

RM.0052-4/05

**Protokół Nr XXXI/05
z obrad XXXI sesji Rady Miejskiej w Koronowie
odbytej w dniu 27 kwietnia 2005 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 XXXI sesji Rady Miejskiej w Koronowie.

W sesji udział wzięło 19 radnych.

Radni nieobecni, usprawiedliwieni:

1. Danuta Mazur.
2. Józef Helmin.

Protokolant sesji Adela Rojek.

W sesji udział wzięli również:

- | | |
|--------------------------|----------------------------|
| 1. Zygmunt Michalak | Burmistrz Koronowa. |
| 2. Andrzej Kołodziejczyk | Z-ca Burmistrza Koronowa. |
| 3. Sławomir Marszelski | Z-ca Burmistrza Koronowa. |
| 4. Aleksandra Szyszka | Skarbnik Gminy. |
| 5. Teresa Polus | Sekretarz Gminy. |
| 6. Barbara Piłat | Kierownik Wydziału RGG UM. |
| 7. Andrzej Nowak | Dyrektor SP ZOZ. |
| 8. Kazimierz Kolander | Radca Prawny UM. |

Zaproponowany porządek obrad XXXI sesji, przesłany radnym wraz z materiałami na sesję:

1. Otwarcie obrad XXXI sesji.
2. Stwierdzenie quorum.
3. Uczczenie pamięci Ojca Świętego Jana Pawła II - Honorowego Obywatela Gminy Koronowo.
4. Wnioski dotyczące zmian porządku obrad XXXI sesji.
5. Przyjęcie protokołu z obrad XXX sesji Rady Miejskiej w Koronowie.

6. Sprawozdanie z działalności Burmistrza Koronowa w okresie między sesjami Rady.
7. Informacja Przewodniczącego Rady Miejskiej o złożonych interpelacjach i udzielonych odpowiedziach.
8. Składanie interpelacji.
9. Zapytania, wolne wnioski i informacje.
10. Rozpatrzenie sprawozdania z wykonania budżetu Gminy za 2004 rok:
 - a) wprowadzenie Skarbnika Gminy na temat wykonania budżetu Gminy za 2004 rok,
 - b) informacja Burmistrza Koronowa dotycząca wykonania zadań inwestycyjnych w 2004 roku,
 - c) przedstawienie opinii Komisji Rewizyjnej Rady Miejskiej w Koronowie w sprawie wykonania budżetu Gminy za 2004 rok,
 - d) przedstawienie wniosku Komisji Rewizyjnej Rady Miejskiej w Koronowie w sprawie absolutorium dla Burmistrza Koronowa,
 - e) przedstawienie Uchwały Regionalnej Izby Obrachunkowej w Bydgoszczy w sprawie wyrażenia opinii o przedłożonym przez Burmistrza Koronowa sprawozdaniu za 2004 rok z wykonania budżetu oraz innych planów finansowych,
 - f) przedstawienie Uchwały Regionalnej Izby Obrachunkowej w Bydgoszczy dotyczącej zaopiniowania wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium Burmistrzowi Koronowa,
 - g) dyskusja.
11. Rozpatrzenie projektu uchwały w sprawie udzielenia absolutorium Burmistrzowi Koronowa.
12. Rozpatrzenie projektu uchwały zmieniającej Uchwałę Nr XXVIII/318/05 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2005 rok.
13. Rozpatrzenie projektu uchwały w sprawie przyjęcia do realizacji w roku 2005 projektu pn. „Budowa drogi Wtelno - Wtelenko - odcinek szkoła - skrzyżowanie z drogą wojewódzką”.
14. Rozpatrzenie projektu uchwały w sprawie zmian w wieloletnim planie inwestycyjnym gminy Koronowo na lata 2003 - 2007.
15. Odpowiedzi na interpelacje, wnioski i zapytania.
16. Zamknięcie obrad XXXI sesji.

Ad. 1. Otwarcie obrad XXXI sesji.

Przewodniczący Rady Grzegorz Myk otworzył XXXI sesję Rady Miejskiej w Koronowie.

Powitał posła na Sejm RP P. Wojciech Mojzesowicza, wszystkich radnych, radnych wojewódzkich, radnych powiatowych, przybyłych gości, sołtysów, przedstawicieli: OKSM-ów i zakładów pracy, kierowników jednostek

organizacyjnych gminy, Burmistrza Koronowa, Zastępców Burmistrza Koronowa, Skarbnika Gminy, Sekretarza Gminy i pracowników Urzędu Miejskiego w Koronowie.

Ad. 2. Stwierdzenie quorum.

Na podstawie listy obecności Przewodniczący Rady stwierdził quorum, a tym samym prawomocność obrad XXXI sesji Rady Miejskiej w Koronowie.

W sesji wzięło udział 19 radnych. Radni nieobecni, usprawiedliwieni: Danuta Mazur i Józef Helmin.

Listę obecności radnych dołączono do niniejszego protokołu.

Ad. 3. Uczczenie pamięci Ojca Świętego Jana Pawła II - Honorowego Obywatela Gminy Koronowo.

Przewodniczący Rady Grzegorz Myk, - dzisiejsza sesja ma charakter uroczysty i wyjątkowy ze względu na uczczenie pamięci naszego Honorowego Obywatela Gminy Koronowo, wielkiego Papieża, wielkiego człowieka Jana Pawła II.

Zrobimy dzisiaj to, co powinniśmy zrobić już wcześniej. Portret naszego Papieża umieścimy na honorowym miejscu. Jest to na razie pierwszy Honorowy Obywatel Gminy Koronowo. Podobizna Papieża będzie wisiała na razie jako jedyna.

Uczcijmy również my jako radni pamięć tego wielkiego człowieka, wielkiego autorytetu, którego chyba jeszcze do tej pory nie było i długo chyba jeszcze nie będzie.

Przeniesiemy uroczyście obraz naszego Honorowego Obywatela na tak zaszczytne miejsce i umieścimy na ścianie.

Przewodniczący Rady Grzegorz Myk wraz z radną Maria Kulczyk i radnym Tomaszem Gordonem przenieśli podobiznę Ojca Świętego Jana Pawła II i umieścili na ścianie sali sesyjnej Urzędu Miejskiego w Koronowie.

Przewodniczący Rady Grzegorz Myk, – w tej chwili jako radni Rady Miejskiej w Koronowie, która nadała honorowe obywatelstwo Papieżowi uczcijmy Jego pamięć chwilą ciszy.

Wszyscy zebrani w sali sesyjnej uczcili chwilą ciszy pamięć zmarłego dnia 2 kwietnia 2005 roku Ojca Świętego Jana Pawła II, po czym na trąbce odegrano utwór „Cisza”.

Ad. 4. Wnioski dotyczące zmian porządku obrad XXXI sesji.

Przewodniczący Rady Grzegorz Myk, – w obowiązującym terminie wpłynęło pismo Burmistrza Koronowa, dotyczące wprowadzenia dodatkowego punktu na dzisiejsza sesję. Brzmi ono następująco - „Na podstawie art. 20 ust. 5 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (t.j. Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) składam wniosek o wprowadzenie do porządku obrad XXXI sesji Rady Miejskiej w Koronowie w dniu 27 kwietnia 2005 roku dodatkowego punktu dot. projektu uchwały w sprawie zmiany uchwały Rady Miejskiej w Koronowie Nr XXX/365/05 z dnia 30 marca 2005 roku w sprawie zamiany gruntów Gminy Koronowo z Nadleśnictwem Różanna.”

Proponuję ten punkt wprowadzić jako 14a.

Na poprzedniej sesji Pan radny Alfons Malinowski złożył wniosek o wystąpienie z apelem naszej Rady do Rady Miasta Bydgoszczy.

Proponuję projekt tego apelu wprowadzić jako punkt 14b.

Został zmieniony porządek obrad dzisiejszej sesji w punktach 10 i 11.

Wszyscy Państwo Radni otrzymaliście ten nowy porządek obrad.

Nic merytorycznie się nie zmieniło, przestawiono tylko podpunkty.

Czy są dodatkowe propozycje dotyczące wprowadzenia zmian dzisiejszej sesji?

Radni nie zgłosili zmian do porządku obrad XXXI sesji.

Przewodniczący Rady Grzegorz Myk odczytał po zmianach cały porządek obrad XXXI sesji Rady Miejskiej w Koronowie.

Ad. 5. Przyjęcie protokołu z obrad XXX sesji Rady Miejskiej w Koronowie.

Przewodniczący Rady Grzegorz Myk, - kto wnosi uwagi lub zastrzeżenia do protokołu z obrad XXX sesji Rady Miejskiej w Koronowie?

Radni nie zgłosili uwag i zastrzeżeń do protokołu.

Radni jednogłośnie 19 głosami „za”, przy braku głosów: „przeciw” i „wstrzymujących” przyjęli protokół z obrad XXX sesji Rady Miejskiej w Koronowie.

Ad. 6. Sprawozdanie z działalności Burmistrza Koronowa w okresie między sesjami Rady.

Sprawozdanie z działalności Burmistrza Koronowa w okresie między sesjami Rady przedstawił Burmistrz Koronowa Zygmunt Michalak.

Radni do sprawozdania przedstawionego przez Burmistrza Koronowa nie wnieśli uwag i zastrzeżeń.

Sprawozdanie dołączono do niniejszego protokołu.

Ad. 7. Informacja Przewodniczącego Rady o złożonych interpelacjach i udzielonych odpowiedziach.

Przewodniczący Rady Grzegorz Myk przedłożył informację o złożonych interpelacjach oraz udzielonych odpowiedziach.

Informację dołączono do niniejszego protokołu.

Ad. 8. Składanie interpelacji.

Radny Grzegorz Myk:

1. Wnoszę o umieszczenie w projekcie budżetu gminy na 2006 rok modernizację i utwardzenie ulicy Kwiatowej. Sprawa tej ulicy ciągnie się już wiele lat i wszystkie interwencje mieszkańców oraz moje okazały się nieskuteczne. Proszę o skuteczne działania w celu załatwienia tej sprawy.
2. Wnoszę o umieszczenie w projekcie budżetu gminy na 2006 rok budowy chodnika przy ul. Witosa od ul. Mickiewicza do miasteczka komunikacyjnego. Stan tam panujący stanowi duże zagrożenie dla mieszkańców, którzy złożyli już petycję o wybudowanie przedmiotowego chodnika zbierając przeszło 100 podpisów. Prośba z uzasadnieniem oraz podpisami mieszkańców została Panu Burmistrzowi już przekazana.
3. Wnoszę o umieszczenie w projekcie budżetu gminy na 2006 rok budowy chodnika przy ul. Łąkowej. Sprawa ta toczy się już od drugiej kadencji, kiedy próbowałem załatwić powyższą sprawę. Proszę o odszukanie całej korespondencji w powyższej sprawie, ponieważ już m.in. w piśmie do mieszkańców ulic Łąkowej, Klonowej i Bukowej z dnia 04 kwietnia 2003 roku PTI – ZI 7020/25/03 przekazana została informacja, że budżet gminy na 2003 rok został uchwalony i realizacja budowy ulicy Łąkowej zostanie zaproponowana do planu inwestycji przy uchwalaniu budżetu na rok 2004. Tymczasem ulica ta nie znalazła się w projekcie budżetu ani na 2004 ani na 2005 rok. Jest to również bardzo krótki odcinek chodnika, którego koszt wykonania nie będzie wysoki.

Ad. 9. Zapytania, wolne wnioski i informacje.

Radny Jan Najdowski

Zapytania:

1. Czy do dnia 1 maja 2005 roku, ponieważ będzie w Koronowie przyjęcie do I Komunii Św. będzie naprawiona droga powiatowa Mąkowarsko – Sokole Kuźnica – Koronowo? (chodzi o odcinki asfaltowe, remonty cząstkowe) najtaniej jak to tylko będzie możliwe?
2. Kiedy zostanie skierowana równiarka na tą samą drogę powiatową? (chodzi o odcinki gruntowe). Chciałbym dodać, że szerokość drogi to pięć metrów, a szerokość pasa drogowego wynosi 11 metrów.
3. Był wypadek między Lucimiem Skrzyżowanie a parkingiem w Buszkowie. Dwie niedziele wstecz jechałem rowerem i obejrzałem to miejsce i o dziwo w tym miejscu leżała jeszcze jedna rękawiczka, druga rękawiczka, opakowanie po mikoplastrze, cztery opakowania po opaskach, opakowanie po strzykawce. Kto to ma posprzątać po sanitariuszach, specjalna brygada?

Radny Tomasz Poraziński, – Panie Burmistrzu dzisiaj mamy sesję absolutoryjną, kolejną już w tej kadencji. Pozwolę sobie na luźniejszą dygresję dotyczącą wniosków i zapytań, które radni składają podczas tej kadencji. Przed każdą kadencją radny sięga troszeczkę w tył, co się przez ten miesiąc zdarzyło? jakie były skargi i wnioski od mieszkańców? Muszę stwierdzić, to wiedzą Panowie Burmistrzowie, bo mówię o tym na Komisjach, że zaczyna się robić tak, iż te nasze skargi i wnioski, co roku zaczynają się powtarzać. Są na te wnioski odpowiedzi, że nie ma pieniędzy, a to, że sytuacja prawna jest nieuregulowana, a to, że nie można, bo w tym akurat momencie to jest nie na rękę. Wiosną rozgorzała sprawa śmieci. Moja interpelacja z zeszłego miesiąca, lądowisko i droga do tego lądowiska. Sprawa już zaczyna być śmieszna. My składamy wnioski, nic nie można załatwić, gmina jest bezradna, nie możemy sobie nic poradzić, jest to zbyt skomplikowane. Chodzi o drogę między Ośrodkiem Zdrowia a PKS-em. Okazuje się, że część jest nasza, część nie nasza. Problem kamieni na Pieczyskach. W roku ubiegłym interpelacja, w tym roku interpelacja. Również z tym nie możemy sobie poradzić. Mieszkańcy nie chcą się słuchać Burmistrzów. Dochodzi do tego, że na spotkaniu zwołanym przez mieszkańców jednym z głównych problemów był problem szaleńców miejskich w Koronowie. Nie wiem, dlaczego one nie są otwarte? I dyskusja między Burmistrzami, a nami. Dlaczego tak jest i odpowiedź Pana Dyrektora Chrzanowskiego. I tutaj jest pytanie.

Szanowni radni i Burmistrzowie zarządzający tym miastem jesteście do dyskusji, jesteście do przekazywania i odbijania sobie piłeczki czy do prawdziwej roboty? Chciałbym w końcu zobaczyć, że te sprawy, które są sprawami marginalnymi normalnie, to są elementy, które powinny być wykonywane zaraz, kiedy jest sygnał.

Weźmy się wspólnie do pracy.

Radny Alfons Malinowski, – dnia 22 kwietnia 2005 r. złożyłem interpelacje. Pan Przewodniczący zakwalifikował je jako zapytania. Nie bardzo z tym się zgadzam, ponieważ w naszym Statucie § 40 ust. 2 wyraźnie mówi, że interpelacje dotyczą spraw gminnych o zasadniczym znaczeniu. Panie Przewodniczący, czy zamówienia publiczne nie są znaczące dla gminy? Ja uważam, że tak.

Panie Burmistrzu sądziłem, że Pana odpowiedź na moją interpelację będzie bardziej szczegółowa. Odpowiedź ta mnie nie zadawała. Zamówienia publiczne w gminie Koronowo są zamówieniami szczególnej wagi i odpowiedź powinna być bardziej szczegółowa.

Przewodniczący Rady Grzegorz Myk, - Panie radny Malinowski, jeżeli umiem czytać to przeczytałem dwa proste pytania, a nie interpelacje. Pierwsze dotyczyło, kto zajmuje się w Urzędzie sprawami zamówień publicznych? A drugie, kto otrzymał mieszkanie na ul. Bydgoskiej? Dla mnie są to dwa proste pytania, a nie interpelacje.

Radna Zofia Lorenc:

1. Kto ma sprzątać przystanki autobusowe?
2. Wprowadzić opłaty śmieciowe na terenie Gminy Koronowo.

Radny Stanisław Gliszczyński:

1. Kiedy najwcześniej Klub Radnych „Ziemia Koronowska” będzie mógł się zapoznać z protokołem z przeprowadzonej kontroli jednostek budżetowych oraz w jakim terminie zostanie zapoznana Rada Miejska z treścią tego dokumentu?
2. Czy kanalizacja Motyla jest zakończona? Ilu jest podłączonych odbiorców, ilu nie (z jakiego powodu?) i gdzie są odprowadzane ścieki bytowe z nie podłączonych gospodarstw?

Radny Maciej Makowski:

1. Zbliża się sezon turystyczny. Jakie są przygotowania Pieczysk, chodzi głównie o plażę, o otoczenie tej plaży, dojazd do plaży? Pytam po raz kolejny o lampy na skrzyżowaniu, przy wjeździe do ośrodków.

Lampa miała być, a nie jest przeniesiona.

Sezon nasz i nasza wizytówka rozpoczyna się już od przystanku PKS-u. Tam mamy taką piękną mapkę, namalowaną 20 lat temu na murze, na elewacji. Tragicznie to wygląda. Jeżeli to jest wizytówka naszego miasta, to naprawdę nie możemy być z tego dumni.

2. Co się dzieje z tablicami naszego pięknego cysterskiego szlaku? Co raz więcej ich ginie, trzeba w jakiś sposób je zabezpieczyć przed kradzieżą złomiarzy?

Ad. 10. Rozpatrzenie sprawozdania z wykonania budżetu Gminy za 2004 rok:

a) wprowadzenie Skarbnika Gminy na temat wykonania budżetu Gminy za 2004 rok,

Skarbnik Gminy Aleksandra Szyszka przedstawiła sprawozdanie z wykonania budżetu Gminy za 2004 rok.

Radni sprawozdanie przyjęli do wiadomości.

Sprawozdanie dołączono do niniejszego protokołu.

b) informacja Burmistrza Koronowa dotycząca wykonania zadań inwestycyjnych w 2004 roku,

Burmistrz Koronowa Zygmunt Michalak przedstawił informację o inwestycjach zrealizowanych z budżetu Gminy w roku 2004.

Radni informację przyjęli do wiadomości.

Wykaz inwestycji zrealizowanych w 2004 roku zawarty jest w załączniku Nr 5 sprawozdania z wykonania budżetu Gminy za 2004 rok.

Burmistrz Koronowa Zygmunt Michalak, – ten rok 2004, to był rok, gdzie podejmowane były również inne wyzwania, o których w sprawozdaniu ani Pani Skarbnik ani w mojej informacji nie było odzwierciedlenia, a były one realizowane na terenie naszej gminy.

W 2004 roku realizowaliśmy zadania w Oświacie:

- wymiana okien w placówkach oświatowych w: Łąsku Wielkim, Mąkowsku, Wierzchucinie Królewskim, Witoldowie,
- remont sali gimnastycznej w Buszkowie i wymiana sanitariatów.

Był to rok, w którym pozyskaliśmy nową pracownię komputerową w Szkole Podstawowej Nr 2 w Koronowie.

Pozyskaliśmy ze środków zewnętrznych w ramach działania Programu aktywizacja obszarów wiejskich wyposażenia dla szkół i przedszkola samorządowego w pomoce dydaktyczne.

W ramach tego programu skonsumowaliśmy przez naszych nauczycieli środki w wysokości prawie 680 tyś. zł. na pomoce naukowe i na szkolenia.

Z zakresu ochrony środowiska Rada podjęła uchwałę w sprawie, co do Gminnego Programu Ochrony Środowiska oraz Planu Gospodarki Odpadami dla naszej gminy z uwzględnieniem zadań perspektywicznych. Myślę, że realizacja tego zadania będzie dla nas przebiegała pomyślnie.

W roku 2004 przejęliśmy jako gmina zadania związane ze świadczeniami rodzinnymi. Był to ogromny wysiłek. Utworzyliśmy przy Miejsko-Gminnym Ośrodku Pomocy Społecznej Sekcję Świadczeń Rodziny. Wywiązali się oni z tego zadania bardzo dobrze.

Powstał też przy wykorzystaniu funduszy zewnętrznych Klub „Dla dobra wspólnego” dla osób z zaburzeniami psychicznymi. Klub ten był także finansowo wspomagany przez gminę.

Na podkreślenie zasługuje również i to, że w roku ubiegłym dobrze realizowane były zadania przez Samodzielny Publiczny Zakład Opieki Zdrowotnej w Koronowie. Pozyskano środki zewnętrzne na wyposażenie gabinetu stomatologicznego, zakupiono windę dla osób niepełnosprawnych, zakupiono jedno z najnowocześniejszych usg, które już świadczy usługi.

Pracownicy służby zdrowia otrzymali część, czy dalszą część swoich zobowiązań w ramach ustawy 203, a SP ZOZ uzyskał w roku 2004 dodatni wynik finansowy.

Nie był to również zły rok dla naszego Zakładu Gospodarki Komunalnej i Mieszkaniowej, który dysponuje dużymi środkami. Zakład wzbogacił się w roku ubiegłym w swoje wyposażenie, zwłaszcza w sprzęt, urządzenia techniczne, maszyny, czy środki transportowe. Zakład ten podejmował również inwestycje w ramach rozbudowy sieci wodociągowej. W Zakładzie poprawie uległy wskaźniki dotyczące wzrostu wydajności pracy.

W roku 2004 podjęliśmy pewne wyzwania, które będą procentowały w najbliższych latach. Kończymy prace uzgodnieniowe związane ze studium uwarunkowań i kierunków zagospodarowania przestrzennego naszej gminy, co pozwoli na przystąpienie po wyłożeniu do publicznego wglądu mieszkańców do opracowania planu zagospodarowania przestrzennego, na co niektórzy czekają.

W roku 2004 udało nam się po kilkunastu latach pracy zakończyć pierwszy etap opracowania planu zagospodarowania przestrzennego dla sołectwa Samociążek, co należy uznać za rzecz pozytywną.

Podpisaliśmy też w 2004 r. porozumienie trójstronne z Gminą Dobrcz i Pomorska Spółką Gazowniczą. W miesiącu marcu br. wydane zostały warunki techniczne do przyłączenia sieci gazowej tej, która ma przyjść do Koronowa. Będzie to sieć relacji Grudziądz-Bydgoszcz w miejscowości Trzeciewiec.

Dzięki włączeniu się szeregu czynników: naszego posła, naszych radnych, naszych lokalnych działaczy OKSM-owskich udało się nam nadać bieg dla podjęcia prac dokumentacyjnych (a być może jeszcze w tym roku fizycznej realizacji) związanych z przebudową skrzyżowania ul. Nakielskiej w drogą krajową nr 25.

Przypominam o tych sprawach, bo niezależnie od realizacji tego budżetu te sprawy są ważne bo będą rzutowały na przyszłość, a wymagały one ze strony wielu czynników, pracowników i instytucji dużego wkładu pracy.

c) przedstawienie opinii Komisji Rewizyjnej Rady Miejskiej w Koronowie w sprawie wykonania budżetu Gminy za 2004 rok,

Przewodniczący Komisji Rewizyjnej Rady Miejskiej w Koronowie Alfons Malinowski przedstawił opinię Komisji Rewizyjnej Rady Miejskiej w Koronowie w sprawie wykonania budżetu Gminy za 2004 rok.

Radni przedstawioną opinię Komisji Rewizyjnej przyjęli do wiadomości. Opinię dołączono do protokołu z sesji.

d) przedstawienie Uchwały Regionalnej Izby Obrachunkowej w Bydgoszczy w sprawie wyrażenia opinii o przedłożonym przez Burmistrza Koronowa sprawozdaniu za 2004 rok z wykonania budżetu oraz innych planów finansowych,

Burmistrz Koronowa Zygmunt Michalak odczytał Uchwałę Nr 11/S/2005 Składu Orzekającego Nr 1 Regionalnej Izby Obrachunkowej w Bydgoszczy z dnia 6 kwietnia 2005 r. w sprawie wyrażenia opinii o przedłożonym przez Burmistrza Koronowa sprawozdaniu z wykonania budżetu gminy za 2004 rok.

Radni Uchwałę przyjęli do wiadomości.

Uchwałę powyższą dołącza się do protokołu z sesji.

e) dyskusja.

Przewodniczący Rady Grzegorz Myk otworzył dyskusję w tym punkcie porządku obrad.

Radni nie zabrali głosu.

Ad. 11. Rozpatrzenie projektu uchwały w sprawie udzielenia absolutorium Burmistrzowi Koronowa.

a) przedstawienie wniosku Komisji Rewizyjnej Rady Miejskiej w Koronowie w sprawie absolutorium dla Burmistrza Koronowa

Przewodniczący Komisji Rewizyjnej Rady Miejskiej w Koronowie Alfons Malinowski odczytał wniosek Komisji Rewizyjnej Rady Miejskiej w Koronowie z dnia 25 marca 2005 roku w sprawie absolutorium dla Burmistrza Koronowa.

Wniosek dołączony został do niniejszego protokołu.

b) przedstawienie Uchwały Regionalnej Izby Obrachunkowej w Bydgoszczy dotyczącej zaopiniowania wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium dla Burmistrza Koronowa

Uchwałę Nr 5/Kr/2005 Składu Orzekającego Nr 1 Regionalnej Izby Obrachunkowej w Bydgoszczy z dnia 6 kwietnia 2005 r. dotyczącą zaopiniowania wniosku Komisji Rewizyjnej w sprawie udzielenia absolutorium dla Burmistrza Koronowa za 2004 rok odczytał Przewodniczący Rady Grzegorz Myk.

Uchwałę powyższą załączono do protokołu.

c) dyskusja

Radny Maciej Makowski, – faktycznie po tylu opiniach znawców nie ma, co za bardzo dyskutować na ten temat. Budżet jest wykonany należycie, tak stwierdzili fachowcy. Jednakże Panie Burmistrzu chciałbym na jedno zwrócić uwagę, by w tym roku udało się to poprawić. Nie mogę zgodzić się z tym, że zostaje przekładana z roku na rok budowa Hali sportowo-widowiskowej w Koronowie. Wiem chodzi o środki finansowe. Chciałbym zaznaczyć, że jak zaczynaliśmy projekt tej hali kosztował 4,5 mln zł. W tej chwili mamy ponad 7 mln 700 tys. zł. A więc koszty nam rosną. Jeśli teraz będziemy starali się o 50% pożyczki (jeżeli otrzymamy z Urzędu Marszałkowskiego), to tak jak byśmy od podstaw tą halę budowali.

To moja osobista dygresja odnośnie hali.

Może w tym roku, tutaj ukłon do wydziału finansowego, aby była lepsza ściągalność podatku od osób fizycznych, jest 97,7 %, a powinna być 100 %. Wydaje mi się, że osoby fizyczne nie powinny uchylać się od płacenia podatku.

Skarbnik Gminy Aleksandra Szyszka, – na ściągalność tego podatku gmina nie ma wpływu.

Radny Maciej Makowski, – w inwestycjach Pan Burmistrz mówił „krawiec kraje ile materiału staje”. Budowa łądowiska, pytałem się 30 zł za położenie 1 metr², u nas wyniosło to ponad 100 zł. Tak wynika z cennika, pomimo, że Pan Wiceburmistrz obniżył cenę wykonania za projekt.

Chciałbym się zapytać, czy był ogłoszony przetarg lub zapytanie o cenę? Jeśli my będziemy tak wyrzucać pieniądze na kładzenie polbruku, to dużo nie zrobimy, a sam Pan Burmistrz mówił, że pieniędzy jest mało.

Ja kolejny raz mówię, że oszczędności można znaleźć, oszczędności są. Nie widzę potrzeby, by w gminie naszej utrzymywano dwóch wiceburmistrzów. To jest 100 tyś. zł. rocznie. To jest moja kolejna sugestia, którą składam od trzech lat.

Projekt uchwały odczytała radna Maria Kulczyk.

W głosowaniu udział wzięło 19 radnych.

Po powtórnyim głosowaniu z uwagi na to, że nie bilansowała się ilość głosów Uchwała Nr XXXI/368/05 w sprawie udzielenia absolutorium Burmistrzowi Koronowa podjęta została 14 głosami „za”, przy 5 głosach „wstrzymujących” i braku głosów „przeciw”. Uchwałę dołączono do protokołu z sesji.

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

Po przerwie Przewodniczący Rady wznowił obrady XXXI sesji.

Po przerwie w sesji uczestniczy 18 radnych. Obrady sesji za zgodą Przewodniczącego Rady opuścił radny Piotr Jagielski.

Ad. 12. Rozpatrzenie projektu uchwały zmieniającej Uchwałę Nr XXVIII/318/05 Rady Miejskiej w Koronowie w sprawie uchwalenia budżetu gminy na 2005 rok.

Projekt uchwały odczytała radna Maria Kulczyk.

Przewodniczący Rady Grzegorz Myk, – czy są pytania do projektu uchwały?

Radni nie zadali pytań.

W głosowaniu udział wzięło 18 radnych.

Uchwała Nr XXXI/369/05 zmieniająca Uchwałę Nr XXVIII/318/05 Rady Miejskiej w Koronowie w sprawie

uchwalenia budżetu gminy na 2005 rok podjęta została jednogłośnie 18 głosami „za”, przy braku głosów: „przeciw” i „wstrzymujących”.

Uchwałę dołączono do niniejszego protokołu.

Ad. 13. Rozpatrzenie projektu uchwały w sprawie przyjęcia do realizacji w roku 2005 projektu pn. „Budowa drogi Wtelno - Wtelenko - odcinek szkoła - skrzyżowanie z drogą wojewódzką”.

Projekt uchwały odczytała radna Maria Kulczyk.

Przewodniczący Rady Grzegorz Myk, – otwieram dyskusję.

Radny Kazimierz Szewczyk, - dlaczego tak drogo?

Burmistrz Zygmunt Michalak, – wynika to z kosztorysu, należy sądzić, że po przetargu będzie taniej.

W głosowaniu udział wzięło 18 radnych.

Uchwała Nr XXXI/370/05 w sprawie przyjęcia do realizacji w roku 2005 projektu pn. „Budowa drogi Wtelno - Wtelenko - odcinek szkoła - skrzyżowanie z drogą wojewódzką” podjęta została 18 głosami „za”, przy braku głosów: „przeciw” i „wstrzymujących”.

Uchwałę dołączono do niniejszego protokołu.

Ad. 14. Rozpatrzenie projektu uchwały w sprawie zmian w wieloletnim planie inwestycyjnym gminy Koronowo na lata 2003 - 2007.

Projekt uchwały odczytała radna Maria Kulczyk.

Przewodniczący Rady Grzegorz Myk, – proszę o pytania, uwagi do projektu uchwały.

Radny Stanisław Gliszczyński, – o jaką kwotę wzrósł koszt całkowity, szacunkowy zadania pod pozycją 31, w związku ze wzrostem zakresu?

Z-ca Burmistrza Andrzej Kołodziejczyk, - w tegorocznym budżecie zabezpieczyliśmy kwotę 31.750,-zł na wykonanie dokumentacji.

Radny Stanisław Gliszczyński, - pytam, całkowity koszt zadania o ile się zwiększył, skoro wzrósł zakres zadania w stosunku do tego, co było zatwierdzone na początku?

Z-ca Burmistrza Andrzej Kołodziejczyk, - trudno w tej chwili oszacować, ile nas będzie kosztować kanalizacja deszczowa.

Radny Stanisław Gliszczyński, chciałbym uściślić w tabeli piątej koszt zadania szacunkowy mamy kwotę 400 tyś. zł. Po zwiększeniu zadań, bo doszły ul. Sosnowa i Świerkowa koszt szacunkowy został ten sam. Pytam się, czy w tym się mieścimy, na jakiej zasadzie jest to twierdzenie, że ten koszt szacunkowy wystarczy? Bo na pewno się zwiększy.

Z-ca Burmistrza Andrzej Kołodziejczyk, – na pewno się zwiększy o koszt związany z budową kanalizacji deszczowej.

Burmistrz koronowa Zygmunt Michalak, – jak będą dane konkretne po opracowaniu dokumentacji, to wprowadzimy je do wieloletniego planu.

W głosowaniu udział wzięło 18 radnych.

Uchwała Nr XXXI/371/05 w sprawie zmian w wieloletnim planie inwestycyjnym gminy Koronowo na lata 2003 – 2007 podjęta została jednogłównie 18 głosami „za”, przy braku głosów: „przeciw” i „wstrzymujących”.

Uchwałę dołączono do niniejszego protokołu.

Ad. 14 a. Rozpatrzenie projektu uchwały dotyczącej zmiany Uchwały Rady Miejskiej w Koronowie Nr XXX/356/05 z dnia 30 marca 2005 roku w sprawie zamiany gruntów Gminy Koronowo z Nadleśnictwem Różanna.

Projekt uchwały odczytała radna Maria Kulczyk.

Przewodniczący Rady Grzegorz Myk, – czy są pytania do projektu uchwały?

Radni nie zadali pytań.

W głosowaniu udział wzięło 18 radnych.

Uchwała Nr XXXI/372/05 dotycząca zmiany Uchwały Rady Miejskiej w Koronowie Nr XXX/356/05 z dnia 30 marca 2005 roku w sprawie zamiany gruntów Gminy Koronowo z Nadleśnictwem Różanna podjęta została 18 głosami „za” przy braku głosów „przeciw” i „wstrzymujących”.

Uchwałę dołączono do niniejszego protokołu.

Ad. 14 b. Rozpatrzenie projektu apelu.

Projekt apelu odczytała radna Maria Kulczyk.

Przewodniczący Rady Grzegorz Myk, – czy ktoś chciałby coś dopowiedzieć?

W głosowaniu udział wzięło 18 radnych.

Apel Nr 1/05 podjęty został jednogłośnie 18 głosami „za” przy braku głosów: „przeciw” i „wstrzymujących się”.

Apel dołączono do niniejszego protokołu.

Ad. 15. Odpowiedzi na interpelacje, wnioski i zapytania.

Burmistrz Koronowa Zygmunt Michalak:

1. Odnośnie drogi powiatowej Koronowo - Sokole Kuźnica – Mąkowsko w tej kwestii podejmiemy bezpośrednio rozmowy ze Starostwem Powiatowym, ponieważ decyzje w tej sprawie z zakresie podjęcia prac na tej drodze muszą być uzgadniane z dyrektorem Wydziału Komunikacji Starostwa.
Jest szansa Panie Radny, aby uzgodnić równiarkę z ZGKiM, bo równiarka będzie pochodzić z ZGKiM.
Natomiast, jeśli chodzi o likwidację dziur i łatanie tych dziur chcę poinformować, że droga Koronowo – Sokole Kuźnica jest objęta remontem, czy naprawą gruntowną. Dla tej drogi przewidziany jest nakład ze strony Starostwa 100 tys. zł. i Nadleśnictwa 150 tys. zł. Tak, że całe 250 tys. zł. będzie przeznaczony na naprawę tej drogi. Natomiast czy do 1 maja, czy przyjęcia, chociaż w części te dziury uda się zlikwidować nie chcę przed podjęciem rozmów nic deklarować.
2. Kwestie porządkowania po wypadkach sądzę, że tu trudno zobowiązywać kogokolwiek, bo każdy porządek po sobie powinien zrobić i w tej sprawie podejmiemy interwencje bezpośrednio, jeśli chodzi o służby, które tam interweniowały.
3. Wystąpienie Pana Radnego Tomasza Porazińskiego miało charakter wystąpienia, nie było to pytanie, lecz wręcz sugestie. Chcę jedno powiedzieć cały czas zastanawiamy się wspólnie jak rozwiązać problemy tzw. interwencji bieżących, które w ciągu roku się pojawiają. Bo niektóre trudno przewidzieć na etapie konstruowania budżetu, zwłaszcza te rzeczy drobne. Przy konstruowaniu przyszłorocznego budżetu trzeba będzie wydzielić pewne środki do

dyspozycji czy ZGKiM, czy bezpośrednio nam na takie sprawy interwencyjne. To jest jedyny sposób na rozwiązanie wszystkich spraw. Kiedyś rezerwa budżetowa Burmistrza wynosiła 1% całego budżetu. Dzisiaj byłaby to kwota 350 tys. zł. Z takiej rezerwy można podejmować decyzje i załatwiać różne interwencyjne sprawy. My w tym roku w rezerwie mamy 100 tys. zł. i wiemy, że gro pójdzie na przewidziane potrzeby z zakresu administracji: opłaty telefoniczne, opłaty za media, w związku ze wzrostem cen w ciągu roku. Pomyślimy, aby taki fundusz awaryjny w przyszłym roku zabezpieczyć w budżecie.

4. Poszerzę swoją informację w zakresie prowadzenia spraw związanych z zamówieniami publicznymi i przekażę ją Panu Radnemu Malinowskiemu, tym bardziej, że jesteśmy na etapie zakończenia kontroli. Sądzę, że Komisja Rewizyjna i tak zajmie się całym protokołem z tej kontroli.
5. Sprawa sprzątania przystanków autobusowych. Starostwo Powiatowe wystąpiło o opinię w tej sprawie do Departamentu Prawnego Ministerstwa Środowiska. Było już w tej sprawie jednoznaczne stanowisko Urzędu Marszałkowskiego, po czym zaczęto z tego stanowiska się wycofywać, ponieważ pojawiły się jakieś głosy protestu do tego stanowiska i tak naprawdę na dzień dzisiejszy nikt nie wie, kto odpowiada za czystość przystanków. Ustawa mówi w sposób niby, jednoznaczny, aczkolwiek brakuje sprecyzowania, co jest przystankiem PKS? Czy przystankiem jest słup z napisem i rozkładem jazdy, czy przystankiem jest sam przystanek fizyczny? Myślę, że to w najbliższym czasie się wyjaśni, a stanowisko w tej sprawie musi być jednoznaczne.
6. Co do wprowadzenia podatku śmieciowego nie chciałbym rozszerzać dyskusji, bo takie próby chcieliśmy wprowadzić w formie referendum, ale to nie jest takie proste? Musi wziąć udział w takim referendum, aby było ono wiążące, co najmniej 30 % wyborców, łączyć tego referendum z innymi wyborami nam nie pozwolono, stąd taka sytuacja jest nie do rozwiązania.
7. Kwestia wnoszona przez Pana Radnego Gliszczyńskiego dotycząca uściślenia odpowiedzi, kiedy będzie udostępniony protokół, można by odpowiedzieć, że w najbliższym, możliwym czasie, czy okresie. Ja ten protokół mam, tylko, że muszę go przeanalizować, zapoznać się, ponieważ są pewne sprawy, które trzeba sobie jeszcze wyjaśnić. Ponieważ tak jak wszystko w zamówieniach publicznych zależy od

niektórych interpretacji prawnych. Tak, że to nie są takie sprawy proste i oczywiste. Tym bardziej, mogę to powiedzieć, bo jestem po rozmowie z Rzecznikiem Dyscypliny Finansów Publicznych on sam ma, co do niektórych kwestii związanych z zamówieniami publicznymi swoje wątpliwości i też je wyjaśni. Odpowiedział mi, że ustosunkuje się, ma na to 60 dni i ponaglać tutaj jego nie mogę. Odpowiadając konkretnie, postaram się najszybciej jak to jest możliwe, myślę, że w pierwszej dekadzie miesiąca maja protokół zostanie do Pana Radnego dostarczony, również i innych, kto będzie tym zainteresowany. Tam sensacji myślę nie będzie, ponieważ mogą być pomyłki, wszyscy pomyłki popełniają. Tylko ten, kto nie pracuje pomyłek nie popełnia. Natomiast my prowadzimy kontrole we wszystkich podległych nam jednostkach budżetowych, nie po to, żeby kogoś tam nastraszyć. Tylko po to by wyeliminować wątpliwości i błędy, jeśli się takie trafiają. Taki jest sens naszych kontroli.

8. Dzisiaj informowałem Wysoką Radę o rozmowach z PKS i o rozstrzygnięciach dotyczących tytułu własności tego obiektu. Tak jak informowałem sprawa decyzji Wojewody w tej kwestii jest zaskarżona przez PKS. Myślę, że w najbliższych tygodniach rozstrzygnięcie nastąpi.

Co do tej planszy zainteresuję się tym osobiście i udzielę odpowiedzi na piśmie.

9. Na interpelacje zgłoszone Przez Pana Przewodniczącego Myka odpowiedzi udzielimy na piśmie.

Z-ca Burmistrza Andrzej Kołodziejczyk:

1. Chciałbym przypomnieć, że koszt budowy lądowiska według kosztorysu miał wynosić 200 tyś. zł. W związku z tym ustaliliśmy, z Radnymi, że odstępujemy od tej dokumentacji i robimy tylko to, co jest niezbędne. Ustaliliśmy powierzchnię 15 na 15, by bezpiecznie wylądować. Jeśli chodzi o dojazd, na razie celowo nie robimy tam żadnego dojazdu, ponieważ po pierwsze teren musimy zagospodarować pod względem hali widowiskowej i wówczas będzie można wytyczać drogi. Z informacji posiadanej przeze mnie wynika, że w okresie zimowym helikopter ląduje tu raz na kwartał, w okresie letnim miesięcznie dwa, trzy razy. W związku z tym nie wiem, czy celowe byłoby utwardzać dojazd do tego lądowiska? Skoro jest możliwość dojechania drogą gruntową, czy od ul. Dworcowej, czy z

PKS-u, a nie tak dawno ZGKiM równał ten teren, by karetka mogła bezpiecznie dojechać.

2. Co do drogi gminnej, która biegnie przy PKS-ie do parkingów nie tak dawno ZGKiM równał tę drogę i dojazd do sklepu, by zarówno stali klienci mogli bezpiecznie dojść, a samochody dostarczyć towar.
3. Odnośnie kamieni na Pieczyskach przyznajemy się, że w zeszłym roku zwróciliśmy się z pismem, z prośbą i nakazem do wszystkich użytkowników, przed których działkami są nielegalne ogródki, kamienie itd. Niektórzy zareagowali, niektórzy nie. Dlaczego myśmy tego tematu dalej nie podejmowali? Otóż jak wiecie, tym roku mamy nadzieję, że zadanie budowy pieszojezdni na Pieczyskach zostanie ujęte w ramach Sektorowego Programu Operacyjnego i będziemy to realizować. Skoro Państwo tutaj wnioskuje my po raz kolejny zwrócimy się, jeśli to nie zostanie wykonane Zakład Gospodarki Komunalnej i Mieszkaniowej w Koronowie otrzyma zlecenie i uporządkuje ten teren.
4. W osadzie Motyl zamieszkuje ok. 100 mieszkańców. Jest faktem, że w pierwszym etapie jak kanalizowaliśmy Motyl nie ujęliśmy jednego budynku trzy lokalowego, w którym zamieszkuje 15 osób. Dlatego, że przed budową kanalizacji na całym Osiedlu był zbiornik wybieralny, do którego posesja ta nie była włączona ze względu na zaniżenie w stosunku do tego szamba i grawitacyjnie te ścieki nie mogły spływać. Na czasie wykonywania dokumentacji na realizację III etapu udało się to technicznie rozwiązać i po otrzymaniu dofinansowania sądzę, że temat ten zostanie załatwiony.
5. Zgadza się, zobowiązywałem się ustnie Panu Radnemu Makowskiemu, że lampa w Pieczyskach będzie powieszona na słupie. Okazało się jednak, że z przyczyn technicznych „elektryka” nie mogła zawiesić, ale jak Pan może tam niedawno był jest na przedostatnim czy ostatnim słupie, czy pierwszym słupie przy ulicy Warszawskich jest powieszona dodatkowa lampa, skierowana na skrzyżowanie z takim długim wysięgnikiem. Uważamy, że to spełnia te wymogi poprawienia oświetlenia i bezpieczeństwa. Natomiast od strony Al. Jana Pawła II nie było możliwości ponieważ nie ma nitki świetlnej, po drugie trzeba budować na nowo punkt zapalania, punkt pomiarowy, a ponadto okazuje się, że niektóre słupy stoją na terenach prywatnych.

Przewodniczący Rady Grzegorz Myk:

1. W kwestii uzupełnienia odnośnie Pieczysk chciałbym poinformować, że poszukałem wykonawcę tablicy z planem miasta i mapą Zalewu Koronowskiego, która za pieniądze reklamodawców zostanie postawiona na terenie Pieczysk przy ul. Warszawskich i ul. Wypoczynkowej. A jeżeli uda się dobrze zebrać pieniądze przez tę firmę, to będzie jeszcze druga tablica przy przystanku autobusowym przy Al. Jana Pawła II.

2. W sprawie tablic ścieżki „Cysterski Gaj” chciałbym poinformować, że pierwsza tablica zginęła w dzień po zamontowaniu. Mamy takich mieszkańców, czy młodzież, jakich mamy. Tablice są niszczone i kradzione. W tej chwili sytuacja jest taka, że z jednego punktu zginęła tablica a z drugiego punktu zginął słupek. Tak, więc w sumie brakuje jedna kompletna tablica, a niektóre tablice zostały zniszczone w ten sposób, że folia z napisami i zdjęciami została zdarta. Zwróciłem te tablice firmie, która je wykonywała w celu naprawienia. Tak, więc wszystkie tablice zostaną wyremontowane i zamontowane.

Dyrektor SP ZOZ Andrzej Nowak – to, że w dwa tygodnie po zaistniałym wypadku zastajemy w tym miejscu rękawiczkę, to nie świadczy, że zostawiły to służby medyczne. Rozmawiałem z dwiema osobami z tego zespołu twierdzą, że nie. Jest to tłumaczenie, które rozumiem w ten sposób. Dzisiaj rękawiczka i plaster jest w każdej apteczce. Karetka pogotowia przyjeżdża na miejsce wypadku i zastajemy już te rękawiczki po kierowcach, czy podróżnych, którzy udzielali pierwszej pomocy.

Radny Stanisław Gliszczyński – Panie Burmistrzu chciałbym dokładnie uściślić moje pytanie, bo chyba nie zostałem zrozumiany. Termin mówi Pan pierwsza dekada. Chciałbym, żeby było to dotrzymane, natomiast na drugą część mojego pytania nie otrzymałem odpowiedzi. Kiedy przedstawi Pan ten protokół Radzie? Kiedy wszyscy Radni zostaną o tym poinformowani? Chciałbym bliżej poznać, co oznacza użycie przez Pana „zapoznam się” , „uzgodnię z komisją”. Nie bardzo rozumiem, bo jeżeli jest protokół napisany przez komisję to znaczy, że tam więcej zmian nie wprowadzamy.

Burmistrz Koronowa Zygmunt Michalak – ja muszę przeczytać, zapoznać się, mam pewne zapytania takie do wyjaśnienia sformułowań tylko, nic więcej, nie do zmiany.

Radny Stanisław Gliszczyński – radni mogliby też się z nim zapoznać?

Burmistrz Zygmunt Michalak: można by generalnie, ale to ja najpierw chyba pierwszy powinienem się zapoznać, niż Pan Gliszczyński się zapozna. Wydaje mi się, że jakaś kolejność jest, poza tym mamy Komisję Rewizyjną w naszej Radzie, która też zajmie się tą sprawą. Chciałbym, żebyśmy zachowali pewną kolejność rzeczy. Natomiast, jeśli chodzi o konkretną odpowiedź, co do zapoznania Rady, to ustalę to, uzgodnię z Przewodniczącym Rady Miejskiej w Koronowie.

Radny Stanisław Gliszczyński – ja nie miałem zamiaru Panie Burmistrzu przed Pana występować.

Drugie moje pytanie, Pan Wiceburmistrz wyjaśniał, że jedna nieruchomości na Osiedlu Motyl nie jest podłączona do kanalizacji ani do zbiornika wybieralnego, to gdzie te ścieki płyną?

Z-ca Burmistrza Andrzej Kołodziejczyk – myślę, że pytanie jest retoryczne, prawdopodobnie do Sępolenki. To środowisko, jest bardzo biedne popegeerowskie i trudno ich zobligować jakimiś nakazami, obowiązkami. W trzecim etapie kanalizacji Mąkowska problem ten zostanie rozwiązany.

Przewodniczący Rady Grzegorz Myk – czy wszyscy radni otrzymali odpowiedzi na interpelacje, wnioski i zapytania?
Radni nie zgłosili uwag.

Ad. 16. Zamknięcie obrad XXXI sesji.

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

Sesja trwała od godziny 10:00 do godziny 13:30.

Koronowo, dnia 17 maja 2005 r.

Protokół sporządziła

Adela Rojek