

Rada Miejska
w Nowym Mieście Lubawskim

Protokół Nr VI/2007

z VI-tej sesji Rady Miejskiej w Nowym Mieście Lubawskim, odbytej w dniu 28 lutego 2007 r. w sali posiedzeń Urzędu Miejskiego.

Sesję rozpoczęto o godz. 14,00 a zakończono o godz. 16,15.

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

(Lista obecności radnych stanowi Zał. Nr 1 do protokołu). .

(Lista obecności gości stanowi Zał. Nr 2 do protokołu).

Obrady prowadził - Przewodniczący Rady Miejskiej – Andrzej Nadolski.

Ponadto w posiedzeniu uczestniczyli:

- | | |
|--------------------------------------|-------------------------|
| - Starosta Nowomiejski | - Stanisław Czajka |
| - Burmistrz | - Alina Kopiczyńska |
| - Skarbnik Miejski | - Maria Wróblewska |
| - Radca Prawny | - Dionizy Szwedowski |
| - Kierownik Referatu Organizacyjnego | - Dariusz Sobaszkiewicz |

Zatwierdzony porządek obrad:

1. Otwarcie sesji.
- stwierdzenie quorum.
2. Wybór sekretarza obrad.
3. Przedstawienie porządku obrad.
4. Przyjęcie protokołu z V - tej sesji Rady Miejskiej.
5. Sprawozdanie z działalności międzysesyjnej Burmistrza Miasta.
6. Interpelacje i wnioski .
7. Sprawozdanie z działalności Komendanta Powiatowego Policji w Nowym Mieście Lubawskim wraz z informacją o stanie porządku i bezpieczeństwa za 2006 r.
8. Podjęcie uchwały w sprawie likwidacji komunalnego zakładu budżetowego pod nazwą: Miejski Zakład Komunalny w Nowym Mieście Lubawskim.
9. Podjęcie uchwały w sprawie utworzenia jednoosobowej Spółki z ograniczoną odpowiedzialnością Gminy Miasta Nowego Miasta Lubawskiego pod nazwą: „Miejskie Przedsiębiorstwo Gospodarki Komunalnej Spółka z ograniczoną odpowiedzialnością w Nowym Mieście Lubawskim.
10. Podjęcie uchwały w sprawie zadania inwestycyjnego – przebudowy ul. Gdyńskiej.
11. Podjęcie uchwał z zakresu oświaty w sprawie :
 - a) wprowadzenia Regulaminu określającego tryb i kryteria przyznawania nagród dla nauczycieli ze środków specjalnego funduszu nagród za ich osiągnięcia dydaktyczno – wychowawcze,
 - b) ustalenia Regulaminu określającego wysokość stawek i szczegółowe warunki przyznawania nauczycielom dodatków: za wysługę lat, motywacyjnego ,funkcyjnego ,za warunki pracy oraz wysokość i warunki wypłacania innych składników wynagrodzenia wynikających ze stosunku pracy, szczegółowy sposób obliczania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw,
 - c) określenia najniższego wynagrodzenia i wartości jednego punktu dla pracowników nie będących nauczycielami zatrudnionych w szkołach i przedszkolu miejskim prowadzonych przez Gminę Miejską Nowe Miasto Lubawskie
12. Podjęcie uchwały w sprawie przyjęcia Miejskiego Programu Profilaktyki i

- Rozwiązywania Problemów Alkoholowych na 2007 r.
 13. Odpowiedzi na interpelacje i wnioski.
 14. Zakończenie sesji.

Przebieg posiedzenia:

Ad. pkt. 1

Otwarcia posiedzenia dokonał Przewodniczący Rady Miejskiej – Andrzej Nadolski, stwierdzając na podstawie listy obecności, że w sesji uczestniczy 15 radnych, a więc obrady są prawomocne.

Ad. pkt. 2

Przewodniczący Rady Miejskiej – A. Nadolski na sekretarza obrad zaproponował radną – Lilię Karczyńską. Rada Miejska przy 15 głosach "za" wybrała radną – Lilię Karczyńską na sekretarza obrad.

Ad. pkt. 3

Wiceprzewodniczący Rady Miejskiej – J. Kopiczyński wniósł o zdjęcie z porządku obrad pkt. 8 – Podjęcie uchwały w sprawie wygaśnięcia mandatu radnego. Uzasadnienie: w związku z tym, że są rozbieżności interpretacyjne nie byliśmy w stanie dojść do porozumienia na wspólnym posiedzeniu komisji. Ten punkt jest zbyt poważny, żebyśmy mogli go tak z marszu podejmować. Na dzień dzisiejszy jest to zbyt wcześnie. Być może w przyszłości będziemy musieli do tego wrócić.

Przewodniczący Rady Miejskiej – A. Nadolski poddał pod głosowanie wniosek Wiceprzewodniczącego - J. Kopiczyńskiego. Rada Miejska przy 10 głosach „za”, 3 przeciwnych i 1 wstrzymującym (radny –R. Kordalski nie brał udziału w głosowaniu) skreśliła z porządku obrad pkt.8.

Przewodniczący Rady Miejskiej – A. Nadolski przedstawił porządek obrad po zmianie.

Ad. pkt. 4

Protokół z V- tej 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. Protokół z V-tej sesji Rady Miejskiej został przez Radę Miejską przyjęty jednomyślnie (przy 15 radnych biorących udział w głosowaniu).

Ad. pkt. 5

Sprawozdanie z działalności Burmistrza Miasta w okresie międzysesyjnym przedstawiła Burmistrz Miasta –A. Kopiczyńska.

Informacja z wykonania uchwał Rady Miejskiej w okresie między sesjami oraz o wydanych zarządzeniach Burmistrza Nowego Miasta Lubawskiego, a także sprawozdanie z działalności Burmistrza w okresie międzysesyjnym stanowią Zał. 3-4 do protokołu.

Radny – M. Deja

Zapytał czego dot. zarządzenie burmistrza z dnia 26.01.br. w sprawie dokonania zmian w budżecie na 2007 r.

Skarbnik Miejski – M. Wróblewska

Zarządzenie dot. dotacji celowej na wybory uzupełniające do Senatu. Otrzymaliśmy środki z Krajowego Biura Wyborczego i należało to wprowadzić do budżetu.

Ad. pkt. 6

W zapytaniach i wolnych wnioskach głos zabierali:

Radna – Krystyna Wysokińska

Zapytała odnośnie czynszów za wynajem lokali użytkowych przy ul. Rynek. Jak czynsze wywindowane za poprzedniej kadencji będą się miały do prywatyzacji MZK ?

Radny – B. Cieplak

1) odnośnie uchwały podjętej w dniu 6.X. 06 r. w sprawie zaliczenia ulic Nowego Miasta Lubawskiego do kategorii dróg gminnych, posiadającej moc obowiązującą od dnia 1 stycznia 2008 r. i wymieniającej poszczególne ulice zwrócił się o sprecyzowanie czy należy rozumieć, że wszystkie ulice wymienione nie są drogami gminnymi tylko osiedlowymi. Wiąże się to z progami zwalniającymi. Jeżeli na ulicy Korczaka są progi zwalniające, a 3 Maja i 19 Stycznia są w tej uchwale wyliczone, to dlaczego na tych ulicach nie mają powstać progi zwalniające.

2) dlaczego w mieście prowadzi się dezinformację społeczeństwa, jeżeli chodzi o kładkę, przejście w ramach istniejącego zamkniętego mostu. Informacje prasowe są niewiarygodne, naciągane i robią więcej złego niż dobrego. Z czego to wynika. Dlaczego osoby kompetentne nie zajęły się w sposób prawidłowy interpretacją prawa i obowiązków inwestora? Przykład tego typu: ostatnia informacja dot. interpretacji artykułu 28, gdzie wskazuje się, że na budowę obecnej kładki nie potrzeba ani pozwolenia na budowę ani zgłoszenia. Jest to błędna interpretacja, nie mająca żadnego związku. W takim razie kto interpretuje te przepisy, kto wprowadza klin między starostwo i Urząd Miasta.

Radny – R. Kordalski

1) na wspólnym posiedzeniu Komisji dowiedzieliśmy się, że kładka zastępcza będzie tylko na pół roku. Takie jest zezwolenie, nie wiem taki jest okres trwałości. Więc w tym roku musimy znaleźć pieniądze i to wg. Pana przewodniczącego około 400 tys. zł. na remont mostu. Kładka miała początkowo służyć kilka lat. Dzisiaj się dowiadujemy, że kładka będzie tylko przez pół roku służyła mieszkańcom, więc skąd weźmiemy pieniądze na odbudowę mostu.

2) sprawa lokali użytkowych wpłynęła do mnie 2 miesiące temu. Dostałem dokumenty, które mówią że czynsze są po parę tysięcy. Chodzi konkretnie o sklep obuwniczy, spożywczy p. Dombrowskiego, kwiaciarnię „Irena”. Tam są naprawdę jak na nasze warunki chorendalne czynsze. Ponad 10 tys. zł. płacą za samo ogrzewanie. Wiem to od pana Dombrowskiego i p. Kopiczyńskiego, który za ogrzewanie zapłacił 11 tys. zł. za tamten rok. Należy się do tego ustosunkować, co zrobić, czy obniżyć czynsze do nowomiejskich realiów czy ci państwo mają dalej płacić takie koszty? Porównując kwestię lokali, która leży u mnie 2 miesiące i nie ma decyzji, to jak się to ma do priorytetowej sprawy ul. Gdyńskiej, która wypłynęła z dnia na dzień i jest priorytetowa. Tak samo jak kwestia przekształcenia MZK. Wypłynęło to z dnia na dzień.

Przewodn. RM-A. Nadolski

Proszę, aby w tym temacie radny zabrał głos w punkcie jego dotyczącym. Prośby dzierżawców lokali wpłynęły nie tylko do radnego, a również do Burmistrza. Na ile wiem rozmowy były toczone albo będą toczone i również wpłynęły do przewodniczącego.

Radny – R. Kordalski

Odnosnie odprawy dla b. p. Burmistrz. Różne zdania były na ten temat, a tu okazuje się, że prawie 160 tys. zł. otrzyma. Ludzie pracują pół wieku i takich pieniędzy nie biorą.

Przewodn. RM-A. Nadolski

prawo jest prawem. Jeżeli za kimś stoi prawo, a w wypadku b. pani Burmistrz Grabowskiej stoi prawo, także organ wykonawczy nie ma innego wyjścia.

Radny – R. Kordalski

Dlaczego nikt z radnych już nie mówiąc o mieszkańcach na ten temat nic formalnie nie wiedział.

Wiceprzewodn. RM – J.Kopiczyński

Odnosnie wypowiedzi radnego Kordalskiego dot. czynszów przestrzegam Radę, abyśmy za dużo nie ingerowali w te sprawy, nie zaczęli sterować ręcznie, bo jak my się wtedy odniesiemy do tych którzy przegrali przetargi lub do tych, którzy opuścili lokale w trakcie przetargów. Ewentualnie w jakiś sposób można złagodzić przy następnych przetargach. Wyczułem nutkę, a może by tu obniżyć, a może by dać ulgę, ale co wtenczas powiedzieć

tym co przegrali przetarg, im też należałaby się rekompensata. Wrócimy do systemu ręcznego sterowania miasta, który potępiliśmy.

Radny – A. Kłosowski

Zapytał jakie będą koszty nowobudowanej kanalizacji sanitarnej na Oś. Marianowo oraz jakie były koszty przyłącza wcześniej zakładanej kanalizacji sanitarnej Wojska Polskiego, Korczaka.

Radna – L. Karczyńska

1) kiedy kandydowałam na radną moim priorytetem było doprowadzenie kanalizacji w całym mieście. Z posiedzenia Komisji wynikało, że kanalizacja ta będzie bardzo opóźniona.

Chciałam się zwrócić do p. Burmistrza, aby w ciągu 4 lat naszej kadencji kanalizacja objęła całe miasto. W związku z tym trzeba by wszystkie inne inwestycje odłożyć, dlatego że brak kanalizacji jest okropną rzeczą dla mieszkańców miasta, nie tylko dla Marianowa, ale centrum miasta- Ogrodowa, Zatorze, Kolejowa. Winien to być nasz pierwszy punkt działania.

2) Ludzie przychodzą do radnych na dyżury i nie otrzymują od nas odpowiedzi. Petenci powinni otrzymać odpowiedzi w ciągu 7 lub 14-tu dni, w negatywny czy pozytywny sposób. Tak żeby to było rozliczone.

3) dlaczego radni nie brali udziału w żadnym spotkaniu z przedstawicielami miasta Hude podczas wizyty w Nowym Miście Lubawskim.

Radna – M. Czernysz

Zgłosiła potrzebę poprawy oświetlenia przy ul. Kolejowej, której nawierzchnia jest dziurawa. Zakład Energetyczny spowodował, że świeci się tylko, co druga lampa. Podobnie na Żwirki Wigury pod Nawrą.

Radny – M. Deja

Zapytał jakie poważne powody wpłynęły, że nowomiejska hala sportowa została zamknięta i oddana do remontu akurat wtedy kiedy młodzież zaczęła ferie.

Starosta Nowomiejski – Stanisław Czajka

Przepraszam najmocniej, prosiłem też o głos.

Przewodn. RM-A. Nadolski

chodzi o interpelacje.

Starosta Nowomiejski – Stanisław Czajka

Chciałbym odnieść się do kładki.

Przewodn. RM-A. Nadolski

Radny Cieplak ten problem zgłosił i w fazie odpowiedzi p., Burmistrz musi udzielić odpowiedzi.

Starosta Nowomiejski – Stanisław Czajka

p. przewodniczący, jeżeli ja jako Starosta powiatu, wydający decyzje, pozwolenia na budowę chcę zabrać głos, a p. przewodniczący nie raczy mi udzielić głosu.

Przewodn. RM-A. Nadolski

p. Starosto ja jeszcze nie powiedziałem, że ja panu nie raczę udzielić głosu oficjalnie.

Stwierdzam, proszę zabrać głos.

Starosta Nowomiejski- Stanisław Czajka

Panie Przewodniczący, Szanowni Państwo!

Przybyłem tutaj na sesję Rady Miasta po tym jak dwukrotnie ukazały się artykuły w prasie dotyczące kładki: wczoraj w Gazecie Pomorskiej pt. „Mogą już remontować” i dzisiaj w „Nowościach”: „Budujemy most ale nie dla starosty”. Szanowni Państwo! Powiem tak na początek. Gdybym miał podejmować decyzję jako Stanisław Czajka, jako osoba fizyczna to w danym dniu kiedy wniosek na jedno czy drugie pozwolenia wpływa, to takie zezwolenia bym dał. Natomiast jestem osobą publiczną i odpowiadam, swoim podpisem, moi pracownicy z upoważnienia starosty na decyzjach tytułem ewentualnych później konsekwencji. Szanowni państwo ja przybyłem dzisiaj na sesję, ja żadnego artykułu tutaj dzisiaj do prasy nie dałem,

mimo że drugi dzień szkaluje się urząd starosty, szkaluje się również mnie jako Stanisława Czajkę. Ja żadnego artykułu, żadnej riposty do prasy nie dałem, bo powiedziałem najpierw ja muszę przyjść tutaj do państwa. Jeżeli Urząd Miejski próbuje załatwiać sprawy ze Starostwem Powiatowym za pośrednictwem prasy, to uważam, że to jest nie tędy droga. Píše się, że projekt budowlany na tymczasową kładkę Urząd Miasta posiadał już w połowie stycznia. Natomiast państwa informację, że projekt budowlany na budowę tymczasowej kładki do Starostwa Powiatowego wpłynął w dniu dzisiejszym Druga rzecz, że wszyscy byli „za” tylko przeciw Starosta i w ogóle. Szanowni Państwo! Píše się dzisiaj w artykule, że w połowie I był już projekt, miasto już było gotowe do podjęcia prac, a tutaj takie opóźnienie. Ja pragnę państwa poinformować, że pierwszy ślad dokumentacyjny u nas w urzędzie, w Starostwie w sprawie kładki jest z datą 9.02. W związku z tym pytam się co od połowy stycznia do 9.II władze miasta robiły w tym zakresie? W artykule jest informacja, że ten skrót przez kładkę, to skrót różnica 2 km. Ja nie liczyłem tego, ale jako matematyk wyobrażam sobie, na pewno tam nie ma różnicy 2 km. Życzyłbym sobie i władzom miasta, aby szanowały drugi Urząd jakim jest Starostwo Powiatowe i traktowały ten Urząd jako partnera w sprawie. Dlatego p. przewodniczący, jeżeli można po trzy zdania dwóch pracowników, którzy podadzą konkretne fakty.

Starosta Nowomiejski- Stanisław Czajka

Panie starosto, bo.....

Starosta Nowomiejski- Stanisław Czajka

Dobrze, jeżeli pan tak nie udziela głosu to ja dokończę. Pierwsza rzecz ,to że projekt budowlany na tę kładkę tymczasową dopiero dzisiaj wpłynął to jest fakt. Mało tego proszę państwa do tej chwili, mamy 14. 50 28.II i nie ma wniosku w Starostwie na budowę tymczasowej kładki. A po drugie pozwolenie wodno-prawne też opisywano, że wybrano 21-dniowy najdłuższy termin. Ja państwa informuję, że ISO, które Starostwo posiada to zatwierdzała i wymagała takich procedur p. Katarzyna Kaniewska, która była Sekretarzem Powiatu, a teraz kwestionuje to, jako Sekretarz Miasta, że z sufitu wzięty termin 21-dniowy. Też pragnę państwu oświadczyć, że tutaj nie odgruzuję się z tego względu, że Katarzyna Kaniewska odeszła do Urzędu Miasta do pracy, bo tak dzisiaj prasa podaje. Proszę państwa byłbym ostatnim, przepraszam, błaznem, gdybym prywatnie jakieś animozje przedkładał nad ważne cele społeczne. Byłbym ostatnim błaznem. Proszę państwa pozwolenie wodno-prawne. W styczniu Urząd Miasta wystąpił do Wojewody i postanowienie przyszło do miasta, nie wiem wczoraj-dzisiaj, że decyzja, żebym dobrze powiedział, oddziaływania na środowisko jest niewymagalna. My tego nie kwestionujemy, ale z tej racji, że ten obszar jest w kategorii grupy III jest potrzebna przed wydaniem pozwolenia wodno-prawnego decyzja środowiskowa wydana przez p. Burmistrz. Pani Burmistrz tej decyzji środowiskowej nie wydała, miasto wprowadziło nas w błąd, że nie jest wymagane. Wojewoda narzucił, że jest wymagane. I tak na dobra sprawę to pozwolenie wodno-prawne, którego wydanie przyspieszyłem jest do uchylecia. Dlatego kończąc, jeszcze raz oświadczam i deklaruję. Jak długo będę starostą to zawsze moim nadrzędnym celem jest po prostu dobra, bardzo dobra współpraca ze wszystkimi, zwłaszcza samorządami gmin i miasta. I nie życzę sobie, aby niesprawdzone, przekrecone, kłamliwe informacje były podawane do mediów, które bardzo szanuję.

Burmistrz Miasta – A. Kopiczyńska

p. Starosto, p. Przewodniczący, Szanowna Rado!

Tok, który zaproponowaliśmy tutaj w oparciu o możliwości prawne rozwiązania problemu kładki na rzece Drwęcy był podyktowany tylko dobrą chęcią połączenia dwóch kwartałów miasta, które zostały odcięte od siebie w związku z tym, że zmuszona byłam wydać decyzję o zamknięciu tego mostu. Do głowy by mi nie przyszło, że z tak błędnego powodu wokół tej sprawy, aż tyle spraw wyniknie, wypłynie i będzie miało konsekwencje tutaj na posiedzeniu

Rady Miasta. Wydaje mi się, że pewne ustalenia miały miejsce już w grudniu i była pełna świadomość, że pewne kroki będą podejmowane. Były wykonywane wszystkie decyzje, które zostały wskazane przez pracowników Starostwa Powiatowego, a obawiam się i mogę stwierdzić, aż nadto wystarczały one, aby uzyskać stosowne pozwolenia. Dla mnie sprawa uzyskania pozwolenia wodno-prawnego była ostateczna, która mnie upoważnia do tego, aby wszcząć roboty na tym obiekcie. Nie chcę tutaj wprowadzać państwa w błąd i rozstrzygać, proponuję usiąść jeszcze raz do stołu i pewne tematy przedyskutować.

Przewodn. RM-A. Nadolski

Wydaje mi się, że jest to jedyna droga, ażeby faktycznie usiąść do stołu przy równoprawności obydwu stron, przedyskutować temat przy wzajemnej przyjaźni i pomocy.

Ad. pkt. 7

p.o. Komendanta Powiatowego Policji – Janusz Browalski przedstawił główne tezy sprawozdania z działalności Komendanta Powiatowego Policji w Nowym Mieście Lubawskim wraz z informacją o stanie porządku i bezpieczeństwa publicznego za 2006 r. Sprawozdanie na piśmie stanowi Zał. Nr 5 do protokołu.

Radny – B. Cieplak

Zapytał jak jest rozwiązany problem osób zatrzymanych pod działaniem alkoholu.

p.o. Komendanta – J. Browalski

jeżeli stwierdzimy, że osoba jest nietrzeźwa, to pogotowie ustala czy wymaga hospitalizacji czy też można zaliczyć ją do działań prewencyjnych. Osobę nietrzeźwą niewymagającą hospitalizacji policjanci odwożą do domu i przekazują pod opiekę.

Radny – B. Cieplak

Co z osobami spoza miasta?

p.o. Komendanta – J. Browalski

wywozimy poza region działania jednostki.

Wobec braku innych uwag Przewodniczący Rady Miejskiej stwierdził, że sprawozdanie uważa za przyjęte.

Ad. pkt. 8-9

Przewodn. RM- A. Nadolski

Zwrócił się do radnych o wykreślenie z projektu uchwały akapitu 4, a następny akapit po zmianie zaczyna się od wyrazów: Zakład budżetowy.....

Burmistrz – A. Kopiczyńska

Od początku mojej kadencji wiedziałam, że muszę się zmierzyć z trudnym problemem funkcjonowania MZK. Wydaje mi się, że sposób rozwiązania jaki został zaproponowany jest ze wszech miar godny zauważenia i państwa poparcia. Chodzi o to, że w momencie likwidacji komunalnego zakładu budżetowego pod nazwa Miejski Zakład Komunalny, zostanie utworzona jednoosobowa Spółka z o.o., która będzie mogła w sposób daleko idący, mający pełną dyspozycyjność swoim mieniem, swoimi pracownikami, swoim zasobem budżetowym realizować zadania, które zleci mu społeczeństwo Nowego Miasta. Wydaje mi się, że będzie działał z dużo większą możliwością pozyskiwania środków zewnętrznych i będzie to tylko i wyłącznie służyło dobru mieszkańców Nowego Miasta Lubawskiego.

Czł. Komisji – M. Deja

Stawiam wniosek o przekazanie projektu uchwały do właściwej komisji Rady Miejskiej.

Przewodn. Komisji – R. Kordalski

Chciałem zwrócić uwagę, że nie poddano projektu tej uchwały pod merytoryczną dyskusję na żadnej komisji, nie przedstawiono żadnych aspektów prawnych, nie dokonano wyceny majątku MZK. To powinno się w pewnym okresie czasu odbywać, a nie tak w ciągu kilku

dni, od razu mamy likwidować MZK i powołać s-kę z o.o. To powinna być szersza dyskusja tak sądzę.

Przewodniczący Rady Miejskiej – A. Nadolski poddał pod głosowanie wniosek radnego Dei. Rada Miejska przy 15 głosach „za” (jednomyślnie) przyjęła powyższy wniosek. Projekt uchwały w sprawie likwidacji komunalnego zakładu budżetowego pod nazwą: Miejski Zakład Komunalny w Nowym Mieście Lubawskim – stanowi Zał. Nr 6 do protokołu.

Przewodniczący Rady Miejskiej – A. Nadolski stwierdził, iż w związku z przyjęciem wniosku bezprzedmiotowe jest rozpatrywanie projektu uchwały w sprawie utworzenia jednoosobowej Spółki z ograniczoną odpowiedzialnością Gminy Miasta Nowego Miasta Lubawskiego pod nazwą: „Miejskie Przedsiębiorstwo Gospodarki Komunalnej Spółka z ograniczoną odpowiedzialnością w Nowym Mieście Lubawskim. Projekt uchwały w tej sprawie – stanowi Zał. Nr 7 do protokołu.

Ad. pkt. 10

Wprowadzenia do projektu uchwały w sprawie zadania inwestycyjnego – przebudowy ul. Gdyńskiej dokonała Burmistrz Miasta – A. Kopiczyńska, stwierdzając : uchwała ma charakter intencyjny. Poprzednia Rada podjęła decyzję o przekazaniu na roboty budowlane przy ul. Warneńczyka 400 tys. zł. , co jest zapisane w obecnym budżecie miasta. Mają być to prace zmierzające do udrożnienia i zamknięcia tzw. małej obwodnicy miejskiej, która ma połączyć ul. Grunwaldzką z ul. Tysiąclecia. Jeżeli możemy mówić tutaj o pewnym wskazaniu społecznym, to wydaje mi się, że celowe byłoby przesunięcie tych środków z ul. Warneńczyka na ul. Gdyńską. Postawimy sobie za cel realizację tego, co chcemy zaproponować społeczeństwu i o tym się mówi od wielu lat, tzn., że w ślad za budową kanalizacji będą też szły działania zmierzające do kładzenia asfaltów i porządkowania dróg. Stąd mój wniosek. On w tej chwili będzie tylko państwa intencyjnym wnioskiem. Czy państwa zdaniem realizacja ulicy Warneńczyka pozostaje priorytetem w dalszym ciągu dla obecnej Rady czy ewentualne przerzucenia działań inwestycyjnych na inny kwartał miasta i wyrazić to w formie uchwały.

Wiceprzewodn.- Jan Kopiczyński

ul. Gdyńska jest najstarszą. Może nie mieszka na niej za dużo prominentów dlatego nie mogła się przebić. Ta ulica łączy się z ulicą Piękną i jest ulicą zbiorczą. W związku z tym uważam, że pozwoliłoby to przejechać samochodem większym niż osobowym. Dlatego będę głosował „za” i namawiałbym wszystkich. Praktycznie ulice osiedlowe stały się ulicami, które powinny mieć całkiem inny nacisk. W związku z tym ta ulica powinna być potraktowana priorytetowo i z ul. Warneńczyka żadnego porównania nie ma.

Radny – J. Oelberg

Czy środki, które będą przekazane z ul. Warneńczyka będą zapewnia przebudowę ul. Gdyńskiej.

Burmistrz – A. Kopiczyńska

w tej chwili to jest uchwała intencyjna, czy mam dalej prowadzić sprawę i szukać środków, proponować rozwiązania czy po prostu odkładamy to.

Radny – B. Cieplak

Jeżeli ta inwestycja nie ruszy w tym roku, to jestem „za”, a jeżeli w tym roku, to co zrobimy z remontem mostu.

Burmistrz – A. Kopiczyńska

Myślę, że sprawa mostu już tutaj tyle razy się przewijała, że dojrzelismy do tego, żeby usiąść do stołu.

Radny – A. Kłosowski

Tą ulicą, jeśli byłaby przebudowana odbywałby się większy ruch. Stałaby się obwodnicą, co odciążałoby skrzyżowanie Wojska Polskiego z ul. Jagiellońską. Ponadto koszty, tak jak p. Burmistrz stwierdziła, na pewno nie będą duże. Przypuszczam, że tam chodników nie będzie.

Radny – M. Deja

Moja propozycja jest taka, aby ująć tę drogę w planie inwestycyjnym, lecz wykreślić słowa: traktować priorytetowo.

Burmistrz – A. Kopiczyńska

Chodzi tylko o to czy ul. Warneńczyka czy ul. Gdyńska.

Radny – A. Kłosowski

Byłby to odcinek połączeniowy Oś. Marianowo I i II.

Wiceprzewodn.- Jan Kopiczyński

Ulica Gdyńska przez długie lata zasłużyła sobie na jakiś priorytet.

Następnie Przewodniczący Rady Miejskiej – A. Nadolski poddał pod głosowanie wniosek radnego M. Dei w sprawie wykreślenia w § 2 słów traktować priorytetowo. Rada Miejska przy 5 głosach „za”, 8 przeciwnych i 2 wstrzymujących się odrzuciła wniosek M. Dei.

Z kolei Przewodniczący Rady Miejskiej – A. Nadolski po odczytaniu poddał pod głosowanie projekt uchwały w powyższej sprawie. Rada Miejska przy 13 głosach „za”, 1 przeciwnym i 1 wstrzymującym się podjęła uchwałę w tej sprawie.

Uchwała Nr VI/20/07 - stanowi Zał. Nr 8 do protokołu.

Ad. pkt.11

Wprowadzenia do projektów uchwał z zakresu oświaty w sprawie:

a) wprowadzenia Regulaminu określającego tryb i kryteria przyznawania nagród dla nauczycieli ze środków specjalnego funduszu nagród za ich osiągnięcia dydaktyczno – wychowawcze,

b) ustalenia Regulaminu określającego wysokość stawek i szczegółowe warunki przyznawania nauczycielom dodatków: za wysługę lat, motywacyjnego, funkcyjnego, za warunki pracy oraz wysokość i warunki wypłacania innych składników wynagrodzenia wynikających ze stosunku pracy, szczegółowy sposób obliczania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw
dokonał Inspektor ds. oświaty – Stanisław Frydlewicz stwierdzając, iż są to regulaminy związane ze sobą w sposób oczywisty, dlatego będę mówił o obu jednocześnie. Pierwszy wynika z drugiego, ważniejszego. Na mocy Karty Nauczyciela jesteśmy zobowiązani do corocznego przedstawiania nowego regulaminu wynagradzania nauczycieli. Nie chcę wchodzić w bardzo szczegółowe opisy, ponieważ regulamin jest pokaźny. Nie został zmieniony od ubiegłego roku z wyjątkiem jednej kosmetycznej zmiany dot. dodatków funkcyjnych dla dyrektorów szkół. Są zwiększone w rozdz. IV § 12, tj. przepisane z ustawy, te widełki są zachowane.

Radny – J. Oelberg

W rozdz. IV § 12 ust.2 ... w wysokości co najmniej 5%

Inspektor Urzędu Miejskiego – St. Frydlewicz

Nie może być mniej niż 5% reszta zostaje do dyspozycji. W tym wypadku nie jest tak źle. Możemy dać np. 50%, ale nie musimy.

Radny – B. Cieplak

§ 8 ust.2 w rozdz. III... o 15% zasadniczego wynagrodzenia, czyli mniej niż 15%, czy do 15%.

Radny – J. Oelberg

Konkretnie 15%.

Inspektor Urzędu Miejskiego – St. Frydlewicz

Jednoznacznie: o 15%.

Wiceprzewodn.- Jan Kopiczyński

Są rozbieżności między dyrektorami a nauczycielami. Czy ta uchwała przyniesie jakieś skutki finansowe w budżecie. Jak to jest w gminach, gdzie nie dofinansowują ?

Inspektor Urzędu Miejskiego – St. Frydlewicz

Nie znam takiego samorządu, który nie dopłaca do oświaty.

Radny – B.Cieplak

§ 23 dot. wynagrodzenia dodatkowego za analizę i ocenę prac z języka polskiego. Jak to się ma do ustawy. Wczoraj na sesji Rady Powiatu ta sprawa wyszła. Ten zapis jest uchylany przez Wojewodę. W pkt. 2 zamiast lit.a,b powinno być pkt.1,2.

Inspektor Urzędu Miejskiego – St. Frydlewicz

Te składniki są dopuszczalne, gdyż w Karcie Nauczyciela istnieje punkt, który dopuszcza różnego rodzaju dodatki, które zależą tylko i wyłącznie od decyzji Rady. Wiem z kolei, że takiej sytuacji nie było w starostwie. Poszedł protest, że nauczyciele chcą to mieć. To sytuacja odwrotna, bo myślałem, że mieliście to i wam cofnęli.

Przewodniczący Rady Miejskiej – A. Nadolski poddał pod głosowanie projekty uchwał w powyższych sprawach Rada Miejska jednogłośnie podjęła uchwały lit. ai b.

Uchwały Nr 21-22/07 – stanowią Zał. Nr 9-10 do protokołu.

c) Wprowadzenia do projektu uchwały w sprawie określenia najniższego wynagrodzenia i wartości jednego punktu dla pracowników nie będących nauczycielami zatrudnionych w szkołach i przedszkolu miejskim prowadzonych przez Gminę Miejską Nowe Miasto Lubawskie dokonał Inspektor Urzędu Miejskiego – Stanisław Frydlewicz.

Radny – J. Oelberg

Zwrócił się o wyjaśnienie.

Inspektor Urzędu Miejskiego – St. Frydlewicz

Pensja składa się z najniższego wynagrodzenia plus sumy punktów zaszerogowania np. 20 pkt. $X 4 = 80$ zł.

Przewodniczący Rady Miejskiej – A. Nadolski poddał pod głosowanie projekt uchwały w powyższej sprawie. Rada Miejska jednogłośnie podjęła uchwałę w tej sprawie.

Uchwała Nr 23/07 – stanowi Zał. Nr 11 do protokołu.

Ad. pkt. 12

Radny – J. Oelberg

Oдноśnie osadzonych p.o. Komendanta podał liczbę 102, a mamy 19.

Przewodn. RM – A. Nadolski

Dotyczy to terenu miasta.

Przewodniczący Rady Miejskiej – A. Nadolski poddał pod głosowanie projekt uchwały w powyższej sprawie. Rada Miejska jednogłośnie podjęła uchwałę w tej sprawie.

Uchwała Nr 24/07 – stanowi Zał. Nr 12 do protokołu.

Ad. pkt. 13

Odpowiedzi na interpelacje i wnioski udzieliła Burmistrz Miasta –A.Kopiczyńska:

- w sprawie czynszów za lokale użytkowe prowadzona jest dyskusja z kupcami i użytkownikami lokali miejskich. Na tym etapie jesteśmy zgodni, że muszą zostać opracowane zasady gospodarowania mieniem komunalnym, które będą przedstawione do państwa opinii do zaakceptowania w postaci uchwały. To da nam szansę jako miastu, aby pewne problemy traktować uznaniowo czy podmiotowo w stosunku do poszczególnych użytkowników

mieszkań komunalnych. W ten sposób próbujemy rozmawiać z kupcami, żeby dali nam trochę czasu na zapoznanie się z dokumentacją, opracowanie wspólnego, bo nie ukrywam, że kupcy przyszedli z gotowym projektem zasad gospodarowania mieniem komunalnym. Urząd i Rada Miasta mamy się do tego ustosunkować, dopracować i on będzie państwu przedstawiony i będzie to wspólna płaszczyzna porozumienia. Dopiero wtedy będziemy mogli mówić o załatwieniu tego problemu., bo jeżeli w tej chwili wdamy się w jakieś jednostkowe zapytania co do umorzeń i ulg, to zaraz będziemy posądzeni o jednostronność, o niedotrzymywanie wzajemnych relacji. Wiem, że kupcom zależy na tym, żeby te sprawy zostały jak najszybciej postawione na Radzie Miasta i rozstrzygnięte, ale ja bym prosiła państwa o trochę czasu, aby do tego problemu się przymierzyć, ale w sposób już kompleksowy. Jeżeli będą przekształcenia MZK, to niczego nie zmieni, bo te lokale pozostaną w zasobie miasta i dla dzierżawcy nie będzie miało to żadnego skutku.

- jeżeli chodzi o ulice i progi zwalniające radni mieli możliwość zapoznania się z oznakowaniem miasta, z priorytetami działań, które mają być podjęte na ulicach miejskich. Ustaliliśmy, że progi zwalniające mają być zainstalowane na ul. Tysiąclecia ze względu na bezpieczeństwo dzieci idących do szkoły i przedszkola. Natomiast jeżeli będzie taki wniosek, żeby progi były instalowane także na innych ulicach, to proszę o tego rodzaju sugestie, a będą one przedyskutowane i przegłosowane,

- w sprawie kładki, to jak mówiłam siądziemy do stołu i wyjaśnimy pewne sprawy, więc nie będę się tutaj ustosunkowywać do stwierdzenia dlaczego miasto prowadzi dezinformację społeczeństwa,

- koszt przyłącza na Marianowie to kwota 880 zł. i ona chyba się nie różni od tego jakie były koszty związane z przyłączem na ul. Wojska Polskiego, Korczaka,

- odnośnie kanalizacji w mieście od początku mojej kadencji twierdzę, że to jest największe zadanie priorytetowe i wszystkie działania, które mają na celu budowę kanalizacji będą priorytetem. Opracowywana jest dokumentacja III etapu kanalizowania miasta.

Przygotowujemy dokumenty. Tak jak informowałam w tej chwili nie możemy formalnie złożyć wniosku o dofinansowanie kanalizacji jako jednego działania. Musimy szukać jakiegoś podparcia, żeby sprawy kanalizacji sfinalizować jako część jednego dużego wniosku, najlepiej jeszcze o charakterze ponadregionalnym. Może uda nam się włączyć do projektu przeciwpowodziowego, który będzie również obliczony na ochronę środowiska. Może w ten sposób uda nam się pozyskać środki. Na pewno państwo wiecie o tym, że kanalizacja jest inwestycją kapitałochłonną. Możemy tylko podpierać się wkładem własnego budżetu, a wszystkie środki na ten cel musimy pozyskiwać z zewnątrz. W tym kierunku będą prowadzone działania,

- jeżeli chodzi o delegację z Hude. Wizyta pierwszej delegacji ze strony Hude była obliczona na wzajemne poznanie się, na wymianę pewnych, grzecznościowych, kurtuazyjnych treści, natomiast nie miała charakteru roboczego. Jednocześnie w związku z tym, że w delegacji był pan, opiekujący się sprawami kultury i wymianą młodzieży, te problemy zostały poruszone z jednostkami, które organizują tego rodzaju działania. W Gimnazjum odbyło się jedno spotkanie obliczone na wymianę- wyjazd naszej młodzieży do Hude w maju i drugie działanie obliczone na przyjazd młodzieży- zespołu baletowego z Hude do Nowego Miasta. Tutaj ja nie widzę błędu w założeniu tej wizyty, że nie poproszono również państwa o współudział w spotkaniu. Myślę, że na to przyjdzie czas, że następna wizyta będzie jak najbardziej poświęcona rozszerzeniu pewnych treści. Wiemy już, że zapowiadają swoją wizytę władze z Solecznik. Wstępnie była ta wizyta planowana na 1-3.03, ale oni poprosili o jej przesunięcie na 15-17.03. Znowu jest taka sytuacja, że tam mer się nie zmienił tak jak w przypadku burmistrza Hude. Będziemy czekali na efekty w postaci przełożenia się tych wizyt na spotkania grup roboczych,

- odnośnie świateł przy ul. Kolejowej i nie tylko sprawy świateł nie dalej jak wczoraj miałam wizytę dyrektora Wojciechowskiego z Energii Brodnica., który przyjechał tutaj w sprawie zwiększonej ilości opraw do konserwacji, gdyż myśmy obliczyli troszeczkę inaczej. Później się okazało, że zostały zwiększone ilości opraw w związku z inwestycjami, które miały miejsce, m. in. przy ul. Narutowicza zostały oddane nowe lampy. Przy konstrukcji budżetu miasta na ten rok zapisaliśmy te liczby, które wynikały z poprzedniej znajomości rzeczy. W tej chwili wręcz śmiem twierdzić, że zwiększa się ilość świetlówek, które w mieście funkcjonują. Poza tym mamy zapewnienie, że będą też włączane sukcesywnie te, które zostały wyłączone z obiegu w ramach tej kwoty, która zostanie niejako zapłacona Energii za konserwację i za energię, którą reguluje miasto tytułem zabezpieczenia oświetlenia nocnego. Jeszcze rozmowa toczyła się w tym kierunku, że sukcesywnie tam, gdzie to jest potrzebne będzie prowadzona wymiana żarówek na żarówki energooszczędne z tą możliwością, że na dzień dzisiejszy płacimy taką kwotę, która jest ustalona w budżecie. Natomiast różnica między oszczędnościami będzie spłatą niejako naszego zadłużenia z tytułu opraw, które zostaną zamontowane. Być może problem ul. Kolejowej wygląda tak jak w dużych miastach, że jest wariant zmierzchowy, gdzie palą się wszystkie uliczne latarnie i wariant nocny, kiedy się pewne lampy wyłącza. Musiałabym to sprawdzić jak to wygląda przy ul. Kolejowej, a informacji mogę udzielić za jakiś czas.

Radny – A. Kłosowski

odnośnie zmierzchowego należy rozważyć czy nie można by było opóźnić i zaoszczędzić.

Burmistrz Miasta – A. Kopiczyńska

nie wiem jak działają czujniki zmierzchowe, ale spróbuje się zorientować.

Radny – J. Oelberg

To nie zmierzchowe, a czasowe.

Radny – A. Kłosowski

Nie mogą być czasowe.

- Odpowiedzi na interpelacje i wnioski radnych kontynuowała Burmistrz Miasta – A.

Kopiczyńska:

- odnośnie hali widowiskowo-sportowej miałam głosy z naszych mediów, że hala jest zagrożona z uwagi na zarysowania, pęknięcia. Poleciłam tę sprawę dyrektor Radtke. Stwierdzona została konieczność wykonania napraw. W tym momencie nie wiedziałam, że będzie to skutkowało nieczynnością w okresie przerwy międzysemestralnej. Dowiedziałam się o tym w przerwie obrad sesji.

Radny - B. Cieplak

Nie satysfakcjonuje mnie odpowiedź- sentencja wbicia klina między starostwo a Urząd Miasta. Sądziłem, że osoba wypowiadająca się dysponuje wiedzą. Najpierw przeszkodą był stan rzeki. Nie urzędnik starosty wymyślił prawo a ma przestrzegać prawa. Osoba wypowiadająca się musi mieć wszechstronną wiedzę.

Przewodn. RM – A. Nadolski

Należy usiąść do wspólnego stołu.

Ad. pkt. 14

Na zakończenie Przewodniczący Rady Miejskiej – A. Nadolski stwierdził :Ja szanuję demokrację, wolę większości, nie obrażam się, ale nad swoją rolą i funkcją w radzie do najbliższej sesji postaram się przemyśleć, pewne zdarzenia i fakty, zmienić miejsce posiedzenia.

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

Sekretarz obrad
(Lilia Karczyńska)

Przewodniczący Rady Miejskiej
Andrzej Nadolski