założmy na Centrum Kultury. Jeżeli Centrum Kultury te reklamy załatwi, wypracuje, to super. Na dzień dzisiejszy wiszą reklamy tych reklamodawców, którzy mają umowy z Klubem. Chodzi mi właśnie o to uporządkowanie.

Zastępca Burmistrza – Dobrze, Panie Przewodniczący, Statut tego nie reguluje. Czy mamy na to czas? Następną sesja może być w sierpniu. Całe wakacje miną i będzie niebezpiecznie.

Przewodniczący Rady poddał pod głosowanie wnioszek Radnego Włodzimierza Pawła Fydryszka o zdjęcie z porządku obrad VI Sesji dwóch projektu uchwał

w punkcie 4l i 4ł.

Rada Miejska w Tłuszczu przy 12 głosach „za” i 2 głosach „wstrzymujących się” powyższy wniosek przyjęła.

Radny Dariusz Kur zgłosił wniosek w sprawie:

Wprowadzenia w punkcie 4l w miejsce zdjętego projektu uchwały, projekt uchwały w sprawie apelu do Prezesa Rady Ministrów o uznanie rolnictwa za priorytet polskiej prezydencji w Unii Europejskiej i wyrównanie dopłat rolniczych dla Polski.

Przewodniczący Rady poddał pod głosowanie powyższy wniosek.

Rada Miejska w Tłuszczu jednogłośnie przyjęła w/w wniosek.

Radny Włodzimierz Malinowski zgłosił wniosek w sprawie:

Zdjęcia z porządku obrad w punkcie 4s projektu uchwały w sprawie ustalenia opłaty za wprowadzenie nieczystości ciekłych do stacji zlewnej na oczyszczalni ścieków komunalnych Zakładu Gospodarki Komunalnej i Mieszkaniowej w Tłuszczu dostarczanych pojazdami asenizacyjnymi.

Radny Włodzimierz Malinowski – Przyjęcie tej uchwały przez Radę oznacza podwyżkę opłat za odbiór nieczystości płynnych od wszystkich gospodarstw domowych, które nie mają dostępu do kanalizacji. W naszej ocenie jest to niekorzystne dla mieszkańców i podmiotów działających na terenie Gminy. Rada zwraca się z prośbą do Dyrektora ZGKiM by spotkał się z Radnymi na posiedzeniach Komisji i zreferował, dlaczego ZGKiM zamierza podnieść opłaty za odbiór szamba. Omawialiśmy tę sprawę zarówno na posiedzeniu wśród Radnych, jak i podczas wczorajszego spotkania Rady z Panami Burmistrzami. Większość Radnych była zdania, że jeśli istnieje uzasadnienie do wprowadzenia podwyżek, to należałoby wprowadzić je od 1 stycznia 2012 r. i zrobić w ten sposób, żeby podwyżki te nie dyskryminowały tych wszystkich, którzy nie mają możliwości podpięcia się do sieci kanalizacyjnej. Jeśli miałyby zostać wprowadzone podwyżki powinny być one niewielkie, ale dla wszystkich.

Mariusz Dembiński, Dyrektor ZGKiM w Tłuszczu – Panie Przewodniczący, Wysoka Rado! Ostatnia regulacja cen za zlewanie ścieków na stację zlewną była 9 kwietnia 2009 r. Od tamtej pory nie było żadnych zmian w cenniku. Kwota, o jaką ma być podniesione zrzućcie przez firmy dowożące 1m³ nieczystości, to jest 25 groszy. W żaden sposób nie przekłada się to na cenę, jaką mieszkańcy

mają płacić firmom, które te ścieki od nich odbierają. Tym bardziej, że nie ulega zmianie Uchwała Nr VI/92/07, w której Rada Gminy Tłuszcz uchwaliła odgórnie stawki opłat za dostarczanie 1m³ nieczystości i wynosi ona 14 zł za 1m³. Regulacja ta w niewielkim stopniu dotknie te firmy, które te ścieki nam dowożą. Nigdy nie było regulacji cen w porównaniu z mieszkańcami, którzy mają dostęp do kanalizacji i wodociągów, z tymi, którzy mają szamba przydomowe. Ścieki pochodzące z kanalizacji i z szamba znacznie różnią się między sobą zawartością związków chemicznych. Obciążenie dla oczyszczalni z tym, co przywożą szambiarci jest nieporównywalne z tym, co przychodzi kanalizacją zmieszaną z deszczówką. Stąd ta regulacja. Na dzień dzisiejszy muszę wykonać wiele niezbędnych prac modernizacyjnych punktu zlewnego. Do końca roku muszę na to wydatkować co najmniej 30 tys. zł. Chciałem, żeby przynajmniej w niewielkim stopniu ta regulacja ceny mi w tym pomogła. Pamiętajmy o tym, że nie ma co porównywać cen ścieków odprowadzanych kanalizacją miejską, a cen ścieków, które są dowożone pojazdami asenizacyjnymi. To, że ceny usług świadczone przez te firmy asenizacyjne są różne, to ja już na to nie mam wpływu. Każdy ustala ceny, jakie chce. Również pojazdy asenizacyjne będące w dyspozycji zakładu mają swój cennik. Zakładając, że wszyscy mieszkańcy będą rzetelnie i uczciwie korzystali z usług asenizacyjnych, podejrzewam, że taka regulacja nie musiałaby być wprowadzana. Z tego, co można zauważyć, średnio mieszkańcy przy 4-osobowej rodzinie miesięcznie odprowadzają 10m³. Coś takiego na pewno nie ma miejsca. A z kolei tam, gdzie jest kanalizacja, cena za ścieki jest naliczana według zużytej wody i to średnio jest 12m³. Za tą zużytą wodę naliczana jest opłata za odprowadzenie ścieków do kanalizacji. Także w żaden sposób nie ma jak porównywać cen za dowożenie do punktu zlewnego, a cen za ściek, który jest dostarczany kanalizacją. Proszę Pana Przewodniczącego i Wysoką Radę o utrzymanie tej uchwały w porządku obrad dzisiejszej sesji.

Przewodniczący Rady poddał pod głosowanie wniosek radnego Malinowskiego o zdjęcie z porządku obrad w pkt 4s projektu uchwały w sprawie ustalenia opłaty za wprowadzenie nieczystości ciekłych do stacji zlewnej na oczyszczalni ścieków komunalnych ZGKiM w Tłuszczu dostarczanych pojazdami asenizacyjnymi.

Rada Miejska w Tłuszczu przy 12 głosach „za” i 2 głosach „przeciw” przyjęła powyższy wniosek.

Przewodniczący Rady odczytał porządek obrad z naniesionymi zmianami.

Ad2. Sprawozdanie z działalności Burmistrza w okresie międzysesyjnym przedstawił Burmistrz Tłuszcza Paweł Marcin Bednarczyk według załącznika nr 6 do niniejszego protokołu.

Ad3. Protokół z II Sesji Nadzwyczajnej Rady Miejskiej w Tuszczu przyjęto jednogłośnie.

Ad4. Podjęcie uchwał:

- a) w sprawie uchwalenia zmian miejscowego planu zagospodarowania przestrzennego Gminy Tuszcz (obszar administracyjny granic miasta)

Przewodniczący Rady odczytał projekt uchwały.

Planista z Biura Planowania Rozwoju Warszawy S.A. mgr inż. arch. Marcin Świetlik – Panie Przewodniczący, Wysoka Rado, Panowie Burmistrzowie! Jest mi bardzo miło po raz kolejny stawać przed Państwem i prezentować kolejne etapy planistyczne. Tym razem są to zmiany planu miejscowego. Pan Przewodniczący odczytał pewne generalne informacje na temat zgłaszanych uwag i sposobu ich rozpatrzenia. Ja pozwolę sobie podać trochę więcej szczegółów, aczkolwiek w pierwszej części wypowiedzi może nie za dużo, ewentualnie, jeśli zajdzie potrzeba będziemy rozwijali pewne sprawy. W trakcie pierwszego, jak i drugiego wyłożenia do publicznego wglądu zostały zgłoszone 153 uwagi, z czego 108 uwag w trakcie pierwszego wyłożenia, a 45 uwag w trakcie drugiego wyłożenia. Spośród tych 153 uwag zostało uwzględnionych 125 uwag, tzn. w trakcie pierwszego wyłożenia 88 uwag, tj. 81% zgłoszonych uwag, a w trakcie drugiego wyłożenia 37 uwag, tj. 82% zgłoszonych uwag. Konsekwentnie nie uwzględniono 20 uwag, czyli 15% w pierwszym wyłożeniu i 8 uwag, czyli 18% w drugim wyłożeniu. Wśród uwag, które nie zostały uwzględnione w pierwszym wyłożeniu 3 uwagi były nieuwzględnione ze względów formalnych, ponieważ dotyczyły innych obszarów, 9 uwag dotyczyła likwidacji planowanych ulic, 2 uwagi dotyczyły zaplanowania nowych ulic, a 6 uwag dotyczyło innych problemów. W wyniku ponownego wyłożenia trzy spośród uwag, które były zgłoszone ponownie w wyniku pierwszego wyłożenia i nie były uwzględnione, tym razem zostały uwzględnione, natomiast nie uwzględniono 4 uwag dotyczących likwidacji planowanych ulic, 3 uwag dotyczących zaplanowania nowych ulic i 1 dotycząca innych problemów. Chcę powiedzieć, że te uwagi dotyczące likwidacji planowanych ulic, które nie zostały uwzględnione, nie zostały uwzględnione tylko w dwóch przypadkach. Po pierwsze, gdy dotyczyło to pewnych odcinków pomiędzy wytyczonym już geodezyjnie wcześniejszym i dalszym przebiegiem tej drogi i po prostu chodziło o to, żeby konsekwentnie te procesy, które zostały już rozpoczęte regulowania stanów własności, wytyczania terenów pod drogi, żeby to konsekwentnie mogło być realizowane. Drugi przypadek dotyczył sytuacji, kiedy uwaga dotyczyła wycinka planowanej ulicy, a ta planowana ulica

była niezbędna dla usługi komunikacyjnej wszystkich działek dalej położonych. W planowaniu przestrzennym mamy taki obowiązek, żeby zapewnić możliwość dojazdu do każdej działki. To jest jeden z wymogów, który jest stawiany planowaniu przestrzennemu, w związku z powyższym nie było innej możliwości. Chciałbym podkreślić, że to nie była kwestia jakichś subiektywnych poglądów projektantów czy urzędu, tylko był to wynik sytuacji obiektywnej. Natomiast, jeśli chodzi o uwagi dotyczące zaplanowania nowych ulic nie były one uwzględnione w dwóch przypadkach. Po pierwsze, gdy były niezgodne z przepisami państwowymi. Jest ustawa o drogach publicznych. Do tej ustawy są zarządzenia wykonawcze, które regulują, w jakich odległościach do dróg publicznych, w zależności od ich kategorii, można włączać drogi niższej kategorii, a w jakich odległościach jest to zabronione. Jeśli natrafialiśmy tutaj na sprzeczność z przepisami państwowymi, no to nie mogliśmy wykonać uwzględnienia tego typu uwag. Po drugie, w drugim wyłożeniu były uwagi dotyczące wskazania nowych ulic, które de facto wybiegałyby poza obszar miasta i bez wątplenia pomogłyby kilku właścicielom nieruchomości, którzy o to wnioskowali, natomiast z punktu widzenia miasta jako całości nie byłoby to ekonomicznie uzasadnione i w takich przypadkach rekomendowaliśmy nieuwzględnienie uwagi. To tyle, jeśli chodzi o takie statystyczną generalną informację. Jeżeli Państwo bylibyście zainteresowani, to my jesteśmy przygotowani, żeby każdą z tych uwag punkt po punkcie omawiać.

Radny Włodzimierz Malinowski – Panie Przewodniczący, Wysoka Rado, Panie Burmistrzu! Wnoszę o poprawkę do zmian planu zagospodarowania przestrzennego Gminy Tłuszcz (obszar administracyjny granic miasta). I tak: str. 26 § 17 pkt. 4 podpunkt 2 obszar 2 o treści „zakaz realizacji odrębnych budynków gospodarczych i garażowych” wnoszę o dopisanie „powyżej 100m² powierzchni zabudowy”, str. 29 § 18 pkt. 4 podpunkt 3 obszar 3 o treści „zakaz realizacji odrębnych budynków gospodarczych i garażowych” wnoszę o dopisanie „powyżej 100m² powierzchni zabudowy”, str. 33 § 20 pkt. 3 podpunkt 2 obszar 5 o treści „zakaz realizacji odrębnych budynków gospodarczych i garażowych” wnoszę o dopisanie „powyżej 100m² powierzchni zabudowy”, str. 56 § 33 pkt. 4 podpunkt 2 obszar 18 o treści „zakaz realizacji odrębnych budynków gospodarczych i garażowych” wnoszę o dopisanie „powyżej 100m² powierzchni zabudowy”. Dziękuję.

Przewodniczący Rady poprosił planistę z Biura Planowania Rozwoju Warszawy S.A. mgr inż. arch. Marcin Świetlika o odniesienie się do zgłoszonych wniosków o zmianę w planie zagospodarowania przestrzennego.

Planista z Biura Planowania Rozwoju Warszawy S.A. mgr inż. arch. Marcin Świetlik – Tego typu zmiany są absolutnie możliwe.

Radny Robert Szydlik – Szanowni Państwo, Panie Przewodniczący, Wysoka Rado, Panowie Burmistrzowie! W imieniu Klubu Radnych, czyli 11 kolegów i koleżanek, chciałbym wyrazić zdanie Klubu na temat tegoż planu. Myśmy nad tym planem zastanawiali się długo. Czy podjęcie uchwały w tym kształcie dobrze zabezpiecza interesy mieszkańców miasta, czy to dobrze wróży miastu na lata kolejne. Powiem szczerze, zdajemy się trochę na doświadczenie i wiedzę planistów, urbanistów oraz tych wszystkich osób kompetentnych, które były zaangażowane we wprowadzenie tych wszystkich zmian. Mamy świadomość, z jednej strony tego, że te zmiany planu, które zostały wprowadzone, nie odpowiadają na wszystkie postulaty, zapotrzebowania zgłaszane przez mieszkańców, a z drugiej strony wystawiają miasto na jakby ryzyko wchodzenia w konflikt z tymi podmiotami gospodarczymi, które posiadają nieruchomości, mówię tutaj o tej dzielnicy przemysłowej, w której zmieni się plan zagospodarowania przestrzennego, mimo, że to może wiązać się z tym, że ktoś potem będzie mógł mieć do nas o to pretensje. Natomiast wyjściem kompromisowym z tej sytuacji jest przyjęcie tego planu w tym kształcie, z przekonaniem i nadzieją, że to są zmiany na lepsze i że zmiany te nie spowodują w przyszłości jakichś negatywnych skutków dzisiejszej naszej decyzji. Podkreślam, że w tej sprawie niestety musimy się zdać na wiedzę i doświadczenie tych osób, które fachowo były w ten projekt zaangażowane. Dziękuję.

Przewodniczący Rady poddał pod głosowanie wniosek radnego Malinowskiego dotyczący dopisania w paragrafie 17,18,20 i 33 : „powyżej 100 m² powierzchni zabudowy”.

Rada Miejska w Tłuszczu jednogłośnie przyjęła powyższy wniosek.

Przewodniczący Rady poddał pod głosowanie projekt uchwały wraz z naniesionymi zmianami.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr VI/52/2011 w sprawie uchwalenia zmian miejscowego planu zagospodarowania przestrzennego Gminy Tłuszcz (obszar administracyjny granic miasta), załącznik nr 7 do niniejszego protokołu.

b) w sprawie rozpatrzenia i zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Tłuszcz za 2010 rok

Przewodniczący Rady odczytał projekt uchwały.

Następnie odczytał Uchwałę Nr 185/W/11 Składu Orzekającego Regionalnej Izby Obrachunkowej w Warszawie z dnia 4 maja 2011 r. w sprawie opinii o

przedłożonym przez Burmistrza Tłuszcza sprawozdaniu z wykonania budżetu Gminy Tłuszcz za 2010 rok (załącznik nr8 9 do niniejszego protokołu.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr VI/53/2011 w sprawie rozpatrzenia i zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Tłuszcz za 2010 rok, załącznik nr 9 do niniejszego protokołu.

c) w sprawie udzielenia absolutorium Burmistrzowi Tłuszcza za 2010 rok

Przewodniczący Rady odczytał projekt uchwały.

Następnie odczytał wniosek Komisji Rewizyjnej w sprawie wydania pozytywnej opinii o przedłożonym sprawozdaniu z wykonania budżetu gminy za 2010 r. i Komisja wnioskuje o udzielenie absolutorium Burmistrzowi Tłuszcza (załącznik Nr 10 do niniejszego protokołu) oraz Uchwałę Nr 203/W/11 Składu Orzekającego Regionalnej Izby Obrachunkowej w Warszawie z dnia 31 maja 2011 roku w sprawie zaopiniowania wniosku Komisji Rewizyjnej Rady Miejskiej w Tłuszczu dotyczącego udzielenia absolutorium Burmistrzowi Tłuszcza za rok 2010 (załącznik nr 11 do niniejszego protokołu).

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr VI/54/2011 w sprawie udzielenia absolutorium Burmistrzowi Tłuszcza za 2010 rok, załącznik nr 12 do niniejszego protokołu.

d) w sprawie zatwierdzenia do realizacji projektu konkursowego pt. „Tłuszczański KIS” w ramach Programu Operacyjnego Kapitał Ludzki

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr VI/55/2011 w sprawie zatwierdzenia do realizacji projektu konkursowego pt. „Tłuszczański KIS” w ramach Programu Operacyjnego Kapitał Ludzki, załącznik nr 13 do niniejszego protokołu.

e) w sprawie przyjęcia przez Gminę Tłuszcz zadania Powiatu Wołomińskiego w zakresie utrzymania zieleni na terenie pasa drogowego dróg powiatowych w granicach administracyjnych Gminy Tłuszcz w części mechanicznego zamywania ulic

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr VI/56/2011 w sprawie w sprawie przyjęcia przez Gminę Tłuszcz zadania Powiatu Wołomińskiego w zakresie utrzymania zieleni na terenie pasa drogowego dróg powiatowych w granicach administracyjnych Gminy Tłuszcz w części mechanicznego zamywania ulic, załącznik nr 14 do niniejszego protokołu.

Przewodniczący Rady zarządził 10-minutową przerwę.

f) w sprawie zmiany Uchwały Budżetowej na rok 2011

Przewodniczący Rady odczytał projekt uchwały.

Radny Adam Wojtyra – Mam pytanie do Pani Skarbnik. W jakiej wysokości jest nadwyżka budżetowa? Jaką sumą można jeszcze dysponować?

Skarbnik Gminy Halina Kusak – Proszę Państwa! Wolne środki z rozliczenia pożyczek z lat ubiegłych na dzień 31 grudnia 2010 r. wynoszą 851 408,01 zł. W projekcie uchwały, która została Państwu przedłożona po autopoprawce, kwota wolnych środków stanowiących w okresie deficytu, wynosi 315 076,33 zł, a więc zostaje jeszcze kwota tych wolnych środków do zagospodarowania 536 331,68 zł.

Radny Sobczak – Panie Burmistrzu, Wysoka Rado! Chciałbym złożyć wniosek dotyczący rozdziału 616 § 6050, aby zostawić bez zmian, zgodnie z zapisem przed zmianami, cały podpunkt zapisu dotyczący modernizacji drogi gminnej w miejscowości Białki (mostów) z kwoty 15 000 zł na kwotę 7 000 zł. Punkt dotyczący modernizacji ulicy Przyleśnej i ulicy Dworskiej, ale chodzi o zapis dotyczący ulicy Przyleśnej i w punkcie dotyczącym odwodnienia, aby zmienić zapis „z uwodnienia pasów drogowych w ulicach w mieście” na „odwodnienie w Gminie”.

Skarbnik Gminy Halina Kusak – W uzasadnieniu do uchwały mamy przeniesioną kwotę 469 000 zł z zadań inwestycyjnych do zadań bieżących. Przeszło na drogi 461 000 zł. Żebyśmy się dobrze zrozumieli.

Radny Sobczak – Wniosek mój dotyczy tego, aby te środki pozostały, za wyjątkiem kwoty, mówimy o tym mostku, którą Radny Wojtyra przenosi na boisko w Strykach.

Skarbnik Gminy Halina Kusak – W zadaniach inwestycyjnych tak? Bo my, Proszę Państwa, po podjęciu uchwały mamy przeniesione te zadania do zadań bieżących. Nie mamy już tego odwodnienia dróg w pasie drogowym w mieście

Tłuszcz, tylko to zadanie zostało przeniesione do zadań bieżących. Także nie bardzo rozumiem ten wniosek.

Radny Sobczak – Pani Skarbnik, wniosek dotyczy tego, aby wszystkie te zapisy, które były uchwalone w poprzedniej uchwale budżetowej zostały utrzymane, za wyjątkiem tej kwoty, o której wspomniałem.

Skarbnik Gminy Halina Kusak – Żeby zostały w inwestycjach tak? Proszę Państwa, po rozeznaniu w tych zadaniach inwestycyjnych, część pomysłów zadań inwestycyjnych nie może być realizowane jako zadania inwestycyjne, bo po zakończeniu nie będą stanowiły środków trwałych. Wybudowanie rowu czy wysypanie jakiegoś odcinka drogi gruzem czy czymś w tym rodzaju, no to nie stanowi inwestycji. Po rozeznaniu przez drogowca wpłynął taki wniosek i zostały wprowadzone zmiany, że część zadań, które były do tej pory w załączniku inwestycyjnym, zostały przeniesione do wydatków bieżących.

Radny Sobczak – Tak, Pani Skarbnik, ale ja przedstawiam stanowisko Rady, nie swoje i wniosek podtrzymuję.

Burmistrz Paweł Marcin Bednarczyk – Wysoka Rado, Szanowni Państwo! Trzeba sobie wyjaśnić jedną rzecz. Projekt zmiany uchwały budżetowej należy do wyłącznej właściwości Burmistrza. Szanowni Radni, takie rzeczy możemy uzgadniać wcześniej i Burmistrz przedstawi wtedy odpowiedni projekt. Ja w tej chwili na takie zmiany zgody nie wyrażam. Trzeba jeszcze zastanowić się nad konsekwencjami. Jeżeli Państwo nie podejmiecie zmian budżetowych, to nie będziemy mogli wyremontować części szkół, bo zapisy były, m.in. przez dyrektorów szkół źle podane. Proszę się nad tym zastanowić.

Radny Robert Szydlik – My nie upieramy się przy nazewnictwie. Czy nazwiemy to remontami, czy nazwiemy to inwestycją, tutaj te kwestie, z całym szacunkiem zostawiamy osobom, które są merytorycznie przygotowane do tego, znają uwarunkowania techniczne, znają odpowiednią terminologię. Nam jako Radnym zależało jedynie na tym, abyśmy utrzymali kwoty w danych okręgach, żeby uniknąć sytuacji takiej, że pewne zadania zostaną zrealizowane w 50%, a niektóre może w mniejszym zakresie. Jako Rada mieliśmy obawę, że tak się może zdarzyć, gdy te zadania trafią do jednej puli, bo tu się rzecz nie rozbija o to, czy to jest remont czy inwestycja. Nam głównie chodzi o to, żeby było jasno określone za ile w danym miejscu wykonuje się odcinek drogi. Żeby nie było sytuacji takiej, że do jednego czy drugiego okręgu trafi tych środków więcej, a będą okręgi, które może zostaną potraktowane nieco gorzej. I to jest jedyna intencja Rady, nie mogę mówić w imieniu całej Rady, bo nie konsultowałem się ze wszystkimi Radnymi, ale w ramach Klubu. Zresztą wczoraj, Panowie Burmistrzowie, poruszaliśmy ten temat po spotkaniu i tę kwestię podnosiliśmy.

Nam jedynie zależy na tym, aby utrzymać zapisy, które mówią, że do danego okręgu trafia taka, a nie inna kwota.

Burmistrz Paweł Marcin Bednarczyk – Ja mam jeszcze takie pytanie. Czy, kiedy były robione prace związane z polepszeniem przejezdności dróg, czy któreś okręgi były w sposób rażący niedofinansowane? Bo wydaje mi się, że prace postępują w sposób prawidłowy i skarg mieszkańców ja nie mam. Natomiast sugerowanie już na wstępie, że ktoś kogoś chce oszukać, jest co najmniej nie na miejscu.

Radny Robert Szydlik – Panie Burmistrzu, to nie jest sugerowanie, że ktoś kogoś chce oszukać i nie zarzucam Panu, że Pan chce nas oszukać. Po prostu wolałbym, żeby pewne rzeczy, pewne ustalenia, zostały zapisane na piśmie. Jest to sprawa, do której wracamy już na trzeciej sesji z kolei. Na jednej sesji Państwo uniemożliwili nam podzielenie tych środków, na drugiej kolejnej pod naciskiem podstawy prawnej, pod naciskiem Klubu Radnych udało się te środki rozdysponować, po czym teraz znowu się te środki przesuwają. Dla nas może to być zapisane w remontach. Chcielibyśmy jednak mieć przekonanie, pewność, że to będzie realizowane zgodnie z przyjętymi tutaj zapisami. Ja nie słyszałem, żeby gdzieś ktoś się umawiał w takich sprawach na słowo.

Burmistrz Paweł Marcin Bednarczyk – Szanowni Państwo! Kwota przeniesiona z inwestycji jest wymieniona łącznie i wszystkie te nazwy ulic, które były do tej pory, są nadal. Żadna z nich nie została usunięta.

Radny Sobczak – Panie Burmistrzu, ale nikt nie ma gwarancji, że skoro będą zabezpieczone środki w kwocie 18 000 zł, że te środki w tej kwocie będą wydatkowane.

Burmistrz Paweł Marcin Bednarczyk – Teraz się z Panem zgodzę, bo jeżeli dojdzie do przetargu i dany odcinek drogi, który będzie z nazwy wymieniony, i będzie kwota przeznaczona w budżecie założmy 100 tys. zł, a firma zrobi ją za 80 tys. zł, to te 20 tys. zł. nie będą przeznaczone na tę drogę, tylko będą przeznaczone na inną. Być może w tym miejscu, gdzie jest to bardziej potrzebne. To o to chodzi. W każdym okręgu powinno być mniej więcej po równo i każdy obywatel naszej Gminy powinien być równo traktowany. Cały czas nasza praca polega na tym, żeby tak było. Jeżeli tak nie jest, to proszę wносить uwagi na piśmie. Do tej pory żadna taka skarga na pracę Burmistrza nie wpłynęła.

Radny Szczotka – Panie Przewodniczący, Wysoka Rado! Ja składałem wniosek o utwardzenie m.in. w tej kwocie ulic w Jasienicy. Ja składałem wniosek o utwardzenie ulic destruktem asfaltowym, a nie śmieciami czy gruzem, bo tak

może taniej wychodzi. Dlatego pozostaję przy tym, żeby ulice Przytorowa, Wesoła, Sadowa, Słowackiego były utwardzone destruktem asfaltowym.

Radny Tadeusz Groszek – Ja mam pytanie do Pani Skarbnik. W rozdziale 80101 § 6050 zmniejsza się wydatki o kwotę 150 tys. zł. Chodzi o końcówkę, gdzie jest 50 tys. na wykonanie projektu hali, 20 tys. zł na budowę przedszkola dla Miąsego.

Skarbnik Gminy Halina Kusak – Tam jest zmieniona nazwa. W założeniach inwestycyjnych jest zmieniona nazwa tego zadania na wniosek Kierownika Wydziału Inwestycji i Drogownictwa. Ta nazwa została zmieniona na „Rozbudowa i przebudowa oraz zmiana użytkowania części budynku szkoły na przedszkole w Zespole Szkół w Miąsem”.

Radny Tadeusz Groszek – Pani Skarbnik, to jest kwota te 20 tys. zł tak?

Skarbnik Gminy Halina Kusak – Tak, to jest te 20 tys. zł.

Radny Tadeusz Groszek – A 80 tys. zł gdzie zostało przeniesione?

Skarbnik Gminy Halina Kusak – Proszę Państwa, zostało założone nowe zadanie inwestycyjne pod nazwą „Wykonanie dokumentacji zbiornika retencyjnego” kwota 100 tys. zł.

Radny Tadeusz Groszek – Jest prośba do Pani, żeby to zaznaczać w części opisowej. Jeżeli środki są gdzieś przenoszone, żebyśmy mieli orientację, żebyśmy się nie domyślali, gdzie te środki są.

Radny Sobczak – Ja chciałbym się jeszcze odnieść do tych remontów. Panie Burmistrzu, można wykonać remont za 5 tys. zł i można zrobić to dobrze za kwotę, o którą wnioskowali Radni.

Radny Wójcik – Ja, wsłuchując się w informacje Szanownych Radnych, dochodzę do wniosku, że chyba nie mają pełnej informacji, kto wykonuje drogi, jaką technologią 15 kwietnia Wojewoda Mazowiecki wydał zarządzenie, że decyzje dotyczące dróg podejmuje Burmistrz, a nie Radni. I dał chyba dwóm czy trzem Panom tę informację na piśmie, żeby sobie przeczytali. W związku z tym proszę, żeby nie utrudniać pracy Panu Burmistrzowi i jego ludziom.

Burmistrz Paweł Marcin Bednarczyk – Chciałbym się odnieść do wypowiedzi Pana Radnego Sobczaka. Panie Radny, ja nie widzę żadnych problemów, jeżeli będzie przygotowywana specyfikacja istotnych warunków zamówienia, żebyście Państwo Radni też w tym brali udział. Czy kiedykolwiek

utrudniałem Państwu Radnym pracę? Zapraszam. Wydział Inwestycji i Drogownictwa jest otwarty. Proszę powiedzieć, że np. tutaj i tutaj ma być taki i taki destruk, no i to w specyfikacji na pewno ujmą.

Radny Szczotka – Panie Burmistrzu, tutaj możemy się spierać. Ja osobiście składałem pismo i nasypane jest niewiadomo czego.

Radny Robert Szydlik – Jeszcze dwa słowa do Pana Radnego Wójcika. Chciałem tylko nieśmiało przypomnieć, że w Pana okręgu, nie żałuję mieszkańcom Chrzesnego wszelkich dóbr, niech im się dobrze wiedzie, ale chciałem zauważyć, że jednak w budżecie na ten rok, na różne cele związane z drogownictwem, do Pana okręgu trafiły duże środki w porównaniu z tym, co dostały inne okręgi. Dlatego myślę, że tak nie do końca jest Pan obiektywny w tej kwestii.

Radny Wójcik – Zarządzenie Wojewody to jest zarządzenie, na którym mamy pracować nie tylko my, ale i Bburmistrz. Jeżeli Pan coś mówi, to bardzo proszę używać rzeczywistych argumentów, co jest, a co nie jest faktem. Np. ulica Widok, to nie jest ulica, która ma środki z tego roku, tylko z zeszłego roku i robiona była jako kielbasa wyborcza.

Przewodniczący Rady zarządził przerwę.

Radny Sobczak – Panie Przewodniczący, Panie Burmistrzu, Wysoka Rado! Po przeprowadzonych rozmowach i konsultacjach z członkami Rady, wycofuję swój wniosek o zmiany w uchwale budżetowej.

Burmistrz Paweł Marcin Bednarczyk – Ja ze swojej strony chcę Państwa Radnych i wszystkich mieszkańców zapewnić, że te drogi, które są w tej chwili zapisane w projekcie uchwały budżetowej, zostaną wykonane z należytą starannością.

Radny Robert Szydlik – Ja mam prośbę do Pana Burmistrza. Rozmawialiśmy już o tym wcześniej. Chodzi o tę dodatkową składkę na Lokalną Grupę Działania Równiny Wołomińskiej. Pismo w tej sprawie wpłynęło do Komisji Rady. Chcielibyśmy zasugerować, żeby przesunąć 15 tys. zł z wolnych środków właśnie na ten cel. Jest to nasza wspólna sprawa. Dzięki LGD Gmina zyskuje każdego roku znaczące projekty. Myślę, że jeśli LGD prosi nas o zapłacenie tej składki, to powinniśmy przekazać te pieniądze. Kwota nie jest znaczna w stosunku do tych środków, które udaje się Gminie pozyskiwać z tych projektów.

Burmistrz Paweł Marcin Bednarczyk – Wysoka Rado, Szanowni Państwo! Spotykałem się z Panem Prezesem LGD na komisjach, z przedstawicielem

Gminy Tłuszcz w LGD i ustalone zostało, że te pieniądze będą przekazane, ale na kolejnej sesji Rady Gminy. Ja się z tego nie wycofuję.

Radny Robert Szydlik – Moje pytanie jest takie, Czy są jakieś przeszkody, żeby taką zmianę przeprowadzić, żeby te środki przenieść?

Radny Powiatowy Tomasz Czarnogórski – Wysoka Rado, Panie Burmistrzu! Co prawda nie jestem Prezesem, więc nie mogę za niego zabierać głosu. Natomiast fakt jest faktem, że spotykaliśmy się kilkakrotnie z Panem Burmistrzem i na komisji. Pan Burmistrz podjął taką deklarację, że w najbliższym czasie tę składkę dodatkową wpłaci. Miło by było, gdyby ona wpłynęła wcześniej, jeżeli nie ma jakichś wyjątkowych przeciwwskazań. Jeżeli wpłynie później, też się chyba nic wielkiego nie stanie. Gdyby się udało wcześniej, byłoby nam łatwiej. Natomiast, jeśli ma to Państwu skomplikować sytuację, możemy na te pieniądze poczekać.

Radny Robert Szydlik – Podtrzymuję wniosek, chyba, że są jakieś przeciwwskazania.

Burmistrz Paweł Marcin Bednarczyk – Przeciwwskazanie jest takie, że będziemy musieli znowu przygotowywać projekt całej uchwały budżetowej i znowu będziemy oczekiwać na to. Ustalenie było, dla mnie wiążące, przygotuję sobie te pieniądze na następną sesję Rady Gminy. Nie widzę celowości w tym, żeby przewracać wszystko do góry nogami, żeby tak właśnie zrobić.

Radny Robert Szydlik – Panie Burmistrzu, z tego co pamiętam, tego rodzaju przesunięcia udawało się robić w ciągu kilku minut, dlatego nie rozumiem dlaczego przełożenie kwoty z konkretnego paragrafu do konkretnego paragrafu jest kłopotem.

Burmistrz Paweł Marcin Bednarczyk – Podtrzymuję swoje stanowisko. Na kolejnej sesji Rady Gminy.

Przewodniczący Rady – Pozwólcie Państwo, że zapytam o zdanie Panią Skarbnik. Czy będzie dużym problemem przeniesienie tych środków?

Skarbnik Gminy Halina Kusak – Tak, Proszę Państwa, bo to nie jest zmiana między paragrafami, że przenosimy z jednego paragrafu do drugiego. Zmianie ulegnie kwota wydatków, zmieniają się załączniki, zmianie ulegnie kwota deficytu, zmianie ulegną wolne środki, a więc większość załączników, które są do uchwały.

Burmistrz Paweł Marcin Bednarczyk – Podtrzymuję swoje zdanie, nie wyrażam zgody na te zmiany.

Radny Robert Szydlik – Ja mam pytanie do Państwa doradców. Czy ja nie mogę utrzymywać takiego wniosku i domagać się, żeby on został przegłosowany? Czy są ku temu jakieś przeciwwskazania prawne?

Aleksander Diakonov, Radca Prawny – Proszę Pana, Rada nie może wprowadzać ustnych poprawek do budżetu. Ta inicjatywa należy tylko i wyłącznie do Pana Burmistrza.

Tomasz Czarnogórski, radny powiatowy – Panie Przewodniczący, Wysoka Rado, Panie Burmistrzu! Jeszcze raz powtórzę, to, co powiedziałem przed chwilą. Jeżeli ma to w jakiś sposób utrudnić Państwu, tak jak Pani Skarbnik powiedziała, konstrukcję budżetu i dla podtrzymania dobrych stosunków między naszym LGD a Gminą Tłuszcz, bardzo bym prosił Pana Radnego o odstąpienie od wniosku. My poczekamy do początku sierpnia. Chyba nic wielkiego się nie stanie. Zachowajmy dobre stosunki między sobą.

Radny Robert Szydlik – W takim razie wycofuję wniosek. Chciałbym jeszcze zapytać o jedną rzecz. Ponieważ niepokoi mnie zakup centrali telefonicznej. W uchwale budżetowej mamy paragraf 12 tys. zł na zakup nowej centrali telefonicznej. Chciałem zapytać, co się stało z urządzeniem, które wcześniej funkcjonowało w Urzędzie?

Burmistrz Paweł Marcin Bednarczyk – To urządzenie, które do tej pory funkcjonowało w Urzędzie Gminy, nie funkcjonowało w sposób prawidłowy. Do Urzędu nie można było się dodzwonić, nie mówiąc już o dodzwonieniu się na bezpośrednie numery do poszczególnych wydziałów. Było wiele skarg mieszkańców. W związku z powyższym została zaproszona firma, która montowała tę centralę i stwierdziła, że centrala, która funkcjonowała jest zbyt mała, żeby obsługiwać tak duży Urząd. W chwili obecnej testujemy inny model centrali i na razie skarg mieszkańców na tą centralę nie ma. Jeżeli będą, poprosimy serwisanta, żeby jeszcze jakiś inny model centrali tutaj na próbę zamontował. Na chwilę obecną nie było żadnych skarg od mieszkańców, że nie można się dodzwonić do Urzędu.

Radny Robert Szydlik – Niepokoi mnie jedna sprawa. Mianowicie ta poprzednia centrala jest częścią projektu. Z tego co wiem, była kupiona mniej więcej 2,5-3 lata temu i sprawdzałem to w dokumentach, które można znaleźć na stronie Urzędu. Moje pytanie jest takie. Czy poprzez zakup tej nowej centrali nie upadnie nam projekt unijny?

Burmistrz Paweł Marcin Bednarczyk – Cały projekt unijny na pewno nie upadnie. Może być zakwestionowany jedynie w dotacjach do zrobionego zakupu. Tym ryzykujemy. Natomiast fakt jest faktem, że to było kupione po to, żeby mieszkańcy mogli się do nas dodzwonić.

Radny Robert Szydlik – Może udałoby się od firmy serwisującej te urządzenia uzyskać na piśmie informację, że tamta stara centrala nie nadaje się, nie spełnia wymogów itd., żeby w razie potrzeby móc to później przedstawić.

Przewodniczący Rady – Panie Burmistrzu, skoro ta firma montowała tą centralę i okazało się, że ta centrala jest za mała do tego obiektu, może niech tą centralę wezmą z powrotem w rozliczeniu.

Burmistrz Paweł Marcin Bednarczyk – Dopóki trwa projekt my nie możemy się pozbyć tej centrali.

Radny Sobczak – Ja mam takie pytanie odnośnie zmian w uchwale budżetowej. Czy robiąc zmiany w uchwale budżetowej, przenosząc 32 tys. zł z promocji na odwodnienie, była taka możliwość? Czy działaliśmy wtedy zgodnie z prawem, czy działamy dziś?

Burmistrz Paweł Marcin Bednarczyk – Pieniądze były wtedy przekazane na wykonanie projektu, a projekt techniczny, później uzyskanie pozwolenia na budowę, jest wydatkiem inwestycyjnym.

Radny Sobczak – Chodzi o to, że przeniesienie zostało przeprowadzone i uchwała nie została odrzucona.

Burmistrz Paweł Marcin Bednarczyk – Ja na to wyraziłem zgodę.

Radny Robert Szydlik – W imieniu Klubu Radnych chciałbym prosić o 5-minutową przerwę.

Przewodniczący Rady ogłosił 5-minutową przerwę.

Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie zmiany Uchwały Budżetowej na rok 2011.

Rada Miejska w Tłuszczu przy 13 głosach „za” i 1 „wstrzymującym się” podjęła Uchwałę Nr VI/57/2011 w sprawie zmiany Uchwały Budżetowej na rok 2011, załącznik nr 15 do niniejszego protokołu.

g) w sprawie zmiany Uchwały Rady Miejskiej w Tłuszczu Nr V/38/2011 z dnia 29 marca 2011 roku w sprawie Wieloletniej Prognozy Finansowej Gminy Tłuszcz na lata 2011-2020

Przewodniczący Rady odczytał projekt uchwały.

Skarbnik Gminy Halina Kusak – Projekt uchwały jest wynikiem podjętej uchwały w sprawie zmian w budżecie. Jest po prostu zmiana dochodów, zmiana wydatków. Został również wprowadzony nowy projekt „Tuszczański KIS”. No i dostosowano wydatki innych projektów do harmonogramu realizacji.

Rada Miejska w Tłuszczu przy 13 głosach „za” i 1 „wstrzymującym się” podjęła Uchwałę Nr VI/58/2011 w sprawie zmiany Uchwały Rady Miejskiej w Tłuszczu Nr V/38/2011 z dnia 29 marca 2011 roku w sprawie Wieloletniej Prognozy Finansowej Gminy Tłuszcz na lata 2011-2020, załącznik nr 16 do niniejszego protokołu.

h) w sprawie przekazania środków finansowych dla Policji

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła Uchwałę Nr VI/59/2011 w sprawie przekazania środków finansowych dla Policji, która stanowi załącznik nr 17 do niniejszego protokołu.

i) w sprawie ustalenia zakresu i formy informacji o przebiegu wykonania budżetu Gminy Tłuszcz, informacji o kształtowaniu się wieloletniej prognozy finansowej oraz informacji o przebiegu wykonania planu finansowego samorządowych instytucji kultury za I półrocze roku budżetowego

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/60/2011 w sprawie ustalenia zakresu i formy informacji o przebiegu wykonania budżetu Gminy Tłuszcz, informacji o kształtowaniu się wieloletniej prognozy finansowej oraz informacji o przebiegu wykonania planu finansowego samorządowych instytucji kultury za I półrocze roku budżetowego, załącznik nr 18 do niniejszego protokołu.

j) w sprawie zatwierdzenia sprawozdania finansowego Biblioteki Publicznej w Tłuszczu za 2010 rok

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/61/2011 w sprawie zatwierdzenia sprawozdania finansowego Biblioteki Publicznej w Tłuszczu za 2010 rok, załącznik nr 19 do niniejszego protokołu.

k) w sprawie zatwierdzenia sprawozdania finansowego Centrum Kultury w Tłuszczu za 2010 rok

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/62/2011 w sprawie zatwierdzenia sprawozdania finansowego Centrum Kultury w Tłuszczu za 2010 rok, załącznik nr 20 do niniejszego protokołu

l) w sprawie apelu do Prezesa Rady Ministrów o uznaniu rolnictwa za priorytet polskiej prezydencji w Unii Europejskiej i wyrównaniu dopłat rolniczych dla Polski

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/63/2011 w sprawie apelu do Prezesa Rady Ministrów o uznaniu rolnictwa za priorytet polskiej prezydencji w Unii Europejskiej i wyrównaniu dopłat rolniczych dla Polski, załącznik nr 21 do niniejszego protokołu.

m) w sprawie zmiany Uchwały Nr V/45/2011 Rady Miejskiej w Tłuszczu z dnia 29 marca 2011 r. w sprawie ustalenia sieci publicznych przedszkoli i oddziałów przedszkolnych w szkołach podstawowych prowadzonych przez Gminę Tłuszcz

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/64/2011 w sprawie zmiany Uchwały Nr V/45/2011 Rady Miejskiej w Tłuszczu z dnia 29 marca 2011 r. w sprawie ustalenia sieci publicznych przedszkoli i oddziałów przedszkolnych w szkołach podstawowych prowadzonych przez Gminę Tłuszcz, załącznik nr 22 do niniejszego protokołu.

n) w sprawie zmiany Uchwały Nr V/46/2011 Rady Miejskiej w Tłuszczu z dnia 29 marca 2011 r. w sprawie utworzenia Przedszkola Samorządowego w Miąsem

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/65/2011 w sprawie zmiany Uchwały Nr V/46/2011 Rady Miejskiej w Tłuszczu z dnia 29 marca 2011 r. w sprawie utworzenia Przedszkola Samorządowego w Miąsem, załącznik nr 23 do niniejszego protokołu.

o) w sprawie Programu Współpracy Gminy Tłuszcz z organizacjami pozarządowymi oraz podmiotami określonymi w art.3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2011.

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/66/2011 w sprawie Programu Współpracy Gminy Tłuszcz z organizacjami pozarządowymi oraz podmiotami określonymi w art.3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2011-07-14, załącznik nr 24 do niniejszego protokołu.

p) w sprawie zmiany Uchwały XXXI/395/2010 Rady Miejskiej w Tłuszczu z dnia 26 października 2010r. w sprawie uchwalenia Statutu OPS w Tłuszczu

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/67/2011 w sprawie zmiany Uchwały XXXI/395/2010 Rady Miejskiej w Tłuszczu z dnia 26 października 2010r. w sprawie uchwalenia Statutu OPS w Tłuszczu, załącznik nr 25 do niniejszego protokołu.

r) w sprawie zaciągnięcia zobowiązania leasingowego na ciągnik komunalny dla Zakładu Gospodarki Komunalnej i Mieszkaniowej w Tłuszczu

Przewodniczący Rady odczytał projekt uchwały.

Radny Wójcik – Mam pytanie do Pana Dyrektora. Prosiłbym o scharakteryzowanie walorów technicznych tego ciągnika i z jakimi maszynami będzie współpracował.

Mariusz Dembiński Dyrektor ZGKiM w Tłuszczu – Panie Przewodniczący, Wysoka Rado! Walory techniczne tego ciągnika, to jest napęd z przodu i z tyłu ciągnika. Umożliwia to podłączanie wszystkich możliwych dostępnych na rynku

urządzeń napędzanych przez WOM. Do tego będzie również pług do odśnieżania w czasie zimy.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/68/2011 w sprawie zaciągnięcia zobowiązania leasingowego na ciągnik komunalny dla Zakładu Gospodarki Komunalnej i Mieszkaniowej w Tłuszczu, załącznik nr 26 do niniejszego protokołu.

t) w sprawie nadania nazwy ulicy Partyzantów w miejscowości Jarzębia Łąka

Przewodniczący Rady odczytał projekt uchwały..

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/69/2011 w sprawie nadania nazwy ulicy Partyzantów w miejscowości Jarzębia Łąka, załącznik nr 27 do niniejszego protokołu.

u) w sprawie nadania nazwy ulicy Piotra Wysockiego w miejscowości Jarzębia Łąka

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tłuszczu jednogłośnie podjęła uchwałę Nr VI/70/2011 w sprawie nadania nazwy ulicy Piotra Wysockiego w miejscowości Jarzębia Łąka, załącznik nr 28 do niniejszego protokołu.

w) w sprawie wyrażenia zgody na nabycie w drodze darowizny działki gruntu położonej w obrębie Jasienica w Gminie Tłuszcz z przeznaczeniem pod drogę gminną

Przewodniczący Rady odczytał projekt uchwały..

Rada Miejska w Tłuszczu przy 13 głosach „za” i 1 głosie „wstrzymującym się” podjęła uchwałę Nr VI/71/2011 w sprawie wyrażenia zgody na nabycie w drodze darowizny działki gruntu położonej w obrębie Jasienica w Gminie Tłuszcz z przeznaczeniem pod drogę gminną, załącznik nr 29 do niniejszego protokołu.

y) w sprawie nabycia działek gruntu oznaczonych numerami 1511/1, 1511/2 położonych w mieście Tłuszcz z przeznaczeniem pod drogę gminną

Przewodniczący Rady odczytał projekt uchwały.

Rada Miejska w Tuszczu jednogłośnie podjęła uchwałę Nr VI/72/2011 w sprawie nabycia działek gruntu oznaczonych numerami 1511/1, 1511/2 położonych w mieście Tuszcz z przeznaczeniem pod drogę gminną, załącznik nr 30 do niniejszego protokołu.

z) w sprawie wyrażenia zgody na nabycie w drodze darowizny działki gruntu położonej w obrębie Jasienica w Gminie Tuszcz z przeznaczeniem pod drogę gminną

Burmistrz Paweł Marcin Bednarczyk – Szanowni Państwo! Sprawa wygląda w ten sposób, że żona właściciela nieruchomości niefortunnie użyła sformułowania, że tę nieruchomość przekaże. Dla nas, jako dla burmistrzów, jednoznaczne było, że przekazanie nieruchomości nastąpi w drodze darowizny. Państwo Kosowscy zwrócili się do nas z pismem, że nieodpłatnie tej nieruchomości nie przełożą. W dniu 24 czerwca państwo Kosowscy byli u mnie na negocjacjach i spisaliśmy protokół rozbieżności. W zamian za wykup części ul. Łąkowej państwo Kosowscy chcą kwotę 10 000 zł. Za tę sumę właściciele nieruchomości wybudowaliby ogrodzenie. Specjalnie na dzisiejszą sesję przybył do nas właściciel, pan Andrzej Kosowski, i chciał się wypowiedzieć w tej sprawie. Jeżeli podjęcie uchwały w drodze darowizny nam w tej chwili nic nie da, ponieważ nie mamy oszczędności i jeżeli nie dojdziemy do żadnych ustaleń w trakcie sesji, prosiłbym o nie uchwalanie tej uchwały.

Pani Kosowska – Ja może tylko w drodze uzupełnienia. Jeśli chodzi o moją wypowiedź, to po prostu nie znam się na tych sprawach i powiedziałam, że przełożymy, ale nie użyłam słowa odpłatnie czy nieodpłatnie. Cały czas myśleliśmy o tym, żeby odpłatnie to zrobić. Może mąż powie, bo właścicielem tej działki jest tylko mój mąż. Ja nie mogłam wyrazić zgody na zebraniu i prosiłam, żeby ktoś przyjechał do domu, Radni z Panem Burmistrzem czy ktoś inny, bo mąż nie widzi, ma utrudnienia. Użyłam słowa, że przełożę, natomiast nie powiedziałam czy odpłatnie, czy nieodpłatnie.

Pan Kosowski – Szanowni Państwo! Ja czekałem na te ulicę 12 lat. Radny Szczotka zna tę sprawę od podszewki. Zaczął ją Pan Klocek, potem kontynuował Pan Białek. Wszystkie pieniądze przeznaczone na Łąkową automatycznie były gdzieś tam przesuwane. Ja pierwszy podpisałem w sklepie, że za darmo oddam tę działkę i tyle lat już czekam. 7 lat Pan Białek robi piasek na mojej działce. Działka była nie użytkowana. Pan Szczotka zna tę sprawę, bo kupił sobie działkę od ul. Łąkowej. Ogrodzili ją i teraz Pan Szczotka musi jakoś wybrnąć z tej sytuacji. Ja nie widzę na oczy, a zrobiłbym sobie ten parkan, żeby był jakiś. Nie mogę ogrodzić siatką, żeby potem złodziej przyszedł i przeciął ją nożyczkami.

Przewodniczący Rady – Ja bardzo przepraszam, ale musimy już zakończyć, bo musimy przystąpić do głosowania. Znamy Państwa opinię.

Pani Kosowska – Ja jeszcze może dokończę. Mam cały stos dokumentów, występowałam też do Rady. Nie wiem czy Rada zapoznała się z tym pismem.

Przewodniczący Rady – Omawialiśmy tę sprawę na naszym spotkaniu, także znamy całą sytuację.

Pani Kosowska – Zwracaliśmy się, nie tylko ja, ale tyle osób było, z podpisami do Rady. To było w 2006 r. Żeby Rada też wiedziała o tej sprawie. My nawet nie możemy wywozić nieczystości. Z jednej strony jest asfaltowana droga, z drugiej strony jest asfaltowana, a w środku nie.

Przewodniczący Rady – No tak, ale to nie jest tylko Państwa działka. Tam jest jeszcze kilka działek. Ja Państwa przepraszam, ale to nie jest rozmowa na tę chwilę.

Pan Kosowski – Ja Was zapraszam, proszę w protokół to wpisać, wszystkich Radnych, na wizję lokalną. Pani Kalisz oddała za darmo. Ona ma działkę z jednej strony i nie mieszka tam. Dalej jest ulica Łąkowa. Pół ulicy z jednej strony jest jednego właściciela, pół należy do drugiego właściciela. Prosiłem w piśmie, żeby mi udostępniono, ile osób oddało działki nieodpłatnie, a ile odpłatnie. To było za kadencji Pana Białka. Do tej pory nikt mi nic nie odpowiedział. Są jakieś dokumenty?

Radna Danuta Oplotna – Ja, jako Radna, chciałabym prosić, aby Radni przychyłili się, bo jednak jest to sytuacja wyjątkowa. Pan Kosowski no niestety nie widzi i gdyby pewnie ta droga powstała wcześniej, za poprzedniej kadencji, za poprzedniego Burmistrza i poprzedniej Rady, to być może nie mielibyśmy takiej sytuacji.

Pani Kosowska – My nie utrudniamy. Ja kilka razy przychodziłam, bo chciałam, żeby geodeta nam powiedział, w którym miejscu mamy ten parkan stawiać. Wtedy mąż jeszcze widział. Przychodziłam do poprzedniego Pana Burmistrza i prosiłam, żeby mi powiedziano, gdzie możemy postawić parkan. Mąż by to zrobił i w ogóle nie chcielibyśmy pieniędzy. W tej chwili koszty leczenia męża przewyższają moje możliwości. Nie mam po prostu z czego zrobić tego parkanu.

Przewodniczący Rady – Dobrze, dziękuję bardzo. Czy Radni mają coś jeszcze do powiedzenia w tej sprawie? Nie widzę, a więc przystępujemy do głosowania.

Po krótkiej dyskusji, aby zastanowić się nad projektem nowej uchwały, Radni poprosili o przerwę.

Przewodniczący Rady zarządził 5-minutową przerwę na przygotowanie podstawy prawnej.

Aleksander Diakonov, Radca Prawny – Zgodnie z Ustawą o gospodarstwie nieruchomościami do zawarcia takiej umowy potrzebne jest najpierw porozumienie między dotychczasowym właścicielem a odpowiednim organem, czyli w tym przypadku Burmistrzem Tłuszcza. Bez takiego porozumienia, na mocy tej Ustawy, o której wspomniałem, nie jest możliwe podjęcie uchwały. Dlatego proponuję po prostu nie podejmowanie uchwały, znaczy głosowanie przeciwko tej uchwale, która mówi o przekazaniu w drodze darowizny i podjęcie ewentualnie na przyszłej sesji uchwały już na gruncie obowiązującego porozumienia o zgodzie na nabycie nieruchomości za określoną kwotę pieniędzy. Dziękuję.

Rada Miejska w Tłuszczu przy 13 głosach „przeciw” i 1 głosie „wstrzymującym się” nie podjęła uchwały w sprawie wyrażenia zgody na nabycie w drodze darowizny działki gruntu położonej w obrębie Jasienica w Gminie Tłuszcz z przeznaczeniem pod drogę gminną.

Ad5. Interpelacje radnych, odpowiedzi na interpelacje.

Radny Wojtyra – Panie Przewodniczący, Wysoka Rado! Korzystając z tego, że na naszej sesji jest przedstawiciel Lokalnej Grupy Działania, przedstawiciel gminy, mam takie zapytanie. Czy przy udziale tej instytucji jest budowane boisko szkolne w Strykach? Wystąpiły po drodze, dla mnie, jakieś dziwne procedury projektowe i pewne zmiany do przetargu. To boisko zostało w pierwszej fazie pozbawione infrastruktury niezbędnej, a tą infrastrukturą niezbędną są piłkochwyty i ogrodzenie tego boiska. Jeszcze jedna rzecz do Panów Burmistrzów. Niezbędne jest również wykonanie wjazdu. Jest to związane z dożynkami, które będą się tam odbywać. Wjazd został zrujnowany przez wykonawcę tego boiska, ponieważ projekt wchodzi w drogę dojazdową do szkoły. Proszę Państwa, to wynika z takiej dalekiej zażyłości, ponieważ ten teren jest przejęty pewnymi dekretemi powojennymi ówczesnych władz, gdzie prawowici właściciele zostali pozbawieni własności tych gruntów. Zostało to w chaotyczny sposób przekazane następnym władzom, które zawiadywały tym terenem i to wynika z pewnych kwestii dokumentacyjnych. Dokumenty dotyczące tego terenu są niezgodne i podejrzewam, że projektant, który projektował to boisko w ogóle na tym terenie nie był. Wziął dokumenty, które były w gminie, mapy itd. i z tych mapek wydawało się, że wszystko będzie w porządku. To zostało zaprojektowane, zatwierdzone, wydane zostało pozwolenie

na budowę i został zlikwidowany wjazd do szkoły. Pytanie moje jest takie do Pana Czarnogórskiego. Czy jest możliwe pozyskanie środków na ogrodzenie itd. tego boiska? A do Panów Burmistrzów, czy znajdują się środki na wykonanie tego wjazdu?

Radny Powiatowy Tomasz Czarnogórski – Jest taka możliwość oczywiście, pod warunkiem, że środki, które do tej pory były wydatkowane na to boisko, ja nie pamiętam w tej chwili tej sumy, nie przekraczają 500 tys. zł. W programie Ochrony środowiska jest 500 tys. zł na jedną miejscowość. Jeśli te środki nie przekroczyły tej kwoty jest jeszcze jakiś zapas dla tej miejscowości, to w jednym w naborów, które będą miały szansę na odnowę wsi, instytucji, która działa pod formą Stowarzyszenia, Lokalną Grupą Działania, jest taka możliwość, żeby to boisko doposażyć w dodatkową infrastrukturę, o której Pan wspomniał. Na ten rok nie przewidujemy już naboru. Środki tegoroczne zostały w większości rozdysponowane. Natomiast mamy wiele innych wniosków Gminy Tłuszcz. Czekają na jakieś uwolnienie się wniosków, które są nad czerwoną kreską. Przewidujemy nabór odnowy wsi w styczniu przyszłego roku, żeby jak najszybciej umożliwić gminom sięgnięcie po środki z odnowy wsi, w następnym roku oczywiście. Trzeba się przygotować do naboru.

Burmistrz Paweł Marcin Bednarczyk – Wysoka Rado, Szanowni Państwo! Na temat projektu ja bym się nie chciał wypowiadać, bo to nie ja odbierałem ten projekt. Z tego, co pamiętam w tamtej kadencji Radnym nie udało się zapoznać z tym projektem. Przyszliśmy tutaj w grudniu i kwestia była tego typu, żeby ten projekt rozpocząć. Mieliśmy określoną ilość pieniędzy. W tej chwili już wiemy, że to boisko nie będzie kosztowało te 500 tys. zł, o których mówił Pan Czarnogórski, tylko mniej. Będziemy się starać, żeby dostać fundusze na wykonanie wjazdu, bo to jest konieczne, i na piłkochwyty przynajmniej od strony drogi. Jest to droga powiatowa o dużym natężeniu ruchu i nie wyobrażam sobie, żeby później dzieci wybiegały na jezdnię za piłką.

Radny Wójcik – Szanowna Rado, Szanowni Państwo! Ja mam pytanie do Pana Burmistrza. Udało się Panu pozyskać środki zewnętrzne w kwocie, jak dzisiaj słyszałem, 20 mln zł. W środkach lokalnego przekazu niedawno była podawana kwota 13 mln zł. Skąd się wzięła ta rozbieżność?

Burmistrz Paweł Marcin Bednarczyk – Domyślam się, że chodzi o ten artykuł ze Stacji Tłuszcz. Sprawa wygląda w ten sposób, że ja te negocjacje prowadziłem dość długi okres czasu i gdy myśleliśmy z Panem Przewodniczącym, że pojedziemy już podpisać porozumienie, Pan Dyrektor Mazowieckiej Jednostki Wdrażania Programów Unijnych stwierdził, że ma dla nas tylko 14 mln zł i ani grosza więcej. Mamy tydzień czasu na podjęcie decyzji, czy chcemy te 14 mln zł, a jeżeli nie, to proszą nas o pisemną rezygnację z

wniosku. W okresie tego jednego tygodnia poczyniłem wiele starań, spotkałem się z Panem Marszałkiem i innymi osobami, które mogą pomóc w takich trudnych sprawach, no i zaproponowana kwota dofinansowania została procentowo do kosztów kwalifikowanych. Na początku zgodnie z alokacją, z naborem, miało to być 85%, a wynegocjowałem kwotę 59,75, czyli 65% kosztów kwalifikowanych. W chwili obecnej trwają prace nad kosztorysami. Są one uaktualniane. Na podstawie tych uaktualnionych kosztorysów zostaną wprowadzone zmiany we wniosku i w harmonogramie. Dalej zostaną przesłane do Mazowieckiej Jednostki i tam zostaną ocenione. Jeżeli zostaną zaakceptowane, dopiero wtedy zostanie podpisana umowa.

Radny Sobczak – Panie Przewodniczący, Panie Burmistrzu, Wysoka Rado! Ja mam takie pytanie odnośnie do Uchwały o organizacjach pozarządowych i Uchwał, jakie były odczytywane w dniu dzisiejszym, dotyczących przedszkola w Miąsem. Czy te Uchwały były opiniowane przez Kancelarię Prawną? Jak zostaną rozliczone koszty, które powstały przed podpisaniem umów z tymi organizacjami pozarządowymi?

Burmistrz Paweł Marcin Bednarczyk – W tej chwili nie jest przygotowany, żeby odpowiedzieć na szczegółowe Pana pytanie. Jeśli zwróci się Pan do mnie w formie pisemnej, to uzyska Pan odpowiedź od osoby, która zajmuje się współpracą z organizacjami. W tej chwili nie ma jej na sali, więc nie będę się wypowiadał, jak nie mam wiedzy na dany temat. Jeżeli chodzi o uchwały Rady Gminy, to one wszystkie są opiniowane przez Radcę Prawnego. Natomiast, jeżeli chodzi o taką rzecz, o sugerowanie, że np. Radca Prawny się pomylił, to odpowiadam. Radca prawny też pracuje już jakiś okres czasu. Za poprzedniej kadencji nie została podjęta jedna uchwała, żeby można było przekazywać pieniądze organizacjom pozarządowym, a Pani Mecenasa przedstawiona była od razu ta druga uchwała. Sama treść uchwały, według Radcy Prawnego, nie stanowiła jakiegoś naruszenia prawa, w związku z tym ona ją zaopiniowała. Natomiast widocznie nie miała wiedzy na ten temat, że wcześniej nie podjęto takiej uchwały, która musiała być wcześniej w konsultacjach. My to w tej chwili prostujemy. Ja wiem, że to jest długi okres czasu, że mamy już czerwiec, no ale niestety. Wszystkie te uchwały podlegają publikacji i te terminy musimy zachowywać.

Radny Sobczak – Mam jeszcze takie pytanie. Jaki był powód zwołania dwukrotnego prezydium Rady, nie wiem, w jakiej sprawie, i kto wnioskował o to zwołanie?

Burmistrz Paweł Marcin Bednarczyk – Faktycznie spotkałem się z Przewodniczącym i dwoma Wiceprzewodniczącymi. Powodem była możliwość wygaszenia mandatów u części Radnych. Chodziło o trzy osoby. O Pana

Szczotkę, o Pana i o Pana Sasina. Już tłumaczę, w czym jest rzecz. Akurat w stosunku do Pańskiej osoby nie powinno być żadnych wątpliwości, ponieważ Państwa Straż nawet nie ma sprzętu. Natomiast, jeżeli chodzi o jednostkę OSP w Jasienicy, to prowadzi ona czynności, które nie tylko wynikają ze Statutu, no i tutaj nasuwało się podejrzenie, że mógł być wygaszony mandat. A jeżeli chodzi o Pana Tadeusza Sasina, to Towarzystwo nie prowadzi takiej działalności, aby użyczać pomieszczenia, a użyczało bez zgody Gminy. W związku z powyższym takie spotkania zostały przeprowadzone.

Radny Sobczak – Mnie interesuje, kto wnioskował. Czy Pan wnioskował? Bo podejrzewam, że w oparciu o jakąś wiedzę to prezydium zostało zwołane. Jeżeli wnioskował Mecenas czy też Kancelaria Prawna, to ja wątpię w kwalifikacje tej Kancelarii Prawnej.

Burmistrz Paweł Marcin Bednarczyk – Pani Mecenas była obecna na jednym ze spotkań.

Radny Sobczak – Pani żyła w przeświadczeniu, że to jest tylko kwestia, jak to Przewodniczący określił, usankcjonowania prawnego pozbawienia nas mandatów.

Burmistrz Paweł Marcin Bednarczyk – Nie wiem, czy akurat tak dosłownie się wyraził. Natomiast spotkanie miało na celu wyjaśnienie sobie tego. Rolą Burmistrza nie jest, żeby udowodnić, że dane Stowarzyszenie prowadzi działalność gospodarczą. Ja nie mam takich możliwości prawnych, żeby kontrolować Stowarzyszenia i nie mam takiego zamiaru. Ja to po prostu przedstawiłem Przewodniczącemu i Wiceprzewodniczącym Rady.

Radny Sobczak – Mam jeszcze takie pytanie, Panie Burmistrzu, odnośnie szkół. Jak wiemy w dwóch szkołach na terenie naszej Gminy dyrektorom upływają ich pięcioletnie kadencje. Czy to prawda, że dyrektorom zaproponowano przedłużenie kadencji o rok? Z tego, co wiem, Gmina, jako organ prowadzący, może nie organizować konkursu na dyrektora szkoły i powołać go na kolejną pięcioletnią kadencję, jednak powołanie na krótszy okres musi być umotywowane nadzwyczajnymi okolicznościami. Jakie to nadzwyczajne okoliczności wystąpiły jednocześnie w tym samym czasie aż w dwóch szkołach? Czy to nie jest naginanie obowiązujących przepisów? Podobne wątpliwości wywołuje fakt powołania jedynie p.o., osoby pełniącej obowiązki dyrektora w Szkole Podstawowej w Tłuszczu, na dość długi okres, bo aż do końca roku kalendarzowego. Dlaczego nie zorganizowano w tej szkole konkursu w czerwcu bądź w lipcu? Wtedy wybrany w konkursie dyrektor mógłby podjąć pracę wraz z początkiem nowego roku szkolnego. Panie Burmistrzu, to wywołuje w Gminie niepotrzebne plotki i domysły. Żeby nie było tak, że

później dyrektorem czy zastępcą zostanie osoba, która akurat przypadkiem ma za sobą świeżo ukończony kurs zarządzania oświatą. Coś takiego mogłoby być jednoznacznie odebrane. Przyjąć należy zatem, że okoliczności obiektywne, rzeczywiste przyczyny, które uzasadniają kadencję krótszą powinny być wymienione przez organ dokonujący przedłużenia kadencji, plany likwidacji szkoły, bliskość emerytury, ale też niezadowolająca opinia rodziców czy rady pedagogicznej. Konieczność podania pracownikowi przyczyn, dla których proponuje się powierzenie stanowiska na okres krótszy niż 5 lat wynika również z tego, że istnienie takich przyczyn może być zweryfikowane na drodze sądowej przez Sąd Pracy. Jak wiemy Pan zwrócił się do kuratorium o możliwość przedłużenia tym dyrektorom kadencji.

Burmistrz Paweł Marcin Bednarczyk – Tak, zwróciłem się, bo jest taka procedura. Nie mam zamiaru w przypadku dyrektorów prawa łamać. Jest zobowiązująca procedura i między innymi występuje się do kuratorium o opinię. Jeżeli chodzi o Szkołę Podstawową w Tłuszczu, to ja mam taką prawną możliwość, że mogę powołać p.o. dyrektora na okres 10 miesięcy i z tego skorzystałem. I to nie jest żadne naruszenie prawa przez mnie. Dopuszcza to ustawa o oświacie i po prostu z tego skorzystałem. Ale mogę również wcześniej ten konkurs przeprowadzić.

Radny Sobczak – Na sesji w lutym składałem interpelację o zajęcie się brakiem w naszej Gminie stomatologa na kontrakcie NFZ-u. Jak wiemy mieszkańcy naszej Gminy nie mają wynagrodzenia w wysokości płac potrzebnych do korzystania z tych usług. Jeżeli Pan Burmistrz nie wie jak to załatwić, może zasięgnąć informacji u wójtów gmin sąsiednich, gdzie dzięki zaangażowaniu tych wójtów stomatologia w kontrakcie NFZ-u działa.

Burmistrz Paweł Marcin Bednarczyk – Ja bardzo poproszę Pana Radnego o współpracę w tej kwestii. Naprawdę będę bardzo chętnie z Panem współpracował. Jeżeli ma Pan na myśli sąsiednie Gminy, to np. w Klembowie ten ośrodek został wyremontowany rok temu i były podpisywane nowe umowy. W naszym ośrodku, którego my jesteśmy właścicielem, te umowy nadal trwają.

Radny Sobczak – Tak, ale ta umowa jest tak zawarta, że można zerwać ją w każdej chwili. Chciałbym jeszcze odnieść się do drogi w Jadwininie. Mija już pół roku, a zerwane przepusty nadal nie są naprawione. Czekaliśmy aż będzie sucho, niedługo zrobi się mokro. Dzieci nie mogą wjechać do tej pani, która mieszka przy tej drodze. To jest starsza osoba, Pan Burmistrz wie, bo była u Pana. Ta pani się martwi, czy Pan Burmistrz, ewentualnie ktoś inny zabezpieczy jej ludzi, którzy wniosą jej z ulicy opał na zimę, bo nie ma możliwości wjazdu na podwórko.

Burmistrz Paweł Marcin Bednarczyk – Tak, tylko, że my też mamy procedurę związaną z przetargami i z zamówieniami publicznymi. Tam wymagana jest dość poważna praca, bo trzeba ten nowy mostek rozebrać, położyć odpowiedniej średnicy rurę, która będzie wytrzymała na tyle, żeby nie popękała i dopiero wtedy ten mostek będzie można poprawić. Spowodowane to było tym, że wcześniej nie wykonano tam rur czy wulkanizacji robót z pionowymi ściankami i po prostu woda to podmywała. Taki jest tego skutek. My monitorujemy tę sprawę i niebawem będzie zakończona.

Radny Sobczak – Chciałbym jeszcze zapytać o złamany krąg w Stasinowie. Czy czekamy aż złamie się to do końca i wtedy będziemy mieli sprawcę, czy wykonamy to?

Burmistrz Paweł Marcin Bednarczyk – Drogowiec się tym zajmuje.

Radna Opłotna – Panie Burmistrzu, Wysoka Rado! Pierwsza sprawa, chciałabym złożyć wniosek o przygotowanie porozumienia z panem Kosowskim na nabycie tych gruntów pod drogę gminną i przygotowanie odpowiedniej uchwały. A druga sprawa, to nasza rzeka Cienka. Jak wiemy, to jest nasz problem, myślę, że nie tylko Radnych z Jasienicy, ale i Radnych z okręgu Borki też. Na Komisji Rolnictwa bodajże omawialiśmy z Panem Makiełą, że on mógłby nam tę rzekę oczyścić, gdybyśmy usunęli drzewa. Jak wiadomo Gmina musi wysłać do właścicieli tych gruntów pisma, żeby te drzewa usunęli. Mam takie pytanie, Panie Burmistrzu. Czy nie moglibyśmy jako Gmina usunąć tych drzew? Oczywiście w porozumieniu z prawnikami. Wysłać po prostu jakieś zawiadomienia, że w tym i w tym dniu Gmina będzie usuwała z państwa działek drzewa. Może wtedy szybciej by to ruszyło, bo idzie jesień i zostanie nam ten problem na następny rok. I drugie moje pytanie. Co dalej ze zbiornikiem retencyjnym? Bo to też w jakiś sposób jest sprawa rzeki Cienkiej. Chciałam jeszcze dodać, że po konsultacjach z mieszkańcami, głównie Górek, padło takie zdanie, że w Krzywicy był taki sam problem i oni sobie z tym problemem poradzili. Wycięli drzewa, oczyścili. Może byśmy zaczerpnęli informacji, jak im się to udało i w ten sposób jakoś podeszli do sprawy.

Burmistrz Paweł Marcin Bednarczyk – Próbowałem się skontaktować z Panem Andrzejem Makiełą. Niestety Zarząd Melioracji w piątek nie pracował i podejmę próby spotkania się jeszcze w tym tygodniu. Chciałem się z nim spotkać, żeby dowiedzieć się, czy oni w ogóle w tym roku zaczną oczyszczać tę rzekę.

Radna Opłotna – Jeżeli mogę wtrącić. Z tego, co mi wiadomo, jeżeli zostaną usunięte drzewa, to niezwłocznie rzeka będzie oczyszczana. Ale to jego słowa.

Burmistrz Paweł Marcin Bednarczyk – Tylko jeszcze wtedy mówił, że musi mieć zabezpieczone pieniądze, a nie wiedział, jaka to będzie kwota. W związku z powyższym chcę się spotkać z Panem Andrzejem Makiełą. Natomiast jeżeli chodzi o Krzywicę, to było to zrobione w ten sposób, że pracownicy Urzędu, mając odpowiednie wiadomości od właścicieli, udali się do nich, podpisane zostały wnioski o wycinkę drzew, zostały przedłożone decyzje o wycinkę i mieszkańcy wycinali te drzewa.

Radny Szczotka – Panie Przewodniczący, Wysoka Rado! Mam pytanie do Pana Burmistrza. Kiedy będą odnowione znaki poziome na drogach gminnych? Na powiatowych są, na wojewódzkich są, a na gminnych nie ma. Drugie pytanie, kiedy ruszy fundusz sołecki? Z tego, co wiem, mam tam przeznaczone środki na progi zwalniające. Dobrze by było to zacząć latem, żeby zimą tego nie robić.

Burmistrz Paweł Marcin Bednarczyk – Fundusze sołeckie są już systematycznie realizowane. Natomiast co do malowania pasów, to postaramy się wykonać to malowanie jak najszybciej.

Radna Opłotna – Panie Burmistrzu, jeszcze odnośnie tego, co Pan powiedział. Czy my na przykładzie Krzywicy możemy w Gminie coś zacząć działać?

Burmistrz Paweł Marcin Bednarczyk – Tak. Muszę się spotkać z Panem Dyrektorem, żeby było wiadomo, czy w tym roku zacznie to oczyszczanie.

Radna Opłotna – No ale to może my najpierw zaczniemy.

Radny Wojtyra – Pani Radna, a może zaprosić Pana Makiełę na najbliższą Komisję Rolnictwa?

Radna Opłotna – Panie Radny, jestem za. Zaprośmy. Zaczniemy coś robić, bo jak nie zaczniemy, to Pan Makieła będzie ciągle mówił, że dopóki te drzewa nie zostaną wycięte, on nie może zacząć oczyszczać rzeki.

Burmistrz Paweł Marcin Bednarczyk – Musimy też ustalić, czyją własnością są te drzewa.

Radna Opłotna – Panie Burmistrzu, składam wniosek, żebyśmy zaczęli ustalać, jakie działki są poszczególnych właścicieli, żebyśmy już zaczęli do nich docierać. A w międzyczasie możemy rozmawiać z panem Makiełą. Uważam, że jedno drugiemu nie przeszkadza.

Burmistrz Paweł Marcin Bednarczyk – Jak Państwo zauważyli pieniądze w kwocie 100 tys. zł zostały podczas dzisiejszej sesji przeznaczone na wykonanie

projektu. Projekt, który obecnie znajduje się w Urzędzie, niestety nie może zostać wykorzystany. Przy tej okazji będę chciał się spotkać ze specjalistami w zakresie hydrologii, żeby określili, czy ten zbiornik w projekcie nie jest zbyt płytki, czy może trzeba go po prostu pogłębić, żeby miał większą pojemność, żeby latem w zbiorniku nie znajdowała się woda.

Radny Sobczak – Mam taką interpelację odnośnie do tego zbiornika. Aby podać do publicznej wiadomości, jakie nakłady dotyczące zbiornika retencyjnego, zostały poniesione i jakie są koszty do poniesienia do zakończenia tej inwestycji. Czy nie uważa Pan Burmistrz, że to wpłynie znacząco na opóźnienie prac związanych z wodociągowaniem i kanalizowaniem Gminy? Mamy dwie wsie i fragmenty miasta skanalizowane i tłumaczenie, że ten zbiornik odwodni teren, ma sens, gdyby rzeka była regulowana wcześniej. Zbiornik mógłby poczekać. Wydaje mi się, że mniejszą sprawą jest zwodociągowanie i skanalizowanie Gminy. Podczas realizacji budowy takiego zbiornika poniesiemy duże nakłady 25% wartości na pewno.

Burmistrz Paweł Marcin Bednarczyk – Prosiłbym o sprecyzowanie, o jakie koszty konkretnie Panu chodzi. Czy chodzi również o wykupy działek, które do tej pory zostały poczynione? Czy chodzi tylko o nakłady związane z projektem i z miejscowym planem zagospodarowania przestrzennego? Bo to jest duża różnica.

Radny Sobczak – O całość.

Burmistrz Paweł Marcin Bednarczyk – Jeżeli chodzi o samą budowę zbiornika, to wydaje mi się, że jest to jedna z niewielu inwestycji, na którą możemy jeszcze uzyskać dofinansowanie. Wydaje mi się, że należałoby spróbować pozyskać te środki, a żeby je pozyskać niestety musimy mieć pozwolenie na budowę tego zbiornika. Ja wiem, że ten proces uzyskania pozwolenia na budowę będzie dość długo trwał, co najmniej pół roku albo i dłużej, ale są możliwości prawne, żeby to realizować. Jest specjalna specustawa, która przyspieszy wykupy gruntów i podziały nieruchomości, więc wydaje mi się, że powinniśmy spróbować. Prezes z Wojewódzkiego Funduszu Ochrony Środowiska wyraził się dosłownie w ten sposób „Panie burmistrzu, proszę przyjąć z pozwoleniem na budowę, te pieniądze u nas są i nikt się po nie nie zgłasza. Jeżeli ma pan pozwolenie na budowę, te pieniądze będą”.

Mariusz Dembiński Dyrektor ZGKiM w Tłuszczu – Panie Przewodniczący! Chciałbym się odnieść, oczywiście za zgodą Pana Burmistrza, do interpelacji Pana Sobczaka w zakresie prac Kancelarii. Przede wszystkim chciałem powiedzieć, że Radca Prawny nie ma żadnego uprawnienia do zgłaszania jakichkolwiek wniosków w zakresie działania organów władzy publicznej czy,

w tym przypadku, władzy samorządowej, więc na pewno tutaj nie było żadnego wniosku ze strony Pani Mecenas Barcz, bo chyba o niej mowa, w zakresie zwołania prezydium Rady. Chciałem też zauważyć, że Kancelaria Prawna jest przede wszystkim od wskazywania pewnych problemów prawnych, które mogą zaistnieć. Myślę, że Kancelaria wywiązała się w tym zakresie w 100%.

Dziękuję.

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

Pani Perkowska – Panie Burmistrzu, Szanowni Państwo Radni! Odnośnie odwodnienia. Dobrze by było, żeby Pan Makieła i Państwo Radni, przyjechali na teren naszego osiedla i zobaczyli, jak obecnie wygląda rzeka. To jest wąska stróżka, rowek kompletnie zarośnięty trzcina. Jest zero przepustowości wody. Problem jest dosyć duży. Na wysokości osiedla Górki nie ma drzew, rosną tam tylko jakieś chaszczki, które nie są drzewami i uważam, że na ich wycinkę nie potrzeba pozwoleń. Jeśli nie byłoby możliwości zrobienia w tym roku całej długości rzeki przepływającej na terenie naszej Gminy, to przynajmniej, żeby odvodnić tę część na wysokości osiedla Górki. Jeden dzień opadów i my pływamy. Jeden dzień. A przed nami nie będzie jeden dzień. Nie ma Pani Gajewskiej, a szkoda, bo był jeden dzień obfitego deszczu w czerwcu i Pani Gajewska już pływała. Trzeba się tu bardzo mocno zastanowić i zaprosić Pana Makiełę niech zobaczy. Inaczej to wygląda jak się mówi, a inaczej w rzeczywistości. To jest kompletnie zarośnięte. Bardzo bym prosiła o zrozumienie naszej sytuacji. Dziękuję bardzo.

Burmistrz Paweł Marcin Bednarczyk – Na pewno będę rozmawiał z Panem Dyrektorem. Zaproszę go tutaj do nas. Natomiast chciałem zwrócić uwagę na taką drobną sprawę. Pół roku minęło, a mieszkańcy m.in. Jasienicy, którzy są właścicielami rowów, wcale nie mają zamiaru ich czyścić. Najlepiej jest przyjść do Radnych, do Burmistrza i powiedzieć, że się pływa. Natomiast chciałbym zobaczyć chociaż metr oczyszczonego rowu w Jasienicy.

Leszek Banaszek , Sołtys wsi Franciszków– Ja mam takie pytanie do Pana Burmistrza. Od dwóch lat działają już fundusze sołeckie. Jaka kwota została już zrefundowana przez Województwo? A drugie pytanie, od jakiegoś czasu na targowisku przeprowadzane są kontrole. Jaki jest wynik tych kontroli? Czy to można upublicznić?

Wiceburmistrz Waldemar Banaszek – Jeśli chodzi o to pierwsze pytanie, to zajęte jest 30%.

Skarbnik Gminy Halina Kusak – Tak, 30%, ale jeszcze nie zostały refundowane. Do 31 maja złożyliśmy wniosek o refundację tych wydatków poniesionych w 2010 r. i czekamy na decyzję w tej sprawie.

Wiceburmistrz Waldemar Banaszek – A jeśli chodzi o drugie pytanie, to tak, przeprowadzamy kontrole na targowisku. Zrobiliśmy analizę ostatnich 3 lat miesiąca maja. W stosunku do roku 2009 wzrosła kwota wpływów o ok. 24%, a w stosunku do zeszłego roku kwota wzrosła o ok. 30%. Pan dyrektor tłumaczył, wskazywał, że w zeszłym roku może pogoda była gorsza. Ja nie wiem, jaka była pogoda w maju, ale wzrost jest znaczny.

Marian Krysik, Sołtys wsi Kury – Ostatnio w gazecie napisano, że zaoszczędzono na sołtysach, których nie zaproszono na sesję. Po co Pan Burmistrz podejmował wybory sołtysów, jeżeli na nich zaoszczędzono?

Burmistrz Paweł Marcin Bednarczyk – Co do artykułu ja się nie będę wypowiadał, bo nie jestem jego autorem. Natomiast jeżeli chodzi o to, dlaczego na sesję nadzwyczajną nie zostali zaproszeni sołtysi, to odpowiadam. Proszę Pana, na 5 minut zwoływać 28 sołtysów, 6 przewodniczących rad osiedla, tylko po to, żeby usiedli i zobaczyli, jak jest uchwalana jedna uchwała, wydaje mi się zbędne.

Sołtys z Kur – Proszę Pana, mnie nie chodzi o to, że Pan nie zaprosił, tylko chodzi o artykuł.

Burmistrz Paweł Marcin Bednarczyk – Powtarzam, ja nie jestem autorem artykułu.

Radny Szydlik – Przepraszam, ja nie bardzo rozumiem pytanie. Ja tylko stwierdziłem stan faktyczny. Napisałem. Tak było.

Sołtys z Kur – To po co Pan Burmistrz robi zebrania sołtysów, jeżeli są niepotrzebni? To się sołtysów po prostu nie wybiera.

Radny Szydlik – Drogi Panie, ale to pytanie nie jest do mnie.

Sołtys z Kur – Pytanie jest, dlaczego tak publicznie się oczernia sołtysów?

Radny Szydlik – Może Pan nie do końca zrozumiał przesłanie tekstu. W żadnym miejscu tam ani jednego sołtysa nie oczerniłem. Jeśli ktoś z Państwa sołtysów poczuł się urażony takim sformułowaniem i powie mi o tym, to ja publicznie przeproszę taką osobę. Jeśli Pan się czuje urażony, to ja Pana

przepraszam. Natomiast ja tylko stwierdziłem stan faktyczny. To, że sołtysi nie zostali zaproszeni na bardzo krótką sesję, to była oszczędność dla budżetu i tyle.

Radny Powiatowy Tomasz Czarnogórski – Chciałbym zaprosić Panów Burmistrzów, Pana Przewodniczącego, Członków Wysokiej Rady, jeżeli oczywiście czas pozwoli, jutro na konferencję, którą organizujemy w sprawie nowej ustawy, która zmienia diametralnie sytuację na rynku odpadów w Polsce. Chcemy ją poświęcić na analizę tego, co czeka samorządy w najbliższym czasie. Chcemy przedstawić rewolucyjne zmiany, które tam są zapisane. Odpady będą własnością Gminy i Gmina będzie musiała odprowadzać podatek za te śmieci. Oczywiście będzie na to czas, tylko im wcześniej do tego problemu podejmiemy, tym wcześniej wypracujemy jakieś dobre rozwiązanie. Organizuje to Komisja Rozwoju Gospodarczego, Komisja Ochrony Środowiska. My ze Starostwa zaprosiliśmy kilku ekspertów zewnętrznych. Jest to pierwsza z cyklu konferencji. Następnie poświęcimy dobrym praktykom, przykładowym rozwiązaniom, które można byłoby na terenie Powiatu Wołomińskiego zastosować. My jako Powiat chcemy być inicjatorem. Kilka lat temu pamiętam była taka próba inicjatywy, ale spaliła na panewce. W tej chwili stajemy przed dużym problemem, Państwo stajecie, Wy jako samorządy, my jako Powiat nie tak bardzo, ale chcemy Państwu w tym problemie pomóc. Chcemy, żebyśmy usiedli wszyscy: wójtowie, przewodniczący rad, radni, do stołu i wypracowali jakiś dobry mechanizm poradzenia sobie z tym problemem. Państwo zostajecie tak naprawdę z ustawą i z problemem. Dlaczego mówię do Państwa? Dlatego, że Gmina Tuszcz, moja Gmina, jest na Mazowszu postrzegana jako jedna z tych, które ochroną środowiska zajmuje się w znaczącym stopniu. I to nie tylko przez pryzmat lokalnych organizacji, stowarzyszeń, ale też przez projekty, którymi Marszałek Struzik się chwali. Gmina Tuszcz podawana jest jako jedna z siedmiu sztandarowych na Mazowszu, które są dobrymi przykładami, jeśli chodzi o sortowanie, kompostowanie odpadów. Wykorzystajmy ten dobry klimat i doprowadźmy ten projekt do końca. Kończąc, szkoda, że Gmina w tym roku nie sięgnęła po środki, które my, jako Powiat, zabezpieczyliśmy w budżecie na ochronę środowiska i meliorację, o których rozmawialiśmy na ostatniej Komisji Rewizyjnej. Niestety środki te zostały rozdysponowane i na meliorację, o której tutaj kilkakrotnie rozmawialiśmy, Państwo poruszali ten temat, no niestety były szybsze Gminy sąsiednie, które te środki pozyskiwały i środki zostały już rozdysponowane. Tak na marginesie, nasz sąsiad, jedna z Gmin, pozyskała ostatnio kwotę 47 tys. zł na meliorację. Myślę, że na przyszły rok warto się przygotować. My będziemy tego typu środki, może nawet w większej kwocie przygotowywać i zabezpieczać w budżecie, żeby samorządy na ochronę środowiska i na meliorację mogły w formie dotacji z tego korzystać. Także zapraszam jutro na konferencję. Liczę na aktywny udział przedstawicieli mojej Gminy. Dziękuję.

Burmistrz Paweł Marcin Bednarczyk – Bardzo serdecznie dziękuje za zaproszenie. Otrzymałem je już drogą listowną. Niestety osobiście nie będę mógł być, bo na 11:00 mam już umówione spotkanie, więc na tej konferencji reprezentować mnie będzie Pani Doradca i Pan Radny Powiatowy Mariusz Dembiński. Korzystając z okazji, powinniśmy pochwalić się tym, że jako jedyna gmina w Powiecie Wołomińskim złożyliśmy dokumenty potrzebne do zarejestrowania spółki wodnej. Te dokumenty są w Starostwie. Pieniądze dla spółek w Wojewódzkim Funduszu Ochrony Środowiska też są.

Pan Dobrzyński – Ja miałbym takie pytanie do Pana Radnego Powiatowego. Dlaczego droga powiatowa oraz ulica Raclawicka nie są odwodnione? Tam się wszystko topi. Kiedy to będzie odwodnione, żeby można było tamtędy przejeżdżać?

Radny Powiatowy Tomasz Czarnogórski – Bardzo dobrze, że Pan poruszył ten temat. Niedawno jeździliśmy razem z nowym Naczelnikiem Dróg Powiatowych, z moimi kolegami, z Panem Zastępcą po naszych drogach powiatowych i po ulicy Raclawickiej. W tej chwili Wydział Dróg Powiatowych bada dokumentację. Tam kiedyś był rów. Został przez właścicieli posesji w większości zasypany. I prawdopodobnie ci właściciele będą zmuszeni do odtworzenia swoich zjazdów, zrobienia przepustów, chyba, że mają na to zgodę. W tej chwili nowy Naczelnik bada dokumentację, bo dopóki ta część nie będzie odwodniona, nie będzie rowu i nie będzie odprowadzenia do głównego rowu, od ulicy Przelotowej w stronę Pólka nie możemy zrobić nowej nakładki. W tej chwili badamy 7 czy 8 zjazdów, które są przy ulicy Raclawickiej, i dopiero wtedy będziemy zastanawiać się, co uczynić.

Radny Wójcik – Korzystając z obecności Radnych Powiatowych mam prośbę. Ja często przypominam o przejeździe w Chrząstnem. Tam się zatarły znaki poziome na jezdni, z obydwu stron. Bardzo proszę o pomoc w tym, żeby te znaki zostały jak najszybciej namalowane. Dziękuję.

Pani Kosowska – Chciałam zapytać Panie Burmistrzu, czy wszystkie osoby na tym odcinku ulicy Łąkowej, co jest tam niedokończona w środku, czy wszystkie osoby podpisały zgodę na przekazanie działek? Czy w tym roku ta ulica będzie robiona? Czy można zacząć ją robić wcześniej niż po zawarciu aktu notarialnego na podstawie oświadczeń czy porozumień? Bo jak przyjdzie wrzesień, to ta ulica już nie zostanie zrobiona. Tak było w zeszłym roku, chociaż obiecał nam to poprzedni Pan Burmistrz na publicznym zebraniu w parafii u księdza.

Burmistrz Paweł Marcin Bednarczyk – Proszę Pani, z tego, co wiem, tam jeszcze nie jest wykupionych bodajże 5 działek, tak Pani Elu?

Elżbieta Czachowicz, pracownik Urzędu – Panie Przewodniczący, Szanowna Rado! Ulica Łąkowa jest w ogóle przejęta w ok. 50%, a reszta właściciele, nawet jak podejmowaliśmy próby, żeby przejąć, to są takie sytuacje jak na tej sesji i o czym tutaj mówić.

Pani Kosowska – Ale mi chodzi o ten odcinek środkowy, bo dalej już jest asfalt zrobiony.

Pani Elżbieta Czachowicz – Jeśli ludzie będą się zwracać z wnioskami, a Rada będzie podejmowała uchwały, to sukcesywnie te działki będziemy przejmować. Natomiast jeśli chodzi o budowę drogi i udrożnienie, to mamy inne ustawy drogowe i można również w inny sposób budować drogi. Co do aktów notarialnych, to na pewno w Jasienicy się zejdzie co najmniej drugie 15 albo 20 lat, jeśli chodzi o ulicę Łąkową.

Burmistrz Paweł Marcin Bednarczyk – Myślę, że najlepszym rozwiązaniem będzie po prostu realizacja w przyszłym budżecie, bo w tym pieniędzy na ten cel już nie mamy. Trzeba wykonać projekt w trybie specustawy drogowej i sprawa wykupów gruntów będzie rozwiązana. Staramy się systematycznie przejmować te działki, wykupywać i to trwa. Trwa i kosztuje. Taki akt notarialny kosztuje powyżej tysiąca złotych. To się tylko tak wydaje, ale to są ogromne pieniądze dla Gminy. Przygotowanie wszystkich dokumentów naprawdę kosztuje.

Pani Kosowska – Mi chodzi konkretnie o ten odcinek środkowy 200 metrów.

Pani Elżbieta Czachowicz – Od ulicy Wąskiej do Pani Kosowskiej na szerokości 5m droga byłaby już udrożniona, gdyby Radni przyjęli dzisiaj uchwałę w sprawie przejęcia w drodze darowizny. Niestety Radni głosowali w przeciwnym kierunku. No i nie będzie tej drogi. Jeśli chodzi o takie wykupy w drodze cywilno-prawnej, to tak jak Pan Burmistrz powiedział, muszą być zabezpieczone środki na wykupy, na akty notarialne, ludzie muszą mieć poregulowane stany prawne i nie ma wtedy żadnego problemu, żeby pójść do notariusza. Proszę Państwa, żeby ludzie poszli do notariusza, to musi być uregulowany stan prawny i dwie strony muszą chcieć. Poza tym od Rady musimy mieć podjętą uchwałę itd. To jest cała procedura. Natomiast do ul. Łąkowej przylega ok. 200 posesji, także pomyślcie sobie, żeby od wszystkich wykupywać, jak z każdą sytuacją napotykamy się na trudności, tak jak dzisiaj z Panią Kosowską.

Pan Jan Wytrykowski, członek Zarządu Klubu Sportowego „Bóbr” – Szanowna Rado, Panie Burmistrzu, Panie Przewodniczący, Proszę Państwa!

Chciałem się odnieść do pewnych uwag Pana Wiceburmistrza dotyczących uwag na naszych obiektach rekreacyjnych. Pan nadmienił, że obiekt stadionu w ogóle nie ma gospodarza, a gospodarz jest. Jest zarząd klubu TKS Bóbr. Ponadto złożyli już Państwo życzenia trenerom za ich awanse do pierwszych klas. Chciałem trochę wyjaśnić, jak się to odbyło. Proszę Państwa! Na działalność klubu na chwilę obecną złożyły się tylko środki kolegów trenerów, członków zarządu i osób prywatnych. Do tej pory nie otrzymaliśmy od nikogo żadnych pieniędzy. Weźcie to Państwo pod uwagę, bo na chwilę obecną nie mamy pieniędzy na naszą działalność. Chciałem zapytać, czy będą środki na naszą dalszą działalność w następnym półroczu?

Burmistrz Paweł Marcin Bednarczyk – Jeśli ktoś chciałby uzyskać więcej informacji odnośnie do uchwały o organizacjach pozarządowych, to można je uzyskać u Pani Emilii Oleksiak. Ona wszystko wyjaśni. Natomiast, jeśli chodzi o Pana wypowiedź. To nie jest tak, że my się czepiamy klubu TKS Bóbr. Może być to odebrane w ten sposób, że nieodpłatne użytkowanie nieruchomości też jest formą dofinansowania. Jestem ponad pół roku już burmistrzem i od żadnego z Panów nie wpłynął do mnie wniosek ani informacja o tym, że są zniszczone krzeselka. Nie mam tego. Ten obiekt dalej niszczeje. W chwili obecnej Powiatowy Inspektor Nadzoru Budowlanego zarządził na terenie Powiatu kontrole wszystkich obiektów sportowych. My nie jesteśmy w posiadaniu takich dokumentów i może dojść do tego, że będziemy musieli albo ten budynek dostosować do istniejących przepisów i oddać go jeszcze raz do użytku, albo może zaistnieć taka sytuacja, że będziemy musieli go rozebrać. W czwartek będę na spotkaniu z Panią Naczelnik Powiatowego Inspektora i wtedy będę wiedział coś więcej. Inspekcja już była przeprowadzona.

Pan Maciej Puławski, redaktor – Widzę, że w budżecie są przesunięte środki w kwocie 50 tys. zł na budowę hali sportowej. Mam takie pytanie. Czy będą prowadzone jakieś konsultacje społeczne w zakresie funkcjonalności tej hali? Jeśli tak, to kiedy zostanie podjęta uchwała o tych konsultacjach? Bo rozumiem, że jeśli jest 50 tys. zł w tym roku, to pewnie ten projekt będzie w tym roku wykonywany.

Burmistrz Paweł Marcin Bednarczyk – Chcieliśmy to przeprowadzić w ten sposób, że na stronie internetowej www.tluszcz.pl zostanie ogłoszony taki konkurs, zapytanie i drogą mailową będziemy zbierać od wszystkich mieszkańców ich pomysły. Później spotkamy się z kierownikiem inwestycji i innymi osobami, które są związane z funkcjonowaniem obiektów sportowych. Zaprosimy tutaj użytkowników innych hal i wtedy będziemy w stanie określić, na co nas w ogóle stać, co możemy zrealizować. Na tej podstawie dopiero zostanie utworzony SIWZ (specyfikacja istotnych warunków zamówienia) i ogłoszony przetarg.

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

Na tym protokół zakończono.

Protokółowała:

Bożena Brzozowska