

Protokół z XI sesji
Rady Miejskiej w Makowie Mazowieckim
odbytej w dniu 29 czerwca 2007r.
w budynku Urzędu Miejskiego w Makowie Maz.
pod przewodnictwem Przewodniczącego Rady Miejskiej
radnego Ireneusza Peplowskiego.

Uczestnicy obrad XI sesji Rady Miejskiej wg. załączonych list obecności, które stanowią załączniki nr 1 i 2 do protokołu.

Obrady XI sesji Rady Miejskiej w Makowie Mazowieckim o godz. 12.00 otworzył Przewodniczący Rady Miejskiej radny Ireneusz Peplowski. Przywitał radnych, Burmistrza Miasta i jego Zastępcę, Wicestarostę Powiatu, zaproszonych gości, przedstawicieli prasy, mieszkańców Miasta.

Ustawowy skład Rady 15 radnych, radna Elżbieta Michalska i radna Grażyna Szwed były nieobecne usprawiedliwione, na sesji obecnych było 13 radnych.

Przewodniczący RM stwierdził quorum, podejmowane uchwały i decyzje mają moc prawną. Obrady XI sesji trwały w czasie od godz. 12.00 do godz. 14.00.

Ad. pkt. 1

Przewodniczący RM porządek obrad poddał pod głosowanie:

Za – 13 głosów, przeciw – 0 głosów, wstrzymał się – 0 głosów.
Porządek został przyjęty.

Ad. pkt. 2

Przewodniczący RM poinformował, że protokół z X sesji był do wglądu w biurze Rady, nie zgłoszono żadnych uwag, przyjęcie jego poddał pod głosowanie:

Za- 13 głosów, przeciw- 0 głosów, wstrzymał się- 0 głosów.
Protokół z X sesji RM został przyjęty bez uwag.

Ad. pkt. 3

Burmistrz Miasta Janusz Jankowski- Panie Przewodniczący, Wysoka Rado, Szanowni Goście.

Od 15 czerwca 2007r.:

- kierowałem bieżącymi sprawami dotyczącymi funkcjonowania Urzędu Miejskiego i Miasta,
- wydałem zarządzenia w sprawach finansowych i organizacyjnych,
- nadzorowałem przebieg imprez związanych z obchodami „Dni Makowa”,
- uczestniczyłem w uroczystościach zakończenia roku szkolnego w miejskich placówkach oświatowych,
- podpisałem umowę z Urzędem Marszałkowskim dotyczącą modernizacji ul. Łąkowej i ul. Cmentarnej,
- w dniu dzisiejszym przed sesją uczestniczyłem w obradach Zwyczajnego Zgromadzenia wspólników Spółki z o.o. „JUMA”.

(informacja Burmistrza Miasta stanowi załącznik nr 3 do protokołu).

Ad. pkt. 4

Radny Stanisław Romanowski- chcąc przygotować się do tematu budowy hali sportowej w Makowie, zwróciłem się z prośbą do urzędników w Urzędzie Miasta w Makowie o udostępnienie mi dokumentów. Niektórzy urzędnicy czynili mi trudności, pomyślałem nawet, jakby chcieli coś ukryć. Kiedy wreszcie otrzymałem część z nich, okazało się po analizie, że mają znamiona dokumentów aferalnych. Radni zajmą się tymi dokumentami podczas drugiej części sesji zaplanowanej na 5 lipca br. Po 4 dniach poszukiwań, urzędnicy nie odnaleźli harmonogramu robót, przed chwilą otrzymaliśmy harmonogram robót, nie wiem skąd się wziął. Dzisiaj mam pytanie do Pana Mecenasa, jak przepisy regulują dostęp obywateli i radnych do dokumentów znajdujących się w Urzędzie Miasta? Proszę o szczegółowe wyjaśnienie.

Przewodniczący RM poinformował, że sesja, która odbędzie się 5 lipca nie będzie drugą częścią, tylko będzie nową sesją zwołaną w sposób nadzwyczajny, dotyczącą tylko hali.

Radny Jan Kubaszewski- nie byłem na Komisji Oświaty, a tam było ustalane, kto w jaki sposób przedstawia ciężarowców? Były rozmowy, że w inny sposób ma to się odbywać.

Ad. pkt. 5

Podjęcie uchwały zmieniającej uchwałę w sprawie zaciągnięcia pożyczki w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie.

Nie zgłoszono żadnych uwag, co do projektu uchwały, Wiceprzewodniczący RM Bożenna Gallera przedstawiła treść projektu uchwały w sprawie zaciągnięcia pożyczki w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie. Następnie Przewodniczący RM poddał pod głosowanie:

Za- 13 głosów, przeciw- 0 głosów, wstrzymał się- 0 głosów.

Rada Miejska w Makowie Maz. w obecności 13 radnych, 13 głosami „za” podjęła uchwałę Nr XI/72/2007 z dnia 29 czerwca 2007r. w sprawie zaciągnięcia pożyczki w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, która stanowi załącznik nr 4 do protokołu.

Ad. pkt. 6

Podjęcie uchwały w sprawie dokonania zmian w budżecie Miasta na 2007r. Przewodniczący RM poinformował, że z projektu uchwały wyłączono sprawę hali.

Przewodniczący RM poprosił o opinie Komisji Rady:

Komisja Budżetu... - pozytywna opinia,

Komisja Polityki Regionalnej – pozytywna opinia,

Komisja Rewizyjna – pozytywna opinia,

Komisja Oświaty... - pozytywna opinia.

Nie zgłoszono żadnych uwag, co do projektu uchwały, Wiceprzewodniczący RM Bożenna Gallera przedstawiła treść projektu uchwały w sprawie dokonania zmian w budżecie miasta na 2007r. Następnie Przewodniczący RM poddał pod głosowanie:

Za- 13 głosów, przeciw- 0 głosów, wstrzymał się- 0 głosów.

Rada Miejska w Makowie Maz. w obecności 13 radnych, 13 głosami „za” podjęła uchwałę Nr

XI/73/2007 z dnia 29 czerwca 2007r. w sprawie dokonania zmian w budżecie miasta na 2007r., która stanowi załącznik nr 5 do protokołu.

Ad. pkt. 7

Podjęcie uchwały w sprawie wyrażenia zgody na zbycie w drodze przetargu nieruchomości stanowiących mienie komunalne.

Kierownik WGKGNUiR Maria Napiórkowska Christow- działki wymienione w §1 pkt. 1a- działka położona na os. Polna, przeznaczona w planie częściowo pod budownictwo mieszkaniowe, a częściowo pod zielen. Działki w §1 pkt. 1b (25/1; 26/1; 27/1)- działki te stanowią jedną nieruchomość położoną przy ul. Przemysłowej. Działka w §1 pkt. 2a- nieruchomość zabudowana (fragmenty budynku przeznaczone do rozbiórki) położona przy ul. Spółdzielczej. Działka w §1 pkt. 2b, 2c, 2d- nieruchomości zabudowane budynkami garażowymi, położonymi przy ul. Mazowieckiej na terenie tzw. lecznicy.

Radny Tadeusz Szczuciński- na posiedzeniu komisji każdą działkę głosowaliśmy osobno, czy jest możliwość, aby w uchwale nad każdą działką głosować osobno?

Radca Prawny UM Tomasz Wadyński- uchwałę należy przegłosować w całości, a jeżeli macie Państwo inne zdanie do jakiejś działki, w uchwale można złożyć wniosek o wyłączenie jej z uchwały.

Radny Jerzy Szymborski- w imieniu Klubu Porozumienie Samorządowe składam **wniosek**: wykreślić z §1 pkt. 1b (25/1; 26/1; 27/1).

Przewodniczący RM poddał **wniosek** Klubu Porozumienie Samorządowe pod głosowanie:

Za- 6 głosów, przeciw- 4 głosy, wstrzymał się- 3 głosy.

Rada Miejska większością głosów wyłączyła z uchwały z §1 pkt. 1b (25/1; 26/1; 27/1).

Nie zgłoszono żadnych uwag, co do projektu uchwały, Wiceprzewodniczący RM Bożenna Gallera przedstawiła treść projektu uchwały w sprawie wyrażenia zgody na zbycie w drodze przetargu nieruchomości stanowiących mienie komunalne. Następnie Przewodniczący RM poddał pod głosowanie:

Za- 10 głosów, przeciw- 0 głosów, wstrzymał się- 3 głosy.

Rada Miejska w Makowie Maz. w obecności 13 radnych, 10 głosami „za” podjęła uchwałę Nr XI/74/2007 z dnia 29 czerwca 2007r. w sprawie wyrażenia zgody na zbycie w drodze przetargu nieruchomości stanowiących mienie komunalne, która stanowi załącznik nr 6 do protokołu.

Ad. pkt. 8

Podjęcie uchwały w sprawie zmian w Statucie Miasta Makowa Mazowieckiego.

Nie zgłoszono żadnych uwag, co do projektu uchwały, Wiceprzewodniczący RM Bożenna Gallera przedstawiła treść projektu uchwały w sprawie zmian w Statucie Miasta Makowa Mazowieckiego. Następnie Przewodniczący RM poddał pod głosowanie:

Za- 13 głosów, przeciw- 0 głosów, wstrzymał się- 0 głosów.

Rada Miejska w Makowie Maz. w obecności 13 radnych, 13 głosami „za” podjęła uchwałę Nr XI/75/2007 z dnia 29 czerwca 2007r. w sprawie zmian w Statucie Miasta Makowa Mazowieckiego, która stanowi załącznik nr 7 do protokołu.

Ad. pkt. 9

Przewodniczący Rady Miejskiej radny Ireneusz Peplowski- odpowiem na pytanie Pana J. Kubaszewskiego. Wśród ciężarowców wyróżnionych, którzy otrzymali dyplomy był też uczeń, który uczestniczył w finale Ogólnopolskiego Turnieju Wiedzy Pożarniczej oraz uczeń, który uczestniczył w finale Ogólnopolskiego Turnieju Wiedzy o Języku Polskim. Postanowiliśmy docenić tych uczniów, którzy uczestniczyli w finałach Ogólnopolskich. Jeśli byśmy wszystkich sportowców chcieli docenić, to z całą pewnością zabrakłoby miejsca na tej sali.

Burmistrz Miasta Janusz Jankowski- to były nagrody Burmistrza, spotkanie ze sportowcami planuję i wtedy docenimy wszystkich sportowców, którzy reprezentują Maków w zawodach różnego typu.

Radny Jan Kubaszewski- na spotkaniu nieformalnym były ustalane pewne kryteria, była krótka wzmianka na temat, że w konkretnych przypadkach Miasto jest skłonne nawet ufundować stypendia dla 2 - 3 osób, które osiągają najlepsze wyniki na poziomie ogólnopolskim. Była wymieniana liczba 25-30 osób (piłkarzy, ciężarowców, lekkoatletów, wędkarzy) sportowców, którzy coś robią, startują na mistrzostwach gminy, powiatu. Uważam, że wysiłek włożony przez ciężarowca wcale nie jest cięższy od wysiłku włożonego przez wędkarza. Wędkarze również promują Miasto, bo starują również w zawodach, a sprzęt wędkarza kosztuje od kilku do kilkudziesięciu tysięcy złotych. Mówiłem, że jakieś symboliczne nagrody, dyplomy powinny być. Jeżeli Miasta nie stać na to, to ja jestem w stanie załatwić sponsora, który ufunduje symboliczne nagrody. Chodzi o to, żeby tych ludzi zachęcić do dalszej pracy.

Przewodniczący Rady Miejskiej radny Ireneusz Peplowski- nie zgodzę się z Panem w kwetii, gdzie porównuje Pan pracę ciężarowca i pracę wędkarza. Jeżeli chce Pan kofrontacji, to zapraszam wędkarzy do mnie, później ciężarowców na łowienie ryb, bo lubię dyskuszję podeprzeć faktami.

Radny Tadeusz Szczuciński- członkowie koła wędkarskiego nr 35 też reprezentują Maków poza granicami Polski, np. w Czechach i Niemczech i też mają osiągnięcia.

Przewodniczący Rady Miejskiej radny Ireneusz Peplowski- nic nie stoi na przeszkodzie, aby dostarczyć Panu Burmistrzowi dokumenty z osiągnięć i z pewnością Pan Burmistrz podczas uroczystej sesji doceni to. Mieliśmy przed sobą finalistów ogólnopolskich olimpiad.

Radca Prawny UM Tomasz Wadyński- (odp. na pytanie p. Romanowskiego) przedstawię Państwu swoją opinię, gdyż opinii prawnych jest tyle, ilu jest prawników. Mamy dwie zasadnicze ustawy, które regulują dostęp do dokumentów, do informacji publicznej wszystkich, a nie tylko radnych. Pojedynczy radny ma takie same uprawnienia, jak każdy obywatel. Pierwsza jest ustawa o dostępie do informacji publicznej, tj. taki ogólny akt, który reguluje dostęp każdego obywatela do informacji publicznej. Jeżeli chodzi o działalność Urzędu Miasta w Makowie Maz., to taki dostęp jest w zasadzie nieograniczony. Taki dostęp jest regulowany kilkoma ustawami, tj. ustawa o tajemnicy państwowej, najrzadziej stosowana i z nią Państwo nie będziecie mieć do czynienia, a wymieniam ją dla porządku, bo jest ona w sprawach wojskowych stosowana. Kolejna ustawa, tj. ordynacja podatkowa, która mówi o tajemnicy skarbowej i taka również w naszej sytuacji nie zachodzi. Trzecia z ustaw, tj. ustawa o ochronie danych osobowych i z ograniczeniami wynikającymi z tej ustawy będziecie Państwo mieli najczęściej do czynienia. Jest jeszcze ustawa o rynkowości i sformułowana na jej gruncie, bardziej w piśmiennictwie niż w tekście ustawy, ustawa o tajemnicy

księgowej, która dotyczy faktur. Przejdę do ustawy o zamówieniach publicznych, bo o tą Państwo najbardziej chodzi. Tutaj zasadniczym przepisem, który mówi o jawności dokumentacji przetargowej, jest art. 96 ust. 3 ustawy prawo zamówień publicznych. Ona mówi krótko, protokół wraz z załącznikami jest jawny. Załączniki do protokołu, tj. między innymi specyfikacja istotnych warunków zamówienia, czyli SIWZ. Generalnie wszystkie dokumenty (są małe wyjątki) zawarte w specyfikacji istotnych warunków zamówienia, są ogólnie dostępne dla wszystkich. Wszystkie dane tam zawarte są jawne, z wyjątkiem danych osobowych. Naruszenie ustawy o ochronie danych osobowych przez pracownika urzędu skutkuje odpowiedzialnością karną. Takim przykładem będzie zapytanie o karalność, tam trzeba wymazać dane tych osób, adres przede wszystkim, podobnie w KRS. Każdy dokument, który jest w specyfikacji istotnych warunków zamówienia, jest załącznikiem do protokołu i zgodnie z art. 96 ust. 3 ustawy prawo zamówień publicznych, jest jawny. Nie jesteście odosobnieni, w innych Miastach radni też chodzą po pokojach i czytają dokumentację. Żeby to jakoś uporządkować, radny powinien określić, jakich dokumentów żąda. Nie musi to być wniosek pisemny, ale radny powinien sprecyzować, jakie chce dokumenty do wglądu. Zacieramy dane osobowe i udostępniamy ten dokument. Nie ma podstawy prawnej do odmowy dostępu do informacji, której Państwo żądacie, z wyłączeniem danych osobowych. Jest jeszcze tajemnica przedsiębiorcy, ale w tych papierach, które macie tutaj nie występuje. Umowa również nie jest objęta tajemnicą. Pracownik musi mieć czas na przygotowanie takich dokumentów, które ma udostępnić, aby zatrzeć dane osobowe. Adres firmy jest jawny, podlegają ochronie dane osobowe osób fizycznych.

Radny Jerzy Szymborski- w naszej radzie zbulwersował nas fakt, iż umowa na budowę hali, w rażący sposób odbiega od specyfikacji warunków zamówienia, gdyż w umowie nie jest tak naprawdę chroniony interes Miasta. Stąd powstało małe zamieszanie, stąd nasza dodatkowa sesja w czwartek. Interes Miasta nie został zabezpieczony, bo wykonawca w każdej chwili może z budowy zejść, a kara umowna, jaką zapłaci, to będzie 0,5% wartości umowy, czyli 18 tys. zł. Czy umowa o budowę, czy jakkolwiek inwestycję, powinna być zgodna ze sporządzoną wcześniej specyfikacją? Oczywiście jest również pewien problem odpowiedzialności jednej osoby, która podpisała się pod jednym i drugim dokumentem.

Radny Stanisław Romanowski- analizując dokumentację na budowę tej hali, czy jest zgodne z prawem, że do dokumentacji dołączone są referencje Starosty, Burmistrza, Naczelnika Urzędu Skarbowego. Są tam ważne referencje poświadczone za zgodność z oryginałem przez osobę podpisującą umowę, czy nie powinien ktoś inny poświadczyć?

Radca Prawny UM Tomasz Wadyński- jest to możliwe.

Radny Jerzy Dąbrowski- jest spółka jawna, dokumenty powinien podpisać pełnomocnik upoważniony przez właścicieli, a tu mamy sytuację, że wszystkie dokumenty podpisała jedna osoba. Czy ta umowa z mocy prawnej jest ważna, czy nie?

Radca Prawny UM Tomasz Wadyński- co do ważności, to nie mam zastrzeżeń, każdy z właścicieli jest upoważniony do samodzielnego reprezentowania spółki.

Radny Jarosław Wilkowski- dostaliśmy specyfikację i inne dokumenty, ale nadal nie widzę umowy, czy umowy nie powinniśmy dostać?

Radny Stanisław Romanowski- otrzymaliśmy specyfikację, radny musi również otrzymać umowę, żeby miał szansę porównać. Tak, jak powiedział Przewodniczący Szymborski, interes Miasta został niedostatecznie zabezpieczony i podpisanie tej umowy, to jest sprawa karygodna.

Przewodniczący Rady Miejskiej radny Ireneusz Peplowski- Panie Romanowski to, co Pan mówi, to jest do tego stosowny urząd w Polsce i każda fizyczna osoba może to zgłosić do Prokuratury.

Radca Prawny UM Tomasz Wadyński- widziałem specyfikację i umowę, do której przygotowałem aneks. W specyfikacji była zapisana kara 20% w przypadku odstąpienia od umowy przez wykonawcę, a w umowie znalazł się zapis 0,5%. Każda kara jest ważna, a dlaczego tak się stało w tym przypadku, ja nie wiem, być może jest to błąd w pisaniu.

Radny Jerzy Szymborski- jeżeli wykonawca nie jest w stanie wypełnić warunków specyfikacji, to wydaje mi się, że powinna zostać opracowana nowa specyfikacja.

Radny Waldemar Zabielski- w imieniu klubu "Nasze Miasto" składam **wniosek**: o rozszerzenie dokumentacji, którą otrzymamy, o wzór aneksu. Chcemy zapoznać się, jak zostaną zabezpieczone interesy Miasta.

Burmistrz Miasta Janusz Jankowski- w specyfikacji były zapisy, jakie powinny się znaleźć w umowie, a załącznikiem do tej specyfikacji była umowa i wszyscy oferenci otrzymali taki sam wzór umowy, w którym było wpisane 0,5%.

Radny Jarosław Wilkowski- jest obecny na sesji były Zastępca Burmistrza, Pan Tadeusz Marciniak, czy Panu coś wiadomo na ten temat?

Dyrektor MBP Tadeusz Marciniak- nie brałem udziału w podpisywaniu tej umowy, ale sądzę, że to jest błąd techniczny.

Przewodniczący Rady Miejskiej radny Ireneusz Peplowski- radny skierował do Pana pytanie, bo w specyfikacji widnieje Pana imię i nazwisko.

Zastępca Burmistrza Kazimierz Białobrzęski- na jednej z wcześniejszych sesji Pan radny Romanowski zwrócił się z zapytaniem o wyjaśnienie, czy Miasto Maków Maz. nie poniosło żadnych wydatków na zakup zrzębek w roku 2006? Chciałbym przedstawić odpowiedź na tą interpelację. Burmistrz Miasta Tadeusz Ciak sprawował funkcję zarządcy w firmie "Inkluz" w okresie od stycznia do maja 2006r. i w związku z tym Miasto nie ponosiło żadnych wydatków, poza drobnymi wydatkami takimi, jak telefony, które musiał wykonywać, czy koszty delegacji za dojazdy do Sądu, czy przesyłek itp. Żadnych dokumentów na tą okoliczność Urząd nie posiada. Ja pamiętam, Pan radny Romanowski mówił, że ma na to jakieś dowody, to bardzo bym prosił o przedstawienie ich, bo Urząd ich nie posiada.

Radny Stanisław Romanowski- rezerwuję sobie odpowiedź na następną sesję.

Ad. pkt. 10

Przewodniczący Rady Miejskiej radny Ireneusz Peplowski- czy ktoś z radnych jest niezadowolony z dokumentów, jakie otrzymał odnośnie naszej najbliższej sesji? Czy ktoś z Państwa chciałby jakieś nowe dokumenty? Pan radny Wilkowski poprosił o załącznik, Pan radny Zabielski poprosił o aneks do umowy i uważam, że jest to istotna rzecz. Mam nadzieję Panie Burmistrzu, że przygotuje nam to Pan do poniedziałku.

Radny Stanisław Romanowski poprosił o ksero umowy.

Skarbnik Miasta Halina Żebrowska- w międzyczasie dowiedziałam się, że podczas przetargu na

budowę hali wpłynęło osiem ofert i pod każdą ofertą jest załączona specyfikacja z projektem umowy.

Radni wraz z Burmistrzem ustalili, że w dniu 5 lipca 2007r. o godz. 12.00 odbędzie się nadzwyczajna sesja RM dotycząca budowy hali sportowej w Makowie Maz. Ustalono również, że w dniu 5 lipca 2007r. o godz. 11.00 odbędzie się wspólne posiedzenie wszystkich komisji Rady Miejskiej.

Dyrektor ZS Nr 1 Jan Kolos- jak będzie wyglądał harmonogram robót na stadionie, gdyż wskazane by było, aby pewne rzeczy zostały usunięte, poprawione, ponieważ ten rejon będzie takim miejscem kulminacyjnym i dobrze by było, żeby ładnie to wyglądało. Chciałbym uzyskać jakieś informacje, czego Państwo oczekujecie ode mnie, jako dyrektora szkoły, co trzeba by było tam wykonać, bo finanse są takie, że wszystkich rzeczy ja nie jestem w stanie tam wykonać.

Przewodniczący Rady Miejskiej radny Ireneusz Peplowski- Panie Dyrektorze, jeszcze nikt nam takiej deklaracji, jak Pan, nie złożył w związku z dożynkami. Z całą pewnością jest to bardzo ważny temat, bo przygotować taką imprezę będzie bardzo ciężko. Nie ma co ukrywać Panie Burmistrzu, że komitet organizacyjny powinien sporządzić ewentualne wymagania, z którymi powinien zapoznać się Pan Dyrektor J. Kolos.

Radny Jan Kubaszewski zaproponował, aby nadzwyczajna sesja odbyła się w piątek, a nie czwartek.

Radni nie wyrazili zgody na zmianę terminu sesji.

Radny Jarosław Wilkowski- 31 maja na sesji była poruszana sprawa wywozu nieczystości stałych i mającego wejść programu segregacji śmieci. Zapytałem wtedy, na jakim etapie jest troska Urzędu Miasta o przymuszenie niejako mieszkańców Miasta do podpisania umów z jakąkolwiek firmą, która zajmuje się wywozem śmieci. Dostałem wtedy odpowiedź, że jest to w trakcie robienia bazy danych. Na jakim etapie jest sporządzanie tej bazy danych, kto nie ma podpisanych tych umów, kto w Urzędzie Miasta się tym zajmuje i kiedy to będzie zrobione?

Z-ca Burmistrza Kazimierz Białobrzewski- Miasto przygotowuje taką bazę danych, żeby przed uruchomieniem selektywnej zbiórki mieć pełne rozeznanie, jeżeli chodzi o podpisanie umów, by móc zacząć egzekwować podpisanie umów z odbiorcą. Na dzień dzisiejszy posiadamy program i wprowadzamy dane do bazy danych. 27.07.2007r. rusza system i mam nadzieję, że do tego czasu będziemy mieli konkretną wiedzę odnośnie podpisanych umów.

Radny Jarosław Wilkowski- moim zdaniem, jeżeli 27 lipca rusza system, to powinny już być podpisane umowy na wywóz śmieci, a nie dopiero wprowadzanie danych.

Z-ca Burmistrza Kazimierz Białobrzewski- zgadzam się z Panem, aczkolwiek trochę mnie irytuje sprawa, bo co zrobił MPUK, żeby podpisać te umowy z mieszkańcami Miasta?

Prezes MPUK Jacek Żebrowski- Urząd od dawna posiada dane, kto jest naszym klientem, bo dostarczamy co miesiąc zestawienie, kto dostarcza do nas odpady i tak samo robi firma "Błysk". Każdy nowy dostawca dla jasności jest na nowej liście przedstawiany. Aby pozyskać nowych klientów, przedstawialiśmy każdemu mieszkańcowi w swoim czasie naszą ofertę, nasz pracownik roznosił ulotki do mieszkańców. Z każdym, kto się do nas zgłosi, jest natychmiast podpisywana umowa.

Przewodniczący RM ogłosił przerwę w obradach, która trwała w czasie od godz. 13.40 do godz.

13.50.

Z-ca Burmistrza Kazimierz Białobrzęski- jeżeli chodzi o to, kiedy Miasto zacznie egzekwować sprawę podpisania umów i odbioru nieczystości, będzie to wtedy, kiedy przystąpimy do systemu selektywnej zbiórki. Egzekwowaniem tego będzie się zajmował prawdopodobnie pracownik UM przy wsparciu policji.

Komisarz KPP Jarosław Piątek- w imieniu Komendanta KPP mam pytanie, w związku z tym, że wrzesień – październik będziemy odbierać budynek przy ul. Łąkowej, gdzie będzie się mieściła siedziba KPP, na jakim etapie jest realizacja remontu ul. Łąkowej?

Z-ca Burmistrza Kazimierz Białobrzęski- w budżecie mamy zapisane, że zrobimy tam nawierzchnię asfaltową i okrawężnikowanie, nie ma w planie chodnika. Wczoraj byli u mnie pracownicy Komendy Wojewódzkiej Policji i uzgadnialiśmy sprawę uzgodnienia terenu pod chodnikiem. Ustaliliśmy, że z płytek, które tam są, zostanie ułożony wąski chodnik, a na przyszły rok należałoby się zastanowić nad budżetem i zaplanować ułożenie tam chodnika.

Radny Tadeusz Szczuciński- czy były czynione jakieś starania odnośnie pozyskania budynku po policji?

Z-ca Burmistrza Kazimierz Białobrzęski- zwracaliśmy się do Starosty Makowskiego o przekazanie nam tego budynku, w jakiej formie jeszcze nie wiadomo, ale chcielibyśmy pozyskać to jak najtaniej. Starosta wystąpił o przekazanie na rzecz powiatu, a później być może powiat na rzecz Miasta.

Ad. pkt. 11

Wobec zrealizowania porządku obrad XI sesji Rady Miejskiej Przewodniczący RM radny Ireneusz Peplowski o godz. 14.00 zamknął jej posiedzenie.
Na tym obrady i protokołowanie zakończono.

Protokołowała
Marzanna Rostkowska
Inspektor w UM

Przewodniczący Rady Miejskiej
Ireneusz Peplowski