

RM.0052-6/07

**Protokół Nr IX/07  
z obrad IX sesji Rady Miejskiej w Koronowie  
odbytej w dniu 27 lipca 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.

Protokolant sesji Adela Rojek.

**W sesji udział wzięli również:**

- | | | |
|-------------------------------|---|----------------------------------|
| 1. Pan Stanisław Gliszczyński | - | Burmistrz Koronowa. |
| 2. Pani Aleksandra Szyszka | - | Skarbnik Gminy. |
| 3. Pani Grażyna Chyła-Konecka | - | Sekretarz Gminy. |
| 4. Pani Barbara Piłat | - | Kierownik Wydz. RGG UM. |
| 5. Pan Zbigniew Szalski | - | Z-ca Kierownika Wydziału IPR UM. |
| 6. Pan Ryszard Chrzanowski | - | Dyrektor ZGKiM w Koronowie. |
| 7. Pan Dariusz Grabas | - | Radca prawny UM. |

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

1. Otwarcie IX sesji Rady Miejskiej w Koronowie.
2. Stwierdzenie prawomocności obrad.
3. Wnioski dotyczące zmiany porządku obrad IX sesji.
4. Przyjęcie protokołu z VIII 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 zmieniającej Uchwałę Nr IV/29/07 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2007 rok.
10. Rozpatrzenie projektu uchwały w sprawie zabezpieczenia środków budżetowych na zadanie pn.: „Uzbrojenie w infrastrukturę techniczną i budowa nawierzchni ul. Kwiatowej w Koronowie.”
11. Rozpatrzenie projektu uchwały w sprawie zatwierdzenia Planu Rozwoju Miejscowości Mąkowsko.

12. Rozpatrzenie projektu uchwały w sprawie zmiany w Wieloletnim Planie Inwestycyjnym Gminy Koronowo na lata 2006 – 2010.
13. Rozpatrzenie projektu uchwały w sprawie wyrażenia opinii dot. przekształcenia Samodzielnego Publicznego Zakładu Opieki Zdrowotnej Wielospecjalistycznego Szpitala Miejskiego im. Dr. Warmińskiego w Bydgoszczy.
14. Rozpatrzenie projektu uchwały w sprawie wyrażenia opinii dot. likwidacji Gminnego Zakładu Opieki Zdrowotnej w Sośnie.
15. Rozpatrzenie projektu uchwały w sprawie przyznania Medalu „ZA ZASŁUGI DLA ZIEMI KORONOWSKIEJ” .
16. Rozpatrzenie projektu opinii w sprawie zmiany granic administracyjnych powiatu bydgoskiego.
17. Odpowiedzi na interpelacje, wnioski i zapytania.
18. Zamknięcie obrad IX sesji.

### **Ad. 1. Otwarcie obrad IX sesji Rady Miejskiej w Koronowie.**

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

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

### **Ad. 2. Stwierdzenie prawomocności obrad IX sesji.**

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

W sesji udział wzięło 20 radnych na ogólny stan 21 radnych.  
Nieobecny, usprawiedliwiony radny Tomasz Poraziński.

Listę obecności radnych dołączono do protokołu z obrad sesji.

### **Ad. 3. Wnioski dotyczące zmiany porządku obrad IX sesji.**

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

Chcę poinformować Państwa, że w obowiązującym terminie siedmiodniowym, wpłynął wniosek od Pana Burmistrza, by wprowadzić na dzisiejszą sesję dodatkowy punkt. Dotyczy on rozpatrzenia przez Radę projektu uchwały w sprawie wykupu gruntów na terenie Gminy Koronowo. Proponuję o wprowadzenie tego punktu jako 9a.

Przed sesją wpłynęły jeszcze dwa dodatkowe projekty, uważam je za

bardzo istotne i chciałbym prosić abyście Państwo Radni przegłosowali wprowadzenie tych punktów pod obrady dzisiejszej sesji. Jeden projekt uchwały będzie dotyczył projektu w sprawie zwiększenia dostępności do sieci Internet poprzez rozbudowę infrastruktury teleinformatycznej na terenie gmin i powiatów.

Wniosek przeszedł 19 głosami „za” przy 1 głosie „wstrzymującym się” w głosowaniu przez podniesienie ręki.

**Przewodniczący Rady Grzegorz Myk** - Projekt ten proponuję wprowadzić jako punkt 16a.

Drugi projekt uchwały jest w sprawie projektu pod nazwą „Budowa cyfrowego urzędu realizującego dostosowanie urzędów do obsługi dokumentów elektronicznych w zakresie obowiązujących przepisów prawa”.

Wniosek przeszedł 19 głosami „za” przy 1 głosie „wstrzymującym się” w głosowaniu przez podniesienie ręki.

**Przewodniczący Rady Grzegorz Myk** - Projekt tej uchwały proponuję wprowadzić jako punkt 16b.

**Radny Tomasz Gordon** - Wnoszę o wprowadzenie punktu dotyczącego uczczenia chwilą ciszy zmarłych Polaków w wypadku autokarowym we Francji.

**Przewodniczący Rady Grzegorz Myk** – Myślę, że możemy to zrobić od razu na początku przed obradami. Proponuję uczynić to w tej chwili. Uczcijmy pamięć ofiar katastrofy pod Grenoble minutą ciszy.

Wszyscy obecni na sali obrad uczcili chwilą ciszy pamięć ofiar katastrofy pod Grenoble.

Więcej zmian nie wprowadzono.

Przewodniczący Rady Grzegorz Myk po wprowadzeniu dodatkowych punktów: 9a., 16a. i 16b. odczytał porządek obrad IX sesji Rady Miejskiej w Koronowie.

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

Radni 18 głosami „za”, przy 2 głosach „wstrzymujących się” w głosowaniu

przez podniesienie ręki przyjęli protokół z obrad VIII 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 Burmistrz Koronowa Stanisław Gliszczyński.

Sprawozdanie na piśmie dołączono do niniejszego protokołu.

**Przewodniczący Rady Grzegorz Myk** – Dziękuję bardzo za przedstawienie informacji. Mam takie pytanie: W poprzedniej kadencji otrzymywaliśmy zawsze takie informacje ile podmiotów gospodarczych powstawało, ile ulegało likwidacji, bo dla Radnych jest to ważna informacja czy moglibyśmy na przyszłość również prosić.

**Burmistrz Koronowa Stanisław Gliszczyński** – Tak.

#### **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.**

##### **Radna Danuta Czarnotta**

W związku z tym, że cały czas zwiększa się ruch komunikacyjny na ulicy Tucholskiej i na ulicy Droga do Różanny bezpieczeństwo pieszych jest, coraz bardziej zagrożone, dlatego należy położyć chodnik chociaż po jednej stronie ulicy. W chwili obecnej ruch pieszych odbywa się po jezdni. Nadmieniam, że ulica Tucholska jest jedną z głównych ulic dojazdowych do centrum Koronowa.

##### **Radny Olech Raddatz**

Zwracam się do Pana Burmistrza z prośbą o utworzenie Komisji, której

zadaniem byłoby przeprowadzenie kontroli podłączenia do sieci kanalizacyjnej mieszkańców gminy Koronowo. Dotyczy to w szczególności mieszkańców Mąkowska, Samociążka, Koronowa oraz innych miejscowości podłączonych do sieci kanalizacyjnej, w których niektórzy mieszkańcy nie poczuwają się do obowiązku włączenia się do sieci.

### **Radna Ewa Siekierska**

W imieniu mieszkańców Mąkowska proszę o zajęcie stanowiska w sprawie zalewisk na drodze krajowej nr 25 przy ul. Brzozowej i ul. Kościelnej. W czasie nawet niewielkich opadów ul. Brzozowa jest zalewana na całej szerokości co stwarza niebezpieczeństwo dla przechodniów. Na ul. Kościelnej studzienki nie odbierają wody i następuje opryskiwanie do wysokości 1,5 m przez przejeżdżające samochody.

### **Ad. 8. Zapytania, wolne wnioski i informacje.**

#### **Radny Ryszard Steinke**

##### **Wnioski:**

1. Na prośbę mieszkańców wsi Wiskitno proszę by Pan Glonek zdjął znak zakaz ruchu na drodze przed Wiskitnem ponieważ w chwili obecnej bruk przebiegający przez wieś jest w fatalnym stanie dla ruchu kołowego a sam Pan Glonek uczęszczając do swej posesji brukiem, ponieważ oszczędza swej drogi.
2. W imieniu mieszkańców Byszewa bardzo proszę o niezwłoczne zajęcie się sprawą opuszczonego budynku Byszewo Wybudowanie, od 8 lat właściciel budynku nie zabezpieczył wejścia do budynku jak i nie wyciął zakrzewień i drzewostanów ogólnie mówiąc budynek ten spędza sen z oczu Bardzo proszę o stanowisko w tej sprawie i odpowiedź.

#### **Radny Roman Gut**

##### **Zapytanie**

Kiedy rozpocznie się utwardzenie ul. Zawadzkiego?

#### **Radny Henryk Borowicz**

##### **Zapytanie:**

W imieniu rolników z Wierzchucina Królewskiego oraz swoim zwracam się z uprzejmą prośbą do Pana Burmistrza o oznaczenie poziome pasów ruchu na skrzyżowaniu ul. Aleje Wolności z ul. Przemysłową.

Rolnicy dojeżdżają ze swoimi płodami rolnymi napotykają się na duże natężenie ruchu na ul. Przemysłowej. Rolnicy spotykają na niekulturalną jazdę kierowców.

### **Radny Henryk Borowicz w imieniu kierownika świetlicy wiejskiej – P. Krystyny Barcikowskiej**

#### **Podziękowania:**

Serdeczne podziękowania za wsparcie finansowe dla Pana dyrektora Zbigniewa Oparki. Oraz pracowników MGOK w Koronowie, którzy wykonali pracę remontową przy świetlicy wiejskiej w Starym Dworze. Kierownik świetlicy wiejskiej oraz mieszkańcy dziękują za miłą współpracę.

Podziękowania również dla Burmistrza Miasta i Gminy w Koronowie Pana Stanisława Gliszczyńskiego za pozytywne rozpatrzenie prośby kierownika świetlicy. Również należą się podziękowania paniom z Koła Gospodyń Wiejskich w Starym Dworze, które zebrały środki finansowe na zakup sprzętu nagłośniającego dla świetlicy. Dziękuję mieszkańcom za wsparcie finansowe.

### **Radna Danuta Czarnotta**

#### **Zapytania:**

1. Jakie są postanowienia odnośnie drogi dojazdowej na Przyrzecze przeznaczonej dla pojazdów o wysokim tonarzu, czy poczyniono w tym kierunku jakieś działania?
2. Czy skrzyżowanie z drogą A25 będzie przebudowane o ile tak to kiedy będą rozpoczęte prace?

### **Radny Piotr Jagielski**

#### **Zapytania:**

1. Przeczytałem niedawno w prasie o planowanym remoncie i adaptacji piwnic koronowskiego ratusza. Być może jest to pomysł wart zainteresowania, ale czy nie byłoby bardziej palącą potrzebą udostępnienie budynku urzędu osobom niepełnosprawnym czy też matkom z wózkami dziecięcymi. Strome schody w budynku nie ułatwiają załatwienia sprawy. Z tego co się orientuję , ostatnie działania związane z likwidacją barier architektonicznych

podejmowane były blisko 10 lat temu (nie licząc budowy podjazdu do budynku przy ul. Pomianowskiego).

2. Słyszałem, że zamierza się wydać album promujący Gminę Koronowo. Myślę, że to świetny pomysł, zwłaszcza, że nie posiadamy porządnych wydawnictwo naszym mieście i okolicach. W związku z tym proponowałbym ogłoszenie konkursu fotograficznego – wzorem innych gmin – dla mieszkańców naszej Gminy. Nagrodzone prace mogły stanowić osobny rozdział tego albumu i wnieść element unikatowy – gdyż nawet najlepiej artysta fotografik nie spojrzy na nasze miasto tak, jak jego mieszkańiec.
3. Chciałbym zapytać o nowego pracownika promocji. Czym konkretnie będzie się zajmował, czy ma już określony plan działania? Wiem, że został już opracowany projekt strategii promocji – kiedy będzie można się z nim zapoznać – kiedy zostanie upubliczniony?

## **Informacja**

W związku z licznymi kontrowersjami dotyczącymi złożonych przez koronowskich samorządowców oświadczeń wynikających z dnia 18 października 2006 roku o ujawnianiu informacji i dokumentów organów bezpieczeństwa państwa członkowie Klubu Radnych Ziemia Koronowska postanowili upublicznić treść swoich oświadczeń lustracyjnych. Od poniedziałku będą one dostępne na naszej stronie internetowej. Jednocześnie zwracamy się do koleżanek i kolegów radnych o upublicznienie swoich oświadczeń celem ukrócenia krzywdzących spekulacji i pomówień.

## **Radny Maciej Makowski**

### **Zapytania:**

1. Jakie poczyniono starania w celu zdobycia środków finansowych na rekultywację wysypiska śmieci w Srebrnicy i jakie są plany dotyczące tego obiektu?
2. Kiedy zostanie wykonany dojazd dla służb ratunkowych do lądowiska Lotniczego Pogotowia Ratunkowego?
3. Na jakim etapie są prace związane z przebudową skrzyżowania ulicy Nakielskiej z drogą krajową nr 25? Jeśli się nie mylę to prace te miały rozpocząć się w miesiącu lipcu br. Pytanie to składam przede wszystkim w imieniu ludzi, którzy zbierali podpisy pod petycją do Generalnej Dyrekcji Dróg i Autostrad i są nadal zainteresowani tą sprawą.

4. Mieszkańcy bloku przy ulicy Bukowej 4 proszą o wyrównanie terenu przed ich posesją, gdyż w czasie opadów powstają wielkie kałuże.
5. W związku z obsadzeniem stanowiska Inspektora promocji proszę o udzielenie odpowiedzi jak nowy pracownik widzi strategię promocji Koronowa?
6. Do Przewodniczącego Rady! Na podstawie jakiego przepisu Pan Przewodniczący Rady zwołuje posiedzenia komisji stałych Rady Miejskiej?  
Odpowiedzi proszę udzielić na piśmie w ustawowym terminie.

### **Radny Maciej Makowski**

#### **Wnioski:**

1. Wnoszę o zwrócenie się do Powiatowego Zespołu Komunikacyjnego w celu wyrażenia opinii dotyczącej ustawienia znaku drogowego B 36 tj. „Zakaz zatrzymywania się” przy ulicy Sobieskiego i Sienkiewicza. Uzasadniam to tym, iż ulice te są bardzo wąskie i w razie jakiegoś zdarzenia lub pożaru istniejących tam kamienic, w godzinach pracy, jest bardzo utrudniony dojazd wozów strażackich, z wręcz niemożliwy.
2. Wnoszę o zwrócenie się do Spółki Elektrownie Wodne w Samociążku o doprowadzenie usunięcia z rzeki Brda (głównie na odcinku Tucholska – Bydgoska) wodorostów, które wyglądają bardzo nieestetycznie.

### **Radny Sławomir Marszelski**

#### **Wnioski:**

1. Otrzymałem wyjaśnienie od Pana Burmistrza dotyczące „cenzurowania” wpisów na internetowej księdze gości naszej Gminy. Nadal pojawiają się skargi nt. Cenzurowania wpisów. Wnoszę by na stronie internetowej był dostępny regulamin wpisów, zawierający informację, jakie wpisy nie będą publikowane.
2. Proszę Pana Burmistrza o sprawdzenie informacji dotyczących utrzymania porządku na terenie Targowiska przy ul. Witosa. Sprzedający nie mogą wrzucać wytworzonych odpadów do pojemnika. Jest on zamknięty na łańcuch, także podczas odbywania się targu. Śmieci handlowcy mają zabierać do domu. W efekcie po targu plac wygląda potwornie.

Czy Państwo Radni wyrażają zgodę, aby głos zabrał Przewodniczący Rady


OKSM Nr 4 Pan Czesław Bogdziński?

Radni w głosowaniu przez podniesienie ręki jednogłośnie 20 głosami „za” wyrazili zgodę na udzielenie głosu Przewodniczącemu Rady Osiedla OKSM Nr 4 w Koronowie P. Czesławowi Bogdzińskiemu.

### **Przewodniczący Rady OKSM Nr 4 Czesław Bogdziński**

#### **Zapytania:**

1. Z uwagi na zbliżający się okres jesienno zimowy, proszę o zainstalowanie na Osiedlu Samociążek – Pomianowskiego dwóch punktów świetlnych przy ul. Orzechowej oraz Czereśniowej.
2. Proszę o interwencję w sprawie likwidacji skrzynek pocztowych na Osiedlu Samociążek, oraz o doręczanie korespondencji na takich samych zasadach jak dla pozostałych mieszkańców Koronowa.
3. Co z ruiną przy ul. Nowotki?
4. Kiedy zostanie wykonana nawierzchnia ulicy Okrężnej po zakończeniu robót kanalizacyjnych?
5. Co z kontynuacją robót drogi przy ul. Zawadzkiego w sprzyjającym okresie wakacyjnym?
6. Wjazd do Koronowa przez ul. Hoffmanna i Pomianowskiego jest zarośnięty krzewami na poboczach oraz drzewostanami, nawierzchnia ulic wymaga nałożenia dywanika, nie jest kontynuowana ścieżka pieszo – rowerowa, poza tym nie wykonano zjazdów w pasie drogowym do ulic Pomianowskiego i Hoffmanna
7. Pojemniki na odpady selekcyjonowane nie są sukcesywnie opróżniane, wnoszę o zmianę osoby zajmującej się opróżnianiem pojemników.

Więcej zapytań i wniosków nie zgłoszono.

#### **Ad. 9. Rozpatrzenie projektu uchwały zmieniającej Uchwałę Nr IV/29/07 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2007 rok.**

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

**Przewodniczący Rady Grzegorz Myk** – Otwieram dyskusję.

**Radna Ewa Siekierska** – Wydatki na zapytania o karalność z Krajowego Rejestru Karnego, czy są to zapytania o karalność pracowników?

**Skarbnik Gminy Aleksandra Szyszka – Tak.**

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/86/07 zmieniająca Uchwałę Nr IV/29/07 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2007 rok podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.**

**Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 9a. Rozpatrzenie projektu uchwały w sprawie wykupu gruntów na terenie gminy Koronowo.**

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska

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

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/87/07 w sprawie wykupu gruntów na terenie gminy Koronowo podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.**

**Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 10. Rozpatrzenie projektu uchwały w sprawie zabezpieczenia środków budżetowych na zadanie pn.: „Uzbrojenie w infrastrukturę techniczną i budowa nawierzchni ul. Kwiatowej w Koronowie”.**

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski

**Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.**

**Radny Maciej Makowski -** Czy jest Pan przekonany, że ta inwestycja zostanie wykonana?

**Burmistrz Koronowa Stanisław Gliszczyński –** Mogę od razu odpowiedzieć. Po to wykonujemy te ruchy, żeby zabezpieczyć środki, które są potrzebne i niezbędne. Na dzisiaj możemy to podzielić jedynie na dwa eta-

py. Pierwszy etap zrobienie pełnej infrastruktury ul. Kwiatowej a dopiero w przyszłym roku ewentualnie przeznaczyć środki te, które mamy wyliczone, aby wykonać nawierzchnię. Nie ma innej możliwości żebyśmy w tym roku zrobili całe zadanie, ponieważ nie mamy zabezpieczonych w budżecie takich środków. Dlatego prosba jest o zwiększenie kwoty, którą mieliśmy zabezpieczoną na ul. Kwiatową to była 150 tys. brakowało z tego, co pamiętam, więc zwiększamy, aby zrobić pełną infrastrukturę i zapomnieć o tych robotach związanych z gruntem. Natomiast na przyszły rok, oczywiście, jeżeli Rada podejmie taką decyzję, bo ja dzisiaj nie mam pewności, że zabezpieczamy te środki. Ta uchwała jak gdyby nas do tego obliguje.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/88/07 w sprawie zabezpieczenia środków budżetowych na zadanie pn.: „Uzbrojenie w infrastrukturę techniczną i budowa nawierzchni ul. Kwiatowej w Koronowie” podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.**

**Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 11. Rozpatrzenie projektu uchwały w sprawie zatwierdzenia Planu Rozwoju Miejscowości Mąkowarsko.**

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

**Przewodniczący Rady Grzegorz Myk** – Ponieważ Plan Rozwoju Miejscowości Mąkowarsko jest załącznikiem do uchwały proponuję, aby tego załącznika nie czytać. Proszę o przegłosowanie tego wniosku.

Wniosek przyjęto jednogłośnie „za” w głosowaniu radnych poprzez podniesienie ręki.

**Przewodniczący Rady Grzegorz Myk** – Otwieram dyskusję.

**Radny Sławomir Marszelski** – Moja prosba żeby rzetelnie ten dokument przejrzeć, bo występują błędy literowe.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/89/07 w sprawie zatwierdzenia Planu Rozwoju Miejscowości Mąkowsko podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych. Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 12. Rozpatrzenie projektu uchwały w sprawie zmiany w Wieloletnim Planie Inwestycyjnym Gminy Koronowo na lata 2006-2010.**

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

**Przewodniczący Rady Grzegorz Myk** – Otwieram dyskusję.

Brak dyskutantów.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/90/07 w sprawie zmiany w Wieloletnim Planie Inwestycyjnym Gminy Koronowo na lata 2006 - 2010 podjęta została jednogłośnie głosami „za” w głosowaniu jawnym imiennym radnych. Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 13. Rozpatrzenie projektu uchwały w sprawie wyrażenia opinii dot. przekształcenia Samodzielnego Publicznego Zakładu Opieki Zdrowotnej Wielospecjalistycznego Szpitala Miejskiego im. dr. E. Warmińskiego w Bydgoszczy.**

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

**Przewodniczący Rady Grzegorz Myk** – Otwieram dyskusję.

**Radny Sławomir Marszelski** – Czy swoją opinię w tej sprawie wyrażała branżowa Komisja?

**Przewodniczący Rady Grzegorz Myk** – Myśmy dyskutowali to przed sesją i taka opinia, która została w projekcie przedstawiona była uzgodniona przed sesją przez wszystkich radnych.

**Radny Maciej Makowski** - Po co jest potrzebna Radzie Miejskiej w Bydgoszczy nasza opinia skoro Rada Miejska podjęła taką uchwałę. Uważam, że jest to nieetyczne. Jeżeli to Bydgoszcz uchwaliła to, po co jej nasza opinia jakakolwiek.

**Przewodniczący Rady Grzegorz Myk** – Tego wymagają przepisy wyższego rzędu. Poproszę Pana mecenasa, żeby wyjaśnił to Panu Radnemu.

**Radca Prawny Dariusz Grabas** – To Rada Miejska podjęła uchwałę w sprawie przyjęcia projektu uchwały o likwidacji niektórych komórek i zgodnie z ustawą o zakładach opieki zdrowotnej Rada Miejska przed podjęciem tej uchwały musiała się zwrócić do wszystkich potencjalnych mieszkańców, których ten szpital obsługuje i to nie tylko gmin ościennych ale z całego województwa kujawsko – pomorskiego to bez względu na to, że opinie Rad Gmin nie wiążą Rady Miejskiej ale taki wymóg ustawowy jest. Stąd ten wniosek.

**Radny Tomasz Gordon** – Mam zastrzeżenia do nazewnictwa, chodzi tu o wyraz „likwidacja” zawarty w treści uchwały, moja opinia dotycząca tego projektu uchwały jest negatywna.

**Przewodniczący Rady Grzegorz Myk** – Panie Radny, ale w dalszym ciągu jest napisane, że te wydziały, które są zlikwidowane będą przenoszone do innych oddziałów i żaden z pacjentów na tym nie ucierpi. Takie są zapewnienia w dalszych częściach materiałów. My wydajemy opinię o tym, jakie materiały dostaliśmy i jak będziemy głosować to od nas zależy.

**Radca Prawny Dariusz Grabas** – Zgodnie z ustawą o zakładach opieki zdrowotnej każda reorganizacja następuje w różnych formach m. in. tutaj jest likwidacja tylko niektórych komórek, nie szpitala. Tylko niektórych komórek, które Rada Miejska w Bydgoszczy uznała, że należy je w inny sposób zorganizować i tyle.

**Przewodniczący Rady Grzegorz Myk** – Chodzi jak zwykle o oszczędności finansowe.

**Radna Halina Krawaczyńska** – Czy Rada Miejska w Bydgoszczy może podjąć uchwałę w sprawie projektu uchwały?

**Przewodniczący Rady Grzegorz Myk** – My mamy wydać tylko opinię o

tym, co my sądzymy na temat reorganizacji szpitala w Bydgoszczy. I dopiero jak będą mieli opinie wszystkich gmin wtedy dopiero podejmą prawdziwą uchwałę o tym czy likwidują, czy reorganizują, czy nie.

**Radny Piotr Jagielski** – Według mojego rozumienia projekt uchwały również jest uchwałą tak.

**Radca Prawny Dariusz Grabas** - Konstrukcja uchwały jest taka, że zanim Rada Miejska w Bydgoszczy podejmie uchwałę o likwidacji muszą ten projekt uchwały zaopiniować inne organy w związku z tym Rada Miejska musiała przyjąć jakiś projekt żeby coś było na tyle wiążącego żeby Państwu przedstawić w drodze uchwały, bo inaczej się tego nie da zrobić. W związku z tym ustaliła ten projekt, który podlega przez Państwa zaopiniowaniu. Nie mógł tego stworzyć ani Prezydent Miasta Bydgoszczy rozsyłając coś, co nie jest najpierw ustalone przez Radę Miejską.

**Radny Piotr Jagielski** – Podejrzewam, że Rada Miejska w Bydgoszczy już ma ustalone zdanie na temat tej uchwały a tylko wymóg prawny wymaga tego, aby uzyskać opinie.

**Przewodniczący Rady Grzegorz Myk** – Myślę, że powinniśmy zakończyć dyskusję nad tym tematem. Każdy chyba ma wyrobione zdanie, opinię i będzie głosował tak jak mu to sumienie karze. Przystępujemy do głosowania.

W głosowaniu udział wzięło 20 radnych.

**Uchwała w sprawie wyrażenia opinii dot. przekształcenia Samodzielnego Publicznego Zakładu Opieki Zdrowotnej Wielospecjalistycznego Szpitala Miejskiego im. dr. E. Warmińskiego w Bydgoszczy w głosowaniu jawnym imiennym radnych nie została podjęta. „Za” uchwałą głosowało 8 radnych, „przeciw” głosowało 9 radnych, 3 radnych „wstrzymało się” od głosu.**  
**Listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Przewodniczący Rady Grzegorz Myk** – Nikt nie zgłosił wniosku, żeby wpisać zamiast pozytywnej opinii negatywną. Można było zgłosić taki wniosek, jeżeli byłby przegłosowany to byśmy głosowali nad negatywną opinią. Poproszę mecenasa.

**Radca Prawny Dariusz Grabas** – Pan Przewodniczący ma rację do podjęcia opinii jest uprawniona Rada Miejska, a nie Komisje Rady w związku z tym, że projekt uchwały mówił o pozytywnym przyjęciu Rada Miejska nie przyjęła tej uchwały, w związku z tym nie ma uchwały a na kolejną sesję niewątpliwie Pan Burmistrz złoży ponownie projekt tej uchwały pod głosowanie.

#### **Ad. 14. Rozpatrzenie projektu uchwały w sprawie wyrażenia opinii dot. likwidacji Gminnego Zakładu Opieki Zdrowotnej w Sośnie.**

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

**Przewodniczący Rady Grzegorz Myk** – Otwieram dyskusję.

**Radny Tomasz Gordon** – Ja jestem za wpisaniem zapisu negatywnej opinii. Moja opinia dotycząca tego projektu uchwały jest negatywna.

**Przewodniczący Rady Grzegorz Myk** – Przed sesją rozmawialiśmy i ustaliliśmy żeby wpisać, że wyrażamy pozytywną opinię. Było głosowane, że tak wpisujemy do projektu uchwały, bo chodziło właśnie o uniknięcie tego żeby nie było pustego miejsca.

To nie jest nasz ośrodek zdrowia, a korzysta z niego 20 mieszkańców naszej Gminy w związku z tym musimy wydać opinię w tej sprawie.

**Radny Sławomir Marszelski** – Stawiam wniosek o wpisanie opinii negatywnej.

**Przewodniczący Rady Grzegorz Myk** – Tak tylko po to organizujemy spotkania przed sesją żeby Radni przybywali na nie a nie dopiero na sesję. Ta sesja wiadomo jak była zwoływana, nie jest to sesja planowana, ale jest bardzo ważna i potrzebna w związku z tym te sprawy omawialiśmy przed sesją.

**Przewodniczący Rady Grzegorz Myk** – Jest zapewnienie na piśmie, że nasi mieszkańcy będą obsługiwani za darmo w ramach Narodowego Funduszu Zdrowia.

**Radny Leszek Czerkawski** – Pozwolę sobie nie zgodzić się z wnioskiem Pana Marszelskiego przegłosowaliśmy w porządku obrad projekt uchwały w takiej treści, w której ona jest przedstawiona, czyli wpisaliśmy słowo „pozytywną”.

**Radny Sławomir Marszelski** – Zatem, nie widzę możliwości by mój wniosek przegłosowano.

**Przewodniczący Rady Grzegorz Myk** – Było zdanie większości już przed sesją.

Pan Radny Marszelski zgłosił wniosek, żeby w projekcie uchwały wpisać „negatywną” opinię, co do przekształcenia Zakładu Opieki Zdrowotnej w Sośnie.

W głosowaniu przez podniesienie ręki „za” wnioskiem radnego Sławomira Marszelskiego głosowało 4 radnych, „przeciw” głosowało 14 radnych i 2 „wstrzymało się” od głosowania.

Zatem wniosek radnego Sławomira Marszelskiego nie przeszedł.

**Radny Czesław Januszewski** – Wnoszę o zamknięcie dyskusji w tym punkcie porządku obrad.

W głosowaniu poprzez podniesienie ręki radni jednogłośnie 20 głosami „za” przyjęli wniosek radnego Czesława Januszewskiego.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/91/07 w sprawie wyrażenia opinii dot. likwidacji Gminnego Zakładu Opieki Zdrowotnej w Sośnie podjęta została 16 głosami „za” przy 3 głosach „przeciwnych” i 1 głosie „wstrzymującym się” w głosowaniu jawnym imiennym radnych. Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Przewodniczący Rady Grzegorz Myk** – Ogłaszam 10 minutową przerwę w obradach sesji.

Po przerwie Przewodniczący Rady Grzegorz Myk wznowił obrady.

**Ad. 15. Rozpatrzenie projektu uchwały w sprawie przyznania Medalu „ZA ZASŁUGI DLA ZIEMI KORONOWSKIEJ”.**

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.


Brak dyskutantów.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/92/07 w sprawie przyznania Medalu „ZA ZASŁUGI DLA ZIEMI KORONOWSKIEJ” podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych. Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 16. Rozpatrzenie projektu opinii w sprawie zmiany granic administracyjnych powiatu bydgoskiego.**

Projekt opinii odczytał Wiceprzewodniczący Leszek Czerkawski.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.  
Brak dyskutantów.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/93/07 w sprawie zmiany granic administracyjnych powiatu bydgoskiego podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych. Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 16a. Rozpatrzenie projektu uchwały w sprawie: projektu pod nazwą „Zwiększenie dostępności do sieci Internet poprzez rozbudowę infrastruktury teleinformatycznej na terenie Gmin i Powiatów”.**

Projekt opinii odczytała Wiceprzewodnicząca Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – Otwieram dyskusję.  
Brak dyskutantów.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/94/07 w sprawie: projektu pod nazwą „Zwiększenie dostępności do sieci Internet poprzez rozbudowę infrastruktury teleinformatycznej na terenie Gmin i Powiatów” podjęta zosta-**

**ła jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.**

**Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

**Ad. 16b. Rozpatrzenie projektu uchwały w sprawie: projektu pod nazwą „Budowa cyfrowego urzędu realizującego dostosowanie Urzędów do obsługi dokumentów elektronicznych w zakresie obowiązujących przepisów prawa”.**

Projekt opinii odczytał Wiceprzewodniczący Leszek Czerkowski.

**Przewodniczący Rady Grzegorz Myk** – Otwieram dyskusję.

**Radny Maciej Makowski** – Czy w jakichś gminach już funkcjonują takie systemy?

**Informatyk Michał Szałkowski** – Częstochowa, Sopot, Szczecin. Toruń rozpoczął prace w celu wdrożenia.

**Burmistrz Koronowa Stanisław Gliszczyński** – Z takich bliższych gmin to w Bydgoszczy mieszkańcy mogą złożyć w Urzędzie dokumenty korzystając ze specjalnej strony internetowej.

**Radny Maciej Makowski** – Jaki procent mieszkańców ma Internet w naszej Gminie?

**Burmistrz Stanisław Gliszczyński** – Jest to bardzo trudne pytanie nie mamy takiej informacji.

**Radny Sławomir Marszelski** – Ile firm internetowych oferuje podpis elektroniczny?

**Informatyk Michał Szałkowski** – Są 3 firmy, które mogą świadczyć takie usługi w kraju.

**Radny Maciej Makowski** – Ile dokumentów z podpisem elektronicznym wpłynęło do Urzędu?

**Informatyk Michał Szałkowski** – Do tej pory żaden. Jednak obecnie obowiązujące prawo obliguje nas do przygotowania się do przyjmowania dokumentów w postaci elektronicznej. Tak jak kilka lat temu ludzie sceptycznie patrzeli na elektroniczne konta bankowe, tak w tej chwili niektórzy nie wyobrażają sobie pracy bez nich.

W głosowaniu udział wzięło 20 radnych.

**Uchwała Nr IX/95/07 w sprawie: projektu pod nazwą „Budowa cyfrowego urzędu realizującego dostosowanie Urzędów do obsługi dokumentów elektronicznych w zakresie obowiązujących przepisów prawa” podjęta została jednogłośnie 20 głosami „za” w głosowaniu jawnym imiennym radnych.**

**Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu**

#### **Ad. 17. Odpowiedzi na interpelacje, wnioski i zapytania.**

**Przewodniczący Rady Grzegorz Myk** – Mam pytanie do Radnego Makowskiego: jaką Komisję i kiedy ja zwołałem?

**Radny Maciej Makowski** – Komisję Rewizyjną i Komisję Przestrzegania Prawa.

**Przewodniczący Rady Grzegorz Myk** – Widocznie Pan Przewodniczący był niedostępny w tym momencie.

**Radny Sławomir Marszelski** – Proszę Państwa kilka słów wyjaśnienia. Niestety nie zawsze tak jest, że mogę podpisywać zawiadomienia o Komisji Rewizyjnej tym niemniej program jest szczegółowo ustalany z pracownikiem biura Rady drogą telefoniczną. Natomiast później nie byłem w stanie podpisać tego zawiadomienia upoważniam do tego Pana Przewodniczącego.

**Przewodniczący Rady Grzegorz Myk** – Tego, co jest w treści porządku posiedzenia tej Komisji to ja nie ustalam już niestety. Pan przewodniczący będzie przyjeżdżał podpisywać.

Czy Pan radny życzy sobie jeszcze udzielenia odpowiedzi na piśmie na to zapytanie?

**Radny Maciej Makowski** – Proszę o odpowiedź na piśmie.

**Burmistrz Koronowa Stanisław Gliszczyński** – Zgodnie z prośbą Pana Radnego Makowskiego wszystkie odpowiedzi udzielę na piśmie.

Myślę, że w kolejności, żeby nie było, że kogoś pominęliśmy udzielimy odpowiedzi na pierwsze pytanie Pana Radnego Steinke odnośnie Byszewa sprawa budynku, Pani Piłat proszę.

**Kierownik Wydziału Rolnictwa i Gospodarki Gruntami Pani Barbara Piłat** – Jeżeli chodzi o budynek, który jest w niewłaściwym stanie dotar-

liśmy do współwłaścicieli, bo tak się składa, że stanowi to współwłasność dwóch małżeństw, wysłane było w przeszłości pismo, około 3 tygodnie temu, lecz na nasze pismo nie było żadnego odzewu. W związku z tym wczoraj Pan Radny też sygnalizował mamy przygotowane pismo i dzisiaj wyjdzie. Odczytam treść tego pisma. „W związku z licznymi sygnałami zgłaszanymi przez mieszkańców wsi Byszewo właścicielami sąsiednich działek oraz interpelacją zgłoszoną na sesji Rady Miejskiej w Koronowie zwracam się do Państwa jako współwłaścicieli z prośbą o zabezpieczenie nieruchomości położonej w Byszewie oznaczonej numerem 3/5. Znajdujący się na działce budynek w obecnym stanie stanowi zagrożenie dla osób, a szczególnie dzieci przebywających w bezpośrednim jego sąsiedztwie. Biorąc powyższe pod uwagę zwracam się ponownie o szybką interwencję w przedmiotowej sprawie w przeciwnym razie zmuszony będę powyższy fakt zgłosić do Powiatowego Inspektora Nadzoru Budowlanego w Bydgoszczy”. Dostają to pismo do wiadomości współwłaściciele oraz Pan Radny jako sołtys wsi Byszewo. Tak, że dzisiaj to pismo wyjdzie.

**Burmistrz Koronowa Stanisław Gliszczyński** – Na zapytanie Pana Radnego Guta odnośnie ul. Zawadzkiego poproszę Pana Szalskiego.

**Z-ca Kierownika Wydziału Inwestycji, Planowania i Rozwoju Zbigniew Szalski** – W sprawie realizacji ul. Zawadzkiego chcę poinformować, że w roku bieżącym zostanie wykonany zakres od ul. Powstańców Wielkopolskich, czyli od połączenia wjazdu do szkoły do ul. Mickiewicza. Mamy w budżecie, co prawda 92 tys. zabezpieczonych środków, natomiast pozostała kwota, która wyniknie do pokrycia na realizację całości to zostanie zaciągnięty kredyt. Mam to uzgodnione z Panią Skarbnik jest to kwota ok. 100 tys. Całość będzie kosztowała ok. 190 tys. zł. wg przygotowanej na dzień dzisiejszy wyceny.

**Burmistrz Koronowa Stanisław Gliszczyński** – Na pytanie Pana Radnego Borowicza odnośnie oznakowania poziomego na ul. Aleje Wolności i ul. Przemysłową poproszę Pana Dyrektora Chrzanowskiego.

**Dyrektor Zakładu Gospodarki Komunalnej i Mieszkaniowej w Koronowie Ryszard Chrzanowski** – Zgłoszono do Zespołu Komunikacyjnego, który wyda opinię jak poprawić bezpieczeństwo na tym skrzyżowaniu.

**Burmistrz Koronowa Stanisław Gliszczyński** – Odnośnie podziękowań. To są obowiązki Dyrektora Domu Kultury, moje jako Burmistrza, więc uważam, że nie należą się jakieś specjalne podziękowania aczkolwiek dziękujemy.

Na pytanie Pani Radnej Czarnotta - Jakie postanowienia, co do drogi dojazdowej Przyrzecze poproszę Pana Szalskiego.

**Pan Zbigniew Szalski** - Przyznam, że nie uczestniczyłem dotychczas w ustaleniach dotyczących sprawy przejazdu na Przyrzecze niemniej jest to dzisiaj podział interesów dotyczących mieszkańców a przewoźników tych ciężkich tonażu. To, że znak stoi dzisiaj ograniczający dopuszczalny przejazd z 10 ton respektowany on nie jest. Będzie w tej sprawie w najbliższym czasie spotkanie ponowne, (bo spotkanie takie miało już miejsce) z udziałem zainteresowanych stron i temat będzie kontynuowany w zakresie rozstrzygnięcia sposobu, jaki będzie tam ten przejazd kontynuowany.

**Burmistrz Koronowa Stanisław Gliszczyński** – Dopowiem, bo rozumiem, że chodziło Pani Radnej o ciąg komunikacyjny, nie o naprawę tej nawierzchni czy zrobienie drogi. Wczoraj odbyło się spotkanie z przedstawicielami OKSM Nr 2. Zgłaszali ten problem umówiliśmy się, że na początku sierpnia wracamy do rozmowy po zweryfikowaniu pewnych dokumentów, które są w posiadaniu urzędu. Natomiast problem jest bardzo duży, jeśli chodzi o wydobywanie żwiru i wydaną koncesję, która jest wydana z uchybieniem. Dlatego spotkaliśmy się wcześniej również z geologiem wojewódzkim i geologiem powiatowym i czynimy starania, aby doprowadzić do spotkania w najbliższym czasie: przedsiębiorców (czyli właścicieli) tych żwirowisk, przedstawicieli OKSM-ów, mieszkańców i oczywiście Urzędu, aby znaleźć jakieś wyjście, którędy ewentualnie można by było zmienić przebieg trasy dla tego ciężkiego taboru. Na tym pierwszym spotkaniu, które się odbyło prowadziłem rozmowy z Dyrekcją Lasów Państwowych w Toruniu, żeby ewentualnie puścić ten transport ul. Przyrzecze do drogi powiatowej, później w prawo i za miejscem pamięci w lewo duktem leśnym i wyjeżdżaliby w okolicach Nadleśnictwa Różanna, tam gdzie ciężkie tabory jeżdżą, jeżeli chodzi o wywóz drewna z lasu. Jednak Dyrekcja nie wyraziła zgody na to żeby udostępnić czy dzierżawić teraz jedynie godzą się na zamianę gruntów czyli Gmina by przekazała jakiś grunt Lasom Państwowym, a lasy by przekazały ten grunt Gminie. Jednak to nie jest wyjście do końca. Drugim zadaniem, jakie miało do wykonania Starostwo Powiatowe, które po części przyczyniło się do wydania tej nie do końca zgodnej z prawem decyzji, bo niezabezpieczającej dojazdu tym przedsiębiorcom. Mieli rozeznąć możliwość ewentualnej zmiany przebiegu trasy. Czyli zjeżdżaliby przed mostkiem na dół i wjeżdżali do góry przy rejonie dróg. Sami chcą to wykonać, chcą położyć podkłady itd. kwestia była zgody. Ze Starostwa nie mamy żadnej odpowiedzi do dnia dzisiejszego na nasze monity. Mamy tylko odpowiedź ustną, telefoniczną, w każdym razie nie wiedzą, co z tym fantem zrobić. Tak to

wygląda, jeżeli chodzi o sprawę na dzisiaj, natomiast była tam też sprawa postawienia ogrodzenia ona została również wyjaśniona z przedstawicielami OKSM-ów. Jeżeli będzie taka wola to oczywiście mogę poinformować jak to wyglądało, przedstawię dokumenty, ale uważam, że na to spotkanie, które się odbędzie Pani Radna zostanie zaproszona jako zainteresowana. Jeżeli chodzi o drogę krajową nr 25 i skrzyżowanie o przedstawienie odpowiedzi poproszę Pana Szalskiego.

**Pan Zbigniew Szalski** – Inwestorem tego jest Generalna Dyrekcja Dróg Krajowych i Autostrad w Bydgoszczy. Mieliśmy obiecywane, że w roku bieżącym będzie to na pewno rozpoczęte. Chcę powiedzieć, że rozwój wypadków na dzień dzisiejszy jest taki, że jest przygotowany w tym momencie wniosek do Wojewody o wydanie decyzji o pozwoleniu na budowę. Istotną rzeczą była przeszkoda w zakresie pozyskania niedużego terenu w rejonie skrzyżowania gdzie był problem z ustaleniem nawet właścicieli tej działki. Księga wieczysta była spisana po niemiecku niemniej ten temat został załatwiony i dzisiaj nie ma przeszkód formalnych, żeby te wnioski złożyć. Tak, że jest w tej chwili wniosek przygotowany do Wojewody o wydanie pozwolenia na budowę. Chcę tutaj dopowiedzieć, że rozwój wypadków może być różny w zależności jak Wojewoda wyda to pozwolenie. Jeżeli to będzie króciutko to może będzie jakaś tam szansa na rozpoczęcie robót w tym roku. Jeżeli przedłuży się wydanie tej decyzji to można tutaj powątpiewać, że ta realizacja w roku bieżącym się rozpocznie. Wniosek składa Generalna Dyrekcja Dróg Krajowych i Autostrad, oni są od początku do końca inwestorem, przygotowują pełną dokumentację formalno - prawną i będą realizatorem tej inwestycji. Także z naszej strony my inspirowaliśmy cały czas i monitorowaliśmy, żeby te prace przyspieszać. Taka była nasza rola.

**Burmistrz Koronowa Stanisław Gliszczyński** – I cały czas to czynimy, ponieważ jesteśmy w stałym kontakcie w tym temacie. Był problem jeden, którego nie podjął się rozstrzygnąć Wojewoda, nie podjął się rozstrzygnąć Pan Starosta rozstrzygnięcie nastąpiło tutaj w Urzędzie o czym właśnie wspomniał Pan Szalski odnośnie tej działki, której spis właścicieli jest jeszcze w języku staroniemieckim. Zastosowaliśmy tam wpis sądowy do hipoteki, że w razie gdyby się spadkobiercy znaleźli to my jako Gmina przyjmujemy na siebie zobowiązania, bo kawałkiem tej działki wchodzimy w projekt budowlany i żeby uzgodnić i wystąpić o pozwolenie na budowę to Generalna Dyrekcja Dróg Krajowych i Autostrad musiała mieć możliwość władania wszystkimi gruntami, które wchodzą w zakres projektu. Dlatego formalności z tą ostatnią działką ciągnęła się od miesiąca marca do końca czerwca, bowiem na początku lipca uzgodniłem, że ja biorę to na siebie i wpisujemy

to, że hipoteka zostanie sędownie ustanowiona i że my przyjmujemy na siebie ewentualną spłatę. Uważam, że jest to inwestycja celu publicznego, jest to tak potrzebne, że tutaj w ogóle nie ma dyskusji i żebyśmy dalej nad tym dywagowali.

**Radna Danuta Czarnotta** – Czy jest określony termin, w jakim Wojewoda musi wydać decyzję?

**Pan Zbigniew Szalski** - To znaczy mogę powiedzieć jak jest w Starostwie, Starostwo ma maksymalny termin 65 dni na wydanie decyzji na pozwolenie na budowę. Wniosek jeszcze nie jest złożony do wojewody, jest przygotowany w tej chwili w Generalnej Dyrekcji. Tak, że należy zakładać może to się stanie dzisiaj może w przyszłym tygodniu. Wniosek jest w Generalnej Dyrekcji natomiast nie jest on jeszcze u wojewody.

**Burmistrz Koronowa Stanisław Gliszczyński** – Mam obawy tylko jedne, że przy wygraniu rywalizacji o EURO 2012 żebyśmy nie zostali z ręką w nocniku. Tak, że naprawdę dopóki nie będę widział fizycznie podpisu i zgody i przede wszystkim zabezpieczonych środków to już na temat ronda nie będę się wypowiadał. Natomiast będę tak naciskał i będziemy robili wszystko, ponieważ jest to rzecz bardzo ważna dla bezpieczeństwa i zachowania bezpieczeństwa na terenie Gminy Koronowo.

Jeżeli chodzi o pytania Pana Radnego Jagielskiego. Pierwsze dotyczyło piwnic i spraw związanych z osobami niepełnosprawnymi. Piwnice ratusza są zabytkowe, lecz nie gniją i są w dobrym stanie technicznym nie do końca tak tragicznym jak to opisano w naszej lokalnej prasie. Były one przedmiotem inwentaryzacji w ramach praktyk studentów z Wyższej Szkoły Gospodarki w Bydgoszczy. Nie opracowywano koncepcji zagospodarowania piwnic ze względu na duże koszty. Będzie potrzeba przede wszystkim przełożenia wężła cieplnego w sprawie, którego na pewno się do Państwa zwrócę. Jeżeli chcemy cokolwiek zrobić od tego musimy zacząć.

Za zadanie priorytetowe uznano w tej chwili zwiększenie powierzchni użytkowej ratusza poprzez zabudowę dziedzińca umożliwiającą dostosowanie budynku do wymogów stawianych budynkom użyteczności publicznej. Dokonano, zatem w ramach wspomnianych praktyk inwentaryzacji dziedzińca i przygotowano projekt zagospodarowania, który przewiduje nowy standard obsługi petenta. Znajdzie się tam m. in. sala obsługi petentów, punkt informacyjny, kasa, punkt promocji, bufet, toalety dla petentów z uwzględnieniem toalet dla osób niepełnosprawnych. Wejście do budynku ratusza będzie dostosowane dla osób niepełnosprawnych oraz matek z wózkami. Pro-

wadzimy takie działania, żeby to udostępnić i przede wszystkim w dobry sposób zagospodarować oczywiście na to również będą potrzebne środki. Jeżeli chodzi o następne pytanie dotyczące wydania albumu oczywiście prowadzimy pewne działania i pewne rozmowy. Pan Przewodniczący Rady również jest w tym temacie zapoznany. Pewną propozycję złożył nam m.in. Pan Chełminiak. Propozycja dotyczy przygotowania takiego albumu. Przedstawił nam album Solca Kujawskiego, który był wykonany przez pewną firmę ze zdjęciami autorstwa Pana Chełminiaka. My na podobny wzór chcielibyśmy to zrobić tym bardziej, że zbliża się 640 rocznica nadania praw miejskich miasta Koronowa więc myślę, że fajnie by było gdyby w przyszłym roku coś takiego się ukazało. Jednak jest to kosztowne. Również w tym budżecie będziemy pracowali nad tym, żeby pewne środki ująć i zabezpieczyć. Jest to oczywiście pomysł godny realizacji i myślę, że zostanie to wprowadzone w pewien sposób, czyli ten pomysł dotyczący ogłoszenia konkursu na zdjęcie amatorskie (tak nazwijmy to) mieszkańców, gdzie będzie powołana Komisja składająca się z fachowców i być może takie zdjęcie znajdzie swoje miejsce w albumie jeżeli oczywiście taką decyzję podejmiemy, bo mówię nie są to małe środki. Tak, że to tyle, bo nie chciałbym pewnych rzeczy zdradzać dalej ponieważ jest to przygotowane w strategii promocji, z którą Państwo oczywiście zapoznamy. Nie chcemy robić tego na etapie przygotowawczym chcemy to zrobić na etapie końcowym do zaakceptowania i przede wszystkim mieć materiał do rozmowy. Nie chodzi o to, że my przedstawimy i będziemy realizowali. Oczywiście będzie to materiał, który ma ewaluować i będziemy później już w większym gronie pracowali.

Jeżeli chodzi o trzecie pytanie dotyczące, czym się będzie zajmowała osoba, która jest zatrudniona na stanowisku Inspektora ds. Promocji otóż zgodnie z zakresem obowiązków: Opracowanie strategii rozwoju miasta i gminy Koronowo, współpraca z międzynarodowymi, krajowymi i regionalnymi instytucjami, organizacjami i stowarzyszeniami. Promocja, przygotowywanie i współorganizacja imprez kulturalnych o gospodarczych, popularyzacja atutów gminy i miasta Koronowo. Współpraca z instytucjami oraz organizacjami gospodarczymi w zakresie poszukiwania środków pozabudżetowych na realizację przedsięwzięć promocyjnych miasta. Opracowywanie programów, analiz, prognoz i ocen stanu rozwoju społeczno – gospodarczego Gminy. Tworzenie profesjonalnych wydawnictw promocyjnych. Współpraca z organizacjami gospodarczymi i biznesowymi w celu promocji oferty gospodarczej Gminy. Współpraca z innymi instytucjami w zakresie promocji miasta adresowanej do przybywających do Koronowa. Opracowywanie miejskiego kalendarza imprez kulturalnych. Przygotowywanie materiałów na posiedzenia Komisji Rady Miejskiej zadań tego stanowiska. Współpraca z lokalnymi mediami. Udział w targach, konferencjach, sympozjach. Współ-


praca z uczelniami wyższymi w zakresie badań rynku. Współpraca z organizacjami turystycznymi, promocyjnymi, agencjami reklamowymi. Współpraca z osobami odpowiedzialnymi za promocję w innych jednostkach samorządowych. Inne prace zlecone przez Burmistrza, Zastępcę Burmistrza, Sekretarza Gminy. Są to pewne działania i one się rozpoczęły od 9 lipca, ponieważ od 9 lipca ta osoba jest zatrudniona, więc niewielki okres czasu żeby się wykazać aczkolwiek już część tych zadań, które zostały zrealizowane czy pewnych symptomów została przedstawiona przeze mnie w informacji, którą składałem na początku sesji.

Jeżeli chodzi o pytania Pana Makowskiego to odpowiedzi udzielę na piśmie. Jeżeli chodzi o wnioski Pana Radnego Marszelskiego - księga gości, regulamin. Odziedziczona przez nas księga gości na stronie internetowej [www.koronowo.pl](http://www.koronowo.pl) nie zawierała regulaminu umieszczania wpisów. Jak wynika z analizy historii wpisów, które nie by autoryzowane procedura była wykonywana bez jasnych, czytelnych kryteriów, tak więc nie chcąc powielać tych wątpliwych standardów opracowaliśmy wewnętrzne kryteria autoryzacji wpisów w księdze gości, które zostały przedstawione Panu Radnemu w odpowiedzi na zapytanie postawione na VIII sesji Rady Miejskiej w Koronowie. Wniosek czy sugestia przedstawiona przez Pana w dniu dzisiejszym o zamieszczenie regulaminu wpisów jest trafiona, ponieważ jesteśmy w trakcie opracowywania nowego wizerunku naszej strony internetowej i wspomniany regulamin mieści się w tych zmianach.

Jeżeli chodzi o informacje o targowisku przy ul. Witosa proszę Pana Dyrektora Chrzanowskiego.

**Pan Ryszard Chrzanowski** – Wszystkich użytkowników targowiska obowiązuje ustalony regulamin targowiska i generalnie można powiedzieć, że ci którzy korzystają z targowiska stosują się do tego regulaminu pozostaje tylko taka wątpliwość, co do tych którzy handlują kapustą lub kalafiorami, bo tutaj jest po prostu bardzo dużo odpadów i każdy handlujący ma pozostawić swoje stanowisko na którym handluje w takim stanie w jakim je zastał. Czyli taki po prostu mamy porządek.

**Burmistrz Koronowa Stanisław Gliszczyński** – Myślę, że Pan Radny wie, o co chodzi, ponieważ przyjęliśmy to w poprzedniej kadencji, Pan Radny był m. in. autorem tej naszej uchwały tzw. śmieciowej może okreśmy i pewnego regulaminu, który wcześniej został ustalony i tam się nic nie zmieniło. Dlatego pytanie oczywiście zasadne, bo jest rzeczywiście bałagan zostawiany przez tych handlujących. My to oczywiście sprzątnemy, ale nie da się pewnych rzeczy zrobić w ciągu kilku czy kilkunastu minut nie raz to trze-

ba kilka godzin, żeby to zrobić, ponieważ stan pozostawiany po targowisku jest różny w różne dni handlowe. Myślę, że jest to na bieżąco, być może zbyt wolno wykonywane. Postaramy się oczywiście to poprawić i przyjmujemy tę sugestię do wykonywania.

Jeżeli chodzi o zapytanie Pana Radnego Steinke odnośnie podorywania drogi poproszę Panią Barbarę Piłat.

**Pani Barbara Piłat** – Jeżeli zrozumiałam zapytanie Pana Radnego to chodzi o to żeby pan Glonek udostępnił dla mieszkańców prywatną drogę.

Zasięgnęłam opinii Pana Partatusa, bo zna tę sprawę dokładnie i mówił, że w przeszłości Pan Glonek udostępniał tę drogę i mieszkańcy mogli się przemieszczać. Teraz zaczął budowę domu i tam w drodze troski o bezpieczeństwo swoich dzieci na pewnym odcinku zamknął ją, bo mieszkańcy poruszali się z bardzo wielkimi prędkościami i stwierdził, że nie chce mieć takiego czegoś przy swoim siedlisku. W związku z tym ta droga jest na pewnym odcinku udostępniona dla mieszkańców tak, że można się przemieszczać przy działkach tych wydzielonych działkach rolniczych dla pracowników zakładu rolnego.

Możemy po dzisiejszej sesji wystąpić ponownie z prośbą do Pana Glonka, bo może zmienił zdanie.

**Przewodniczący Rady Grzegorz Myk** – Pan Dyrektor jeszcze chciał coś dopowiedzieć.

**Pan Ryszard Chrzanowski** – Ta droga jest rzeczywiście drogą prywatną

**Przewodniczący Rady Grzegorz Myk** – Dziękuję bardzo, proszę o dalsze odpowiedzi.

**Burmistrz Koronowa Stanisław Gliszczyński** – Czy to ma sens czy nie to jeszcze zobaczymy pojedziemy w teren, zobaczymy i będziemy podejmować decyzje.

Jeżeli chodzi o Pana Bogdzińskiego, który składał kilka pytań to odpowiadam:

Jeżeli chodzi o ulicę Hoffmanna ścieżkę pieszo – rowerową, przystanek, ulica Pomianowskiego - dywanik to tutaj skierujemy te pytania, ponieważ nie czuję się tu adresatem, bo to jest sprawa powiatowa. Będziemy za Pośrednictwem Pana Radnego tu obecnego i naszych Radnych próbowali pewne rzeczy wyjaśnić. Mogę tylko powiedzieć, że jeżeli chodzi o przystanek jest tam cała procedura prowadzona i właściwie brakowało wykonawcy. Jest zrobione odwodnienie, więc nie ma tam stojącej kałuży, która zawsze była.

Jest odwodnienie zrobione, wykonane myślę prawidłowo. Natomiast kwestia czy to będzie wyłożone kostką czy będzie asfaltem jeszcze ma zapasć decyzją, bo nie ma wykonawcy. Są pieniądze a nie ma wykonawcy.

Odnosnie Zawadzkiego ta informacja, która została przekazana Panu Radnemu Gutowi również Panu wystarczy?

Jeżeli chodzi o nawierzchnię ulicy Okrężnej i osiedla oczywiście ta nawierzchnia będzie wykonywana, ale dopiero w roku 2008, czyli w przyszłym roku, ponieważ teraz nie ma takiej możliwości, bo nie ma takich środków finansowych. Złożyliśmy wnioski o dofinansowanie, czekamy na rozstrzygnięcie. Jeżeli chodzi o pewien proces technologiczny zostało to zasypane i utwardzone jeszcze będą prowadzone prace, ale na ten temat może Pan Szalski odpowie, ponieważ on ma bezpośredni kontakt. Dotyczy to całego ciągu ulic Okrężnej, Nowotki w środku i osiedla tzw. za krawcami.

**Pan Zbigniew Szalski** – Ze względu na to, że w roku przyszłym będziemy wykonywać prace na ulicy Okrężnej od nowa, zupełnie od nowa, bo będzie ta ulica ułożona w kostce. W roku bieżącym przygotowaliśmy szczególnie grunt po robotach uzbrojeniowych w takim zakresie, chodzi tu o zagęszczenie tego terenu żeby móc w roku bieżącym jakoś, powiedzmy z bólami ten rok wytrzymać. Będziemy robić bieżące jeszcze naprawy w taki sposób, żeby z tej ulicy korzystać na tyle ile to możliwe. W roku bieżącym poniesiemy znaczne koszty na naprawę tej ulicy i zrobienie jej w sposób zadowalający. Uzgodniono z wykonawcą, aby jeszcze dokonał naprawy w tych miejscach gdzie te zagłębienia są większe.

**Burmistrz Koronowa Stanisław Gliszczyński** – Jest dokonana ta naprawa częściowo nie jest to zadowalające, ale trzeba powiedzieć, że część tej kanalizacji deszczowej jest podłączona w sensie takim, że już funkcjonuje, czyli w tych zagłębieniach w których woda stała na ulicy Okrężnej tej wody już nie ma, ponieważ te studzienki zostały uruchomione mimo, że nie ma ustabilizowanego do końca gruntu i mimo, że nie ma jeszcze tam zrobionej nawierzchni. To już część tych studzienek jest uruchomiona po to żeby tej wody tam nie było. Myślę, że na tym byśmy na razie skończyli.

**Pan Zbigniew Szalski** – Dopowiem jeszcze, że całe odwodnienie ulicy Okrężnej przewidziane jest właśnie tym projektem budowy drogi, gdzie są poprzeczne i podłużne profile wykonywane miejsca, gdzie będą montowane wpusty uliczne to właśnie określa projekt drogowy.

**Przewodniczący Rady Grzegorz Myk** – Przepraszam Pan Radny Makowski chciał zabrać głos.

**Radny Maciej Makowski** – Jesteśmy na etapie projektowania tej ulicy. Wnoszę by już w projekcie umieścić progi zwalniające.

**Pan Zbigniew Szalski** – Przyjmujemy ten wniosek.

**Burmistrz Koronowa Stanisław Gliszczyński** – Jeżeli chodzi o zapytania dotyczące skrzynek pocztowych, likwidacji ich i bezpośrednio doręczanie, oczywiście jest to Koronowo ale nie jesteśmy właścicielami więc w tym momencie możemy tylko wystąpić do Poczty Polskiej z prośbą o przeanalizowanie i możliwość ewentualnej zamiany czyli likwidacji tych skrzynek i doręczania bezpośrednio do domów. Tylko to możemy zrobić i to na pewno uczynimy. Natomiast zostały mi dwa pytania, czyli oświetlenie i sprawa Nowotki. Prosiłbym Pana Szalskiego o odpowiedź.

**Pan Zbigniew Szalski** - Jeżeli chodzi o oświetlenie na osiedlu Samociązek przy ul. Pomianowskiego chcę powiedzieć, że w roku bieżącym zgodnie z założeniami budżetu przygotowany zostanie projekt budowlany na wykonanie tego oświetlenia. Natomiast realizacja jeżeli znajdzie się w budżecie na rok 2008 będzie ona realizowana w 2008 roku. W roku bieżącym nie mamy zaplanowanych środków finansowych na realizację tego oświetlenia. Oświetlenie będzie zakładane na koszt Gminy, ale nie w roku bieżącym nie mamy środków.

Jeżeli chodzi o ulicę Nowotki, łuk Okrężnej i tego budynku, który jest w stanie rzeczywiście nieciekawym chcę poinformować, że na przełomie maja i czerwca wystosowaliśmy pismo do właściciela tego obiektu. W piśmie prosimy o zabezpieczenie i doprowadzenie do stanu bezpieczeństwa w zakresie i konstrukcji i właściwego wyglądu lub jego rozbiórki jeżeli nie da się tego naprawić. Zastrzeżliśmy również taką rzecz, że w przypadku braku reakcji zgłosimy ten temat do Powiatowej Inspekcji Nadzoru Budowlanego w Bydgoszczy. Chcę poinformować, że właściciel obiektu zareagował na nasze pismo, odpowiedział i określił, co zrobi i w jakim czasie zabierze się za ten obiekt i będzie doprowadzał go od porządku. Tak to wygląda na dziś.

**Burmistrz Koronowa Stanisław Gliszczyński** - Określił zakres robót, z resztą powiedział, że to nie jest takie straszne jak myśmy przedstawili jego zdaniem. Prawda jest taka. Jest to prywatna własność i my tutaj z butami wchodzić nie możemy, ale możemy w pewien sposób ingerować i z takim pismem zwróciliśmy się. Wiedzieliśmy o tym wcześniej i odpowiedź otrzymaliśmy. Czekamy teraz na te terminy, które podał właściciel, kiedy to będzie przygotowywał, bo ma to być budynek ocieplany przygotowywany a

przejeżdżając można rzeczywiście zobaczyć rosnące krzaki w rynnach itd. i nie tylko w rynnach, bo również wychodzące z murów.

Jeszcze jedno pytanie nam zostało to jest sprawa pojemników, poproszę Dyrektora ZGKiM.

**Pan Ryszard Chrzanowski** – Wystąpimy na piśmie. 28.02 kończy się umowa.

**Burmistrz Koronowa Stanisław Gliszczyński** – Jeżeli można to chciałbym jeszcze jedną rzecz przekazać Państwu. Jestem po rozmowie z Panią Radną Reginą Ostrowską. Jest możliwość bycia organizatorem dożynek wojewódzkich w Koronowie w przyszłym 2008 roku. Pani Ostrowska zwróciła się z takim zapytaniem czy bylibyśmy zainteresowani jako Koronowo. Podaję pod rozwagę również Państwa, bo to się łączy również z kosztami, aczkolwiek od razu wskazała, że w tym roku organizowane są dożynki wojewódzkie w Jabłonowie Pomorskim i Urząd Marszałkowski przekazał kwotę 50 tys zł na organizację tych dożynek. Uważam, że jako Gmina jedna z największych obszarowo przede wszystkim rolnicza, mogłaby w to wejść tym bardziej, że będzie to 640 rocznica nadania praw miejskich. Być może byłoby to wskazane, ale to oczywiście wiąże się z kosztami. Tutaj koszty są przede wszystkim do „zaklepania” jak ja to określam ze strony Państwa.

**Przewodniczący Rady Grzegorz Myk** – Czy wszyscy otrzymali wyczerpujące odpowiedzi?

**Radny Roman Gut** – Na jaki termin można liczyć jeśli chodzi o utwardzenie ul. Zawadzkiego?

**Pan Zbigniew Szalski** – W tej chwili przystąpimy już do działania. Pani Skarbnik musi tam podjąć dodatkowe środki finansowe.

### **Ad. 18. Zamknięcie obrad IX sesji.**

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

Sesja trwała od godziny 10.00 do godziny 13.30.

Koronowo, dnia 10 sierpnia 2007 roku

Protokół sporządziła  
Adela Rojek