

**Protokół Nr XIV/07
z obrad XIV sesji Rady Miejskiej w Koronowie
odbytej w dniu 28 listopada 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 XIV sesji Rady Miejskiej w Koronowie.

W sesji udział wzięło 19 radnych na ogólny stan 21 radnych.

Nieobecni radni usprawiedliwieni: Renata Szkopiak i Piotr Jagielski.

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 Dariusz Grabas | - | Radca prawny UM. |
| 8. Pani Janina Zakrzewska | - | Kierownik Wydziału Oświaty. |
| 9. Pan Jan Klapczyński | - | Kierownik Wydziału FB UM. |
| 10. Pan Ryszard Chrzanowski | - | Dyrektor ZGKiM w Koronowie. |
| 11. Pan Zbigniew Oparka | - | p.o. Dyrektora MGOK w Koronowie. |

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

1. Otwarcie obrad XIV sesji Rady Miejskiej w Koronowie.
2. Stwierdzenie prawomocności obrad.
3. Wnioski dotyczące zmiany porządku obrad XIV sesji.
4. Przyjęcie protokołu z obrad XIII 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. Wręczenie podziękowań osobom biorącym udział w niesieniu pomocy poszkodowanym w wyniku katastrofy w Trzuszczynie.
 11. Rozpatrzenie projektu uchwały w sprawie zabezpieczenia środków budżetowych na realizację zadania pn.: „Opracowanie projektu budowlano-wykonawczego budowy ścieżki pieszo-rowerowej i chodnika Trzuszczyn - Wtelno”.
 12. Rozpatrzenie projektu uchwały w sprawie zaciągnięcia kredytu bankowego na realizację zadania pn. „Hala sportowo-widowiskowa w Koronowie”.
 13. Rozpatrzenie projektu uchwały w sprawie Statutu Gminy Koronowo.
 14. Rozpatrzenie projektu uchwały w sprawie: „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Koronowo na lata 2008 – 2012”.
 15. Rozpatrzenie projektu uchwały w sprawie zmiany uchwały ustalającej zasady gospodarowania nieruchomościami na terenie Gminy Koronowo.
 16. Rozpatrzenie projektu uchwały w sprawie zmiany regulaminu udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie Gminy Koronowo.
 17. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zawarcie porozumienia z Miastem Zielona Góra w zakresie realizacji projektu „Centra kształcenia na odległość na wsiach”.
 18. Rozpatrzenie projektu uchwały w sprawie miejscowego planu zagospodarowania terenu w Gościeradzu przy drodze krajowej nr 25.
 19. Rozpatrzenie projektu uchwały w sprawie miejscowego planu zagospodarowania terenu w Okolu przy drodze krajowej nr 25.
 20. Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia zmian terenu w Pieczyskach.
 21. Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia zmian terenu w Trzuszczynie – Morzewcu.
 22. Rozpatrzenie projektu uchwały w sprawie współpracy między Gminą Koronowo a niemiecką Gminą Senden oraz kontynuacji współpracy z włoską Gminą Spinetoli oraz z Samorządem Rejonu Wileńskiego.
 23. Rozpatrzenie projektu uchwały w sprawie wyrażenia woli przystąpienia Gminy Koronowo do tworzenia Stowarzyszenia Lokalnej Grupy Działania pn. „Trzy Doliny”.
 24. Rozpatrzenie projektu uchwały w sprawie obniżenia ceny skupu żyta do celów wymiaru podatku rolnego.

25. Rozpatrzenie projektu uchwały w sprawie określenia wysokości stawek podatku od środków transportowych i zwolnień w tym podatku.
26. Rozpatrzenie projektu uchwały w sprawie trybu i szczegółowych warunków zwolnienia od podatku rolnego użytków rolnych, na których zaprzestano produkcji rolnej.
27. Rozpatrzenie projektu uchwały w sprawie wyrażenia opinii dotyczącej uchwały Nr XII/74/07 Rady Gminy Sośno z dnia 25 października 2007 r. w sprawie przyjęcia i zaopiniowania projektu uchwały w sprawie zmiany uchwały o likwidacji Gminnego Zakładu Opieki Zdrowotnej w Sośnie.
28. Rozpatrzenie projektu uchwały w sprawie nadania nazw ulicom we Wtelnie.
29. Informacja z działalności Zakładu Gospodarki Komunalnej i Mieszkaniowej w Koronowie oraz o przygotowaniu Zakładu do sezonu zimowego.
30. Informacja z działalności Miejsko - Gminnego Ośrodka Kultury w Koronowie.
31. Odpowiedzi na interpelacje, wnioski i zapytania.
32. Zamknięcie obrad XIV sesji.

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

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

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

Ad. 2. Stwierdzenie prawomocności obrad XIV sesji.

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

W sesji udział wzięło 19 radnych na ogólny stan 21 radnych.

Nieobecni radni usprawiedliwieni: Renata Szkopiak i Piotr Jagielski.

Listę obecności radnych dołączono do protokołu z obrad sesji.

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

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

Radny Marian Kuropatwiński – W imieniu Komisji Statutowej wnoszę o zdjęcie z porządku obrad dzisiejszej sesji punktu nr 13 – rozpatrzenie projektu uchwały w sprawie Statutu Gminy Koronowo. W związku z powyższym proszę

przewodniczących wszystkich Komisji o przedstawienie do końca tego roku na piśmie wniosków i uwag dotyczących Statutu Gminy i złożenie ich w Biurze Rady.

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

Radna Danuta Czarnotta – „Stawiam wniosek o zdjęcie z porządku obrad sesji punktu 20 – rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego przy ul. Al. Jana Pawła II w Koronowie. Komisja branżowa spotkała się i analizowała wszystkie wnioski, które wpłynęły dotąd do Urzędu odnośnie zagospodarowania przestrzennego i określiła priorytety. Do tych priorytetów należały nie tylko Pieczyska, ale w kolejności Gościeradz, Przyrzecze, ul. Przemysłowa i Pieczyska. Komisja chce, aby tak to było realizowane.”

Przewodniczący Rady Grzegorz Myk - „Chodzi o przeanalizowanie tych priorytetów co w pierwszej kolejności, co nie znaczy, że ten projekt jeszcze wróci do rozpatrzenia przez Radę”.

Radna Danuta Czarnotta – „Oczywiście, że wróci”.

W głosowaniu przez podniesienie ręki wniosek przeszedł 12 głosami „za”, „przeciw” głosowało 3 radnych, 4 „wstrzymało się” od głosu.

Po zmianach Przewodniczący rady Grzegorz Myk odczytał porządek obrad XIV sesji.

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

Radni jednogłośnie 19 głosami „za” w głosowaniu przez podniesienie ręki przyjęli protokół z obrad XIII 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.

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 Jerzy Szczepiński

„Panie Burmistrzu proszę o ponowne rozpatrzenie wniosku Pana Szewczyka, rolnika ze wsi Gościeradz w sprawie podłączenia gospodarstwa do sieci wodociągowej. W gospodarstwie tym, prowadzona jest produkcja trzody oraz bydła opasowego, na co nie wystarcza wody z własnej studni. Pani Burmistrzu niedobór wody w tym gospodarstwie ogranicza produkcję towarową, co w konsekwencji daje gorszy wynik ekonomiczny i przyczynia się do obniżenia warunków bytowych tejże rodziny.”

Ad. 8. Zapytania, wolne wnioski i informacje.

Radny Leszek Czerkawski

Wniosek

„Chciałbym się przychylić do interpelacji Pana radnego Szczepińskiego. Mogę tylko potwierdzić, że gospodarstwo to jest w bardzo trudnych warunkach, jeśli chodzi o gospodarkę wodną i rzeczywiście w znacznym stopniu ogranicza to możliwości produkcyjne jak i bytowe na terenie tego gospodarstwa.”

Radny Maciej Makowski

Zapytania:

1. „Mieszkańcy Iwickowa zgłosili sprawę dotyczącą drogi dojazdowej (gruntowej), która po oraniu pól staje się coraz węższa. Kiedyś dwa pojazdy mijaly się bez problemu, a teraz jest to trudne. Proszę o interwencję w tej sprawie.
2. Na jakim etapie są prace związane z uchwałą podjętą przez poprzednią Radę dotyczącą utworzenia terenów inwestycyjnych przy drodze nr 25 od Mąkowska do Trzyczyna.
3. Czy Gmina nasza złożyła jakiś projekt indykatywny do Urzędu Marszałkowskiego, aby zdobyć fundusze z Regionalnego Programu Operacyjnego? Chodzi o projekty, wobec których nie jest stosowana procedura konkursowa. Pytam, dlatego, ponieważ Marszałek

Województwa podzielił prawie 390 mln euro, które trafiły m.in. do Solca Kujawskiego, Szubina, Nakła, Więcborka i Tucholi.

Odpowiedzi proszę udzielić na piśmie w ustawowym terminie.”

Radny Ryszard Steinke

Wniosek

„Prosiłbym Pana Burmistrza o wnikliwsze działania w sprawie tablic informacyjnych Osady Stefanowo. Nie piszę tego w interpelacjach ponieważ nie wiem czy warto wnioski pisać i przede wszystkim prosiłbym o wnikliwsze spostrzeganie wsi od części Gminy Koronowo od Wiskitna do Huty. O tych wsiach praktycznie się nie mówi. Pisałem wniosek i mam tu prośbę do radnej powiatu Pani Kulczyk o próg w Wiskitnie do tej pory jak dziury były tak są. Nic się w tej kwestii nie zrobiło. Prosiłem Pana dyrektora Zakładu Gospodarki Komunalnej o drogę na skróty, żeby odciążyć ten najgorszy odcinek. Stwierdzono, że jest to raczej niepotrzebne i tam równiarki nie puści”.

Radny Sławomir Marszelski

Wniosek

„Swoje pytania w związku z charakterem uroczystym dzisiejszej sesji złożę na piśmie, natomiast chciałbym złożyć podziękowania, które wpisują się w tą uroczystą część sesji, która nastąpi. Otóż w ubiegłym tygodniu wielkie nieszczęście spotkało mieszkańca Wilcza Pana Barana. Pożar strawił budynek inwentarski, spłonął dach oraz zniszczeniu uległy przechowywana słoma i siano. Na szczęście nie ucierpiał żaden człowiek. Udało się też uratować wszystkie zwierzęta i resztę budynków. Z tego miejsca pragnę podziękować wszystkim, którzy ofiarnie działali podczas akcji gaśniczej. Druhom ochotnikom z terenu gminy, a także sąsiadom, którzy pomagali w miarę możliwości w akcji oraz zaopiekowali się zwierzętami Pana Barana. Dziękuję wszystkim za okazana pomoc. Proszę też Pana Burmistrza o udzielenie poszkodowanemu wszelkiej możliwej pomocy. Nie była to tak dramatyczna akcja jak ta w Trzszczyńie, ale bardzo trudna, bardzo nieprzyjemna, płonęły stosy słomy, tliło się to wszystko, przepraszam za określenie „śmierdziało”. Naprawdę strażacy ochotnicy dali z siebie, za co pragnę podziękować.”

Radny Jerzy Szczepiński

„W związku z wręczeniem podziękowań osobom biorącym udział w niesieniu pomocy poszkodowanym w wyniku katastrofy w Trzszczyńie są odznaczone

osoby z OSP, a zapomniano o zespole ratownictwa medycznego z SP ZOZ Koronowo, który również z poświęceniem brał udział w akcji."

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.”

Brak głosów w dyskusji.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr XIV/130/07 zmieniająca Uchwałę Nr IV/29/07 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2007 rok podjęta została jednogłośnie 19 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Ad. 10. Wręczenie podziękowań osobom biorącym udział w niesieniu pomocy poszkodowanym w wyniku katastrofy w Tryszczynie.

Prezes Zarządu Oddziału Miejsko-Gminnego ZOSP RP w Koronowie Maciej Makowski – „W piątek 17 sierpnia 2007 r. w miejscowości Tryszczyn przy ul. Różanej 1 w wyniku wybuchu gazu propan butan doszło do zawalenia $\frac{3}{4}$ jednorodzinne go budynku mieszkalnego.

Działania przybyłej na miejsce straży pożarnej polegały na odgruzowaniu zawalonej części budynku, pod którą uwięziona była jedna z poszkodowanych osób, wydobyć jej spod gruzów ugaszeniu pożaru samochodu znajdującego się w garażu w części piwnicznej oraz zabezpieczeniu miejsca zdarzenia. W działaniach ratowniczych, które trwały ponad 4 godziny brało udział 5 zastępów PSP z Bydgoszczy, a także 2 zastępy z OSK KSRG w Koronowie oraz po 1 zastępie z OSP Gościeradz i OSP Wtelno. Sprzęt specjalistyczny zadysponowany na miejscu działań to m.in.: samochód ratownictwa chemicznego z JRG 3 w Bydgoszczy, żuraw ratowniczy 18 tonowy z JRG 1 w Bydgoszczy, śmigłowiec ratowniczy z Lotniczego Pogotowia Ratunkowego w Bydgoszczy.

Przyczyna eksplozji była nieszczelność instalacji gazowej w budynku. W wyniku wybuchu jedna osoba zginęła a trzy odniosły obrażenia (w tym 2 ciężkie).

Łącznie w akcji brało udział 40 strażaków – ratowników, którzy wykazali się ogromnym profesjonalizmem, dużym zaangażowaniem i poświęceniem osobi-

stym. Dlatego też Zarząd Oddziału Miejsko-Gminnego ZOSP w Koronowie wraz z Zarządem Powiatowym i Zarządem Wojewódzkim, Rada Miejską w Koronowie, Panem Burmistrzem, Komendantem Miejskiej Państwowej Straży Pożarnej w Bydgoszczy postanowił uroczystie podczas dzisiejszej sesji Rady Miejskiej w Koronowie wyróżnić biorących udział w akcji strażaków, a są to: funkcjonariusze PSP: st. strażak Krystian Moczadło i strażak Piotr Skowroński. Druhowie z OSP w Koronowie: Włodzimierz Gajewski, Mariusz Weleziński, Michał Szulc, Jacek Sandomierz, Piotr Janicki, Paweł Nowicki, Jan Michalski, Roman Żmich, Dariusz Szałkowski, Arkadiusz Byzdra, Tomasz Michalski, Łukasz Dzikowski. Druhowie z OSP Gościeradz: Andrzej Szwesta, Mieczysław Bieliński, Wiesław Tłuścik, Paweł Dudek, Sławomir Zieliński, Włodzimierz Kulczyk. Druhowie OSP we Wtelnie: Marcin Mełnicki, Przemysław Szczotkowski, Jarosław Mikołajczak, Jakub Szczygieł, Mirosław Salaber, Tadeusz Mikołajczak."

Komendant Miejsko-Gminny OSP RP w Koronowie Jan Michalski poinformował, że Prezydium Zarządu Oddziału Wojewódzkiego ZOSP w Toruniu na wniosek Zarządu Oddziału Miejsko Gminnego ZOSP w Koronowie nadaje:

- 1) Złoty Medal „Za zasługi dla pożarnictwa” druhowi Andrzejowi Szwesta,
- 2) Srebrny Medal „Za zasługi dla pożarnictwa” druhom: Michałowi Szulc i Piotrowi Skowrońskiemu,
- 3) Brązowy Medal „Za zasługi dla pożarnictwa” druhom: Piotrowi Janickiemu, Jackowi Sandomierz, Miłosławowi Salaber i Krystianowi Moczadło.

Medale w/w wręczył Prezes Zarządu Oddziału Wojewódzkiego ZOSP RP w Toruniu druh Zdzisław Dąbrowski. Natomiast listy gratulacyjne i podziękowania w/w wręczyli: Prezes Zarządu Oddziału Powiatowego ZOSP RP w Bydgoszczy druh Zdzisław Mazur, Komendant Miejski PSP w Bydgoszczy brygadier Wojciech Gmurczyk, Prezes Zarządu Oddziału Miejsko-Gminnego ZOSP RP w Koronowie druh Maciej Makowski, Burmistrz Koronowa Stanisław Gliszczyński i Przewodniczący Rady Miejskiej w Koronowie Grzegorz Myk.

W dalszej części uroczystości Pan Jan Michalski poinformował, że za duże zaangażowanie w czasie akcji Zarząd Miejsko-Gminny ZOSP RP w Koronowie wyróżnił druhow: Włodzimierza Gajewskiego, Włodzimierza Kulczyka i Tadeusza Mikołajczaka.

W/w otrzymali wyróżnienia i listy gratulacyjne.

Ponadto podziękowania i listy gratulacyjne otrzymali: Roman Żmich, Dariusz Szałkowski, Tomasz Michalski, Mieczysław Bieliński, Wiesław Tłuścik, Paweł Dudek, Sławomir Zaorski, Marcin Mełnicki, Przemysław Szczotkowski. Jarosław Mikołajczak, Jakub Szczygieł i Jan Michalski.

Przewodniczący rady ogłosił 10 minutową przerwę w obradach sesji.

Po przerwie Przewodniczący Rady wznowił obrady. Obrady opuścili radni: Ewa Siekierska i Maciej Makowski.

W sesji uczestniczy 17 radnych.

Ad. 11. Rozpatrzenie projektu uchwały w sprawie zabezpieczenia środków budżetowych na realizację zadania pn.: „Opracowanie projektu budowlano – wykonawczego budowy ścieżki pieszo – rowerowej i chodnika Tryszczyn – Wtelno”.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Brak dyskutantów.

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/131/07 w sprawie zabezpieczenia środków budżetowych na realizację zadania pn.: „Opracowanie projektu budowlano – wykonawczego budowy ścieżki pieszo – rowerowej i chodnika Tryszczyn – Wtelno” podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Na salę obrad wróciła radna Ewa Siekierska. Obecnych 18 radnych.

Ad. 12. Rozpatrzenie projektu uchwały w sprawie zaciągnięcia kredytu bankowego na realizację zadania pn. „Hala sportowo – widowiskowa w Koronowie”.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Brak głosów w dyskusji.

W głosowaniu udział wzięło 18 radnych.

Uchwała Nr XIV/132/07 w sprawie zaciągnięcia kredytu bankowego na realizację zadania pn. „Hala sportowo – widowiskowa w Koronowie” podjęta została jednogłośnie 18 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 Statutu Gminy Koronowo.

Projekt uchwały zdjęty z porządku obrad.

Ad. 14. Rozpatrzenie projektu uchwały w sprawie: „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Koronowo na lata 2008-2012”.

Projekt uchwały bez załącznika odczytała Wiceprzewodnicząca Rady Dorota Markowska.

Przewodniczący Rady Grzegorz Myk – „Do projektu uchwały jako załącznik dołączony jest program proponuję nie czytać tego załącznika, ponieważ radni mieli możliwość zapoznania się z nim.”

W głosowaniu radnych przez podniesienie ręki wniosek przeszedł 17 głosami „za”, przy 1 głosie „wstrzymującym się”.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Radny Sławomir Marszelski – „Jak się czyta ten obszerny dokument wśród źródeł możliwości polepszenia sytuacji mieszkaniowej w Gminie Koronowo w § 8 w ust. 8 wskazuje się m. in. uzyskanie wsparcia z funduszy strukturalnych na lata 2008 – 2012 na budownictwo mieszkaniowe. Mam pytanie, jakie byłyby to konkretnie fundusze? Ile realny ten zapis jest w realizacji?”

Z-ca Burmistrza Koronowa Grzegorz Rożek – „Cały czas, cały rok występujemy o różne fundusze i niewątpliwie uzyskanie tych funduszy jest na bardzo różnym poziomie. Liczymy na to, że będą tego typu fundusze i coś tam się uda uzyskać, ale nie jestem w stanie odpowiedzieć czy nam się to uda. Jest mi naprawdę trudno odpowiedzieć, bo staramy się tak jak już mówiłem cały czas i jest to z różnym powodzeniem krótko mówiąc.”

Radny Sławomir Marszelski – „Jeżeli mogę uściślić swoje pytanie. Kwestią wtórną i zrozumiałą każdego jest to, że złożenie prawidłowego wniosku nie gwarantuje uzyskanie dofinansowania, ale mi chodzi o coś podstawowego. Czy w ogóle w funduszach strukturalnych, unijnych tzw. na te lata przewidziano dofinansowanie tego rodzaju inwestycji – budownictwo mieszkaniowe?”

Przewodniczący Rady Grzegorz Myk – „Są tutaj pracownicy zajmujący się funduszami, jest Pani Berkowicz. Pana Rafała Gibasa tu nie ma.”

Z-ca Burmistrza Koronowa Grzegorz Rożek – „Może poprosiłbym o małą zwłokę, sprawdzimy dokładnie i odpowiemy trosze w późniejszym terminie. Dzisiaj, ale troszeczkę później.”

Przewodniczący Rady Grzegorz Myk – „Tylko, że my musimy podjąć uchwałę.”

Radny Sławomir Marszelski – „To jest dylemat nas radnych. Jeżeli ten zapis uchwalimy, myślę, że nic złego się nie stanie, nawet, jeżeli rzeczony programy pomocowe nie przewidują pomocy na tą rzecz, ale z drugiej strony, dlaczego ma być zapis całkowicie martwy niemający pokrycia w faktach i prawie.”

Przewodniczący Rady Grzegorz Myk – „Myślę, że są takie możliwości, jeżeli to zostało ujęte w programie”.

Z-ca Burmistrza Koronowa Grzegorz Rożek – „My wskazujemy tu jakby źródło pokrycia tego, bo równie dobrze w budżecie mogą nastąpić takie sytuacje, że trzeba będzie te pieniądze przesunąć na inne cele, dlatego trudno to jest określić, aczkolwiek bierzemy pod uwagę, że jednym z aspektów pokrycia tych kosztów funduszem strukturalnym.”

Radna Danuta Czarnotta – „Na dzień dzisiejszy nawet nieraz trudno jest określić, jaki projekt będzie, ale jest tutaj ta furtka, że jeżeli będzie taka możliwość to będziemy z tego korzystać.”

Przewodniczący Rady Grzegorz Myk – „Czy tak to możemy interpretować Panie mecenasie”.

Radca prawny Dariusz Grabas – „To jest kwestia finansowa i sposoby pokrywania pewnych zobowiązań, ale ja też rozumiem ten zapis w ten sposób, że to jest określone niejako źródło pokrycia tego działania. Natomiast, jeżeli z tego tytułu nie będzie możliwość pozyskania tych środków, wówczas Pani Skarbnik zwróci się do Państwa z wnioskiem o zmianę sposobu pokrycia lub zdjęcie Państwo to z działania Gminy. Trudno w tej chwili jest doprecyzować jaka wysokość środków zostanie pozyskana co do kwoty. Jest tylko wskazane źródło.”

Dyrektor ZGKiM w Koronowie Ryszard Chrzanowski – „Bo tam nawet nie ma wpisanej kwoty. Jest wpisane tylko przy opracowaniu, że istnieje taka możliwość, jeśli taka możliwość będzie to Gmina ma możliwość w uchwale, w progra-

mie, że o takie środki ewentualnie może ubiegać się i zdobyć. Ile będzie tyle ile da się osiągnąć. Może być, że to będzie zero.”

Przewodniczący Rady Grzegorz Myk – „Ja to też tak to rozumiem, że w tym momencie akurat może nie być żadnych projektów wspomagających budowanie budownictwa komunalnego, ale mogą być w przyszłym roku, czy za dwa lata, a ten program jest na kilka lat.”

Radny Sławomir Marszelski – „Zgodzimy się chyba wszyscy z tym, że na tzw. unijną sześciolatkę 2007 do 2013 w tym się zawiera rok 2012, który jest końcem programowania naszego dokumentu gminnego. Działania, które będą realizowane, czy to na szczeblu samorządu województwa przez Regionalny Program Operacyjny, czy na szczeblu centralnym poprzez infrastrukturę, czyli programy operacyjne różne. Te działania są znane, Moje pytanie jest ogólnikowe, ale w miarę konkretne. Czy przewidziano tam możliwość udzielenia pomocy budownictwu mieszkaniowemu? Jeżeli przewidziano, chociaż ogólnikowo w tychże dokumentach, no to myślę, że my wszyscy zagłosujemy za. Jeśli ogólnikowo nie przewidziano sądzę, że ten zapis jest zbędny i powinien być wykreślony”.

Przewodniczący Rady Grzegorz Myk - „Pan radny podtrzymuje to swoje zapytanie do wyjaśnienia w związku z tym Panie Burmistrzu to wyjaśnienie będzie jeszcze dzisiaj udzielone na sesji?”

Z-ca Burmistrza Koronowa Grzegorz Rożek – „Tak”.

Przewodniczący Rady Grzegorz Myk - „Proponuję, ale chciałbym od Państwa uzyskać zgodę na przejście do następnego punktu i dokończenie tego w momencie, gdy uzyskamy stosowne wyjaśnienie.”

W głosowaniu przez podniesienie ręki wniosek przeszedł jednogłośnie 18 głosami „za”.

Inspektor Urzędu Miejskiego w Koronowie Rafał Gibas – „W ramach Regionalnego Programu Operacyjnego mamy zapisaną oś siódmą w ramach której uwzględnia się tzw. wspieranie przemian w miastach i obszarach wymagających odnowy. O czym tutaj jest mowa? Chodzi po prostu o rewitalizację miast. W ramach działań rewitalizacyjnych przewidziano w opisie szczegółowym RPO zacytuję tutaj. „Min. inwestycje w zakresie tkanki mieszkaniowej, adaptacje na cele mieszkaniowe budynków stanowiących własność publiczną lub własność podmiotów prowadzących działalność nie dochodową wykorzystywanych na cele mieszkaniowe, dla gospodarstw domowych o niskich dochodach lub o szczególnych potrzebach. Dalej. Inwestycje skierowane na infrastrukturę mieszkaniową służące fizycznej poprawie stanu budynków mieszkalnych, mające wpływać na

rozwiązanie problemów społecznych występujących na danym obszarze. Nasze miasto dysponuje lokalnym programem rewitalizacji także mamy otwartą drogę do ubiegania się o te pieniądze i myślę, że ta odpowiedź jest wystarczająca.”

Radny Sławomir Marszelski – „W rozdziale III dyskutowanej uchwały w § 3 mamy punkt 8, czy ust. 8. „Na wykonanie remontów kapitałnych i koniecznych modernizacji całych obiektów jak również ich części w pełnym zakresie należałoby dodatkowo przeznaczyć 20 % uzyskanych środków ze sprzedaży mieszkań i pieniądze te będzie można kumulować na lata następne. Bez tego typu prac, bazując tylko na bieżących remontach, zasoby mieszkaniowe Gminy w kolejnych latach będą ulegały stopniowej degradacji”. Otóż moja wątpliwość jest następująca. Mam takie wrażenie, że w poprzedniej uchwale ten zapis był bardziej wyrazisty, bo przewidywał konkretne kwoty, które Burmistrz był zobowiązany ze sprzedaży mieszkań nazwijmy to wyodrębnić i przekazać ZGKiM na poprawę warunków mieszkaniowych, to były tam jakieś drobne adaptacje, remonty w celu zapobieżenia degradacji. Zapis moim zdaniem ten poprzedni był bardziej konkretny i te pieniądze Burmistrz wyodrębniał i przekazywał. Mam takie pytanie. Czy w roku bieżącym ZGKiM dostał te pieniądze?”

Dyrektor ZGKiM w Koronowie Ryszard Chrzanowski – „Zapis, o którym tutaj mówi Pan radny dotyczy planowanych środków ze sprzedaży przekazywany na fundusz remontowy tej substancji mieszkaniowej. Za bytności, działalności jeszcze Pana Burmistrza Marszelskiego zostało takie coś zrobione. Raz w kwocie niecałych 16 tyś. zł za całą ta minioną kadencję. Także nie było to realizowane mimo zapisu w uchwale, bo zawsze potrzeby były inne. Zapis obecny proponuje się 20% od dokonanej sprzedaży, niezależnie czy to będzie 10 zł czy 10 mln”.

Przewodniczący Rady Grzegorz Myk – „Czy Pan radny ma konkretną propozycję zmiany?”

Radny Sławomir Marszelski – „Uważam, że wykreślić „należałoby dodatkowo przeznaczyć” i wpisać „przeznacza się” tak, żeby nie było wątpliwości w interpretacji.”

Wniosek radnego Marszelskiego przeszedł jednogłośnie 17 głosami „za”.

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/133/07 w sprawie: „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Koronowo na lata 2008-2012” podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Ad. 15. Rozpatrzenie projektu uchwały w sprawie zasad gospodarowania nieruchomościami komunalnymi, stanowiącymi własność Gminy Koronowo.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Radny Sławomir Marszelski – „Co do załącznika można się wypowiedzieć, czy będziemy czytać też załącznik?”

Obrady opuścił radny Tomasz Poraziński. Obecnych 17 radnych.

Przewodniczący Rady Grzegorz Myk – „To jest projekt zasad sprzedaży. Myślę, że również nie będziemy czytać, każdy mógł się zapoznać, z tym, że przegłosujemy, ale oczywiście dyskusja będzie.”

W głosowaniu przez podniesienie ręki wniosek przeszedł jednogłośnie 17 głosami „za”.

Radny Sławomir Marszelski – „Zapoznałem się z treścią załącznika do uchwały, czyli zasad sprzedaży lokali mieszkalnych i użytkowych stanowiących własność Gminy Koronowo. Mamy tam § 9 dotyczący wysokości udzielanych bonifikat. Wypisano tu bonifikaty od 60 do 98%. Jak jest moja wątpliwość? Otóż na dzisiejszej sesji przełożyliśmy to sobie przed chwilą będzie też mam nadzieję uchwalony Wieloletni Program Gospodarowania Zasobem Mieszkaniowym Gminy Koronowo tam mamy tabelę Nr 11. Przedstawiona ona propozycją administratora, który proponuje odsprzedać nawet za minimalną kwotę następujące lokale mieszkalne. Mamy sześć takich lokali określonych. Mam takie uczucie jakiegoś niespełnienia, bo jeżeli się powiedziało w jednej uchwale a. Powiedziało się, że te lokale administrator postuluje sprzedać za wszelką cenę, to ta sprzedaż za wszelką cenę będzie możliwa tylko w procedurze ustalonej w innej uchwale. Procedurze ewentualnego udzielenia odpowiednio wysokiej bonifikaty. Albo administrator tego nie chce sprzedawać, albo, jeżeli już zajmujemy się na sesji dzisiejszej gospodarką mieszkaniową Gminy Koronowo to ja uważam, że w drugiej uchwale powinna być ta odpowiednio wysoka bonifikata, taka, która by zachęciła do zakupu tych bardzo starych mieszkań rozproszonych na terenie miasta i gminy Koronowo.”

Przewodniczący Rady Grzegorz Myk - „Czy można prosić o jakieś wyjaśnienia?”

Z-ca Burmistrza Koronowa Grzegorz Rożek – „Poproszę Pana dyrektora Chrzanowskiego”.

Dyrektor ZGKiM w Koronowie Ryszard Chrzanowski – „Jest to propozycja, aby maksymalnie za 98% bonifikaty czy za 2% wartości odsprzedać te mieszkania. Te budynki, które są w tej tabeli umieszczone z punktu widzenia ekonomii zarządzania są dużo, dużo pod kreską. Lepiej po prostu zbyć je za przysłowiową złotówkę.”

Przewodniczący Rady Grzegorz Myk - „Rozumiem, że w jednej uchwale określone są stawki, za które można sprzedać i ta minimalna jest 98% bonifikaty czyli za 2% wartości, a w tej poprzedniej uchwale są określone już konkretne budynki i w tej cenie mogą być sprzedane, tej najniższej.”

Radny Sławomir Marszelski – „Czyli mogę rozumieć, że wszystkie lokale przedstawione w tabeli będą sprzedane z 98% bonifikatą, bo spełniają te warunki tak? Nie chciałbym się zapierać, bo Mąkowarsko ul. Tucholska 25 są dwa lokale, a my sprzedajemy z 98% bonifikatą jeden lokal.”

Przewodniczący Rady Grzegorz Myk – „Ale jakieś warunki o tym zdecydowały, że tak to zostało ustawione.”

Radny Sławomir Marszelski – „Wyjaśniamy kwestię jednej lokalizacji dwu lokalowego jakiegoś tam budynku w Mąkowarsku”.

Przewodniczący Rady Grzegorz Myk – „Ale ktoś o tym decydował, ktoś oglądał te lokale, ktoś zadecydował, że one nadają się do sprzedaży po tej najniższej cenie. My nie jesteśmy fachowcami, nie byliśmy tam, nie widzieliśmy, ale musimy opierać się na pewnych opiniach”.

Pani Barbara Piłat – „Ten ostatni punkt w § 9 wytworzył się na poszczególnych komisjach. Może w tym punkcie tylko skreślić i zostawić tak „98% w budynkach wybudowanych przed rokiem 1920” i skreślić to, że „jeżeli jest to ostatni lokal do sprzedaży w danej nieruchomości”. Jak widzimy w Mąkowarsku tu są dwa lokale.”

Przewodniczący Rady Grzegorz Myk – „To nie mogą być sprzedane w tej cenie”.

Pani Barbara Piłat – „Chociaż, jak w nieruchomości są trzy lokale, a dwa są do sprzedania, to jeszcze jest do zachęcenia dwóch lokatorów. My proponując te 98% bonifikaty chcieliśmy zachęcić w sytuacji takiej, kiedy w nieruchomości np. 5 lokali, 4 już sprzedano wcześniej, a pozostał jeden i wtedy jest udział gmi-

ny i gmina ma też na swoim stanie i musi utrzymywać w części ten budynek i ponosi koszty. Żeby zlikwidować taką sytuację i już dana nieruchomości mogła zejść z ewidencji to proponowaliśmy taką bonifikatę najwyższą za 2% wartości. Tu jeszcze było zaznaczone, że nie ma dotyczyć stosunkowo nowych mieszkań w blokach, tylko przede wszystkim starej substancji mieszkaniowej, czyli mają prawie 100 lat”.

Przewodniczący Rady Grzegorz Myk – „Ale teraz na coś trzeba się zdecydować, czy zostawiamy ten zapis, czy ma to dotyczyć wszystkich budynków”.

Pani Barbara Piłat – „Chciałabym tutaj zasugerować, że w zasadzie sprzedaż mieszkań komunalnych zajmuje się Burmistrz. Administrator może proponować nam jak gdyby w wieloletnim planie sugerować, że czas żeby te mieszkania sprzedać, bo my na podstawie tego wykazu, który tutaj ZGKiM sporządził my nie mamy jeszcze takich dokumentów, nie wiemy, jaka jest wartość, czy spełnia taki warunek, że jest przed 1920 r. wybudowany. Może w projekcie uchwały w sprawie wieloletniego planu sprzedaży zmienić to. Administrator, czy zarządzający może proponować, ale decyzję o sprzedaży podejmuje Rada a sprzedaje Burmistrz. Czyli ta nasza jak gdyby uchwała o zasadach jest nadrzędna do tej, którą proponuje ZGKiM”.

Przewodniczący Rady Grzegorz Myk – „Chyba następną uchwałę przełożymy”.

Radny Ryszard Steinke - „Tu jest coś nie fair, bo na komisjach ustalaliśmy, że miało zależeć od wartości i wieku budynku. Coś tu jest nie tak”.

Pani Barbara Piłat – „Może Pan radny Marszelski pomógłby wybrnąć nam z tej sytuacji, aby pogodzić te dwie uchwały jako znawca tego tematu.”

Pan Dariusz Grabas – „W mojej ocenie ta uchwała o zasadach gospodarowania jest tą ogólną, która wskazuje na to, że Burmistrz może posługiwać się w ustalonych przez Państwa ramach, natomiast w poprzedniej uchwale będzie to miało charakter wyjątkowy i szczególny w odniesieniu do konkretnych lokali. W związku z tym, jeżeli podejmujemy uchwałę o zasadach to nie powinniśmy w zasadach wprowadzać jednostkowych rozwiązań, które gdzie indziej można uregulować dalej, niż wynika to z zasad. Bo Państwo w poprzedniej uchwale będziecie niejako wprowadzać wyjątek do tej zasady, że zejdziecie poniżej 90% możliwej bonifikaty. I z tego powodu uważam, że te dwie uchwały są potrzebne jako oddzielne. To jest ze względu na ogólne zasady, a tamta będzie dotyczyła pewnych zdarzeń wyjątkowych, które wynikają z oceny konkretnych obiektów.”

Przewodniczący Rady Grzegorz Myk – „I nie będzie sprzeczności żadnych”.

Pan Dariusz Grabas – „W mojej ocenie nie ma tu żadnych sprzeczności, Po za tym chce zwrócić uwagę, że de facto Burmistrz decyduje o tym czy będzie dana nieruchomość przedmiotem sprzedaży, czy też nie”.

Radny Sławomir Marszelski – „Miałem tutaj pewne wątpliwości, zostały one w istotnej, przeważającej części wyjaśnione. Z 98% bonifikatą rozumiem można sprzedać 5 lokali z tych postulowanych 6 przez ZGKiM. Ta jedna sytuacja może zostać na przyszłość i ja nie zamierzam się tutaj upierać nazwijmy to. Decyzja będzie należeć tu do radnych”.

Przewodniczący Rady Grzegorz Myk – „Pan Burmistrz nie będzie mógł sprzedać po tej najniższej cenie, bo to nie jest ostatni lokal w tym budynku.”

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/134/07 w sprawie zasad gospodarowania nieruchomościami komunalnymi, stanowiącymi własność Gminy Koronowo 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 zmiany regulaminu udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie Gminy Koronowo.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

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

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/135/07 w sprawie zmiany regulaminu udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie Gminy Koronowo podjęta została jednogłośnie 17 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 wyrażenia zgody na zawarcie porozumienia z Miastem Zielona Góra w zakresie realizacji projektu „Centra kształcenia na odległość na wsiach”.

Przewodniczący Rady Grzegorz Myk – „Do projektu uchwały dołączony jest załącznik, którego proponuję nie odczytywać.”

Wniosek przeszedł jednogłośnie 17 głosami „za”.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

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

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/136/07 w sprawie wyrażenia zgody na zawarcie porozumienia z Miastem Zielona Góra w zakresie realizacji projektu „Centra kształcenia na odległość na wsiach” podjęta została jednogłośnie 17 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 miejscowego planu zagospodarowania terenu obejmującego działki nr 103/2, 104/2, 105/3, i 105/4 oraz część działki nr 106 w obrębie Okole, gmina Koronowo.

Przewodniczący Rady Grzegorz Myk – „Proponuję nie czytać części szczegółowej”.

Wniosek przeszedł jednogłośnie 17 głosami „za”.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Na salę obrad wrócili radni: Maciej Makowski i Tomasz Poraziński. Obecnych 19 radnych.

Salę obrad opuścili radni: Ryszard Steinke i Henryk Borowicz. Obecnych 17 radnych.

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

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/137/07 w sprawie miejscowego planu zagospodarowania terenu obejmującego działki nr 103/2, 104/2, 105/3, i 105/4 oraz część działki nr 106 w obrębie Okole, gmina Koronowo podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Ad. 19. Rozpatrzenie projektu uchwały w sprawie miejscowego planu zagospodarowania przestrzennego terenu obejmującego działki nr 68/12 i 219 w obrębie Gościeradz w gminie Koronowo.

Na sale obrad wrócili radni” Henryk Borowicz i Ryszard Steinke. Obecnych 19 radnych.

Przewodniczący Rady Grzegorz Myk – „Proponuję nie czytać części szczegółowej”.

Wniosek przeszedł jednogłośnie 19 głosami „za”.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Brak dyskutantów.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr XIV/138/07 w w sprawie miejscowego planu zagospodarowania przestrzennego terenu obejmującego działki nr 68/12 i 219 w obrębie Gościeradz w gminie Koronowo podjęta została jednogłośnie 19 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Przewodniczący Rady Grzegorz Myk ogłosił 5 minutową przerwę w obradach sesji.

Po przerwie Przewodniczący Rady wznowił obrad.

Po przerwie w obradach sesji uczestniczy 16 radnych. Nieobecni: Maciej makowski, Tomasz Poraziński, Halina Krawaczyńska.

Ad. 20. Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia zmian terenu w Pieczyskach.

Projekt uchwały zdjęty z porządku obrad.

Ad. 21. Rozpatrzenie projektu uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu w Trzszczyńie gm. Koronowo.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

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

W głosowaniu udział wzięło 16 radnych.

Uchwała Nr XIV/139/07 w sprawie w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu w Trzszczyńie gm. Koronowo została jednogłośnie 16 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 współpracy między Gminą Koronowo a niemiecką Gminą Senden oraz kontynuacji współpracy z włoską Gminą Spinetoli oraz z Samorządem Rejonu Wileńskiego.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

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

Obecnych 17 radnych. Wróciła radna Halina Krawaczyńska.

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/140/07 w sprawie współpracy między Gminą Koronowo a niemiecką Gminą Senden oraz kontynuacji współpracy z włoską Gminą Spinetoli oraz z Samorządem Rejonu Wileńskiego podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.
Uchwałę i listę głosowania jawnego imiennego radnych dołączono do niniejszego protokołu.

Obecnych 18 radnych. Wrócił radny Tomasz Poraziński.

Ad. 23. Rozpatrzenie projektu uchwały w sprawie wyrażenia woli przystąpienia Gminy Koronowo do tworzenia Stowarzyszenia Lokalnej Grupy Działania pn. „Trzy Doliny”.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Obecnych 19 radnych. Wrócił radny Maciej Makowski.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Brak dyskutantów.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr XIV/141/07 w sprawie wyrażenia woli przystąpienia Gminy Koronowo do tworzenia Stowarzyszenia Lokalnej Grupy Działania pn. „Trzy Doliny” podjęta została jednogłośnie 19 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Ad. 24. Rozpatrzenie projektu uchwały w sprawie obniżenia ceny skupu żyta do celów wymiaru podatku rolnego.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Radny Tomasz Grodon - „Panie Przewodniczący, Wysoka Rado, Szanowni Państwo. Otóż, jak co roku Rada Miejska w Koronowie nie tylko, wszystkie rady na terytorium całej Polski muszą ustalić cenę skupu żyta. Która jest potrzebna do naliczenia podatku rolnego. I by nie było tu w tym nic nadzwyczajnego, normalna procedura, która w poprzednich latach nie wywoływała tyle emocji co w tym roku, bo też różnice cen skupu kształtowały się na niewielkich poziomach różnic co w konsekwencji doprowadziło do tego, że cena żyta była znacznie niższa od ceny węgla i przedsiębiorcy zaczęli produkować, Proszę Państwa, piece do ogrzewania zbożem. Co z punktu widzenia rolnika, tego który produkuje, a musimy wiedzieć, że tak nazywamy zboże, że to jest chleb, czyli zaczęto palić mogę śmiało tu powiedzieć chlebem. Nie było to spowodowane działaniami naszych rolników. Doszło do tego, że ten poziom ceny skupu żyta kształtował się jak wspominałem na takim niezmiennym poziomie i ten podatek przynosił do Gminy Koronowo przez ostatnich kilka lat w granicach 1,5 mln zł. Mówię tu o

podatku rolnym od osób fizycznych. Tam były niewielkie wahania. Natomiast, co było spowodowane na przestrzeni roku gospodarczego, gdyż kiedyś tak rolnicy do tego podchodzili, że był rok gospodarczy a nie rok kalendarzowy 2006-2007 cena skupu zbóż, nie tylko żyta wzrosła prawie o 100%. Jak wiemy spowodowane to było kilkoma czynnikami, które wpływają na cenę co doprowadziło do wzrostu tak drastycznie cen. Otóż jak sobie przypominamy kilka lat wstecz następowały po sobie klęski suszy ten rok był zgoła odmienny. Dotknęły szczególnie terytorium Polski na przełomie kwietnia i maja bardzo duże spadki temperatury, które w niektórych rejonach Polski dochodziły do -12°C , na terytorium gminy Koronowo do -10°C . Co w zdecydowany sposób spowodowało też, że plony zbóż nie były takie jak w poprzednich latach. Te niekorzystne warunki atmosferyczne dotyczyły nie tylko w tym roku Polski, ale również terytorium prawie, że całej Europy i w chwili zakończenia żniw nie zebrano tyle zboża, które byłoby potrzebne. Natomiast trzeba jeszcze tutaj dodać, że rolnicy, w porównaniu do innych lat po zakończeniu żniw sprzedawali zaraz zboże. W tym roku o dziwo taki nastąpił niezrozumiały w pierwszym momencie dla firm skupujących, że nie było na przykładzie naszego głównego skupującego zboże Elewatora w Koronowie, nie było kolejek. Prawie, że nie było rolników. Sam skup nie mógł się odbywać, dlatego też podchodząc na dzisiejszej sesji do ustalenia ceny jednego kwintala żyta, który będzie przeliczony na podatek rolny, a on dotknie każdego rolnika, każdego hektara. Jak wiemy kilka informacji w gminie Koronowo jest 21 tys. ha przeliczeniowych jest to kawałek, jednak sami Państwo przyznacie, pola jest to gmina typowo rolnicza dlatego też postanowiliśmy tym razem skonsultować te ceny kwintala żyta z przedstawicielami związków zawodowych, z przedstawicielami rolników i z samymi rolnikami bo jako sołtys rozmawiałem z rolnikami, którzy przychodzą płacić czwartą ratę, rozmawiałem z nimi jak zapatrują się na poziom obecnych cen. Różnie kształtowała się propozycja w sąsiednich gminach do podjęcia stosownej uchwały nie mniej jednak my jako Komisja Finansów na tym spotkaniu wyszli z propozycją 40 zł za 1 kwintal żyta co zostało przez rolników przyjęte w ten sposób, że rolnicy pomimo tego, że nastąpi bardzo duży wzrost podatku rolnego, są skłonni zaakceptować te 40 zł, bo jak Państwo pamiętacie w 2007 roku poziom ceny był 30 zł. Do ceny 40 zł jest to w granicach 30% wzrost podatku. Przy zestawieniu z procentowym wzrostem podatku od nieruchomości i innych usług przy podatku od działalności gospodarczej ten jest dramatycznie wysoki i tutaj śmiem twierdzić, że dotknie to tych średnich gospodarstw nazwijmy tych typowo rolniczych gospodarstw, których jest zdecydowanie najwięcej w gminie Koronowo. Mówię tu o gospodarstwach 10-20 ha. To są typowo rodzinne gospodarstwa, które borykają się z różnymi trudnościami. Tą trudnością największą, która pojawiła się i to jest niezrozumiałe dla nas rolników, bo dla większości nawet konsumentów, którzy kupują mięso, tak dramatyczny spadek cen trzody chlewnej to jest dla nas bardzo niezrozumiałe i w konsultacji z rolnikami dowiadujemy się, że jest likwidowane stado podstawowe. Wszystkie te sprawy powodują to, że doszliśmy do takiego wnio-

sku, że te 40 zł za kwintal będzie cena do przyjęcia do zaakceptowania przez Radę i przez rolników, którzy będą musieli to płacić. W związku z tym, że Burmistrz wniósł auto poprawkę do tej uchwały gdzie była najpierw 47 a potem ogłosił 43 zł za kwintal w związku z tym składam tu do Przewodniczącego Rady poprawkę, aby 1 kwintal żyta był w wysokości 40 zł do obliczenia podatku rolnego na 2008 rok."

Radny Leszek Czerkawski - „Panie Przewodniczący, Wysoka Rado, Panie Burmistrzu, zaproszeni goście proszę Państwa chciałbym bardzo podziękować Przewodniczącemu Komisji panu Tomaszowi Gordonowi za to, że wykazał się tak szerokim podejściem do omawianej w tej chwili problematyki nie mniej jednak chciałbym zwrócić uwagę, że do konsultacji społecznych nie został zaproszony jeszcze jeden związek zawodowy działający na terenie naszej Gminy mianowicie Związek Zawodowy Rolników Indywidualnych Solidarność. Chciałbym w imieniu tego związku przeczytać oświadczenie, do którego zostałem upoważniony w niniejszej sprawie. „W sytuacji, gdy 80% gospodarstw rolnych na terenie gminy Koronowo wiąże prowadzoną produkcję rolną z hodowlą trzody chlewnej w obecnej dramatycznej sytuacji na tym rynku w wyniku, której produkcja ta dość, że jest nieopłacalna to jeszcze przynosi ewidentne straty, a nie ma fizycznej możliwości natychmiastowego jej wyhamowania podnoszenie podstawy do naliczania podatku rolnego od gruntów, bo faktycznie jest to podniesienie podatku, podstawy do naliczania podatku rolnego w proponowanej wersji o 43% jest drakońskim rozwiązaniem mogącym w znacznym stopniu przyczynić się do zachwiania często już mającej miejsce płynności finansowej gospodarstw rolnych. W zaistniałej sytuacji na rynku artykułów rolnych ogłoszono w komunikacie Prezesa Głównego Urzędu Statystycznego średnia cena skupu żyta za okres pierwszych trzech kwartałów 2007 roku w wysokości 58,29 zł za jeden kwintal żyta z żaden sposób nie odzwierciedla zwiększenia dochodowości drobno i średnio towarowych gospodarstw rolnych a wprost przeciwnie. Taka sytuacja na rynku przyczynia się do ich degradacji. Istota zwiększenia wymiaru podatku w każdej dziedzinie prowadzonej działalności jest wzrost dochodów, z czym nie mamy w tej sytuacji absolutnie do czynienia. Sądzę, że właśnie, dlatego ustawodawca w ustawie o samorządzie gminnym jak i w ustawie o podatku rolnym pozostawił tę sprawę do rozstrzygnięcia właściwym terytorialnie Radom Gminnym, które w sposób właściwy potrafią ocenić sytuację na swoim terenie. Należy sądzić, że zaistniała tendencja na powiązanych ze sobą rynkach ma charakter trwały, w związku, z czym należy dać możliwość gospodarstwom o przytoczonym profilu produkcji do jego zmiany. Przyjęcie projektu uchwały w proponowanej wersji będzie znacznym przyczynieniem się do osłabienia największego dobra wsi polskiej, jakim są gospodarstwa rodzinne.” W związku z powyższym oświadczeniem przychylam się do wniosku pana Przewodniczącego o wniesienie poprawki i ustalenie ceny bazowej na 40 zł za kwintal żyta. Dziękuję.”

Radny Tomasz Poraziński - „Proszę Państwa, wysłuchaliśmy tutaj tych propozycji, które Państwo przedstawili. Rozumiem, że reprezentujecie środowiska rolnicze i całkowicie to jest zrozumiałe. Nie mniej jednak podczas komisji odbyła się merytoryczna dyskusja nad tym projektem. Mogliśmy wysuwać na tych komisjach wszystkie strony włącznie z tą, którą reprezentował Urząd Gminy Koronowo czy też Burmistrz i nastąpiło na poszczególnych komisjach głosowania. W tej chwili poprosiłbym o przypomnienie jak wyglądało głosowanie na poszczególnych komisjach. Dziękuję.”

Przewodniczący Rady Grzegorz Myk – „Czy przewodniczący Komisji pamiętają, kto jak głosował, żeby przedstawić wyniki głosowania?”

Radny Tomasz Poraziński - „Z tego, co pamiętam na Komisji Oświaty propozycja 43 zł została przegłosowana jednogłośnie. 6 radnych głosowało „za” i to byli wszyscy radni, którzy byli na komisji.”

Jednogłośnie w głosowaniu poprzez podniesienie ręki radni przyznali prawo do udzielenia głosu Panu Marianowi Zubik przewodniczącemu ZZR „Samoobrona”.

Pan Marian Zubik - „Panie Przewodniczący, Panie Burmistrzu, Szanowni Radni. Znajdujemy się w dość trudnej sytuacji. Rozważając nad tą ceną żyta. Powiem tylko tak: Cena żyta na dzień dzisiejszy jest ceną spekulacyjną. 30% z naszej produkcji zbóż idzie na cele konsumpcyjne, 70% na cele paszowe. 30% ze sprzedanego przez rolników zboża rzeczywiście uzyskało tą większą cenę. Natomiast 70% rolników, którzy skarmiają zboże ponoszą straty. Tu już było wspomniane Solidarność i pan Przewodniczący, a zatem uważam, że 30% podwyżka podatku w skali całego rolnictwa byłaby ceną uzasadnioną. Czyli na 40 zł od hektara przeliczeniowego, co dałoby 100 zł od hektara przeliczeniowego. To jest jeden aspekt sprawy. Drugi aspekt sprawy musicie Państwo, jako radni, również to wziąć pod uwagę, iż podwyżka na dzień dzisiejszy ceny podatku mówiąc najogólniej będzie rzutować podwyżkę żywności niebawem. Również będziecie musieli się z tym liczyć, że niebawem 30% podwyżka ceny żywności w przyszłym roku, która będzie, bo to jest już zapowiadane przez Unię Europejską będzie również spoczywała na waszych barkach. To nie rolnicy podniosą cenę żywności tylko podatki, a zatem prosiłbym również wziąć to pod uwagę. Uważam, że 40 zł za kwintal żyta czyli 100 zł od hektara przeliczeniowego jest to dla rolników tak dużym wysiłkiem ale na który się rolnicy zgadzają. Ale jest jeszcze jeden aspekt. Pamiętajcie o jeszcze jednej sprawie dużo gospodarstw już traci płynność finansową. Odbije się to rykoszetem na budżet gminy, bo znaczna część rolników przyjdzie po opiekę socjalną do gminy. Tak, że takie przedstawiłem argumenty, które bym prosił ażebyście Państwo wzięli pod uwagę. Dziękuję bardzo.”

Jednogłośnie w głosowaniu poprzez podniesienie ręki radni wyrazili zgodę na udzielenie głosu Pani Reginie Ostrowskiej radnej Sejmiku Województwa.

Radna Regina Ostrowska - „Wysoka Rado, Panie Burmistrzu. Za chwilę będziecie podejmowali decyzje, które w jakiś sposób waży, wierzcie mi, na płynności finansowej gospodarstw. Jako Komisja Rolnictwa na swym ostatnim posiedzeniu głęboko analizowaliśmy sytuację na rynku trzody chlewnej, katastrofalnej sytuacji. Na podstawie danych z Ośrodka Doradztwa Rolniczego przy cenie 3,75, która jest utopią na dzień dzisiejszy rolnik ponosi 70 zł straty. Mamy na dzień dzisiejszy 2,80 – 2,95. Takie są ceny więc to tylko w woli wyjaśnienia. Cena żyta ogłoszona przez Prezesa GUS-u jak już wspomniałam doprowadzi do zachwiania płynności i rozumiejąc sytuacje samorządów gminnych szczupłość budżetów i to, że członkowie komisji z niepokojem i obawą wyrażali swoje niepokoje co do sytuacji na rynku na obszarach wiejskich jednocześnie ingerując w suwerenność decyzji wyrażali nadzieję o rozważnym podjęciu tego tematu. Chciałabym podkreślić, że gmina Koronowo jest gminą typowo rolniczą gdzie dominuje produkcja trzody chlewnej abyśmy o tym nie zapominali. Do tej pory Burmistrz na każdym zebraniu wiejskim szczycił się, że my rolnicy jesteśmy najlepszymi płatnikami. Mam nadzieję, że tak będzie dalej ale, żeby ten temat i ze swej strony taka jest prośba abyśmy rozważnie podeszli do tego tematu. Ale żeby poprawić humor Panu Burmistrzowi bo widzę, że jest bardzo zatroskany nad sytuacją budżetu powiem tak: na ostatniej sesji marszałek ogłosił, że z nowym rokiem zostanie ogłoszony konkurs na budowę dróg gminnych. Być może jest to jakieś wyjście z tej trudnej sytuacji. Dziękuję.”

Radny Maciej Makowski - „Panie Przewodniczący, Wysoka Rado. Rozumiem, że 58,29 zł to jest Urzędu Statystycznego i Pan Burmistrz najpierw zaproponował 47 i złożył autopoprawkę do 43 zł. Bo w projektach mamy jeszcze 47. Teraz uchwalamy 43 zł. Prosiłbym o odpowiedź jak to wygląda, bo to Pan Tomasz przestawił, że podobnie jak u nas jest w naszych ościennych gminach. Czy Pan Burmistrz ma jak inne gminy uchwalały ten podatek?”

Burmistrz Koronowa Stanisław Gliszczyński - „Panie Przewodniczący, Wysoka Rado, Szanowni Państwo. Moja autopoprawka brała się z pełnej analizy tej informacji, którą przedstawiono na spotkaniu z rolnikami, związkami, przepraszam, że nie z wszystkimi, nie ja byłem inicjatorem spotkania, więc trudno jest mi tutaj trudno odpowiadać. W związku z tymi wszystkimi elementami, które Państwo tutaj poruszyliście, czyli trudną sytuację związaną z trzodą chlewną, z tym drastycznie niską płacą za skup tej trzody, trudną sytuacją rolników porównując pewne inne czynniki stwierdziłem, że jesteśmy jeszcze w stanie, że budżet się na tyle nie zawali, że jesteśmy w stanie to w jakiś sposób w miarę przygotować i coś zrobić. Powtarzam coś zrobić, bo niestety trzeba jasno powiedzieć my, jako gmina możemy funkcjonować tylko na zasadzie pozyskiwania podatków. Tak, ja-

kie podatki otrzymamy, jaka będzie ściągalność tych podatków tak możemy coś za to zrobić. Na dzisiaj możemy powiedzieć, jeżeli będziemy obniżali to jeszcze w dół i powtórzyć to jest cały czas obniżka. Wiem, że używa się zawsze sformułowania tego, które pasuje danej osobie, która się wypowiada. Tak na prawdę zgodnie z przepisami prawa powinniśmy ustalić stawkę, która wynosi 59. Natomiast my cały czas obniżamy i obniżamy do kwoty, którą zaproponowałem ostatecznie do kwoty 43 zł. Dla budżetu każdego rolnika powiedzmy, który ma 15 hektarowe gospodarstwo miesięcznie jest to 8 zł więcej. Nie wiem czy jest to duża różnica w porównaniu do tego, co podajecie Państwo 40 zł, a w porównaniu tego co proponuję ja. Muszę dbać o budżet, z taką propozycją wyszedłem. Na prawdę rozważałem to i próbowałem stawiać sobie różne „za” i „przeciw” i uważałem, że 43 jest to stawka, która na prawdę jest do przyjęcia i nie zawali się również ten budżet rolników. Natomiast, jeżeli chodzi o inne gminy to powiem tak:, Jeżeli chodzi o Szubin stawka 40, Tuchola - 40 zł, Nakło - 29,4 ale to wiemy, z jakich względów, Unisław - 48, mówię o stawkach przyjętych, Chełmno - 43, Mrocza - 48, Nieszawa - 50, Dobrcz - 45. To są te informacje, które mam, które są pewne. Tak, że moja propozycja nie wzięła się gdzieś z kosmosu są to na prawdę wyliczenia i propozycja, która myślę, że jest do przyjęcia. Oczywiście Państwo zadecydujecie. Jeżeli będzie ta stawka niższa będziemy musieli zrobić mały „remont” w tym budżecie, który został złożony. Być może będzie to jakimś tam kosztem. Nie ukrywam, że te pieniądze miały wrócić, jak rozmawialiśmy na komisjach, mają one wrócić na teren wiejski, bo wiemy, że zaległości i zaszłości, jeśli chodzi o drogi aczkolwiek nie tylko o chodniki o dostępność o ciągi komunikacyjne o różnego rodzaju inne inwestycje związane. Co raz więcej wniosków jest odnośnie świetlic, remontów itd., jest ich bardzo dużo. Potrzeby są bardzo duże natomiast tych pieniędzy jest bardzo mało. Moim zadaniem jest zadbać o jak największą kasę, ale nie tak, żeby to wykorzystywać, żeby drenować komuś kieszeń, ale nie ukrywam, że jest to na pewnym pograniczu. Jest to jednak rzecz, która jest do przyjęcia moim zdaniem tym bardziej, że rozmawiając na komisjach mówiliśmy też o tym, że dla tych rolników, którzy na prawdę nie dadzą rady jest jeszcze możliwość pewnej pomocy. Myślę, że tutaj w tych drastycznych momentach gmina zawsze stanęła na wysokości zadania i tych rolników wspierała, a myślę, że czasy te lepsze mimo wszystko przed nami. Nie będzie gorzej uważam, że będzie lepiej. Jestem o tym święcie przekonany. Dlatego jeszcze raz proszę Państwa o zdecydowanie się i podjęcie tej uchwały, którą proponuję z kwotą 43 zł za kwintal.”

Radny Sławomir Marszelski – „Będę popierał propozycję obniżenia ceny kwintala żyta przyjętej do ustalenia podatku na 40 zł. Na Komisji Zdrowia w sposób wyczerpujący przedstawiłem swoje stanowisko na temat proponowanej przez Pana Burmistrza kwoty 43 zł ograniczę się tylko do podstawowych tez. W oczach podatnika to nie będzie nasza decyzja przyjmowana jako obniżka, bo każdy liczy ile złotych musi wydać z własnego budżetu. Tak, czy owak będzie to

podwyżka. Jeżeli mamy na tą kwotę 40 zł. akceptację związków zawodowych wyrażoną na spotkaniu Komisji Finansów, przed chwilą tutaj odczytaną drugiego związku zawodowego. My możemy w jakiś sposób racjonalny tą swoją decyzję uzasadnić, obronić, jest akceptacja społeczna. Natomiast obawiam się, że kwita 43 zł jest kwotą wygórowaną. Jeżeli jeszcze raz mogę odwołać się do statystyki. To nie wina Pana Burmistrza, ani wina Rady, że ustalona poprzez statystykę cena za trzy kwartały tego roku jest taka wysoka, ale dlatego właśnie ustawodawca przekazał podjęcie merytoryczne decyzje radzie gminy, bo to ona może, potrafi wsłuchać się w głosy mieszkańców, podatników. To ona może wziąć pod uwagę sytuację, która w danym miejscu, w danej chwili jest. Osobiście uważam kwotę 40 zł za wpisującą się też w te ceny podjęte przez inne gminy, to, co Pan Burmistrz nam odczytywał, niektóre gminy podjęły nawet uchwałę o jeszcze niższej cenie żyta, więc nie będzie to jakieś wyskoczenie drastyczne nad poprzeczkę, a dzięki akceptacji naszych rolników myślę, że będziemy mogli każdemu z naszych mieszkańców spojrzeć prosto w oczy i decyzja będzie słuszna.

Przewodniczący Rady Grzegorz Myk – „Mamy do przegłosowania najpierw poprawkę zgłoszoną przez Przewodniczącego Komisji Finansów, Budżetu, Rolnictwa i Rozwoju Gospodarczego Tomasza Gordona, żeby cena jednego kwintala żyta w tej uchwale wynosiła 40 zł., a więc kto jest za tym, aby ta cena wynosiła 40 zł.

W głosowaniu przez podniesienie ręki wniosek przeszedł 10 głosami „za”, przy 9 głosach „przeciw”.

Przewodniczący Rady Grzegorz Myk – „Zatem zaakceptowana została poprawka wynosząca 40 zł – cena za 1 kwintal żyta do ustalenia podatki rolnej”. Mam pytanie do Pana mecenasa, czy musimy uchwałę głosować?

Radca prawny Dariusz Grabas – „Tak”.

Przewodniczący Rady Grzegorz Myk – „Poprawka została zaakceptowana, w związku z tym wprowadzamy cenę 40 zł zamiast 43 i przystępujemy do głosowania nad całością projektu uchwały”.

W głosowaniu udział wzięło 19 radnych.

Uchwała Nr XIV/142/07 w sprawie obniżenia ceny skupu żyta do celów wymiaru podatku rolnej podjęta została 10 głosami „za” przy 9 głosach „przeciw” w głosowaniu jawnym imiennym radnych.

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

Salę obrad opuścił radny Olech Raddatz. Obecnych 18 radnych.

Ad. 25. Rozpatrzenie projektu uchwały w sprawie określenia wysokości stawek podatku od środków transportowych.

Projekt uchwały odczytał Wiceprzewodniczący Rady Leszek Czerkawski.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Brak głosów w dyskusji.

W głosowaniu udział wzięło 18 radnych.

Uchwała Nr XIV/143/07 w sprawie określenia wysokości stawek podatku od środków transportowych podjęta została jednogłośnie 18 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Ad. 26. Rozpatrzenie projektu uchwały w sprawie trybu i szczegółowych warunków zwolnienia od podatku rolnego użytków rolnych, na których zaprzestano produkcji rolnej.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Obrady opuścił radny Ryszard Steinke. Obecnych 17 radnych.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Radny Maciej Makowski – „Ile w tym roku było takich zwolnień?”

Kierownik Wydziału Finansowo-Budżetowego Jan Klapczyński – „Nie było w tym roku żadnych zwolnień.”

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/144/07 w sprawie trybu i szczegółowych warunków zwolnienia od podatku rolnego użytków rolnych, na których zaprzestano produkcji rolnej podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym imiennym radnych.

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

Ad. 27. Rozpatrzenie projektu uchwały w sprawie wyrażenia opinii dotyczącej uchwały Nr XII/74/07 Rady Gminy Sośno z dnia 25 października 2007 r. w sprawie przyjęcia i zaopiniowania projektu uchwały w sprawie zmiany uchwały o likwidacji Gminnego Zakładu Opieki Zdrowotnej w Sośnie.

Projekt uchwały odczytała Przewodniczący Rady Grzegorz Myk.

Na salę obrad wrócił radny Ryszard Steinke. Obecnych 18 radnych.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

W głosowaniu udział wzięło 18 radnych.

Uchwała Nr XIV/145/07 w sprawie wyrażenia opinii dotyczącej uchwały Nr XII/74/07 Rady Gminy Sośno z dnia 25 października 2007 r. w sprawie przyjęcia i zaopiniowania projektu uchwały w sprawie zmiany uchwały o likwidacji Gminnego Zakładu Opieki Zdrowotnej w Sośnie podjęta została 12 głosami „za” przy 2 głosach „przeciw” i 4 głosach „wstrzymujących się” w głosowaniu jawnym imiennym radnych.

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

Ad. 28. Rozpatrzenie projektu uchwały w sprawie nadania nazw ulicom we Wtelnie.

Projekt uchwały odczytała Wiceprzewodnicząca Rady Dorota Makowska.

Obrady opuścił radny Ryszard Steinke. Obecnych 17 radnych.

Przewodniczący Rady Grzegorz Myk – „Otwieram dyskusję.”

Radny Sławomir Marszelski – „Taki wniosek formalny wnoszę. W podstawach prawnych tej uchwały mamy tekst jednolity Dz. U. z 2001 r. nr 142, poz. 1591, art. 1 potem się gdzieś pojawia art. 29, art. 43 itd. Czy powołania tych artykułów w podstawie prawnej są konieczne? Uważam, że powołanie tych artykułów jest niecelowe.”

Radca prawny Dariusz Grabas – „Chodzi jedynie o uszczegółowienie, aczkolwiek sama konstrukcja przedstawienia tego w podstawie prawnej wpisywanie kolejnych dzienników z kolejnymi rocznikami nie jest do końca właściwa i wskazywanie artykułów poprzednich również. Wydaje mi się, że urząd wojewódzki

jest w stanie to przyjąć, ewentualnie byśmy dokonali korekty tej podstawy dostosowując to do uchwał dotychczasowych, które przyjmowała Rada. Ze względu na to, że są doprecyzowania, które artykuły w poszczególnych dziennikach ustaw dokonują zmian ustawy o samorządzie gminnym, co tak naprawdę nie jest wymagane w podstawie. Jest to szczegółowe doprecyzowanie, które jednak nie powoduje naruszenia w mojej ocenie, ale niejako powoduje zamazanie czytelności tej podstawy. Ewentualnie po podjęciu przez Państwa tej uchwały moglibyśmy korekty tej dokonać poprzez usunięcie artykułów nie zmieniając podstawy.”

Przewodniczący Rady Grzegorz Myk – „Czyli jaka jest propozycja? Usuwa-
my te artykuły?”

Pan Dariusz Grabas – „Tak, wyrzucamy z podstawy prawnej te artykuły i po-
zostanie wówczas taka systematyka jak do tej pory stosowaliśmy w uchwałach.”

W głosowaniu udział wzięło 17 radnych.

Uchwała Nr XIV/146/07 w sprawie nadania nazw ulicom we Wtelnie
podjęta została jednogłośnie 17 głosami „za” w głosowaniu jawnym
imiennym radnych.

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

Ad. 29. Informacja z działalności Zakładu Gospodarki Komunalnej i
Mieszkaniowej w Koronowie oraz o przygotowaniu Zakładu do sezonu
zimowego.

Informację z działalności Zakładu Gospodarki Komunalnej i Mieszkaniowej w Ko-
ronowie oraz o przygotowaniu Zakładu do sezonu zimowego przedstawił dyrek-
tor Ryszard Chrzanowski.

Informację na piśmie dołączono do protokołu z sesji.

Ad. 30. Informacja z działalności Miejsko – Gminnego Ośrodka Kultury
w Koronowie.

Informację z działalności Miejsko – Gminnego Ośrodka Kultury w Koronowie
przedstawił p.o. Dyrektora Zbigniew Oparka.

Informację na piśmie dołączono do niniejszego protokołu.

Radny Maciej Makowski - „Jak Państwo wiecie Wysoka Rado jest przecież
ogłoszony konkurs, najprawdopodobniej z kolegą Zbyszkim już nie będziemy

mieli tak bliskich kontaktów jako Dyrektorem. Chciałbym Zbyszku Tobie podziękować serdecznie w imieniu wszystkich strażaków za ten okres, w którym wspólnie współpracowaliśmy. Wiem, że Pan Burmistrz zaraz powie, że te pochwały się nie należą, bo on dostaje za to pieniądze, ale nie zawsze była ta współpraca tylko i wyłącznie na niwie twojej pracy. Nie raz była potrzeba i zostać dłużej, przygotować więcej rzeczy chociażby wielka impreza, jaką były ćwiczenia „Woda, 2007” o której Pan Burmistrz wie i wszyscy Państwo. Chciałbym Zbyszku Ci podziękować za to, co zrobiłeś przez ten okres. Dziękuję.”

Ad. 31. Odpowiedzi na interpelacje, wnioski i zapytania.

Burmistrz Koronowa Stanisław Gliszczyński - „Panie Przewodniczący Wysocka Rado, może, jeżeli pozwolicie Państwo zacząć od końca. Rozumiem interpelacja na piśmie.

- Jeżeli chodzi o Pana Szczepińskiego zespół ratowniczy został pominięty, brak podziękowań. Uzgodniliśmy z Panem Przewodniczącym, że na następnej sesji postaramy się pozostałe osoby i to nie jest tylko zespół ratowniczy, to była cała grupa osób m.in. obecny tutaj Pan sołtys, mieszkańcy z Tryszczyna. Było bardzo dużo osób, którzy pomagali, również pracownicy Urzędu. Myślę, że to taka forma wszystkim się należy tego podziękowania. Teraz rzeczywiście te osoby, które bezpośrednio przy tej akcji pracowały i ratowały, jednego życia nie uratowały. Tak, że wrócimy do tematu.

- Jeżeli chodzi o zapytanie Pana Radnego Marszelskiego podziękowanie w sprawie Wilcza i jaka pomoc. Ponieważ Panu Marszelskiemu już udzieliłem odpowiedzi, ale państwu też chcę udzielić tej informacji. Dzisiaj Państwo Baran odebrali 1000 zł, z MGOPS. To, co mogliśmy zrobić wspólnie z Panem radnym Tomaszem Gordonem ustaliliśmy, że będzie możliwe wspomóżenie ich, ponieważ jest tam bydło żywione sianokiszoną i dostarczy to (jestem po uzgodnieniach z Panem Leopoldem Kuskowskim) bezpośrednio na podwórzu do tego gospodarstwa. I to będzie z tego co wiem ok. 4 balotów sianokiszony, więc myślę, że dla 3 czy 4 krów wystarczy na długi okres czasu.

- Jeżeli chodzi o tablicę w sprawie Stefanowa jest to w trakcie myślę, że niedługo będzie sprawa zakończona. Pana radnego nie ma, zatem nie będę się rozwodził.

- Rozumiem, że to, co dołączył się Pan radny Czerkawski w ramach interpelacji radnego Szczepińskiego, to odpowiedzi udzielimy na interpelację.

- Jeżeli chodzi o zapytania Pana Makowskiego. Były trzy. W sprawie drogi do Iwickowa, zwężenie drogi poproszę Pana Grzegorza Rożka.”

Zastępca Burmistrza Koronowa Grzegorz Rożek - „Szanowni Państwo może tak powiem, droga do Iwickowa to jest taki następny punkt właściwie zapalny. Natomiast taki główny wystąpił nam w Więzowni, gdzie z Panią Barbarą Piłat szefową Wydziału Rolnictwa ten temat rozgryzaliśmy. Ja byłem najpierw

zaproszony na takie spotkanie sołeckie zorganizowane przez Pana Kowalczyka sołtysa wsi Więzowno i tam było bardzo głośno na ten temat. Po tym spotkaniu zorganizowaliśmy spotkanie tutaj na miejscu już z zainteresowanymi stronami i z rolnikami, którzy bezpośrednio przylegają gruntami do tej drogi. Chodzi o drogę konkretnie długości ok. 1,5 km prowadzącą z Więzowna do Skarbiewa i ustaliliśmy wstępnie, że to oni pokryją koszty przywrócenia granic tej drogi. Muszę powiedzieć, że to jest mniej więcej na takim poziomie, że 300 zł pierwszy słupek plus 50 zł każdy następny, mniej więcej tak to wychodzi. Cała suma wychodzi ok. 1000 zł, ponad 1000 zł, gdzie obecni na tym spotkaniu rolnicy wyrazili jakby zgodę. Natomiast tam jeszcze mamy dwie lub trzy osoby, które nie dotarły do nas myślę, że dotrą. W każdym razie chciałbym powiedzieć jedną rzecz, że jeżeli będą takie punkty występowały, przede wszystkim gmina nie ma w budżecie takich pieniędzy i nie będzie miała na przywracanie granic drogi. Jest to po prostu obowiązek tych użytkowników, którzy przylegają do tej drogi i na ich koszt będziemy przywracać tę drogę. Tutaj prowadziłem konsultację z radcą prawnym i on powiedział jeszcze takie słowa, że jesteśmy zgodni z literą prawa i moglibyśmy posunąć się stanowczo dalej nawet do tego stopnia, że wystąpić na drogę sądową gdzie wystąpiłyby już dalsze koszty i również o przywrócenie stanu drogi, co byłoby niebagatelną kwotą. Oczywiście będziemy prosić, występować i negocjować aczkolwiek nie ma pieniędzy w budżecie i w tych punktach zapalnych będziemy próbowali to jakoś negocjować i na koszt tych ludzi, którzy bezpośrednio sąsiadują z drogą te drogi przywracać."

Burmistrz Koronowa Stanisław Gliszczyński - „Traktujemy zgłoszenie Pana radnego jako następne zgłoszenie i nie ukrywam, że wystąpimy, ponieważ mamy kilka takich sytuacji, również w Dziedzinku gdzie droga była 4 metrowa teraz jest zaledwie 2 metrowa.

Pani Barbara Piłat jeszcze chciałyby coś dopowiedzieć."

Kierownik Wydziału Rolnictwa i Gospodarki Gruntami Urzędu Miejskiego Barbara Piłat - „Od Tucholskiej w kierunku Iwickowa ta droga jest faktycznie węższa dopiero rozszerza się za gruntami Pana Tydy. Na mapach również widać zwężenie tej drogi. Możliwe, że jest to naturalne zwężenie albo i podorane."

Burmistrz Koronowa Stanisław Gliszczyński - „Jeżeli chodzi o odpowiedź na pytanie drugie Pana radnego Makowskiego - prace, tereny inwestycyjne, droga 25 poproszę Panią kierownik Musiał."

Kierownik Wydziału Inwestycji, Planowania i Rozwoju Urzędu Miejskiego Maria Musiał - „Chciałabym zaznaczyć, że tereny inwestycyjne wzdłuż drogi krajowej nr 25 w pasie 600 metrów realizujemy sukcesywnie w miarę posiadanych środków finansowych. W październiku na sesji uchwaliliśmy plany

pod budownictwo mieszkaniowe z usługami na ok. 14 ha. Na dzisiejszej sesji uchwaliliśmy plany w Okolu i Gościeradzu na kolejne 14 ha pod usługi, budownictwo mieszkaniowe z usługami i budownictwo usługowe z dopuszczeniem budynku mieszkalnego dla właściciela. Podjęliśmy uchwały w sprawie przystąpienia do sporządzenia miejscowych planów zagospodarowania w Koronowie przy drodze krajowej pod Park Przemysłowy na ok. 23 ha i ten plan jest w toku opracowania. Otrzymałam go wczoraj do zaopiniowania przez komisję Urbanistyczno - Architektoniczną. Podjęta była uchwała w sprawie przystąpienia do sporządzenia planu w Trzszczyńcu wzdłuż drogi krajowej jest to ok. 10,5 ha i również ten plan mam do przedłożenia jutro Komisji Urbanistyczno – Architektonicznej. Podjęta została uchwała na dzisiejszej sesji również w Trzszczyńcu na ok. 10 ha pod budownictwo mieszkaniowe i budownictwo mieszkaniowe z usługami. W toku postępowania są kolejne tereny i dokonano analizy złożonych wniosków dla tego terenu. Przygotowaliśmy materiały graficzne, żeby te wnioski grupować, skomasować w spójne tereny do podjęcia uchwał w sprawie przystąpienia do sporządzenia planu z realizacją w roku 2008.”

Burmistrz Koronowa Stanisław Gliszczyński - „Zostało jeszcze zapytanie Pana radnego Makowskiego czy składała gmina projekty na środki z UE. Zestawienie projektów zgłoszonych przez gminę Koronowo jako propozycji inwestycji do uwzględnienia w ramach Indykatorywnego Wykazu Indywidualnych Projektów Kluczowych współfinansowanych w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego 2007-2013, w ramach tzw. kart projektów przekazanych do Urzędu Marszałkowskiego w Toruniu za pośrednictwem Starosty Bydgoskiego: Budowa ścieżki pieszo-rowerowej na terenie gminy Koronowo - początkowo zgłoszono kartę indywidualnego projektu gminy, jednak po konsultacjach stwierdzono, iż większe szanse na znalezienie się wśród projektów kluczowych będzie ujęcie go w ramach większego terytorialnie projektu, obejmującego wszystkie gminy Powiatu Bydgoskiego, który ostatecznie nazwano Budowa ścieżek pieszo-rowerowych w Powiecie Bydgoskim w pobliżu dróg i węzłów komunikacyjnych – koszt zadania: ok. 70-80 zł/m² ścieżki asfaltowej, w zakresie gminy Koronowo przewidziano łącznie 9 km ścieżek tj. odcinek Samociążek – Koronowo (do Al. Wolności), odcinek Koronowo: ul. Letniskowa – skrzyżowanie z Szosą Kotomierską, odcinek Koronowo: skrzyżowanie Szosa Kotomierska – Pieczyska, odcinek Trzszczyń – Wtelno jest tym ostatnim odcinkiem tj. 2 km razem w Koronowie jest 7 z Samociążka. Mamy można powiedzieć ponad 100% więcej niż wszystkie inne gminy w powiecie na ścieżki pieszo - rowerowe. Projekt został ujęty w Indykatorywnym wykazie indywidualnych projektów kluczowych w ramach RPO z dofinansowaniem 50%, inwestor: Powiat Bydgoski (przy partycypacji finansowej gminy Koronowo w wysokości 25% kosztów całkowitych). Strefa przemysłowa w Koronowie – koszt całkowity: 12.000.000,00 zł, wnioskowana kwota wsparcia jako projektu kluczowego w ramach RPO: 10.200.000,00 zł, inwestor: gmina Koronowo. Przedsięwzięcie, mimo zapewnień

władz Województwa Kujawsko-Pomorskiego nie znalazło się na liście projektów kluczowych (przyczyną nie ujęcia projektu na liście były m.in. zbyt korzystne wskaźniki dot. Bezrobocia) fakt, że mamy ok. 20% bezrobocia to jest jeszcze za dobry wynik. Gmina złożyła odwołanie – aplikacja pozostaje do złożenia w tradycyjnej procedurze konkursowej, maksymalna możliwa wysokość dofinansowania wg uszczegółowienia RPO z 14.11.2007 r.: 50%. Budowa i przebudowa ul. Al. Wolności i Przemysłowej instrumentem poprawy dostępności do koronowskiego ośrodka aktywności gospodarczej – koszt całkowity: 7.025.037,92 zł, wnioskowana kwota wsparcia jako projektu kluczowego w ramach RPO: 5.971.282,23 zł, inwestor: gmina Koronowo. Przedsięwzięcie nie znalazło się na liście projektów kluczowych – wniosek zostanie złożony w tradycyjnej procedurze konkursowej, maksymalna możliwa wysokość dofinansowania wg uszczegółowienia RPO z 14.11.2007 r.: 50%. Rozbudowa Zespołu Szkół w Wierzchucinie Królewskim – unowocześnienie i uzupełnienie o brakujące pomieszczenia dydaktyczne, pracownie specjalistyczne, salę gimnastyczną oraz niezbędne zaplecze socjalno – techniczno - administracyjne - koszt całkowity: 8.230.000,00 zł, wnioskowana kwota wsparcia jako projektu kluczowego w ramach RPO: 6.995.500,00 zł, inwestor: gmina Koronowo. Przedsięwzięcie nie znalazło się na liście projektów kluczowych – wniosek będzie złożony w tradycyjnej procedurze konkursowej, maksymalna możliwa wysokość dofinansowania wg uszczegółowienia RPO z 14.11.2007 r.: 50%. Budowa i przebudowa drogi powiatowej 1514 C – Mąkowsko – Sokole Kuźnica – Koronowo wraz z budową ścieżki pieszo - rowerowej - koszt całkowity: 29.000.000,00 zł, wnioskowana kwota wsparcia jako projektu kluczowego w ramach RPO: 24.650.000,00 zł, inwestor: Powiat Bydgoski (przy partycypacji finansowej gminy Koronowo). Przedsięwzięcie nie znalazło się na liście projektów kluczowych – gmina będzie dążyła do złożenia wniosku w tradycyjnej procedurze konkursowej (jest to uzależnione od opracowania przez powiat dokumentacji technicznej), maksymalna możliwa wysokość dofinansowania wg uszczegółowienia RPO z 14.11.2007 r.: 50%. Urząd Miejski w Koronowie w elektronicznym wymiarze - koszt całkowity: 700.000,00 zł, wnioskowana kwota wsparcia jako projektu kluczowego w ramach RPO: 595.000,00 zł, inwestor: gmina Koronowo. Przedsięwzięcie nie znalazło się na liście projektów kluczowych – wniosek będzie docelowo złożony w tradycyjnej procedurze konkursowej, maksymalna możliwa wysokość dofinansowania wg uszczegółowienia RPO z 14.11.2007 r.: 75%. Budowa krytej pływalni w Koronowie - koszt całkowity: 16.000.000,00 zł, wnioskowana kwota wsparcia jako projektu kluczowego w ramach RPO: 13.600.000,00 zł, inwestor: gmina Koronowo. Przedsięwzięcie nie znalazło się na liście projektów kluczowych – wniosek będzie docelowo złożony (po opracowaniu dokumentacji technicznej) w tradycyjnej procedurze konkursowej, maksymalna możliwa wysokość dofinansowania wg uszczegółowienia RPO z 14.11.2007 r.: 50%. Wraz z ogłoszeniem listy projektów kluczowych opublikowano również listę beneficjentów, którzy otrzymają w ramach RPO wsparcie na działania rewitalizacyjne. Wśród nich jest miasto Ko-

ronowo z kwotą 0,63 mln euro. Obecnie trwa ustalanie z Urzędem Marszałkowskim w Toruniu, na jakiego typu projekty będzie można przeznaczyć w/w dofinansowanie (propozycja gminy to budowa kanalizacji deszczowej w obrębie starej części miasta), maksymalny próg wsparcia dla miast 10-15 tys. mieszkańców wynosi 85%, przy założeniu ubiegania się o maksymalne dofinansowanie koszt całkowity projektów wyniósłby ok. 0,74 mln euro. To są te, które złożyliśmy jako projekty kluczowe te indykatywne natomiast udało nam się załapać tylko na jeden. Pozostałe mimo wszystko mamy przygotowane, będziemy się starali o dofinansowanie niestety mniejsze, bo w tym momencie tylko 50%, ale również warto jest o te środki zabiegać i będziemy starali się złożyć to do procedury konkursowej. Również o innych zadaniach jeszcze nie mówiłem, ale musiałbym jeszcze zająć przynajmniej jakieś ok. pół godziny, nie chce Państwu zabierać czasu. Jeśli ktoś z Państwa jest zainteresowany bardzo zapraszam. W sumie mamy 35 zadań, które wspólnie pracownicy pozyskiwania funduszy wykonywali wspólnie z radami sołeckimi (na odnowy wsi), z księżmi (na remonty obiektów sakralnych). Jest tych pozycji ponad 35, z tego część udało nam się zakończyć i sfinansować."

Ad. 32. Zamknięcie obrad XIV sesji.

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

Sesja trwała od godziny 10.00 do godziny 15.30.

Koronowo, dnia 11 grudnia 2007 roku

Protokół sporządziła
Adela Rojek