

Rada Miasta Ostrów Mazowiecka

PROTOKÓŁ Nr XXIX/2009

XXIX sesji

Rady Miasta Ostrów Mazowiecka

z dnia 23 września 2009 roku

Ostrów Mazowiecka

w r z e s i e ń

2009

PROTOKÓŁ Nr XXIX/2009
XXIX sesji Rady Miasta Ostrow Mazowiecka
z dnia 23 września 2009 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. Renata Trojanowska - Skarbnik Miasta,
4. p. Tomasz Skibicki - Sekretarz Miasta
5. p. Anna Bałdyga - Radca Prawny Urzędu Miasta,
6. p. Wojciech Roszuc - Naczelnik Wydziału OPO Urzędu Miasta,
7. p. Halina Ambroziak - Naczelnik Wydziału PNR Urzędu Miasta,
8. p. Izabela Lenkiewicz - Naczelnik Wydziału RB Urzędu Miasta,
9. p. Grzegorz Czyronis - Naczelnik Wydziału ITS Urzędu Miasta,
10. p. Brygida Mościcka - Naczelnik Wydz. IPE
11. p. Andrzej Mierzwiński - Doradca Burmistrza
12. p. Dariusz Nowacki - Komendant Straży Miejskiej,
13. p. Wanda Wiśniewska - Kierownik USC,
14. p. Dariusz Chmielewski - Kierownik BIN
15. p. Elżbieta Chojnacka - Dyrektor Miejskiej Biblioteki Publicznej,
16. p. Leszek Mościcki - Dyrektor Miejskiego Ośrodka Sport i Rekreacji,
17. p. Tadeusz Pianka - Prezes Zakładu Energetyki Ciepłej Sp. z o.o.,
18. p. Witold Zadroga - Prezes Zakładu Gospodarki Komunalnej Sp. z o.o.
19. p. Adam Rukat - Prezes TBS Sp. z o.o.
20. p. Barbara Kędziora - Kierownik Miejskiego Ośrodka Pomocy Społecznej,
21. p. Anna Łepicka - Dyrektor Miejskiego Zakładu Obsługi jednostek
oświatowych
22. p. Andrzej Sawoni - Dyrektor Szpitala Powiatowego w Ostrowi
Mazowieckiej
23. p. Ryszard Wolff - Kierownik NZOZ ZDROWIE
24. p. Wojciech Krzyżanowski - Radny Powiatu. Ordynator oddziału Kardiologicznego
w Szpitalu Powiatowym,
25. p. Jerzy Bauer - Radny Powiatu
26. p. Mirosław Przastek - Prezes Spółdzielni Mieszkaniowej „Nasz Dom”,
27. p. Radosław Grabowski - Prezes Klubu Karate ,
28. Przedstawiciele prasy i telewizji lokalnej i regionalnej: „Nowości Ostrowskie”,
Rozmaitości Ostrołęckie, Tygodnik Ostrołęcki, Telewizja Ostrow.

Obrady rozpoczęto o godzinie 13⁰⁰, zakończono o godzinie 17³⁰.

Punkt 1.

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

Przewodniczący Rady Miasta p. Krzysztof Laska dokonał otwarcia XXIX zwyczajnej sesji Rady Miasta, wypowiadając formułę „Otwieram XXIX sesję Rady Miasta Ostrów Mazowiecka”. Następnie przywitał serdecznie Radnych Rady Miasta, Burmistrza Miasta i Sekretarza oraz Skarbnika Miasta, Dyrektorów i Kierowników miejskich jednostek organizacyjnych oraz Prezesów spółek, których miasto jest udziałowcem, Naczelników Wydziałów Urzędu Miasta, przedstawicieli prasy i telewizji oraz wszystkich przybyłych gości.

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

Rada Miasta przystąpiła do uchwalenia porządku obrad XXIX-jej sesji. Przewodniczący Rady Miasta p. Krzysztof Laska przypomniał, o tym że Radni wraz z materiałami na sesję otrzymali proponowany porządek obrad.

W związku z tym, że do przedstawionego projektu Porządku obrad nie zgłoszono uwag ani wniosków Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie proponowany Porządek obrad .

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

Porządek obrad:

1. Otwarcie sesji, uchwalenie porządku obrad i przyjęcie protokołu z XXVII sesji.
2. Interpelacje i zapytania.
3. Informacja o funkcjonowaniu podstawowej opieki zdrowotnej w mieście.
4. Informacja o realizacji budżetu miasta za okres 6 miesięcy 2009r.
5. Uchwała w sprawie określenia zasad udzielania dotacji z budżetu miasta na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków położonych na terenie miasta Ostrów Mazowiecka nie stanowiących jego własności.
6. Uchwała w sprawie zaciągnięcia kredytu długoterminowego w 2009r.
7. Uchwała w sprawie zmiany budżetu miasta na 2009r. uchwalonego Uchwałą Nr XXII/123/2008 Rady Miasta Ostrów Mazowiecka z dnia 19 grudnia 2009r.
8. Uchwała w sprawie zmiany Uchwały Nr XIV/75/2008 Rady Miasta Ostrów Mazowiecka z dnia 26 marca 2008r. w sprawie poboru opłaty targowej w drodze inkasa, wyznaczenia inkasentów oraz określenia wysokości wynagrodzenia dla inkasentów.

9. Uchwała w sprawie wyrażenia opinii o lokalizacji salonu gier na automatach w Ostrowi Mazowieckiej przy ul. Broniewskiego 26a.
10. Uchwała w sprawie nadania nazwy ulicy na terenie miasta - ul. Kalinowa.
11. Uchwała w sprawie zgody na udzielenie bonifikaty od opłaty z tytułu przekształcenia prawa wieczystego użytkowania w prawo własności nieruchomości oznaczonej nr 2778 poł. w Ostrowi Mazowieckiej.
12. Uchwała w sprawie zasad korzystania z obiektów sportowych w Ostrowi Mazowieckiej.
13. Uchwała w sprawie ustalenia wysokości opłat za korzystanie z krytej pływalni i hali sportowo – widowiskowej w Centrum Sportu i Rekreacji „Za Stawem” oraz hali sportowej przy ul. Warchalskiego w Ostrowi Mazowieckiej.
14. Informacja o pracy Burmistrza Miasta w okresie między sesjami.
15. Odpowiedzi na interpelacje i wolne wnioski oraz sprawy różne.
16. Zakończenie obrad.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował o tym, że Protokół z obrad XXVII sesji Rady Miasta, zgodnie z informacją zawartą w zaproszeniu na sesję, wyłożony był do wglądu i do dnia dzisiejszej sesji nikt nie zgłosił uwag do jego treści, w związku z tym stwierdził, że Protokół z XXVII sesji został przez Radę Miasta przyjęty.

Punkt 2.

Interpelacje i zapytania.

Radna p. Maria Bębenek zgłosiła interpelacje w sprawie wywozu nieczystości płynnych z przydomowych szamb przez prywatne firmy. Radna poinformowała, o tym że mieszkańcy kilkakrotnie zgłaszali jej problem, polegający na tym, że prywatni przedsiębiorcy zajmujący się odbiorem nieczystości płynnych wylewają je do miejskiej kanalizacji. Ponadto Radna p. Maria Bębenek zapytała czy są prowadzone kontrole mające ustalić czy zbiorniki na szambo na pytanych posesjach spełniają wymogi ochrony środowiska, czy ich zawartość nie przesiąka do ziemi.

Następnie Radna p. Maria Bębenek pozytywnie oceniła wycięcie traw przy wiadukcie na ul. Sikorskiego, jednocześnie wystąpiła z pytaniem dlaczego dotychczas, w omawianym miejscu, nie zostały uzupełnione łańcuchy. Ze względu na bezpieczeństwo pieszych Radna zaapelowała o jak najszybsze uzupełnienie łańcuchów.

Radny p. Mirosław Gromek nawiązując do prowadzonych w mieście remontów chodników, zwrócił się o wykonanie remontów chodników także w centrum miasta przy ul. 3 Maja. Przypomniawszy, że temat ten był już poruszany wielokrotnie, również w maju br, kiedy to Zastępca Burmistrza Miasta stwierdził, że do czasu obchodów Dni Ostrowi remontów w centrum miasta nie zdąży wykonać, Radny podkreślił, że przy

niewielkim nakładzie może osiągnąć duży efekt poprawy jakości chodników w centrum miasta.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka na wstępie podziękował za szybkie załatwienie sprawy / zgłoszonej w jego piśmie z dnia 02.09.2009r/ dotyczącej usprawnienia ruchu komunikacyjnego na skrzyżowaniu ul. Warchalskiego i ul. Kościuszki poprzez umieszczenie odpowiednich znaków drogowych.

Następnie Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka zwrócił się z interpelacją dotyczącą budownictwa socjalnego w mieście. Radny przypomniał, o tym, że w budżecie miasta zostały przeznaczone środki na ten cel i dotychczas niewiele się dzieje w omawianej sprawie. Wskazując jako przykłady konkretne budynki socjalne tj. położne przy ul. 3 Maja 58 – 7 rodzin, 3 Maja 80-82, ul. Armii Krajowej 14 – 5 rodzin, zwrócił uwagę na ich zły stan techniczny. Część budynków kwalifikuje się do rozbiórki. Dodał, że poza obecnie mieszkającymi w budynkach socjalnych, jest jeszcze w mieście ok. 70-80 rodzin oczekujących na mieszkania z zasobów komunalnych. W związku z powyższym zapytał jakie podjęto działania dotyczące planowanego budownictwa socjalnego.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka nawiązał do trwających prac nad zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta. Zwrócił się o wnikliwe rozważenie proponowanej zmiany przeznaczenia terenu znajdującego się w rejonie ul. Wołodyjowskiego i ul. Piaskowej. Obecnie teren, na którym znajduje się między innymi betoniarnia jest przeznaczony pod usługi nieuciążliwe a proponowana jest zmiana na usługi uciążliwe. Radny wskazał na to, że teren ten sąsiaduje z budynkami socjalnymi, a w planie jest lokalizacja tam kolejnego bloku dla 30 rodzin więc zapewne prowadzona po sąsiedzku działalność będzie uciążliwa dla mieszkańców.

Następnie Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka nawiązał do, wyjaśnianej już wcześniej, sprawy rozkopania nowej nawierzchni ulicy Staszica w celu przeprowadzenia instalacji gazowej, Zakład Gazowniczy rozpoczął swoje roboty w 2 tygodnie po zakończeniu budowy nawierzchni ulicy, Radny stwierdził, że zawiodła w tym przypadku koordynacja robót i spotkało się to z bardzo złym odbiorem społecznym.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka nawiązał do artykułu w Tygodniu Ostrołęckim z dnia 25 sierpnia br., który mówi o tym, że w Ostrowi Mazowieckiej ciepło będzie produkowane ze śmieci. Z artykułu wynika, że trwają w tej sprawie negocjacje, władze miasta deklarują pomoc w realizacji inwestycji i wystosowały list intencyjny do inwestora – firmy kanadyjskiej. Artykuł ten wywołał poruszenie wśród mieszkańców i domysły, że w mieście powstanie spalarnia śmieci. Radny zapytał czy ze strony władz miasta jest ktoś, kto osobiście widział np. w Kanadzie jak funkcjonuje omawiane przedsięwzięcie. Radny wyraził zdziwienie, że w artykule napisano, że w chwili, kiedy wszystko będzie „dogadane”, to wtedy Rada Miasta podejmie decyzję. Radny stwierdził, że kolejność powinna być odwrócona Rada Miasta powinna mieć wcześniej odpowiednią ilość informacji i czasu aby podjąć

decyzję. Przestrzegł aby nie było tak jak w innych przypadkach, że Rada Miasta w ostatniej chwili jest nakłaniana do podjęcia decyzji.

Radna p. Małgorzata Bartkiewicz nawiązała do interpelacji przedmówcy dodając, że planowana jest budowa budynku socjalnego w odległości 6 m od istniejącego zakładu produkującego beton przy ul. Wołodyjowskiego. Radna wyraziła obawę, czy później mieszkańcy nie będą narzekać na uciążliwość zakładu.

Radna p. Małgorzata Bartkiewicz zaapelowała o zwiększenie w 2010 r. środków na remonty i budowę chodników w mieście. Następnie Radna poddała pod rozważenie możliwość wykonania remontu elewacji budynków znajdujących się przy głównej ulicy w mieście w zamian za ulgę w podatku od nieruchomości.

Radny p. Andrzej Morawski zapytał jakie są losy wniosku o dofinansowanie unijne w ramach programu rewitalizacji. Przypomniwał, że w czerwcu Rada Miasta w pilnym trybie podjęła uchwałę w sprawie lokalnego programu rewitalizacji miasta umożliwiając złożenie wniosku o dofinansowanie unijne miejskich zadań.

Następnie Radny p. Andrzej Morawski nawiązał do swojej interpelacji, zgłoszonej na sesji czerwcowej, w sprawie usunięcia uschniętych drzew w rejonie sklepu Lidl i wyegzekwowania opłaty związanej z uschnięciem przesadzonych drzew. Radny zwrócił się o udzielenie pisemnej odpowiedzi na ww. interpelację. W dalszej kolejności Radny p. Andrzej Morawski zapytał czy tzw. sprawa Carrefoura została skierowana do Prokuratury.

Radny p. Mieczysław Pasztaleniec zapytał czy została opracowana koncepcja budowy placów zabaw w mieście. Następnie Radny zapytał czy został sporządzony wniosek o dofinansowanie zewnętrzne budowy budynku socjalnego w mieście. Radny nawiązując do zgłaszanych interpelacji zaapelował o lokalizację budynku socjalnego w takim miejscu aby istniejące zakłady produkcyjne nie powodowały uciążliwości dla mieszkańców lub nie musiały w przyszłości zmieniać miejsca prowadzenia działalności.

Radny p. Zbigniew Krych odczytał pisemną interpelację o przedstawienie informacji na temat ilości i długości nieutwardzonych ulic w mieście. Interpelacja w załączeniu do Protokołu.

Radny p. Mieczysław Równy podniósł kwestie gwarancji na budowę ulic. Radny stwierdził, że obserwuje, że np. po roku od zakończeniu budowy ulicy w wielu miejscach następuje obsiadanie kostki a po deszczach tworzą się zastoiny wody.

Wiceprzewodniczący Rady Miasta p. Bogusław Konrad Zwrócił się o przedstawienie informacji na temat struktury organizacyjnej nowych obiektów sportowych. Radny zapytał jacy instruktorzy /jakich dyscyplin sportu/ będą zatrudnieni w MOSiR, nawiązał do artykułu prasowego, w którym mówi się np. o możliwości powstania sesji łuczniczej. Radny zwrócił się również z pytaniem o informacje na temat liczny dzieci z miejskich szkół korzystających w ramach lekcji wychowania fizycznego z krytej pływalni w tym uczących się pływać. Radny zwrócił się o pisemną odpowiedź na swoje zapytania.

W dalszej kolejności Wiceprzewodniczący Rady Miasta p. Bogusław Konrad poinformował o tym, że w piątek 18 września br. w posiedzeniu Komisji Oświaty,

Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego uczestniczył Dyrektor MOSiR. Na podstawie zachowania Dyrektora podczas posiedzenia Wiceprzewodniczący Rady Miasta p. Bogusław Konrad stwierdził, że uważa, iż Dyrektor powinien odpowiadać na pytania Radnych a nie recenzować to co Radny rozumie a czego nie rozumie. Radny zapytał czy Burmistrz Miasta toleruje i akceptuje takie zachowania.

Na tym zakończono zgłaszanie interpelacji i zapytań.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował zebranych, że odpowiedzi na interpelacje zostaną udzielone w końcowym punkcie Porządku obrad.

Punkt 3.

Informacja o funkcjonowaniu podstawowej opieki zdrowotnej w mieście.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował o tym, że Radni wraz z zaproszeniem na sesję, otrzymali materiały informacyjne na temat funkcjonowania podstawowej opieki zdrowotnej w mieście. Materiały zostały przygotowane przez Dyрекcje Samodzielnego Publicznego Zespołu Opieki Zdrowotnej i Niepublicznego Zakładu Opieki Zdrowotnej „Zdrowie”. Następnie serdecznie podziękował za przedstawione informacje.

Dyrektor Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej, Szpitala Powiatowego p. Andrzej Sawoni przedstawił, pokrótce, ogólne informacje / zawarte w pisemnej informacji/ dot. realizacji zadań z zakresu podstawowej opieki zdrowotnej na terenie miasta. Następnie odniósł się do poruszanej na posiedzeniu Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego kwestii zagrożenia wirusem tzw. świńskiej grypy. Dyrektor p. Andrzej Sawoni poinformował o tym, że w mieście nie odnotowano żadnego przypadku zachorowania wywołanego tym wirusem, nie obserwuje się również żadnych niepokojących zjawisk w tym zakresie. Zapewnił, że ostrowska służba zdrowia stosuje się, do zaleceń Ministerstwa Zdrowia, w tym także dotyczących procedur związanych z ewentualnym zachorowaniem wywołanym omawianym wirusem. Dyrektor p. Andrzej Sawoni dodał, że z danych Światowej Organizacji Zdrowia wynika, że tzw. świńska grypa jest mniej groźna od zwykłej grypy. Podkreślił, że jednak sprawy nie wolno lekceważyć, choćby ze względu na możliwość mutacji wirusa. Dodał, że obecnie rozpoczyna się sezon szczepień ochronnych przeciw grypie.

Następnie Dyrektor p. Andrzej Sawoni poinformował o tym, że wystąpił z wnioskiem o dofinansowanie w ramach programu rewitalizacji. Wniosek dotyczy dofinansowania rewitalizacji dawnego hotelu pielęgniarzkiego na potrzeby przychodni specjalistycznych. Wniosek przeszedł pomyślnie ocenę formalną i został skierowany do oceny merytorycznej. Za tydzień zostanie ogłoszony przetarg na realizację przychodni specjalistycznych. Dodał, że w sprawie dofinansowania tej inwestycji wystąpił także do władz miasta.

Kierownik Niepublicznego Zakładu Opieki Zdrowotnej ZDROWIE p. Ryszard Wolff podkreślił, że obecnie Zakład, którym kieruje pracuje bez zakłóceń i bez problemów, sytuacja kadrowa jest zadawalająca. Podkreślił, że zachorowania na grypę zaczną się prawdopodobnie pod koniec października i trwać będą przez całą zimę. Zwrócił uwagę na to, że aby zmniejszyć ryzyko związane z tą chorobą trzeba stosować szczepienia profilaktyczne. Szczepić powinni się głównie ludzie starsi po 65 r. życia i chorzy kardiologicznie. Pan Ryszard Wolff wskazał na to, że np. w USA szczepi się 70% obywateli a w Polsce tylko 23%.

Przewodniczący Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego p. Krzysztof Łukaszewski poinformował o tym, że Komisja na swoim posiedzeniu w dniu 18 października br. zapoznała się z informacją na temat funkcjonowania podstawowej opieki zdrowotnej w mieście. W posiedzeniu Komisji udział wzięli p. Ryszard Wolff i p. Marek Ciężki. Członkowie Komisji podczas dyskusji poruszyli problem dostępności do poradni specjalistycznych, wskazano na ograniczenia NFZ w tym zakresie. Szeroko dyskutowano możliwość pandemii wirusa AH1N1, zwrócono uwagę na to, że szczepionki przeciw zwykłej grypie nie chronią przed ww. wirusem. Z zadowoleniem Komisja przyjęła informacje o tym, że stosowany w Szpitalu system kontraktów z lekarzami rozwiązał problemy kadrowe. Obawy budzi jednak stale podwyższający się wiek personelu, młodzi lekarze i pielęgniarki migrują z kraju, to może za kilka lat powodować problemy kadrowe. Przewodniczący Komisji p. Krzysztof Łukaszewski poinformował o tym, że Komisja opowiedziała się za przyjęciem informacji o funkcjonowaniu podstawowej opieki zdrowotnej w mieście.

Radny p. Stefan Przastek zwrócił się z pytaniem czy w szpitalu jest wystarczająca ilość karetok pogotowia. Stwierdził, że wzywając karetkę dyspozytorka informuje o tym, że może ona dotrzeć za 1-2 godziny. Za niewłaściwe Radny uznał również to, że wizyta domowa lekarza może nastąpić nawet po 3 dniach od wezwania.

Dyrektor p. Andrzej Sawoni wyjaśnił, że dysponentem karetok nie jest Szpital. Na terenie powiatu w ramach ratownictwa działają karetki systemowe. Ratownictwo podlega Wojewodzie. Na terenie powiatu funkcjonują 3 karetki podstawowe / punkty w Szulborzu, Małkini i Ostrowi Mazowieckiej / i 1 karetka typu „R”. Szpital posiada 1 karetkę przewozową „R” przeznaczoną do transportu pacjentów Szpitala.

Dyrektor p. Andrzej Sawoni stwierdził, że nie możliwe jest aby czekać na karetkę 1 godzinę, ponieważ karetki mają określony wymagany czas na dojazd, w mieście tj. 8 min, a poza miastem 15 min. Karetki są wyposażone w system GPS, prowadzony jest system monitoringu wezwań dodatkowo wszystkie rozmowy z telefonu alarmowego są nagrywane a więc każda nieprawidłowość może być skontrolowana. Dyrektor zwrócił się do Radnego p. Stefana Przastek o przedstawienie szczegółów sprawy a zostanie ona wyjaśniona. Dodał, że w jego ocenie jak również w ocenie koordynatora w Warszawie, ilość karetok na terenie powiatu jest wystarczająca. Poinformował o tym, że niebawem wejdzie w życie nowy system powiadamiania, być może ostrowska dyspozytornia zostanie przeniesiona do Ostrołęki.

Następie Dyrektor p. Andrzej Sawoni odniósł się do kwestii wizyt domowych . Stwierdził, że jest to sprawa uzależniona każdorazowo od konkretnych warunków. W sytuacji kiedy w Przychodni jest wielu pacjentów, trudno jest podjąć decyzję o ograniczeniu ich przyjęć na rzecz wizyt domowych. Decyzje o oddelegowaniu lekarza na wizyty domowe są podejmowane przez Kierownika Przychodni. Podkreślił, że zawsze w sytuacji zagrożenia życia pomocy udziela pogotowie.

Pan Wojciech Krzyżanowski Ordynator Oddziału Kardiologicznego i Radny Powiatu zaapelował o zwiększenie ilości szczepień przeciw grypie. Następnie nawiązując do twierdzenia dr. Wojciecha Ocuki, że ruch zastąpi prawie każdy lek , ale żaden lek nie zastąpi ruchu, podniósł temat zwiększenia aktywności fizycznej mieszkańców miasta. Podkreślił, że jest propagatorem zdrowego trybu życia. W związku z powyższym zaapelował do władz miasta o podjęcie działań na rzecz tworzenia wielu nowych ścieżek rowerowych. Wskazał również na potrzebę kreowania polityki prorodzinnej w zakresie zdrowego trybu życia. W tym miejscu odniósł się do konieczności zachęcenia rodzin, poprzez zastosowanie niższych cen, do korzystania z nowootwartego basenu.

Radny p. Stefan Przastek wyjaśnił, że jego wypowiedź nie miała na celu krytyki ostrowskiej służby zdrowia, miała jedynie zwrócić uwagę na problem, który w przyszłości nie powinien się powtarzać.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że Rada Miasta przyjęła informację o funkcjonowaniu podstawowej opieki zdrowotnej w mieście. Następnie podziękował przedstawicielom ZOZ – ów za przyjęcie zaproszenia i udział w dzisiejszej sesji.

Przerwa 10 min.

Punkt 4

Informacja o realizacji budżetu miasta za okres 6 miesięcy 2009r.

Przewodniczący Rady Miasta p. Krzysztof Laska przedstawił zebrany pozytywną opinię Regionalnej Izby Obrachunkowej w sprawie przedstawionej Informacji z wykonania budżetu miasta za pierwsze półrocze 2009r. Opinia w załączeniu do Protokołu.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego p. Jacek Wilczyński przedstawił opinię Komisji. Komisja na posiedzeniu dokonała analizy wykonania budżetu miasta za 6 miesięcy 2009r. Szczególną uwagę poświęcono wykonaniu dochodów budżetu miasta. Członkowie Komisji wyrazili obawę co do realności wykonania planowanych dochodów budżetu miasta w br. zwłaszcza jeśli chodzi o udziały w podatku dochodowym od osób fizycznych, wpływy z podatków lokalnych, opłaty skarbowej i sprzedaży mienia. Biorąc powyższe pod uwagę Komisja widzi potrzebę ograniczenia wydatków

budżetowych. Jednocześnie Komisja zwróciła uwagę na konieczność poprawienia ściągальności zaległości głównie podatkowych.

W związku z powyższym Komisja 7 głosami „za” przy 0 głosów „przeciw” i 0 głosów „wstrzymujących się” wnosi do Burmistrza Miasta o zintensyfikowanie windykacji zaległości podatkowych. Komisja wnosi o przedstawienie do końca października, informacji na temat efektów działań w tym zakresie.

Przewodniczący Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego p. Krzysztof Łukaszewski przedstawił opinię Komisji. Komisja po zapoznaniu się z wyjaśnieniami Sekretarza Miasta p. Tomasza Skibickiego pozytywnie zaopiniowała informacje o realizacji budżetu miasta za okres pierwszego półrocza 2009r. w działach właściwych Komisji.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka stwierdził, że ww. opinia RIO powinna być przedstawiona na posiedzeniu Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego. Stwierdził, że ma zastrzeżenia, co do wykonania budżetu miasta w określonych pozycjach. Stwierdził, że porównując wykonanie budżetu za I półrocze br. do analogicznego okresu 2008r. można zauważyć, że w kilku pozycjach, mających znaczenie dla płynności finansowej miasta i stanu jego środków, obserwuje się narastające niebezpieczeństwo finansowe. Radny dodał, że od 30 czerwca br. minęło już 2 miesiące i Radni nie wiedzą jak obecnie wygląda stan finansów miasta przypomniał że na posiedzeniu Komisji Finansowej nie przedstawiono informacji na ww. temat. Następnie wskazał na pozycje w których nastąpił wzrost, w stosunku do analogicznego okresu 2008r.: wzrost o 2 mln. zł. zaległości w stosunku do miasta, wzrost o 3 mln. zł. należności ogółem i wzrost kwoty umorzeń o 90 tys. zł. Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka uznał, że ww. dane skłaniają do zastanowienia jakie podjąć środki zaradcze dot. poprawy sytuacji finansowej miasta. Dodał, że problem ten wiąże się również z kolejnym punktem porządku obrad tj. podjęciem decyzji w sprawie zaciągnięcia kredytu.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka zwrócił uwagę na to, że generalnie sytuacja finansowa w kraju i na świecie zmierza w nienajlepszym kierunku. Stwierdził, że władze miasta nie zrobiły wszystkiego aby sytuację finansową miasta poprawić poprzez niwelowanie zaległości. Zaległości gromadzą się bo nie są na bieżąco egzekwowane, wskazał na dużą kwotę odsetek – 700 tys. zł. od zaległości, która świadczy o tym, że są to zaległości wieloletnie, dodał, że można sądzić iż wiele z nich są to zaległości nieściągalne. Radny dodał, że mimo zadawanych pytań na posiedzeniu Komisji Finansowej nie uzyskał informacji o tym, które zaległości są realne do ściągnięcia, a które nierealne. Egzekwowanie zaległości to temat wymagający bieżących analiz i działań. Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka stwierdził, że Skarbnik Miasta na posiedzeniu Komisji Finansowej powiedziała, że ma zbyt mało pracowników aby systematycznie działać w tym zakresie w związku z tym należy zastanowić się nad tym, gdzie należy zwiększać zatrudnienie czy w wydziale zajmującym się windykacją czy w innych wydziałach.

W zawiązku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że Rada Miasta przyjęła informację o realizacji budżetu miasta za 6 miesięcy 2009r.

Punkt 5

Uchwała w sprawie określenia zasad udzielania dotacji z budżetu miasta na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków położonych na terenie miasta Ostrów Mazowiecka nie stanowiących jego własności.

Burmistrz Miasta p. Mieczysław Szymalski przedstawił projekt uchwały. Projekt Uchwały określa zasady dofinansowywania prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytkach wpisanych do rejestru zabytków, znajdujących się na terenie miasta a nie stanowiących jego własności. Podjęcie tej uchwały umożliwi na następnej sesji podjęcie uchwały o przeznaczeniu środków budżetowych na dofinansowanie kosztów wykonania alejek na terenie cmentarza parafialnego przy ul. Lubiejewskiej. Alejki będą wykonane z kostki brukowej.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno Gospodarczego p. Jacek Wilczyński przedstawił opinię Komisji. Komisja w głosowaniu 7 głosami „za” przy 0 głosów „przeciw” i 0 głosów wstrzymujących się” pozytywnie zaopiniowała projekt Uchwały w kształcie przedstawionym przez Burmistrza Miasta.

Radny p. Andrzej Morawski przypomniał o tym, że Klub „Nasze Miasto” wnioskował o przyznanie środków budżetowych na dofinansowanie kosztów organizacji jubileuszy szkół średnich w mieście biorąc pod uwagę to, że święta szkół będą znakomita okazją dla promocji miasta. Dodał, że podobny cel miała inicjatywa Klubu dotycząca wykonania alejek na cmentarzu. Cmentarz to miejsce gdzie przyjeżdża wiele ludzi, przez jego pryzmat oceniają oni miasto. Podkreślił, że ostrowski cmentarz parafialny dalece odbiega od innych cmentarzy tj. np. w Zarębach Kościelnych. Radny zaapelował do Radnych o podjęcie ww. uchwały.

Burmistrz Miasta p. Mieczysław Szymalski stwierdził, że jak zwykle „sukces ma wielu ojców” jednak przypomniał, że w sprawie wykonania alejek na cmentarzu działania trwają od co najmniej 2 lat. Realizacja poprzedzona była wieloma ustaleniami m. in z konserwatorem zabytków.

Przewodniczący Rady Miasta p Krzysztof Laska potwierdził, że temat budowy alejek został podjęty już dużo wcześniej, długo trwały czynności zmierzające do ich wykonania. Dodał, że dobry gospodarz działa a nie zajmuje się opowiadaniem o tym co zamierza zrobić.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka, ze względu na obszerny tekst uchwały, zaproponował aby uchwała została poddana od głosowanie bez uprzedniego odczytania.

Radni nie zgłosili sprzeciwu co do ww. propozycji.

W związku z powyższym Przewodniczący Rady Miasta p. Krzysztof Laka poddał pod głosowanie Uchwałę w sprawie określenia zasad udzielania dotacji z budżetu miasta na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków położonych na terenie miasta Ostrów Mazowiecka nie stanowiących jego własności

Rada Miasta Ostrów Mazowiecka w głosowaniu 21 głosami „za” przy 0 głosów „przeciw” i 0 głosów wstrzymujących się” podjęła

Uchwała Nr XXIX/ 176/2009

w sprawie określenia zasad udzielania dotacji z budżetu miasta na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków położonych na terenie miasta Ostrów Mazowiecka nie stanowiących jego własności

Uchwała w załączeniu do Protokołu.

Punkt 6

Uchwała w sprawie zaciągnięcia kredytu długoterminowego w 2009r.

Burmistrz Miasta p. Mieczysław Szymalski podkreślił, że przedstawiony projekt uchwały jest jednym z najważniejszych na dzisiejszej sesji. Przypomniał, że konstrukcja budżetu miasta na 2009r. od początku obejmowała zaciągnięcie kredytu w wys. 4.250 tys. zł. Dodał, że bez zaplanowania kredytu nie można byłoby planować tak dużo inwestycji na 2009r. Zadłużenie miasta w chwili zaciągnięcia kredytu wyniesie 30%. Maksymalne zadłużenie wynosić może 60%., podkreślił, że jest daleki od podejmowania decyzji skutkujących takim zadłużeniem. Burmistrz Miasta p. Mieczysław Szymalski stwierdził, że do tej pory nie było potrzeby zaciągnięcia kredytu. Miasto dotychczas posiadało środki, które były umieszczone na lokatach uzyskując odsetki. Obecnie kończy się wiele inwestycji drogowych i miasto musi regulować należności. Dodał, że uchwałę o zaciągnięciu kredytu można było podjąć już w momencie uchwalania budżetu miasta, ale wtedy można byłoby spotkać się z głosami, że wtedy była jeszcze ona niepotrzebna. Podjęcie uchwały w dniu dzisiejszym rozpoczyna procedurę zaciągnięcia kredytu, umożliwia ogłoszenie przetargu na wybór banku, który udzieli kredytu. Burmistrz Miasta p. Mieczysław Szymalski podkreślił, że jeśli na dzisiejszej sesji nie zostanie podjęta omawiana uchwała to miasto nie zdąży w tym roku wziąć kredytu. Decyzja ta będzie skutkowała tym, że trzeba będzie zmniejszyć wydatki inwestycyjne, przez zdjęcie

zadań tj. budowa ul. Armii Krajowej, Książęca, Pileckiego, Harcerska, Wiśniowa, Prosta, Kameralna, Tamkowa, Sucharskiego, Sadowa. Dodał, że być może trzeba będzie zerwać już podpisane umowy na wykonanie zadań inwestycyjnych, mając świadomość konsekwencji np. płacenia odsetek. Burmistrz Miasta p. Mieczysław Szymalski podkreślił, że musi w pierwszej kolejności zapewnić bezpieczeństwo mieszkańcom w zakresie prawidłowego funkcjonowania miasta np. zapewnić finansowanie oświaty i wywiązać się z innych wcześniejszych zobowiązań finansowych.

Następnie Burmistrz Miasta p. Mieczysław Szymalski odniósł się do kwestii ściągłości zobowiązań wobec miasta. Potwierdził, że należności sięgają często nawet kilku lat ponieważ były przypadki, że miasto odzyskiwało swoje należności nawet po 10 latach. Stąd miasto nie wycofuje tytułów egzekucyjnych. Zwrócił uwagę na to że mówiąc o trudnej sytuacji finansowej miasta trzeba również spojrzeć na sytuację finansową np. transportowców czy zakładów produkcyjnych, które występują o przesunięcie terminu płatności czy inne ulgi. Stwierdził, że jako Burmistrz Miasta nie może prowadzić w zakresie ściągania należności podatkowych bardzo restrykcyjnej polityki, która mogłaby doprowadzić niektóre podmioty do upadku. Zaznaczył, że ma świadomość błędów i niedociągnięć w dziedzinie ściągania należności. Wyraził nadzieję, że budżet miasta poradzi sobie jeśli nie zostaną osiągnięte dochody ze sprzedaży nieruchomości w Carrefourze Wskazał na potrzebę zaciągnięcia planowanego kredytu, w przeciwnym razie Burmistrz Miasta zostanie postawiony „pod ścianą” nie mając środków nie będzie realizował inwestycji a więc będzie złym Burmistrzem, jednak mieszkańcy muszą wiedzieć, kto postawił Burmistrza Miasta w takiej sytuacji. Burmistrz Miasta p. Mieczysław Szymalski stwierdził, że liczy się tym, że nie otrzyma absolutorium, jednak uważa, że ważniejsze jest dla niego miasto niż absolutorium. Podkreślił, że tylko on jako Burmistrz Miasta może podjąć decyzję o ogłoszeniu przetargu

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno Gospodarczego p. Jacek Wilczyński przedstawił opinię Komisji. Komisja w głosowaniu 2 głosami „za” przy 0 głosów „przeciw” i 5 głosach wstrzymujących się” nie wyraziła pozytywnej opinii w sprawie projektu Uchwały.

Przewodniczący Rady Miasta p. Krzysztof Łaska stwierdził, że zemstą na mieście i kuriozum byłoby niezrealizowanie własnych zobowiązań wyrażonych w budżecie miasta. Podkreślił, że nie ważne jest iloma głosami został on uchwalony. Przypomniał, że kredyt był częścią tego budżetu, a więc podjęcie uchwały o jego zaciągnięciu nie jest łaską a wyrazem odpowiedzialności gospodarzy miasta. Dodał, że nawet gdyby budżet był wykonany w 100% to kredyt trzeba by było wziąć ponieważ był on planowany dla spięcia budżetu. Uznał za niezasadne wcześniejsze zaciągnięcie kredytu. Obecnie miasto przystępuje do regulowania należności za budowę dróg / dotychczas sfinansowano 11% planowanych inwestycji drogowych/. Dyskusja o innym charakterze powinna odbyć się w przypadku planowania dodatkowego kredytu, na sfinansowanie niewykonanych dochodów.

Następnie Przewodniczący Rady Miasta p. Krzysztof Laska biorąc pod uwagę stanowisko Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego, zaproponował, jeśli nie będzie innych głosów, ogłoszenie przerwy podczas, której odbędzie się spotkanie Przewodniczących Klubów Radnych, Przewodniczącego Komisji Finansowej i Burmistrza Miasta w celu ponownego przedyskutowania sprawy zaciągnięcia kredytu i ewentualnej zmiany stanowisk klubów.

Radny p. Krzysztof Listwon zgłosił wniosek formalny o przeprowadzeniu głosowania imiennego nad podjęciem przedmiotowej uchwały.

Przewodniczący Rady Miasta p. Krzysztof Laska przyjął wniosek i stwierdził, że po przerwie zostanie przeprowadzone głosowanie imienne.

Przerwa 40 min.

Po zakończeniu przerwy Przewodniczący Rady Miasta p. Krzysztof Laska wystąpił o przedstawienie stanowisk Klubów Radnych w sprawie podjęcia uchwały o zaciągnięciu kredytu.

Radny p. Stefan Przastek jako Przewodniczący Klubu Radnych Ostrowskie Porozumienie Samorządowe poinformowało tym, że Klub będzie głosował za podjęciem uchwały.

Przewodniczący Klubu Radnych „Nasze Miasto” p. Andrzej Morawski poinformował o tym, że w Klubie nie ma dyscypliny co do głosowania nad omawianą uchwałą. Stwierdził, że należy w tym miejscu przedstawić stanowisko.

Przewodniczący Rady Miasta p. Krzysztof Laska przypomniał, że dyskusja nad omawianą uchwałą została zakończona.

Radny p. Andrzej Morawski stwierdził, że dyskusji nad projektem uchwały nie było. Następnie zwracając się do Radcy Prawnego zapytał czy Przewodniczący może zarządzić głosowanie imienne czy wniosek w tej sprawie powinien być przegłosowany przez Radę Miasta, jak każdy inny wniosek.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że ten wniosek nie wymaga przegłosowania a następnie odczytał § 42 pkt 1 Statutu Miasta.

Przewodniczący Klubu Radnych Porozumienie – Razem p. Krzysztof Listwon poinformował o tym, że Radni klubu będą głosować za podjęciem uchwały w sprawie zaciągnięcia kredytu.

Radna p. Maria Bębenek w imieniu Radnych wybranych z list Komitetu Wyborczego SLD poinformowała o tym, że będą oni głosowali za podjęciem uchwały.

Następnie odbyło się głosowanie imienne nad podjęciem uchwały w sprawie zaciągnięcia kredytu długoterminowego w 2009r.

Następnie Radni kolejno, wyczytywani z listy przez Wiceprzewodniczącego Rady Miasta p. Bogusława Konrada , głosowali nad projektem uchwały, poprzez wypowiedzenie słów „za”, „przeciw” lub „wstrzymuję się”. Głosowanie było

odnotowane na liście przez Wiceprzewodniczącego Rady Miasta p. Bogusława Konrada.

Lista z zapisem głosowania w załączeniu do Protokołu.

Za podjęciem uchwały w przedstawionym brzmieniu głosowali następujący Radni:

Bartkiewicz Małgorzata
Bębenek Maria
Gromek Mirosław
Heronimek Jan
Konrad Bogusław
Kukielka Marek
Krych Zbigniew
Laska Krzysztof
Listwon Krzysztof
Łukaszewski Krzysztof
Pasztaleniec Mieczysław
Przastek Stefan
Równy Mieczysław
Stanisław
Świedziński Roman
Tadeusz
Wilczyński Zdzisław
Zalewski Edward

Przeciw uchwale głosowali następujący Radni:

Lewandowski Tomasz
Morawski Andrzej
Wilczyński Jacek

Od głosu wstrzymali się następujący Radni:

Gałązka Eugeniusz Piotr
Kacprzak Michał

Rada Miasta Ostrów Mazowiecka w głosowaniu imiennym 16 głosami „za” przy 3 głosach „przeciw” i 2 głosach wstrzymujących się” podjęła

Uchwała Nr XX/X/177/2009

w sprawie zaciągnięcia kredytu długoterminowego w 2009r.

Uchwała w załączeniu do Protokołu.

Punkt 7

Uchwała w sprawie zmiany budżetu miasta na 2009r. uchwalonego Uchwałą Nr XXII/123/2008 Rady Miasta Ostrów Mazowiecka z dnia 19 grudnia 2008 r.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno Gospodarczego p. Jacek Wilczyński przedstawił wnioski Komisji. Komisja w głosowaniu 2 głosami „za” przy 0 głosów „przeciw” i 5 głosach wstrzymujących się” pozytywnie zaopiniowała projekt Uchwały po uwzględnieniu wniosku Komisji skierowanego do Burmistrza Miasta.

- Komisja wnosi o zdjęcie z planu inwestycyjnego ul. Bałdygi – 100 tys. zł. – dział 600, rozdział 60016, § 6050 - *wniosek został przyjęty w głosowaniu 7 głosami „za” przy 0 głosów „przeciw” i 0 głosów ‘wstrzymujących się’;*

- Komisja wnosi o zwiększenie o 50 tys. zł. środków przeznaczonych na remonty dróg i chodników. – dział 600, rozdział 60016, § 4270 - *wniosek został przyjęty w głosowaniu 7 głosami „za” przy 0 głosów „przeciw” i 0 głosów ‘wstrzymujących się’;*

Przewodniczący Komisji Gospodarki Komunalnej i Infrastruktury Technicznej oraz Ochrony Środowiska p. Mieczysław Równy przedstawił wniosek Komisji. - Komisja wnosi o zdjęcie z planu inwestycyjnego ul. Bałdygi – 100 tys. zł. – dział 600, rozdział 60016, § 6050 - *wniosek został przyjęty w głosowaniu 3 głosami „za” przy 0 głosów „przeciw” i 4 głosach ‘wstrzymujących się’; Jednocześnie Komisja zaproponowałaby na ten cel przeznaczyć z bieżącego utrzymania.*

Skarbnik Miasta p. Renata Trojanowska poinformowała o tym, że powyższe wnioski zostały uwzględnione w przedstawionej autopoprawce projektu uchwały. Ponadto w autopoprawce uwzględniono po stronie dochodów i wydatków kwotę 8.300,- zł jako dotacja na cmentarze. Planowana dotacja na remont cmentarza w wys. 80 tys. zł. pozostanie w tym zadaniu do następnej sesji.

Wiceprzewodniczący Rady Miasta p. Bogusław Konrad zapytał na jakie remonty została przeznaczona kwota 30 tys. zł. w dziale 801.

Zastępca Burmistrza Miasta p. Jerzy Pawluczuk wyjaśnił, że środki te są przeznaczone na remont jednej sali lekcyjnej w Gimnazjum Publicznym Nr 1. Dodał, że remont jest już praktycznie wykonany a więc nie będzie uciążliwy dla uczniów.

Radny p. Krzysztof Listwon wyjaśnił, że wniosek dotyczący zdjęcia z planu zadań inwestycyjnych ul. Bałdygi nie świadczy o tym, że zadanie to nie zostanie zrobione. Zapewnił mieszkańców, że zadanie będzie wykonane ze środków przeznaczonych na bieżące utrzymanie / zwiększonych na ten cel o 50 tys. zł./

W związku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie Uchwałę w sprawie

zmiany budżetu miasta na 2009r. uchwalonego Uchwałą Nr XXII/123/2008 Rady Miasta Ostrów Mazowiecka z dnia 19 grudnia 2008 r. w kształcie przedstawionym przez Burmistrza Miasta w autopoprawce.

Rada Miasta Ostrów Mazowiecka w głosowaniu 15 głosami „za” przy 0 głosach „przeciw” i 5 głosach wstrzymujących się” podjęła

Uchwała Nr XXIX/178/2009

w sprawie zmiany budżetu miasta na 2009r. uchwalonego Uchwałą Nr XXII/123/2008 Rady Miasta Ostrów Mazowiecka z dnia 19 grudnia 2008 r.

Uchwała w załączeniu do Protokołu.

Punkt 8.

Uchwała w sprawie zmiany Uchwały Nr XIV/75/2008 Rady Miasta Ostrów Mazowiecka z dnia 26 marca 2008r. w sprawie poboru opłaty targowej w drodze inkasa, wyznaczenia inkasentów oraz określenia wysokości wynagrodzenia dla inkasentów.

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno-Gospodarczego p. Jacek Wilczyński przedstawił opinie Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosów „przeciw” i 1 głósie wstrzymującym się” pozytywnie zaopiniowała projekt Uchwały w kształcie przedstawionym przez Burmistrza Miasta.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska poddał pod głosowanie Uchwałę w sprawie zmiany Uchwały Nr XIV/75/2008 Rady Miasta Ostrów Mazowiecka z dnia 26 marca 2008r. w sprawie poboru opłaty targowej w drodze inkasa, wyznaczenia inkasentów oraz określenia wysokości wynagrodzenia dla inkasentów.

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

Uchwała Nr XXIX/179/2009

w sprawie zmiany Uchwały Nr XIV/75/2008 Rady Miasta Ostrów Mazowiecka z dnia 26 marca 2008r. w sprawie poboru opłaty targowej w drodze inkasa, wyznaczenia inkasentów oraz określenia wysokości wynagrodzenia dla inkasentów

Uchwała w załączeniu do Protokołu.

Punkt 9

Uchwała w sprawie wyrażenia opinii o lokalizacji salonu gier na automatach w Ostrowi Mazowieckiej przy ul. Broniewskiego 26a.

Przewodniczący Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego p. Krzysztof Łukaszewski przedstawił stanowisko Komisji. Komisja biorąc pod uwagę rzeczywisty zakres i obostrzenia jakim będzie poddana działalność, w głosowaniu 4 głosami „za” przy 2 głosów „przeciw” i 0 głosów wstrzymujących się” pozytywnie zaopiniowała projekt Uchwały w kształcie przedstawionym przez Burmistrza Miasta.

Przewodniczący Komisji Planowania Przestrzennego, Budownictwa i Gospodarki Gruntami p. Edward Zalewski przedstawił stanowisko Komisji. Komisja w głosowaniu 4 głosami „za” przy 0 głosów „przeciw” i 1 głosie wstrzymującym się” negatywnie zaopiniowała projekt Uchwały w kształcie przedstawionym przez Burmistrza Miasta. Komisja uznał, że tego typu działalność będzie uciążliwa dla mieszkańców sąsiadujących posesji oraz ww. nieruchomości nie zapewnia wystarczającej liczby miejsc postojowych.

Radny p. Andrzej Morawski zgłosił wniosek formalny o przeprowadzenie głosowania imiennego nad projektem uchwały.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta zarządził przeprowadzenie głosowania imiennego nad projektem uchwały w sprawie wyrażenia opinii o lokalizacji salonu gier na automatach w Ostrowi Mazowieckiej przy ul. Broniewskiego 26a

Następnie Radni kolejno, wyczytywani z listy przez Wiceprzewodniczącego Rady Miasta p. Bogusława Konrada, głosowali nad projektem uchwały, poprzez wypowiedzenie słów „za”, „przeciw” lub „wstrzymuję się”. Głosowanie było odnotowane na liście przez Wiceprzewodniczącego Rady Miasta p. Bogusława Konrada.

Lista z zapisem głosowania w załączeniu do Protokołu.

Za podjęciem uchwały w przedstawionym brzmieniu głosowali następujący Radni:

Bartkiewicz Małgorzata
Heronimek Jan
Kacprzak Michał
Kukielka Marek
Laska Krzysztof
Listwon Krzysztof
Łukaszewski Krzysztof
Przastek Stefan

Zalewski Edward

Przeciw uchwale głosowali następujący Radni:

Krych Zbigniew
Lewandowski Tomasz
Morawski Andrzej
Pasztaleniec Mieczysław
Wilczyński Jacek
Wilczyński Zdzisław

Od głosu wstrzymali się następujący Radni:

Gałązka Eugeniusz Piotr
Gromek Mirosław
Konrad Bogusław
Równy Mieczysław Stanisław
Świedziński Roman Tadeusz

Rada Miasta Ostrów Mazowiecka w głosowaniu imiennym 9 głosami „za” przy 6 głosach „przeciw” i 5 głosach wstrzymujących się” podjęła

Uchwała Nr XX/X/180/2009

w sprawie wyrażenia opinii o lokalizacji salonu gier na automatach w Ostrowi Mazowieckiej przy ul. Broniewskiego 26a

Uchwała w załączeniu do Protokołu.

Punkt 10

Uchwała w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka – ul. Kalinowa.

Przewodniczący Komisji Planowania Przestrzennego, Budownictwa i Gospodarki Gruntami p. Edward Zalewski przedstawił opinię Komisji. Komisja w głosowaniu 5 głosami „za”, jednogłośnie, pozytywnie zaopiniowała projekt Uchwały w sprawie nadania nazwy ul. Kalinowa.

W związku z brakiem głosów w dyskusji nad przedmiotowym projektem uchwały Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał

pod głosowanie Uchwałę w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka – ulica Kalinowa.

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

Uchwała Nr XXIX/181/2009

w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka – ulica Kalinowa

Uchwała w załączeniu do Protokołu.

Punkt 11

Uchwały w sprawie zgody na udzielenie bonifikaty od opłaty z tytułu przekształcenia prawa wieczystego użytkowania w prawo własności nieruchomości oznaczonej nr 2778 poł. w Ostrowi Mazowieckiej .

Przewodniczący Komisji Planowania Przestrzennego, Budownictwa i Gospodarki Gruntami p. Edward Zalewski przedstawił opinię Komisji. Komisja w głosowaniu 5 głosami „za” /jednogłośnie/ pozytywnie zaopiniowała projekt uchwały.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie projekt uchwały.

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

Uchwała Nr XXIX/182/2009

w sprawie zgody na udzielenie bonifikaty od opłaty z tytułu przekształcenia prawa użytkowania wieczystego w prawo własności nieruchomości ozn. nr 2778 poł. w Ostrowi Mazowieckiej

Uchwały w załączeniu do Protokołu.

Punkt 12

Uchwała w sprawie zasad korzystania z obiektów sportowych w Ostrowi Mazowieckiej.

Przewodniczący Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego p. Krzysztof Łukaszewski poinformował zebranych o tym, że Komisja podczas analizy projektu Uchwały w sprawie zasad korzystania z obiektów sportowych w Ostrowi Mazowieckiej wychwyciła błędy i zaproponowała zmiany oraz opracowanie regulaminów korzystania z kortów tenisowych i Ogródka Jordanowskiego. Stwierdził, że jak go zapewniono, proponowane przez komisję zmiany zostały uwzględnione w przedstawionej w dniu dzisiejszym autopoprawce do projektu uchwały. Po uwzględnieniu proponowanych przez Komisję zmian, Komisja w głosowaniu 7 głosami „za” przy 0 głosów „przeciw” i 0 głosów „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały.

W związku z brakiem głosów w Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie uchwałę w sprawie zasad korzystania z obiektów sportowych w Ostrowi Mazowieckiej w przedstawionej w autopoprawce wersji.

Rada Miasta Ostrow Mazowiecka w głosowaniu 19 głosami „za” przy 0 głosów „przeciw” i 1 głosie wstrzymującym się” podjęła

Uchwała Nr XXIX/183/2009

w sprawie zasad korzystania z obiektów sportowych w Ostrowi Mazowieckiej

Punkt 13

Uchwała w sprawie ustalenia wysokości opłat za korzystanie z krytej pływalni i hali sportowo – widowiskowej w Centrum Kultury i Rekreacji „Za Stawem” oraz hali sportowej przy ul. Warchalskiego w Ostrowi Mazowieckiej.

Przewodniczący Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego p. Krzysztof Łukaszewski przedstawił opinię Komisja w głosowaniu 5 głosami „za” przy 0 głosów „przeciw” i 2 głosach wstrzymujących się” pozytywnie zaopiniowała projekt Uchwały po uwzględnieniu zmiany zapisu w załączniku Nr 1 tj. „ bilet rodzinny – dla minimum dwóch osób dorosłych + jedno dziecko, suma stawek biletowych pomniejszona o 25%” na następujące brzmienie: „ Bilet rodzinny – opłata za wejście maksymalnie 5 osób w tym, 1 lub 2 osoby dorosłe i od 1 do 4 osób: dzieci, młodzież szkolna, studenci do ukończenia 25 roku życia.”

Przewodniczący Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego p. Jacek Wilczyński przedstawił stanowisko Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosów „przeciw” i 1 głosie wstrzymującym się” pozytywnie zaopiniowała projekt Uchwały po uwzględnieniu wniosku Komisji. Komisja wnosi aby przedłożony cennik obowiązywał do 31 grudnia 2009r.

Radny p. Zbigniew Krych zapytał o stanowisko Burmistrza Miasta w sprawie zmiany dotyczącej biletu rodzinnego.

Dyrektor MOSiR p. Leszek Mościcki odpowiedział, że unormowania dotyczące biletu rodzinnego zostały zmienione i ujęte w autopoprawce zgodnie z wnioskiem Komisji.

Radny p. Andrzej Morawski przypomniał o tym, że na posiedzeniach Komisji miał wątpliwości co do tego czy ustalenie cen jest w kompetencjach Rady Miasta, jednak po analizie przepisów stwierdził, że jest to właściwość Rady. Zaproponował aby Rada Miasta przekazała tę kompetencję, zgodnie z przepisami ustawy o gospodarce komunalnej, Burmistrzowi Miasta. Uznał, że skoro Przewodniczący Rady Miasta przerwał dyskusję nad sprawami kredytu to tym bardziej Rada Miasta nie powinna zajmować się sprawami cen za korzystanie z basenu. Za zasadny uznał wniosek aby proponowany cennik obowiązywał o 31 grudnia br.

Radny p. Krzysztof Listwon stwierdził, że wniosek dot. tego aby cennik obowiązywał tylko do końca br. miał na celu to aby obligatoryjnie powrócić do sprawy ceny pod koniec roku w grudniu. Zapytał na jakiej podstawie prawnej można sędować na Burmistrza Miasta kompetencje do ustalania cen.

Radny p. Andrzej Morawski wskazał, że podstawa prawna jest podana w projekcie uchwały.

Przewodniczący Rady Miasta p. Krzysztof Laska zwracając się do Radnego p. Andrzeja Morawskiego stwierdził, że uprawia on populizm.

Radny p. Krzysztof Łukaszewski stwierdził, że obowiązywanie cennika do końca roku jest to zbyt krótki okres, zwłaszcza, że jest to sezon grzewczy. Zaproponował powrót do tematu za pół roku, kiedy będzie więcej danych dot. kosztów i wpływów.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka przychylił się do propozycji aby przenieść na Burmistrza Miasta kompetencje ustalania cen. Podkreślił, że koszty ogrzewania nie powinny mieć wpływu na ceny biletów. Przypomniał, że od początku wszyscy mają świadomość, że do basenu miasto będzie musiało dopłacać. Główną zasadą powinno być to, żeby obiekt służył mieszkańcom. Inwestycja została sfinansowana ze środków mieszkańców i trzeba zachęcać ich do korzystania z obiektu.

Pan Radosław Grabowski Prezes Klubu Sportowego Karate KYOKUSHIN / 120 zawodników/ zwrócił uwagę na wysoki koszt wynajmu hali sportowej dla klubu. Wynajęcie hali kosztuje 50 zł/h, w związku z tym, miesięcznie karatecy i bokserzy muszą zapłacić ok. 5 tys. zł. Jest to bardzo duża kwota, przekraczająca możliwości Klubów. Na zakończenie zaprosił zebranych do obejrzenia treningów karateków i bokserów.

Wiceprzewodniczący Rady Miasta p. Bogusław Konrad zapytał dlaczego w cenniku ujęta jest opłata za korzystanie z sauny w wys. 5 zł za wejście jeśli w ulotce promocyjnej jest napisane, że korzystanie z sauny jest w cenie biletu.

Zwrócił się także o przedstawienie pisemnej informacji na temat kosztu jaki poniesie rodzina składająca się z dwóch osób dorosłych z trojgiem dzieci, korzystająca z basenu i sauny w godzinach popołudniowych w dzień powszedni.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że koszty korzystania z hali są kwestią do rozwiązania na bieżąco przez Burmistrza Miasta.

Sekretarz Miasta p. Tomasz Skibicki przypomniało tym, podjęta w poprzednim punkcie Porządku obrad uchwała w §3 pkt.3 daje możliwość Burmistrzowi Miasta zwolnienia klubu z opłat za korzystanie z hali. Przypomniał, że dotychczas kluby nie płaciły za korzystanie z hali sportowej.

W związku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Krzysztof Laska poddał pod głosowanie wnioski, aby uchwalony w dniu dzisiejszym cennik obowiązywał do końca 2009r.

Rada Miasta Ostrów Mazowiecka w głosowaniu 18 głosami „za” przy 0 głosów „przeciw” i 1 głosie wstrzymującym się” poparła wniosek aby uchwalony cennik obowiązywał do końca br.

Radca Prawny Urzędu Miasta p. Anna Bałdyga wyjaśniła, że w uchwale nie można zapisać terminu jej obowiązywania. Zaproponowała żeby w uchwale nie zapisywać terminu ale przyjąć, że cennik będzie obowiązywał tylko do 31 grudnia 2009r.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że większa będzie korzyść z wyższej frekwencji na basenie niż z wyższych cen biletów.

Następnie Przewodniczący Rady Miasta p. Krzysztof Laska odczytał a następnie poddał pod głosowanie uchwałę w sprawie ustalenia wysokości opłat za korzystanie z krytej pływalni i hali sportowo – widowiskowej w Centrum Kultury i Rekreacji „Za Stawem” oraz hali sportowej przy ul. Warchalskiego w Ostrowi Mazowieckiej

Rada Miasta Ostrów Mazowiecka w głosowaniu 18 głosami „za” przy 0 głosów „przeciw” i 1 głosie wstrzymującym się” podjęła

Uchwała Nr XXIX/184/2009

w sprawie ustalenia wysokości opłat za korzystanie z krytej pływalni i hali sportowo – widowiskowej w Centrum Kultury i Rekreacji „Za Stawem” oraz hali sportowej przy ul. Warchalskiego w Ostrowi Mazowieckiej

Uchwała w załączeniu do Protokołu.

Punkt 14

Informacja o pracy Burmistrza Miasta w okresie między sesjami.

Radny p. Krzysztof Łukaszewski zapytał czy motywowali mieszkańcy ul. Gródzki swój wniosek o zmianę nazwy ulicy.

Naczelnik Wydz. PNR p. Halina Ambroziak wyjaśniła, że większość mieszkańców chce zmiany nazwy ulicy. Sprawa wynikła w momencie przystąpienia do zmiany numeracji na ulicy. Wniosek mieszkańców został podany do publicznej wiadomości i podlega procedurze takiej jak nadawanie nazwy nowej ulicy. Urząd Miasta zamierza zasięgnąć opinii osób, które nie podpisały wniosku.

Radny p. Mieczysław Pasztaleniec zapytał o powody sprzedaży lokalu komunalnego poł. przy ul. Lubiejewskiej w drodze przetargu nieograniczonego.

Burmistrz Miasta p. Mieczysław Szymalski wyjaśnił że jest o lokal zadłużony.

Radny p. Mieczysław Równy zapytał o podjęte działania w sprawie lokali w obiekcie handlowym tzw. Carrefour.

Burmistrz Miasta p. Mieczysław Szymalski poinformował o tym, że temat ten był podejmowany na spotkaniu z Przewodniczącymi Klubów Radnych. Zadeklarował, że w dniu jutrzejszym zostanie skierowane w tej sprawie doniesienie do Prokuratury. Dodał, że w piątek odbędzie się konferencja prasowa podczas, której zostaną przedstawione mieszkańcom informacje na ww. temat.

Punkt 15

Odpowiedzi na interpelacje i wolne wnioski oraz sprawy różne.

Burmistrz Miasta p. Mieczysław Szymalski wyjaśnił, że sprawa związana z planowanym odgazowywaniem odpadów komunalnych jest obecnie nieaktualna. Zapewnił, że Rada Miasta będzie poinformowana o tym, jeśli w sprawie zostaną podjęte jakiegokolwiek działania.

Zastępca Burmistrza Miasta p. Jerzy Pawluczuk stwierdził, że nielegalne jest wprowadzanie ścieków odebranych z posesji posiadających szamba do kanalizacji sanitarnej. Jest to trudny temat, aby podjąć jakiegokolwiek czynności należy wskazać konkretny samochód i termin kiedy doszło do zdarzenia. Zapewnił, że samochody ZGKIM odbierające nieczystości płynne, nie wprowadzają ich do kanalizacji sanitarnej.

Następnie wyjaśnił, że po kolejnej dewastacji łańcuchów przy ul. Sikorskiego rozważana jest możliwość wykonania trwałych barierek, dlatego realizacja jest obecnie wstrzymywana, ale być może zostanie wykonana w br.

Zastępca Burmistrza Miasta p. Jerzy Pawluczuk stwierdził, że chodniki są remontowane nie tylko na peryferiach miasta ale również w centrum np. przy Kościele WNMP. Nawiązując do remontu chodnika przy ul. 3 Maja / w rejonie

dawnego sklepu Nastolatka/, wyjaśnił, że jest wykonany po jednej stronie ulicy, natomiast po drugiej stronie stan chodnika nie jest najgorszy. Podkreślił, że potrzeby w tym zakresie są znacznie wyższe niż możliwości finansowe miasta.

W dalszej kolejności Zastępca Burmistrza Miasta p. Jerzy Pawluczuk stwierdził, że nie popiera działań jakie miały miejsce na ul. Staszica. Zakład Gazowniczy przedłożył wniosek o planowanym prowadzeniu sieci w ul. Staszica ok. pół roku przed realizacją nawierzchni tej ulicy. Dlatego spodziewano się, że Zakład Gazowniczy wykona swoje zadanie zanim będzie realizowana nawierzchnia. W wyniku niedomówienia Zakład Gazowniczy przystąpił do zadania po wykonaniu nawierzchni ulicy. Dodał, że miasto, nie poniosło żadnych kosztów w związku z przywróceniem nawierzchni do właściwego stanu.

Nawiązując do propozycji Radnej p. Małgorzaty Bartkiewicz wyjaśnił, że nie ma możliwości prawnych umorzenia podatku od nieruchomości w zamian za wykonanie remontu elewacji.

Następnie Zastępca Burmistrza Miasta p. Jerzy Pawluczuk wyjaśnił, że wystąpiono do właściciela terenu / za sklepem Lidl/ o usunięcie suchych drzew znajdujących się na posesji. Zobowiązał się do udzielenia pisemnej odpowiedzi na interpelację radnego p. Andrzeja Morawskiego w sprawie wyegzekwowania opłaty związanej z uschnięciem przesadzonych drzew.

Wyjaśnił, że w budżecie miasta na 2009r. nie planowano budowy placów zabaw. Zadanie to może być rozważane w kolejnych budżetach.

Zastępca Burmistrza Miasta p. Jerzy Pawluczuk wyjaśnił, że gwarancja na budowę nawierzchni dróg wynosi 2 lata. Przed upływem terminu gwarancji podejmowane są działania mające na celu wyegzekwowanie naprawy widocznych usterek itp. Zapewnił, że zapadnięcia będą likwidowane dodał, że czasami woda stoi na ulicy bo wynika to z zaprojektowanych niewielkich spadków.

Przewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że na ulicach tj. Pasterska, Wszyńskiego czy Rataja są problemy z zapadającymi się kratkami czy studzienkami wodno - kanalizacyjnymi, nawierzchnia nie została przełożona a terminy gwarancji już upłynęły. Zwrócił uwagę na konieczność wnikliwego przeglądu stanu nawierzchni przed upływem terminów gwarancji wykonania nawierzchni.

Prezes TBS Sp. z o.o. p. Adam Rukat poinformował o tym, że wersja robocza koncepcji budowy budynku socjalnego została przedstawiona Burmistrzowi Miasta, który wniósł do niej swoje uwagi. Obecnie opracowywana jest wersja ostateczna. Wyjaśnił, że złożenie wniosku o dofinansowanie zewnętrznej inwestycji było dotychczas niemożliwe ponieważ do wniosku należy dołączyć pełną dokumentację wraz z założeniami finansowania inwestycji. Najwcześniej wniosek o dofinansowanie można będzie złożyć na wiosnę 2010r.

Przewodniczący Rady Miasta p. Krzysztof Laska zwrócił uwagę na to, że cykl inwestycyjny powinien być tak przygotowany aby umożliwić skorzystanie ze środków zewnętrznych.

Burmistrz Miasta p. Mieczysław Szymalski zapewnił, że koncepcja budowy budynku socjalnego zostanie przedstawiona Radzie Miasta

Zastępca Burmistrza Miasta p. Jerzy Pawluczuk poinformował o tym, że podczas prac nad zmianami studium, właściciel zakładu produkującego beton zlokalizowanego przy ul. Wołodyjowskiego złożył wniosek o zmianę przeznaczenia terenu, na którym znajduje się jego nieruchomość na terenie usług uciążliwych. Obecnie w studium jest propozycja zmiany przeznaczenia tego terenu na tereny aktywności usługowej, której uciążliwość zamyka się w granicach własnej nieruchomości. Propozycja ta nie uniemożliwia budownictwa socjalnego w tamtym rejonie.

Sekretarz Miasta p. Tomasz Skibicki zadeklarował udzielnie pisemnej odpowiedzi na interpelację Wiceprzewodniczącego Rady Miasta p. Bogusława Konrada.

Kierownik Biura Inwestycji p. Dariusz Chmielewski przypomniał, że został złożony wniosek o dofinansowanie miejskiej inwestycji- przebudowa Ogródka Jordanowskiego w ramach programu rewitalizacji. Wniosek uzyskał pozytywną ocenę formalną. Obecnie odbywa się merytoryczna ocena wniosku. W ramach rewitalizacji w województwie mazowieckim złożonych zostało 112 wniosków o środki unijne.

Dodał, że zostały również złożone wnioski o dofinansowanie budowy hali sportowej i całego kompleksu na ok. 60 mln. zł. Wnioski te przeszły pozytywnie ocenę formalną.

Wiceprzewodniczący Rady Miasta p. Eugeniusz Gałązka zapytał o losy wniosku o dofinansowanie budowy ronda. Wyraził obawę czy środki zostaną przyznane miastu, przestrzegł przed tym aby, nie okazało się, że miasto przedwcześnie zarezerwowało własne środki i ogłosiło przetargi.

Pan Dariusz Chmielewski wyjaśnił, że obecnie uzupełniany jest wniosek o ocenę zdolności wykonania inwestycji. W przyszłym tygodniu prawdopodobnie będzie decyzja odnośnie oceny kwalifikowalności. Następnie zostaną skontrolowane 2 przetargi, które odbyły się w ramach tego projektu. W przypadku braku uchybień w przetargach zostanie podpisana umowa.

Radna p Małgorzata Bartkiewicz stwierdziła, że nie jest usatysfakcjonowana odpowiedzią dot. planowanej lokalizacji budynku socjalnego w sąsiedztwie zakładu produkującego beton. Wyraziła obawę, że z czasem mieszkańcy budynku socjalnego będą uskarżać się na uciążliwość zakładu i może doprowadzić do konieczności przeniesienia zakładu.

Przewodniczący Rady Miasta p. Krzysztof Laska poinformował o tym, że obecnie został ogłoszony kolejny nabór wniosków o dofinansowanie budowy dróg gminnych w ramach programu MSWiA zwanego popularnie „schetynówki” Zapytał, czy miasto przygotowuje odpowiednie wnioski.

Pan Dariusz Chmielewski wyjaśnił, że miasto Ostrów Mazowiecka nie posiada projektów, które kwalifikują się do złożenia w ramach tego naboru.

Punkt 16

Zakończenie obrad.

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

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

Przewodniczący Rady Miasta

Krzysztof Laska

Protokolant

mgr Izabela Rejniak

Insp. ds. obsługi Biura Rady Miasta