

**Protokół Nr IV/07
z obrad IV sesji Rady Miejskiej w Koronowie
odbytej w dniu 30 stycznia 2007 roku
w sali sesyjnej w Urzędzie Miejskim
w Koronowie przy ul. Farnej 24**

Sesję otworzył i przewodniczył jej obradom Grzegorz Myk Przewodniczący Rady Miejskiej w Koronowie.

Zgodnie z § 36 Statutu Gminy Koronowo Przewodniczący Rady Grzegorz Myk na podstawie listy obecności radnych stwierdził prawomocność obrad IV sesji Rady Miejskiej w Koronowie.

W sesji udział wzięło 21 radnych na ogólny stan 21 radnych.

Protokolant sesji Adela Rojek.

W sesji udział wzięli również:

- | | | |
|-------------------------------|---|-----------------------------|
| 1. Pan Stanisław Gliszczyński | - | Burmistrz Koronowa. |
| 2. Pan Grzegorz Rożek | - | Z-ca Burmistrza Koronowa. |
| 3. Pani Aleksandra Szyszka | - | Skarbnik Gminy. |
| 4. Pani Teresa Polus | - | Sekretarz Gminy. |
| 5. Pani Maria Musiał | - | Kierownik Wydziału IPR UM. |
| 6. Pan Dariusz Grabas | - | Radca prawny UM. |
| 7. Pan Ryszard Chrzanowski | - | Dyrektor ZGKiM w Koronowie. |

Porządek obrad IV sesji, przesłany radnym wraz z materiałami na sesję:

1. Otwarcie obrad IV sesji Rady Miejskiej w Koronowie.
2. Stwierdzenie prawomocności obrad IV sesji.
3. Wnioski dotyczące zmiany porządku obrad IV sesji.
4. Przyjęcie protokołu z obrad III sesji Rady Miejskiej w Koronowie.
5. Sprawozdanie z działalności Burmistrza Koronowa w okresie między sesjami Rady.
6. Informacja Przewodniczącego Rady Miejskiej w Koronowie o złożonych interpelacjach i udzielonych odpowiedziach.
7. Składanie interpelacji.
8. Zapytania, wolne wnioski i informacje.

9. Rozpatrzenie projektu uchwały w sprawie ustalenia wysokości diet oraz zwrotu kosztów podróży służbowych dla radnych Rady Miejskiej w Koronowie.
10. Rozpatrzenie projektu uchwały w sprawie uchwalenia budżetu Gminy Koronowo na 2007 rok.
11. Rozpatrzenie projektu uchwały w sprawie odwołania Sekretarza Gminy.
12. Rozpatrzenie projektu uchwały w sprawie powołania Sekretarza Gminy.
13. Prezentacja orkiestry dętej działającej przy Miejsko – Gminnym Ośrodku Kultury w Koronowie.
14. Rozpatrzenie projektu uchwały w sprawie przyjęcia „Programu współpracy organów Gminy Koronowo z organizacjami pozarządowymi oraz z podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie na rok 2007”.
15. Rozpatrzenie projektu uchwały w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2007.
16. Rozpatrzenie projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego działki nr 109 położonej w Samociążku gmina Koronowo.
17. Rozpatrzenie projektu uchwały w sprawie miejscowego planu zagospodarowania przestrzennego dla terenu położonego pomiędzy drogą powiatową nr 1526 C a kanałem lateralnym w Samociążku gmina Koronowo.
18. Rozpatrzenie projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego działki nr 131 położonej we wsi Samociążek gmina Koronowo.
19. Rozpatrzenie projektu uchwały w sprawie miejscowego planu zagospodarowania przestrzennego terenu działki nr 9/2 w Nowym Jasińcu.
20. Rozpatrzenie projektu uchwały w sprawie kontroli Dyrektora Miejsko-Gminnego Ośrodka Kultury w Koronowie.
21. Odpowiedzi na interpelacje, wnioski i zapytania.
22. Zamknięcie obrad IV sesji.

Ad. 1. Otwarcie obrad IV sesji Rady Miejskiej w Koronowie.

Obrady IV sesji Rady Miejskiej w Koronowie otworzył Przewodniczący Rady Grzegorz Myk.

Przewodniczący Rady powitał wszystkich przybyłych na obrady IV sesji Rady Miejskiej w Koronowie.

Ad. 2. Stwierdzenie prawomocności obrad IV sesji.

Na podstawie listy obecności Przewodniczący Rady Grzegorz Myk stwierdził prawomocność obrad IV sesji Rady Miejskiej w Koronowie. W sesji udział wzięło 21 radnych na ogólny stan 21 radnych.

Listę obecności radnych dołączono do protokołu z obrad sesji.

Ad. 3. Wnioski dotyczące zmiany porządku obrad IV sesji.

Radny Tomasz Gordon – W imieniu Komisji Finansów, Budżetu, Rolnictwa i Rozwoju Gospodarczego Rady wnoszę o zdjęcie z porządku obrad sesji punktu 9. - rozpatrzenie projektu uchwały w sprawie ustalenia wysokości diet oraz zwrotu kosztów podróży służbowych dla radnych Rady Miejskiej w Koronowie.

Wniosek przeszedł jednogłośnie 21 głosami „za” w głosowaniu przez podniesienie ręki.

Radny Sławomir Marszelski – W imieniu Komisji Rewizyjnej Rady Miejskiej wnoszę o wprowadzenie do porządku obrad sesji projektu uchwały w sprawie rozpatrzenia skargi Państwa Wandy i Antoniego Myk na działalność Burmistrza Koronowa.

Przewodniczący Rady Grzegorz Myk – w jakim punkcie porządku obrad ma być wprowadzony ten projekt?

Radny Sławomir Marszelski – Jako punkt 20a.

Wniosek przeszedł jednogłośnie 21 głosami „za” w głosowaniu przez podniesienie ręki.

Przewodniczący Rady Grzegorz Myk odczytał porządek obrad IV sesji Rady Miejskiej w Koronowie.

Radny Maciej Makowski zapytał, dlaczego w porządku obrad nie ma punktu dotyczącego wygaśnięcia mandatu radnego Leszka Czerkawskiego, który nie złożył oświadczenia majątkowego w obowiązującym terminie, na co Przewodniczący Rady Grzegorz Myk odpowiedział, że w tej sprawie nie wpłynęło dotąd żadne pismo od Wojewody, a same rady nie będą odwoływały radnych, bo jest to sprawa

zbyt skomplikowana. Trzeba czekać na rozstrzygnięcie na wyższym szczeblu.

Ad. 4. Przyjęcie protokołu z obrad III sesji Rady Miejskiej w Koronowie.

Radni jednogłośnie 21 głosami „za” w głosowaniu przez podniesienie ręki przyjęli protokół z obrad III sesji Rady Miejskiej w Koronowie.

Ad. 5. Sprawozdanie Burmistrza Koronowa z działalności w okresie między sesjami Rady.

Sprawozdanie ze swojej działalności w okresie międzysesyjnym przedstawił Burmistrz Koronowa Stanisław Gliszczyński. Sprawozdanie na piśmie dołączono do niniejszego protokołu.

Ad. 6. Informacja Przewodniczącego Rady Miejskiej w Koronowie o złożonych interpelacjach i udzielonych na nie odpowiedziach.

Informację o złożonych interpelacjach radnych i udzielonych na nie odpowiedziach złożył Przewodniczący Rady Grzegorz Myk. Informację dołączono do protokołu z obrad sesji.

Ad. 7. Składanie interpelacji.

Interpelacji nie zgłoszono.

Ad. 8. Zapytania, wolne wnioski i informacje.

Radny Ryszard Steinke

Wniosek

Zwracam się z prośbą w imieniu mieszkańców Byszewa i Młynek sołectwa Gogolin. Mieszkańcy Młynek od upadłości PGR w roku 1991 nie mają oświetlenia jak i droga łącząca Byszewo Młynki i odwrotnie nie była naprawiana już, od co najmniej 18 lat, czego jestem świadkiem.

W sprawie oświetlenia interweniowano kilka razy bez odzewu.

Pytam, dlaczego tak jest? Przecież tam mieszkają w większości emeryci. W mediach nie tylko jest mówione wiele razy słynna rynna Jezior Byszewskich, a drogi wokół niej w opłakanym stanie. Wystarczy równiarka, my nie chcemy asfaltu.

Proszę o konkretne działanie w tej sprawie, za co z góry dziękuję.

Radny Jerzy Szczepiński

Zapytanie

Czy w naszej Gminie jest firma, która zajmuje się rozbiórką eternitu z istniejących budynków? Jeżeli tak, to kto i gdzie jest utylizowany eternit?

Radny Sławomir Marszelski:

Zapytania:

1. W imieniu mieszkańców wsi Wilcze proszę o informację, czy w 2007 roku zostanie zrealizowany ich wniosek co do uzupełnienia oświetlenia drogowego w okolicach tzw. „alei”? Nadmieniam, że w odpowiedzi Pana Burmistrza z grudnia 2006 roku na tę petycję zapowiedziano wprowadzenie tego zadania Enei SA na rok 2007. Czy ENEA zadeklarowała już swoje zamierzenia na 2007 rok?
2. Pan Burmistrz wspomniał o naradzie w Starostwie Powiatowym 16 stycznia 2007 roku w celu przyjęcia postulatów gmin do Regionalnego Programu Operacyjnego. Proszę o informację jakie zadania drogowe zgłosił pan Burmistrz do tego programu?
3. Gmina Koronowo jest udziałowcem KPEC w Bydgoszczy. Kto wyznacza i kto jest obecnie przedstawicielem Gminy Koronowo w Radzie Nadzorczej KPEC?

Radny Maciej Makowski

Wniosek

Wnoszę o umieszczenie znaku drogowego „drogowskazu” na skrzyżowaniu ulic: Łokietka i Okrzei wskazującego drogę do Włók, Pieczysk czy Elewatora.

Obecnie samochody ciężarowe nie znając trasy udają się w kierunku ulicy Bydgoskiej, gdzie jest bardzo wąsko.

Zapytania:

1. Co zrobiono z moim wnioskiem złożonym podczas II sesji Rady Miejskiej dotyczącym usunięcia opon wkopanych w ziemię przy ul. Krzyżowej?
2. Jaki cel miało udzielenie P. Sławomirowi Marszelskiemu urlopu

bezpłatnego na okres 4 lat?

Radny Piotr Jagielski

Wniosek

Gmina Koronowo pretenduje do miasta gminy turystycznej. W związku z tym jako samorząd powinniśmy mieć wpływ na los obiektów zabytkowych zlokalizowanych na naszym terenie. Niepokoi mnie los koronowskiej synagogi, która jest niewątpliwie obiektem o dużej wartości historycznej. Po aktualnym stanie technicznym widać, że obecni właściciele nie bardzo radzą sobie z utrzymaniem tego obiektu. Obawiam się, że bez jakiegokolwiek interwencji koronowska synagoga może podzielić los dawnego domu kultury przy ul. Tucholskiej. Być może Urząd Miejski byłby w stanie wpłynąć na dalsze losy tego historycznego obiektu i nie dopuścić do dalszej dewastacji i niszczenia wartościowej zabudowy.

Zapytanie

Mieszkańcy Gminy Koronowo załatwiają niektóre formalności w bydgoskim starostwie powiatowym i zobowiązani są do uiszczania opłaty skarbowej np. składając wniosek o pozwolenie na budowę muszą dokonać wpłaty w placówce bankowej lub na poczcie zamiast w kasie starostwa, co już wydaje się paradoksem. Kolejnym paradoksem jest to, że adresatem wpłaty jest Wydział Podatków i Opłat Lokalnych Urzędu Miasta w Bydgoszczy.

Wobec powyższego mam pytanie jaka część tej wpłaty wpływa do budżetu naszej gminy? Na jakiej podstawie funkcjonują te regulacje i czy jest możliwość zmiany tego stanu rzeczy.

Radny Czesław Januszewski

Wniosek dotyczy nowo postawionych wiat autobusowych z bocznymi szybami na terenie gminy Koronowo. Jak mi wiadomo mieszkańcy byli bardzo zadowoleni z nowo postawionych wiat autobusowych, ale nie na długo. W niektórych miejscowościach po miesiącu zostały powybijane szyby przez nieznaną osobę. W obecnej chwili powyższe wiata bez szyb nie spełniają warunków dla oczekujących pasażerów. Uważam, że stosowne decyzje w tej sprawie podejmie Pan Burmistrz.

Radny Tomasz Gordon

Wniosek

Proszę o interwencję w sprawie posypywania piaskiem (solanką) zjazdu ze wzniesienia na ul. Długiej w kierunku elektrowni wodnej w Tryszczynie.

Radny Ryszard Steinke

Wniosek

Od czterech lat prosimy o skrzynie z piaskiem w Byszewie, w miejscach gdzie są duże zjazdy ze strony Stefanowa i nie tylko. Do tej pory cisza jest w tej sprawie.

Przewodniczący Rady Grzegorz Myk

Zapytania:

Jak wygląda sprawa ze stokiem narciarskim, co do którego podjęliśmy intencyjną uchwałę w poprzedniej kadencji. Czy coś się dzieje? Czy będzie się działa?

I druga sprawa, tu chodzi przede wszystkim o turystykę o połączenie Brdą Bydgoszczy z Koronowem. Czy coś się dzieje? Czy będzie się działa? Jakie są perspektywy?

Przewodniczący Rady OKSM Nr 4 Czesław Bogdziński

Zapytanie

Kto wykona utwardzone podjazdy do drogi powiatowej z ulicy, żeby połączyć te podjazdy z bocznych ulic z ulicą Pomianowskiego i Hoffmanna? W ubiegłym tygodniu zrobiono utwardzenie długo oczekiwane przed sklepem przy ul. Hoffmanna, którego właścicielem jest P. Neumann, ale nie ma tego podjazdu, dziury i błoto są nadal.

Więcej zapytań, wniosków i informacji nie zgłoszono.

Ad. 9. Rozpatrzenie projektu uchwały w sprawie ustalenia wysokości diet oraz zwrotu kosztów podróży służbowych dla radnych Rady Miejskiej w Koronowie.

Projekt uchwały zdjęty z porządku obrad sesji.

Ad. 10. Rozpatrzenie projektu uchwały w sprawie uchwalenia budżetu gminy na 2007 rok.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Proszę Panią Skarbnik o precyzyjne przybliżenie projektu budżetu.

Skarbnik Gminy Aleksandra Szyszka odczytała objaśnienia do uchwały budżetowej.

Przewodniczący Rady Grzegorz Myk – Proszę Przewodniczącego Komisji Finansów, Budżetu, Rolnictwa i Rozwoju Gospodarczego Rady o opinię Komisji w sprawie projektu budżetu.

Przewodniczący Komisji Finansów, Budżetu, Rolnictwa i Rozwoju Gospodarczego Tomasz Gordon – Za chwilę mamy podjąć najważniejszą dla gminy uchwałę na 2007 rok. Budżet gminy na ten rok osiągnął kwotę ok. 45 mln zł. Jak zaczynałem pracę w Radzie Miejskiej w Koronowie budżet ten mieścił się w granicach 18 mln zł. Cena jednego kilograma żywca wynosiła 2,80 zł, W 2007 roku budżet gminy Koronowo wynosi 45 mln zł a trzoda chlewna kosztuje 2,80 zł. Jak zwykle w każdym budżecie i tak samo w tym roku priorytetem jest oświata. U nas w tym roku ma poziom ok. 18 mln zł. Na drugim miejscu co z jednej strony cieszy, a drugiej martwi jest pomoc społeczna, której wydatki wynoszą ok. 13 mln. zł. Jednym z działów, który doszedł jest dział świadczeń rodzinnych. Tam Państwo zadbało o to, żeby w Polsce przybywało dzieci i wprowadziło tzw. „becikowe” z zawrotną kwotą 1 tyś. zł. na jedno urodzone dziecko. Tak dla porównania w mediach mogliśmy się ostatnio przekonać, że była zmiana na stanowisku prezesa jednej z polskich firm. Miesięczne wynagrodzenie tego prezesa to kwota 200 tyś. zł. Pozostawiam to bez komentarza.

Wracając do budżetu Gminy Koronowo chcę powiedzieć, że projekt budżetu na ten rok był szczegółowo analizowany przez wszystkie Komisje Rady i uzyskał pozytywną opinię. Natomiast Komisja Finansów, Budżetu, Rolnictwa i Rozwoju Gospodarczego na posiedzeniu w dniu 29 stycznia br. pozytywnie zaopiniowała projekt budżetu Gminy Koronowo na 2007 rok i przekazała do uchwalenia na dzisiejszą sesję, o co ja jako przewodniczący Komisji proszę.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Radny Ryszard Steinke – A propos ochrona i konserwacja zabytków, 10 tyś. zł na ten cel to moim zdaniem za mało.

Przewodniczący Rady Grzegorz Myk – Ostatnio kwota ta została zmieniona ponieważ w ostatnich dwóch, trzech latach wynosiła 5 tyś. zł, ale Gmina stara się w inny sposób pomóc w ratowaniu zabytków. Pan Burmistrz odbył spotkanie z proboszczami wszystkich parafii i nasz wkład w odnowienie zabytków sakralnych jest taki, że będzie pomoc merytoryczna pracowników Urzędu, którzy przygotowują projekty na pozyskanie dofinansowania, odpowiedniej kwoty pieniędzy na remont czy odnowienie zabytków. Tak konkretnie zanoszi się, że Parafia w Koronowie odzyska połowę kwoty włożoną w naszym kościele pocysterskim na remont organów.

Burmistrz Koronowa Stanisław Gliszczyński – Pracownicy Urzędu już przygotowują pewne projekty, czyli współpracują z księżmi m.in. z Makowska, Koronowa. Nie są to wszystkie działania aczkolwiek teraz taką kwotą możemy wspomóc zwiększając ją do 10 tyś. zł

Przewodniczący Rady Grzegorz Myk – Czy są jeszcze chętni do dyskusji nad projektem uchwały? Nie ma, zatem zamykam dyskusję.

W głosowaniu udział wzięło 21 radnych.

Uchwała Nr IV/29/07 w sprawie uchwalenia budżetu gminy na 2007 rok podjęta została jednogłośnie 21 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Radny Tomasz Gordon – Składam wniosek o 10 minut przerwy w obradach sesji.

Przewodniczący Rady Grzegorz Myk – Przerwę zaplanowałem po punkcie 12 porządku obrad, tak, aby orkiestra mogła się zaprezentować.

Radny Tomasz Gordon – Stawiam formalny wniosek o 10 minut przerwy.

„Za” wnioskiem głosowało 10 radnych, 11 było „przeciw”. Zatem wniosek radnego Tomasza Gordona nie przeszedł.

Ad. 11. Rozpatrzenie projektu uchwały w sprawie odwołania Sekretarza Gminy.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Przewodniczący Rady Grzegorz odczytał wniosek z dnia 27 grudnia 2006 r. złożony przez Panią Teresę Polus do Burmistrza Koronowa o wystąpienie z wnioskiem do Rady Miejskiej w Koronowie o odwołanie z dniem 1 lutego 2007 r. z funkcji Sekretarza Gminy,

Przewodniczący Rady Grzegorz Myk – Czy Pani Sekretarz Polus podtrzymuje to, co tutaj jest napisane?

Sekretarz Gminy Teresa Polus – Tak podtrzymuję.

Przewodniczący Rady Grzegorz Myk odczytał wniosek z dnia 15 stycznia 2007 r. Burmistrza Koronowa skierowany do Przewodniczącego Rady Miejskiej w Koronowie o odwołanie Pani Teresy Polus z dniem 1 lutego 2007 roku z funkcji Sekretarza Gminy.

Przewodniczący Rady Grzegorz Myk – Jest to formalny wymóg, by taki wniosek w Radzie się znalazł.

Otwieram dyskusję.

Radny Tomasz Gordon – Bardzo krótki jest projekt tej uchwały. Byłem radnym tej kadencji, w której Pani Teresa Polus została powołana na Sekretarza Gminy. Chciałbym serdecznie podziękować Pani Teresie Polus za tyle lat pracy na rzecz Gminy, Urzędu, wszystkich mieszkańców Gminy Koronowo. Jesteśmy wszyscy bardzo zasmuceni, że Pani Teresa Polus chce nas opuścić. Przez tyle lat trochę się zżyliśmy. Pani Teresy bardzo wysoka kultura osobista, bardzo wysokie przygotowanie merytoryczne, wszyscy państwo, którzy mieliście możliwość z Panią Teresą pracować, to wiecie, na czym, ten nasz smutek polega. Jako długoletni radny w imieniu Klubu Radnych SKW serdecznie chciałbym Pani Teresie podziękować.

W głosowaniu udział wzięło 21 radnych.

Uchwała Nr IV/30/07 w sprawie odwołania Sekretarza Gminy podjęta została 14 głosami „za”, przy 7 głosach „wstrzymujących się” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Przewodniczący Rady Grzegorz Myk – Chciałbym Pani bardzo serdecznie podziękować za bardzo dobrą pracę dla Gminy, dla dobra wszystkich mieszkańców. Miałem okazję bardzo długo z Panią Sekretarz współpracować. Pani Sekretarz jest osobą godną podziękowania takimi oto gromkimi oklaskami.

P. Teresa Polus – To nie była dla mnie łatwa decyzja. Pełnienie dwóch tak poważnych funkcji to ogromny obowiązek. Moja satysfakcja

zawodowa na koniec, bo jak wiecie państwo mieliśmy kontrolę z Wydziału Nadzoru i Kontroli Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy i kontrola ta wypadła bardzo dobrze. Pani inspektor na koniec kontroli powiedziała, że chciałyby, aby tak dobrze wypełniane obowiązki były w innych Urzędach. Były drobne uwagi, ale większość stanowisk kontrolowanych była bez uwag. Jest to moja ogromna satysfakcja, dla mnie i moich wszystkich pracowników, którzy starali się mnie bardzo dzielnie wspomagać. Ponad siedem lat to długi okres czasu. Praca kierownictwa Urzędu, pracowników, jednej, drugiej a teraz trzeciej kadencji Rady dla mnie to ogromna satysfakcja, bo potrafiłam wspólnie jakoś to powiązać. Dziękuję serdecznie wszystkim szanownym Radnym za współpracę i przychylenie się do mojej prośby. To nie była łatwa prośba. Ja z tą myślą już nie od dzisiaj, a od ponad miesiąca walczyłam. Nie chciałam tej rezygnacji składać. Panu Burmistrzowi bardzo dziękuję, że w pierwszym dniu powiedział - chcę współpracować, ale ja zgłosiłam pewien problem organizacyjny. Pan Burmistrz po długiej, długiej rozmowie zgodził się, przyjął to również i dlatego taka prośba, żeby rozgranicyć te funkcje.

Dziękuję serdecznie wszystkim urzędnikom, bo bardzo dobra praca moja wykonywana, to również ich zasługa.

Bardzo serdecznie dziękuję dyrektorom i kierownikom jednostek organizacyjnych. O cokolwiek się zwróciłam to zawsze to zadziałało. Patrzę na sołtysów i przewodniczących OKSM-ów. Bez waszego wsparcia Urząd by nie osiągnął tak dobrych wyników. A słowa krytyki, które nieraz były kierowane to bardziej mobilizowały mnie do pracy. Cieszę się, że OKSM-y mają wreszcie swoją siedzibę po bardzo długim okresie czasu.

Dziękuję serdecznie związkom zawodowym, którzy zwracali się o wiele spraw. Zawsze starałam się ich wspomagać.

Dziękuję organizacjom, stowarzyszeniom. Dziękuję Paniom z Gminnej Rady Kobiet, które zreaktywowały działalność kół gospodyń wiejskich.

Mogłabym tutaj dużo słów podziękowania kierować, ale dziękuję Wam z całego serca. To były dobre lata.

Burmistrz Koronowa Stanisław Gliszczyński – Myślę, że będę wyrazicielem nie tylko swoim, ale i moich współpracowników, że podziękuję za te siedem lat pracy, które Pani Teresa przepracowała w Urzędzie. Ze mną jako radnym współpracowała przez cztery lata i przez dwa miesiące jako Burmistrzem. Potwierdzam, że złożyłem Pani Teresie taką ofertę współpracy i bardzo mnie zaskoczyła ta jej decyzja. By rozwiązać wszelkie dywagacje na ten temat chciałem dalej współpracować, jednak tak się złożyło nie inaczej. Decyzja jest nieodwracalna. To osoba musi zdecydować, czy chce pracować. Za te wszystkie lata i te ostatnie miesiące chciałbym serdecznie podziękować i myślę, że nie rozstajemy się na zawsze, ale dalej będziemy

współpracowali i ta współpraca będzie na tym samym poziomie a może nawet lepsza.

Pani Teresa Polus – Ja nadal będę pracowała, gwarantuję, że to przyzwolenie urzędnika jako funkcjonariusza publicznego dalej godnie będę wypełniała.

Pani Teresa Polus otrzymała podziękowania i kwiaty od osób, z którymi współpracowała.

Ad. 12. Rozpatrzenie projektu uchwały w sprawie powołania Sekretarza Gminy.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska. W/w ponadto odczytała wniosek Burmistrza Koronowa o powołanie na stanowisko Sekretarza Gminy P. Grażyny Chyła – Koneckiej;

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

W głosowaniu udział wzięło 21 radnych.

Uchwała Nr IV/31/07 w sprawie powołania Sekretarza Gminy podjęta została 20 głosami „za”, przy 1 głosie „wstrzymującym się” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Przewodniczący Rady Grzegorz Myk – Proszę przyjąć serdeczne gratulacje w związku z powołaniem Pani na stanowisko Sekretarza Gminy.

Burmistrz Koronowa Stanisław Gliszczyński – Bardzo serdecznie dziękuję radnym za pewną roztropność i wyrozumiałość w podjęciu naprawdę trudnej dla Państwa decyzji. Chcę zapewnić, że kandydatka na tę funkcję jest osobą pracowitą, ambitną, posiadającą odpowiednie wykształcenie. Sądzę, że będzie się starała kontynuować to, co dla Urzędu robiła Pani Teresa Polus, myślę, że przy bardzo dobrej współpracy i z Radą i wszystkimi urzędnikami.

Chcę powtórzyć hasło, którym się stale podpieram - „Róbmy coś razem, a nie obok siebie.” I za to że jesteście teraz Państwo razem, serdecznie Państwu dziękuję.

Przewodniczący Rady Grzegorz Myk – Ze strony Pana mecenasza padła taka podpowiedź. Żeby formalnościom stało się zadość, to nowa Pani

Sekretarz powinna wyrazić zgodę na objęcie funkcji Sekretarza Gminy. Czy Pani przyjmuję tę funkcję? To stanowisko?

Pani Grażyna Chyła – Konecka – Tak przyjmuję tę funkcję i wyrażam zgodę na powołanie mnie na stanowisko Sekretarza Gminy.

Pani Grażyna – Chyła Konecka w związku z powołaniem na stanowisko Sekretarza Gminy przyjęła gratulacje i kwiaty.

Przewodniczący Rady Grzegorz Myk ogłosił 10 minutową przerwę w obradach sesji.

Po przerwie Przewodniczący Rady Grzegorz Myk wznowił obrady IV sesji Rady.

Ad. 13. Prezentacja orkiestry dętej działającej przy Miejsko – Gminnym Ośrodku Kultury w Koronowie.

Orkiestra dęta działająca przy Miejsko-Gminnym Ośrodku Kultury w Koronowie zaprezentowała nowe stroje zakupione dla członków orkiestry oraz program artystyczny.

Burmistrz Koronowa Stanisław Gliszczyński wręczył kapelmistrzowi orkiestry nową buławę.

Przewodniczący Rady Grzegorz Myk ogłosił 10 minutową przerwę w obradach sesji.

Po przerwie Przewodniczący Rady Grzegorz Myk wznowił obrady IV sesji Rady.

Po przerwie w sesji uczestniczy 19 radnych. Nieobecni radni: Sławomir Marszelski i radna Ewa Semrau, która opuściła obrady sesji za zgodą Przewodniczącego Rady.

Ad. 14. Rozpatrzenie projektu uchwały w sprawie przyjęcia „Programu współpracy organów Gminy Koronowo z organizacjami pozarządowymi oraz z podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie na rok 2007”.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Przewodniczący Rady Grzegorz Myk – Wnoszę o nie odczytywanie załącznika projektu uchwały.

W głosowaniu przez podniesienie ręki wniosek przeszedł jednogłośnie 19 głosami „za”.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr IV/32/07 w sprawie przyjęcia „Programu współpracy organów Gminy Koronowo z organizacjami pozarządowymi oraz z podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie na rok 2007” podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Ad. 15. Rozpatrzenie projektu uchwały w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2007.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Proponuję nie czytać załącznika projektu uchwały.

W głosowaniu przez podniesienie ręki wniosek przeszedł jednogłośnie 19 głosami „za”.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr IV/33/07 w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2007 podjęta została jednogłośnie 19 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Ad. 16. Rozpatrzenie projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego działki nr 109 położonej w Samociążku gmina Koronowo.

Projekt uchwały – Rozdział 1 Przepisy ogólne odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Przewodniczący Rady Grzegorz Myk – Proponuję nie czytać warunków szczegółowych. Panie mecenasie można?

Radca prawny Dariusz Grabas – Za zgodą Rady można.
„Za” wnioskiem głosowało 18 radnych, 1 był „przeciw”.
Radca prawny Dariusz Grabas – Zgoda musi być całej Rady.

Na salę obrad wrócił radny Sławomir Marszelski. Obecnych 20 radnych.

Wiceprzewodniczący Rady Leszek Czerkawski odczytał dalszą część projektu uchwały.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów..

W głosowaniu udział wzięło 20 radnych.

Uchwała Nr IV/34/07 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego działki nr 109 położonej w Samociążku gmina Koronowo podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.
Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Ad. 17. Rozpatrzenie projektu uchwały w sprawie miejscowego planu zagospodarowania przestrzennego dla terenu położonego pomiędzy drogą powiatową nr 1526 C a kanałem lateralnym w Samociążku gmina Koronowo.

Projekt uchwały Rozdział 1 Przepisy ogólne odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Obrady sesji opuścił radny Tomasz Poraziński. Obecnych 19 radnych.

Przewodniczący Rady Grzegorz Myk – Proponuję nie czytać warunków szczegółowych załącznika projektu uchwały.

„Za” wnioskiem głosowało 18 radnych, 1 był „przeciw”.

Przewodniczący Rady Grzegorz Myk – Nie ma jednogłośności proszę czytać dalej.

Wiceprzewodnicząca Rady Dorota Makowska odczytała dalszą część projektu uchwały.

Przewodniczący Rady Grzegorz Myk – Ponownie wnoszę o nie czytanie dalszej części projektu uchwały.

„Za” wnioskiem Przewodniczącego Rady głosowało 18 radnych, 1 był „przeciw”.

Przewodniczący Rady Grzegorz Myk - Proszę czytać dalej.

Wiceprzewodnicząca Rady Dorota Makowska odczytała cały projekt uchwały.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Brak dyskutantów.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr IV/35/07 w sprawie miejscowego planu zagospodarowania przestrzennego dla terenu położonego pomiędzy drogą powiatową nr 1526 C a kanałem lateralnym w Samociążku gmina Koronowo podjęta została jednogłośnie 19 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Na salę obrad wrócił radny Tomasz Poraziński. Obecnych 20 radnych.

Ad. 18. Rozpatrzenie projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego działki nr 131 położonej we wsi Samociążek gmina Koronowo.

Projekt uchwały odczytał Wiceprzewodniczący Rady Dorota Makowska.

Obrady sesji opuścił radny Piotr Jagielski. Obecnych 19 radnych.

Radny Sławomir Marszelski – Proszę o wprowadzenie zmiany w § 7 pkt 4, dalej 10 lit. a winno być „zezwoenie” nie „koncesja”.

Wniosek przeszedł 15 głosami „za”, przy 3 głosach „przeciw” i 1 głosie „wytrzymującym się”.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr IV/36/07 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego działki nr 131 położonej we wsi Samociążek gmina Koronowo podjęta została jednogłośnie 19 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Ad. 19. Rozpatrzenie projektu uchwały w sprawie miejscowego planu zagospodarowania przestrzennego terenu działki nr 9/2 w Nowym Jasińcu.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

Na salę obrad wrócił radny Piotr Jagielski. Obecnych 20 radnych.
W głosowaniu udział wzięło 20 radnych.

Uchwała Nr IV/37/07 w sprawie miejscowego planu zagospodarowania przestrzennego terenu działki nr 9/2 w Nowym Jasińcu podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Ad. 20. Rozpatrzenie projektu uchwały w sprawie kontroli Dyrektora Miejsko-Gminnego Ośrodka Kultury w Koronowie.

Przewodniczący Rady Grzegorz Myk – Chciałbym zaproponować to o czym mówiliśmy przed sesją, żeby w miejsce wyrazu „dewastacja” wprowadzić zapis „w związku z aktualnym stanem technicznym pomieszczenia dawnego Miejsko-Gminnego Ośrodka Kultury przy ul. Paderewskiego 11”. To będzie adekwatne do stanu, który faktycznie jest, bo dewastacja to jest zniszczenie.

Stosując wyraz dewastacja to od razu określamy, że to wszystko zostało zniszczone, Tymczasem tak niestety nie jest. Są elementy zdemontowane i złożone w magazynie Domu Kultury.

Ja propozycję złożyłem i proszę o przegłosowanie.

Wniosek przeszedł 12 głosami „za”, przy 6 głosach „przeciw” i 2 głosach „wstrzymujących się”.

Przewodniczący Rady Grzegorz Myk – Poprawka została zatwierdzona i proszę o naniesienie jej. W miejsce słowa „dewastacja” proszę wpisać „z aktualnym stanem technicznym pomieszczeń dawnego” obiektu już jest dalej „MGOK”, przy ul. Paderewskiego 11 w Koronowie już jest.

Proszę o odczytanie projektu uchwały.

Wiceprzewodniczący Rady Leszek Czerkawski odczytał projekt uchwały.

Przewodniczący Rady Grzegorz Myk - Otwieram dyskusję.

Radny Maciej Makowski – Proszę o przedstawienie wniosku Pana Burmistrza.

Burmistrz Koronowa Stanisław Gliszczyński odczytał wniosek z dnia 29 grudnia 2006 r. skierowany do Przewodniczącego Komisji Rewizyjnej

Rady Miejskiej w Koronowie o przeprowadzenie kontroli Dyrektora Miejsko-Gminnego Ośrodka Kultury w związku z dewastacją obiektu przy ul. Paderewskiego 11.

Radny Maciej Makowski – Pan Przewodniczący odczytał inne uzasadnienie. Inaczej był sformułowany wniosek Pana Burmistrza. Nie było potrzeby zmieniać treści uzasadnienia, ono winno pozostać nie zmienione. Rada przyjęła poprzez głosowanie zmiany tylko w treści projektu uchwały, a nie w uzasadnieniu.

Przewodniczący Rady Grzegorz Myk – Dokonaliśmy zmiany w projekcie uchwały poprzez głosowanie, zatem w uzasadnieniu trzeba powtórzyć to samo, co jest w projekcie uchwały.

Radca prawny Dariusz Grabas – Państwo przyjęliście zasadę, że zlecacie Komisji Rewizyjnej przeprowadzenie kontroli i wskazujecie zakres kontroli. W związku z czym w mojej ocenie uzasadnienie jest odzwierciedleniem niejako działania Burmistrza, który wskazał, że jest to w związku z dewastacją a nie w związku z aktualnym stanem technicznym obiektu. Uważam, że uzasadnienie nie powinno ulegać tu modyfikacji, bo wniosek Burmistrza nie dotyczył stanu technicznego tylko zawierał inne sformułowanie.

Przewodniczący Rady Grzegorz Myk – Używając wyrazu dewastacja od razu oceniamy stan, że to jest zniszczone.

Radca prawny Dariusz Grabas – To Państwo radni podejmując uchwałę ustalają treść, podejmując uchwałę zlecającą Komisji Rewizyjnej przeprowadzenie kontroli w związku z aktualnym stanem technicznym. Natomiast Pan Burmistrz był w tym obiekcie, oglądał ten obiekt i według jego oceny jest to dewastacja i w związku z tym złożył wniosek do Państwa.

Przewodniczący Rady Grzegorz Myk – Ale radni też tam byli i widzieli ten obiekt.

Radca prawny Dariusz Grabas – Pan ma swoje zdanie, Pan Burmistrz swoje zdanie, Komisja Rewizyjna dopiero to oceni.

Wiceprzewodniczący Rady Leszek Czerkawski – W świetle oceny Pana mecenasa popełniłem błąd odczytując to uzasadnienie w zmienionej formie. Przychyłam się do sugestii radnego Makowskiego, że przyjmując poprawkę w projekcie uchwały nie przejęliśmy poprawki uzasadnienia. Takie jest moje zdanie na ten temat.

Przewodniczący Rady Grzegorz Myk – W uzasadnieniu powołujemy się na pismo Pana Burmistrza i w tym piśmie jest słowo dewastacja i tego nie możemy zmienić.

Radny Tomasz Gordon – Przysłuchuję się tej dyskusji. Cierpliwie wysłuchaliśmy wszystkich zapisów tych poprzednich uchwał co, do których nie było żadnych uwag. a tutaj trwa dyskusja nad dewastacją. Na przyszłość, Panie Burmistrzu mój wniosek jest taki, że jeśli radca prawny parafuje projekt uchwały, to niech na sesji go broni. Pod tym projektem jest podpis radca prawny Kazimierz Kolander To jest bardzo poważne różnica pomiędzy dewastacją a demontażem. Po to mamy Komisję Rewizyjną, żeby ta komisja oceniła sprawę. W ocenie Pana Burmistrza to jest dewastacja, a może w ocenie Komisji Rewizyjnej nie będzie dewastacją.

Przewodniczący Rady Grzegorz Myk – Proszę jeszcze raz przeczytać projekt uchwały z przyjętą poprawką przez Radę i bez zmiany uzasadnienia.

W głosowaniu udział wzięło 20 radnych.

Uchwała Nr IV/38/07 w sprawie kontroli Dyrektora Miejsko-Gminnego Ośrodka Kultury w Koronowie podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Ad. 20a. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi Państwa Wandy i Antoniego Myk na działalność Burmistrza Koronowa.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Ponieważ w uzasadnieniu projektu uchwały jest spora treść z protokołu Komisji Rewizyjnej, w związku z tym proszę Pana Przewodniczącego Komisji Rewizyjnej o odczytanie uzasadnienia projektu uchwały.

Uzasadnienie odczytano.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

W głosowaniu udział wzięło 20 radnych.

Uchwała Nr IV/39/07 w sprawie rozpatrzenia skargi Państwa Wandy i Antoniego Myk na działalność Burmistrza Koronowa.

podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego dołączono do niniejszego protokołu.

Ad. 21. Odpowiedzi na interpelacje, wnioski i zapytania.

Kierownik Wydziału Inwestycji, Planowania i Rozwoju Maria Musiał:

1. Jeżeli chodzi o oświetlenie, w sołectwie Byszewo to 31.10.2006 r. wystosowano pismo do ENEA w sprawie ujęcia w programie dodatkowego oświetlenia dróg na terenie Gminy Koronowo, m.in. jest punkt Stefanowo na kwotę 11.464 zł i dotyczy też Wilcza (takie pytanie też dzisiaj padło) przy przystanku autobusowym dla dzieci w kierunku Sitowca – 1 lampa. Natomiast 20 grudnia 2006 r. uzupełniliśmy to pierwsze pismo, to zapotrzebowanie odnośnie lamp w zakresie oświetlenia dróg na terenie Gminy Koronowo, także w Wilczu przy przystanku autobusowym na skrzyżowaniu z drogą gminną o dodatkowe pięć lamp przy drodze tzw. Alei” w Wilczu.
2. Jeżeli zaś chodzi o drogi o bieżące remonty to z Panem dyrektorem Chrzanowskim rozeznamy jeszcze sprawę. Tyle, co nam na dzień dzisiejszy wiadomo, to część dróg nie są to drogi gminne, Są to drogi prywatne i może uściślimy po sesji, o którą dokładnie drogę chodzi, bo budując wodociąg do Stefanowa część z nich była drogami prywatnymi we fragmencie.

Burmistrz Koronowa Stanisław Gliszczyński

1. Jeśli chodzi o zapytanie Pana radnego Szczepińskiego jakie firmy zajmują się rozbiórką eternitu, to jeśli Pan radny sobie życzy dysponuję wykazem firm zajmujących się usuwaniem wyrobów azbestowych a są to firmy: Firma Usługowo-Handlowa „Wod-Przem” Toruń ul. Szkolna 34, Przedsiębiorstwo „ABBA-EKOMED” Toruń ul. Poznańska 152, Centrum Gospodarki Odpadami , Azbestu i Recyklingu „CARO” ul. Bohaterów Monte Casino Zamość, Zakład Usług Remontowo – Blacharsko – Izolacyjnych „Terma” ul. ul. Fordońska 246G Bydgoszcz, Zakład Instalacji Sanitarnych i Gazowych „SANIT-INŻ” Pawłówek gm. Sicienko, Zakład Wielobranżowy Usługowo – Handlowy Marek Lis ul. Lawinowa Bydgoszcz, Firma Usługowo – Handlowa „Ekopol” ul. Szkolna 24/6 Golub Dobrzyń, Zakład Remontowo – Budowlany Waldemar Wojdon ul. Okrężna Koronowo.

2. Odpowiadając na zapytanie Pana radnego Marszelskiego jakie zgłosiłem zadania drogowe. Zgłosiłem trzy zadania, jeśli chodzi o zadania drogowe to było to jedno zadanie tj. budowa i przebudowa drogi powiatowej 1514C Mąkowarsko – Sokole Kuźnica – Koronowo z budową ścieżki pieszo-rowerowej.

Czynniki przemawiające za celowością realizacji projektu to:

- zdecydowany wpływ na rozwój turystyki w Powiecie Bydgoskim i Gminie Koronowo,
- pełna zgodność z założeniami Strategii Rozwoju Miasta i Gminy Koronowo 2001-2015, podkreślającej, że turystyka stanowi największą szansę dla gospodarczego rozwoju gminy,
- zapewnienie funkcjonalnego powiązania sieci komunikacyjnej – połączenie drogi krajowej nr 25 z drogą gminną – ul. Tucholską,
- ułatwienie dostępu do terenów turystycznych nad Zalewem Koronowskim, pełniących funkcję turystycznego ośrodka wzrostu gospodarczego,
- poprawa jakości obsługi ruchu turystycznego oraz wydłużenie sezonu turystycznego,
- polepszenie dostępności do terenów turystycznych powiatu dla turystów z północnej części kraju,
- zapewnienie zrównoważonego rozwoju turystyki po obu stronach (wschodniej i zachodniej) Zalewu Koronowskiego - w chwili obecnej dzięki wybudowanej pieszo-jezdni w Pieczyskach lepszy dostęp komunikacyjny jest do terenów obsługi ruchu turystycznego zlokalizowanych po wschodniej stronie akwenu,
- zapewnienie alternatywy komunikacyjnej dla ul. Tucholskiej w Koronowie, zlokalizowanej w rejonie podatnym na zjawiska osuwiskowe i ulegającej stopniowej degradacji, jednoczesne odciążenie ul. Tucholskiej od ruchu kołowego,
- poprawa atrakcyjności turystycznej powiatu poprzez utworzenie ścieżki pieszo - rowerowej w rejonie Zalewu Koronowskiego – latem wykorzystywanej do wędrówek pieszych i wycieczek rowerowych, zimą – do uprawiania narciarstwa biegowego,
- poprawa warunków transportowych, w szczególności w kontekście przewozu drewna pozyskiwanego z okolicznych terenów leśnych (Nadleśnictwo Różanna),
- odciążenie drogi krajowej nr 25 od ruchu kołowego,
- poprawa bezpieczeństwa uczestników ruchu drogowego w rejonie intensywnego ruchu turystycznego nad Zalewem Koronowskim,
- polepszenie warunków komunikacyjnych dla stałych mieszkańców (w tym dzieci dojeżdżających do szkoły) Mąkowarska, Sokole Kuźnicy, Romanowa i Srebrnicy, dojeżdżających do Koronowa (również w okresie zimy).

3. Jeśli chodzi o zapytanie, kto jest przedstawicielem Gminy Koronowo w Radzie Nadzorczej KAPEC i kto wyznacza to informuję, że Burmistrz Koronowa jako przedstawiciel Gminy Koronowo reprezentuje udziały gminy na zgromadzeniu wspólników spółki KAPEC. Jednocześnie zgodnie z umową spółki i regulaminem Rady nadzorczej każdy udziałowiec będący Gminą desygnuje członka rady nadzorczej. Zgodnie z uzgodnieniami dokonanymi między wspólnikami ustalono, że do czasu rozstrzygnięcia sporów pomiędzy udziałowcami wstrzymano się ze zmianami personalnymi. Obecnie przedstawicielem w radzie nadzorczej spółki KAPEC jest P. Zygmunt Michalak. Sądzę, że Pan radny pełniąc funkcję Z-cy Burmistrza wiedział o tym i myślę, że w pytaniu chodziło o to, kto aktualnie jest i być może, kto jest zawierany. Na dzień dzisiejszy nie potrafię powiedzieć. Musi to być osoba, która ma uprawnienia do zasiadania w radzie nadzorczej, czyli zdała egzamin i posiada odpowiedni certyfikat i może to być zgodnie z przepisami radca prawny. Myślę, że to Pana zainteresowało.
4. Jeżeli chodzi o zapytanie pana radnego Makowskiego dotyczące drogowskazu na ul. Okrzei to o możliwości ustawienia takiego znaku informacyjnego decyduje zarządca drogi. Zarządcą z tym przypadkiem jest Generalna Dyrekcja Dróg krajowych i Autostrad. Wystąpimy z zapytaniem, czy będzie taka możliwość.

Dyrektor Zakładu Gospodarki Komunalnej i Mieszkaniowej w Koronowie
Ryszard Chrzanowski

Sprawa opon wraca po raz drugi. Na zgłoszenie Pana radnego Makowskiego te luźne opony w ilości 20 sztuk z wykopów remontu kanalizacji sanitarnej zostało wywiezionych. Następne są umocowane na poboczu drogi. W tej chwili są tam prowadzone prace. Te opony jak gdyby zabezpieczają przed osunięciem drogi dojazdowej do przepompowni ścieków. Myślę, że do tematu wrócimy, bo część drogi gminnej jest własnością prywatną i zgodnie z tym, co tam się dzieje będzie wyznaczona nowa droga i te opony dzierżawca będzie musiał uprzątnąć.

Burmistrz Koronowa Stanisław Gliszczyński

Odpowiadając na zapytanie Pana radnego Jagielskiego dotyczącego synagogi chcę poinformować, że właścicielem synagogi na dzień dzisiejszy jest Centrala Rozpowszechniania Filmów z Gdańska. Zarządzający obecnie to Towarzystwo „Sokół” w osobach: P. Edward Wiśniewski – prezes zarządu, Pan Jagła – sekretarz zarządu, Pan Stanisław Mikołajewski – członek. W związku z niewydolnością

Towarzystwa trzeba było by podjąć rozmowy z nimi. Z tego, co wstępnie ustaliłem być może jutro, któryś z tych panów pojawi się u mnie na rozmowie. Będziemy prowadzili rozmowy jak to na dzień dzisiejszy naprawdę wygląda, ponieważ nie ma stanu takiego, który można było by przedstawić jednoznacznie.

Radca prawny Dariusz Grabas

1. Jeśli chodzi o kwestię urlopu Pana Marszelskiego to jest to uregulowane w ustawie o samorządzie gminnym, w szczególności w art. 24b, który stanowi, iż osoba wybrana na radnego nie może wykonywać pracy w ramach stosunku pracy w urzędzie gminy, w którym uzyskał mandat oraz wykonywać funkcji kierownika lub zastępcy jednostki organizacyjnej gminy. Przed przystąpieniem do wykonywania mandatu osoba ta zobowiązana jest złożyć wniosek o urlop bezpłatny w terminie 7 dni od dnia ogłoszenia wyników wyborów przez właściwy organ wyborczy i ust. 2 stanowi radny, o którym mowa w ust. 1 otrzymuje urlop bezpłatny na okres 3 miesięcy po jego wygaśnięciu. Radny otrzymuje urlop bezpłatny bez względu na rodzaj i okres trwania stosunku pracy. Stosunek pracy na czas określony, który ustałby przed terminem zakończenia urlopu bezpłatnego przedłuża się do 3 miesięcy po zakończeniu tego urlopu. Także Pan Marszelski jest na prawie i ma do tego pełne prawo.
2. Jeśli chodzi o opłatę skarbową to od 1 stycznia 2007 r. zmieniła się o tyle sytuacja, że jak wiemy nie ma znaków opłaty skarbowej. Ministerstwo Finansów postanowiło to uprościć i w tej chwili dokonujemy przelewów lub wpłacamy u inkasentów i zasada jest taka, że opłata skarbową stanowi dochód tej gminy na obszarze, której dokonywana jest czynność. W związku z czym, jeżeli występujemy do starostwa powiatu o wydanie pozwolenia na budowę, a urząd starostwa znajduje się na obszarze miasta Bydgoszczy to w tym przypadku pieniądze bierze Prezydent Bydgoszczy. I nic się tu nie da zmodyfikować.

Kierownik Wydziału Inwestycji, Planowania i Rozwoju Maria Musiał:

Wiaty autobusowe, które zostały zdewastowane one były zakupione dużo wcześniej. Wiaty te były ze szklanymi bokami. Natomiast już kolejną wiatę przy drodze do Lipinek zamówiliśmy z blaszanymi bokami. Myślę, że te zdewastowane wiaty nie pozostanie nic innego jak je uzupełnić o boczne blachy już w ramach remontu, a kolejne wiaty

jakiegokolwiek będą już będą blaszane, bo na terenach wiejskich nie ma najmniejszych szans żeby te szyby boczne się ostały.

Burmistrz Koronowa Stanisław Gliszczyński

1. Jeśli chodzi o wniosek Pana Radnego Gordona dotyczący zjazdu na ul. Długą w Trzuszczynie to w planie zimowego utrzymania dróg powiatowych są ujęte odcinki do posypywania tej ulicy, chodzi o zjazd do elektrowni. Jednak te warunki, które się praktycznie zmieniają z godziny na godzinę spowodowały, że mogła wystąpić tutaj śliskość nawierzchni. Awaryjnie zostały ustawione przy tej ulicy skrzynie z piaskiem. Skontaktujemy się z osobą, która utrzymuje te drogi i w pewien sposób powiadomimy Pana radnego, w jaki sposób zostało to załatwione.
2. Jeśli chodzi o wniosek Pana radnego Steinke dotyczący ustawienia skrzyń z piaskiem w Byszewie to chciałbym poinformować, że od dwóch lat zimowym utrzymaniem dróg powiatowych zajmuje się firma wyłoniona w drodze przetargu. Ta firma na wniosek mieszkańców lub Pana Partatusa, który w Gminie odpowiada za te sprawy ustawia skrzynie z piaskiem. Dotychczas ustawiono czternaście takich skrzyń na terenie nie objętych zimowym utrzymaniem dróg. O ile mi wiadomo nie ma takiego wniosku ze strony Pana radnego czy jako sołtysa. Prosiłbym by taki wniosek złożyć i na pewno ta skrzynia w tym miejscu się pojawi.
3. Pan Bogdziński pytał, kto wykonał zjazd ze skrzyżowania. Z tego co wiem wykonał to Zakład Gospodarki Komunalnej i Mieszkaniowej w Koronowie. Proszę o wypowiedź w tej sprawie Pana dyrektora Chrzanowskiego.

Dyrektor Zakładu Gospodarki Komunalnej i Mieszkaniowej w Koronowie
Ryszard Chrzanowski

Ten zjazd, który w tym miejscu jest usytuowany to on tam nie powinien być, on winien być przesunięty bliżej Koronowa. W ostatnim tygodniu na spotkaniu dyskutowaliśmy na temat utwardzenia tych wjazdów na drogę powiatową. Wiosną, jeśli znajdą się odpowiednie środki finansowe to takie utwardzenie nie tylko tego wjazdu, ale jeszcze dwóch pozostałych wjazdów zostanie wykonane.

Burmistrz Koronowa Stanisław Gliszczyński

I jeszcze odpowiedź na ostatnie dwa zapytania złożone przez Pana Przewodniczącego Rady. Jeżeli chodzi o stok narciarski to obecnie trwa rozpoznanie możliwości formalnej organizacji tego przedsięwzięcia. Ta

inwestycja miałaby częściowo być sfinansowana ze środków Unii Europejskiej. Gmina Koronowo podjęła działania zmierzające do ustalenia kosztów studium wykonalności i rozpoznanie jest w toku. W najbliższym czasie zostanie zorganizowane spotkanie z udziałem Pana Waldemara Matuszaka, który ten pomysł wprowadził w celu ustalenia dalszych działań i potwierdzenia zainteresowania ze strony partnera prywatnego w finansowaniu budowy stoku. Uzgodniony został również kształt wniosku do Wojewody w sprawie zmiany obszaru krajobrazu chronionego. Stok nie może być w tym obszarze.

Jeśli chodzi o szlak wodny z tym jest troszeczkę trudniej. Gmina wystąpiła do Miejskich Wodociągów i Kanalizacji w Bydgoszczy o wyrażenie opinii dotyczącej uruchomienia szlaku w kontekście niekolizyjności z ujęciem wody w Czyżkówku. Oczekujemy na tę opinię. Pismo dotyczące wyrażenia opinii w sprawie projektu zostało wystosowane do Regionalnego Zarządu Gospodarki Wodnej w Gdańsku. Otrzymana opinia wskazuje na pewne trudności, które należy pokonać w celu dalszych działań. Ponieważ, aby odcinek był rozpatrywany jako droga wodna musi znaleźć się w wykazie śródlądowych dróg wodnych. Musi też spełniać parametry drogi wodnej. Na oba powyższe przedsięwzięcia istnieje możliwość uzyskania dotacji ze środków Unii Europejskiej.

Dnia 12 grudnia 2006 r. otrzymaliśmy odpowiedź z Regionalnego Zarządu Dróg Wodnych, oto treść „Regionalny Zarząd Dróg Wodnych w Gdańsku Inspektorat w Toruniu przedstawia swoje uwagi odnośnie wykorzystania Brdy na odcinku Bydgoszcz – Koronowo jako drogi wodnej:

- aby rozpatrywany odcinek rzeki Brdy mógł być wykorzystany jako droga wodna musi znaleźć się w wykazie śródlądowych dróg wodnych Rozporządzenia Rady Ministrów w sprawie kwalifikacji śródlądowych dróg wodnych na podstawie art. 42, ust. 4 ustawy o żegludze śródlądowej,
- odcinek rzeki musi spełniać wymogi określone jako „parametry eksploatacyjne” drogi wodnej,
- ominięcie zbiornika wodnego z ujęciem wody pitnej, który powstanie po wybudowaniu stopnia wodnego w rejonie Jachcic wymaga wybudowania torowiska za obwałowaniem zbiornika na długości ok. 6 km.

Przewodniczący Rady Grzegorz Myk – Czy wszyscy radni otrzymali odpowiedzi na wnioski i zapytania?

Radny Jerzy Szczepiński – Panie Burmistrzu proszę jeszcze o takie uzupełnienie czy w związku z utylizacją eternitu Gmina ponosi jakieś koszty?

Burmistrz Koronowa Stanisław Gliszczyński – Na dzień dzisiejszy nie ma takiej możliwości, aczkolwiek sprawa już była poruszana w poprzedniej kadencji Rady przez radnego Piotra Jagielskiego, aby Gmina w pewien sposób przyłączyła się, ponieważ za przykład podano Gminę Pruszcz. Nie ukrywam, że będziemy pracowali nad tym, ale to wiąże się ze środkami finansowymi, których na dzień dzisiejszy nie ma, musimy poszukać. Będzie to problem, z którym uważam powinniśmy się zmierzyć.

Radny Ryszard Steinke – A propos wypowiedzi Pani Musiał. Nie o to się rozchodziło. Otrzymałem odpowiedź o oświetleniu Stefanowa, a mnie chodziło o Młynki, a o którą mi chodziło to Byszewo przy Rybakówce na Młynki, a ta droga należy do Agencji Nieruchomości Rolnych i dlatego proszę, by Państwo mi pomogli, dlatego składam ten wniosek.

Burmistrz Koronowa Stanisław Gliszczyński - Proszę, aby Pan Radny spotkał się z Panią Musiał, by to wyjaśnić.

Ad. 22. Zamknięcie obrad IV sesji.

Po wyczerpaniu porządku obrad i głosów w dyskusji Przewodniczący Rady Grzegorz Myk zamknął obrady IV sesji Rady Miejskiej w Koronowie.

Sesja trwała od godziny 10.00 do godziny 15.45.

Koronowo, dnia 19 lutego 2007 roku

Protokół sporządziła
Adela Rojek