

PROTOKÓŁ NR XLVI/14
z posiedzenia XLVI zwyczajnej sesji Rady Miejskiej
w 27 marca 2014 r.

Obrady rozpoczęły się o godz. 10.05.

W posiedzeniu udział wzięło 20 radnych. Jedna radna nieobecna usprawiedliwiona – Pani Zofia Gałązka. Lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

Ad. 1. i 2.

Przewodnicząca Rady Miejskiej – P. Elżbieta Piórkowska dokonała otwarcia posiedzenia sesji. Na podstawie listy obecności stwierdziła quorum pozwalające na podejmowanie prawomocnych decyzji i uchwał. Następnie przywitała wszystkich obecnych i przedstawiła następujący porządek obrad sesji:

1. Otwarcie obrad.
2. Przedstawienie porządku obrad oraz rozpatrzenie wniosków w sprawie jego zmian.
3. Powołanie sekretarza obrad.
4. Wybór Komisji Uchwał i Wniosków.
5. Przyjęcie protokołu z ostatniej zwyczajnej sesji Rady Miejskiej z dnia 13 lutego 2014 r.
6. Sprawozdanie z działalności Burmistrza za luty 2014 r.
7. Zapytania.
8. Podjęcie uchwał w sprawie:
 - 1) przyjęcia „Programu opieki nad zwierzętami bezdomnymi oraz zapobieganie bezdomności zwierząt na terenie Gminy Wyszaków w 2014 roku”;
 - 2) wyrażenia zgody na wyodrębnienie w budżecie Gminy Wyszaków na 2015 rok środków stanowiących fundusz sołecki;
 - 3) uchwała zmieniająca uchwałę nr XX/146/12 z dnia 30 stycznia 2012 r. w sprawie przyjęcia programu usuwania wyrobów zawierających azbest z terenu Gminy Wyszaków;
 - 4) przyjęcia zadania od Powiatu Wyszakowskiego (chodnik w Drogoszewie);
 - 5) przyjęcia zadania od Powiatu Wyszakowskiego (chodnik w Leszczydole Starym);
 - 6) wyrażenia zgody na sprzedaż w trybie przetargu nieruchomości gruntowej, stanowiącej własność Gminy Wyszaków;
 - 7) uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Wyszakowa dla części ulic: Pułtuskiej, 11 Listopada, Zakolejowej, Stefana Okrzei, Serockiej oraz Alei Piłsudskiego;
 - 8) zmian siedzib obwodowych komisji wyborczych w Gminie Wyszaków;
 - 9) utworzenia obwodu głosowania w Szpitalu w wyborach do Parlamentu Europejskiego;
 - 10) zatwierdzenia planów pracy komisji stałych Rady Miejskiej na 2014 rok;
 - 11) zmiany uchwały w sprawie Wieloletniej Prognozy Finansowej na lata 2014 – 2021;
 - 12) zmian w budżecie Gminy Wyszaków na 2014 rok.
9. Sprawozdanie z działalności Komisji Rewizyjnej oraz Komisji Stałych Rady Miejskiej za 2013 r.
10. Sprawozdanie z działalności Miejsko - Gminnej Biblioteki Publicznej im. Cypriana Norwida w Wyszakowie za 2013 r.
11. Informacja z działalności Ośrodka Pomocy Społecznej w Wyszakowie za rok 2013.
12. Sprawozdanie z realizacji Gminnego Programu Przeciwdziałania Przemocy w Rodzinie na lata 2012 – 2016. Sprawozdanie za rok 2013.
13. Sprawozdanie z realizacji Gminnego Programu Wspierania Rodziny na lata 2012 – 2014. Sprawozdanie za rok 2013.

14. Sprawozdanie z realizacji Programu Wyszowska Karta Rodziny za 2013 r.
15. Zapytania i wolne wnioski.
16. Zamknięcie obrad.

W sprawie porządku obrad, **Burmistrz – P. Grzegorz Nowosielski** zgłosił wniosek o wprowadzenie do porządku obrad w punkcie 8.8 – uchwały w sprawie zaskarżenia rozstrzygnięcia nadzorczego Wojewody Mazowieckiego Nr LEX-I.4131.15.2014.BŁ oraz przesunięciu następnych punktów o jedną pozycję dalej.

W wyniku głosowania jawnego (głosów za - 19 przeciw – 0, wstrzym. się – 1), zmiany w porządku obrad zostały przyjęte.

Ad.3.

Sekretarzem obrad w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0) został wybrany **P. Jan Abramczyk**.

Ad.4.

Do Komisji Uchwał i Wniosków w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0) zostali wybrani:

1. **P. Lucyna Sosnowska;**
2. **P. Stanisław Nasiadka;**
3. **P. Grzegorz Wszyński.**

Ad. 5.

Protokół z XLV zwyczajnej sesji Rady Miejskiej z dnia 13 lutego 2014 r. w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0), został przez radnych przyjęty.

Ad. 6.

Burmistrz – P. Nowosielski przedstawił sprawozdanie z działalności Burmistrza Wyszkowa za luty 2014 r. (załącznik nr 2 do protokołu).

Ad. 7.

P. Chodkowski poinformował, że w listopadzie 2013 roku, Sejmik Województwa Mazowieckiego podjął uchwałę w sprawie Programu ochrony powietrza dla strefy województwa mazowieckiego, w którym został przekroczony poziom docelowy benzopirenu w powietrzu (benzopiren - rakotwórczy związek chemiczny). W związku z tym został ogłoszony program, który ma na celu naprawę tej sytuacji. Program nakłada na Burmistrza pewne działania doraźne i ma obowiązywać do końca 2024 roku. Na te działania można pozyskać dofinansowanie, składając odpowiednie wnioski. Termin składania wniosków upływa we wrześniu 2014 r. P. Chodkowski poinformował, że docierają do niego sygnały, że firma „Cynkomet” działająca na terenie Wyszkowa, emituje do atmosfery gazy, które powinny być oczyszczane, ale niestety nie są. Emitowane gazy przekraczają wszelkie dopuszczalne normy. W związku z tym, P. Chodkowski zwrócił się do Burmistrza, aby zwrócił się do Starosty, jako organu ochrony środowiska, w sprawie wydania decyzji, która nałoży na „Cynkomet” obowiązek prowadzenia pomiarów emisji gazów. Dzięki temu będzie można uzyskać rzetelne informacje na temat wprowadzanych do atmosfery zanieczyszczeń.

P. Szczerba przekazał swój głos Pani Jadwidze Ickiewicz- Sołtysowi miejscowości Sitno.

P. Ickiewicz poinformowała, że w dniu wczorajszym złożyła do Burmistrza i Radnych pismo w sprawie budowy w 2014 roku drogi w Sitnie. Poprosiła, aby część nadwyżki w budżecie, pozostałej z 2013 r. przeznaczyć właśnie na tę inwestycję. Poinformowała, że na budowę drogi jest wykonana dokumentacja, został zakończony wykup gruntów pod drogę oraz że jest pozwolenie na budowę. Zostały więc spełnione wszystkie przesłanki, które nie pozwalały do tej pory na realizację ww. inwestycji. P. Sołtys wyraziła swoje zbulwersowanie, że nadwyżka środków została zaplanowana na remont stadionu, boisko, sygnalizację świetlną, fontannę czy chodniki w polu. Stwierdziła, że buduje się drogi w Gulczewie, Leszczydołach, natomiast od kilkudziesięciu lat nic nie robi się w Sitnie. Spytała jakie jest uzasadnienie właśnie takich wyborów? Czy Burmistrz jest dla wszystkich, czy tylko dla wybranych? P. Ickiewicz poinformowała, że droga w Sitnie jest w fatalnym stanie, a po ulewach czy roztopach jest w ogóle nieprzejezdna (radni otrzymali zdjęcia przedstawiające drogę po ulewach).

P. Piórkowska poinformowała, że na pismo, które wpłynęło do Przewodniczącej i Radnych Rady Miejskiej zostanie Pani Ickiewicz udzielona odpowiedź na piśmie.

Burmistrz – P. Nowosielski poinformował, że szczegółowe uzasadnienie podziału nadwyżki z 2013 roku zostanie przedstawiony przy omawianiu uchwały dotyczącej zmian w budżecie Gminy Wyszaków. Uważa, że nie można dzielić ludzi na lepszych i gorszych. Stwierdził, że problem z wybudowaniem drogi w Sitnie polega na tym, że jest tam mała liczba mieszkańców, a inwestycja w porównaniu z innymi, dwa razy droższa (ponad 2mln zł na 100 mieszkańców). Poinformował, że zarówno władze miasta jak i radni, próbują dzielić złotówki tak, aby jak najwięcej osób skorzystało z danej inwestycji. Zauważył, że mieszkańcy Sitna nie mieszkają na wyspie Sitno, ale korzystają również z obiektów kultury, sportu, z dróg czy chodników, które budowane są w całej gminie. Burmistrz dodał, że droga Tumanek – Fidest będzie komunikowała więcej osób, natomiast odcinek drogi w Sitnie, niczego nie będzie komunikował, a będzie kończył się w polu. W stronę Sitna budowany będzie chodnik wzdłuż ul. Żytniej, z którego mieszkańcy Sitna również będą korzystać. Zwrócił się z prośbą do Pani Sołtys, aby wystrzegać się manipulacji, ponieważ załączone do pisma zdjęcie drogi w Sitnie, to zdjęcie z tamtego roku, kiedy były większe opady śniegu i podtopienia w całej gminie.

P. Ickiewicz poinformowała, że to zdjęcie było zrobione po sierpniowej ulewie i tak jest co roku. Mieszkańcy nocami nie śpią, bo boją się że zostaną zalani. Zastrzegła, że to nie jest żadna manipulacja.

Burmistrz – P. Nowosielski poinformował, że budżet Gminy Wyszaków, to ponad 100 mln zł, z czego na inwestycje zostało przeznaczone 20-25%. Wiadomo, że potrzeby inwestycyjne gminy, to nie 20 mln zł, ale nawet 1 mld rocznie. Gdyby było tyle, wtedy na pewno udałoby się zaspokoić potrzeby wszystkich. Niestety wybudowanie samej drogi w Sitnie nie rozwiąże problemu odwodnienia, które koniecznie musi zostać wykonane. To powoduje, że 1 km drogi wraz z odwodnieniem kosztuje ponad 2 mln zł. Jeśli Radni wyrażą zgodę, to ta inwestycja zostanie wprowadzona do tegorocznego budżetu. Trzeba jednak pamiętać, że takich dróg w gminie jest dużo, np. w Rybieniu Leśnym, czy na Latoszku. Jeśli każdy sołtys czy przewodniczący osiedla będzie płakał na sesji, aby inwestycje realizować właśnie na jego terenie, to pieniędzy od tego nie przybędzie. To nie jest tak, że urząd nie chce realizować wszystkich inwestycji, ale robi tyle, na ile pozwalają zasoby finansowe gminy. To że droga

w Sitnie została już zaprojektowana, że zostały wykupione grunty, to oznacza, że został już zrobiony pierwszy krok w kierunku realizacji tej inwestycji.

P. Abramczyk poinformował, że sprawa budowy drogi w Sitnie będzie omawiana przy uchwale w sprawie Wieloletniej Prognozy Finansowej. Na wspólnym posiedzeniu wszystkich komisji, zostały podjęte pewne decyzje, które zostały zaproponowane w projekcie ww. uchwały. Następnie P. Abramczyk poinformował, że docierają do niego sygnały, że parkingi Spółdzielni Mieszkaniowej „Przyszłość” są nagminnie zajmowane przez osoby z poza spółdzielni. Uważa, że skoro wydawane są pozwolenia na budowę obiektów budowlanych wraz z parkingami, to należy potem sprawdzać, czy miejsca parkingowe są rzeczywiście wybudowane. Zwrócił się z prośbą, aby wspólnie zadziałać i w jakiś sposób zmienić dotychczasowy stan rzeczy. Spytał Burmistrza jakie są plany co do tworzenia nowych miejsc parkingowych na terenie miasta?

Burmistrz – P. Nowosielski poinformował, że problem miejsc parkingowych dotyczy wszystkich miast, nie tylko Wyszkowa. W ramach modernizacji ul. 11 Listopada przy ul. Bankowej i Szkolnej planowane jest wykonanie 65 miejsc parkingowych, a przy ul. Okrzei, kolejnych 18. Uważa, że to i tak nie rozwiąże do końca problemu, bo w tym samym czasie na pewno przybędzie dużo nowych samochodów. Samochody, które stoją na dawnym „rubel placu”, to samochody parkowane przez osoby przyjeżdżające spoza Wyszkowa. Urząd planuje wybudowanie w przyszłym roku poza centrum miasta, parkingu typu „Parkuj i jedź”. Lokalizacja tego parkingu jest jeszcze ustalana. Burmistrz poinformował, że jest przeciwny, aby parkingi budować w śródmieściu i poświęcać na nie najdroższe tereny w mieście. Uważa, że złudą jest również to, że ktoś wybuduje na terenie miasta parking wielopowierzchniowy, ponieważ na tym nie da się zarobić.

P. Piórkowska udzieliła głosu grupie kupców, handlujących na targowisku przy ul. Dworcowej.

Przedstawiciel handlujących zarzucił władzom miasta to, że sprzedały miejsca handlowe na targowisku przy ul. Dworcowej, na których oni prowadzili swoją działalność. Uważa, są inne tereny na targowisku, które można sprzedać, a nie te, które są cały czas wykorzystywane przez kupców. Spytał, czy nie można było sprzedawać terenu targowiska i zabudowywać go jakimiś etapami?

Z-ca Burmistrza – P. Mróz poinformował, że te działki nie są sprzedane, ale wdzierżawione na 30 lat. Do dzierżawy były wystawione cztery nieruchomości. Jedną z nich wdzierżawiła osoba prowadząca gastronomię, natomiast pozostałe trzy trafiły w ręce jednej osoby. Był to otwarty, publiczny przetarg, do którego zachęcano również osoby dotychczas tam handlujące. Wdzierżawienie tych nieruchomości na pewno w pewien sposób ograniczy możliwości prowadzenia handlu na dotychczasowym poziomie. Jednak sposób zagospodarowania targowiska jest kwestią wypracowania pewnego kompromisu i dogadania się wszystkich zainteresowanych stron P. Mróz poinformował, że jutro odbędzie się spotkanie z grupą kupców właśnie z targowiska, na które P. Mróz serdecznie zaprasza. Dodał, że urząd chce wybudować od ul. Dworcowej pierzeję, która będzie stanowiła jednolitą zabudowę stałą.

Burmistrz – P. Nowosielski poinformował, że projekt zabudowy targowiska znany jest już od 6 – 7 lat. I etapem była budowa alejek, II etapem - budowa pawilonów, a trzecim jest zabudowa pierzejowa, która poprawi wygląd i estetykę od strony ulicy Dworcowej. Burmistrz dodał, że z tej dzierżawy, gmina będzie miała 10.000 zł dochodu miesięcznie, które będzie

można przeznaczyć na dalsze inwestycje i modernizację targowiska (kanalizacja deszczowa, sanitarna).

P. Piórkowska podziękowała kupcom za przybycie i wyraziła nadzieję, że wszystkie problemy zostaną rozwiązane na jutrzejszym, wspólnym spotkaniu.

P. Sosnowska spytała Burmistrza kiedy zostanie wykonana sygnalizacja świetlna na skrzyżowaniu ulic Sowińskiego – Prosta? Uważa, że wbrew temu, jak oceniła to Pani Sołtys z Sitna, nie jest to „jakaś sygnalizacja”, na którą wydaje się pieniądze, ale sygnalizacja bardzo potrzebna, w miejscu gdzie bardzo często dochodzi do groźnych wypadków.

Burmistrz – P. Nowosielski poinformował, że zostanie ogłoszony przetarg i na jesieni sygnalizacja powinna już działać.

P. Szczerba spytał, jakie są główne założenia nowego studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wyszków i na jakim etapie tworzenia jest studium?

Burmistrz – P. Nowosielski poinformował, że na to pytanie podczas dalszych obrad sesji, odpowiedzi udzieli Pani Iwona Kozon, która kieruje pracami związanymi ze studium.

P. Prusinowski – Przewodniczący Osiedla Nr 3 zgłosił brak poziomego oznakowania ścieżek rowerowych na ul. Pułtuskiej, od przejazdu kolejowego do ul. Sowińskiego.

Z-ca Burmistrza – P. Mróz poinformował, że urząd stara się wyegzekwować namalowanie tych oznaczeń od zarządcy drogi, czyli od Mazowieckiego Zarządu Dróg Wojewódzkich, ale nie jest to takie proste. Udało się wyegzekwować oznakowanie na Polonezie, natomiast ten odcinek (po wiosennym oczyszczeniu ulic) najprawdopodobniej gmina oznakuje we własnym zakresie.

P. Dziublowski przekazał swój głos Sołtysowi z Krąg Nowych – Pni Annie Stańczak.

P. Stańczak – Sołtys Krąg Nowych poinformowała, że odkąd puszczone ruch samochodów ciężarowych przez drogę w Kręgach, sytuacja stała się bardzo niebezpieczna. Brak chodnika wzdłuż drogi oraz szybko jeżdżące ciężarówki stwarzają ogromne zagrożenie dla pieszych. Zwróciła się do Burmistrza i Radnych o pomoc w tej sprawie.

Burmistrz – P. Nowosielski poinformował, że urząd samodzielnie nie może nic zrobić, ponieważ jest to droga krajowa. Planowane jest w Wyszkowie spotkanie Wojewody, przedstawicieli Generalnej Dyrekcji Dróg Krajowych i Autostrad oraz przedstawicieli samorządu, na które zostanie zaproszona również Pani Sołtys, aby mogła zgłosić wszystkie swoje uwagi.

Ad. 8

1) P. Mikołajczyk - Naczelnik Wydziału Gospodarki Komunalnej, Mieszkalnictwa i Rolnictwa przedstawił projekt uchwały w sprawie przyjęcia „Programu opieki nad zwierzętami bezdomnymi oraz zapobieganie bezdomności zwierząt na terenie Gminy Wyszków w 2014 roku”. Poinformował, że zgodnie z ustawą o ochronie zwierząt, Rada Miejska jest zobowiązana do przyjęcia powyższego Programu. Celem Programu jest zapobieganie bezdomności zwierząt na terenie Gminy Wyszków oraz opieka nad bezdomnymi zwierzętami. Powyższy Program został pozytywnie zaopiniowany przez powiatowego lekarza weterynarii, odpowiednie organizacje społeczne oraz zarządców obwodów łowieckich, działających na obszarze gminy. P. Mikołajczyk dodał, że projekt powyższej uchwały został szczegółowo omówiony na merytorycznych komisjach Rady Miejskiej.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski poinformował o przyjęciu do wiadomości przez Komisję Promocji i Kultury. Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

P. Curuł – Sołtys Kamieńczyka spytał ile kosztuje wyłapanie jednego psa?

P. Mikołajczyk poinformował, że ok. 3.000 zł.

Radni w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/465/14 w sprawie przyjęcia „Programu opieki nad zwierzętami bezdomnymi oraz zapobieganie bezdomności zwierząt na terenie Gminy Wyszków w 2014 roku”**.

2) **P. Mikołajczyk** przedstawił projekt uchwały w sprawie **wyrażenia zgody na wyodrębnienie w budżecie Gminy Wyszków środków stanowiących fundusz sołecki**. Poinformował, że jeżeli Rada Miejska wyraża zgodę na utworzenie takiego funduszu, jest zobowiązana do końca marca br. podjąć uchwałę w tej sprawie. Fundusz ten funkcjonuje kolejny już rok i pozwala na zrealizowanie drobnych inwestycji poszczególnym sołectwom z terenu Gminy Wyszków. Dodał, że 21 lutego 2014 r. zmieniła się ustawa o funduszu sołeckim, która mówi, że uchwała o wyrażeniu zgody na wyodrębnienie funduszu ma zastosowanie również do kolejnych lat budżetowych następujących po roku, w którym została podjęta. Natomiast uchwała o niewyrażeniu zgody na wyodrębnienie funduszu ma zastosowanie wyłącznie do roku budżetowego następującego po roku, w którym została podjęta. W związku z tymi zmianami, zarówno z tytułu jak i z treści uchwały, został usunięty zapis „rok 2015”. Projekt powyższej uchwały został szczegółowo omówiony na merytorycznych komisjach Rady Miejskiej.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski przedstawił pozytywną opinię Komisji Promocji i Kultury.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

P. Curuł – Sołtys Kamieńczyka spytał w jakiej wysokości środki finansowe są zwracane do budżetu gminy?

P. Mikołajczyk poinformował, że do tej pory zwracano 30% poniesionych kosztów, natomiast w przyszłym roku ma to być 40%.

Radni w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/466/14 w sprawie wyrażenia zgody na wyodrębnienie w budżecie Gminy Wyszków środków stanowiących fundusz sołecki**.

3) **P. Mikołajczyk** przedstawił projekt uchwały **zmieniającej uchwałę nr XX/146/12 z dnia 30 stycznia 2012 r. w sprawie przyjęcia programu usuwania wyrobów zawierających azbest z terenu Gminy Wyszków**. Poinformował, że nowy projekt uchwały wprowadza nowelizację rozdziałów 7 i 8, a głównie zasady dofinansowania z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Zgodnie z nowymi przepisami, gmina otrzymuje dofinansowanie w wysokości 85% poniesionych kosztów, natomiast pozostałe 15% pokrywa ze środków własnych. Na ten rok złożonych jest 177 wniosków o sfinansowanie kosztów

usunięcia azbestu. Projekt powyższej uchwały został szczegółowo omówiony na merytorycznych komisjach Rady Miejskiej.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski poinformował o przyjęciu do wiadomości przez Komisję Promocji i Kultury.

P. Szczerba spytał, czy środki własne będą musiały być ponoszone przez mieszkańców, czy przez gminę?

Z-ca Burmistrza – P. Mróz poinformował, że o szczegółach finansowych powie Skarbnik omawiając zmiany w budżecie gminy. Do tej pory było tak, że gminy, które zawnioskowały o zwrot poniesionych kosztów, otrzymywały je w 100%, ale były to koszty związane z zabraniami i samym zutylizowaniem zdjętego eternitu. Nie ma możliwości dofinansowania do zdejmowania eternitu. Dodał, że przedstawiony projekt uchwały wprowadza zmiany co do wysokości pokrywania kosztów usuwania wyrobów zawierających azbest oraz co do możliwości pozyskiwania środków finansowych z jeszcze innych funduszy zewnętrznych.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/467/14 zmieniającą uchwałę nr XX/146/12 z dnia 30 stycznia 2012 r. w sprawie przyjęcia programu usuwania wyrobów zawierających azbest z terenu Gminy Wyszków.**

4) P. Fijałkowska – Naczelnik Wydziału Strategii i Rozwoju Gminy przedstawiła projekt uchwały w sprawie **przyjęcia zadania od Powiatu Wyszowskiego**. Poinformowała, że gmina zamierza dokończyć budowę chodnika przy drodze powiatowej (ul. Powstańców) w Drogoszewie. Część chodnika została wykonana w ubiegłym roku, natomiast w tym roku po wybudowaniu 240 mb, inwestycja zostałaby zakończona. Część środków na ten cel zostanie przekazana z funduszu sołeckiego Sołectwa Drogoszewo. Projekt powyższej uchwały został szczegółowo omówiony na merytorycznych komisjach Rady Miejskiej.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski poinformował o przyjęciu do wiadomości przez Komisję Promocji i Kultury. Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/468/14 w sprawie przyjęcia zadania od Powiatu Wyszowskiego.**

5) P. Fijałkowska przedstawiła projekt uchwały w sprawie **przyjęcia zadania od Powiatu Wyszowskiego**. Poinformowała, że gmina zamierza również wybudować chodnik przy drodze powiatowej w Leszczydole Starym. Koszty projektu chodnika na całość oraz koszty budowy chodnika w tym roku (ok. 300 mb), to 100.000 zł, z czego 10% ma dofinansować powiat. Projekt powyższej uchwały został szczegółowo omówiony na merytorycznych komisjach Rady Miejskiej.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski poinformował o przyjęciu do wiadomości przez Komisję Promocji i Kultury. Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 20, przeciw - 0, wstrzym. się - 0), przyjęli do realizacji **uchwałę Nr XLVI/469/14 w sprawie przyjęcia zadania od Powiatu Wyszковского.**

6) P. Kozon – Kierownik w Wydziale Strategii i Rozwoju Gminy przedstawiła projekt uchwały w sprawie **wyrażenia zgody na sprzedaż w trybie przetargu nieruchomości gruntowej, stanowiącej własność Gminy Wyszków.** Poinformowała, że sprzedaż dotyczy nieruchomości położonej w Rybieniu Starym przy ul. Żytniej, składającej się z dwóch działek o łącznej powierzchni 2130 m². Wartość w/w nieruchomości ustalona przez rzeczoznawcę majątkowego, wynosi 169.250 zł (79,46 zł/m²). Wg obowiązującego na dziś planu, położone tam tereny, przeznaczone są pod zabudowę mieszkaniową jednorodziną.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski przedstawił pozytywną opinię Komisji Promocji i Kultury.

P. Wyszyński przedstawił pozytywną opinię Komisji Oświaty i Spraw Społecznych.

P. Chodkowski zauważył, że nieruchomość położona jest w dolince, więc nie wiadomo czy znajdują się chętni na kupno tych działek.

P. Kozon poinformowała, że jeżeli ktoś będzie potrzebował, to nie ma przeciwwskazań, aby podnieść sobie ten teren.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 19, przeciw - 0, wstrzym. się - 0), przyjęli do realizacji **uchwałę Nr XLVI/470/14 w sprawie wyrażenia zgody na sprzedaż w trybie przetargu nieruchomości gruntowej, stanowiącej własność Gminy Wyszków.**

7) P. Kozon przedstawiła projekt uchwały w sprawie **uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Wyszkowa dla części ulic: Pułtuskiej, 11 Listopada, Zakolejowej, Stefana Okrzei, Serockiej oraz Alei Piłsudskiego.** Poinformowała, że powierzchnia terenu objętego planem wynosi ok. 40,7 ha. Oprócz terenów położonych między w/w ulicami, w planie znalazły się również dwie nieruchomości położone poza tym terenem, a mianowicie przy ul. 3 Maja i przy ul. Serockiej. Na tych terenach, plan porządkuje zapisy, zmieniając przeznaczenie z zabudowy jednorodzinnej na zabudowę wielorodziną. Podstawowym zadaniem planu jest określenie warunków zabudowy i zasad zagospodarowania terenu. Nowy plan zagospodarowania pozwoli realizować na tym terenie zabudowę mieszkaniowo – usługową, usługowo – mieszkaniową, przemysłowo – produkcyjno – usługową, usług oświaty. Ponadto wprowadzi teren zieleni urządzonej oraz pozwoli stworzyć nowy układ komunikacyjny uwzględniając już istniejący. Do projektu planu wpłynęło kilka uwag. Część z nich została uwzględniona przez Burmistrza w całości, natomiast dwie z nich częściowo. **P. Kozon** poinformowała, że zgodnie z przepisami, uwagi, które nie zostały uwzględnione przez Burmistrza muszą zostać przegłosowane przez Radę. Następnie **P. Kozon** omówiła zgłoszone uwagi.

Rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu miejscowego planu zagospodarowania przestrzennego miasta Wyszkowa dla części ulic: Pułtuskiej, 11 Listopada, Zakolejowej, Stefana Okrzei, Serockiej oraz Alei Piłsudskiego.

L. p.	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu planu dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Burmistrza Wyszkowa w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Wyszkanie w sprawie rozpatrzenia uwagi		Głosowanie radnych
						uwaga uwzględniona	uwaga nieuwzględniona	uwaga uwzględniona	uwaga nieuwzględniona	
1	2	3	4	5	6	7	8			9
1.	16.01.2014r.	Składanowscy Gerard i Alina	<p>Nie zgadzamy się z takim zapisem dotyczącym funkcji, parametrów i wskaźników działki. Wnioskujemy o uwzględnienie zapisów zawartych we wniosku do planu złożonym w dniu 30 kwietnia 2013r.</p> <p>1. obsługa komunikacyjna od ul. Okrzei, oraz Pułtuskiej;</p> <p>2. wskaźnik PBC – brak (zgodnie z przepisami szczegółowymi);</p> <p>3. linia zabudowy – pokrywająca się z granicą własności (ul. Okrzei);</p> <p>4. wysokość zabudowy: rozszerzenie zabudowy średniowysokiej (do 9 kondygnacji naziemnych) na całą działkę 4651/7 – w tej chwili takie możliwości są tylko we wschodniej jej części.</p>	4651/7	UMW1					<p>„za” nieuwzględnieniem uwagi – 18 „przeciw” – 0 „wstrzym.się” – 1</p> <p>„za” nieuwzględnieniem uwagi – 18 „przeciw” – 0 „wstrzym.się” – 1</p> <p>„za” nieuwzględnieniem uwagi – 19 „przeciw” – 0 „wstrzym.się” – 0</p> <p>„za” nieuwzględnieniem uwagi – 16 „przeciw” – 0 „wstrzym.się” - 3</p>

2.	16.01. 2014r.	Spółdzielnia Mieszkaniowa „Przyszłość” Ul. Gen. Józefa Sowińskiego 63 07-200 Wyszków	<p>Wnosimy o:</p> <p>1. Zapis w §39 dopuszczał realizację garaży lub kompleksów garaży;</p> <p>2. Wydzielić obszar na terenie MW1 n działkach nr 6162/11 i 6162/13 dla zespołu garaży, których minimalna powierzchnia biologicznie czynna będzie 0%;</p> <p>3. W §40 wykreślić zapisy dotyczące intensywności zabudowy</p>	6162/11, 6162/13	MW1		+		+	<p>„za” nieuwzględnieniem uwagi – 18 „przeciw” – 0 „wstrzym.się” – 1</p> <p>„za” nieuwzględnieniem uwagi – 19 „przeciw” – 0 „wstrzym.się” – 0</p> <p>„za” nieuwzględnieniem uwagi – 20 „przeciw” – 0 „wstrzym.się” - 0</p>
----	------------------	---	--	---------------------	-----	--	---	--	---	--

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Wyszyński przedstawił pozytywną opinię Komisji Oświaty i Spraw Społecznych.

P. Chodkowski poinformował o przyjęciu do wiadomości przez Komisję Promocji i Kultury. Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/471/14 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Wyszkowa dla części ulic: Pułtuskiej, 11 Listopada, Zakolejowej, Stefana Okrzei, Serockiej oraz Alei Piłsudskiego.**

8) P. Kozon przedstawiła projekt uchwały w **sprawie zaskarżenia rozstrzygnięcia nadzorczego Wojewody Mazowieckiego Nr LEX-I.4131.15.2014.BŁ.** Poinformowała, że postanawia się zaskarżyć do Wojewódzkiego Sądu Administracyjnego w Warszawie rozstrzygnięcie nadzorcze Wojewody Mazowieckiego z dnia 18 marca 2014 roku, stwierdzające nieważność uchwały Nr XLV/463/14 Rady Miejskiej w Wyszkanie z dnia 13 lutego 2014r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Wyszkowa dla ulicy Graficznej oraz części ulic Pułtuskiej i Leśnej w części ustaleń zawartych w tekście oraz rysunku planu miejscowego, dotyczącej jednostki terenowej U2, stanowiącej teren usług nieuciążliwych. Sprawa konkretnie dotyczy działki, będącej własnością gminy, położonej na rogu ul. Sikorskiego – Pułtuskiej, nad którą biegną linie energetyczne wysokiego i średniego napięcia. Podjęty plan zagospodarowania przestrzennego dopuszcza zabudowę na tym terenie dopiero po skablowaniu sieci energetycznych. Wojewoda zarzucił niezgodność tego zapisu z prawem, ponieważ uważa, że w planie powinien być zapis „nakazuje się” skablowanie linii energetycznych. W związku z tym, że urząd nie zgadza się z takim rozstrzygnięciem Wojewody, Burmistrz postanowił zaskarżyć je do Wojewódzkiego Sądu Administracyjnego.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 20, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/472/14 w sprawie zaskarżenia rozstrzygnięcia nadzorczego Wojewody Mazowieckiego Nr LEX-I.4131.15.2014.BŁ.**

P. Szczerba ponowił swoje pytanie zadane w pierwszej części posiedzenia sesji, a mianowicie jakie są główne założenia nowego studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wyszaków i na jakim etapie tworzenia jest studium?

P. Kozon poinformowała, że polityka przestrzenna gminy Wyszaków określona została w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wyszaków, zatwierdzonym uchwałami z 2007 i 2008 roku. W wyniku dokonanej analizy stwierdzono, że obowiązujące studium jest częściowo nieaktualne i nie uwzględnia ważnych zagadnień. Do tych „nieaktualności” należą m.in.:

1. Zgodnie z przepisami wyższego rzędu, ze względu na tereny zalewowe oraz tereny Natura 2000 część terenów położonych nad rzeką Bug, jest częściowo uściplona, a zabudowa jest tam bardzo ograniczona (nie jest to uwzględnione w studium).
2. Istnieje konieczność stworzenia nowej bazy sportowej i przeniesienie stadionu na obrzeża miasta.

3. Do studium wpłynęło bardzo dużo wniosków mieszkańców, które w ponad 90% zostały uwzględnione.

Na dzień dzisiejszy projekt studium jest w uzgodnieniach. Urząd czeka na uzgodnienie Regionalnego Dyrektora Ochrony Środowiska, który wskazał, że gmina w części północnej ma zbyt dużo terenów przeznaczonych pod zabudowę, co może powodować zmniejszenie migracji zwierząt. Wyłożenie projektu studium do publicznego wglądu nastąpi nie wcześniej niż za około 3 miesiące, wtedy będzie można składać uwagi do projektu.

P. Piórkowska - Przewodnicząca Rady ogłosiła 10 minutową przerwę w obradach do godz. 12.10.

Po przerwie P. Piórkowska wznowiła obrady sesji.

9) Sekretarz – P. Goździewska przedstawiła projekt uchwały w sprawie **zmian siedzib obwodowych komisji wyborczych w Gminie Wyszków**. Poinformowała, że na 25 maja 2014 roku zostały ogłoszone wybory do Parlamentu Europejskiego i w związku z tym został przygotowany projekt uchwały, który porządkuje zapisy dotyczące siedzib obwodowych komisji wyborczych. Pierwsza zmiana polega na zmianie nazwy siedziby komisji wyborczej ze „Żłobko-Przedszkole Nr 1, ul. Prosta 7a Wyszków” na „Przedszkole Nr 1, ul. Prosta 7a Wyszków”. Druga zmiana to przeniesienie siedziby komisji wyborczej z „Budynku po byłej Szkole Podstawowej, ul. Warszawska 18 Kamieńczyk” do „Remizy OSP, ul. Warszawska 6 Kamieńczyk”. Trzecia zmiana to zmiana w obwodzie głosowania Nr 28: w nazwie siedziby komisji wyborczej, gdzie wyrazy „wejście A” zastępuje się wyrazami „wejście B”. P. Goździewska dodała, że na dzień dzisiejszy, Gmina Wyszków podzielona jest na 21 okręgów, natomiast obwodów głosowania jest 29, w tym jeden w szpitalu.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski przedstawił pozytywną opinię Komisji Promocji i Kultury.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 19, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/473/14 w sprawie zmian siedzib obwodowych komisji wyborczych w Gminie Wyszków**.

10) Sekretarz – P. Goździewska przedstawiła projekt uchwały w sprawie **utworzenia obwodu głosowania w Szpitalu w wyborach do Parlamentu Europejskiego**. Poinformowała, że również w związku z ogłoszonymi wyborami do Parlamentu Europejskiego, urząd ma obowiązek utworzyć odrębny obwód głosowania w Samodzielnym Publicznym Zespole Zakładów Opieki Zdrowotnej w Wyszkanie – Szpitalu, jeżeli w dniu głosowania przebywa w nim co najmniej 15 wyborców. Ze względu na to, że w szpitalu zawsze przebywa więcej niż 15 wyborców, zaistniała konieczność podjęcia powyższej uchwały.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski przedstawił pozytywną opinię Komisji Promocji i Kultury.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za - 19, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/474/14 w sprawie utworzenia obwodu głosowania w Szpitalu w wyborach do Parlamentu Europejskiego.**

11) **P. Piórkowska** poinformowała, że następny projekt uchwały, dotyczący **zatwierdzenia planów pracy komisji stałych Rady Miejskiej na 2014 rok**, przedstawią Przewodniczący poszczególnych Komisji.

P. Abramczyk przedstawił plan pracy Komisji Finansów i Gospodarki.

P. Wyszyński przedstawiła plan pracy Komisji Oświaty i Spraw Społecznych.

P. Wróbel przedstawił plan pracy Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Chodkowski przedstawił plan pracy Komisji Promocji i Kultury.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za -19, przeciw – 0, wstrzym. się – 0), przyjęli do realizacji **uchwałę Nr XLVI/475/14 w sprawie zatwierdzenia planów pracy komisji stałych Rady Miejskiej na 2014 rok.**

12) **Skarbnik – P. Korczakowski** przedstawił projekt uchwały **zmieniającej uchwałę w sprawie Wieloletniej Prognozy Finansowej na lata 2014 – 2021.** Poinformował, że zmiany w Wieloletniej Prognozie Finansowej dotyczą m.in.:

1. Wprowadzenia wydatków na realizację programu POKL „Szansa” realizowanego przez Ośrodek Pomocy Społecznej – 2015 rok.
2. Zmiany w wydatkach na 2014 rok na przedsięwzięciach: „Przyspieszenie wzrostu konkurencyjności województwa mazowieckiego przy budowie społeczeństwa informacyjnego” oraz „Rozwój elektronicznej administracji w samorządach województwa mazowieckiego” zgodnie z otrzymanymi aneksami.
3. Wprowadzenie wydatków na przedsięwzięcie o nazwie „Budowa dróg w dzielnicy przemysłowej” na 2014 rok.
4. Wprowadzenie wydatków na przedsięwzięcie o nazwie „Budowa przedszkola przy ul. Meliorantów” na 2014 rok.
5. Wprowadzenie wydatków na przedsięwzięcie o nazwie „Przebudowa stadionu przy ul. T. Kościuszki” na 2014 rok.
6. Zwiększenie wydatków na przedsięwzięcie o nazwie „Budowa drogi Tumanek – Fidest” na 2014 rok.
7. Wprowadzenie przedsięwzięcia „Budowa drogi w Sitnie” na 2015 rok.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Wyszyński przedstawił pozytywną opinię Komisji Oświaty i Spraw Społecznych.

P. Chodkowski poinformował o przyjęciu do wiadomości przez Komisję Promocji i Kultury.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w powyższej sprawie.

Radni w wyniku głosowania jawnego (głosów za -16, przeciw – 0, wstrzym. się – 2), przyjęli do realizacji **uchwałę Nr XLVI/476/14 zmieniającą uchwałę w sprawie Wieloletniej Prognozy Finansowej na lata 2014 – 2021.**

13) Skarbnik przedstawił projekt uchwały w sprawie zmian w budżecie Gminy Wyszków na 2014 rok. Poinformował, że najważniejsze zmiany proponowane w budżecie to m.in.:

- wzrost dochodów z tytułu:

- ✓ przyznanej dotacji na zadania zlecone (+3.000 zł);
- ✓ zwiększonej subwencji oświatowej (+318.322 zł);
- ✓ przyznanej dotacji dla przedszkoli (+380.899 zł);
- ✓ zwiększonej dotacji na pomoc społeczną (+131.382 zł);
- ✓ przyznanego dofinansowania na projekt „Budowa drogi w Łosinnem” (+269.231 zł);

Skarbnik poinformował, że po rozliczeniu 2013 roku, w budżecie gminy pozostały wolne środki w wysokości 3.816.261 zł. Burmistrz proponuje, aby przeznaczyć je na:

- ✓ budowę drogi w dzielnicy przemysłowej (ul. Towarowa) – zadanie z ubiegłego roku, za które nie zostało zapłacone z powodu usterek (+600.000 zł);
- ✓ budowę drogi Tumanek – Fidest – w wyniku rozstrzygnięcia przetargu należy dołożyć +500.000 zł;
- ✓ budowa ul. Zakolejowej i Leśnej – przedłużenie drogi do hurtowni „Eurokesz” (+500.000 zł);
- ✓ budowa ul. Turystycznej w Skuszewie – środki na nadzór realizacji inwestycji (+10.000 zł);
- ✓ wykonanie sygnalizacji świetlnej na skrzyżowaniu ulic: Sowińskiego – Prosta (+250.000 zł);
- ✓ wykup gruntów – kontynuacja wykupów w celach scaleniowych (może pod przyszły stadion) (+1.000.000 zł);
- ✓ realizacja zadań zleconych przez Urząd Miejski (+3.000 zł);
- ✓ remont ogrzewania w OSP Rybno (+30.000 zł);
- ✓ wynagrodzenia w oświacie (środki z subwencji +370.174 zł);
- ✓ budowa obiektów sportowych w Rybnie – po pierwszym i drugim przetargu wynikła konieczność dołożenia 240.000 zł;
- ✓ budowa przedszkola przy ul. Meliorantów – środki na dokumentację projektową (+70.000 zł);
- ✓ remont dachu i boiska „Orlik” w Gimnazjum Nr 2 (+25.000 zł);
- ✓ remont kanalizacji w Gimnazjum Nr 2 (+15.565 zł);
- ✓ przeciwdziałanie alkoholizmowi – przekazanie środków pozostałych z 2013 roku (+119.196 zł);
- ✓ pomoc społeczna – przekazanie środków otrzymanych z dotacji (+131.382 zł);
- ✓ stypendia dla uczniów – udział gminy wynosi 20% (+15.440 zł);
- ✓ budowa chodników – ul. Szpitalna, Żytnia, Leszczydół Stary oraz Lucynów i Kamieńczyk – wkład własny (razem +600.000 zł);
- ✓ budowa chodnika w Łosinnie – przekazanie środków otrzymanych jako dofinansowanie (+269.231 zł);
- ✓ Karta Rodziny – WOK „Hutnik” + 20.000 zł, WOSiR + 20.000 zł;
- ✓ modernizacja istniejącego stadionu – z kosztorysu wynika, że trzeba dołożyć 150.000 zł. (prace rozbiórkowe, wykonanie nowych trybun);
- ✓ zmniejsza się dotację dla geodety mazowieckiego na projekty kluczowe (na jeden o 2.140 zł, na drugi o 13.425 zł.)

Skarbnik poinformował, że łącznie wydatki minus zmniejszone rozchody wynoszą 4.919.095 zł. i zostaną pokryte z dotacji, subwencji, zmniejszonej spłaty pożyczek i kredytów oraz z nadwyżki przychodów z 2013 roku, która wyniosła 3.816.261 zł.

P. Abramczyk przedstawił pozytywną opinię Komisji Finansów i Gospodarki.

P. Wróbel przedstawił pozytywną opinię Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych.

P. Wyszyński przedstawił pozytywną opinię Komisji Oświaty i Spraw Społecznych.

P. Chodkowski poinformował o przyjęciu do wiadomości przez Komisję Promocji i Kultury.

P. Abramczyk uważa, że to, że udało się znaleźć dodatkowe środki na inwestycje w wysokości prawie 4 mln zł., to bardzo dobra wiadomość dla wszystkich. Dzięki temu gmina posiada prawie 18 mln zł na ten cel, a to już nie jest mała kwota. Poinformował, że Komisja Finansów i Gospodarki poparła większość zmian w budżecie proponowanych przez Burmistrza. Zmiany te pozwolą na kontynuację rozpoczętych wcześniej inwestycji. P. Abramczyk dodał, że Komisja jeździ w teren i zbiera informacje o potrzebach inwestycyjnych w danych miejscowościach i przekazuje je Burmistrzowi. Nie jest organem decydującym, co należy zrobić w pierwszej kolejności. Tak jest np. z budową drogi w Sitnie, o której Komisja pamięta i monitoruje jej realizację. Właśnie na wniosek Komisji Finansów i Gospodarki, ta inwestycja została wprowadzona do Wieloletniej Prognozy Finansowej na 2015 rok.

P. Szczerba spytał, czy zabezpieczenie środków finansowych jako wkład własny na budowę chodników w Lucynowie i Kamieńczyku oznacza, że urząd będzie ubiegał się o dofinansowanie na te zadania?

Skarbnik poinformował, że tak, ponieważ wkład własny jest konieczny do tego, aby można było ubiegać się o dofinansowanie.

P. Szczerba uważa, że szkoda, że część środków z nadwyżki z 2013 roku nie została przeznaczona na inwestycje, które wcześniej wypadły z budżetu. To, że dana inwestycja została wprowadzona na 2015 rok do Wieloletniej Prognozy Finansowej lub to, że została wpisana do budżetu, nie gwarantuje, że zostanie w danym roku zrealizowana. Co do budowy drogi w Sitnie, to P. Szczerba uważa, że zdejmując z inwestycji „Budowa ul. Zakolejowej” 700.000 zł (ulica zostałaby zmodernizowana zgodnie z zaplanowanym wcześniej remontem), zmniejszając o 700.000 zł środki przeznaczone na wykup gruntów pod stadion (obecny ma być remontowany) oraz zmniejszając wydatki na budowę chodników o 300.000 zł, można byłoby za wygospodarowane środki (1mln 700 zł) wybudować drogę w Sitnie. P. Szczerba poinformował również, że wykonanie sygnalizacji na skrzyżowaniu ul. Sowińskiego i Prostej ze względu na dużą wypadkowość jest konieczne, ale spytał, dlaczego będzie ona robiona dopiero teraz? Kolejna sprawa dotyczy remontu stadionu. Zauważył, że sumie na modernizację stadionu, zostanie przeznaczone prawie 500.000 zł. Spytał, czy nie można było wcześniej tak remontować stadionu, żeby teraz nie wydawać na jego modernizację aż tak dużej kwoty? Uważa, że bardzo dużo mówi się o przeniesieniu stadionu na obrzeża miasta, zmienia się studium, wykupuje się grunty pod tę inwestycję, ale tak do końca duża dyskusja nad tym, czy ten stadion ma zostać przeniesiony, niestety jeszcze się nie odbyła. Na zakończenie P. Szczerba ponownie spytał, czy nie można przesunąć środków w budżecie tak, aby budowa drogi w Sitnie mogła zostać zrealizowana?

Burmistrz – P. Nowosielski ustosunkowując się do pytań zadanych przez Pana Szczerbę zauważył, że Pan Radny nie zgłaszał wcześniej konieczności wykonania sygnalizacji świetlnej na skrzyżowaniu ul. Sowińskiego i Prostej. Takie zobowiązanie urząd podjął w ubiegłym roku, jesienią, na publicznej debacie dotyczącej spraw bezpieczeństwa. Inwestycja ta nie pojawiła się w grudniowym projekcie budżetu, ponieważ trzeba było rozważyć w jakiej kwocie i na co konkretnie będą przeznaczone te pieniądze (brana była pod uwagę budowa ronda lub wykonanie sygnalizacji świetlnej). Dopiero teraz została podjęta decyzja w tej sprawie i dlatego dopiero teraz środki zostały umieszczone w budżecie. Co do remontu stadionu Burmistrz poinformował, że nie było możliwości wcześniej remontować trybuny z przyczyn technicznych. Aktualna propozycja postawienia nowych, skręcanych trybun jest uniwersalna, ponieważ te trybuny będzie można przenieść w każde miejsce. Co do ostatniego pytania, Burmistrz poprosił, aby Pan Szczerba zgłosił konkretny wniosek w sprawie przesunięć środków finansowych w budżecie i jeżeli większość Radnych opowie się za tymi zmianami, to zostaną one do budżetu wprowadzone.

P. Dziubłowski poinformował, że duża grupa mieszkańców Wyszkowa jest przeciwna przeniesieniu stadionu w inne miejsce. Należy się w tej sprawie dobrze zastanowić zanim podejmie się konkretne decyzje. Argument stadionu na pewno będzie używany przez wyborców przy najbliższych wyborach. Uważa, że jeżeli już, to nowy stadion najpierw powinien zostać wybudowany, a dopiero stary powinien być rozebrany lub sprzedany. Mieszkańcy nie godzą się na działania odwrotne: najpierw sprzedaż działki i rozbiórka stadionu, a potem budowanie nowego obiektu. Mieszkańcy uważają również, że niegospodarnością urzędu i niepotrzebnym wydaniem pieniędzy było np. rozebranie budynku znajdującego się przy skrzyżowaniu ulic Pułtuskiej i 11 Listopada, na którym dwa lata temu gmina wymieniła stary dach.

P. Rojek poinformował, że nigdy nie słyszał, aby urząd najpierw miał rozebrać istniejący stadion, a dopiero potem budować nowy. Takie stwierdzenie nigdy nie padło ani na żadnej komisji ani na posiedzeniu sesji. Uważa, że nie można wprowadzać opinii publicznej w błąd podając nieprawdziwe informacje.

Burmistrz – P. Nowosielski poinformował, że i Zarząd Klubu „Bug Wyszków” i Zarząd Klubu „Camper” opowiadają się za tym, aby przenieść stadion w inne miejsce. Takie rozwiązanie da możliwość udziału obu drużynom w rozgrywkach wyższej ligi, dając jednocześnie możliwość organizowania meczy na miejscu, w Wyszkanie.

P. Szczerba spytał, jaka kwota jest potrzebna, żeby wybudować drogę w Sitnie?

P. Fijałkowska poinformowała, że zgodnie z kosztorysem inwestorskim, to 2.217.000 zł.

Skarbnik zaznaczył, że wydatki na wykup gruntów wynikają z decyzji ZRiD. Po zapadnięciu takiej decyzji, urząd ma obowiązek w ciągu 14 dni uregulować wymagane należności.

Burmistrz – P. Nowosielski uważa, że w niedalekiej przyszłości powinna odbyć się debata publiczna na temat nowego kształtu infrastruktury sportowej i skąd na to wziąć pieniądze. Do tej debaty powinni zostać zaproszeni przeciwnicy, zwolennicy, kluby sportowe, kibice i zainteresowani mieszkańcy. Jakakolwiek decyzja zapadnie w tej sprawie, to na pewno absolutną koniecznością jest scalenie terenu, który brany jest w tej chwili pod uwagę jako teren pod budowę obiektów sportowych. Teren ten jest uzbrojony, znajduje się przy drodze wojewódzkiej i jeżeli nie zostanie przeznaczony pod usługi sportowe, to może zostać wykorzystany np. pod budownictwo wielorodzinne.

P. Abramczyk zauważył, że przed sesją odbyło się wspólne spotkanie wszystkich komisji, na którym przedstawiane były różne wnioski, odbywały się dyskusje, zapadały pewne uzgodnienia i rozstrzygnięcia. Zauważył, że Pan Szczerba nie uczestniczył w tym spotkaniu, natomiast teraz usiłuje przewrócić budżet do góry nogami. Co do stadionu, Pan Abramczyk uważa, że działania Burmistrza w kierunku budowy nowego stadionu oraz zabezpieczenia obecnego stadionu, to są prawidłowe działania.

P. Szczerba uważa, że dyskutowanie o pewnych ważnych kwestiach na komisjach, nie jest dobrym rozwiązaniem. Uważa, że powinno dyskutować się o tym właśnie na sesji. Następnie spytał, z czego wynika potrzeba dołożenia 500.000 zł na budowę drogi Tumanek – Fidest?

Skarbnik poinformował, że taka potrzeba wynikała po otwarciu przetargu. Jeżeli środki nie zostaną dołożone, trzeba będzie unieważnić przetarg, a odcinek drogi, który ma być robiony skrócić. Następnie trzeba będzie ogłosić ponowny przetarg.

Burmistrz – P. Nowosielski zwrócił się z prośbą do Przewodniczących Komisji, a zwłaszcza do Przewodniczącego Komisji Promocji i Kultury, aby na posiedzeniach Komisji omawiać program sesji, ponieważ członkowie Komisji nie są zorientowani w tematyce sesji. Poprosił również, aby na Komisjach przegłosowywać wszystkie uchwały, a nie tylko przyjmować je do wiadomości. Takie działanie w znacznym stopniu usprawni przebieg sesji i ułatwi prowadzone dyskusje. Jeżeli Komisja realizuje również zadania nie związane z porządkiem sesji, to powinna spotykać się wtedy nie raz, a dwa razy w miesiącu.

P. Dziublowski poinformował, że po wypowiedziach Burmistrza i Skarbnika wszyscy już wiedzą jakie są plany związane z infrastrukturą sportową. Wyraził nadzieję, że poprzez media informacje te dotrą również do mieszkańców i sprawa wreszcie jakoś się unormuje.

P. Szczerba zgłosił wniosek **formalny**, aby w projekcie uchwały w sprawie zmian w budżecie Gminy Wyszaków na 2014 rok wprowadzić następujące zmiany:

1. zmniejszyć wydatki na zadaniu „Budowa Zakolejowej i Leśnej” o kwotę 600.000 zł;
2. zmniejszyć wydatki przeznaczone na wykup gruntów o kwotę 700.000 zł;
3. zmniejszyć wydatki na budowę chodników o kwotę 400.000 zł.
4. pozyskane w ten sposób środki w wysokości 1.700.000 zł przeznaczyć na budowę drogi w Sitnie.

Radni w wyniku głosowania jawnego (głosów za -2, przeciw – 16, wstrzym. się – 0), **odrzucili** powyższy wniosek.

Komisja Uchwał i Wniosków przedstawiła projekt uchwały w sprawie zmian w budżecie Gminy Wyszaków na 2014 rok.

Radni w wyniku głosowania jawnego (głosów za -16, przeciw – 1, wstrzym. się – 1), przyjęli do realizacji **uchwałę Nr XLVI/477/14 w sprawie zmian w budżecie Gminy Wyszaków na 2014 rok.**

Ad. 9

Przewodniczący Komisji Stałych Rady Miejskiej, przedstawili sprawozdania z działalności poszczególnych Komisji za 2013 rok:

P. Rojek – złożył sprawozdanie z działalności Komisji Rewizyjnej;

P. Abramczyk - złożył sprawozdanie z działalności Komisji Finansów i Gospodarki;

P. Wróbel – złożył sprawozdanie z działalności Komisji Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych;

P. Nasiadka – złożył sprawozdanie z działalności Komisji Oświaty i Spraw Społecznych;

P. Chodkowski – złożył sprawozdanie z działalności Komisji Promocji i Kultury.

Ad. 10.

P. Małgorzata Ślesik-Nasiadko – **Dyrektor Miejsko–Gminnej Biblioteki Publicznej** przedstawiła Sprawozdanie z działalności Biblioteki za 2013 r. (załącznik nr 3 do protokołu).

P. Sosnowska spytała, jak to jest, że biblioteka musi ponosić opłaty za wynajem lokali w szkołach, skoro szkoły to również jednostki podległe Burmistrzowi i są dotowane przez gminę?

Burmistrz – **P. Nowosielski** poinformował, że biblioteka płaci czynsz, na który dostaje dotacje od gminy. Podobnie jest w przypadku, gdzie szkoła na Polonezie płaci za wynajem sali od WOSiR-u. W ten sposób pokazywane są rzeczywiste koszty funkcjonowania danej jednostki. Wszystko odbywa się zgodnie z przepisami.

P. Ślesik – Nasiadko poinformowała, że opłaty za wynajem lokali na potrzeby biblioteki nie są aż tak duże, bo w granicach 200 – 300 zł miesięcznie. Tylko w Rybnie filia mieści się w prywatnym domu, gdzie opłata wynosi 400 zł plus koszty opału, natomiast wszystkie pozostałe filie znajdują się w szkołach.

P. Piórkowska podziękowała Pani Dyrektor za pracę całej biblioteki, za organizowanie wielu ciekawych spotkań, imprez, za zakup nowych książek oraz za ogólną dbałość o rozwój kulturalnego mieszkańców gminy.

P. Ślesik – Nasiadko zasygnalizowała, że w niedalekiej przyszłości trzeba będzie pomyśleć o remoncie budynku, a zwłaszcza o remoncie dachu oraz o odnowieniu elewacji od ul. Sowińskiego i naprawieniu gzymsu, ponieważ w tym właśnie miejscu występują przecieki.

Ad.11.

P. Agnieszka Mróz - Dyrektor Ośrodka Pomocy Społecznej przedstawiła Informację z działalności Ośrodka Pomocy Społecznej w Wyszkowie za rok 2013 (załącznik nr 4 do protokołu).

Ad. 12.

P. Agnieszka Mróz - Dyrektor Ośrodka Pomocy Społecznej przedstawiła Sprawozdanie z realizacji Gminnego Programu Przeciwdziałania Przemocy w Rodzinie na lata 2012 – 2016. Sprawozdanie za rok 2013 (załącznik nr 5 do protokołu).

Ad. 13.

P. Agnieszka Mróz - Dyrektor Ośrodka Pomocy Społecznej przedstawiła Sprawozdanie z realizacji Gminnego Programu Wspierania Rodziny na lata 2012 – 2014. Sprawozdanie za rok 2013 (załącznik nr 6 do protokołu).

Ad. 14.

P. Cieślak – p.o. Naczelnika Wydziału Edukacji i Spraw Społecznych przedstawił Sprawozdanie z realizacji Programu Wyszkowska Karta Rodziny za 2013 r. (załącznik nr 7 do protokołu). Po złożeniu sprawozdania, P. Cieślak zwrócił się z apelem do mediów o nagłośnienie i pomoc w poszukiwaniu nowych partnerów (przedsiębiorców i instytucji), którzy włączyliby się do programu Wyszkowska Karta Rodziny.

Ad. 15

P. Wróbel poinformował, że Komisja Rozwoju Miasta i Wsi oraz Pozyskiwania Środków Zewnętrznych, na swoim posiedzeniu w dniu 18 marca br. zawnioskowała o zwrócenie się do

Zarządu Powiatu Wyszowskiego z prośbą o przedstawienie informacji w sprawie stanu realizacji zadań w 2013 roku, dotyczących urządzeń melioracji wodnych szczegółowych (art. 73 ustawy Prawo wodne). W związku z tym, że ciągle w terenie występują podtopienia, radni chcieliby wiedzieć co Powiat zrobił w tej sprawie. Następnie P. Wróbel poprosił o wyjaśnienie zasad działania programu komputerowego, dotyczącego obsługi podatkowej gminy. Były np. takie sytuacje, że jeden podatnik otrzymał osiem decyzji podatkowych, a do każdej z nich przyporządkowany jest inny nr bankowy. Czy taki jest wymóg, czy jest możliwość ułatwienia i uproszczenia podatnikom w dokonywaniu opłat podatkowych?

P. Rojek uważa, że decyzji jest tyle, ponieważ każda z nich dotyczy poszczególnych nieruchomości, a nie ogólnie właściciela tych nieruchomości.

Skarbnik poinformował, że każda decyzja podatkowa jest przypisywana do konkretnej nieruchomości i konkretnego podatku za tę nieruchomość. W sytuacji, gdzie nieruchomość ma kilku współwłaścicieli, to każdy z nich otrzymuje decyzję podatkową. Do każdej nieruchomości przypisany jest wydzielony, indywidualny nr rachunku bankowego.

P. Dziubłowski nawiązując do wcześniejszych dyskusji na sesji, uważa, że trochę dziwne jest to, że radny nie może mieć swojego zdania, bo jeżeli jest ono inne niż większości, to kierowane są w jego stronę uszczypliwości. Uważa, że każde zdanie jest ważne, bez względu na to czy inni oceniają je dobrze czy źle, ale jest to zdanie własne i każdy może je wyrazić. Następnie P. Dziubłowski spytał co się dzieje z przedszkolem „Słoneczko” i gruntem na którym ono stoi? Podobno znalazło się dwóch właścicieli tej nieruchomości, którzy chcą odzyskać teren. Poprosił o informacje związane z tym tematem.

P. Kozon poinformowała, że odbyły się dwa przetargi w sprawie sprzedaży nieruchomości, natomiast trzeci nie doszedł do skutku, bo nie było zainteresowanych kupnem tej nieruchomości na proponowanych warunkach. Cena całości, to 4 mln zł, natomiast cena samego gruntu wynikająca z operatu to 2.800.000 zł przy działce ponad 4.300 m², co daje ok. 650 zł/m². Koszt samego budynku, to 1.500.000 zł, który nie nadaje się do użytkowania i który musi zostać rozebrany. P. Kozon potwierdziła, że wpłynął wniosek byłych właścicieli, który nie został uwzględniony, ponieważ zainteresowani nie dostarczyli wszystkich wymaganych dokumentów. Starosta odrzucił wniosek o zwrot nieruchomości. Ponadto 13 marca 2014 roku Trybunał Konstytucyjny orzekł, że gminy nie muszą już zwracać gruntów, ponieważ nie jest to zgodne z Konstytucją.

Burmistrz – P. Nowosielski przypomniał, że w przetargu jest zapis, że grunt zostanie wydany kupującemu 2 lata po zawarciu aktu notarialnego. Po konsultacjach z developerami, okazało się, że taki zapis nie jest problemem, ponieważ te 2 lata to jest czas na zaprojektowanie budynku i ewentualne odwołania. Urząd planuje, aby do 3,5 mln obniżyć kwotę do przetargu i jeszcze raz go ogłosić. Jeżeli i ten przetarg nie zakończy się pozytywnie, to trzeba będzie podjąć jakieś inne decyzje związane z tą nieruchomością.

P. Zaremba podziękował Burmistrzowi i Radnym za dołożenie środków finansowych na budowę drogi Tumanek – Fidest.

P. Lach – Przewodniczący Osiedla Nr 10 podziękował Burmistrzowi, Skarbnikowi oraz Naczelnikowi SRG z całym wydziałem za zrealizowanie bardzo trudnej inwestycji, jaką była budowa ul. Powstańców. Słowa podziękowania skierował również do Komendanta Straży Miejskiej za interwencje w pustostanie, który znajduje się na Osiedlu Nr 10. Dzięki temu skończyły się organizowane tam burdy, a okoliczni mieszkańcy wreszcie odzyskali spokój.

P. Abramczyk spytał Komendanta Straży Miejskiej jak wygląda sytuacja zawierania umów w sprawie odbioru śmieci? P. Abramczyk uważa, że w tym temacie nie jest najlepiej i nie wszyscy mieszkańcy wywiązali się z tego obowiązku. Następnie spytał Burmistrza, co dalej z przejściami dla pieszych na ul. Kościuszki – przy szkole Podst. Nr 1, przy Kościele Św. Wojciecha i na wiadukcie? Z tego co wie, mieszkańcy złożyli w tej sprawie petycję do GDDKiA. Może taką petycję powinni złożyć również Radni? P. Abramczyk przypomniał, że Wojewoda Mazowiecki obiecywał zorganizować spotkanie w tej sprawie, na które miał zostać zaproszony Burmistrz Wyszkowa, Starosta Wyszkowski oraz Dyrektor Mazowieckiego Oddziału GDDKiA. Czy to spotkanie doszło do skutku?

Z-ca Burmistrza – P. Mróz poinformował, że wczoraj był u Wojewody Mazowieckiego i przypomniał, że z ust Wojewody padła obietnica zorganizowania takiego spotkania. P. Mróz zasugerował Wojewódzie, aby takie spotkanie odbyło się jak najszybciej i w Urzędzie Miejskim w Wyszkanie. Spraw dotyczących drogi krajowej jest więcej, bo nie tylko przejścia dla pieszych na ul. Kościuszki, ale również zagrożenia na całej drodze, wynikające z natężonego ruchu samochodów ciężarowych. Jeżeli już zapadnie decyzja o terminie spotkania, wszyscy Radni i przedstawiciele mediów zostaną na nie zaproszeni. Urząd samodzielnie również stara się poprawić bezpieczeństwo na ul. Kościuszki i wystąpił za pośrednictwem Wojewody do Ministerstwa Spraw Wewnętrznych z projektem, w ramach poprawy bezpieczeństwa, pod nazwą „Poprawa bezpieczeństwa mieszkańców Wyszkania”, na który gmina uzyskała dofinansowanie. Jednym z elementów tego projektu jest poprawienie oświetlenia na przejściach dla pieszych na ul. Kościuszki (przy „Grzybku”, przy rondzie przy Kościele Św. Wojciecha i przed samym wiaduktem).

P. Wysocki – Komendant Straży Miejskiej – P. Wysocki zwrócił się do P. Abramczyka z prośbą o przekazywanie informacji do Straży Miejskiej lub do Wydziału GKIM, związanych z wszelkimi nieprawidłowościami dotyczącymi funkcjonowania systemu odbioru odpadów komunalnych. P. Wysocki uważa, że odkąd ten system został wprowadzony w życie, sytuacja pod tym względem generalnie się poprawiła. Zmniejszyła się znacznie ilość dzikich wysypisk, a społeczeństwo szybciej reaguje na wszelkie nieprawidłowości. Każde zgłoszenie jest natychmiast kontrolowane przez strażników oraz pracowników Wydziału GKM.

P. Piórkowska przypomniała, żeby z chwilą nadawania nowych nazwy ulicom, przypisywać je równocześnie do obwodów szkolnych. Przypomniała również, że dnia 30 kwietnia upływa termin składania przez Radnych oświadczeń majątkowych za 2013 rok.

Ad. 12.

Przewodnicząca Rady – P. Piórkowska podziękowała wszystkim za przybycie i udział w obradach sesji i o godzinie 15⁰⁰, uznając porządek obrad XLVI zwyczajnej Sesji Rady Miejskiej za wyczerpany, dokonała zamknięcia obrad.

Protokołowała	Sekretarz obrad	Przewodnicząca Rady
Bożena Czerwińska	Jan Abramczyk	Elżbieta Piórkowska