

Protokół
z XVI/04 sesji Rady Miejskiej w Sępólnie Krajeńskim odbytej w dniu 29 stycznia 2004r. w sali sesyjnej Urzędu Miejskiego im .Lucjana Prądzyńskiego w godz. od 10,00 do 16,00

W obradach sesji udział wzięli :

- radni, lista obecności , zał. nr 1
- sołtysi ,lista obecności , zał.nr 2
- pozostałe osoby uczestniczące w obradach, lista obecności zał. nr 3

Prowadzący obrady – Przewodniczący Rady Miejskiej, Pan Edward Stachowicz.

Ad. 1 a i b

Otwarcia sesji dokonał p. E.Stachowicz stwierdzając, że na ogólną ilość radnych 15, zgodnie z listą obecności jest 14, czyli quorum wymagane przy podejmowaniu wniosków i uchwał.

Przedstawiając porządek obrad p. E.Stachowicz zwrócił się o jego uzupełnienie o :

- podjęcie stanowiska w sprawie wpisu do Księgi Zasłużonych dla Powiatu
- podjęcie uchwały w sprawie zmiany stawek opłaty targowej
- podjęcie uchwały zmieniającej uchwałę Rady Miejskiej Nr XV/147/2003r.w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu we wsi Niechorz gm. Sępólno Kraj.

Porządek obrad przyjęty został jednogłośnie. Zał. nr 4

Ad. 2

Protokół z poprzedniej sesji przyjęty został jednogłośnie

Ad. 3

Pan W.Stupałkowski , burmistrz przedstawił informacje ze swej działalności w okresie między sesjami. Zał. nr. 5

Pan E.Stachowicz przedstawiając informacje ze swej działalności powiedział, że brał udział w:

- naradzie sołtysów poświęconej m.in. organizacji zebrań sprawozdawczych w sołectwach,
- imprezach związanych z „Wielką Orkiestrą Świątecznej Pomocy” w Lutowie i Sępólnie Kr.
- spotkaniu, na którym Stowarzyszenie Kupców przekazało dary dla świetlic wiejskich
- spotkaniach sprawozdawczych OSP
- otwarciu Urzędu Skarbowego
- spotkaniu z podmiotami służby zdrowia w sprawie usytuowania w Sępólnie pogotowia ratunkowego. Sprawa była na dobrej drodze, jednak w dniu dzisiejszym okazało się , że decyzje uległy zmianie. Jest tak, że niektórzy zapominają, że powiat tworzą wszystkie jednostki administracyjne gminy, że bez gmin nie byłoby powiatu. Na spotkaniu ustalenia były najwyższego gremium i jeżeli nie są respektowane, to coś tu nie gra.
- podsumowaniu pracy policji za 2003r.

Radny M. Herder :

- kiedy będzie pogotowie ratunkowe w Sepólnie Kraj. i gdzie będzie stacjonowało,
- czy nastąpiła poprawa bezpieczeństwa publicznego po zainstalowaniu monitoringu w mieście

Pan W. Stupałkowski, burmistrz :

- spotkanie, które odbyło się z inicjatywy Burmistrza Sepólna Kraj. poświęcone sprawom funkcjonowania nocnej pomocy ambulatoryjnej i pogotowia ratunkowego zakończyło się konkretnymi ustaleniami. Na spotkaniu byli władze wszystkich zakładów opieki zdrowotnej z naszego powiatu, przedstawiciele władz samorządowych łącznie z p. starostą i po dyskusji ustalono konkretne działania w tej sprawie, które ujęte zostały w punktach w protokole. Zapisane jest, że istnieje wola, na co zgodziły się wszystkie ZOZ-y, że nocną pomoc ambulatoryjną będzie świadczyła Spółka POW-MEDICA dla całego powiatu, co było dużym osiągnięciem. Wszystkie ZOZ-y deklarowały, że nie będą przystępować do kontraktów na nocną pomoc, ponieważ ten kontrakt ma posiadać Spółka POW-MEDICA i pomoc ma zapewniać w połączeniu z funkcjonowaniem pogotowia ratunkowego, żeby obniżyć koszty. Ustalono też, że nocna pomoc ma być świadczona na bazie dwóch karettek, którymi spółka dysponuje. Założenia były takie, że jedna karetka ma stacjonować w Więcborku i obsługiwać Gminę Więcbork i Sośno, a druga ma stacjonować w Sepólnie Kraj. na ul. Szkolnej i obsługiwać Gminę Sepólna Kraj. i Kamień. Data wejścia w życie tego modelu funkcjonowania nie została określona, ponieważ na dzień dzisiejszy nie można powiedzieć od kiedy będzie taki kontrakt możliwy do podpisania przez Spółkę POW-MEDICA. Jasne było dla wszystkich zebranych, że o taki kontrakt spółka powinna wystąpić i w między czasie podpisać odpowiednie umowy i porozumienia z poszczególnymi zakładami opieki zdrowotnej. Uważam, że na dzień dzisiejszy ustalenia są aktualne i nie mam żadnej oficjalnej informacji, że są realizowane odwrotnie. Przekazane sygnały są jakimiś nieformalnymi informacjami i będę się starał sprawę do końca wyjaśnić. W Sepólnie Kraj. wreszcie doszło do tego, że udostępniamy pomieszczenia odpowiednio przygotowane, jest druga karetka i może funkcjonować. Sprawa centrum dyspozycyjnego, jest to już odrębna sprawa, która mieszkańców naszej gminy jak gdyby bezpośrednio nie dotyczy, bo jest to obojętne, gdzie będzie się mieściło. Jest wymóg ustawy, że musi się mieścić w strażach pożarnych i tam centrum może być, bo mieszkańiec ma dzwonić na telefon wszystkim znany tj. pogotowia ratunkowego a karetka miała stacjonować na ul. Szkolnej i tam udzielać też pomocy ambulatoryjnej nocnej. Powtarzam jeszcze, że żadnych oficjalnych informacji na temat zmiany postanowień nie posiadam.

Sprawa poprawy bezpieczeństwa publicznego – z danych, które przedstawiono na spotkaniu w Komendzie Powiatowej Policji wynika jednoznacznie, że jesteśmy jedynym powiatem w naszym województwie, w którym mieszkańcy nie boją się wychodzić o zmroku na ulicę, co szczególnie podkreślał p. komendant i takie jest odczucie naszych mieszkańców. Sprawa monitoringu przyczyniła się do polepszenia bezpieczeństwa w mieście, szczególnie jeżeli chodzi o bezpieczeństwo drogowe i jest dalsza woda instalowania większej ilości kamer monitorujących. Starostwo Powiatowe prawdopodobnie w tym roku będzie chciało zakupić kilka kamer, by wzmocnić system monitoringu szczególnie na ul. Sienkiewicza i wjazd do miasta, gdzie przewidywane jest rondo tj. skrzyżowanie ul. Sienkiewicza – Koronowska, by policja miała praktycznie przegląd wszystkich pojazdów wjeżdżających i wyjeżdżających do Sepólna Kraj. Szczegółowe dane dot. bezpieczeństwa zawarte są w raporcie i jeżeli gminy są zainteresowane danymi to policja może je na życzenie przekazać.

Pan E. Stachowicz – czy Rada Powiatu, Starostwo ma jakiś wpływ na decyzje prezesa Spółki POW-MEDICA.

Pan S. Drozdowski, Starosta Sepoleński – mamy wiele przykładów porozumienia szerszego i myślę, że rok 2003r. był takim dowodem, że szereg przedsięwzięć powiat z gminami wykonał dla dobra mieszkańców i myślę, że tak samo zakończy się finał sprawy pogotowia. Znamionnym jest fakt, że doszło do takiego porozumienia i to stało się z inicjatywy Burmistrza Sepólna Kraj., gdzie zgodnie wszyscy orzekli, że najlepszym rozwiązaniem dla Sepólna Kraj. byłoby przywrócenie pogotowia w starym stylu, czyli karetka przy ul. Szkolnej i nocna opieka ambulatoryjna też przy ul. Szkolnej i to było głównym celem spotkania. Walczyliśmy o drugi zespół wyjazdowy dla Sepólna Kraj. przez 14 lat, mamy go i proszę, nie zróbmy nic, żeby go utracić. Zespół ten został przeniesiony z powiatu grudziądzkiego do stacjonowania w Sepólnie Kraj. Jest to zespół reanimacyjny, a nie karetka wypadkowa. Szefem Zespołu Reagowania Kryzysowego każdego powiatu jest Starosta, który jest odpowiedzialny za uruchomienie ratownictwa medycznego. W tym roku mamy stan przejściowy w duchu ustawy o ratownictwie medycznym. Udało się nam zakontraktować oba mercedesy, są to szpitale na kółkach, najwyższej klasy samochody z amerykańskim wyposażeniem – jeden jest własnością powiatu, drugi POW-MEDICI. Zakontraktowaliśmy dwa zespoły – jeden wyjazdowy wypadkowy typu „W”, drugi reanimacyjny ratujący życie typu „R”, który ma stacjonować w Sepólnie Kraj. i jest jeszcze zezwolenie kilkudniowe NFZ na jego zaistnienie. Zespoły te funkcjonują od 1 stycznia 2001r., świadczą dla powiatu usługi w oparciu o kontrakty. Dokumentem zasadniczym jest zarządzenie wojewody, które ustanawia dla powiatu chojnickiego, sepoleńskiego i tucholskiego Centrum Powiadamiania Ratunkowego w Świeciu. W Tucholi i w Sepólnie Kraj. jest filia tego centrum. W całym Województwie Kujawsko-Pomorskim centra znajdują się Komendach Powiatowych Państwowej Straży Pożarnej i tak samo jest w Sepólnie Kraj. wołą Rady Powiatu. Centrum musimy uruchomić, jest to zespół dyspozycyjny, do którego na jeden numer wpływają sygnały, które są jednocześnie odbierane przez trzy zespoły tj. policję, straż pożarną i pogotowie. Dyspozytor podejmuje decyzję o wysłaniu do zgłoszonego zdarzenia odpowiednią ilość wozów. W związku z tym w straży pożarnej musi być ośrodek decyzyjny, gdzie też będzie siedziba Zespołu Reagowania Kryzysowego, którego szefem jest starosta. W celu odtworzenia pogotowia przy ul. Szkolnej potrzebny jest zespół wypadkowy tj. karetka typu „W”. Mamy przydzieloną przez wojewodę karetkę typu „R”, która ma najszybciej do zdarzenia dojechać. Z analizy Komendanta Powiatowej Straży Pożarnej wynika, że zaistnienie w Sepólnie Kraj. karetki skraca statystycznie dojazd do wszystkich zdarzeń o 10 min. Podstawą porozumienia było, że porozumienie lubuskie, poznańskie, czy zielonogórskie wzięło obowiązek kontraktowania świadczenia nocnej opieki ambulatoryjnej przez POZ-ety, które wyraziły dobrą wolę, żeby zapłacić POW-MEDIC-e za obsługę nocną i POW-MEDICA by ją wykonywała. Skoro z zapowiedzi i skoro porozumienie wstrzymało ten obowiązek wiedzieliśmy, że będą to miejsce kontrakty, to nieuczciwym by było sięganie po pieniądze POZ, skoro będą nad kontraktowane te usługi odrębnie, czyli do powiatu wpłyną pieniądze. Czekaliśmy tyle lat na karetkę w Sepólnie Kraj. dlatego proszę by dać nam możliwość swobodnego jej uruchomienia, a potem modyfikację systemu, za co będę jednoosobowo odpowiedzialny. Wyraziliśmy wolę zaistnienia pogotowia w starym stylu i ta wola może być zrealizowana. Biorę udział w każdym zebraniu wiejskim, bardzo cenne są opinie na temat szpitala, jest okazja żeby wyjaśnić wiele spraw i jest to najlepszy dialog z mieszkańcami. Szefem Zespołu Reagowania Kryzysowego

odpowiedzialnym za ratownictwo medyczne jest Starosta Sepoleński i stanowisko to jest niepodzielne i nie przechodzi nawet na zastępcę.

Sprawa wpływu na decyzję POW-MEDICA – powiat jest właścicielem nieruchomości i sprzętu ruchomego szpitala. Sporządzona jest na to umowa dzierżawy zawarta pomiędzy Zarządem Powiatu, a Zarządem POW-MEDICA w której jest klauzula, że jeżeli spółka nie wywiązuje się z wykonywania usług medycznych, bądź nie płaci czynszu, to w roku kontraktowania, trzy miesiące przed jego zakończeniem możemy umowę wypowiedzieć. Jako udziałowiec w spółce, z udziałem 34,6% - razem w pakiecie samorządowym mamy 41,1%, mamy też głos decydujący bo jesteśmy największym udziałowcem w spółce

Pan D. Jałocha, dyr. Spółki „BONUS” – stan faktyczny jest taki, że jest dyslokacja karettek o czym mówił też p. starosta i na to wpływu nie mamy, jest świeża uchwała Zarządu NFZ z 27 stycznia br. „która w zasadzie załatwia problem, kto będzie płatnikiem za opiekę całodobową. Uchwała mówi, że przyjmuje się do stosowania wzory aneksów do umów o udzielanie świadczeń zdrowotnych, wzory są załącznikami i upoważnia się dyrektora oddziałów wojewódzkich NFZ do zawarcia aneksów do umowy o udzielanie świadczeń zdrowotnych zgodnie ze wzorami. Dwa dni temu w Wojewódzkim Funduszu próbowano zasugerować, że te aneksy można dowolnie zmieniać, doszło do niepotrzebnych nieporozumień między mną, a dyr. Purzyckim, ale to jest jakby osobista nasza sprawa, która myślę, że się też wyjaśni. W aneksie w pkt. 7 wyraźnie jest napisane, że świadczeniodawca POZ, czy ten kto posiada kontrakt z chwilą podpisania aneksu nie jest zobowiązany do zapewnienia dziennej i nocnej pomocy wyjazdowej, ambulatoryjnej opieki całodobowej i transportu sanitarnego. Oznacza to, że to będzie oddzielny produkt, który fundusz zakontraktuje z dowolnym świadczeniodawcą, którym może być zarówno placówka POZ, ale tak jak w naszym przypadku może to być pogotowie, które jest częścią szpitala. Ten kto przystąpi do konkursu może taki kontrakt wziąć na siebie i to będzie finansowane przez fundusz. Faktem jest też, że jest to świadczenie wszystkich POZ-ów, że te chcą, aby opiekę całodobową pełniło pogotowie ratunkowe. Tydzień temu na spotkaniu wszyscy wyrazili chęć, że chcemy do czasu zawarcia aneksów i rozpisania nowego konkursu ofert z własnych środków sfinansować usługi dla pogotowia. Jako POZ-ty oczekiwaliśmy, że to się stanie faktem natychmiast, że jesteśmy w stanie do 1 lutego br. się porozumieć w POW-MEDICA w taki sposób, że oni wchodzi i my im płacimy. Uważam jednak, że z tego co powiedział p.starosta, jest niebezpieczeństwo, jeżeli Starostwo Powiatowe za szybko pozmienia lokalizację karettek. O naszą karetkę bije się Grudziądz i dyr. szpitala z Grudziądza, który dotychczas dysponował tą karetką w Nowem, wystąpił z zaskarżeniem do funduszu i przywrócenie karetki i jeżeli decyzja będzie pozytywna, to nam karetkę się zabierze. Ostrożność musi być zachowana, żeby ktoś nam nie powiedział, że jeżeli dano karetkę reanimacyjną do Sepólna Kraj. a my jej nie wykorzystujemy, tylko przesyłamy na inne zadania np. do Więcborka, że to może stać się pretekstem do oddania jej do Nowego. Temat jest gorący, wszystkie ustalenia są świeże. Perspektywa jest taka, że powiat musi dokonać zamiany karettek, bo inaczej nie będzie mogło pogotowie całodobowo stacjonować w Sepólnie Kraj. Lekarze w karetkce reanimacyjnej są to anestezjologowie i nie powinni jeździć na wizyty domowe na przeziębienia, są to ratownicy do ratowania życia człowieka. W pogotowiu przy ul.Szkolnej musi być karetka wypadkowa i jest to rola p.starosty, aby doprowadzić w sposób spokojny i wyważony, kiedy można te karetki pozamieniać. Do tego czasu POZ-ty będą stosowały się do obowiązujących zasad. Jeżeli podpiszemy w przyszłym tygodniu ten aneks, to z nas się całkowicie zdejmuje obowiązek i moglibyśmy powiedzieć, że nas to nie interesuje jak fundusz zabezpieczy dla

mieszkańców powiatu opiekę całodobową . Nie chcemy jednak tak postąpić i dlatego uwzględniając potrzeby mieszkańców , opiekę ambulatoryjną będziemy nadal prowadzić na ul.Szkolnej . Zapewniona będzie opieka lekarska i pielęgniarska w dzień , po godz. 18-tej będzie zawsze lekarz pod telefonem udzielając porad. W przypadku nagłych stanów przyjeżdżać będzie pogotowie. Tak będzie wyglądała opieka dopóki fundusz nie ogłosi konkursu ofert i jego rozstrzygnięcie .

Pan E.Stachowicz – na spotkaniu, które odbyło się w urzędzie zebrani doszli do wniosku, że Punkt Powiadamiania Kryzysowego nie jest równoznaczny ze stacjonowaniem tam karetki pogotowia. Karetka w straży już poprzednio była , znam te pomieszczenia i nieporozumienia między lekarzami i strażakami doprowadziły do tego że lekarze nie chcieli tam pełnić dyżurów. Była to główna przyczyna, że karetka została ze straży wyprowadzona i teraz na siłę ktoś chce ją tam umieścić. Nie jest to logiczne i nie mogę się z tym pogodzić.

Pan S.Drozdowski , Starosta Sępoleński – nas nie interesuje, czy lekarzom jest wygodnie, czy też nie , karetka z lekarzami i całym zespołem ma być cały czas w gotowości i czekać na wezwanie - tak jest w systemie. Największym życzeniem powiatu jest, aby dojść do normalności w relacjach ze Spółką POW-MEDICA , a ja chciałbym mieć takie kłopoty, jakie ma Burmistrz Sępólna Kraj. ze swoją opieką zdrowotną.

Radny J.Tomas - kiedy my prywatyzowaliśmy służbę zdrowia, to powiat na sesji chciał nas uczyć jak mamy to zrobić , a to powiat powinien się uczyć od nas . Powiat widocznie miał złych doradców , którzy tak pokierowali sprawę, że mają cały czas kłopoty.

Pan E.Stachowicz – nam nadzieję, że sprawy zostaną załatwione zgodnie z postanowieniami , które zapadły na spotkaniu , bo w innym przypadku po co są one organizowane , gdy potem ktoś jednoosobowo jak np. p. prezes Spółki POW-MEDICA postanowienia niweluje.

Ad. 4

Radny E.Różga :

- wnoszę o rozważenie ustanowienia statuetki Św.Wawrzyńca , która byłaby wręczana na uroczystej sesji zasłużonym mieszkańcom naszej gminy .

Radny J.Tomas :

- w poprzedniej kadencji podjęto uchwałę w sprawie ustanowienia statuetki „Żurawia „,która na dzień dzisiejszy nie jest aktualna . Statuetkę przydzielał Zarząd Miejski, którego już nie ma . Uchwałę należy uaktualnić. Wnoszę o przyznanie tej statuetki Szkole Podstawowej Nr 3 za udzielanie się w kierunku ochrony środowiska . Szkoła co roku organizuje „Dni Ziemi” , gdzie uczy dzieci jak dbać o środowisko naturalne.
- wnoszę o likwidację znaków „zakaz zatrzymywania się” przed Urzędem Skarbowym , by interesanci mogli parkować swoje pojazdy
- w imieniu mieszkańców ul.Buczka wnoszę o dołożenie jednego punktu świetlnego ,ponieważ po modernizacji oświetlenia na ulicy nadal jest ciemno
- w imieniu mieszkańców ul.Parkowej i Buczka wnoszę o podjęcie starań w kierunku wybudowania nitki kanalizacyjnej dla ok. 30 domów. Mieszkańcy są już chętni wpłacać pieniądze ratami , bo nie każdego stać by wyłożyć pełną kwotę – odpowiednią deklarację do urzędu dostarczę
- jak przedstawia się sprawa utworzenia Biblioteki Powiatowej

Radny A.Piekut – czy dokonany jest już odbiór nowej stacji paliw przy ul.Chojnickiej . Od dwóch miesięcy trwa już sprzedaż paliwa a głosy na ten temat są różne.

Radny K.Jagodziński :

- informacyjnie podaję, że Ośrodek Doradztwa Rolniczego w Minikowie organizuje drugi etap szkoleń dot. sektorowego programu operacyjnego i planu rozwoju obszarów wiejskich Szkolenie przeprowadzone będzie w dniu 10 lutego br. dla rolników , przedsiębiorców, samorządowców, liderów organizacji zawodowych i społecznych . Obecnie na wsiach odbywają się szkolenia nt. opłat obszarowych i prośba do sołtysów, aby zabierali pieczętki. Zwracam się z prośbą do p.starosty o powołanie placówki Inspekcji Ochrony Roślin , lub oddziału w Sepólnie Kraj. Rolnik, który uprawia plantację ziemniaków powyżej 10 arów będzie musiał zgłosić plantację do inspekcji. Podczas wegetacji inspektorzy będą wizytować plantacje , będą odpowiednie zalecenia i na koniec rolnik uzyska certyfikat, że ziemniaki może sprzedać. Na terenie gminy ok. 1700 rolników uprawia ziemniaki i trudno im będzie jeździć ze sprawami do Tucholi. Uważam, że inne gminy też wystąpią z takimi wnioskami na swoich spotkaniach.

Radny K.Horyd – czy jest prawdą, że opakowania po olejach i środkach chemicznych nie są przyjmowane na wysypisku.

Radny E.Stachowicz – opakowanie musi odebrać punkt sprzedaży, w którym dokonano zakupu .

Radny S.Młot - czy jest jakiś akt normatywny , który nakazuje że pogotowie musi być w straży , czy jest to wymysł pojedynczych osób . Pogotowie powinno być przy ul.Szkonej ,bo każdy chory idzie do pogotowia, a nie do straży. Przekazywanie informacji jest sprawą do załatwienia. Pożarów aż tak dużo u nas nie ma , a chorzy codziennie potrzebują pomocy.

Radny T.Cyganek - w imieniu Komisji Rewizyjnej zwrócił się o rozważenie możliwości ujęcia w porządku obrad stałego punktu w którym przewodniczący poszczególnych komisji przekazywali by krótko najistotniejsze sprawy poruszane na komisjach . Zał. nr 6.

Radny K.Barabas :

- przy Pl.Wolności nr 14 mieszkają p. ,obydwoje z I grupą inwalidzką , korzystają z budynku gospodarczego przeznaczonego na przechowywanie opału , który grozi zawaleniem . Na murach jest napis, że przejście dróżką , obok budynku grozi śmiercią , lub kalectwem a jest ona uczęszczana przez mieszkańców. Gmina organizuje p. lokal mieszkalny we Włóściborzu , czy w sytuacji gdy oni obydwój i ich córka są ciężko chorzy muszą iść do Włóściborza,
- przy ul.W.Polskiego 8 w budynku ZGK , zamieszkują p. , posiadają balkon ,który bardzo często jest uszkodzany przez przejeżdżające wysokie samochody ciężarowe – czy jest możliwość, żeby go wyremontować,
- czy i w jaki sposób ujęcie wody pitnej dla Sepólna Kraj. jest zabezpieczone przed aktem terroru
- czy my na sesji , w budynku urzędu jesteśmy bezpieczni , budynek nie posiada profesjonalnej ochrony . Zdarzały się sytuacje, że interesant ubliżał pracownikom i bez interwencji wychodził z budynku - jak wygląda sytuacja kryzysowa w razie aktu terroryzmu w budynku urzędu.

Pan K.Drogowski, przewodniczący Sam. Mieszk. Nr 2 - w budynku sali gimnastycznej przy ul.Jeziornej nastąpiło pęknięcie muru , czy budynek będzie wyremontowany, czy dokonana będzie rozbiórka.

Pani B.Olszewska, dyr. SDK przedstawiła protokół z rozliczenia 12 finału Wielkiej Orkiestry Świątecznej Pomocy , sztab w Sepólnie Kraj. Zał. Nr 7

Radny A.Wagner – czym może Pani podać, ile pieniędzy zbierały poszczególne świetlice wiejskie.

Pani B.Olszewska – każdy z wolontariuszy otrzymał szczegółowe rozliczenie, zainteresowanym sołtysom mogą takie rozliczenie udostępnić. Dziękuję wszystkim radnym, którzy przekazali pieniądze, aby wolontariusze w ilości 40 osób mogli jechać do studia TV w Bydgoszczy.

Ad. 5

Pan E.Stachowicz - przedstawił sprawozdanie z pracy Rady Miejskiej w Sepólnie Kraj.za 2003r. Zał. Nr 8

Ad. 5 a

Pan E.Stachowicz – słuszny jest wniosek dot. przedstawiania krótkiej informacji nt. pracy poszczególnych komisji rady. Zadaniem przewodniczących komisji jest też przedstawianie wypracowanych opinii nt. przedstawianych na sesji materiałów. Informuję też, że Zespół Konsultacyjny wyszedł z inicjatywą, aby nasza rada zorganizowała spotkanie z radnymi powiatowymi z terenu naszej gminy, na którym omawiane byłyby istniejące problemy gminy.

Radny S.Młot - na całokształt pracy Rady Miejskiej składa się też praca p.burmistrza, wszystkich pracowników urzędu i samorządów w ramach posiadanych środków. Należałoby szczególnie podziękować p. J.Maliszewskiemu, Sekretarzowi Gminy, za dobre rozeznanie w przepisach prawnych, p.W.Grochowskiej, Skarbnik Gminy za prace w konstruowaniu budżetu, p.burmistrzowi, z-cy burmistrza za zaangażowanie i cierpliwe słuchanie bolączek radnych.

Ad. 6

Radny T.Cyganek - przedstawił sprawozdanie z działalności Komisji Rewizyjnej. Zał. nr 9.

Radny J.Tomas – przedstawił sprawozdanie z działalności Komisji Budżetu i Handlu. Zał. nr 10.

Radny E.Różga - przedstawił sprawozdanie z działalności Komisji Gospodarki Komunalnej, Polityki Prorodzinnej i Przeciwdziałania Bezrobociu oraz Porządku Publicznego. Zał. Nr 11.

Radna H.Żekiecka - przedstawiła sprawozdanie z działalności Komisji Oświaty, Kultury, Sportu i Zdrowia. Zał. Nr 12

Radny H.Dziarnowski - przedstawił sprawozdanie z działalności Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska. Zał. Nr 13

Radna H.Żekiecka - przedstawiła sprawozdanie z pracy Komisji Statutowej. Zał. Nr 14
Radni nie wnieśli uwag do przedstawionych sprawozdań.

Ad. 7

Plany pracy Rady Miejskiej i jej komisji na 2004r. radni przyjęli przy 13 głosach „za”.
W chwili głosowania obecnych było 13 radnych.

Radna H.Żekiecka - poinformowała, że Komisja Oświaty planuje też udać się z wizytą, nie wizytacją do naszych szkół, celem wysłuchania z jakimi problemami się borykają.

Radny E.Różga - zwrócił się z propozycją do p.przewodniczącego RM, aby spotkanie z ZGK w sprawie wysypiska śmieci zorganizować wspólnie z Komisją Gospodarki Komunalnej.

Ad. 8 a

Pani D.Daszkiewicz, Pełnomocnik Burmistrza ds. Rozwiązywania Problemów Alkoholowych przedstawiła uchwałę w sprawie przyjęcia gminnego programu profilaktyki i rozwiązywania problemów alkoholowych.

Radny K.Jagodziński - psycholog i terapeuta udzielili porad 131 osobom .Na posiedzeniu Komisji Budżetu p.Daszkiewicz nie chciała ujawnić nazwisk osób nadużywających alkohol, które z takich porad korzystały tłumacząc, że jest to tajemnica. Na ten cel wydaje się ogromne pieniądze i czy faktycznie jest to tajemnica. Udzielono też 600 porad – konsultacji telefonicznych osobom nadużywającym alkoholu - są to też ogromne pieniądze. Czy rada może się zapoznać z nazwiskami dzieci, które korzystają z obozów terapeutycznych w Funce. W przedstawionym programie wyrzucane są ogromne pieniądze, które można by przeznaczyć w szkołach na dożywianie biednych dzieci.

Pan D.Jałocha, ZDL „BONUS” - 131 porad, o których mówił radny K.Jagodziński to jest 131 osób w cyklach terapeutycznych , z którymi pracuje się cały rok w sesjach indywidualnych, grupowych, podlegają terapii psychologicznej , uzależnień i nie jest to jednorazowy kontakt. Dane pacjentów poradni uzależnień nie mogą być ujawnione zgodnie z rozporządzeniem ministra zdrowia.

Pani D.Daszkiewicz – nie jest tajemnicą jakie dzieci korzystały z obozu w Funce. Poradnia może organizować dożywianie dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i sesjach terapeutycznych i takie wsparcie dzieci mają , które korzystają ze świetlicy terapeutycznej. Polska Akcja Humanitarna , dzięki aktywności szkół , przyznała sporą kwotę pieniędzy na dożywianie dzieci Program nie może finansować zadań , które się wiążą np. z opieką społeczną.

Radny J.Tomas – powołana jest Komisja ds. Przeciwdziałania Alkoholizmowi i absurdem byłoby, gdyby rada żądała szczegółowych informacji, wyglądało by to na to, że rada nie ma zaufania do jej członków i jeżeli tak jest ,to należy zmienić skład osobowy. Jeżeli ktoś ma zastrzeżenia, to musi mieć podstawy do tego. W razie potrzeby jest Komisja Rewizyjna , która może dokonać kontroli, czy środki wydawane są prawidłowo.

Uchwała przyjęta została przy 14 głosach „za”. W chwili głosowania obecnych było 14 radnych. Uchwała Nr XVI/155/04. Zał. Nr 16

Ad. 8 b

Pan J.Kolsut, kier. Ref.G K i M – przedstawił uchwałę w sprawie nieodpłatnego nabycia na własność Gminy Sepólno Kraj. niezabudowanych nieruchomości stanowiących własność Skarbu Państwa – Agencji Nieruchomości Rolnych Oddział Terenowy w Bydgoszczy.

Uchwała przyjęta została przy 14 głosach „za”. W chwili głosowania obecnych było 14 radnych. Uchwała Nr XVI/156/04. Zał. Nr 17

Ad. 8 c

Pan J.Kolsut –przedstawił uchwałę w sprawie nadania nazwy nowo powstałej ulicy w Sepólnie Kraj.

Uchwała przyjęta została przy 13 głosach „za”. W chwili głosowania obecnych było 13 radnych. Uchwała Nr XVI/157/04. Zał. Nr 18

Ad. 8 d

Pan J.Kolsut – przedstawił uchwałę w sprawie zmiany stawek opłaty targowej.

Radny K.Jagodziński – dziwię się, że przez rok czasu, ani Komisja Rewizyjna , ani Gospodarki Komunalnej nie zainteresowała się jak wygląda na targowiskach. Tyle ,ile mi wiadomo podobno zarządca targowiska kasował sobie ile chciał. Czy prawdą jest , że policja też zajmuje się tym tematem.

Radny E.Rózga , przewodniczący Komisji Gospodarki Komunalnej – przedstawiona uchwała została sporządzona na ostatnim posiedzeniu komisji , aby nie było nieporozumień. Komisja wysłuchała zarządcy targowiska i sprawę tak uregulowała, aby nie było niedomówień. Radny K.Jagodziński gdyby skontaktował się z komisją dowiedział by się jak sprawa została załatwiona.

Radny E.Stachowicz – osobiście zleciłem Komisji Rewizyjnej przeprowadzenie kontroli na targowisku i takie się odbyły.

Radny M.Herder – w drodze przetargu został wyłoniony zarządca targowiska i jak urząd może mu się wtrącać. Ważne jest , że do kasy urzędu wpłaca należną kwotę , a ile pobiera od handlujących jest to jego sprawa.

Radny K.Jagodziński – pobierane opłaty były zawyżane i proszę o odpowiedź, czy jest prowadzone postępowanie karne.

Radny E.Stachowicz - ani ja, ani nikt z obecnych na sali nic o prowadzeniu postępowania karnego nie wie.

Uchwała przyjęta została przy 13 głosach „za” i 1 „wstrzymującym „. Uchwała Nr XVI/158/04. Zał. Nr 19

Ad. 8 e

Pani B.Mikicka , kier. Ref. Irg. przedstawiła uchwałę zmieniającą uchwałę Nr XV/147/03 z dnia 29 grudnia 2003r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu we wsi Niechorz gm.Sępólno Kraj.

Uchwała przyjęta została przy 14 głosach „za” . W chwili głosowania obecnych było 14 radnych. Uchwała Nr XVI/159/04. Zał. Nr 20.

Ad. 9

Radny E.Stachowicz, przewodniczący RM zwrócił się do radnych o podjęcie stanowiska dot. wpisu Pana Edwarda Szlezera do „Księgi Zasłużonych dla Powiatu”. Kandydatura pozytywnie została zaopiniowana przez Samorząd Mieszkańców Nr 1 i 2 w Sępólnie Kraj. W wyniku głosowania przy 14 głosach „za” Rada Miejska upoważniła Przewodniczącego Rady Miejskiej do skompletowania dokumentacji i przedstawienia kandydatury Pana dyr.Edwarda Szlezera , celem wpisania do „Księgi Zasłużonych dla Powiatu Sępoleńskiego”.

Radny M.Herder – kto wystąpił z kandydaturą.

Radny E.Stachowicz – jest to wspólna propozycja Zespołu Konsultacyjnego , która będzie przedstawiona na posiedzeniu Kapituły, gdzie aby uzyskać akceptację wpisu musi otrzymać 100% głosów .

Ad. 10 - odpowiedzi na zgłoszone interpelacje i zapytania .

Pan W.Stupałkowski , burmistrz :

- przyjmuje do realizacji wnioski dot. wykonania statuetki św. Wawrzyńca i dobrze byłoby, gdyby na uroczystą sesję w m-cu sierpniu br. wykonane były insygnia Przewodniczącego Rady Miejskiej. Komisja Statutowa w tej sprawie też powinna zająć stanowisko opracowując regulamin przyznawania statuetki i ustalając kto ją będzie przyznawał. Sprawa przyznawania statuetki „Żurawia” też powinna zostać uaktualniona.
- gmina wystąpi do Zarządu Dróg Wojewódzkich w sprawie likwidacji znaku „zakaz postępu” przy Urzędzie Skarbowym ,by umożliwić parkowanie pojazdów interesantom
- sprawa modernizacji oświetlenia miasta jest w trakcie realizacji zgodnie z wcześniej uzgodnionym programem , który był konsultowany z samorządami .Wnioski ,które

pojawia się w trakcie modernizacji będą przyjmowane, jednak ich realizacja będzie polegała na tym, że zdejmowane będą oprawy i dokładane tam, gdzie ich nie ma. Są takie miejsca, gdzie uda się zaoszczędzić jedną oprawę, jednak na dzień dzisiejszy nie mogę powiedzieć ile takich opraw będzie. Są też sygnały, że nie tylko na ul. Buczka brakuje punktów świetlnych, co rodzi problemy. Jest 1125 opraw do wymiany w gminie i w ramach tej liczby możemy przeprowadzić modernizację

- w 2003r. po raz pierwszy doszło do zrealizowania sieci kanalizacji sanitarnej w ulicy przez ZGK. Zależało nam, żeby nasza firma nie tylko pobierała opłaty i eksploatowała urządzenia, ale również wykonywała pewne inwestycje i to się dzieje. Ulica Konopnickiej została przez ZGK wykonana, za odpłatność którą mieszkańcy wnieśli w wys. 1.500zł zgodnie z podpisanymi porozumieniami – przyłączy było 15. W ul. Parkowej i M. Buczka jeżeli nie będzie problemu głębokościowego i wykopy nie będą musiały być powyżej 2m, to ZGK będzie mógł na takich samych zasadach zadanie zrealizować. Proszę o złożenie wniosku z nazwiskami mieszkańców, w celu podpisania odpowiedniego zobowiązania.
- każdy sprzedający środki chemiczne, zgodnie z przepisami prawa takie opakowanie musi odebrać po okazaniu paragonu zakupu
- ujęcia wody są odpowiednio zabezpieczone w postaci ogrodzenia, zamknięcia studni odpowiednimi kłódkami i pokrywami. Zabezpieczenia są podłączone do sieci telefonicznej alarmowej i w przypadku ich naruszenia kier. wodociągów otrzymuje sygnał na telefon komórkowy odpowiednio reagując,

Pan J. Maliszewski, Sekretarz Gminy- portierzy, strażnicy pracujący w budynku urzędu w godzinach pracy mają ograniczoną możliwość kontrolowania osób przebywających w gmachu. Po godzinach pracy mogą w budynku przebywać tylko osoby upoważnione po wpisaniu się do odpowiedniego zeszytu. Poza jedną panią, która pracuje w portierni w czasie godzin pracy, portierami są postawni mężczyźni mogący odpowiednio zareagować w przypadku zająć chuligańskich. Mają też obowiązek powiadomić telefonicznie policję, lub straż w razie pożaru. Portierzy obsługują też centralę telefoniczną i kserokopiarkę. Na typowych ochroniarzy gminę na razie nie stać i z rozważania wiem, że ościenne urzędy też takiej ochrony nie mają. Rozważano możliwość elektronicznego systemu ochrony połączonego z policją, jednak koszt tego jest bardzo duży - jeżeli takie polecenie będzie to urząd przystąpi do jego realizacji. W przypadku wyborów, czy referendum warta trzymana jest całodobowo, dokumenty trzymane są w odpowiednich zabezpieczonych kratami pomieszczeniach. Pojazdy przewożące materiały wyborcze zawsze są eskortowane przez policję.

Pan J. Kolsut, kier. Ref. GK :

- ZGK wystąpił do urzędu o przeprowadzenie eksmisji p. z budynku przy ul. Pl. Wolności 14. Na dzień dzisiejszy gmina nie posiada wolnych pomieszczeń. W okresie wiosennym budynek będzie remontowany i sprawa będzie zrealizowana,
- właścicielami balkonu w budynku przy ul. W. Polskiego 8 są p. Zarząd Dróg Powiatowych opracował dokumentację dot. ul. W. Polskiego, którą w przyszłości pojazdy będą się poruszały lewą stroną, a strona prawa przeznaczona będzie na parking. Balkon uszkodzany jest przez wysokie samochody, które jadąc zmuszone są wjeżdżać na chodnik. Mieszkanie należy do p. Bobrowskich i do nich należy remont balkonu

Pan S. Drozdowski, Starosta :

- zostało wszczęte postępowanie w sprawie oddania obiektu stacji paliw w części do eksploatacji i postępowanie jest w toku

- starostwo finansuje jeden etat w bibliotece, w ramach robót publicznych , przyznano też dotację na zakup książek w wys. 5tyś.
- jest propozycja sprzedaży sali gimnastycznej i boiska przy ul.Jeziornej , a uzyskane pieniądze proponuje przeznaczyć się na dokończenie drugiego etapu likwidacji barier architektoniczno-budowlanych w szkole specjalnej przez dobudowanie sali rehabilitacyjno-sportowej dla dzieci niepełnosprawnych. Drugi wariant to ujęcie remontu sali w ramach programu unijnego, który napisany został dla szkół i w tym roku wchodzi w fazę projektowania tj. wykonania dokumentacji. Programem objęta będzie szkoła zawodowa i wszystkie inne szkoły powiatu.
- powiat podejmie wyzwanie dot. utworzenia punktu Inspekcji Ochrony Roślin
- Zarządzenie Wojewody i uchwała Rady Powiatu decydują o utworzeniu Centrum Powiadamiania Ratunkowego w Komendzie Powiatowej Straży Pożarnej

dziękuję radnym i za wspaniałe wsparcie przy tworzeniu Urzędu Skarbowego . W dniu 26 stycznia br. , jako organ działający w imieniu Skarbu Państwa podpisałem decyzję administracyjną przekazującą obiekt w trwały zarząd Urzędowi Skarbowemu w Sepólnie Kraj. Powiat wywiązał się w 100% z deklaracji, którą składał Ministrowi Finansów i został przez Ministerstwo i Izbę Skarbową w Bydgoszczy oceniony, jako powiat i gminy, które najlepiej przygotowały siedzibę w/w urzędu . Dziękuję też p.burmistrzowi za to, że udało się podpisać 7.01.br. akt notarialny na wykup obiektu przy ul.Przemysłowej tj. Zespołu Szkół Zawodowych , za uwzględnienie naszego wkładu w budynek, za utrzymanie decyzji zarządów p.burmistrza J.Kabacińskiego i p.K.Pawliny i za bardzo dogodne rozłożenie na raty spłaty obiektu. Gmina na tym nie traci, zyskuje stały dochód od powiatu w wys. 150tyś. rocznie przez 8 lat.

Radny J.Tomas - czy prawdą jest, że Szkoła Specjalna ma być przeniesiona do Więcborka i że dlatego też planuje się sprzedać salę gimnastyczną przy ul.Jeziornej. Sala ta nie powinna być sprzedana .Dzieci w w/w szkole są osobami niesprawnymi , a największą terapią dla tych dzieci jest jak najwięcej lekcji wychowania fizycznego , również na boisku.

Pan S.Drozdowski , Starosta – pojawił się taki pomysł , w Więcborku przy ul.600-lecia jest całkowity kompleks budynków z odpowiednim zapleczem, który stoi pusty. Po zdecydowanym proteście p.burmistrza W.Stupałkowskiego odstąpiono od tego pomysłu . Powołano zespół, który ma wypracować system szkolnictwa specjalnego w powiecie i wszystko wskazuje na to, że zarządowi powiatu przedstawi opinię o utrzymaniu centrum w Sepólnie Kraj. z filią w Więcborku.

Radny K.Jagodziński -należy wszystko zrobić, aby filię utrzymać w Sepólnie Kraj. ,łączy się to przecież z dowożeniem dzieci z różnych odległości i sporymi kosztami , na które często rodziców nie stać.

Ad. 11 – Wolne wnioski

Radny M.Herder – zwiększyła się populacja lisów , dochodzi do tego, że podchodzą do zagród mieszkalnych , sierść mają parchatą - czy Koła Łowieckie dokonują odstrzały .

Radny A.Piekut – na terenie naszej gminy odstrzał na lisy jest do końca m-ca lutego. W okresie letnim sypana była szczepionka przeciw wścieklicznie , która powoduje, że sierść lisów staje się parchata.

Radny H.Dziarnowski - Komisja Rolna w tej sprawie zwracała się do Związku Łowieckiego, który też patrzy na stronę finansową tej sprawy, ponieważ pociski też kosztują. W ubr. po jednym z odstrzałów 16 lisów znalazło się w studziencie melioracyjnej, bo myśliwi nie wiedzieli co z tym zrobić, o czym też pisała prasa lokalna. Myśliwi nie chcą lisów brać , ponieważ muszą coś z nimi zrobić, zabezpieczyć, aby

wścieklizna się nie rozeszła. Obserwuje się, że w tym roku lisów jest o połowę mniej i nie wiadomo, dlaczego giną. Są mizerne, wyliniałe i zagryzane przez psy.

Radny E.Różga - wnioskuję, aby diety sołtysom wypłacać po zakończeniu sesji, lub podczas przerwy. Nietaktem było, że podczas wypowiedzi p.starosty wypłacano diety przeszkadzają p.starości.

Radny E.Stachowicz, przewodniczący RM – jeden z sołtysów zwrócił się z prośbą o wcześniejszą wypłatę, ponieważ ze względów prywatnych musiał opuścić obrady i następni sołtysi też zaczęli diety odbierać. Wniosek przyjmuję pod uwagę.

Pan J.Cyra, Sam. Mieszk. Nr 2 – jak przedstawia się sprawa utworzenia nowych zakładów pracy i czy jest szansa nowych miejsc pracy dla bezrobotnych.

Pan K.Drogowski, Sam. Mieszk. Nr 1 :

- kiedy będą wymieniane drewniane słupy elektryczne koło banku w mieście,
- kto dał zezwolenie na posypywanie popiołem chodników w mieście
- na osiedlach brakuje skrzynek z piaskiem, należy tam też zabezpieczyć piasek, by mieszkańcy nie chodzili po śliskich chodnikach

Radny K.Jagodziński - czy z urzędu prowadzona jest kontrola w jednostkach, które zwracały się o umorzenie podatku z uwagi na zwiększenie zatrudnienia.

Radny T.Cyganek - w sprawie sprzedaży obiektu Szkoły Zawodowej Komisja Oświaty wydała opinię pozytywną. Jednym z uzgodnień warunkujących pozytywną pinię, był procentowy udział z pozyskanych środków w kierunku inwestycji oświatowych. Wiemy, że powiat realizuje należności w ratach - jak to będzie wyglądało w praktyce, czy środki będą na inwestycje kierowane.

Radny A.Wagner - na zebraniu wiejskim w Niechorzu poruszono sprawę, że były uzgodnienia, że autobus szkolny będzie jeździł do Komierówka, pod warunkiem, że rodzice będą sypać piaskiem pewien odcinek drogi pod górkę. Odpowiednie osoby zobowiązały się też tego pilnować. Okazało się teraz, że mieszkańcy chcą, by gmina postawiła tam odpowiedniego człowieka do posypywania piaskiem drogi. Bulwersujące jest to, że mieszkańcy nic nie chcą dać od siebie, a tylko żądają. Rodzice też powinny dbać o swoje dzieci i coś w tym kierunku zrobić, a nie żeby wszystko robiła gmina.

Sołtys wsi Niechorz - prawdopodobnie rodzice w Komierówku zobowiązali się do posypywania drogi, ale w rezultacie został tylko jeden chętny. Uzgodniłem z p.Głomskim, w poniedziałek dostarczy wywrotkę piasku i Z-d Robót Publicznych oddeleguje jednego pracownika, by drogę posypał.

Radny E.Stachowicz - na zebraniach wiejskich jest koncert życzeń i trudno będzie na wszystkie wnioski odpowiedzieć.

Radny K.Horyd – niektórzy środki chemiczne kupują u pośredników, lub też z innych źródeł. Lasy, rowy są tymi opakowaniami zavalone – może znalazło by się jakieś wyjście w temacie ich odbioru.

Radny K.Jagodziński - na spotkaniach z rolnikami ostrzegamy, by nie kupować środków chemicznych od pośredników, ponieważ zdarza się, że w opakowaniach jest zwykła mąka. Ostrzega się też rolników przed zakupem pasz z hormonami i antybiotykami, które jeszcze producenci sprzedają. Będą przeprowadzane kontrole przez służby weterynaryjne, czy rolnicy posiadają rachunki i czy na opakowaniach jest podany skład danej paszy.

Pan W.Stupałkowski, burmistrz – pkt. dot. wniosków na sesji zamienił się o kolejne interpelacje, które jednak proszę podawać, gdy na sali jest więcej obecnych, ponieważ chciałbym, aby moje odpowiedzi na zadane pytania dotarły do szerszego grona osób.

- realizowane jest porozumienie pomiędzy Firmą EFEKT, Ministrem Gospodarki Pracy i Polityki Społecznej i Gminą Sepólno Kraj. w takim zakresie, że gmina zrealizowała przyłącze cieplne wraz z węzłem cieplnym. Firma na bieżąco realizuje swoje zobowiązania i adaptuje halę, która ma być bazą zakładu ocynkowego. Produkcja ma

być uruchomiona w m-cu maj-czerwiec i na dzień dzisiejszy nie mam żadnych sygnałów , że firma się z tego nie wywiąże. Firma zainteresowana przetwórną plastików nie nabyła nieruchomości na własność i wniosek , który poszedł do ministra z tego powodu został odrzucony , bez udzielenia wsparcia dotacyjnego . Minister stwierdził, że firma, która nie ma majątku i bazy nie zasługuje na wsparcie. W dniu wczorajszym przedstawiciel firmy WIKING poinformował, że jednak partner niemiecki zdecydował się zapłacić za majątek i prawdopodobnie może dojść do wykupu hali przewidzianej pod przetwórstwo plastiku. Wniosek firmy MARBA również został odrzucony przez ministra , z tego samego powodu co firmie WIKING tj. nie nabyli na własność nieruchomości. Na dzień dzisiejszy nie mogę powiedzieć, czy coś z tego wyjdzie. Gmina kontaktuje się z prezesami firmy, jednak odpowiedzi są bardzo mgliste. W firmie HASTE istnieje tylko produkcja poduszek i zakład jest przygotowany do całkowitej, lub częściowej wyprzedaży. Znajdują się inwestorzy, którzy pytają się o kupno obiektów do produkcji galanterii drewnianej , domków , jednak konkretów żadnych nie ma

- modernizacja zakończy się również wymianą słupów drewnianych .W planach Z-du Energetycznego jest kablowanie sieci od latarni, która jest na wylocie ul. Jeziornej , do wylotu ul.W.Polskiego . Sieć napowietrzna będzie wprowadzona w ziemię a słupy drewniane będą zamienione na inne. Zamiarem gminy jest, aby wstawione zostały latarnie ozdobne zamiast ocynkowanych , różnicę w cenie pokryje gmina,
- dokonano kontroli w zakładach pracy przy ul.Przemysłowej, które zwróciły się o umorzenie podatku w związku ze wzrostem zatrudnienia zgodnie z podjętą uchwałą rady . W czasie kontroli m.in. w Spółdzielni Rolników Indywidualnych „Rolnik” okazało się, że majątek przechodził z rąk do rąk , by w końcu wrócić do sprzedawcy . Spowodowało to, że podmiot , który miał majątek w posiadanie nie wywiązał się z uchwały Rady Miejskiej , a co za tym idzie powinien płacić podatki, które gmina naliczyła na bazie deklaracji złożonej przez Spółdzielnię „Rolnik” i błędnej deklaracji, ponieważ złożyli powierzchnię do opodatkowania , jako obiekty oddane do użytku , a hale do użytku oddane jeszcze nie są. Jest to tzw. obiekt w budowie , za który należy się podatek od nieruchomości niezabudowanej i taka decyzja została wydana na kwotę 26tyś.zł. Spółdzielnia „Rolnik” zwróciła się z wnioskiem o rozliczenie podatku w ten sposób, żeby majątek przekazać gminie i podatku nie płacić
- w sprawie mrugających lamp oświetleniowych odpowiednie służby interweniowały w Zakładzie Energetycznym
- w sprawie dowozu dzieci z Niechorza do szkoły były uzgodnienia, że gmina uruchomi autobus i dzieci będą zabierane. Odnośnie sypania drogi- gmina będzie chciała do każdego sołectwa oddelegować jedną osobę z bezrobotnych , co zostało pozytywnie przyjęte przez sołtysów , którzy powinny decydować do jakich prac ta osoba będzie zatrudniona.

Pani W.Grochowska, skarbnik przedstawiła zmiany w budżecie, które ujęte zostały w uchwale w dniu 29 grudnia 2003r. , zgodnie z wnioskiem z poprzedniej sesji. Zał. Nr 20.

Radny J.Tomas – nie należy mówić o zmianach , ponieważ np. w przypadku „Krajny” jest to wykonanie do planu, który był przyjęty.

Pani W.Grochowska – gmina nie miała wykonanych dotacji na rok 2003 za m-c grudzień ,które zostały w uchwale uzupełnione zgodnie z dostarczonym radnym załącznikiem..

Radny A.Wagner –popieram wypowiedź p.burmistrza, który stwierdził , że pkt. wolne wnioski zamienia się na składanie interpelacji. Tak nie powinno być, ze względu na mniejszą frekwencję przy końcu sesji. Popieram też wypowiedź radnego E.Rózgi nt. wypłaty diet sołtysom na końcu sesji. Należy zadać pytanie czy sołtysom chodzi o

aktywny udział w sesji , czy tylko o pieniądze. Sołtysi mieli pretensje, że radni pobierają diety, jednak to do radnych wyborcy mają pretensje i to radni przed wyborcami odpowiadają. Często proszę sołtysów o opinię w różnych sprawach ,jednak to wygląda mizernie, mimo że każdy na sesji ma prawo się wypowiedzieć.

Radny K.Jagodziński - z doświadczenia wiemy, że sołtysów w pkt. wolne wnioski już nie ma i dlatego swoje informacje przekazał sołtysom na początku sesji.

Radny M.Herder – czy powstające podmioty na terenie dawnego ART. „B” będą korzystały ze zwolnień podatkowych przez okres 10-ciu lat, zgodnie z uchwałą rady i czy podmiot, który wykorzystał okres 10-ciu lat , a chce prowadzić następną działalność po odsprzedaniu swoich obiektów też będzie zwolniony z podatku.

Pan W.Stupałkowski – rada podjęła uchwałę uchylającą uchwałę dot. zwolnień na w/w terenach i dla nowych podmiotów nie ma już zwolnień. Podmioty, które nabyły uprawnienia do zwolnień podatkowych jeszcze je mają.

Radny M.Herder – w przypadku, gdy podmiot po np. 6-ciu latach działalności sprzedaje firmę np. p.burmistrzowi , to czy p. burmistrz będzie jeszcze cztery lata korzystał ze zwolnienia podatkowego.

Pan W.Stupałkowski, burmistrz – nie można sprzedać zwolnienia ulgi, ponieważ jest to nowy podmiot .

Radny A.Piekut – sprzedaje się budynek, a nie uprawnienia.

Ad. 12

Wobec wyczerpania porządku obrad p.przewodniczący rady zamknął sesję o godz. 16,00

Protokółant – Halina Wojciechowska

Protokół sporządzony został dokładnie na podstawie zapisu z kaset dyktafonu. Kasety przechowywane są do chwili przyjęcia protokołu na sesji następnej.

Przewodniczący
Rady Miejskiej
Edward Stachowicz