

Rada Miejska
w Nowym Mieście Lubawskim

P r o t o k ó ł N r X X I I / 0 8

z XXII-giej sesji Rady Miejskiej w Nowym Mieście Lubawskim, odbytej w dniu 18 kwietnia 2008 r. w sali posiedzeń Urzędu Miejskiego.

Sesję rozpoczęto o godz. 13,00 a zakończono o godz. 14,30.

Na ustawowy skład 15 radnych w sesji według listy obecności uczestniczyło 14 radnych.

Radna nieobecna usprawiedliwiona: M. Orzechowska.

(Lista obecności radnych stanowi zał. nr 1 do protokołu).

(Lista obecności gości stanowi zał. nr 2 do protokołu).

Obrazy prowadził Przewodniczący Rady Miejskiej – Andrzej Nadolski.

Ponadto w posiedzeniu uczestniczyli:

- Burmistrz Miasta
- Skarbnik Miasta
- Radca Prawny
- Kierownik Referatu Biura Rady
- przedstawiciele lokalnej prasy i TV
- obywatele miasta
- Alina Kopiczyńska
- Daniel Karaźniewicz
- Dionizy Szwedowski
- Dariusz Sobaszek

Zatwierdzony porządek obrad:

1. Otwarcie sesji.
 - stwierdzenie quorum.
2. Wybór sekretarza obrad.
3. Przedstawienie porządku obrad.
4. Przyjęcie protokołu z XXI-szej sesji Rady Miejskiej
5. Sprawozdanie z działalności międzysesyjnej Burmistrza Miasta.
6. Interpelacje i wnioski.
7. Podjęcie uchwały w sprawie przyjęcia pomocy finansowej udzielonej Gminie Miasto Nowe Miasto Lubawskie przez Powiat Nowomiejski.
8. Podjęcie uchwały w sprawie przejęcia zadań z zakresu utrzymania grobów i cmentarzy wojennych należących do własności Wojewody Warmińsko-Mazurskiego.
9. Podjęcie uchwały w sprawie zmiany uchwały Rady Miejskiej Nr XV/92/07 z dnia 18 grudnia 2007 r. w sprawie uchwalenia budżetu gminy Nowe Miasto Lubawskie na 2008 r.
10. Podjęcie uchwały w sprawie zatwierdzenia taryfy za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków obowiązującej na terenie miasta Nowego Miasta Lubawskiego.
11. Podjęcie uchwały w sprawie zmiany uchwały nr XVI/99/07 z dnia 27 grudnia 2007 r. w sprawie regulaminu określającego wysokość dodatków i innych składników wynagrodzenia nauczycieli oraz szczegółowych warunków ich przyznawania.
12. Informacja o planach pracy komisji Rady Miejskiej.
13. Odpowiedzi na interpelacje i wnioski.
14. Zakończenie sesji.

Ad. pkt. 1

Otwarcia posiedzenia dokonał Przewodniczący Rady Miejskiej – A. Nadolski, stwierdzając na podstawie listy obecności, że w sesji uczestniczy wymagana liczba radnych, a więc obrady są prawomocne.

Ad. pkt. 2

Przewodniczący Rady Miejskiej – A. Nadolski na sekretarza obrad zaproponował radnego – Bogdana Cieplaka, który wyraziła zgodę na kandydowanie. Rada Miejska jednomyślnie (14 „za”) wybrała radną – Bogdana Cieplaka na sekretarza obrad.

Ad. pkt. 3

Przewodniczący Rady Miejskiej – A. Nadolski wniósł o wprowadzenie do porządku obrad punktu 12: Informacja o planach pracy komisji Rady Miejskiej. Rada Miejska jednomyślnie (14 „za”) przyjęła powyższy wniosek w sprawie zmiany porządku obrad.

Rada Miejska nie wprowadziła innych zmian do porządku obrad.

Przewodniczący Rady Miejskiej – A. Nadolski przedstawił porządek obrad wraz z wprowadzoną zmianą.

Ad. pkt. 4

Protokół z XXI-szej sesji Rady Miejskiej był wyłożony do wglądu w Referacie Organizacyjnym Urzędu Miejskiego, jak również przed sesją, a radni mieli możliwość zapoznania się z jego treścią. Sekretarz obrad poprzedniej sesji – J. Obuchowski oraz pozostali radni nie zgłosili zastrzeżeń do protokołu. Protokół z XXI-szej sesji Rady Miejskiej został przez Radę Miejską przyjęty jednomyślnie (14 „za”).

Ad. pkt. 5

Informację z wykonania uchwał Rady Miejskiej w okresie między sesjami oraz o wydanych zarządzeniach Burmistrza Nowego Miasta Lubawskiego radni otrzymali wraz z zawiadomieniem na sesję. Informacja stanowi zał. nr 3 do protokołu.

Informacja i sprawozdanie zostały przyjęte przez Radę.

Ad. pkt. 6

Przewodniczący Rady Miejskiej – A. Nadolski odczytał odpowiedzi na interpelacje i wnioski zgłoszone na:

- wspólnym posiedzeniu komisji Rady Miejskiej w dniu 25.03.08 r.,

- sesji Rady Miejskiej w dniu 26.03.08 r.,

- wspólnym posiedzeniu komisji Rady Miejskiej w dniu 16.04.08 r.

Radny – J. Oelberg

Zapytał czy i kiedy będzie ogłoszony przetarg na drogi gruntowe, a jeśli już odbył się to kto wygrał.

Radny – B. Cieplak

Zgodził się z odpowiedzią odnośnie opłat za wodę zwracając się o wyjaśnienie dlaczego Gospodarstwo Pomocnicze w Mszanowie pobiera większe opłaty niż przewiduje uchwała Rady Miejskiej.

Burmistrz – A. Kopiczyńska

wyjaśniła, że Gospodarstwo Pomocnicze w Mszanowie działa niezgodnie z zawartą umową. Rygorem pobierania nieco wyższych opłat niż ustalone uchwałą może być cofnięcie koncesji.

Radny – B. Cieplak

Wyjaśnił, iż od momentu podjęcia uchwały do teraz było cały czas naruszenie prawa, czyli decyzja zostanie cofnięta ze skutkiem natychmiastowym.

Burmistrz – A. Kopiczyńska

Uważa, że w pierw będzie pouczenie skierowane do operatora w Mszanowie.

Radny – M. Deja

Zapytał czy radni otrzymają harmonogram realizacji planu remontów dróg.

Burmistrz – A. Kopiczyńska

Tak.

Radna – L. Karczyńska

Dlaczego skatepark nie będzie przeniesiony ?

Burmistrz – A. Kopiczyńska

Wyjaśniła, że koszty demontażu i zamontowania są bardzo wysokie. Stan w jakim się on znajduje wymaga też dodatkowych kosztów. Poza tym nie mamy jeszcze gotowej koncepcji, gdzie powinien stać. Najlepsze byłoby miejsce, gdzie się da monitorować, w MOSiR. Na dzień dzisiejszy jesteśmy praktycznie na etapie przygotowywania ogólnej koncepcji zagospodarowania MOSiR. Musimy znaleźć stałe miejsce, żeby się z tym nie przesuwać i nie narażać na dodatkowe koszty. W związku z tym proszę o cierpliwość.

Radna – L. Karczyńska

Do lata?

Burmistrz – A. Kopiczyńska

Myślę, że mogę mieć taką nadzieję.

W interpelacjach i wnioskach głos zabierali w sprawie:

Radny – A. Kłosowski

-Zapytał dlaczego od 12.09.07 r. kiedy do p. Burmistrz wpłynęło pismo mieszkańców ul. Krzywej dotyczące zainstalowania muld spowalniających szybkość pojazdów do chwili obecnej kierownik wydziału, który się tym zajmuje nie podejmował żadnych czynności, mimo, że p. Burmistrz wyraziła na to zgodę,

- w miesiącu XI ubr. informowałem Biuro Rady o tym, że na skrzyżowaniu ul. Długa-Polanki jest brak znaku drogowego- droga z pierwszeństwem przejazdu. Stwierdziłem, że Biuro Rady przekazało tę informację odpowiedniej komórce jednak do chwili obecnej ten znak nie został ustawiony,

- 25.II. br. na wspólnym posiedzeniu komisji złożyłem wniosek w sprawie rozważenia postawienia na niektórych drogach osiedlowych znaków zakazu wjazdu pojazdów o nadmiernej masie całkowitej. W odpowiedzi na ten wniosek otrzymałem kserokopię decyzji odmownej, odrzucającej projekt stałej organizacji ruchu na drogach gminy miejskiej, Wojewody Warmińsko-Mazurskiego z dnia 19.09.2006 r. skierowanej do Burmistrza Miasta poprzedniej kadencji.

Odczytał uzasadnienie do decyzji. Moją intencją nie było to, aby podmioty gospodarcze z danej ulicy nie mogły dojechać. Można im nakazać dojazd inną drogą, która jest w lepszym stanie technicznym. Mnie chodziło, o to żeby inne pojazdy nie przejeżdżały. W decyzji wskazano na możliwość zastosowania innej organizacji ruchu. Czyli od 2006 r. pracownik referatu nic w tej sprawie nie zrobił. A moja intencją było, aby drogi były jak najdłużej przejezdne, a pieniądze zostawały w budżecie. Pracownik nie wywiązuje się ze swoich obowiązków.

Radna – L. Karczyńska

-Poinformowała, że mieszkańcy os. Marianowo złożyli na jej ręce pismo, w którym pytają czy, kiedy i gdzie złożono wniosek w sprawie kanalizacji na os. Marianowo,

- poparła wniosek radnego A. Kłosowskiego o wprowadzeniu zakazu wjazdu pojazdów o nadmiernej masie. Ul. Kasztanowa jest od początku ul. Lidzbarskiej bardzo zniszczona, dlatego, że od strony ul. Lidzbarskiej wjeżdżają samochody o dużym tonażu. Ponadto

wjeżdżają od strony Lidzbarka na ul. Brzozową. Zreperowany na wiosnę chodnik został znowu zniszczony,

- czy w związku z podjętą na sesji w dniu 12.02.08 uchwałą w sprawie podejmowania czynności zmierzających do pozyskiwania środków finansowych w ramach Unii Europejskiej oraz innych programów celowych zostały złożone programy do odpowiednich instytucji? Jeżeli tak, to czego dotyczyły.? Ile takich programów zostało lub zostanie złożonych?

Burmistrz – A. Kopiczyńska

Jeżeli chodzi o temat zmierzający do ustalenia w jakim trybie i czy zostały złożone już wnioski o kanalizację. W dniu dzisiejszym w Gazecie Olsztyńskiej ukazało się ogłoszenie, iż Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej ogłasza nabór wniosków w ramach konkursu na dofinansowanie projektu ze środków Europejskiego Funduszu Rozwoju Regionalnego z zakresu osi priorytetowej 6 – Środowisko Przyrodnicze. Nabór wniosków będzie trwał od 2.06. do 31.07.08 r. Bardzo zmartwiła mnie kwota przeznaczona do rozdysponowania. Jest to kwota 11.780.268 zł. na całe województwo. Tym niemniej wniosek przygotowujemy. Już jesteśmy na etapie końcowym. Mamy do zrobienia tylko studium wykonalności i wniosek zostanie złożony. Myślę, że rozstrzygnięcie nastąpi w ciągu 3 miesięcy od końca VII, czyli informacje możemy mieć najwcześniej dopiero na jesień. -Zestawienie wniosków, które miasto przygotowało i złożyliśmy do EFS w liczbie 9 projektów zostało ujęte w informacji międzysesyjnej. Myślę, że przynajmniej część z złożonych wniosków spotka się z akceptacją p. Marszałka.

Radna – L. Karczyńska

Chodziło mnie o projekty inwestycyjne na rzecz miasta.

Burmistrz – A. Kopiczyńska

Jeszcze nie mamy szansy składania wniosków, gdyż nie zostały ogłoszone konkursy. Regionalny Program Operacyjny został uruchomiony dopiero pod koniec III.

M. Deja – przedstawiciel gminy miejskiej do Związku Gmin Ziemi Nowomiejskiej przedstawił informację o odbytym Zgromadzeniu sprawozdawczo-wyborczym w dniu 31.03.08 r.

Ponadto zwrócił się do Przewodniczącego Rady Miejskiej odnośnie dotrzymywania ustaleń dotyczących terminów odbywania sesji we wtorki o godz. 15-tej. Mogą zdarzyć się wyjątkowe sytuacje, ale ostatecznie wszystkie sesje są wyjątkowe.

Przewodniczący RM – A. Nadolski

Co do dni, w których odbywają się sesje myślę, że jest nieprawdą, że sesje odbywają się w innym terminie. Z zasady odbywają się we wtorki. Raz była to środa ze względu na starostwo. To, że sesja w dniu dzisiejszym jest w piątek, a nie we wtorek jest z bardzo prostej przyczyny. Na wtorek starostwo powiatowe zaplanowało swoje zadania statutowe, wspólne posiedzenie komisji, a uważam, że dobre koneksje ze starostwem powinniśmy utrzymywać. Co do godz. była propozycja o 17-tej, potem o 15-tej kompromisowa. Czy musimy się wyróżniać, że zrobimy sesje o 17-tej. Konsultowałem w sąsiednich gminach, powiatach. Sesje odbywają się tam nawet wcześniej niż o 13-tej. Uważam, że 13-ta jest dobrą godziną odbywania sesji. Zgodnie ze statutem Gminy kompetencją przewodniczącego jest zwoływanie i ustalanie terminów sesji. W ostatnim okresie było ich sporo. Są też szczególne tryby, żeby nadać sprawom dalszy bieg. Część uchwał jest terminowa jak np. dzisiejsza uchwała dot. taryfy za pobór wody i odprowadzanie ścieków.

Radny – M. Deja

Nie chcę kwestionować kompetencji i prawa p. Przewodniczącego do zwoływania sesji w określonym terminie. Tylko apeluję i wyrażam zdanie, co najmniej sporej części. Po drugie to nie jest tak, że nagle wyskoczyła nam uchwała o wysokości stawek za wodę i ścieki. Myślę, że takie sprawy są programowe i powinny być przygotowywane z wyprzedzeniem.

Burmistrz – A. Kopiczyńska

Ja jestem przyczyną tej zawieruchy wokół terminu zwoływania sesji. Mówiłam o tym, że musimy przygotować wniosek unijny. Jednym z elementów tego wniosku, o czym też mówiłam, jest przygotowanie studium wykonalności, Nie damy pełnej informacji osobie sporządzającej to studium bez zatwierdzonych stawek. Prosiłam państwa o taką czy inną sposobność spotkania się z państwem. Dlatego, że ta uchwała, która dzisiaj będzie przez państwa podjęta jest niezbędna , aby jak najszybciej pełne dokumenty zostały przekazane celem sfinalizowania wniosku. I tylko to było przyczyną tego zamieszania. Bardzo państwa przepraszam ja byłam wnioskodawczynią. Myślę, że państwu nie skomplikowałam za dużo spraw i proszę o przychylenie się, do tego, że będzie to dzisiaj ekstraordynaryjna sesja.

Radny - M. Deja

Ja to przyjmuję oczywiście, takie przypadki się zdarzają i pewnie będą się zdarzały. A propos tego co powiedział p. Przewodniczący czy my musimy się wyróżniać . My chcemy się wyróżniać i czasami się wyróżniamy, tam gdzie nie powinniśmy. A to czy wyróżnianie się przy terminie sesji jest dobre czy złe można nad tym dyskutować. Chodzi o to, żebyśmy po prostu nie utrudniali sobie życia. Jeśli sesja będzie 2 godziny później, to ci co pracują nic się nie stanie, że przyjdą 2 godziny później. Wiem, że są argumenty za tym, żeby sesje odbywały się w godzinach wcześniejszych z uwagi na obecność urzędników, a mamy na tej sali jednego urzędnika. Jeszcze raz proszę p. Przewodniczącego o przemyślenie i wcale nie podważam kompetencji.

Radny – J. Kopiczyński

Skoro raz przegłosowaliśmy sprawę i ustaliliśmy zasady, to jest to wyrażenie naszej woli. Pan Przewodniczący mówi, że jest odpowiedzialny i w imieniu Rady organizuje nasze posiedzenia, to z tym się zgadzam. Mnie jednak również niewygodna jest godz. 13-ta i wielu innym, jak radny mówił. Dlatego głosowaliśmy za tym, aby posiedzenia odbywały się o godz. 15-tej. Jeśli będzie trzeba to podejmiemy taką uchwałę, która będzie zobowiązywała Przewodniczącego do takiego działania. Było to na posiedzeniu komisji przegłosowane i powinno być przestrzegane. Godz. 15-ta wtorek, bo to był ten kompromis, który osiągnęliśmy.

Radny – St. Zieliński

Poinformował odnośnie petycji mieszkańców ul. Grunwaldzkiej w sprawie fatalnego stanu nawierzchni odcinka drogi z uwagi na występujące dziury od przedsiębiorstwa p. Morenca do stacji benzynowej, która zostanie skierowana do Dyrektora Zarządu Dróg Powiatowych.

Radny M- Deja

Do mnie również wpływają sygnały dotyczące tego odcinka, lecz bardziej chodzi o chodnik. Przychyliam się do prośby, aby przystąpić do wspólnej inwestycji.

Ad. pkt.7

Przewodniczący Rady Miejskiej – A. Nadolski po odczytaniu poddał pod głosowanie projekt uchwały w sprawie przyjęcia pomocy finansowej udzielonej Gminie Miasto Nowe Miasto Lubawskie przez Powiat Nowomiejski w formie dotacji celowej. Rada Miejska jednomyślnie (14”za”) podjęła uchwałę w tej sprawie.

Uchwała Nr XXII/127/08 – stanowi zał. nr 4 do protokołu.

Ad. pkt.8

Przewodniczący Rady Miejskiej – A. Nadolski po odczytaniu poddał pod głosowanie projekt uchwały w sprawie przejęcia zadań z zakresu utrzymania grobów i cmentarzy wojennych należących do własności Wojewody Warmińsko-Mazurskiego. Rada Miejska jednomyślnie (14”za”) podjęła uchwałę w tej sprawie.

Uchwała Nr XXII/128/08 – stanowi zał. nr 5 do protokołu.

Ad. pkt. 9

Opinię Komisji Budżetu i Finansów przedstawił Przewodniczący Komisji – J. Oelberg.
Opinia na piśmie stanowi zał. nr 6 do protokołu.

Z kolei Przewodniczący Rady Miejskiej – A. Nadolski po odczytaniu poddał pod głosowanie projekt uchwały w sprawie zmiany uchwały Rady Miejskiej Nr XV/92/07 z dnia 18 grudnia 2007 roku w sprawie uchwalenia budżetu gminy Nowe Miasto Lubawskie.

Rada Miejska jednomyślnie (14”za”) podjęła uchwałę w tej sprawie.

Uchwała Nr XXII/129/08 – stanowi zał. nr 7 do protokołu.

Ad. pkt.10

Przewodniczący Rady Miejskiej- A. Nadolski poinformował, iż Komisja Rozwoju Gospodarczego przedstawiła swoją jednorodną opinię na wspólnym posiedzeniu Komisji w dniu 16.04.08 r. , które przyjęły ją jednomyślnie (przy 13 radnych obecnych).

Z kolei Przewodniczący RM odczytał projekt uchwały w tej sprawie.

Wprowadzenia do projektu dokonał Prezes spółki z o.o. – M. Przybylski.

W wyniku dyskusji Rada Miejska przyjęła powyższą uchwałę jednomyślnie (14”za”).

Uchwała Nr XXII/130/08 – stanowi zał. nr 8 do protokołu.

Ad. pkt. 11

Przewodniczący Rady Miejskiej- A. Nadolski poinformował, iż Komisja Oświaty, Kultury, Sportu i Turystyki jednomyślnie przyjęła projekt uchwały.

Z kolei Przewodniczący RM odczytał projekt uchwały w tej sprawie.

Rada Miejska przyjęła powyższą uchwałę jednomyślnie (14”za”).

Uchwała Nr XXII/131/08 – stanowi zał. nr 9 do protokołu.

Ad. pkt. 12

Przewodniczący RM- A. Nadolski poinformował, że przewodniczący stałych komisji Rady Miejskiej przedłożyli Radzie plany pracy komisji. Plany pracy na piśmie stanowią zał. nr 10-14 do protokołu.

Ad. pkt. 13

Burmistrz Miasta – A. Kopiczyńska stwierdziła, że odpowiedzi na interpelacje radnych – zostaną udzielone na piśmie.

Ad. pkt. 14

W związku z wyczerpaniem porządku obrad Przewodniczący Rady Miejskiej – A. Nadolski zamknął obrady XXII-giej sesji Rady Miejskiej.

Sekretarz obrad:

Przewodniczący Rady Miejskiej

Bogdan Cieplak

Andrzej Nadolski

