

**Protokół Nr VIII/07
z obrad VIII sesji Rady Miejskiej w Koronowie
odbytej w dniu 15 czerwca 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 VIII sesji Rady Miejskiej w Koronowie.

W sesji udział wzięło 18 radnych na ogólny stan 21 radnych.

Nieobecni radni usprawiedliwieni: Danuta Czarnotta, Leszek Czerkawski, Tomasz Poraziński.

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 Grażyna Chyła-Konecka | - | Sekretarz Gminy. |
| 5. Pani Maria Musiał | - | Kierownik Wydziału IPR UM. |
| 6. Pani Barbara Piłat | - | Kierownik Wydz. RGG UM. |
| 7. Pan Ryszard Chrzanowski | - | Dyrektor ZGKiM w Koronowie. |
| 8. Pan Dariusz Grabas | - | Radca prawny UM. |
| 9. Pani Janina Zakrzewska | - | Kierownik Wydziału Oświaty |
| 10. Pan Ryszard Pawełczak | - | Komendant Komisariatu Policji w
Koronowie, |
| 11. Pan Andrzej Nowak | - | Dyrektor SP ZOZ w Koronowie. |

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

1. Otwarcie obrad VIII sesji Rady Miejskiej w Koronowie.
2. Stwierdzenie prawomocności obrad VIII sesji.
3. Wnioski dotyczące zmiany porządku obrad VIII sesji.
4. Przyjęcie protokołu z obrad VII 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. Wyróżnienie uczniów szkół za osiągnięcia w roku szkolnym 2006/2007
10. Informacje: Komendanta Komisariatu Policji w Koronowie, Punktu Informacji Turystycznej, stanowiska d/s promocji UM i Wydziału Oświaty o przygotowaniu Gminy do sezonu turystycznego oraz wypoczynku letniego dzieci i młodzieży.
11. Sprawozdanie z działalności i planowane zamierzenia na przyszłość Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Koronowie.
12. Rozpatrzenie projektu uchwały zmieniającej Uchwałę Nr IV/29/07 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2007 rok.
13. Rozpatrzenie projektu uchwały w sprawie ustalenia czesnego za pobyt dziecka w przedszkolu.
14. Informacja z realizacji uchwały w sprawie założeń polityki oświatowej prowadzonej przez Gminę Koronowo.
15. Rozpatrzenie projektu uchwały w sprawie odpłatnego przeniesienia własności nieruchomości położonych w Koronowie – Pieczyskach.
16. Rozpatrzenie projektu uchwały w sprawie sprzedaży nieruchomości stanowiących własność Gminy Koronowo.
17. Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego przy ul. Okoniowej w Koronowie.
18. Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr XLI/478/06 Rady Miejskiej w Koronowie z dnia 29 marca 2006 r.
19. Rozpatrzenie projektu w sprawie zabezpieczenia środków budżetowych na zadania pn. :1. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o powierzchni 21,5580 ha położonego w Koronowie w zakresie określonym uchwałą Rady Miejskiej w Koronowie nr XLIV/512/06 z dnia 28 czerwca 2006 r. 2. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o długości ok. 530 mb położonego w Starym Jasińcu w zakresie określonym uchwałą Rady Miejskiej w Koronowie nr XLV/528/06 z dnia 30 sierpnia 2006 r. 3. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o powierzchni ok. 11 ha położonego w Trzuszczynie w zakresie określonym uchwałami Rady Miejskiej w Koronowie nr XLVII/541/06 z dnia 27 października 2006 r; nr VII/73/07 z dnia 25 kwietnia 2007 r.
20. Przedstawienie koncepcji rozwoju gospodarki wodno-kanalizacyjnej na terenie Gminy
21. Rozpatrzenie projektu uchwały w sprawie powołania zespołu opiniującego kandydatów na ławników.

22.Rozpatrzenie projektu uchwały w sprawie nadania Statutu Miejsko-Gminnego Ośrodka Pomocy Społecznej w Koronowie.

22a. Projekt uchwały w sprawie wyrażenia zgody na zawarcie porozumienia z Miastem Bydgoszcz w zakresie podjęcia wspólnych działań na rzecz uruchomienia turystycznego szlaku wodnego na rzece Brdzie na odcinku Bydgoszcz – Zalew Koronowski.

23.Odpowiedzi na interpelacje, wnioski i zapytania.

24.Zamknięcie obrad VIII sesji.

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

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

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

Ad. 2. Stwierdzenie prawomocności obrad VIII sesji.

Na podstawie listy obecności Przewodniczący Rady Grzegorz Myk stwierdził prawomocność obrad VIII sesji Rady Miejskiej w Koronowie.

W sesji udział wzięło 18 radnych na ogólny stan 21 radnych.

Nieobecni radni usprawiedliwieni: Danuta Czarnotta, Leszek Czerkowski, Tomasz Poraziński.

Listę obecności radnych dołączono do protokołu z obrad sesji.

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

Przewodniczący Rady Grzegorz Myk – Czy ktoś ma propozycję zmian porządku obrad dzisiejszej sesji?

Burmistrz Koronowa Stanisław Gliszczyński – Chciałbym wprowadzić projekt uchwały w sprawie wyrażenia zgody na zawarcie porozumienia z Miastem Bydgoszcz w zakresie podjęcia wspólnych działań na rzecz uruchomienia turystycznego szlaku wodnego na rzece Brdzie na odcinku Bydgoszcz – Zalew Koronowski.

Przewodniczący Rady Grzegorz Myk – Uważam, że jest to istotna, bardzo ważna sprawa dla rozwoju tego przedsięwzięcia. W związku z tym proponuję wprowadzenie takiego punktu do porządku sesji i proszę o jego przegłosowanie.

Wniosek przeszedł 17 głosami „za” przy 1 głosie „przeciw” w głosowaniu przez podniesienie ręki.

Przewodniczący Rady Grzegorz Myk - Projekt ten proponuję wprowadzić jako punkt 22a.

Więcej zmian nie wprowadzono.

Przewodniczący Rady Grzegorz Myk po wprowadzeniu dodatkowego punktu 22a odczytał porządek obrad VIII sesji Rady Miejskiej w Koronowie.

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

Radni 17 głosami „za”, przy 1 głosie „wstrzymującym się” w głosowaniu przez podniesienie ręki przyjęli protokół z obrad VII sesji Rady Miejskiej w Koronowie.

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

Sprawozdanie z działalności Burmistrza Koronowa w okresie między sesjami Rady przedstawił Z-ca Burmistrza Koronowa Grzegorz Rożek.

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 przedstawił Przewodniczący Rady Grzegorz Myk.

Informację na piśmie dołączono do protokołu z obrad sesji.

Ad. 7. Składanie interpelacji.

Radny Ryszard Steinke – W imieniu mieszkańców Wiskitna zwracam się do Burmistrza i Radnych Gminy o pozytywne rozpatrzenie wniosku o poprawę nawierzchni drogi brukowej ok. 1 km w Wiskitnie. Obecny stan bruku jest tragiczny mamy problemy z przejazdem, gdyż znacznie wystają studzienki oraz powstały liczne dziury. Na wysokości p. W. Grochowskiego powstała wyrwa na pół jezdni, która stale się powiększa. Wszystkie utrudnienia na drodze prowadzą do uszkodzeń samochodów. Wyrwa jest niebezpieczna gdyż ludzie, którzy nie znają tej drogi i chcą dojechać do zakładu fryzjerskiego i gospodarstwa agroturystycznego „Głusza”, a często są to goście z zagranicy i z całej Polski są narażeni na poważne uszkodzenia auta. Zdarzyły się przypadki urwania miski olejowej i inne poważne uszkodzenia samochodów.

Zdajemy sobie sprawę, że ta droga jest drogą powiatową, lecz zwracamy się do gminy aby pomogła nam mieszkańcom poprzeć ten wniosek w Urzędzie

Wojewódzkim. Prosimy aby nasze władze poparły i wspomagały nas byśmy zdołali rozwiązać ten problem. Zwracam się do Burmistrza i Radnych o pozytywne rozpatrzenie mojego wniosku i pomoc w jego realizacji. Problem naszej drogi trwa od wielu lat i stale jest odkładany na dłuższy plan. Przy każdym wyborach lokalnych składane są nam obietnice, że sprawa zostanie rozwiązana, a nic się w tym kierunku nie robi.

Radny Maciej Makowski – W imieniu mieszkańców bloku Nr 13 przy ulicy Dworcowej w Koronowie proszę o interwencję w sprawie pogarszającego się stanu technicznego tego budynku, a w szczególności dachu. Pragnę nadmienić, że w dniu 11 maja br. podczas dużego wiatru jaki nawiedził naszą Gminę z dachu tego budynku spadły zerwane od kominów blaszane poszycia. Na szczęście nikomu nic się nie stało. Taki stan techniczny budzi niepokój mieszkańców tego bloku, a także stanowi bardzo duże niebezpieczeństwo dla przechodniów oraz kierowców korzystających z ulicy Dworcowej. W trosce o bezpieczeństwo mieszkańców bloku proszę o możliwie szybkie poprawienie stanu technicznego budynku.

Ad. 8. Zapytania, wolne wnioski i informacje.

Radna Dorota Makowska

Zapytanie:

Piesz – jezdnia w Pieczyskach została w ubiegłym roku wykonana, poprawiła estetykę tego miejsca, ale w tym roku zauważyłam nie tylko ja, ale i mieszkańcy i turyści, że są tam trawniki zaniedbane i mam zapytanie, kto się powinien zająć utrzymaniem tych trawników?

Radny Tomasz Gordon

Zapytania:

1. Kto jest odpowiedzialny za sprzątanie przystanków autobusowych na terenie Gminy Koronowo?
2. Dlaczego zarządcy dróg nie wykaszają poboczy?
3. Na jakim etapie szacowania szkód w sadach jest komisja powołana przez wojewodę?

Radna Ewa Siekierska

Zapytanie:

W sprawozdaniu Burmistrza stwierdzono, że przygotowuje się projekt budowy chodnika w Buszkowie. Zadanie inwestycyjne zakłada, budowę chodnika na drodze krajowej – Buszkowo, Lucim, Mąkowsko – Rybkowo. Wobec powyższego, co z chodnikiem w pozostałych miejscowościach?

Radny Maciej Makowski

Zapytania:

1. Na jakim etapie jest sprawa związana z uruchomieniem stoku narciarskiego w Grabinie?
2. Kiedy zostaną lepiej oznakowane progi spowalniające w Pieczyskach poprzez ich pomalowanie?
3. Kiedy planuje się założenie oświetlenia przy ulicy Targowej w Koronowie?
4. Kiedy zostanie wymieniony piasek na plaży głównej w Pieczyskach?
5. Kiedy rozpoczną się prace związane z budową nawierzchni ulicy Kwiatowej, które były zaplanowane na ten rok, a także znalazły się w budżecie gminy na 2007 r.?
6. Kiedy zostanie skoszona trawa w Pieczyskach oraz ustawione kosze na śmieci?
7. Dlaczego przez poprzednie konkursy na stanowisko Dyrektora Zespołu Szkół we Wtelnie Pan Piotr Polasik spełniał wymogi, a teraz nie?

Odpowiedzi proszę udzielić na piśmie w ustawowym terminie.

Wniosek:

Wnoszę o wystąpienie do zarządcy drogi przebiegającej przez miejscowość Samociążek o utwardzenie zatoczki dla autobusów usytuowanej przy boisku.

Proszę o powiadomienie mnie o wystosowaniu pism do zainteresowanych.

Radny Sławomir Marszelski

Zapytanie:

Kto i na jakich zasadach cenzuruje wpisy internautów w księdze gości internetowej strony Gminy Koronowo?

Proszę o odpowiedź na piśmie.

Radna Maria Strąk

Zapytanie:

W imieniu OKSM pytam czy jest szansa na to, że chodniki przy ulicy Dworcowej zostaną ukończone?

Kto odpowiada za sprzątanie terenu Tuszyn wzdłuż Zalewu?

Radny Piotr Jagielski

Zapytanie:

W wielu materiałach promocyjnych jako jedna z większych atrakcji turystycznych Koronowa pojawia się most kolejki wąskotorowe. Czy można poczynić działania w celu uatrakcyjnienia ścieżki prowadzącej do mostu poprzez zabezpieczenie przed odpadami z terenu oczyszczalni, wykonanie nasadzeń wzdłuż płotu oczyszczalni i oznakowanie trasy?

Więcej zapytań i wniosków nie zgłoszono.

Ad. 9. Wyróżnienie uczniów szkół za osiągnięcia w roku szkolnym 2006/2007

Burmistrz Koronowa Stanisław Gliszczyński wręczył Panu Piotrowi Szramkowskiemu list gratulacyjny z okazji licznych osiągnięć naukowych z zakresu wiedzy ekonomicznej, przedsiębiorczości oraz bankowości.

Burmistrz Koronowa Stanisław Gliszczyński - Pana dorobek w konkursach, olimpiadach i turniejach wiedzy jest imponujący. Niewiele osób z naszego regionu może poszczycić się takimi sukcesami w skali ogólnopolskiej. Dzięki Pana zasługom Gmina Koronowo promowana jest w pełnym tego słowa znaczeniu. Życzę kolejnych sukcesów w wybranych przez Pana dziedzinach naukowych i wszelkich pomyślności w życiu osobistym.

Pani Janina Zakrzewska - Szkoła Podstawowa Nr 2 i Gimnazjum w Wierzchucinie Królewskim uczestniczyły w „Szkolnej Giełdzie Turystycznej”. Szkolna Giełda Turystyczna to takie szkolne młodzieżowe targi turystyczne, podczas których przedstawiciele szkół prezentują swój region, względnie wybrany kraj. W bieżącym roku w konkursie wojewódzkim pierwsze miejsce w kategorii szkół podstawowych, które reprezentowały wybrany kraj zajęła Szkoła Podstawowa Nr 2 w Koronowie reprezentując Indie i tym samym szkoła ta reprezentowała nasze województwo w finale ogólnopolskim. W kategorii szkół gimnazjalnych i ponadgimnazjalnych pierwsze miejsce w województwie uzyskała reprezentacja Gimnazjum w Wierzchucinie Królewskim, która oczywiście reprezentowała nasz region. Dodam, że nagrodą dla pięcioosobowego zespołu w Wierzchucinie Królewskim za wygranę etapu wojewódzkiego jest wyjazd do Brukseli, który będzie organizowany we wrześniu i został ufundowany z inicjatywy eurodeputowanej Pani Grażyny Staniszwskiej. Pierwszego i drugiego czerwca szkoły te reprezentowały nasze województwo w finale ogólnopolskim. W kategorii szkół podstawowych Szkoła Podstawowa Nr 2 zajęła 7 miejsce. Jest to zespół w składzie: Paulina Ka-

sza, Julia Lipkowska, Anna Meler, Szymon Kobza, Mateusz Piasecki. W nagrodę zespół ten wyjeżdża na pięciodniowy pobyt w Głuchołazach ufundowany przez organizatorów konkursu, natomiast Gmina deklaruje pokrycie kosztów dojazdu do Głuchołazów.

Przewodniczący Rady Miejskiej w Koronowie Grzegorz Myk i Burmistrz Koronowa Stanisław Gliszczyński złożyli podziękowanie na ręce Dyrektora Szkoły Podstawowej Nr 2 w Koronowie Pana Zbigniewa Głogowskiego oraz opiekunów: Pani Aleksandry Kaczmarek – Flies i Pana Dariusza Wodnickiego.

W dalszej części Przewodniczący Rady Miejskiej w Koronowie Grzegorz Myk i Burmistrz Koronowa Stanisław Gliszczyński złożyli sołtysom byłych kadencji serdeczne podziękowania za długoletnią pracę i zaangażowanie w działalność społeczną na rzecz rozwoju lokalnej społeczności Gminy Koronowo. Życzyli wielu sukcesów w realizowaniu wszelkich planów i zamierzeń, pogody ducha, na co dzień, zdrowia oraz radosnych chwil w życiu osobistym.

Podziękowania takie otrzymali: Pani Regina Fabiszak sołtys Sołectwa Osiek w latach 1974-2007, Pani Krystyna Zajkowska sołtys Sołectwa Salno w latach 1989-2007, Pan Witold Szmelter sołtys Sołectwa Wtelno w latach 1991-2007, Pan Andrzej Bański sołtys Sołectwa Witoldowa w latach 1991-2007, Pan Waldemar Głazik sołtys Sołectwa Glinki w latach 1991-2007, Pan Kazimierz Gettka sołtys Sołectwa Lucim w latach 1964-2007, Pan Witold Suzin sołtys Sołectwa Więzowno w latach 1986-2007.

Przewodniczący Rady Miejskiej w Koronowie Grzegorz Myk i Burmistrz Koronowa Stanisław Gliszczyński wręczyli symboliczne klucze do rządu miastem Koronowo przedstawicielom młodzieży, którzy w sobotę 16 czerwca 2007 r. będą uczestniczyć w sesji Młodzieżowej Rady Miejskiej w Koronowie.

Uczniowie Gimnazjum z Wierzchucina Królewskiego przedstawili krótki program zaprezentowany podczas „Szkolnej Giełdy Turystycznej”.

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

Po przerwie Przewodniczący Rady wznowił obrady.

Ad. 10. Informacje: Komendanta Komisariatu Policji w Koronowie, Punktu Informacji Turystycznej, stanowiska d/s promocji UM i Wydziału Oświaty o przygotowaniu Gminy do sezonu turystycznego oraz wypoczynku letniego dzieci i młodzieży.

Pan Ryszard Pawełczak Komendant Komisariatu Policji w Koronowie – Przystępując do planu przygotowań do sezonu letniego przeprowadziliśmy

analizę sił i środków, zebraliśmy informacje, które będą do tego celu niezbędne i podzieliliśmy je sobie na trzy panele. Pierwszy panel to jest kwestia bezpieczeństwa życia i zdrowia – uznaliśmy to za najważniejszą, najistotniejszą kwestię. Drugi panel to jest ochrona szeroko rozumianego bezpieczeństwa. Trzeci panel ze szczególnym uwzględnieniem bezpieczeństwa dzieci i młodzieży przebywających w rejonie Zalewu Koronowskiego w ramach form wypoczynku zorganizowanego. W ramach pierwszego panelu ustalono i zgromadzono informacje niezbędne o miejscach usytuowania nielegalnych plaż (plaż, które są dosyć często odwiedzane przez plażowiczów a nie ma tam kąpielisk o charakterze strzeżonym). Wszystkie te miejsca zweryfikowaliśmy i informacje w tym względzie przekazaliśmy do ogniwa wodnego Komendy Miejskiej Policji w Bydgoszczy, którego to ogniwa policjanci bezpośrednio będą pilnować porządku na wodach. Ponadto trwa weryfikacja miejsc już zgłoszonych jako miejsca zorganizowanego wypoczynku dzieci i młodzieży. W rejonach tych sprawdzamy elementy, które mogłyby wpływać na bezpieczeństwo dzieci. Będziemy w kontakcie z organizatorami tych form wypoczynku. Jednocześnie będziemy starali się sprawdzić, w jaki sposób będzie przestrzegana ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, z tego względu, że w niektórych przypadkach będzie istniał konflikt interesów. Na terenach obiektów wypoczynkowych są prowadzone punkty, które mają wydane pozwolenie na sprzedaż alkoholu, natomiast, jeżeli w takim punkcie będzie funkcjonowała jakakolwiek forma zorganizowanego wypoczynku dzieci i młodzieży punkt ten musi być traktowany jako obiekt kulturalno – oświatowy, a w myśl ustawy na terenie takich obiektów handel alkoholem jest absolutnie niedozwolony. Dlatego też będziemy próbowali w jakiś sposób pogodzić te dwa sprzeczne interesy. Z Komendantem Miejskim i z dowódcami poszczególnych ogniw: Referatem Patrolowo – Interwencyjnym, Ogniwnem Wodnym oraz Dowódcą Oddziału Prewencji Policji w Bydgoszczy podległemu Komendantowi Wojewódzkiemu omówiliśmy wdrażania dodatkowych służb i tych służb w okresach sobotnio – niedzielnych zwłaszcza w rejonie Zalewu Koronowskiego i ośrodków wczasowych tam usytuowanych. Jeśli chodzi o służby typowo dodatkowe, jesteśmy na etapie usytuowania dyslokacji służby w taki sposób aby w możliwie maksymalnym stopniu służby te były pełnione przez naszych miejscowych policjantów, którzy znają zarówno specyfikę jak i topografię terenu. Uważam te służby, zwłaszcza w rejonie Zalewu Koronowskiego za bardziej odpowiadające wymogom i mające głębszy sens z punktu widzenia stawianych zadań. Trwa Akcja „Bezpieczne Wakacje” przy okazji różnego rodzaju imprez zbiorowych staramy się przemycić treści dotyczące bezpiecznego spędzania czasu wolnego zwłaszcza w okresie letnim. Przygotowujemy się z Panem Burmistrzem do wprowadzenia miasta do programu „Bezpieczne Miasto”. W przypadku gdybyśmy zdążyli z obłożeniem dokumentacyjnym tych rzeczy, które już zostały ustalone i tych, które już zostały wdrożone do realizacji mamy szansę na zwiększenie pomocy ze strony Miasta Bydgoszczy, Komendy Miejskiej, Komendy Wojewódzkiej. Ponieważ mamy do czynienia z taką sytuacją, że te miasta i te

gminy, które już zdążyły się wpisać na listę tych, które uruchomiły w sposób formalny ten system mają wsparcie i wiem o tym, że policjanci z Bydgoszczy jeżdżą do gmin usytuowanych na terenie byłego województwa toruńskiego, na terenie byłego województwa włocławskiego i tam pełnią służby wspierając policjantów lokalnych. Jeśli my byśmy zdążyli z tymi dokumentami, a mam zapewnienie zastępcy Burmistrza że te dokumenty już powstały, mam nadzieję na dużo większe wsparcie niż było to początkowo planowane. Spotkaliśmy się z Prezesami Państwowych Ogrodów Działkowych, rodzinnych ogrodów działkowych i większych kompleksów działek. Rozmawiamy na temat sposobu dozoru tych obiektów oraz ustalamy sposoby skutecznego i szybkiego przekazywania informacji o potencjalnych zagrożeniach tych rejonów. Prowadzimy na bieżąco kontrolę przestrzegania przepisów o ochronie środowiska i ustalamy tych użytkowników posesji, którzy nie stosują się do lokalnych przepisów dotyczących tej właśnie działki. Rozmawialiśmy już z częścią kierowników ośrodków do czasu rozpoczęcia wakacji, mam nadzieję, przeprowadzić rozmowy i dokończyć ustalenia z pozostałymi kierownikami. Ponadto chciałbym przekazać informacje, że w ramach Programu „Bezpieczne Miasto” jesteśmy na etapie przeprowadzania pakietu związanego z bezpieczeństwem i przestrzeganiem przepisów ruchu drogowego na terenie miasta Koronowa zwłaszcza w centrum miasta. Biorąc pod uwagę wnioski i sygnały, które do nas dopływały zarówno interpelacje ze strony Państwa Radnych jak i informacje prasowe, w których obywatele skarżą się na uciążliwość ze strony samochodów dostawczych i innych samochodów, które nie przestrzegają przepisów dotyczących zakazu parkowania. Podjęliśmy taką inicjatywę i nakreśliśmy sobie wstępny plan odnośnie tego, że od czasu rozpoczęcia wakacji spróbujemy przywrócić troszeczkę normalności w tym względzie tzn. w tej chwili trwa akcja promocyjna i propagandowa. Informujemy wszystkich prowadzących zarówno punkty handlowe jak i usługowe o specyfice lokalizacji ich punktów tzn. prosimy, że jeżeli mają dostawy towarów żeby zwrócili uwagę kierowcom np. samochodów dostawczych w przypadku, gdy przy sklepie albo przy punkcie handlowym jest zakaz zatrzymywania się, żeby zwrócić kierowcom uwagę właśnie na sposób oznakowania poszczególnych rejonów miasta, żeby nie przekraczać tych przepisów. Jednocześnie po zakończeniu tej akcji propagandowej, którą obejmujemy absolutnie wszystkie punkty handlowe na terenie, których istnieje zakaz zatrzymywania się samochodów przystąpimy do części kontrolno – represyjnej, będziemy dyscyplinować tych wszystkich kierowców łamiących przepisy ruchu drogowego w sposób troszeczkę bardziej namacalny. Jeśli chodzi o niebezpieczeństwo związane z pasem startowym mamy zapewnienie ze strony Komendy Miejskiej. Jest tam specjalna komórka policji na motocyklach. Mamy zapewnienie, że w miarę potrzeb i możliwości z ich strony będziemy wspierani patrolami miejskimi w celu ograniczenia wszelkiego rodzaju wybryków chuligańskich na tym pasie spowodowanych przez motocyklistów czy posiadaczy troszeczkę szybszych czy mocniejszych samochodów. Jeśli chodzi o jeszcze jeden aspekt przygotowania do okresu wakacyjnego. Często to pierwsze

wrażenie polega na tym, że widzi się stertę śmieci czy jakichś nieczystości. W tym względzie podjęliśmy już jedną akcję, która będzie kontynuowana, wspólnie ze Strażą Pożarną i z Nadleśnictwem Różanna i Żołędowo. Akcja polegała na tym, że prowadziliśmy jak gdyby „nalot” na wszystkich turystów czy wszystkich ludzi, którzy pozostawiają śmieci w miejscach do tego niewyznaczonych. Te akcje będą kontynuowane, ale tutaj też prośba do wszystkich Państwa o to by propagować jednak mimo wszystko politykę czystości wokół siebie i wówczas wszyscy mielibyśmy mniej zmartwień gdyby wokół siebie troszeczkę o porządek zadbać. My ze swojej strony mimo tego, że nie leży to wprost w zakresie naszych działań mamy na uwadze, że dobry wygląd wizualny naszych terenów jak najbardziej zachęcał do wizyty tutaj wszelkiego rodzaju turystów, osób, które zamierzają spędzić tutaj wolny czas czy okres wakacji. Będzie to na równi „kusiło” do powrotu do tego rejonu nad Zalew Koronowski jak to, że będą tutaj przebywać również w poczuciu bezpieczeństwa, ładu i zorganizowanego porządku.

Instruktor ds. Informacji Turystycznej Punktu Informacji Turystycznej w Koronowie Pan Grzegorz Myk

– Pod koniec ubiegłego roku przyłączone zostało nowe pomieszczenie do Punktu Informacji Turystycznej. Zostało ono wyremontowane i przeniesiona tam została Regionalna Izba Pamięci. Natomiast to pomieszczenie, w którym się ta izba znajdowała zostało przekształcone w pomieszczenie dla turystów, gdzie wprowadzono kilka stoliczków. Czekamy teraz za krzeselkami. Jest tam eksponowana wystawa prac fotograficznych artysty fotografika z Bydgoszczy Andrzeja Maźca. Są już wyeksponowane pewne elementy zabytków. Dzięki pieniądзом, które były w budżecie, który służy do mojej dyspozycji mogę kupić nowy komputer. Natomiast stary komputer będzie służył turystom. Będzie wyświetlany film promocyjny o Koronowie. Ten film mamy w trzech językach: polskim, niemieckim i angielskim. Będzie miejsce na rozłożenie mapy czy przejrzenie folderów. W tym pomieszczeniu, które do tej pory miałem było na prawdę bardzo mało miejsca. Wystarczało to na obsługę turystów poza sezonem, ale w sezonie przychodzą całe grupy szczególnie młodzieży, obozy harcerskie i wtedy to już jest duży problem. Jeśli chodzi o wyposażenie to w PIT znalazły się również nowe meble. Znacznie się poprawił obraz PIT i myślę, że turyści również to zauważą. W dostatecznej ilości są różnego rodzaju informatory o Koronowie, są mapy, są gratisowe informatorki, co najciekawszego jest na terenie naszej Gminy do zobaczenia wraz z bazą noclegową, są informatorki opisujące Bitwę pod Koronowem z Krzyżakami jest również informatorek gratisowy opisujący ścieżkę dydaktyczną Cysterski Gaj wraz z jej planem. Te folderki są gratisowo rozdawane turystom, ma to wszystko również służyć promocji naszego miasta. Różnego rodzaju organizacje czy osoby prywatne wyjeżdżając gdzieś daleko w Polskę czy poza granice naszego kraju przychodzą i również takie informatorki zabierają, żeby promować Koronowo poza granicami naszego miasta. Aktualnie jeszcze jest w przygotowaniu nowy folder trójjęzyczny (język polski, niemiecki i angielski) wraz z mapką. Przygotowywany on jest w ramach

opłat reklamodawców. Prace nad tym folderem zostały zakończone, zaakceptowałem już go do druku. Kwestia tygodnia jak się ukaże w PIT. To samo z nową mapą (z jednej strony jest mapa Zalewu Koronowskiego z drugiej plan miasta), na którą dodatkowo naniesiono granice naszej gminy, granice miasta oraz głębokości w Zalewie. W tej chwili tych informacji w sprzedaży jest około 30 i różnego rodzaju widokówki. Wraz z folderem gratisowym otrzymamy również osiem nowych widokówek Koronowa. W sprzedaży są również inne wydawnictwa obejmujące teren większy niż teren naszej gminy jak np. Chociewie o Bory Tucholskie, same Bory Tucholskie. Uaktualniona została baza noclegowa w Koronowie i nad Zalewem i wszystko to wprowadzane jest na bieżąco do internetu w dziale turystyka. W miesiącu maju przeprowadzony został przegląd obiektów służących turystyce. Dotarła nowa rzeźba przed PIT (jest to rzeźba rycerza). Do pomocy na sezon turystyczny udało się załatwić stażystkę. Generalnie PIT jest przygotowany do sezonu turystycznego. Pomieszczenia starej i nowej Regionalnej Izby Pamięci zostały już wymalowane, zostało tylko zaplecze.

Radny Maciej Makowski – Ile grup zorganizowanych korzystało z usług przewodnika w pierwszym półroczu 2007 r.?

Instruktor ds. Informacji Turystycznej Punktu Informacji Turystycznej w Koronowie Pan Grzegorz Myk – W pierwszym półroczu nie było tego dużo. Jeżeli chodzi o odpłatności to grupy zorganizowane szkolne oprowadzane są bezpłatnie. Można zajrzeć do Kroniki, która jest prowadzona w PIT. Niektórzy odwiedzający Izbę Pamięci wpisują się do tej kroniki. Grupy z zewnątrz muszą uiszczać opłatę w kwocie 30 zł za godzinę.

Radny Maciej Makowski - Proszę tu w tej sprawie o odpowiedź na piśmie.

Radny Maciej Makowski - Czy przewiduje się uruchomienie filii PIT np. na Pieczyskach?

Pan Grzegorz Myk – Osobiście uważam, że tam nie jest potrzebny taki punkt. Turyści, którzy są w Pieczyskach są tam w konkretnym celu, żeby pójść na plażę, opalać się, popływać, żeby sobie piwo wypić czy oranżadę. Tam raczej nie spodziewam się żadnych pytań dotyczących tego, co w Koronowie zwiedzić i gdzie iść. Takie ulotki, o których wspominałem dotyczące tego, co najciekawsze jest na terenie naszej Gminy funkcjonują również w Pieczyskach. Pani obsługująca WC na bieżąco odbiera u mnie takie folderki. Tak, że taka informacja w Pieczyskach również jest na bieżąco dostępna dla turystów. Poza tym tak samo w ośrodkach wypoczynkowych.

Informację o przygotowaniu Gminy do sezonu turystycznego oraz wypoczynku letniego dzieci i młodzieży ze stanowiska Promocji Gminy przedstawił Pan Zenon Rydelski. Informację na piśmie załączono do niniejszego protokołu.

Radny Maciej Makowski – Czy w ramach promocji jak Urząd wydaje jakieś gadzety typu: długopisy z herbem logo Koronowa, czy takie rzeczy można by było rozdawać na festynach, podczas wizyty gości? Oprócz tych naszych znaczków tradycyjnych, takie typowo gospodarcze jak to zrobiła Bydgoszcz chociażby kubki, wiszące smycze takie rzeczy które gdzieś tam w samochodzie będą wisiały np. PL na dole z napisem Koronowo. Czy coś takiego zrobiono i ile sztuk?

Pan Zenon Rydelski – Powiem tylko, że planujemy i cały czas współpracujemy z Punktem Informacji Turystycznej i mamy pomysł, żeby takie rzeczy wprowadzić, ale niestety na tę chwilę takimi gadżetami nie dysponujemy.

Pan Grzegorz Myk – Chciałbym dodać, że długopisy to akurat zamówiłem w PIT. Z tym, że bardzo duża ilość była zabrana do Włoch, również chorągiewki Koronowa takie symboliczne, nieduże i większość też została zabrana do Włoch i tylko parę sztuk mi się zostało, ale zamówię i będą również w PIT dostępne.

Radny Maciej Makowski – Rozumiem, że pieniądze są, wystarczy na zrobienie jakiś takich promocyjnych gadżetów na to lato i będą zrobione?

Pan Zenon Rydelski – Mogłoby być więcej, chodzi tu o rozszerzenie asortymentu.

Radny Maciej Makowski – Czego więcej?

Pan Zenon Rydelski – Chodzi o to, że długopisy tak są potwierdzam. Natomiast kilka innych chodzi tu np. o breloczki, smycze itd. No tutaj na pewno troszkę tego brakuje.

Radny Maciej Makowski – Właśnie w nowej uchwale mówiącej o budżecie zabiera się promocji 6455 zł. Uważam, że to nie jest mała kwota przydałaby się ona i za te pieniądze można by było dużo rzeczy zrobić.

Pan Grzegorz Myk – Podstawowa sprawa była zapisana w budżecie, jeżeli chodzi o kwotę pieniędzy na promocję w Urzędzie. To już od początku było zapisane.

Ad. 11. Sprawozdanie z działalności i planowane zamierzenia na przyszłość Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Koronowie.

Dyrektor Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Koronowie Andrzej Nowak przedstawił sprawozdanie z działalności i planowane zamierzenia na przyszłość Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Koronowie.

Sprawozdanie na piśmie stanowi załącznik do protokołu.

Obrady sesji opuścili radni: Maria Strąk i Sławomir Marszelski. Obecnych 16 radnych.

Ad. 12. Rozpatrzenie projektu uchwały zmieniającej Uchwałę Nr IV/29/07 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2007 rok.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Radny Maciej Makowski – Chciałbym się dowiedzieć od 1 października jak wzrosła liczba zatrudnionych pracowników w Urzędzie Miejskim.

Burmistrz Koronowa Stanisław Gliszczyński – Zatrudnienie nie zostało zwiększone.

Radny Maciej Makowski – A więc na dzień 31 października 47 osób pracowało i teraz zwiększamy wydatki bieżące w Urzędzie na podróże służbowe krajowe. Pamiętam, że jak Pan Burmistrz był jeszcze radnym zawsze mówił, że będzie taniej, bo będzie jeden Wiceburmistrz. No jest jeden Wiceburmistrz, ale wydatki na podróże są identyczne.

Pani Aleksandra Szyszka Skarbnik Gminy – To nie jest tak. Wzrost tych delegacji służbowych, krajowych, to jest przeniesienie wydatków na te dwie podróże, które były do Włoch i do Niemiec. Najpierw musiałam zwiększyć wydatki na podróże zagraniczne i teraz po prostu to oddaję do tych podróży krajowych. Nic nie jest zwiększane.

Radny Maciej Makowski – Jeżeli nie jest zwiększane, to otwieramy tabelkę administracja publiczna i widzimy podróże służbowe wzrost o 2820 nie było 39 tys. tylko było 37 tys. na początku roku. Trzymajmy się tej kwoty.

Pani Aleksandra Szyszka – Na pewno nie jest nic zwiększane. Tu tylko chodziło o przesunięcie z powrotem tego, co było zabrane.

Radna Ewa Siekierska – Chyba coś nie tak z tym zatrudnieniem, bo ja znajduję tu trzech różnych radców prawnych, którzy parafowali uchwały.

Burmistrz Koronowa Stanisław Gliszczyński – W tych samych pieniądzach 2 poprzednich radców zatrudnionych jest obecnie 3 radców. Nie jest to umowa o pracę a umowa o usługę.

W głosowaniu udział wzięło 16 radnych.

Uchwała Nr VIII/76/07 zmieniająca Uchwałę Nr IV/29/07 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2007 rok podjęta została 15 głosami „za”, przy 1 głosie „wstrzymującym się” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 13. Rozpatrzenie projektu uchwały w sprawie ustalenia czesnego za pobyt dziecka w przedszkolu.

Projekt uchwały odczytała Przewodniczący Rady Grzegorz Myk.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak głosów w dyskusji.

W głosowaniu udział wzięło 16 radnych.

Uchwała Nr VIII/77/07 w sprawie ustalenia czesnego za pobyt dziecka w przedszkolu podjęta została 15 głosami „za” przy 1 głosie „wstrzymującym się” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 14. Informacja z realizacji uchwały w sprawie założeń polityki oświatowej prowadzonej przez Gminę Koronowo.

Pani Janina Zakrzewska Kierownik Wydziału Oświaty przedstawiła informację wspólnie z Panem Piotrem Bakalarskim – Na podstawie § 4 tejże uchwały Burmistrz Koronowa w dniu 7 sierpnia 2006 roku wydał zarządzenie w sprawie opracowania harmonogramu działań zmierzających do realizacji celów strategicznych polityki oświatowej w gminie Koronowo. Dyrektorzy szkół i przedszkola zostali zobowiązani do opracowania harmonogramu działań w swoich placówkach na lata 2006-2015. Po wstępnej analizie przedłożonych dokumentów zespół prowadzący projekt uzgodnił z dyrektorami, że harmonogram

wymaga doprecyzowania w zakresie określenia kosztów finansowych poszczególnych zadań. Ostatni harmonogram wpłynął do Wydziału Oświaty w dniu 24 maja. Sprawozdanie to przedłożymy wspólnie z Panem Piotrem Bakalarskim Prezesem Zarządu Koronowskiego Stowarzyszenia Oświatowego „Corona”, z którym to wspólnie realizowaliśmy i nadal realizujemy ten projekt. Dla przypomnienia. W oparciu, o jakie formy, jakie organizacje, jakie placówki oświatowe projekt był organizowany? A więc Przedszkole Samorządowe, szkoły podstawowe w Koronowie i cztery na wsi, trzy zespoły szkół obejmujące szkoły podstawowe z oddziałem przedszkolnym i gimnazja, ponadto Gimnazjum Nr 1 w Koronowie i Gimnazjum przy LO, obecnie prywatne gimnazjum „Awans”. Ponadto prowadzone ośrodki przedszkolne dla małych dzieci na terenach wiejskich. W ramach tego projektu przeprowadzonych zostało 15 warsztatów środowiskowych inaczej nazywanych szkoleniami, w których brali udział rodzice uczniów, nauczyciele, uczniowie, sołtysi, radni, przedstawiciele organizacji pozarządowych jak również harcerze. Podczas tych warsztatów uczestnicy próbowali sprecyzować odpowiedź na pytanie: W jakie kompetencje tzn. umiejętności, wiedzę i postawy powinni być wyposażeni absolwenci szkół Gminy Koronowo, aby mieć udane i szczęśliwe życie. Ponadto zebrano informacje w ramach ankiet, które były umieszczone na stronie internetowej Gminy Koronowo, jak również w bezpośrednim ankietowaniu prowadzonym przez harcerzy z Gimnazjum Nr 1 w Koronowie i harcerzy z Zespołu Szkół w Wierzchucinie Królewskim. W tych ankietach były postawione pytania: 1. Określ obszary pracy szkoły, w których Twoim zdaniem konieczna jest natychmiastowa zmiana, 2. Jakie kompetencje z zakresu wiedzy, umiejętności, pożądanych postaw powinien posiadać absolwent szkół w Gminie Koronowo. Całością kierował zespół prowadzący projekt, w którym oprócz Pana Piotra Bakalarskiego byli dyrektorzy szkół Gimnazjum Nr 1 Pani Mirosława Pietryga, Szkoły Podstawowej w Sitowcu Pan Cezary Bosacki i przedstawiciel sołtysów Pani Janina Szalla. Brali udział w tym nauczyciele, radni z Komisji Oświaty, dyrektorzy szkół, członkowie lokalnych organizacji, rodzice uczniów, sołtysi, pozostali mieszkańcy, uczniowie gimnazjów, harcerze i Rada Patronacka w skład, której wchodził Pan Burmistrz, Pan Przewodniczący, przedstawiciel Kuratorium, przedstawiciel sołtysów jak i przedstawiciele mediów. Oczywiście Rada Patronacka nie zajmowała się warsztatami natomiast sprzyjała poczynaniom zespołu. Łącznie w warsztatach uczestniczyły 324 osoby w tym rodzice również uczniowie Zespoły Szkół Licealnych, Zespołu Szkół Zawodowych, warsztaty te były przeprowadzone w porozumieniu z dyrektorami tych szkół, uczniowie gimnazjum, nauczyciele, przedstawiciele organizacji pozarządowych, sołtysi, radni, dyrektorzy i przedstawiciele innych lokalnych społeczności. Natomiast ankiety w formie bezpośredniej i poprzez ankiety wypełniło 319 mieszkańców naszej Gminy. Zatem zakres tych prac był bardzo szeroki. W wyniku tych prac zebraliśmy materiały, czyli jakie są oczekiwane kompetencje absolwenta szkół. Były to wyniki spotkań, warsztatowych i wyniki ankiet. W dniu 26 maja ubiegłego roku odbyło się lokalne forum oświatowe, w którym oprócz przedstawicieli wszystkich

środowisk, które uczestniczyły w projekcie byli również przedstawiciele Centrum Edukacji Obywatelskiej w Warszawie, z którym to współpracujemy w realizacji tego projektu i sprawują jakby nadzór merytoryczny nad całością działań. Lokalne Forum Oświatowe wypracowało projekt 11 celów strategicznych polityki oświatowej w oparciu o wszystkie materiały zebrane i wówczas spotkań warsztatowych jak również wynik ankiet jak również ze spotkań warsztatowych tego dwudniowego Lokalnego Forum Oświatowego. Uznano, że najważniejsze zadania, jakie są do realizacji przez placówki oświatowe w najbliższych latach do 2015 roku to są takie cele: skuteczne posługiwanie się przez absolwentów, co najmniej jednym językiem obcym, nabycie przez uczniów umiejętności łączenia wiedzy z praktyką, skuteczne posługiwanie się technologią informacyjną, zapewnienie zdobycia wiedzy w stopniu umożliwiającym przejście do kolejnych etapów edukacyjnych, wychowanie uczniów odpowiedzialnych, samodzielnych i tolerancyjnych, kształtowanie postaw prospołecznych, przygotowanie do życia w rodzinie i społeczeństwie, zapewnienie bezpieczeństwa dzieci i młodzieży oraz przeciwdziałanie patologiom, zapewnienie bogatej oferty dla uczniów o zróżnicowanych potrzebach edukacyjnych, dostosowanie bazy dydaktycznej do rozpoznanych potrzeb, stworzenie sprawnego systemu przepływu informacji o oświacie w Gminie Koronowo. W dniu 28 czerwca została podjęta uchwała, o której mówimy, jak również został przedstawiony komentarz do celów strategicznych, ponieważ to były hasła, co szczegółowo one zawierają.

Pan Piotr Bakalarski – Podjęcie uchwały było zakończeniem pierwszej części prac nad opracowaniem założeń polityki oświatowej samorządu terytorialnego w naszej Gminie. Elementem, który nie był treścią uchwały, ale, o którym koleżanka wspomniała był właśnie komentarz do tych celów strategicznych komentarz, który później ułatwił nam rozpropagowanie tejże uchwały i dalsze działania w środowisku oświatowym. Od momentu uchwały to, o czym teraz będę mówił to będą te działania, które już miały miejsce do dnia dzisiejszego. A więc przez ten miniony rok można by tak rzec, co się działo. Pierwszym z takich zadań, z którymi się uporaliśmy to było spotkanie z dyrektorami szkół, z dyrektorami jednostek oświatowych na terenie Gminy Koronowo, ażeby wspólnie w formie warsztatów można było opracować zasady, reguły właśnie opracowywania w jednostkach oświatowych zadań, jakie zmierzały do realizacji wytyczonych celów. W części tychże zadań uczestniczyliśmy jako zespół prowadzący projekt zwłaszcza w końcowych pracach Rad Pedagogicznych z tego względu, że trzeba było tą masę propozycji masę proponowanych działań jakoś sformalizować i nadać im ostateczny kształt. Powiem szczerze, że zadania czy też działania, jakie zaproponowały szkoły przerosły nasze oczekiwania jako zespołu realizującego projekt z tego względu, że nie chodzi tutaj o takie sprawy merytoryczne, ale niesamowite bogactwo proponowanych działań. Do każdego z tych celów strategicznych szkoły zaproponowały łącznie ponda 30 działań, a więc mnożąc to przez 11 mamy tego okrągłą ilość. Są to działania, które uwzględniały istniejące warunki

w szkołach, możliwości szkół, ale tutaj chciałbym wyróżnić te działania w poszczególnych celach strategicznych, które się nie wiążą z żadnymi dodatkowymi kosztami. Co jest niezwykle istotne Rady Pedagogiczne podeszły do problemu niezwykle konstruktywnie, niezwykle realnie i tutaj okazuje się, że chociażby w pierwszym celu strategicznym większość działań nie wiąże się z dodatkowymi kosztami. Są to działania, które leżą u podstaw zmiany organizacji pracy szkoły, może lepszej organizacji zajęć, nowych pomysłów. W zasadzie nieliczne są działania, które są związane z nowymi potrzebami finansowymi. Szkoły planują działania w oparciu nie tylko o to, co jest w budżecie jak również w oparciu, co są w stanie pozyskać chociażby z projektów czy też ze wsparcia Rady Rodziców. Wiele również działań, które się wiążą z finansowaniem zostaje zrealizowanych w ramach istniejących budżetów szkół. Kolejne etapy: będzie trwać i trwa praca nad ustaleniem struktury oświaty i będziemy musieli zapisać rok po roku wszystkie działania szkół, począwszy od roku 2007 i 2008 do roku 2015, uwzględniając przy tym wskaźniki demograficzne i finansowe istniejące budżety szkół i w oparciu o te budżety przewidywane budżety szkół. Nie obejdzie się tutaj bez specjalistów już w tej chwili mamy poczynione rozmowy z Panem Andrzejem Szyniawskim, który gościł również na naszym forum oświatowym, który jest specjalistą w zakresie tworzenia lokalnej polityki oświatowej i brał udział w tworzeniu polityki oświatowej w różnych miejscach w Polsce.

W październiku przewidujemy podobnie jak to miało miejsce rok temu forum oświatowe na terenie naszej Gminy. Forum, podczas którego wytworzymy ostateczną wersję naszej lokalnej polityki oświatowej. W ramach tych działań zostaną utworzone, na podstawie tych proponowanych działań przez szkoły, różnego rodzaju warianty oświatowe, które będą uwzględniać zapewne i wszystkie zadania proponowane przez szkoły jak też część pewnie z tych zadań będą to warianty będą to warianty „stuprocentowe” i dostosowane do kosztów by koszty z tym związane były jak najmniejsze. Ostateczna decyzja, który wariant zostanie przyjęty będzie należeć do państwa. Z naszego doświadczenia bardzo chętnie korzysta m. in. Centrum Edukacji Obywatelskiej i zapraszamy wraz z koleżanką Zakrzewską na spotkania w różne miejsca Polski. Tam prezentujemy to, co u nas się dzieje. Cieszy nas to bardzo, że różne środowiska doceniają rozmach, z jakim te działania w naszej gminie się zaczęły i z jakim również trwają. Uczestniczyliśmy również w spotkaniu organizowanym przez Centrum Edukacji Obywatelskiej w Warszawie z przedstawicielem Ministerstwa Edukacji Narodowej. Tam też wnieśliśmy taki głos w stronę Ministerstwa, żeby Ministerstwo planując, w jaki sposób finansować oświatę uwzględniło w szczególności sposób gminy, które podjęły się realizacji projektu oświatowej samorządu terytorialnego, który wiąże się z zastosowaniem wszystkich tych procedur, które w dzisiejszych czasach są nieodzowne a więc konsultacje społeczne, fora społeczne, żeby działania, które są planowane uwzględniały również głos środowiska, głos najważniejszych osób, czyli dzieci, ich rodziców i mieszkańców.

Na salę wróciła Radna Maria Strąk. Obecnych 17 radnych.

Ad. 15. Rozpatrzenie projektu uchwały w sprawie odpłatnego przeniesienia własności nieruchomości położonych w Koronowie – Piecзыskach.

Projekt uchwały odczytał Przewodniczący Rady Grzegorz Myk.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr VIII/78/07 w sprawie odpłatnego przeniesienia własności nieruchomości położonych w Koronowie – Piecзыskach podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 16. Rozpatrzenie projektu uchwały w sprawie sprzedaży nieruchomości stanowiących własność Gminy Koronowo.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Radny Tomasz Gordon – Jest wniosek Komisji Przestrzegania Prawa, Ochrony Środowiska, Gospodarki Komunalnej i Przestrzennej, aby z tej uchwały wyłączyć część Koronowa i nie sprzedawać tego na razie.

Przewodniczący Rady Grzegorz Myk – Kto jest za tym aby wycofać z projektu uchwały tą działkę dotyczącą Koronowa? Proszę o podniesienie ręki do góry.

Wniosek przeszedł jednogłośnie 17 głosami „za”

Obrady opuścił Pan Piotr Jagielski. Obecnych 16 radnych.

Przewodniczący Rady Grzegorz Myk – Wykreślamy z projektu uchwały Koronowo, działka nr 278/2 o powierzchni 0,7392 ha.

W głosowaniu udział wzięło 16 radnych.

Uchwała Nr VIII/79/07 w sprawie sprzedaży nieruchomości stanowiących własność Gminy Koronowo podjęta została jednogłośnie 16 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 17. Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego przy ul. Okoniowej w Koronowie.

Projekt uchwały odczytał Przewodniczący Rady Grzegorz Myk.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Brak dyskutantów.

W głosowaniu udział wzięło 16 radnych.

Uchwała Nr VIII/80/07 w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego przy ul. Okoniowej w Koronowie podjęta została jednogłośnie 16 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 18. Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr XLI/478/06 Rady Miejskiej w Koronowie z dnia 29 marca 2006 r.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Brak dyskutantów.

W głosowaniu udział wzięło 16 radnych.

Uchwała Nr VIII/81/07 w sprawie zmiany Uchwały Nr XLI/478/06 Rady Miejskiej w Koronowie z dnia 29 marca 2006 r. podjęta została jednogłośnie 16 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Na salę obrad wrócił radny Piotr Jagielski. Obecnych 17 radnych.

Ad. 19. Rozpatrzenie projektu w sprawie zabezpieczenia środków budżetowych na zadania pn. :1. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o powierzchni 21,5580 ha położonego w Koronowie w zakresie określonym uchwałą Rady Miejskiej w Koronowie nr XLIV/512/06 z dnia 28 czerwca 2006 r. 2. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o długości ok. 530 mb położonego w Starym Jasińcu w zakresie określonym uchwałą Rady Miejskiej w Koronowie nr XLV/528/06 z dnia 30 sierpnia 2006 r. 3. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o powierzchni ok. 11 ha położonego w Trzyszczyń w zakresie określonym uchwałami Rady Miejskiej w Koronowie nr XLVII/541/06 z dnia 27 października 2006 r; nr VII/73/07 z dnia 25 kwietnia 2007 r.

Projekt uchwały odczytał Przewodniczący Rady Grzegorz Myk.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Radny Maciej Makowski – Wykreślić z podstawy prawnej ustawę Prawo o sądach powszechnych i poprawić lata z 2006 na 2007 i 2007 na 2008.

Przewodniczący Rady Grzegorz Myk – Tę poprawkę już radni wprowadzili do projektu uchwały na spotkaniu przed sesją.

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr VIII/82/07 w sprawie zabezpieczenia środków budżetowych na zadania pn. :1. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o powierzchni 21,5580 ha położonego w Koronowie w zakresie określonym uchwałą Rady Miejskiej w Koronowie nr XLIV/512/06 z dnia 28 czerwca 2006 r. 2. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o długości ok. 530 mb położonego w Starym Jasińcu w zakresie określonym uchwałą Rady Miejskiej w Koronowie nr XLV/528/06 z dnia 30 sierpnia 2006 r. 3. Wykonanie projektu planu zagospodarowania przestrzennego obszaru o powierzchni ok. 11 ha położonego w Trzyszczyń w zakresie określonym uchwałami Rady Miejskiej w Koronowie nr XLVII/541/06 z dnia 27 października 2006 r; nr VII/73/07 z dnia 25 kwietnia 2007 r. podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 20. Przedstawienie koncepcji rozwoju gospodarki wodno-kanalizacyjnej na terenie Gminy Koronowo.

Pani Maria Musiał przedstawiła koncepcję rozwoju gospodarki wodno-kanalizacyjnej na terenie Gminy Koronowo.

Informację na piśmie dołączono do niniejszego protokołu.

Przewodniczący Rady Grzegorz Myk – Czy ktoś ma pytania do Pani kierownik?

Radny Ryszard Steinke – Jeśli chodzi o zlewnię ścieków w Byszewie to w życiu się nie zgodzi na to ochrona środowiska. Zrobienie przepompowni również jest trudne.

Pani Maria Musiał – Ja chciałabym wyjaśnić, nie jest wprost planowana zlewnia w Byszewie. Koncepcja przewiduje, proponuje rozważenie możliwości utworzenia takich zlewni, ale wiadomo, że to musi być poprzedzone wszelkimi uzgodnieniami itd. Tam gdzie nie będzie to możliwe pozostaną szamba.

Radny Maciej Makowski – Czy z tą koncepcją gospodarki ściekowej można zapoznać się gdzieś w BIP-ie czy też to jest w jednym egzemplarzu?

Pani Maria Musiał – Na dzień dzisiejszy mamy 3 egzemplarze, otrzymaliśmy ją w ostatnim czasie. Jeden będzie u mnie, drugi zamierzamy przekazać do Zakładu Gospodarki Komunalnej, trzeci na pokoju nr 11. Mamy również wersję elektroniczną, którą planujemy wprowadzić na stronę Gminy.

Radny Maciej Makowski – Czy ta koncepcja przewiduje wymianę rur azbestowych, które istnieją jeszcze?

Pani Maria Musiał – W opisie technicznym jest mowa o modernizacji ogólnie polegającej na zmianie średnic rur, wymianie przestarzałej, nieodpowiedniej sieci wodno-kanalizacyjnej.

Ad. 21. Rozpatrzenie projektu uchwały w sprawie powołania zespołu opiniującego kandydatów na ławników.

Przewodniczący Rady Grzegorz Myk – Ustaliliśmy już wcześniej kandydatów do tego zespołu, ale teraz będziemy podejmować już konkretną uchwałę w związku z tym poproszę jeszcze raz o potwierdzenie chęci bycia w tym zespole.

Każdy z osobna kandydat wyraził zgodę na powołanie w skład zespołu opiniującego.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr VIII/83/07 w sprawie powołania zespołu opiniującego kandydatów na ławników podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 22. Rozpatrzenie projektu uchwały w sprawie uchwalenia Statutu Miejsko-Gminnego Ośrodka Pomocy Społecznej w Koronowie.

Radny Maciej Makowski – Stawiam wniosek formalny o nie czytanie załącznika do tej uchwały.

Wniosek podjęto jednogłośnie 17 głosami „za”
Projekt uchwały odczytał Przewodniczący Rady Grzegorz Myk.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.
Brak dyskutantów.

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr VIII/84/07 w sprawie uchwalenia Statutu Miejsko-Gminnego Ośrodka Pomocy Społecznej w Koronowie podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu

Ad. 22a. Projekt uchwały w sprawie wyrażenia zgody na zawarcie porozumienia z Miastem Bydgoszcz w zakresie podjęcia wspólnych działań na rzecz uruchomienia turystycznego szlaku wodnego na rzece Brdzie na odcinku Bydgoszcz – Zalew Koronowski

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.
Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.

Radny Maciej Makowski – Czy na podstawie art. 18 ust. 2 pkt 12 ustawy o samorządzie gminnym otwieramy nawias nie powinno być „tekst jednolity”?

Radca Prawny Dariusz Grabas – Nie ma takiej potrzeby, ponieważ jest to dziennik ostatni wskazujący, że jeżeli data dziennika wchodzącego pierwszego jest datą późniejszą niż data ustawy tzn. oznacza to, że jest to Dziennik Ustaw tekst jednolity i uzupełniony o wszystkie poprzednie zmiany po uchwaleniu ustawy samorządowej.

Radny Maciej Makowski – § 3 uchwała wchodzi w życie z dniem podjęcia w jaki sposób jest ona ogłoszona: w Dzienniku Urzędowym Województwa czy w sposób zwyczajowo przyjęty? Uważam, że to powinno być, w jaki sposób powiadamy mieszkańców.

Radca Prawny Dariusz Grabas – Uchwała wchodzi w życie z dniem podjęcia i jest tak tradycyjnie ogłaszana na tablicy ogłoszeń. To wynika z ustalonego zwyczaju miejscowego.

Radny Maciej Makowski – Dlaczego w innych uchwałach to podkreślamy a w tej nie?

Radca Prawny Dariusz Grabas – Taki wyszedł projekt, nie jest to jakimś wymogiem ustawowym w związku z tym tylko dodatkowym sposobem wskazania i doprecyzowania gdzie i w jaki sposób. Tak jak np. Burmistrz czy też Rada Miejska treść uchwały ogłasza w Biuletynie Informacji Publicznej na stronie internetowej pomimo tego, iż takiego zapisu nie ma w treści uchwały. Uchwała niejako z dniem podjęcia przez Państwa wchodzi w życie, tak jest zgodnie z zapisem.

Uchwała Nr VIII/85/07 w sprawie wyrażenia zgody na zawarcie porozumienia z Miastem Bydgoszcz w zakresie podjęcia wspólnych działań na rzecz uruchomienia turystycznego szlaku wodnego na rzece Brdzie na odcinku Bydgoszcz – Zalew Koronowski podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych. Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu.

Ad. 23. Odpowiedzi na interpelacje, wnioski i zapytania.

Pani Maria Musiał – Odpowiedź na pytanie Pani Radnej Doroty Makowskiej. Utrzymanie trawników w pasie drogowym przy pieszo-jezdni w Pieczyskach również należy do zarządcy drogi. Przeprowadzimy rozmowy z ZGKiM i myślę, że ten temat będzie rozwiązany.

Burmistrz Koronowa Stanisław Gliszczyński – Ja dopowiem, dlaczego to się nie stało wcześniej. Nie stało się to, dlatego, że 22 czerwca jest przewidziane spotkanie z wykonawcą pieszo-jezdni w Pieczyskach, który nie dopełnił

wszystkich formalności. W ramach gwarancji musi pewne roboty jeszcze wykonać i dlatego nie można było wcześniej tego zrobić, ponieważ to musi być na wizji lokalnej w takim stanie jak jest. Dlatego musimy poczekać jeszcze te kilka dni.

Pani Maria Musiał – Chciałaby odpowiedzieć na pytanie Pani Radnej Ewy Siekierskiej - budowa chodnika w Buszkowie. Uzgodniona została trasa z właścicielami gruntów. Będzie zlecony w najbliższym czasie projekt tzn. zapytanie o cenę lub przetarg, natomiast zadanie obejmuje budowę chodników w ciągu drogi krajowej Buszkowo – Lucim – Mąkowarsko. Trasa pozostaje bez zmian tylko została wyetapowana. Na Buszkowo mamy uzgodnioną trasę z właścicielami gruntów. Natomiast do uzgodnienia trasy na terenie Lucimia i Mąkowarska już przystąpiliśmy. Mąkowarsko jest już dość znacznie zaawansowane i realizacja będzie również etapowana z uwagi na etapowanie tej inwestycji przez Generalną Dyрекcję Dróg Krajowych i Autostrad, bo oni również partycypują w kosztach budowy tych chodników. Tak, że nie jest pominięta ta sprawa, tylko wyetapowana.

Pani Maria Musiał – Chciałabym odpowiedzieć na kilka zapytań Pana Radnego Macieja Makowskiego. Jeżeli chodzi o zatoczkę w Samociążku przy drodze powiatowej. Zwrócimy się do Starostwa Powiatowego o zajęcie stanowiska i ewentualną przebudowę, zwiększenie, poszerzenie itd.

Pani Barbara Piłat - Jeżeli mogę, to dopowiem. Starostwo Powiatowe opracowuje czasowy projekt organizacji ruchu dla tego terenu i poszukuje dogodnego miejsca, żeby zlokalizować czasowo przystanek, a po przeniesieniu przystanku w ramach bieżącego utrzymania dróg zatoka autobusowa zostanie wylana masą betonową. Ma to się w najbliższych tygodniach zacząć, po poszukaniu miejsca gdzie można by było swobodnie przystanek przenieść na określony czas.

Pani Maria Musiał – Jeżeli chodzi o budowę ulicy Kwiatowej. Został opracowany projekt budowlany, mamy już go na biurku wraz z kosztorysem inwestorskim. Przesunięcie terminu opracowania dokumentacji było spowodowane trudnościami w uzgodnieniu projektu w zespole uzgadniania dokumentacji projektowej. Były poważne problemy, bo zagęszczenie kabli, sieci na tej ulicy jest dość znaczne i nie były zachowane odległości między poszczególnymi sieciami. Występujemy o pozwolenie na budowę i jednocześnie ogłaszamy przetarg na wykonawcę robót. W tym roku planujemy wykonać tyle ile mamy finansów w budżecie. Myślę, że będą to sieci a nawierzchnia pozostanie na rok przyszły. Kolejny temat: progi zwalniające na Pieczyskach. Ich malowanie nie było przewidziane w dokumentacji projektowej stąd nie zostały pomalowane w trakcie prowadzenia inwestycji, ale możemy się temu przyjrzeć i ewentualnie zlecić wykonanie zarządcy drogi. Jest to niewielki problem, żeby takie kilka progów pomalować.

Oświetlenie ulicy Targowej. Projekt budowlany dla tego osiedla i dla osiedla w Samociążku jest w toku opracowania. Z chwilą otrzymania projektu ciąg dalszy: pozwolenie na budowę i wykonawstwo.

Pani Maria Musiał – Odpowiedź dla Pani Radnej Marii Strąk. Chodnik ul. Dworcowa. Jest już dokumentacja i projekt budowlany. Wystąpimy o pozwolenie na budowę, ale brak jest środków w budżecie Gminy na wykonawstwo w tym roku.

Pani Maria Musiał – Odpowiedź dla Pana Radnego Piotra Jagielskiego. Uatrakcyjnienie ścieżki prowadzącej na most do Okola. Sprawa będzie rozpatrzona. Przeanalizujemy na początek ewentualne uporządkowanie a nasadzenie możliwe będzie ewentualnie jesienią.

Pani Barbara Piłat – Odpowiedź dla Pana Radnego Tomasza Grodona. O wykaszanie rowów przy poszczególnych drogach. Zaczę tu od najważniejszej drogi krajowej. Według oświadczeń Pana Jaśka rozpoczęto koszenie poboczy dróg krajowych, ale najpierw prace trwają przy drodze nr 5 (tj. droga Bydgoszcz – Nakło) a następnie planowane są wykoszenia traw przy drodze nr 25 (tj. Bydgoszcz – Mąkowsko) i drodze nr 56 (z Koronowa w kierunku Kotomierza). Aktualnie wykaszana jest trawa przy drodze wojewódzkiej nr 244 prowadzącej z Gogolinka do Tryszczyna. Na drogach powiatowych dotychczas wykonano prace przy drodze nr 1525 i nr 1526 (tj. prowadzących z Koronowa do Bożenkowa) i przy drodze nr 1266 tj. od drogi 56 do Serocka czyli przez nasze tereny (tj. Jasiniec i do Serocka). Także trwają prace przy drodze powiatowej nr 1137 prowadzącej z Wierzchucina do Sitowca. Do 23 czerwca planuje się wykaszanie wszystkich poboczy przy utwardzonych drogach powiatowych. Stopniowo maszyna przemieszcza się żeby kolejno dokonać wykoszenia tej trawy.

Druga odpowiedź dotyczy pracy Komisji, która została zarządzeniem Wojewody Kujawsko – Pomorskiego na wniosek Burmistrza powołana i zaczęła swoje prace niezwłocznie po wystąpieniu przymrozków. Koledzy wchodzący w skład Komisji objechali większość zgłoszonych strat u rolników sadowników, lecz prace na jakimś etapie się zatrzymały, bo Urząd Wojewódzki Wydział Środowiska i Rolnictwa poinformował nas, że w ministerstwie trwało opracowanie nowego wniosku zgłaszanych strat i wniosek taki dostał Urząd Wojewódzki 8 czerwca, a my dostaliśmy 11 czerwca. Ten wniosek jest nieznacznie zmieniony. W nowym wniosku należy podać bardziej szczegółowe dane niż przy okresie suszy tzn. oprócz wysokości szkód urzędnicy, czyli członkowie Komisji, muszą także ustalić koszty poniesione przez rolników sadowników nawet takie, których z powodu skutków przymrozków nie poniosą te osoby, ale które powinny być wykonane jako zabiegi zapobiegające wystąpieniom szkodników czy innych chorób w roku następnym. Zwiększy to działanie przy biurku, bo koszty te muszą być brane na 1 ha czy na daną roślinę tak, że praca Komisji będzie trwała dłużej w samym Urzę-

dzie. Stwierdzenie strat już nastąpiło i w naszej Gminie swoje straty zgłosiło 130 rolników. Przede wszystkim dotyczą one upraw sadowniczych, warzywnych a w minimalnych ilościach w uprawach rzepaku i zbóż. Od wczoraj koledzy zaktywizowali się na, tyle, że jeżdżą, uzupełniają protokoły u osób, które muszą podpisy zebrać, czy stwierdzić uprawy, które podane były w ich wnioskach. Ze względu na uzyskanie większej ilości danych, które muszą być zawarte w protokole termin rozliczenia się Komisji, złożenia protokółów i zbiorówek do Urzędu Wojewódzkiego został wydłużony i jest określony na 2 miesiące od wystąpienia ostatnich przymrozków tj. około 15 lipca. W tym czasie będziemy musieli się również wywiązać ze złożenia niezbędnych zbiorówek i protokółów do Urzędu Wojewódzkiego.

Pani Maria Musiał – Otrzymaliśmy kolejne dwie dokumentacje projektowe na inwestycje gminne, tegoroczne i już przewidujemy, że do końca czerwca dotrą kolejne opracowania, ale kosztorysy te, które już mamy na biurku są znacznie wyższe od środków zabezpieczonych w budżecie. Będzie trzeba dokonać analizy skąd pozyskać brakujące kwoty, jak i które inwestycje jak wykonać, w jakim zakresie. Czy może zakończyć lub przesunąć jakąś część na rok przyszły, bo niestety zwyczajka cen materiałów budowlanych powoduje, że te kosztorysy są bardzo wysokie.

Pan Ryszard Chrzanowski Dyrektor ZGKiM w Koronowie – Odpowiedź na pytanie Pani Radnej Marii Strąk, która zapytała się, kto sprząta wzdłuż terenu Zalewu. Sprawy utrzymania porządku i czystości oparte są na trzech aktach prawnych: ustawie o odpadach, ustawie o utrzymanie czystości i porządku gminy i uchwale Rady Gminy, którą podjęli Radni Rady Gminy na terenie miasta i gminy Koronowo. One mówią, wprost, że odpowiedzialnym za to jest właściciel terenu, zarządca lub administrator itd. Jeśli ten teren jest Lasów Państwowych to odpowiadają Lasy Państwowe, jeśli teren jest w gestii elektrowni wodnej czyli cała linia brzegowa, to odpowiada elektrownia wodna Samociążek, jeśli jest to droga krajowa to Zarząd Dróg Krajowych, jeśli jest to teren wodny jest to Regionalny Zarząd Gospodarki Wodnej w Gdańsku lub właściciel terenu do którego jest ten bałagan.

Pan Ryszard Chrzanowski Dyrektor ZGKiM w Koronowie – Podobną odpowiedź mogą dać radnemu Tomaszowi Gordonowi, kto odpowiada za utrzymanie porządku na przystankach autobusowych. Czyli zarządca drogi i przewoźnik.

Pan Ryszard Chrzanowski Dyrektor ZGKiM w Koronowie – Pan radny Maciej Makowski. Sprawa koszenia trawy została wyjaśniona. Na sezon letni byliśmy przygotowani od 15 czerwca, jutro wczesnym rankiem kosze znajdują się na terenach Pieczysk, będą ustawione. Na pierwszy rzut będzie 20 sztuk. Gmina

organizowała przetarg i zakup koszy ulicznych na teren miasta i część tych, które zostaną później zdjęte z miasta, zwiększą ilość na terenach wypoczynkowych. Dojazd dróg gdzie zarządcą jest Zakład jest wykoszony, również trawa na plaży i wzdłuż pasaży spacerowych Zalewu jest usunięta. ZGKiM wstydu Gminie nie przynosi.

Burmistrz Koronowa Stanisław Gliszczyński – Odpowiedź na pytania Radnego Macieja Makowskiego stok narciarski. Ostatnie spotkanie w tej sprawie odbyło się w Urzędzie Miejskim 16 listopada 2006 roku. Spotkanie to poświęcone było formalno - prawnym możliwościom stoku oraz określenie potencjalnych źródeł finansowania jego budowy. W toku rozmów wyjaśniono, że dla tego typu przedsięwzięć istnieje możliwość uzyskania dofinansowania ze środków unijnych, niemniej wcześniej należy jasno sformalizować warunki funkcjonowania przedmiotowego stoku. To jest jak gdyby pierwszy etap. Na dzisiaj poprosiliśmy inicjatora Pana Waldemara Matuszaka, o przedstawienie wizerunku, części wizualnej, czyli jakby to miało wyglądać, po to, aby określić wielkość, jaką mielibyśmy przeznaczyć pod ewentualną przyszłą budowę stoku. Do dzisiaj tego nie ma a trudno nam jest określić w tym momencie na czyje grunty musielibyśmy wejść czy nasze czy nie nasze. Z drugiej strony pojawił się problem Grabiny. Stok narciarski z jednej strony jest to dobry pomysł z drugiej strony mamy oczywiście obrońców przyrody. Dopóki nie będziemy znali stanu formalno – prawnego nie możemy podjąć jakichkolwiek innych działań. Pan Radny otrzyma odpowiedź również na piśmie.

Następne pytanie dotyczące piasku. Uzgodniliśmy już z Panem Dyrektorem, że od przyszłego tygodnia zaczynamy. Tylko, że schodzimy z jednej budowy, żeby wejść na plażę. W związku z tym, że jest już zezwolenie na przeniesienie WC, nie było sensu ruszać plaży, jeśli nie mielibyśmy pozwolenia na przeniesienie tego WC w nowe miejsce, w którym ma już być. Należy odłączyć go od szamba i podłączyć bezpośrednio do kanalizacji, która tam w tym miejscu działa. Po przeniesieniu nastąpi wejście z pracami przez ZGKiM, który wykona to równiarką i spychaczem. Piasek mamy już uzgodniony, teraz negocjujemy kwotę. Jeszcze jesteśmy w trakcie uzgadniania z przewoźnikami trasy przejazdu, ponieważ nie chciałbym ciężkiego transportu puścić na pieszo - jezdnię, która jest wykonana, bo może to spowodować jej zniszczenie. Jest to duży problem. Będziemy starali się to jak najszybciej załatwić tak, żeby na sezon wymiana piasku była już dokonana.

Pan Ryszard Steinke otrzymał tę samą odpowiedź, którą otrzymał radny Tomasz Gordon. Dotyczy to tego samego, że na drogach krajowych i powiatowych zaczęło się już wykaszanie. Z tego względu, że jest to interpelacja więc odpowiem zgodnie z obowiązującymi przepisami na piśmie w terminie stosownym.

Radny Roman Gut – Według mojej wiedzy, jeżeli wykonawca miał obowiązek wykonać progi spowalniające ruch to integralną częścią wykonania jest ich po-

malowanie. Wykonawca powinien zrobić to bez żadnej łaski, ponieważ to on tej roboty nie dokończył. Nie jest to żaden wielki koszt, bo potrzeba tylko trochę farby i paski pomalować. Będzie to zupełnie inny wizualny efekt tych właśnie progów spowalniających.

Burmistrz Koronowa Stanisław Gliszczyński – Panie Radny będziemy na ten temat rozmawiali z wykonawcą. Nie chcę dzisiaj wyprzedzać faktów. Mamy kilka wniosków z resztą zgłaszała to również Dyrektor Chrzanowski i chcemy to po prostu wyjaśnić, uzgodnić, tak, żeby ten odbiór nastąpił tak jak powinien.

Radny Roman Gut – Kiedy dalsza część wykonania ul. Zawadzkiego jest przewidziana, tzn. mam na myśli utwardzenie powierzchni.

Burmistrz Koronowa Stanisław Gliszczyński – Na dzień dzisiejszy projekt jest przygotowany. Istnieje kwestia środków finansowych, które brakują na dokończenie.

Pani Maria Musiał – Tak pozwolenie jest ważne, w budżecie przewidziane są środki w wysokości 92 tys. zł. Z wstępnej kalkulacji na wykonanie chociażby odcinka od bramy szkoły do Mickiewicza potrzeba 190 tys. zł.

Radny Roman Gut – Pytanie do Pana Chrzanowskiego. Czy oznakowanie dojazdu do plaży jest w pełni, żeby tam był zakaz wjazdu, żeby nie było nieporozumień.

Pan Ryszard Chrzanowski Dyrektor ZGKiM w Koronowie – Panie Radny znak jest postawiony osobiście dzisiaj przed sesją sprawdziłem.

Pan Maciej Makowski – W związku z tym, że spotykacie się Państwo z wykonawcą drogi na Pieczyskach, nastąpiły z Waszej strony jakieś uwagi, czy do 22 czerwca mógłbym dostać jakie uwagi to są i zapoznać się z nimi?

Pani Radna Regina Ostrowska – Gmina będzie występowała, jeśli chodzi o drogę brukową w Wiskitnie, to jest też droga powiatowa, odcinek o długości tej sali na wysokości Pana Barnasia jest tak dziurawy, że poruszanie się tą drogą z prędkością 25 km/godz. to dużo. Czy można by było w związku z targami, które się szykują w lipcu spróbować, żeby tę drogę naprawiono.

Zastępca Burmistrza Grzegorz Rożek – Z tego, co wiem będzie tam nowy pasek asfaltu położony. Nie powiem, w jakim terminie, ale postaram się dowiedzieć.

Ad. 24. Zamknięcie obrad VIII sesji.

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

Sesja trwała od godziny 10.00 do godziny 14.35.

Koronowo, dnia 23 lipca 2007 roku

Protokół sporządziła
Adela Rojek