

PROTOKÓŁ Nr X/2007

X sesji

Rady Miasta Ostrów Mazowiecka

z dnia 31 października 2007 roku

PROTOKÓŁ Nr X/2007

X sesji Rady Miasta Ostrów Mazowiecka

z dnia 31 października 2007 roku .

Stan Radnych Rady Miasta - 21,

Liczba Radnych obecnych na sesji - 21

W obradach sesji Rady Miasta udział wzięli:

1. p. Mieczysław Szymalski - Burmistrz Miasta,
2. p. Jerzy Pawluczuk - Z-ca Burmistrza Miasta,
3. p. Tomasz Skibicki - Sekretarz Miasta,
4. p. Renata Trojanowska - Skarbnik Miasta,
5. p. Dariusz Chmielewski - Radny Rady Powiatu
6. p. Anna Bałdyga - Radca Prawny Urzędu Miasta,
7. p. Wojciech Roszuk - Naczelnik Wydziału OPO Urzędu Miasta,
8. p. Halina Ambroziak - Naczelnik Wydziału PNR Urzędu Miasta,
9. p. Izabela Lenkiewicz - Naczelnik Wydziału RB Urzędu Miasta,
10. p. Grzegorz Czyronis - Naczelnik Wydziału ITS Urzędu Miasta,
11. p. Anna Kacpura - referent ds. informacji w Urzędzie Miasta,
12. p. Wanda Wiśniewska - Kierownik USC
13. p. Dariusz Nowacki - Komendant Straży Miejskiej,
14. p. Bożenna Rostkowska - Dyrektor Miejskiego Domu Kultury,
15. p. Leszek Mościcki - Dyrektor Miejskiego Ośrodka Sport i Rekreacji,
16. p. Krzysztof Radomski - Przedstawiciel Zakładu Gospodarki Komunalnej
i Mieszaniowej Sp. z o.o.,
17. p. Tadeusz Pianka - Prezes Zakładu Energetyki Ciepłej Sp. z o.o.,
18. p. Adam Rukat - Prezes Towarzystwa Budownictwa Społecznego
Sp. z o.o.,
19. p. Barbara Kędziora - Kierownik Miejskiego Ośrodka Pomocy Społecznej,
20. p. Danuta Szulęcka - Dyrektor Szkoły Podstawowej Nr 1,
21. p. Waldemar Pałys - Dyrektor Szkoły Podstawowej Nr 3,
22. p. Dorota Ambroziak - Dyrektor Gimnazjum Publicznego Nr 1
23. p. Grażyna Kempisty - Dyrektor Gimnazjum Publicznego Nr 3
24. p. Danuta Żyjewska - Dyrektor Przedszkola Miejskiego Nr 1,
25. p. Joanna Wójcik - Dyrektor Przedszkola Miejskiego Nr 2,
26. p. Anna Twardowska - Dyrektor Przedszkola Miejskiego Nr 3,
27. p. Anna Łepicka - Dyrektor Miejskiego Zakładu Obsługi Jednostek
Oświatowych,
28. p. Andrzej Sawoni - Dyrektor Szpitala Powiatowego w Ostrowi
Mazowieckiej,
29. p. Ryszard Wolff - Kierownik Niepublicznego Zakładu Opieki Zdrowotnej
„Zdrowie”
30. p. Krystyna Citko - Kierownik Przychodni Rejonowej przy ul. Okrzei.
31. p. Mirosław Przastek - Prezes S.M. „Nasz Dom”,
32. p. Tadeusz Malec - V-ce Prezes SM „Nasz Dom”

33. p. Maciej Kropiwnicki - Przewodniczący Młodzieżowej Rady Miasta i Powiatu,
34. p. Dariusz Andrzejczak - Z-ca Przewodniczącego MRMiP
35. p. Daniel Krajza - członek MRMiP
36. p. Tadeusz Jemielita - Prezes Koła Związku Sybiraków
37. Członkowie Związku Sybiraków z rodzinami,
38. Przedstawiciele prasy i telewizji lokalnej i regionalnej: „Nowiny Ostrowskie”, Kurier Ziemi Ostrowskiej, Tygodnik Ostrołęcki, Rozmaitości Ostrołęckie, Telewizja TELETOP.

Obrady rozpoczęto o godzinie 13⁰⁰, zakończono o godzinie 16³⁰.

Punkt 1.

Otwarcie sesji, uchwalenie porządku obrad i przyjęcie Protokołu z IX sesji.

Przewodniczący Rady Miasta p. Krzysztof Laska dokonał otwarcia X zwyczajnej sesji Rady Miasta, wypowiadając formułę „Otwieram X sesję Rady Miasta Ostrow Mazowiecka”. Następnie przywitał serdecznie Radnych Rady Miasta, Burmistrza Miasta i Jego Zastępcę, Sekretarza Miasta i Skarbnika Miasta, Dyrektorów i Kierowników miejskich jednostek organizacyjnych, oraz Prezesów spółek, których miasto jest udziałowcem, Naczelników Wydziałów Urzędu Miasta, przedstawiciele prasy i telewizji oraz wszystkich przybyłych gości. Przywitał Dyrektora Szpitala Powiatowego p. Andrzeja Sawoniego, p. Krystynę Citko Kierownika Przychodni Rejonowej przy ul. Okrzei p. Ryszarda Wolffa Kierownika Niepublicznego Zakładu Opieki Zdrowotnej ZDROWIE.

Szczególnie powitał Prezesa Zarządu Koła Rejonowego Związku Sybiraków w Ostrowi Mazowieckiej p. Tadeusza Jemielitę oraz osoby odznaczone Krzyżem Zesłańców Sybiru i ich rodziny.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Zarząd Koła Rejonowego Związku Sybiraków w Ostrowi Mazowieckiej zwrócił się do Rady Miasta o wręczenie odznaczeń członkom Związku Sybiraków. Związek pragnie uczcić pamięć Sybiraków poległych na „niehumanitarnej ziemi”, ofiar represji stalinowskiego reżimu z Ostrowi Mazowieckiej i okolic, terenów, które były głównymi skupiskami ludności wywożonej na Sybir z północno-wschodniego Mazowsza. Oblicza się, że deportowanych zostało około 400 mieszkańców Ostrowi i okolic, z których w czasie transportu lub na zesłaniu zmarło co najmniej 140 osób. Uczczenie ich pamięci jest moralnym obowiązkiem Związku Sybiraków oraz mieszkańców powiatu i miasta Ostrow Mazowiecka. Jedną z form uhonorowania pamięci ofiar Golgoty Wschodu jest Krzyż Zesłańców Sybiru. W oparciu o ustawę z 17 października 2003r. o ustanowieniu odznaczenia państwowego „Krzyż Zesłańców Sybiru” oraz rozporządzenie Prezydenta Rzeczypospolitej Polskiej z 12 stycznia 2004r. w sprawie jego nadawania, odznaczenie to, na wniosek Zarządu Koła zostało w tym roku przyznane niżej wymienionym Sybirakom:

1. Grabowska Halina Jadwiga
2. Kempisty Zofia
3. Korduszevska Lucyna
4. Żebrowska Irena
5. Choba Jan
6. Słaby Henryk- Kazimierz
7. Dydek Ryszard – odznaczenie przyznane pośmiertnie

Następnie Prezes Koła Związku Sybiraków p. Tadeusz Jemielita, Przewodniczący Rady Miasta p. Krzysztof Laska i Burmistrz Miasta p. Mieczysław Szymalski dokonali dekoracji wyżej wymienionymi odznaczeniami .

Burmistrz Miasta p. Mieczysław Szymalski złożył hołd wszystkim, którzy oddali życie tylko za to, że byli Polakami. Przypomniawszy zebranymsłowa Adama Mickiewicza, które było mottem spotkania wigilijnego Koła Sybiraków „Jeśli bym kiedykolwiek zapomniał o Was to Ty Panie Boże na niebie zapomnij o mnie”.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że na stan 21, obecnych na sesji jest 21 Radnych, w związku z czym wszystkie uchwały podjęte w toku obrad będą prawomocne.

Rada Miasta przystąpiła do uchwalenia porządku obrad X-ej sesji. Przewodniczący Rady Miasta p. Krzysztof Laska przypomniał, o tym że Radni wraz z materiałami na sesję otrzymali proponowany porządek obrad w następującym brzmieniu:

Proponowany porządek obrad:

1. Otwarcie sesji, uchwalenie porządku obrad i przyjęcie protokołu z IX sesji.
2. Interpelacje i zapytania.
3. Informacja o funkcjonowaniu podstawowej opieki zdrowotnej w mieście.
4. Informacja o funkcjonowaniu szkół i przedszkoli prowadzonych przez miasto.
5. Uchwała w sprawie wyboru ławników sądów powszechnych na kadencję 2008 – 2011.
6. Uchwała w sprawie zmiany budżetu miasta uchwalonego Uchwałą Nr IV/9/2007 Rady Miasta Ostrów Mazowiecka z dnia 24 stycznia 2007 r.
7. Uchwała w sprawie procedury uchwalania budżetu miasta oraz rodzajów i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu.
8. Uchwała w sprawie udzielania przedsiębiorcom pomocy regionalnej na wspieranie nowych inwestycji lub tworzenia nowych miejsc pracy związanych z nową inwestycją, w formie zwolnienia z podatku od nieruchomości.
9. Uchwała w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej z tytułu podziału nieruchomości
10. Uchwała w sprawie nadania nazwy nowej ulicy na terenie miasta.
11. Informacja o pracy Burmistrza Miasta w okresie między sesjami.
12. Odpowiedzi na interpelacje i wolne wnioski oraz sprawy różne.
13. Zakończenie obrad

Przewodniczący Rady Miasta p. Krzysztof Laska Następnie zwrócił się z pytaniem o inne uwagi lub wnioski do proponowanego porządku obrad.

W związku z brakiem uwag i wniosków Przewodniczący Rady Miasta p. Krzysztof Laska odczytał, a następnie poddał pod głosowanie proponowany Porządek obrad

Rada Miasta w głosowaniu jednogłośnie 21 głosami „za” przy 0 głosów „przeciw” i 0 głosów „wstrzymujących się” przyjęła Porządek obrad w następującym brzmieniu:

Porządek obrad:

1. Otwarcie sesji, uchwalenie porządku obrad i przyjęcie protokołu z IX sesji.
2. Interpelacje i zapytania.
3. Informacja o funkcjonowaniu podstawowej opieki zdrowotnej w mieście.
4. Informacja o funkcjonowaniu szkół i przedszkoli prowadzonych przez miasto.
5. Uchwała w sprawie wyboru ławników sądów powszechnych na kadencję 2008 – 2011.
6. Uchwała w sprawie zmiany budżetu miasta uchwalonego Uchwałą Nr IV/9/2007 Rady Miasta Ostrów Mazowiecka z dnia 24 stycznia 2007 r.
7. Uchwała w sprawie procedury uchwalania budżetu miasta oraz rodzajów i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu.
8. Uchwała w sprawie udzielania przedsiębiorcom pomocy regionalnej na wspieranie nowych inwestycji lub tworzenia nowych miejsc pracy związanych z nową inwestycją, w formie zwolnienia z podatku od nieruchomości.
9. Uchwała w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej z tytułu podziału nieruchomości
10. Uchwała w sprawie nadania nazwy nowej ulicy na terenie miasta.
11. Informacja o pracy Burmistrza Miasta w okresie między sesjami.
12. Odpowiedzi na interpelacje i wolne wnioski oraz sprawy różne.
13. Zakończenie obrad

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował o tym, że Protokół z obrad IX sesji Rady Miasta, zgodnie z informacją podaną Radnym w zaproszeniu na sesję, wyłożony był do wglądu w Biurze Rady Miasta i do dnia dzisiejszej sesji nie zgłoszono żadnych uwag do jego treści.

W związku z powyższym stwierdził, że Protokół z IX sesji Rady Miasta został przez Radę Miasta przyjęty bez uwag.

Radny p. Stefan Przastek w imieniu własnym i całej rodziny podziękował władzom miasta za pomoc w organizacji i udział w ceremonii pogrzebowej jego córki Amandy.

Punkt 2

Interpelacje i zapytania

Radny p. Krzysztof Liswton zwrócił się z pytaniem do Prezesa ZGKiM Sp. z o.o. o stan przygotowań Spółki do prowadzenia profesjonalnej segregacji odpadów komunalnych. W związku z tym, iż od 1 stycznia 2008r. wchodzi w życie wyższe opłaty za korzystanie ze środowiska związane ze składowaniem odpadów na wysypisku śmieci i prawdopodobnie wiązało to będzie się ze wzrostem stawek za odbiór odpadów, należy już przygotować się do zbliżającej podwyżki oraz zintensyfikować prace nad opracowaniem programu segregacji. Radny podkreślił, że obecne działania w omawianym zakresie są niewystarczające. Podkreślił, że wzrastające tzw. opłaty środowiskowe mają na celu zmuszenie samorządów do prowadzenia segregacji odpadów.

W dalszej kolejności Radny p. Krzysztof Listwon zwrócił się do Klubu Radnych „Nasze Miasto” z pytaniem o to, na jakich zasadach Klub, przed wyborami parlamentarnymi, używał na plakatach herbu miasta. Zgodnie z prawem na używanie herbu miasta zgodę wyraża Rada Miasta.

Radny p. Krzysztof Listwon zwrócił się również o przedstawienie informacji na temat stanu prawnego segmentu dworca autobusowego, budowanego w ramach obiektu handlowego na pl. Waryńskiego. Segment jest obecnie wykonany w stanie surowym zamkniętych a pasażerowie nadal oczekują na autobusy na otwartym powietrzu. Wyraził obawę, że takie warunki pasażerowie będą mieli przez całą zimę.

Radna p. Małgorzata Bartkiewicz zwróciła się z pytaniem o to dlaczego miasto nie dofinansowało wyjazdu młodzieży niepełnosprawnej na olimpiadę do Warszawy. Następnie poddała pod rozagę wprowadzenie w mieście zakazu używania w sklepach jednorazowych torebek foliowych.

Wiceprzewodniczący Rady Miasta p. Bogusław Konrad zwrócił się z pytaniem na jakim etapie jest przekazanie na rzecz miasta budynku zlokalizowanego u zbiegu ul. Piłata i Chopina. Następnie zapytał o to jakie są perspektywy szybkiego przekazania pomieszczeń w tym obiekcie dla Stowarzyszenia Nadzieja. Poinformował zebranych o tym, że Stowarzyszenie uruchomiło jadłodajnię dla potrzebujących, w której otwarciu brał udział, korzysta z niej wiele osób. Obecnie posiłki są przyrządzane na ul. Podstoczysko i dowożone do siedziby Stowarzyszenia na ul. 11 Listopada, jest to dość uciążliwe.

Radny p. Zbigniew Krych zwrócił się z pytaniem o to jakie zostały podjęte działania w sprawie przeniesienia tzw. Zieleniaka na Targowisko Miejskie przy ul. Broniewskiego i kiedy to może nastąpić.

Radny p. Zdzisław Wilczyński poinformował zebranych o tym, że w dniu 6 października Klub Radnych Nasze Miasto odbył spotkanie z mieszkańcami, podczas którego padła propozycja nabycia na rzecz miasta i zorganizowania parkingu na działce znajdującej się u zbiegu ul. Lubiejewskiej i S. Grota – Roweckiego / nieruchomości p. Mazura/. Jest to działka ok. 1000m². i można na niej wykonać ok. 40-50 miejsc parkingowych. Powstanie tych miejsc w znakomity sposób rozwiązałoby problemy z parkowaniem, również, przez klientów Zieleniaka. Radny p. Z. Wilczyński popierając powyższą propozycję poddał ją pod rozagę.

Radny p. Krzysztof Łukaszewski wystąpił o podjęcie działań zmierzających do prawidłowego oznakowania numerami porządkowymi budynków. Problem dotyczy zwłaszcza nowych budynków, gdzie brak oznakowania utrudnia np. dotarcie karetki pogotowia.

Radny p. Andrzej Morawski w nawiązaniu do wypowiedzi Radnego p. Krzysztofa Listwona zwrócił uwagę na kwestię formalną i wyjaśnił, że interpelacje i zapytania Radni składają do Burmistrza Miasta a nie do Prezesa Spółki czy innego Radnego.

Punkt 3.

Informacja o funkcjonowaniu podstawowej opieki zdrowotnej w mieście.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni otrzymali Informację o funkcjonowaniu opieki zdrowotnej w mieście. Następnie zwrócił się do Dyrektora Szpitala p. Andrzeja Sawoniego i Kierownika NZOZ ZDROWIE p. Ryszard Wolffa o krótką prezentację informacji na temat funkcjonowania podstawowej opieki zdrowotnej w mieście.

Przewodniczący Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego Radny p. Krzysztof Łukaszewski poinformował o tym, że Komisja na posiedzeniu zapoznała się z materiałami informacyjnymi dotyczącymi funkcjonowania podstawowej opieki zdrowotnej w mieście, nie zajęła jednak stanowiska, Komisja postanowiła przenieść dyskusję na sesję, w której biorą udział kierownicy placówek prowadzących w mieście tę działalność.

Dyrektor Szpitala Powiatowego p. Andrzej Sawoni poinformował zebranych o tym, że stanowisko objął od dnia 1 lipca br. W tym czasie w Przychodni przy ul. Okrzei, która świadczy usługi w zakresie POZ była bardzo trudna sytuacja kadrowa. Pracowało tam, tylko 2 lekarzy internistów oraz 1 pediatra na cały etat i 2 osoby będące na emeryturze. O skali pracy tych osób świadczą dane dot. ilości udzielonych porad lekarskich /dane znajdują się w załączniku do przedstawionej Inforamacji/. Stan ten utrzymywał się przez 2 miesiące, w tym miejscu Dyrektor p. Andrzej Sawoni podziękował lekarzom za ogromną pracę i poświęcenie w tamtym okresie. Następnie poinformował o tym, że obecnie w Przychodni pracuje 4 lekarzy rodzinnych oraz zwiększono zatrudnienie o 1 pediatrę. Podkreślił, że w obecnej chwili nie ma zagrożeń funkcjonowania POZ w oparciu o Przychodnię na ul. Okrzei.

W dalszej kolejności Dyrektor Szpitala p. Andrzej Sawoni poinformował o tym, że została podjęta nowa forma współpracy z niepublicznymi zakładami opieki zdrowotnej. współpraca ta będzie nakierowana na wzajemną pomoc a nie rywalizację, pozytywne efekty odczują pacjenci.

Kierownik Niepublicznego Zakładu Opieki Zdrowotnej „Zdrowie” p. Ryszard Wolff zwracając się do dyrektora Szpitala podziękował za nawiązanie współpracy z niepublicznymi zakładami, co przełoży się na lepszą opiekę nad pacjentami. W przyszłości być może zostanie wprowadzona nowatorska forma opieki nad pacjentem podczas pobytu w szpitalu. Pan Ryszard Wolff zwrócił uwagę na ogólnokrajowy problem wyjazdów młodych wykształconych ludzi na zachód Europy. Podkreślił braki kadrowe wśród młodych lekarzy, wyraził obawę, że będą problemy w chwili kiedy, obecni w średnim wieku lekarze będą kończyć swą karierę zawodową.

Zwracając się do władz miasta wystąpił o wykonanie chodnika /z możliwością parkowania samochodów/ na ul. Radwańskiego / naprzeciw sklepu/.

Radny p. Krzysztof Listwon zwrócił uwagę na fakt, że w stosunku do ubiegłego roku pogorszyła się dostępność do podstawowej opieki zdrowotnej ponieważ w soboty obie działające w mieście Przychodnie są nieczynne. Chorzy mogą tylko korzystać z pomocy doraźnej w szpitalu. Następnie zwrócił się z pytaniem o to jak będą świadczone usługi od nowego roku w kontekście dyrektywy unijnej, która wprowadza nowe zasady świadczenia usług przez lekarzy.

Dyrektor Szpitala Powiatowego p. Andrzej Sawoni wyjaśnił, że Narodowy Fundusz Zdrowia wykupuje świadczenia z zakresu POZ tylko od poniedziałku do piątku w godz. 800-1800. w pozostałym czasie NFZ wykupuje tzw. nocną pomoc lekarską. Dotychczas było to zwyczajem, że w soboty Przychodnie pracowały a jednocześnie w szpitalu pełniony był dyżur. Po dokonaniu w lipcu br. analizy działalności Przychodni w soboty, podczas których wystawiano 6-8 recept uznano, że brak jest ekonomicznych podstaw prowadzenia tej działalności. Dodał, że koszt działania Przychodni na ul. Okrzei w sobotę to ok. 600 zł. Następnie wyjaśnił, że pacjenci zostali wcześniej powiadomieni o tym, że w soboty Przychodnie będą zamknięte i dotychczas nie było skarg w tej sprawie. Dodał, że prowadzone badanie satysfakcji pacjenta nie wykazało obniżenia poziomu.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że lipiec nie jest najbardziej miarodajnym miesiącem jeśli chodzi o zachorowania, zapytał czy w okresie jesienno – zimowym, kiedy wrasta ilość zachorowań nie będzie problemów z dostępem do lekarzy.

Dyrektor Szpitala p. Andrzej Sawoni wyjaśnił, że jeśli nie będzie zachorowań na skalę epidemiczną nie widzi zagrożeń w zakresie korzystania z usług POZ. W dalszej kolejności stwierdził, że jest gotów podjąć rozmowy na temat otwarcia Przychodni w soboty jednak jeśli działalność ta będzie wsparta środkami budżetowymi. Odnosząc się do przepisów dyrektywy unijnej, wyjaśnił że będą one stosowane w ostrowskim szpitalu wypracowano odpowiednią formułę zapewnienia pacjentom właściwej opieki.

Przewodniczący Rady Miasta p. Krzysztof Laska podziękował Dyrektorowi Szpitala Powiatowego p. Andrzejowi Sawoniemu i Kierownikowi NZOZ ZDROWIE p. Ryszardowi Wolffowi za przygotowanie informacji na temat działalności podstawowej opieki zdrowotnej w mieście. Podziękował, także za wkład pracy i zabezpieczenie odpowiedniej opieki pacjentom. Pozytywnie ocenił współpracę władz miasta z zakładami opieki zdrowotnej działającymi na terenie miasta. Przypomniał, że władze miasta w miarę możliwości pomagają finansowo np. poprzez zakup urządzeń czy poprzez budowę dróg i chodników w rejonie placówek świadczących usługi zdrowotne.

Dyrektor Szpitala Powiatowego p. Andrzej Sawoni po raz kolejny podziękował władzom miasta za środki na zakup kolonoskopu, dodał, że pracownia jest już gotowa, niebawem sprzęt zostanie dostarczony. Na zakończenie podkreślił, że sytuacja finansowa szpitala jest opanowana. Poinformował również o tym, że zostało podpisane porozumienie ze związkami zawodowymi w szpitalu w sprawie programu regulacji płac, co będzie skutkowało podwyżkami płac dla pielęgniarek.

Po zakończeniu dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził że informacja o funkcjonowaniu opieki zdrowotnej w mieście została przyjęta przez Radę Miasta

Punkt 4

Informacja o funkcjonowaniu szkół i przedszkoli prowadzonych przez miasto.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni otrzymali Informację na temat funkcjonowania szkół i przedszkoli prowadzonych przez miasto wraz z zaproszeniem na sesję

Przewodniczący Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego p. Krzysztof Łukaszewski poinformował zebranych tym, że Komisja na swoim posiedzeniu zapoznała się z informacją o funkcjonowaniu miejskich szkół i przedszkoli. Informacje uzupełnił wyjaśnieniami Sekretarz Miasta p. Tomasz Skibicki. Przewodniczący Komisji p. Krzysztof Łukaszewski w swej wypowiedzi zwrócił uwagę na dwie funkcje szkoły tj. edukację i wychowanie. Podkreślił, że prowadzone obecnie egzaminy zewnętrzne dają możliwość porównania wyników poszczególnych szkół. Poziom ostrowskich szkół określił jako „wyższą strefę stanów średnich”, wyniki są wyższe od średniej krajowej i wojewódzkiej. Ponadto zwrócił uwagę na to że w mieście zapewniona jest opieka przedszkolna dla dzieci. Na zakończenie wypowiedzi poinformował zebranych o tym, że Komisja planuje odbycie wizyt we wszystkich jednostkach oświatowych prowadzonych przez miasto Ostrów Mazowiecka.

Komisja w głosowaniu 4 głosami „za” przy 0 głosów „przeciw” i 1 głosie „wstrzymującym”, opowiedziała się za przyjęciem Informacji o funkcjonowaniu szkół i przedszkoli prowadzonych przez miasto.

Sekretarz Miasta p. Tomasz Skibicki podkreślił, że dobre wyniki ostrowskich szkół są efektem pracy dobrej, wysoko wykwalifikowanej kadry oraz stworzonych przez samorząd odpowiednich warunków lokalowych i wyposażenia placówek w pomoce dydaktyczne. Podkreślił, że obecny stan można było uzyskać również dzięki decyzjom Rady Miasta o przeznaczaniu dodatkowych środków własnych z budżetu miasta na funkcjonowanie oświaty. Dodał, że w miejskich jednostkach oświatowych zapewniona jest opieka pielęgnarska, prowadzone są zajęcia dodatkowe i wprowadzony został monitoring. Pozyskiwane są dodatkowe środki z zewnątrz. Na zakończenie Sekretarz Miasta p. Tomasz Skibicki podziękował Burmistrzowi Miasta oraz wszystkim dyrektorom szkół i przedszkoli za wkład pracy i decyzje podejmowane dla dobra ostrowskiej oświaty.

Przewodniczący Rady Miasta p. Krzysztof Laska podziękował za przygotowanie obszernego materiału informacyjnego i wkład pracy w funkcjonowanie miejskiej oświaty. Zapewnił, że Rada Miasta ma na uwadze również problemy występujące w tej dziedzinie, dodał, że wpływają do Rady Miasta pisma pracowników oświaty w sprawie podwyżek płac. Przewodniczący Rady Miasta p. Krzysztof Laska zwrócił uwagę na małe zaangażowanie dzieci i młodzieży szkolnej w życie miasta i państwa. Wyraża się to w braku obecności uczniów np. w obchodach świąt państwowych czy w uroczystościach miejskich. Podkreślił tu ogromną rolę dydaktyczną i wychowawczą pedagogów. Zaapelował o pielęgnowanie wartości patriotycznych i podtrzymywanie tradycji w młodym pokoleniu. Podkreślił, że ta wypowiedź nie jest krytyką ale wyrazem troski o przyszłość.

Po zakończeniu dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że informacja o funkcjonowaniu szkół i przedszkoli prowadzonych przez miasto została przyjęta przez Radę Miasta.

Informacja w załączeniu do Protokołu.

Punkt 5

Uchwała w sprawie wyboru ławników sądów powszechnych na kadencję 2008 - 2011.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że w dniu 9 października 2007 r. odbyło się posiedzenie Zespołu opiniującego kandydatów na ławników do Sądu Okręgowego w Ostrołęce i do Sądu Rejonowego w Ostrowi Mazowieckiej w wyborach na kadencję 2008 - 2011, powołanego na podstawie Uchwały Nr IX/42/2007 Rady Miasta Ostrowi Mazowiecka z dnia 26 września 2007 r. Opinia wyżej wymienionego Zespołu została Radnym dostarczona wraz z materiałami na sesję. Następnie poinformował, o tym, że Wszystkie kandydatury na ławników do Sądu Okręgowego w Ostrołęce i do Sądu Rejonowego w Ostrołęce zostały przez Zespół zaopiniowane pozytywnie.

Zgodnie art. 160 ust. 1 ustawy z dnia 27 lipca 2001 r. prawo o ustroju sądów powszechnych ławników do sądów okręgowych oraz do sądów rejonowych wybierają rady gmin, których obszar jest objęty właściwością tych sądów w głosowaniu tajnym. W związku z powyższym Rada Miasta przystąpiła do wyboru Komisji Skrutacyjnej, która przeprowadziła ww. wybory. Przewodniczący Rady Miasta p. Krzysztof Laska zaproponował aby Komisja Skrutacyjna pracowała w takim samym składzie jak na pierwszej i drugiej sesji. W związku z tym, że nie było sprzeciwu co do ww. propozycji Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że Rada Miasta przyjęła następujący skład Komisji Skrutacyjnej, która przeprowadzi wybory ławników:

Radna p. Maria Bębenek – Przewodnicząca Komisji

Radny p. Mirosław Gromek - Członek

Radny p. Jan Heronimek – Członek

Radny p. Tomasz Lewandowski – Członek

Radny p. Mieczysław Równy - Członek

Następnie przypomniał o tym, że Rada Miasta wybiera 2 ławników do Sądu Rejonowego w Ostrowi Mazowieckiej i 4 ławników do Sądu Okręgowego w Ostrołęce. W dalszej kolejności omówił sposób głosowania. Głosowanie odbywać się będzie na kartkach poprzez postawienie znaku X w kratce obok nazwiska kandydata. Głos ważny w wyborach ławników do Sądu Rejonowego w Ostrowi Mazowieckiej to postawienie znaku X w kratkach obok co najwyżej 2 kandydatów na ławników do Sądu Rejonowego. Głos ważny w wyborach ławników do Sądu Okręgowego w Ostrołęce to postawienie znaku X w kratkach obok co najwyżej 4 kandydatów na ławników do Sądu Okręgowego.

Radny p. Andrzej Morawski wystąpił o przedstawienie charakterystyki poszczególnych kandydatów, co ułatwi podjęcie decyzji podczas wyborów.

Przewodniczący Rady Miasta p. Krzysztof Laska wyjaśnił, że dokumentacja dotycząca kandydatów na ławników znajduje się w Biurze Rady Miasta od końca czerwca br. i każdy Radny mógł się z nią zapoznać. Szczegółowej analizy kandydatów dokonał Zespół Opiniujący.

Radny p. Stefan Przastek dodał, że Radny p. Zdzisław Wilczyński, członek Klubu Radnych „Nasze Miasta” pracował w Zespole opiniującym kandydatów więc mógł udzielić niezbędnych informacji.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka przypomniał, że część kandydatów jest rekomendowanych przez Prezesa Sądu Okręgowego.

Wybory ławników przeprowadziła Komisja Skrutacyjna. Wybory odbyły się w głosowaniu tajnym.

Po zakończeniu głosowania i ustaleniu jego wyników Przewodnicząca Komisji Skrutacyjnej p. Maria Bębenek przedstawiła Protokół z przeprowadzonych wyborów.

Protokół z przeprowadzonych wyborów ławników w załączeniu do Protokołu.

Następnie Przewodniczący Rady Miasta p. Krzysztof Laska odczytał i poddał pod głosowanie Uchwałę w sprawie wyboru ławników sądów powszechnych na kadencję 2008 - 2011.

Rada Miasta Ostrow Mazowiecka w głosowaniu 20 głosami „za”, przy 0 głosów „przeciw” i 1 głosie „wstrzymującym się” podjęła :

Uchwałę Nr X/43/2007

w sprawie wyboru ławników sądów powszechnych na kadencję 2008 - 2011.

Ławnikami do Sądu Okręgowego w Ostrołęce zostali wybrani :

- 1) Alina Teresa Ciesielska
- 2) Zuzanna Kędzierska
- 3) Mieczysław Kulesza
- 4) Jadwiga Agnieszka Wagner

Ławnikami do Sądu Rejonowego w Ostrowi Mazowieckiej zostali wybrani:

- 1) Stanisław Dylewski
- 2) Ryszard Mierzejewski

Uchwała w załączeniu do Protokołu.

Punkt 6

Uchwała w sprawie zmiany budżetu miasta uchwalonego Uchwałą Nr IV/9/ 2007 Rady Miasta Ostrow Mazowiecka z dnia 24 stycznia 2007 r.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni otrzymali projekt Uchwały wraz z materiałami na sesję.

Następnie Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno Gospodarczego p. Krzysztof Listwon przedstawił opinię Komisji. Komisja w głosowaniu 4 głosami „za” przy 0 głosów „przeciw” i 1 głosie „wstrzymującym” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie Uchwałę w sprawie zmiany budżetu miasta uchwalonego Uchwałą Nr IV/9/2007 Rady Miasta Ostrów Mazowiecka z dnia 24 stycznia 2007 r.

Rada Miasta Ostrów Mazowiecka w głosowaniu 19 głosami „za” przy 0 głosów „przeciw” i 2 głosach „wstrzymujących się” podjęła

Uchwałę Nr X/44/2007

w sprawie zmiany budżetu miasta uchwalonego Uchwałą Nr IV/9/2007 Rady Miasta Ostrów Mazowiecka z dnia 24 stycznia 2007 r.

Uchwała w załączeniu do Protokołu.

Punkt 7

Uchwała w sprawie procedury uchwalania budżetu miasta oraz rodzajów i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni otrzymali projekt Uchwały wraz z materiałami na sesję.

Następnie Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno Gospodarczego p. Krzysztof Listwon przedstawił opinię Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosów „przeciw” i 0 głosów „wstrzymujących” pozytywnie zaopiniowała projekt uchwały po uwzględnieniu następującej poprawki. Komisja wnosi o zmianę brzmienia drugiego zdania w § 2 pkt.3:

„ W objaśnieniach **mogą być** ujęte dane liczbowe ilustrujące przewidywane wykonania budżetu miasta roku bieżącego do danych liczbowych roku przyszłego.”

na:

„ W objaśnieniach **winny być** ujęte dane liczbowe ilustrujące przewidywane wykonania budżetu miasta roku bieżącego do danych liczbowych roku przyszłego.”

Radny p. Zbigniew Krych wyraził zdziwienie, że Przewodniczący Komisji Finansowej nie przedstawił drugiego wniosku zgłaszanego na posiedzeniu. Wniosek ten dotyczył zmiany brzmienia zdania drugiego w §3 pkt. 3 :

„ Opinia Komisji powinna obejmować uwagi do propozycji zmian w projekcie budżetu miasta zgłoszone przez pozostałe komisje Rady **lub** poszczególnych radnych.”

na:

„ Opinia Komisji powinna obejmować uwagi do propozycji zmian w projekcie budżetu miasta zgłoszone przez pozostałe komisje Rady **i** poszczególnych radnych.”

Radny podkreślił, że celem zmiany jest to aby wszystkie wnioski, każdego Radnego były przedstawiane Burmistrzowi Miasta.

Ponadto Radny p. Zbigniew Krych wyraził zdziwienie faktem, że na posiedzeniu Komisji wnioskował o zmianę w drugim zdaniu § 2 pkt. 3 słowa „mogą być” na „mają być”, a odczytany przez przewodniczącego Komisji wniosek zawierał słowo winny być .

Radny p. Mieczysław Pasztaleniec poparł przedmówcę , opowiedział się za tym aby wszystkie wnioski były przedmiotem analizy.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego p. Krzysztof Listwon stwierdził, że na posiedzeniu Komisji analizowano oba wnioski Radnego p. Zbigniewa Krycha wniosek dot. § 3 był wyjaśniany i Członkowie uznali iż jest bezzasadny ponieważ wprowadzenie spójnika „i” zamiast „lub” obligowałoby Radnych do zgłaszania wniosków. Przyznał, że wniosek nie był poddany głosowaniu, ponieważ Przewodniczący uznał, że skoro wnioskodawca nie zgłosił sprzeciwu, to uznano wniosek za bezzasadny, w drodze tzw. aklamacji.

Burmistrz Miasta p. Mieczysław Szymalski poparł wystąpienie Radnego p. Krzysztofa Listowna, dodał, że wprowadzenie spójnika „i” w konsekwencji ograniczy opinie jedynie do tych wniosków, które będą wspólnymi dla wniosków poszczególnych Radnych i Komisji.

Radny p. Andrzej Morawski stwierdził, że na sesji powinny być zaprezentowane wszystkie wnioski zgłoszone na posiedzeniach Komisji, również te, które nie zostały zaakceptowane w głosowaniu.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że zadaniem Przewodniczącego Komisji jest przedstawienie na sesji wniosków przegłosowanych i w ten sposób zaakceptowanych przez Komisję a nie streszczanie przebiegu posiedzenia.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego p. Krzysztof Listwon podkreślił, że sesja nie jest miejscem na przedstawianie sprawozdania z posiedzenia Komisji dla nieobecnych na posiedzeniu Radnych.

Radna p. Maria Bębenek uznała, że brzmienie § 3 jest odpowiednie, dodała, że podczas debaty nad budżetem każdy Radny ma możliwość wzięcia udziału w dyskusji.

W zawiązku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska poddał pod głosowanie wniosek Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego :

Komisja wnosi o zmianę brzmienia drugiego zdania w § 2 pkt.3:

„ W objaśnieniach mogą być ujęte dane liczbowe ilustrujące przewidywane wykonania budżetu miasta roku bieżącego do danych liczbowych roku przyszłego.”

na:

„ W objaśnieniach winny być ujęte dane liczbowe ilustrujące przewidywane wykonania budżetu miasta roku bieżącego do danych liczbowych roku przyszłego.”

Rada Miasta w głosowaniu 19 głosami „za” przy 0 głosów „przeciw” i 2 głosach „wstrzymujących” przyjęła powyższy wniosek.

Następnie Przewodniczący Rady Miasta p. Krzysztof Laska poddał pod głosowanie wniosek Radnego p. Zbigniewa Krycha, który wnosi o :

zmianę brzmienia zdania drugiego w §3 pkt. 3 :

„ Opinia Komisji powinna obejmować uwagi do propozycji zmian w projekcie budżetu miasta zgłoszone przez pozostałe komisje Rady lub poszczególnych radnych.”

na:

„ Opinia Komisji powinna obejmować uwagi do propozycji zmian w projekcie budżetu miasta zgłoszone przez pozostałe komisje Rady i poszczególnych radnych.”

Rada Miasta w głosowaniu 6 głosami „za” przy 14 głosach „przeciw” i 0 głosów „wstrzymujących” nie przyjęła powyższego wniosku.

W związku z powyższym Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie Uchwałę w sprawie procedury uchwalania budżetu miasta oraz rodzajów i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu wraz z przegłosowanym wnioskiem dot. zmiany brzmienia zdania 2 w §2 pkt.3.

Rada Miasta Ostrów Mazowiecka w głosowaniu 15 głosami „za” przy 4 głosach „przeciw” i 2 głosach „wstrzymujących się” podjęła

Uchwałę Nr X/45/2007

w sprawie procedury uchwalania budżetu miasta oraz rodzajów i szczegółowości materiałów informacyjnych towarzyszących projektowi budżetu

Uchwała w załączeniu do Protokołu.

Punkt 8

Uchwała w sprawie udzielania przedsiębiorcom pomocy regionalnej na wspieranie nowych inwestycji lub tworzenia nowych miejsc pracy związanych z nową inwestycją, w formie zwolnienia z podatku od nieruchomości.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni otrzymali wraz z materiałami na sesje stosowny projekt uchwały.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego p. Krzysztof Listwon przedstawił opinie Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosów „przeciw” i 1 głosie „wstrzymującym” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Radny p. Andrzej Morawski wniósł o odrzucenie projektu uchwały w całości. Radny stwierdził, że zgodnie z §2 projektu uchwały praktycznie każda budowla, każda inwestycja może być traktowana jako ta, która spełnia warunki Uchwały, zwrócił uwagę na skutki finansowe dla budżetu. Dodał, że jeśli z ulg, wprowadzonych dotychczasową uchwałą skorzystały tylko 3 podmioty to jest to tak niewiele, że każdorazowo tego typu sprawę mogłaby rozpatrywać Rada Miasta. Podjęcie przez Radę Miasta uchwały, podobnie jak w

innych miastach, jest formą, wyjścia naprzeciw przedsiębiorcom, zachęcenia do inwestowania na terenie miasta. Klub Radnych „Nasze Miasto” generalnie popiera ideę wprowadzenia ulg dla inwestora. Dodał, że stosunek miasta do przedsiębiorców widać na przykładzie wykonania ul. Żwirowej. Ulica budowana w rejonie przemysłowym jest zbyt wąska i nie posiada kanalizacji.

Przewodniczący Rady Miasta p. Krzysztof Laska, uznał, że wprowadzenie w uchwale niemałej kwoty co najmniej 20 tys. Euro jaką trzeba zainwestować aby móc ubiegać się o zwolnienie, jest pierwszym ograniczeniem korzystania z uchwały.

Dodał, że z posiadanych informacji, od działających w tym rejonie przedsiębiorców, wynika, że nawierzchnia ul. Żwirowej wykonana została dobrze, jest jedną z najlepiej wykonanych nawierzchni dla ruchu ciężkiego. Jedyne uwagi zgłaszano do rozjazdów. Rada Miasta podejmując uchwałę daje Burmistrzowi Miasta instrumenty do działania. Uchwała jest elementem promocji miasta i zachęty dla przedsiębiorców. Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że miał również wątpliwości co używania spójnika „lub” zamiast „i” w § 2 ust.1 w „Zwolnienie, o którym mowa w §1 ust. 1, dotyczy budynków lub ich części oraz budowli lub ich części, które stanowią nowa inwestycję w rozumieniu rozporządzenia oraz niniejszej uchwały **lub** w związku z którymi utworzono nowe miejsca pracy związane z nowa inwestycją, jeżeli:”. Dodał, że stanowisko Burmistrza Miasta i Radcy Prawnego jest takie, że sformułowanie to jest właściwe i zgodne z prawem. Utworzenie nowych miejsc pracy musi być związane z owa inwestycją.

Burmistrz Miasta p. Mieczysław Szymalski podkreślił, że przygotowany projekt uchwały jest formą zachęty do inwestowania w mieście. Pokreślił potrzebę posiadania przez miasto tego typu Uchwały. Uchwała precyzyjnie określa, że jest skierowana do podmiotów prowadzących działalność gospodarczą ale nie handlową nie dotyczy też budynków mieszkalnych. Jedyne organem podatkowym jest Burmistrz Miasta i nie może tych kompetencji przekazać nawet Radzie Miasta. Burmistrz Miasta p. Mieczysław Szymalski stwierdził, że wielkość określona jako 20 tys. zł EURO to kwota, za którą można wybudować więcej niż „budę czy podjazd”. Projekt uchwały został skonsultowany z organem nadzoru prawnego i z Regionalną Izbą Obrachunkową. Zaapelował o podjęcie ww. uchwały, która została przygotowana w oparciu o Rozporządzenie Rady Ministrów z dnia 23 lipca 2007r. w sprawie udzielania przez gminy zwolnień od podatku od nieruchomości, stanowiącej regionalną pomoc inwestycyjną. Uchwała ta nie wymaga opinii Urzędu Ochrony Konkurencji i Konsumentów. Dotychczasowa Uchwała, z której skorzystało 4 podmioty, umożliwia skorzystanie ze zwolnień jedynie w przypadku nowych inwestycji, natomiast prezentowany projekt uchwały rozszerza tę możliwość. Przypomniał o tym, że nowy właściciel „Waryńskiego” nie mógł skorzystać ze zwolnień. Dodał, że w wielu miastach funkcjonują podobne przepisy, np. w Garwolinie zwolnienia mogą być stosowane nawet na 10 lat. Należy podejmować działania w kierunku wprowadzenia dodatkowych ulg.

Radca Prawny p. Anna Bałdyga poinformowała o tym, że projekt Uchwały został przygotowany w oparciu o Rozporządzenie Rady Ministrów z dnia 23 lipca 2007r. w sprawie udzielania przez gminy zwolnień od podatku od nieruchomości, stanowiącej regionalną pomoc inwestycyjną, które weszło w życie 16 sierpnia 2007r.. Jeśli projekt Uchwały jest zgodny z ww. Rozporządzeniem to nie wymaga on opinii Prezesa Urzędu Ochrony Konkurencji i Konsumenta, co w zdecydowany sposób skraca procedurę wejścia w życie omawianych przepisów. Dodała, że zastosowanie spójnika „lub” jest właściwe i nie można go zmienić bo wtedy nie będzie zgodności z § 5 Rozporządzenia. W przypadku jeśli

projekt uchwały będzie niegodny z przepisami Rozporządzenia, wymagane będzie uzyskanie opinii Prezesa UOKK.

Rada p. Maria Bębenek zwróciła się z pytaniem o to czy jeśli powstanie inwestycja, która nie będzie związana z powstaniem nowych miejsc pracy to również będzie mogła podlegać zwolnieniom zgodnie z proponowaną uchwałą.

Burmistrz Miasta p. Mieczysław Szymalski potwierdził, że jeśli spełni wymogi określone w Uchwale przedsiębiorca będzie mógł skorzystać z ulg, dodał, że tego typu inwestycje / choć nie tworzą nowych miejsc pracy/ również wpływają na rozwój miasta a ponadto po okresie zwolnienia obowiązek podatkowy jednak powstanie.

Radny p. Mieczysław Pasztaleniec wyraził zdziwienie, faktem, że tylko 3 podmioty skorzystały z ulg określonych w dotychczasowej Uchwale. Zwrócił uwagę na potrzebę rozpropagowania informacji o możliwości skorzystania ze zwolnień, zwłaszcza, że w mieście potrzeba nowych inwestycji tworzących miejsca pracy. Należy podejmować działania w kierunku zwiększania ilości inwestycji w mieście.

Radny p. Andrzej Morawski stwierdził, że prawnik, z którym konsultował omawiany projekt uchwały wyraził odmienne zdanie od prezentowanego przez p. Annę Bałdygę. Stwierdził, że nie ma przeciwwskazań aby oba warunki tj. nakłady finansowe związane z utworzeniem nowej inwestycji i koszty utworzenia nowych miejsc pracy połączyć spójnikiem „i”, tj. oba warunki połączone zawrzeć w projekcie Uchwały. Radny zaproponował aby postanowienia uchwały odnosiły się tylko do kosztów utworzenia nowych miejsc pracy, związanych z nakładami poniesionymi na tworzenie inwestycji, które przekraczają np. 20 tys. z EURO. Postanowienia te będą miały na celu skierowanie ulg do przedsiębiorców tworzących nowe miejsca pracy. Ideą powinno być tworzenie nowych miejsc pracy a nie popieranie inwestycji typu wiaty, garaże, budy, itp. Radny uznał, że mała ilość podmiotów, które skorzystały z ulg, oferowanych przez dotychczasową Uchwałę wynika zapewne z niedoinformowania. Zapytał co będzie jeśli obecnie podmioty wystąpią o zwrot zapłaconego podatku. Podkreślił, że podjęcie Uchwały będzie upoważnieniem Burmistrza Miasta do udzielenia zwolnienia ale po wcześniejszym sprawdzeniu czy wnioskodawca spełnia warunki do ich zastosowania.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że miejscem na szczegółową analizę projektów uchwał są posiedzenia Komisji.

Burmistrz Miasta p. Mieczysław Szymalski podkreślił, że uchwała określa procedurę ubiegania się i warunki korzystania z ulg. Uchwała ogranicza uznaniowość Burmistrza Miasta w tej kwestii. Przypomniał, że poprzednia uchwała była odpowiednio rozpropagowana, ale była skierowana do bardzo wąskiego odbiorcy, stąd tak niewiele podmiotów, które skorzystało z ulg, nie mógł z niej skorzystać ten kto kupił całe przedsiębiorstwo. Skorzystanie z ulg związane jest ze szczegółową sprawozdawczością i kontrolą ze strony władz miasta, wywiązania się przedsiębiorcy ze zobowiązań / m.in. prowadzenie działalności gospodarczej i zatrudniania pracowników przez określony okres/.

Radny p. Stefan Przastek zwrócił się z pytaniem o możliwość korzystania z ww. ulg przez transportowców, w przypadku zakupu nowego taboru i zwiększenia zatrudnienia kierowców lub utwardzenia placu manewrowego czy wybudowanie hali.

Burmistrz Miasta p. Mieczysław Szymalski wyjaśnił, że zakup samochodów nie jest związany z podatkiem od nieruchomości. Przedsiębiorcy zajmujący się transportem mogą skorzystać z ww. zwolnień jeśli inwestycje będą dotyczyły podjazdów czy budynków.

Radny p. Andrzej Morawski wycofał swój wniosek o odrzucenie uchwały w całości a wniósł o przesunięcie omawianego projektu uchwały do porządku obrad następnej sesji.

Radny p. Mieczysław Równy stwierdził, że podjęcie przedmiotowej uchwały jest niezbędne, dodał, że w każdej chwili będzie można ją nowelizować.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że w związku z tym, że Porządek obrad X sesji został przyjęty wniosek Radnego p. Andrzeja Morawskiego jest bezzasadny.

W związku z powyższym Radny p. Andrzej Morawski podtrzymał wniosek o odrzucenie omawianego projektu Uchwały w całości.

Następnie Przewodniczący Rady Miasta p. Krzysztof Laska poddał pod głosowanie wniosek o odrzucenie uchwały w sprawie udzielania przedsiębiorcom pomocy regionalnej na wspieranie nowych inwestycji lub tworzenia nowych miejsc pracy związanych z nową inwestycją, w formie zwolnienia z podatku od nieruchomości w całości.

Rada Miasta w głosowaniu 1 głosem „za” przy 15 głosach „przeciw” i 5 głosach „wstrzymujących się” nie przyjęła powyższego wniosku.

W związku z powyższym oraz z zakończeniem dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie uchwałę w sprawie udzielania przedsiębiorcom pomocy regionalnej na wspieranie nowych inwestycji lub tworzenia nowych miejsc pracy związanych z nową inwestycją, w formie zwolnienia z podatku od nieruchomości.

Rada Miasta w głosowaniu 20 głosami „za” przy 1 głosie „przeciw” i 0 głosów „wstrzymujących się” podjęła:

Uchwałę Nr X/46/2007

w sprawie udzielania przedsiębiorcom pomocy regionalnej na wspieranie nowych inwestycji lub tworzenia nowych miejsc pracy związanych z nową inwestycją, w formie zwolnienia z podatku od nieruchomości.

Uchwała w załączeniu do Protokołu.

Punkt 9

Uchwała w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej z tytułu podziału nieruchomości.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni otrzymali projekt Uchwały wraz z materiałami na sesję.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno Gospodarczego p. Krzysztof Listwon przedstawił opinię Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosów „przeciw” i 1 głosie „wstrzymującym” pozytywnie zaopiniowała projekt Uchwały w przedstawionym kształcie.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie Uchwałę w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej z tytułu podziału nieruchomości.

Rada Miasta w głosowaniu 20 głosami „za”, przy 0 głosów „przeciw” i 0 głosów „wstrzymujących się” podjęła .

Uchwałę Nr X/47/2007

w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej z tytułu podziału nieruchomości.

Uchwała w załączeniu do Protokołu.

Punkt 10

Uchwała w sprawie nadania nazwy nowej ulicy na terenie miasta.

Przewodniczący rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni otrzymali stosowny projekt uchwały wraz z materiałami na sesje.

Przewodniczący Komisji Planowania Przestrzennego, Budownictwa i Gospodarki Gruntami p. Edward Zalewski przedstawił opinię Komisji. Komisja w głosowaniu 7 głosami „za”, przy 0 głosów „przeciw” i 0 głosów „wstrzymujących się” pozytywnie zaopiniowała projekt Uchwały w przedstawionym kształcie.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie Uchwałę w sprawie nadania nazwy nowej ulicy w mieście.

Rada Miasta w głosowaniu 19 głosami „za”, przy 0 głosów „przeciw” i 0 głosów „wstrzymujących się” podjęła

Uchwałę Nr X/48/2007

w sprawie nadania nazwy nowej ulicy na terenie miasta.

Uchwała w załączeniu do Protokołu.

Punkt 11

Informacja o pracy Burmistrza Miasta w okresie między sesjami .

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że Radni wraz z materiałami na sesję otrzymali Informację z pracy Burmistrza Miasta w okresie między sesjami

Następnie w związku z brakiem pytań i uwag do przedstawionego materiału stwierdził że Rada Miasta przyjęła Informację Burmistrza Miasta o pracy w okresie między sesjami.

Punkt 12.

Odpowiedzi na interpelacje i wolne wnioski oraz sprawy różne.

Burmistrz Miasta p. Mieczysław Szymalski poinformował zebranych o tym, że z dniem 1 stycznia 2008 r. wrasta z 15 zł do 75 zł opłata za korzystanie ze środowiska, opłata ta dotyczy 1 tony odpadów składowanych na wysypisku śmieci. Wprowadzenie tak wysokiej podwyżki ma zmobilizować do prowadzenia segregacji odpadów. Dodał, że pojawiają się informacje na temat możliwości wstrzymania tej znacznej podwyżki. Obecnie ZGKiM Sp. o.o. posiada dokumentację na budowę stacji segregacji odpadów, prawdopodobnie pod koniec br. zostanie ogłoszony przetarg na realizację inwestycji.

Następnie wyjaśnił, że w mieście nie ma Uchwały, która regulowałaby zasady używania herbu w związku z tym, każdorazowo zgoda na użycie herbu jest wydawana przez Radę Miasta. Rada Miasta jako organ może używać herbu.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że herb nie powinien być używany na plakatach wyborczych.

Burmistrz Miasta p. Mieczysław Szymalski poinformował o tym, że część obiektu handlowego znajdującego się na pl. Waryńskiego, która ma być przeznaczona na dworzec autobusowy należy do PKS. PKS zamierza w przyszłym roku realizować i zakończyć całość inwestycji / tj. także plac i wiaty/. Stwierdził, że nie posiada informacji co do terminu planowanego zakończenia budowy poczekalni.

Odpowiadając na pytanie Radnej p. Małgorzaty Bartkiewicz Burmistrz Miasta p. Mieczysław Szymalski wyjaśnił, że nie wyraził zgody na dofinansowanie kosztów organizacji Olimpiady Młodzieży Niepełnosprawnej ponieważ była to impreza warszawska i nie brali w niej udziału uczestnicy z Ostrowi Mazowieckiej. Dodał, że z budżetu miasta wspierana jest działalność wielu organizacji i stowarzyszeń

Odnosząc się do propozycji wprowadzenia zakazu używania jednorazowych torebek foliowych uznał tę inicjatywę za wartą poparcia, jednak podkreślił, że tego typu decyzja musi być przemyślana.

Burmistrz Miasta p. Mieczysław Szymalski wyjaśnił, że planowane jest przejście od Starostwa Powiatowego tzw. „piekiełka”, budynku zlokalizowanego u zbiegu ul. Piłata i Chopina. Budynek ten nie będzie mógł podlegać sprzedaży. Obiekt będzie siedzibą Centrum Wolontariatu i znajdzie się tam również miejsce dla Stowarzyszenia „Nadzieja”.

Następnie Burmistrz Miasta p. Mieczysław Szymalski wyjaśnił, że kwestia przeniesienia „Zieleniaka” z ul. 11 Listopada jest rozważana, głównie w związku z wystąpieniami Komendy Państwowej Straży Pożarnej. Dodał, że obecnie zmieniają się przepisy dot. organizacji targowisk. Zapewnił, że w 2008 r. nie będzie przeniesienia „Zieleniaka”. Nawiązując do nieruchomości po młynie należącym do p. Mazura, stwierdził, że władze miasta mają problemy z wyegzekwowaniem od właściciela uporządkowania terenu. Aby rozważyć inne zagospodarowanie omawianego terenu należałoby go wcześniej pozyskać.

W dalszej kolejności zapewnił, że służby miejskie zajmą się sprawą uporządkowania numerów na budynkach mieszkalnych.

Radna p. Maria Bębenek wyraził zadowolenie z dobrego wykonania nawierzchni ul. Kmicica, wniosła o umieszczenie na tej ulicy tabliczki z jej nazwą. Następnie wniosła o budowę nawierzchni ul. E Plater.

Radny p. Krzysztof Łukaszewski nawiązując do propozycji wprowadzenia zakazu używania w sklepach jednorazowych torebek foliowych stwierdził, że z podjęcie decyzji w tej sprawie powinno być poprzedzone obserwacją i analizą stosowania takiego zakazu w innych miastach.

Wiceprzewodniczący Rady Miasta p. Bogusław Konrad zapytał o termin przejęcia przez miasto obiektu poł. u zbiegu ul. Piłata i Chopina. Podkreślił, że obecnie jadłodajnia prowadzona przez Stowarzyszenie „Nadzieja” cieszy się dużym zainteresowaniem i najlepiej byłoby aby mogła ona jeszcze przed zimą rozpocząć funkcjonowanie w ww. obiekcie.

Radny p. Mieczysław Pasztaleniec wniósł o podjęcie na sesji tematu określenia wysokości bonifikaty stosowanej przy przekształceniu prawa wieczystego użytkowania w prawo własności. Jest to szczególnie istotna kwestia dla spółdzielców, zwłaszcza jeśli chodzi o obciążenia finansowe związane z wysoką wyceną gruntów pod blokami.

Radny p. Krzysztof Listwon występując w imieniu Stowarzyszenia Osób Niepełnosprawnych „ISKIERKA” poinformował zebranych o tym, że drużyna rugby na wózkach, po zakończeniu rozgrywek awansowała do I ligi. Dodał, że w pierwszej lidze grają obecnie drużyny z Warszawy, Katowic, Rzeszowa, Radomia i Ostrowi Mazowieckiej. Szczególne słowa podziękowania za pomoc Stowarzyszeniu, głównie, organizacyjną skierował do Burmistrza Miasta p. Mieczysława Szymalskiego.

Przewodniczący Rady Miasta p. Krzysztof Laska w imieniu całej Rady złożył gratulacje dla drużyny rugby na wózkach.

Na zakończenie Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych o tym, że w dniu 30 listopada 2007 r. odbędzie się szkolenie Radnych na temat pozyskiwania funduszy europejskich przez samorządy.

Punkt 13.

Zakończenie obrad.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że porządek obrad X-ej zwyczajnej sesji Rady Miasta został wyczerpany, serdecznie podziękował wszystkim za aktywny udział w obradach, po czym wypowiedział formułę: "Zamykam obrady X-ej sesji Rady Miasta Ostrów Mazowiecka".

Na tym obrady X zwyczajnej sesji Rady Miasta Ostrów Mazowiecka zostały zakończone.

Przewodniczący Rady Miasta

Krzysztof Laska

Protokolant

mgr Izabela Rejniak

Inspektor ds.

Obsługi Biura Rady Miasta