

PROTOKÓŁ Nr XX/2016

sesji

Rady Miasta Ostrów Mazowiecka

odbytej

w dniu 23 maja 2016 roku

PROTOKÓŁ Nr XX/2016

sesji Rady Miasta Ostrów Mazowiecka

odbytej w dniu 23 maja 2016r.

Stan Radnych Rady Miasta - 21.

Liczba Radnych obecnych na sesji - 19.

W obradach sesji Rady Miasta udział wzięli:

Listy obecności w załączeniu do Protokołu.

Nieobecne:

Radna p. Małgorzata Bartkiewicz,

Radna . p. Jolanta Kwiatkowska.

Obrady rozpoczęto 13⁰⁰, zakończono o godzinie 18⁴⁰.

Punkt 1

Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miasta p. Zbigniew Krych dokonał otwarcia XX sesji Rady Miasta, zwołanej w trybie art. 20 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym / t.j. z 2016 r. Dz. U. poz. 446 / wypowiadając formułę „Otwieram XX sesję Rady Miasta Ostrów Mazowiecka”. Następnie przywitał serdecznie zaproszonych gości oraz wszystkich przybyłych na obrady.

W obradach udział wzięli:

- | | |
|---------------------------|--|
| 1. p. Jerzy Bauer | - Burmistrz Miasta, |
| 2. p. Zbigniew Chrupek | - Pierwszy Zastępca Burmistrza Miasta, |
| 3. p. Bożena Szostak | - Sekretarz Miasta |
| 4 p. Anna Wilczyńska | - Skarbnik Miasta, |
| 5. p. Zbigniew Kamiński | - Starosta Ostrowski |
| 6. p. James Fife | - przedstawiciel LCP Taima z Wielkiej Brytanii |
| 7. p. Piotr Kosiński | - mecenas reprezentujący LCP Taima |
| 8. p. Michał Grochala | - przedstawiciel LCP Taima |
| 9. p. Grzegorz Wąsowski | - mecenas reprezentujący Miasto Ostrów Mazowiecka |
| 10. p. Mirosław Olszewski | - Komendant Powiatowy Policji |
| 11.p. Janusz Iwanowski | - Komendant Powiatowy Państwowej Straży Pożarnej |
| 12. p. Andrzej Kaczyński | - Kierownik Sekcji Higieny Komunalnej Powiatowej
Stacji Sanitarno-Epidemiologicznej |
| 13. p. Krystyna Zaugolnik | - Powiatowy Inspektor Nadzoru Budowlanego |

14. p. Beata Sputo - Kierownik Ośrodka Dokumentacji Geodezyjnej i Kartograficznej
15. p. Stanisława Figaj - Naczelnik Wydziału Architektury i Budownictwa Starostwa Powiatowego
16. p. Magdalena Szczapa - Radca Prawny
17. p. Beata Rewkowska - Naczelnik Wydz. OR
18. p. Halina Bardyszewska - Naczelnik Wydz. RB
19. p. Adam Radomski - Doradca BM
20. p. Grzegorz Czyronis - Naczelnik Wydz. GKS
21. p. Dorota Ambroziak - Naczelnik Wydz. EKS
22. p. Rafał Zęgota - Naczelnik Wydz. PR
23. p. Wanda Wiśniewska - Kierownik USC
24. p. Daniel Choinka - Kierownik Biura IN
25. p. Dariusz Nowacki - Komendant Straży Miejskiej
26. p. Dorota Subda - Inspektor ds. kontroli wewnętrznej
27. p. Tomasz Gumowski - Inspektor ds., ochrony danych osobowych i zarządzania kryzysowego
28. p. Adrian Paszczyk - pomoc administracyjna w Wydz. PM
29. p. Michał Duda - podinsp. ds. informatyki
30. p. Danuta Włodarczyk - Dyrektor Miejskiego Zakładu Obsługi Jednostek Oświatowych
31. p. Jacek Kalinowski - Dyrektor Miejskiego Domu Kultury
32. p. Regina Pałaszewska - Główny Księgowy MDK i MBP
33. p. Elżbieta Chojnacka - Dyrektor Miejskiej Biblioteki Publicznej
34. p. Bartłomiej Pieńkowski - Dyrektor Miejskiego Ośrodka Sportu i Rekreacji
35. p. Krzysztof Radomski - Prokurent w Zakładzie Gospodarki Komunalnej Sp. z o.o.
36. p. Renata Kaczmarczyk - Gł. Księgowa ZGK Sp. z o.o.
37. p. Andrzej Bukłaha - Prezes ZEC Sp. z o.o.
38. p. Ryszard Mierzejewski - Przewodniczący Rady Nadzorczej ZEC Sp. z o.o.
39. p. Mirosław Przastek - Prezes TBS Sp. z o.o.
40. p. Marcin Głębocki - Kierownik ABM w TBS Sp. z o.o.
41. p. Barbara Truchel - Gł. Księgowa TBS Sp. z o.o.
42. p. Barbara Kędziora - Kierownik Miejskiego Ośrodka Pomocy Społecznej
43. p. Wiesława Sadowska - Gł. Księgowa MOPS
44. p. Katarzyna Kolasińska - Kierownik Środowiskowego Domu Samopomocy typu A i B
45. p. Marta Telacka - Główna Księgowa ŚDS
46. p. Anna Pąg - Terapeuta w ŚDS
47. p. Dorota Brzostek - Dyrektor ZSP Nr 1
48. p. Agnieszka Drużyńska - V-ce Dyrektor ZSP Nr 2
49. p. Jolanta Swaczyna - Wicedyrektor ZSP Nr 3
50. p. Ewa Subda - Dyrektor GP Nr 1
51. p. Dorota Ziemczyk - Dyrektor Szkoły Podstawowej Nr 1
52. p. Małgorzata Zalewska - Dyrektor Przedszkola Miejskiego Nr 1
53. p. Wanda Zaremba - Dyrektor Przedszkola Miejskiego Nr 2
54. p. Małgorzata Gołaszewska - Dyrektor Przedszkola Miejskiego Nr 3
55. Mieszkańcy miasta

Przewodniczący Rady Miasta p. Zbigniew Krych stwierdził, że na stan 21 Radnych, obecnych na sesji jest 19 Radnych, /radna p. J. Kwiatkowska usprawiedliwiła swoją nieobecność// w związku z czym wszystkie uchwały podjęte w toku obrad będą prawomocne.

Punkt 2

Informacja o porządku obrad

Przewodniczący Rady Miasta p. Zbigniew Krych przypomniał, że Rada Miasta może wprowadzić zmiany do Porządku obrad bezwzględną większością głosów.

Burmistrz Miasta p. Jerzy Bauer przypomniał, że zwrócił się do Przewodniczącego Rady Miasta o skorygowanie terminu sesji w związku z ważną dla miasta sprawą i związaną z nią wizytą gości z Wielkiej Brytanii. Przypomniał, że w piśmie skierowanym do Przewodniczącego Rady Miasta informował o tym, że jeśli goście będą obecni to zamierza wprowadzić do porządku obrad dodatkowy punkt. W związku z tym wniósł o wprowadzenie do Porządku obrad punktu w brzmieniu podjęcie uchwały w sprawie wyrażenia zgody na zamianę udziałów w nieruchomościach, połączenie nieruchomości i zniesienie współwłasności nieruchomości.

Następnie Burmistrz Miasta p. Jerzy Bauer zwrócił się z prośbą o wprowadzenie do Porządku obrad Informacji Burmistrza Miasta w sprawie uwarunkowań związanych z budową szkoły i przedszkola. Podkreślił, że celem informacji jest przekazanie wyników wstępnych analiz sprawy.

Innych wniosków i uwag do Porządku obrad nie zgłoszono.

W związku z powyższym Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie wnioski Burmistrza Miasta.

Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym

*19 głosami „za”, przy 0 głosach „przeciw” przy 0 głosach „wstrzymujących się”,
wprowadziła do Porządku obrad punkt:*

*Podjęcie uchwały w sprawie wyrażenia zgody na zamianę udziałów w nieruchomościach,
połączenie nieruchomości i zniesienie współwłasności nieruchomości.*

Przewodniczący Rady Miasta p. Zbigniew Krych zaproponował, aby wyżej wymieniony był omawiany jako punkt 5 .

Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym

*19 głosami „za”, przy 0 głosach „przeciw” przy 0 głosach „wstrzymujących się”,
wprowadziła do Porządku obrad punkt:*

*Informacja Burmistrza Miasta
w sprawie uwarunkowań związanych z budową szkoły i przedszkola.*

Przewodniczący rady Miasta p. Zbigniew Krych zaproponował, aby wyżej wymieniony był omawiany jako punkt 18, uwzględniając wcześniejsze zmiany.

Porządek obrad :

1. Otwarcie sesji.
2. Informacja o porządku obrad.
3. Przyjęcie protokołów z XVIII i XIX sesji Rady Miasta.
4. Interpelacje i zapytania radnych.
5. Podjęcie uchwały w sprawie wyrażenia zgody na zamianę udziałów w nieruchomościach, połączenie nieruchomości i zniesienie współwłasności nieruchomości.
6. Informacja o funkcjonowaniu pomocy społecznej.
7. Podjęcie uchwały w sprawie oceny zasobów pomocy społecznej.
8. Informacja na temat bezrobocia w mieście i działań podejmowanych na rzecz ograniczenia tego zjawiska.
9. Sprawozdanie z działalności Spółek, których organem założycielskim jest miasto Ostrów Mazowiecka: ZEC, ZGK i TBS za okres 2015r.
10. Podjęcie uchwały w sprawie przyznania dotacji na prace remontowe i konserwatorskie przy zabytku wpisanym do rejestru zabytków.
11. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2016 rok.
12. Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Ostrów Mazowiecka na lata 2016-2023.
13. Podjęcie uchwały w sprawie zaciągnięcia kredytu długoterminowego w 2016 roku.
14. Podjęcie uchwały w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka - *Rumiankowa*.
15. Podjęcie uchwały w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka - *Echa Leśne*.
16. Podjęcie uchwały w sprawie wyrażenia zgody na zawarcie porozumienia między Miastem Ostrów Mazowiecka a Gminą Małkinia Górna, Gminą Wąsewo, Gminą Zaręby Kościelne w zakresie zapewnienia uczniom niepełnosprawnym transportu i opieki w czasie przewozu do Zespołu Szkół Specjalnych w Starym Lubiejewie oraz do Specjalnego Ośrodka Szkolno – Wychowawczego w Zuzeli.
17. Podjęcie uchwały w sprawie uchylenia uchwały Nr IX/47/2011 Rady Miasta Ostrów Mazowiecka z dnia 29 czerwca 2011r. w sprawie ustalenia stawek za usługi w zakresie przyjęcia odpadów komunalnych.
18. Informacja Burmistrza Miasta w sprawie uwarunkowań związanych z budową szkoły i przedszkola.
19. Informacja Burmistrza Miasta o złożonej ofercie w sprawie zagospodarowania przestrzeni targowej przy ul. Broniewskiego.
20. Informacja o pracy Burmistrza Miasta jako jednoosobowego organu wykonawczego miasta w okresie między sesjami.
21. Informacja Przewodniczącego Rady Miasta o działaniach podejmowanych w okresie między sesjami.
22. Odpowiedzi na interpelacje i zapytania radnych, wolne wnioski i sprawy różne.
23. Zakończenie obrad.

Punkt 3

Przyjęcie protokołów z XVIII i XIX sesji Rady Miasta

Przewodniczący Rady Miasta p. Zbigniew Krych poinformował o tym, że Protokoły z obrad XVIII i XIX sesji Rady Miasta były wyłożone do wglądu i do dnia poprzedzającego dzisiejszą sesję nikt nie zgłosił uwag do ich treści, w związku z tym stwierdził, że Protokoły zostały przez Radę Miasta przyjęte.

Punkt 4

Interpelacje i zapytania.

Radny p. Jacek Wilczyński zapytał z jakich środków było sfinansowane „wesele Pileckiego”. Radny dodał, że na posiedzeniu Komisji Gospodarki Finansowej i Rozwoju Społeczno – Gospodarczego Skarbnik Miasta poinformowała o tym, że wydatki te pokrywane są ze środków z promocji miasta zwrócił się o potwierdzenie czy wydatki te pokrywane są tylko ze środków przeznaczonych na promocję miasta i na jaką kwotę opiewają. Radny zwrócił się o pisemną odpowiedź.

Radny p. Bogusław Konrad zadał pytanie dotyczące prac pielęgnacyjnych murawy stadionu miejskiego. Radny zapytał jakie zabiegi agrotechniczne są przewidziane na bieżący rok to jest m.in.:

- jakie ilości nawozów mineralnych zaplanowano do wysiania /wartość podawana najczęściej w przeliczeniu na 1 hektar/,
- czy jest przewidziane stosowanie środków ochrony roślin,
- czy był badany odczyn kwasowości gleby i jaki jest wynik tego badania?

Następnie radny p. Bogusław Konrad zapytał na jakim etapie są prace przygotowawcze do budowy ścieżki przyrodniczo – edukacyjnej w rejonie stawu miejskiego.

Radny p. Jerzy Pawluczuk zapytał czy w najbliższym czasie planowane jest dokończenie chodnika wzdłuż ul. Widnichowskiej w kierunku ul. Lipowej. Przypomniał, że o tym zadaniu mowa jest już od roku i mimo obietnic to zadanie nie jest realizowane choć wykonywane są inne chodniki w mieście. Radny zwrócił uwagę na to, że przy budowie tego chodnika należy uwzględnić planowane przez ZEC Sp. z o.o. przełożenie sieci ciepłowniczej.

Radny p. Stanisław Dylewski zapytał o budowę chodnika w ul. 3 Maja w rejonie Kościoła. Radny wskazał, że budowa została przerwana w odległości ok. 10 m za wjazdem na teren kościelny. Radny podkreślił, że chodnik po drugiej stronie ul. 3 Maja jest w bardzo złym stanie wymaga ułożenia nowej nawierzchni. Radny dodał, że z rozmowy z Burmistrzem wynikało, że chodnik ten miał być realizowany, jednak obecnie robotnicy przenieśli się w inny rejon miasta.

Radna p. Alina Rytelewska przypomniała, że na początku kadencji przyjęto założenie, że chodniki będą realizowane w całości a obecnie okazuje się, że są realizowane odcinkami. Radna poinformowała o tym, że na posiedzeniu Komisji Gospodarki Komunalnej, Infrastruktury Technicznej oraz Ochrony Środowiska radni dowiedzieli się, że koszt budowy chodnika w ul. Armii Krajowej był bardzo niski w związku z tym radna stwierdziła, że można byłoby wykonać dalszy, niewielki odcinek tego chodnika do wjazdu do sklepu *Bartek*.

Radny p. Jerzy Pawluczuk przypomniał, że ok. rok temu zwracał uwagę na to, że na grobie żołnierzy poległych w bitwie pod Pecynką leżały stare wieńce, które wyglądały jak śmieci. Otrzymał wtedy odpowiedź, że starych wieńców nie można było zdjąć bo pod tymi

wieńcami znajdują się rude plamy na iglakach porastających grób. Radny przypomniał, że wnioskował, aby zrobić wśród iglaków wysepki wysypane tłucznem podobnie jak jest przy grobie Żołnierzy poległych w 1920 r. Radny poinformował o tym, że stan na grobie nadal się nie zmienił, poza nowymi leżą stare wyblakłe wiązanki. Radny zaapelował o podjęcie działań, aby podczas najbliższych obchodów rocznicy Bitwy pod Pecynką samorządowcy nie musieli się znów wstydzić za stan grobu.

Przewodniczący Rady Miasta p. Zbigniew zapytał o to jak realizowany jest program 500+. Zapytał o to ile wpłynęło wniosków, czy pieniądze rządowe na wypłaty wpłynęły na konto miasta, od kiedy są wypłacane zasiłki i czy środki w wys. 2 % przeznaczone na obsługę programu są wystarczające.

Przewodniczący Rady Miasta p. Zbigniew Krych poinformował o tym, że odpowiedzi na interpelacje i zapytania zostaną udzielone w końcowym punkcie porządku obrad.

Punkt 5

Podjęcie uchwały w sprawie wyrażenia zgody na zamianę udziałów w nieruchomościach, połączenie nieruchomości i zniesienie współwłasności nieruchomości.

Burmistrz Miasta p. Jerzy Bauer podziękował za obecność gości p. James Faife, p. Michała Grochali, mecenas p. Piotra Kosińskiego i mecenas p. Grzegorza Wąsowskiego, p. Zbigniewa Kamińskiego Starosty Ostrowskiego oraz przedstawicieli służb, straży i inspekcji, które dbają o bezpieczeństwo obywateli i mienia. Burmistrz Miasta p. Jerzy Bauer przypomniał, że sprawa centrum handlowo – komunikacyjnego jest bardzo rozległa i posiada długą historię w związku z tym poszczególne służby i straże i inspekcje miały kontakt z zarządcami czy przedstawicielami właścicieli. Zaproszenie na dzisiejszą debatę przedstawicieli ww. służb, straży i inspekcji pozwoli im wyrobić sobie opinie o tym, jak przebiegają sprawy związane z centrum komunikacyjno – handlowym. Burmistrz Miasta p. Jerzy Bauer poinformował o tym, że władze miasta wspólnie z mecenasem Grzegorzem Wąsowskim rozpoczęły analizy omawianego, bardzo złożonego problemu i nierozstrzygniętego od 2005 r. Celem działań władz miasta było uregulowanie stanu prawnego nieruchomości. Burmistrz Miasta w skrócie przypomniał historię przedsięwzięcia. W listopadzie 2005r. została zawarta pierwsza umowa między miastem a inwestorem a następnie kolejna w grudniu 2007r. Umowa z grudnia 2007 r., która miała „konsumować” biznesowe przedsięwzięcie okazała się z mocy prawa nieważna. Na mocy tej umowy miasto miało otrzymać 9 lokali w budynku centrum komunikacyjno – handlowego za wkład samorządu w postaci działki w centrum miasta o pow. 3086 m². W tamtym czasie, bumu inwestycyjnego, wartość omawianych lokali wyszacowana została na kwotę 1,8 mln zł. Burmistrz Miasta podkreślił, że minęło 10 lat a miasto nadal nie jest właścicielem lokali, na działce miasta posadowione jest centrum handlowe, z którego miasto nie ma pożytków, wobec zarządcy obiektu miasto posiada roszczenia i są one nieskuteczne mimo wyroku sądowego. Dodał, że w ostatnim czasie, wskutek eksploatacji, doszły problemy

o charakterze technicznym dot. funkcjonowania obiektu. Służby, inspekcje i straże sygnalizują najróżniejsze kłopoty z funkcjonowaniem centrum,. Podkreślił, że obecnie na mieście spoczywa ogromne ryzyko odpowiedzialności za funkcjonowanie centrum, jako właścicielu nieruchomości. Burmistrz Miasta p. Jerzy Bauer poinformował o tym, że od początku jego kadencji sprawa centrum komunikacyjno – handlowego należała do priorytetów. Przez pierwsze 2-3 miesiące dokonano analizy bogatej dokumentacji sprawy. Następnie przekazano dokumentację do analizy przez Kancelarię Prawną reprezentowaną przez mecenasa p. Grzegorza Wąsowskiego. Z tej analizy wynikało, że poza brakiem korzyści, stratami finansowymi, grozi miastu ryzyko potencjalnych wielu milionów roszczeń o nakłady. Sprawa wymienionego ryzyka nie jest powszechnie znana. Wyjaśnił, że do miasta jako właściciela działki będą kierowane wielomilionowe roszczenia o nakłady. Wobec powyższego dalsze zwlekanie z podjęciem działań w sprawie uregulowania stanu prawnego nie mogło mieć miejsca. W związku z tym Burmistrz Miasta podjął decyzje o podjęciu dalszych analiz i rozmów z inwestorem, który zlecił developerowi inwestycję. Przypomniał, że przedstawiciele inwestora są obecni na sali obrad. Burmistrz Miasta p. Jerzy Bauer stwierdził, że formalne negocjacje rozpoczęły się 20 marca 2015r. a więc 14 miesięcy temu. Negocjacje z firmą TAIMA dziś są finalizowane. W wyniku negocjacji została podpisana umowa przedwstępna, której realizacja warunkowana jest uchwałą Rady Miasta. Projekt uchwały, który został przedstawiony Radzie Miasta zawiera wszystkie istotne zapisy z umowy. Zapisy pokazują mechanizm uporządkowania sprawy centrum komunikacyjno – handlowego. Burmistrz Miasta p. Jerzy Bauer stwierdził, że jeśli zostanie podjęta przedstawiona uchwała zostanie uregulowany status prawny nieruchomości i naniesień tj. na jednej działce będzie posadowiony budynek, miasto zostanie zabezpieczone przed wielomilionowymi roszczeniami ze strony developera. Miasto będzie miało wybór tj. albo przejmie 9 lokali w obiekcie albo zainkasuje kwotę 3,4 mln zł. + VAT, Burmistrz Miasta p. Jerzy Bauer podkreślił, że decyzja należy do miasta. Następnie zwrócił się o zabranie głosu przez mecenasa p. G. Wąsowskiego reprezentującego Miasto Ostrów Mazowiecka.

Mecenas p. Grzegorz Wąsowski podkreślił, że Burmistrz Miasta precyzyjnie określił obecny stan faktyczny. Zaakcentował, że w chwili, gdy Burmistrz Miasta powierzył mu analizę sprawy to zwrócił uwagę na to, że miasto nie tylko, że nie konsumuje korzyści ze swojej własności ale również na to, że obecny stan faktyczny nie będzie zapewne trwał długo i na horyzoncie widać roszczenie przeciwko miastu o rozliczenie wartości nakładów, które developer CKH posadził na gruncie miasta. Mecenas podkreślił, że interes miasta wymagał podjęcia aktywności przez miasto tj. poszukiwania dobrego rozwiązania. Uznano, że jedynym dobrym rozwiązaniem jest podjęcie rozmów z inwestorem tj. LCP TAIMA Investment. Podkreślił, że realizacja warunków umowy przedwstępnej jest warunkowana wyrażeniem przez Radę Miasta zgody na zamianę udziałów w nieruchomościach a następnie na zniesienie współwłasności nieruchomości połączonej. Omawiana konstrukcja zabezpiecza miasto przed roszczeniami developera o rozliczenie nakładów, ponadto Miasto zdecyduje na etapie zniesienia współwłasności nieruchomości o tym czy chce otrzymać 9 lokali w centrum handlowym czy uzyskać korzyść majątkową w postaci świadczenia pieniężnego w wys. 3,4 mln. zł. Mecenas p. Grzegorz Wąsowski stwierdził, że w jego ocenie warunki biznesowe umowy, z punktu widzenia miasta, są bardzo korzystne Uznał, że miasto

prowadząc negocjacje bardzo zbliżyło się do 100% tego co można było wynegocjować. Zadeklarował chęć udzielenia odpowiedzi na ewentualne pytania.

Burmistrz Miasta p. Jerzy Bauer zwrócił się z prośbą o zabranie głosu przez p. J. Fife.

Następnie głos zabrał p. James Fife z Wielkiej Brytanii, w związku z tym, że wypowiadał się w języku angielskim tłumaczenia dokonywał mecenas p. Piotr Kosiński.

James Fife – tłumaczenie mecenas p. Piotr Kosiński: „ Szanowni Państwo, Panie Burmistrzu Witam Państwa i dziękuję bardzo za umożliwienie mi obecności. Jednocześnie Pan Fife przeprosił Szanownych Państwa za to, że nie mógł dać Państwu, Radzie Miasta Ostrów Mazowiecka, z większym wyprzedzeniem informacji o tym, że będzie mógł być obecny tutaj dzisiaj podczas tego spotkania, dlatego, że miał bardzo istotne spotkanie Zarządu całej Grupy Kapitałowej LCP w Londynie, w centrali i musiał przełożyć to spotkanie, żeby móc przylecieć tutaj na spotkanie Rady Miasta Ostrów Mazowiecka. O tym dowiedzieliśmy się tak naprawdę w zasadzie dzisiaj rano. Dzisiaj rano ja osobiście przekazałem informację od p. Fife do p. mecenasa i do miasta o tym, że będziemy w stanie przyjechać. Pan Fife podkreślił, że zdał sobie sprawę i dlatego przełożył spotkanie Zarządu Grupy Kapitałowej LCP jak istotną sprawą jest kwestia rozwiązania problemu centrum komunikacyjno – handlowego i jak istotnym jest to, żeby mógł być dzisiaj tutaj na Radzie Miasta Ostrów Mazowiecka i ewentualnie odpowiadać na Państwa pytania. Pan Fife jest reprezentantem Grupy Kapitałowej LCP, czyli właściciela Spółki LCP TAIMA Investment, która zainwestowała w centrum komunikacyjno-handlowe 10 lat temu. Od tamtego czasu TAIMA cały czas walczy o realizację tej inwestycji, oczywiście jako spółka prawa handlowego dla własnej korzyści, ale widząc jedyne rozsądne rozwiązanie zaistniałej sytuacji również z korzyścią dla miasta. Pan Fife wskazuje, że prowadząc tą walkę czy też dochodzenie realizacji inwestycji, bardzo mu się podobało, dosłownie powiedział, że był zachwycony z jak proaktywną postawą miasta został skonfrontowany w momencie kiedy rozpoczęliśmy te negocjacje, żeby znaleźć dobre rozwiązanie zarówno dla miasta jak i dla Spółki TAIMA. Zamiarem Spółki TAIMA jest sprawić, aby centrum handlowe w Ostrowi Mazowieckiej znowu było w pełni operacyjne i rozwiązać problemy jakie w tej chwili dotyczą tego budynku, problemy zarówno z Inspektorem Nadzoru Budowlanego jak i ze służbami Straży Pożarnej. Celem oczywiście jest zapewnienie, żeby centrum handlowo- komunikacyjne nie zostało zamknięte z powodu tych technicznych problemów. Przechodząc do opisu Spółki TAIMA i Grupy LCP, TAIMA jest członkiem brytyjskiej Grupy Kapitałowej LCP, której aktywa netto wynoszą 3 mld . zł. a której przychód za 2015r. wyniósł netto 250 mln zł. LCP TAIMA Investment jest inwestorem długoterminowym, pozwolę sobie na lekkie uzupełnienie wypowiedzi, czego może dowodzić choćby to jak długo próbujemy naprawić sytuację centrum handlowo- komunikacyjnego, jest inwestorem długoterminowym i Pan Fife liczy na długoterminową i owocną współpracę z miastem. Korzyścią z rozwiązania tej sytuacji dla Spółki TAIMA jest oczywiście fakt, że w końcu stanie się właścicielem centrum handlowego, w które zainwestowała ponad 10 lat temu. Dla miasta korzyścią z realizacji tej transakcji ze Spółką TAIMA będzie oczywiście naprawienie sytuacji i uwolnienie miasta od konieczności między innymi, ponoszenia, już niedługo, znacznych nakładów jako właściciel centrum handlowego na prawidłowe utrzymanie, bowiem konsekwencje nie naprawienia centrum handlowego mogą dotknąć organy miasta. Dodatkową korzyścią z realizacji tej

transakcji ze Spółką TAIMA Investment będzie dla miasta możliwość wyboru albo według oryginalnej koncepcji miasto stanie się właścicielem 9 lokali, tak jak planowało to 10 lat temu albo otrzyma w rozliczeniu kwotę 3,4 mln. zł. Pan Fife wskazał, że Pan Burmistrz, jak również Pan mecenas, jak również inni przedstawiciele miasta, którzy brali udział w negocjacjach umowy byli bardzo twardymi negocjatorami. Zdaniem Pana Fife Miasto Ostrów Mazowiecka może być dumne z ich postawy podczas tych negocjacji. Pan Fife dziękuje raz jeszcze za umożliwienie mu wystąpienia przed Państwem w dniu dzisiejszym i patrzy z nadzieją na długoterminową współpracę Spółki LCP TAIMA Investment z Miastem. Oczywiście jeżeli mają Państwo jakieś pytania do pana Fife to jest oczywiście gotów na nie odpowiedzieć.,,

Burmistrz Miasta p. Jerzy Bauer przypomniał, że Spółki TAIMA miała przedstawić również uwagi o charakterze formalno – prawnym.

Mecenas p. Piotr Kosiński podkreślił, że za p. J. Fife jest biznesmenem, natomiast kwestie prawne pozostawia do obsługi prawnikom. Nawiązując do wypowiedzi mecenasa p. G. Wąsowskiego oraz Burmistrza Miasta przypomniał, że przy realizacji transakcji Spółka TAIMA zapewnia miastu ochronę przed wielomilionowymi roszczeniami o nakłady, jest gotowa zdjąć z miasta konieczność ponoszenia nakładów na poprawę stanu technicznego tego centrum handlowego i wreszcie na końcu transakcji miasto będzie miało wybór 9 lokali lub płatności w gotówce. Następnie mecenas p. P. Kosiński wskazał na alternatywę dla omawianej sytuacji. Uznał, że częściowo, obecnie mamy do czynienia z alternatywną tj. Centrum Komunikacyjno Handlowe Spółka z o.o. zawiaduje obiektem bez żadnego tytułu prawnego a Spółka Centrum Komunikacyjno Handlowe jest winna Spółce LCP TAIMA Investment miliony, które Spółka wyłożyła na wybudowanie omawianego centrum i wie, że w ostatecznym rozrachunku nigdy nie stanie się właścicielem to Spółka CKH nie łoży na utrzymanie budynku tylko stara się uzyskać maksymalnie tyle korzyści ile się da z czynszów najmu. Podkreślił, że taka sytuacja prowadzi do tego, że stan techniczny obiektu się pogarsza i już wkrótce, aby zapobiec zamknięciu miasto jako właściciel zdecydowanie większej części centrum handlowego będzie musiało ponosić nakłady, aby doprowadzić centrum do należytego stanu technicznego i wyglądu. Wstępnie oszacowano te nakłady na kwotę 2,5 mln zł. Mecenas p. P. Kosiński podkreślił, że Spółka TAIMA od 10 lat próbuje podjąć kroki, żeby zrealizować zaplanowaną transakcję. W wyniku zaplanowanej transakcji miasto miało stać się właścicielem 9 lokali w centrum handlowym a właścicielem całej pozostałej części centrum miała stać się Spółka TAIMA. Był to powód dlaczego Spółka TAIMA w 100% sfinansowała budowę tego obiektu. W związku z czym podobnie jak developer może mieć roszczenia w stosunku do miasta o zwrot nakładów, tak Spółka TAIMA ma wielomilionowe roszczenia w stosunku do developera. Przypomniał, że Spółka TAIMA od wielu lat próbowała przedstawić swoje stanowisko na sesji Rady Miasta Ostrów Mazowiecka. Podkreślił, że stan, który utrzymuje się od 10 lat nie może utrzymywać się wiecznie. Grupa LCP ma duży potencjał finansowy ale Spółka TAIMA jest spółką prawa handlowego, której celem jest realizacja zysków i przychodów oznacza to, że Spółka nie może sobie pozwolić na to, aby w nieskończoność mieć wielomilionowe roszczenie do developera, który nie ma żadnego majątku i nie rokuje na spłatę tego roszczenia. Alternatywą dla rozwiązania tego problemu z miastem jest to, że Spółka TAIMA zacznie realizować

swoje roszczenia przeciwko developerowi co w konsekwencji może skutkować realizacją roszczeń przez developera przeciwko miastu. Mecenas p. Piotr Kosiński stwierdził, że takiego przebiegu sytuacji nikt by nie chciał ponieważ po „rozpętanu takiej burzy prawnej wokół tego budynku” żadne działania naprawcze dot. budynku nie zostałyby podjęte. Uznał, że w takiej sytuacji centrum handlowe w dość krótkim czasie zostałyby zamknięte. Podkreślił, że w sytuacji kiedy Spółka współpracuje z miastem to wynik tej współpracy może być korzystny dla obu stron. Korzyścią dla miasta będzie zabezpieczenie przed roszczeniami o nakłady a dla Spółki TAIMA korzyścią jest to, że ostatecznie zrealizują się założenia inwestycji rozpoczętej ponad 10 lat temu. Zadeklarował chęć udzielenia odpowiedzi na ewentualne pytania.

Dyskusja

Radna p. Anna Krajewska stwierdziła, że zrozumiała iż na sali obrad obecny jest przedstawiciel developera, w związku z tym zwróciła się o przedstawienie stanowiska developera, przed rozpoczęciem dyskusji.

Burmistrz Miasta p. Jerzy Bauer stwierdził, że nic mu nie wiadomo na temat obecności na sali przedstawiciela developera. Podkreślił, że prowadzenie debaty należy do Przewodniczącego Rady Miasta.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska podkreślił, że jest to bardzo złożona sprawa i radnym Miasta w konsekwencji pozostaje tylko zaufanie do Burmistrza i reprezentujących go prawników. Uznał, że nie zwalnia to ze zgłaszania swoich wątpliwości i zadawania pytań. Radny stwierdził, że z wypowiedzi przedmówców wynika, że roszczenia miasta mają być zabezpieczone przez CKH czyli developera Radny zapytał w jaki sposób Spółka TAIMA ureguluje prawne kwestie z developerem tak, aby miasto było w tej sprawie bezpieczne. Radny stwierdził, że skoro zlecenie i pieniądze na budowę obiektu przeznaczyła Spółka TAIMA to ta Spółka jest właścicielem obiektu. Dodał, że obecnie Spółka TAIMA będzie dochodzić swoich roszczeń od developera choć jednocześnie Spółka twierdzi, że developer jest bankrutem. Zapytał jak Spółka TAIMA wyobraża sobie zabezpieczenie swoich należności w stosunku do developera, które są kilkunastomilionowe. Radny zwrócił uwagę, że w konsekwencji może dojść do sytuacji, w której najlepszym płatnikiem i podmiotem, z którego najłatwiej można ściągnąć pieniądze będzie samorząd Miasto Ostrów Mazowiecka. Radny zapytał czy w sytuacji kiedy Spółka TAIMA będzie bezskutecznie dochodzić swoich roszczeń od developera istnieje możliwość, że sięgnie po pieniądze z roszczenia, z którego developer wystąpi do miasta. Radny zapytał czy jest prawdą, że roszczenia miasta będzie zabezpieczał developer.

Burmistrz Miasta p. Jerzy Bauer uznał, że zaistniało nieporozumienie. Dodał, że mecenas p. Piotr Kosiński przedstawił, diagnozował sytuację. Stwierdził, że z wypowiedzi przedmówców wynika, że Spółka TAIMA nie będzie w nieskończoność czekać z uruchomieniem swoich roszczeń wobec developera. Wynikiem tych działań będą roszczenia developera wobec miasta bo budynek stoi na gruncie miejskim. Dodał, że w wyniku zawartego porozumienia przed roszczeniami developera wobec miasta chroni Spółka TAIMA. Dodał, że szczegóły sprawy wyjaśni mecenas p. G. Wąsowski.

Mecenas p. Grzegorz Wąsowski stwierdził, że bez wątpienia jest to, że nakłady w postaci centrum handlowego, które znajduje się na nieruchomości miasta nie stanowią własności ani Spółki CKH czyli developera ani inwestora czyli Spółki TAIMA. Stanowią one własności miasta zgodnie z zasadą, że to co jest na gruncie należy do właściciela gruntu. Podkreślił, że miasto jest właścicielem nakładów na nieruchomości, których nie pragnęło bo chciało być właścicielem 9 lokali. Następnie wskazał na to, że podmiot, który poczynił nakłady czyli developer w relacji umownej, obligacyjnej może w pewnych sytuacjach domagać się rozliczenia wartości tych nakładów. Podkreślił, że jest to zagrożenie, które może nastąpić jeśli będzie utrzymywany obecny stan bez braku aktywności ze strony miasta. Utrzymywanie tego stanu, z uwagi na relacje między TAIMA a CKH, zdaniem mecenas a p. G. Wasowskiego prędzej niż później spowoduje zaktualizowanie się roszczeń w stosunku do miasta o rozliczenie nakładów. Mecenas p. G. Wasowski podkreślił, że jego zdaniem jeśli miasto będzie czekało nic nie robiąc z obecnym stanem to niebawem będzie musiało się zmierzyć z roszczeniem o zapłatę kilkunastu milionów złotych czyli wartości tych nakładów. Dodał, że skoro jednocześnie TAIMA jest wierzycielem wobec CKH a więc jest rzeczą oczywistą szukanie porozumienia z tym podmiotem. Poprzez konstrukcję prawną przyjętą w umowie przedwstępnej wierzytelność TAIMY wobec CKH posłuży do wygaszenia roszczenia developera o nakłady spowoduje, że te roszczenia się skompensują. W każdym z dwóch wariantów przy zniesieniu współwłasności w finalnym etapie transakcji miasto będzie wolne od roszczenia /o ile transakcja zostanie zrealizowana/ o rozliczenie nakładów i zostanie w jednym wariantcie właścicielem 9 lokali lub w drugim wariantcie uzyska 3,4 tys. zł. netto.

Radna p. Anna Krajewska zwróciła się uwagę, że przedmówcy wskazują na zagrożenia, następnie zapytała o wyjaśnienie kwestii zamiany udziałów w nieruchomościach.

Mecenas p. Grzegorz Wąsowski wyjaśnił, że zamiana udziałów w przyjętym założeniu jest pierwszym etapem transakcji. Miasto jako właściciel może dokonać zamiany czy to nieruchomości czy też udziałów w nieruchomości. Kolejnym etapem po powstaniu jednej nieruchomości z połączenia dwóch nieruchomości Miasta i TAIMA-y będzie zniesienie współwłasności nieruchomości. Fakt, że własność nieruchomości sąsiadującej przysługuje TAIMA, czyli podmiotowi będącemu wierzycielem do developera był brany pod uwagę przy budowie konstrukcji transakcji. Mecenas podkreślił, że uczciwość wobec Rady Miasta wymaga, aby wskazywać na zagrożenia. Mecenas stwierdził, że jego zdaniem konstrukcja transakcji, którą udało się wypracować jest rozwiązaniem optymalnym w aktualnej sytuacji miasta.

Radny p. Stanisław Dylewski zapytał o to jak mogło dojść do podpisania umowy na omawiane przedsięwzięcie przez ówczesnego Burmistrza Miasta. Przypomniał, że na początku inwestycja ta była planowana z parkingami podziemnymi a został zrealizowany parking przy Targowisku Miejskim. Radny zapytał jak można było dopuścić do tego, że śmietnik został usytuowany na zewnątrz obiektu i stanowi wylęgarnię szczurów. Zapytał przedstawiciela Spółki TAIMA o to od którego roku trwały negocjacje Spółki z poszczególnymi Burmistrzami Miasta w celu rozwiązania problemu. Zapytał czy w poprzedniej kadencji Spółka próbowała nawiązać kontakt z ówczesnym Burmistrzem, aby

rozwiązać problem i jak przedstawiciele Spółki zostali potraktowani przez ówczesnego Burmistrza.

Mecenas p. Piotr Kosiński poinformował o tym, że starania o rozwiązanie sytuacji i przedstawienie prawnej strony problemu Spółka podejmowała również w poprzednich kadencjach samorządu. Podkreślił, że ówczesne działania, spotkania na sesji Rady Miasta i korespondencja nie spotkały się z zainteresowaniem ówczesnych władarzy miasta. Stwierdził, że być może wtedy dla władz miasta nie były jeszcze w pełni wiadome konsekwencje pozostawiania miasta w dotychczasowej sytuacji, które obecnym władzom naświetlił mecenas p. G. Wąsowski.

Radny p. Stanisław Dylewski zadał pytanie Staroście Ostrowskiemu, w związku z tym, że Starosta był nieobecnym w tym momencie na sesji wyraził nadzieję, że otrzyma odpowiedź od innego przedstawiciela Starostwa lub odpowiedź na piśmie. Zapytał czy Starosta posiada wiedzę o tym czy Starostwo sprzedało dwie działki będące własnością Powiatu developerom lub Centrum Handlowo-Komunikacyjnemu. Radny dodał, że *„chodzi o ostatni kwartał a więc na kilka dni przed powołaniem Centrum, Starostą był wtedy p. Legacki, chodzi o rok 2005 i 2006”*.

Radny p. Jerzy Pawluczuk wyraził zadowolenie z faktu, że Burmistrz zajął się ważnym dla miasta problemem. Wyraził również zadowolenie, że na dzisiejszej sesji odbywa się debata na omawiany temat uznał, że w interesie obu stron jest to żeby problem zakończyć. Radny stwierdził, że rozumie iż miasto zrzekając się praw do gruntu na rzecz inwestora automatycznie zrzeka się również ewentualnych roszczeń developera w stosunku do miasta. Podkreślił, że rolą Kancelarii Prawnej w tej sprawie jest zabezpieczenie interesów miasta. Radny uznał, że na projekcie uchwały, który Radni otrzymali na dzisiejszej sesji powinien być podpis prawnika, który gwarantuje, że interes miasta jest zabezpieczony. Uznał, że najważniejszy na omawianym projekcie uchwały powinien być podpis prawnika. Radni nie są w stanie ocenić sprawy. Radny podniósł kwestie roszczeń miasta w stosunku do developera w związku z bezumownym korzystaniem przez lata z gruntu miejskiego. Zapytał czy zawarcie umowy z inwestorem przekreśla ww. roszczenia, czy inwestor przejmując prawa do naniesień przejmuje również zobowiązania na nich ciążące.

Mecenas p. Grzegorz Wąsowski wyjaśnił, że wszelkie roszczenia miasta wobec developera z tytułu bezumownego korzystania z nieruchomości miasta pozostają przy mieście, Umowa przedwstępna podpisana między Miastem a Spółką TAIMA tych kwestii nie reguluje, miasto może nadal realizować swoje roszczenia. Odnosząc się do braku jego podpisu pod projektem uchwały stwierdził, że pod projektem uchwały może się podpisać prawnik Urzędu Miasta, stwierdzając, że projekt uchwały jest zgodny z przepisami ustawy regulującej działalność organów miasta. Dodał, że odpowiedzialność Kancelarii Prawnej, którą reprezentuje wynika z umowy zawartej z miastem. Podkreślił, że bierze odpowiedzialność za to, że doradzał władzom miasta prowadzenie negocjacji w określony sposób. Stwierdził, że potencjał negocjacyjny TAIMA-y został wykorzystany przez miasto prawie w 100%.

Radny p. Jerzy Pawluczuk stwierdził, że celowo w swoje wypowiedzi nie wypowiedział oczekiwaniami co do parafowania projektu uchwały przez Kancelarię Prawną

reprezentującą miasto dodał, że każdy projekt uchwały powinien być parafowany przez prawnika, że jest właściwa pod względem prawnym. Dodał, że na dokumencie, którym dysponuje nie widzi takiego podpisu .

Radca Prawny p. Magdalena Szczapa wyjaśniła, że pod projektem uchwały znajduje się jej pełny czytelny podpis.

Radny p. Jerzy Pawluczuk potwierdził, że podpis radcy prawnego jest.

Radny p. Tadeusz Malec stwierdził, że uproszczając sprawę można powiedzieć, że miasto jest właścicielem ok. $\frac{3}{4}$ całej nieruchomości pozostałej $\frac{1}{4}$ właścicielem jest Spółka TAIMA. Podobnie byłoby gdyby developer wystąpił z roszczeniami do miasta dotyczyły by roszczenia w $\frac{3}{4}$ wysokości a Spółki TAIMA w $\frac{1}{4}$. Radny stwierdził, że jeśli transakcja dojdzie do skutku a miasto przejmie 9 lokali to będzie uczestniczyć w kosztach utrzymania całej inwestycji wraz z TAIMA, licząc proporcjonalnie do powierzchni użytkowej całego centrum handlowego. Dodał, że w najbliższym czasie czekałby miasto udział w kosztach przywrócenia obiektu do należytego stanu technicznego. Radny stwierdził, że miasto sprzedając Spółce TAIMA lokale za 3,4 mln zł. pozbywa się problemów technicznych związanych z utrzymaniem obiektu. Dodał, że miasto nie będzie również otrzymywać spodziewanych przychodów z najmu lokali. Zwrócił się o potwierdzenie czy jego rozumowanie jest właściwe. Wyraził uznanie, że Burmistrz Miasta p. Jerzy Bauer załatwił w ciągu roku to czego poprzedni władarze miasta nie potrafili zrobić przez 8-10 lat.

Burmistrz Miasta p. Jerzy Bauer podkreślił, że uwzględniając odsetki ustawowe, roszczenia miasta wobec CKH wynoszą znacznie ponad 2 mln i stale rosną. Dodał, że doprowadzenie kwestii własnościowych do stanu pożądanego i zdjęcie z miasta określonego ryzyka wiąże się również z zakończeniem narastania długów CKH wobec miasta. Wysokość tego zadłużenia nie jest na bieżąco monitorowana bo CKH jest gospodarczo niewydolne choć jednocześnie czerpie korzyści z obiektu. Podkreślił, że obecny stan jest dalece niepożądany.

Mecenas p. Grzegorz Wąsowski uznał, że radny p. T. Malec oddał istotę założeń transakcji z zastrzeżeniem, że konstrukcja zakłada że miasto decyduje się na wymianę udziałów i docelowo osiągnięcie stanu współwłasności nieruchomości połączonej z TAIMA a następnie zniesienie współwłasności nieruchomości połączonej nastąpi w sposób opisany przez radnego. Miasto zdecyduje czy chce być właścicielem 9 lokali, zgodnie z założeniem sprzed 9 lokali czy miasto uzyska tytułem spłaty kwotę 3,4 mln zł. netto, wtedy relacja miasta w stosunku do tej nieruchomości zostanie zakończona.

Radny p. Jacek Wilczyński stwierdził, że w imieniu wszystkich radnych, którzy byli radnymi również w poprzedniej kadencji, właściwym jest przeprosić przedstawicieli Spółki TAIMA, którzy ok. 4 lata temu byli również na sesji Rady Miasta i wtedy była niezbyt dobra atmosfera. Dodał, że wtedy w kularach mówiło się, że to są „przebierańcy” jednak widząc ich znów na dzisiejszej sesji wyraził zadowolenie, że pracują oni na rzecz ww. Spółki i chcą pomóc miastu. Stwierdził, że z posiadanych przez niego informacji wynika, że Burmistrz Miasta poprzedniej kadencji p. W. Krzyżanowski nie chciał rozmawiać na omawiany temat.

Radny wyraził zadowolenie, że dziś są prowadzone rozmowy i podejmowane działania dla dobra miasta.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska stwierdził że na dzień dzisiejszy Spółka TAIMA nie jest właścicielem swojej części i obiektu tylko ma roszczenia w stosunku do developera, zapytał na ile podjęta dziś uchwała Rady Miasta pomoże Spółce TAIMA stać się właścicielem obiektu. Zauważył, że w sensie prawnym własność i roszczenie są różnymi sprawami.

Mecenas p. Grzegorz Wąsowski stwierdził, że uchwała, która dziś ewentualnie zostanie podjęta Spółce TAIMA ani nie pomoże ani nie zaszkodzi w uzyskaniu tytułu własności do nieruchomości sąsiadującej bo Spółka już jest właścicielem tej części obiektu handlowego. Podkreślił, że centrum handlowe jest posadowione na dwóch nieruchomościach, z których jednej jest właścicielem Miasto a drugiej Spółka TAIMA. Mając na uwadze obecne otoczenie faktyczne i prawne Miasto może podjąć decyzję o dokonaniu zamiany udziałów. Wyjaśnił, że dwóch właścicieli sąsiadujących ze sobą nieruchomości, na których posadowiony jest obiekt gospodarczy dokonuje zamiany udziałów po to, aby wejść we współwłasność a później z niej wyjść.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska zapytał kiedy, po podjęciu umawianej uchwały, Spółka TAIMA może się stać w 100% właścicielem obiektu i kiedy zostaną zrealizowane oczekiwania miasta w kwestii wartości pieniężno – materialnych w tym obiekcie.

Mecenas p. Grzegorz Wąsowski stwierdził, że przy założeniu, że wszystkie elementy transakcji ziszczą się to finalizacja transakcji planowana jest za ok. 14 miesięcy. Dodał, że roszczenie Spółki TAIMA wobec CKH jest potwierdzone prawomocnym wyrokiem sądowym zatem nie ma wątpliwości, że to roszczenie może posłużyć miastu jako „tarcza” do wygaszenia roszczenia developera w stosunku do miasta.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska wyraził zadowolenie, że sprawa została podjęta i posuwa się do przodu, zapytał czy może dojść do sytuacji takiej, że Miasto zabezpieczy się od roszczeń developera ale Miasto nigdy nie otrzyma swojego uzysku.

Burmistrz Miasta p. J. Bauer dopytał czy radny mówi o kwocie 3,4 mln zł.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska potwierdził.

Mecenas p. Grzegorz Wąsowski stwierdził, że zawarta umowa przedwstępna, jego zdaniem, najlepiej jak można zabezpiecza Miasto przed sytuacją, w której Miasto miałyby nie otrzymać kwoty 3,4 mln zł. Wskazał, że poza zapisami umownymi istotnym jest to, że drugą stroną jest podmiot stabilny finansowo, kontrahent dysponujący dużym i stabilnym zapleczem kapitałowym. Mecenas przypomniał, że umowa jest zawiera „na złe czasy” bo jak wszystko jest dobrze to umowa nie jest potrzebna. Stwierdził, że Miasto posiada wszelkie narzędzia prawne i wyraził przekonanie, że nie będą one musiały być używane. Dodał, że jego zdaniem „cierpliwość,, Spółki TAIMA, aby uzyskać porozumienie z miastem jest duża.

Mecenas p. Piotr Kosiński stwierdził, że mecenas G. Wąsowski bardzo precyzyjnie opisał mechanizm transakcji, dodał że uzupełni ten opis i przedstawi go w większym uproszczeniu. Nawiązując do pytania dot. kwestii zamiany udziałów wyjaśnił, że ze względu na to, że Miasto pod koniec transakcji ma mieć możliwość wyboru czy chce dostać 9 lokali czy chce całkowicie wyjść z tej relacji współwłaścicielskich centrum handlowego musi być prawna możliwość wyodrębnienia tzw. odrębnej własności lokali. Tylko lokale będące odrębnymi nieruchomościami można przenieść na miasto, żeby to było możliwe to budynek centrum handlowego musi stać na jednej scalonej działce. Tak długo jak długo budynek będzie stał na 2 działkach wydzielenie lokali nie jest możliwe. Dodał, że jest to między innymi powód tego, że transakcja zakłada, że właściciele sąsiednich działek wymienią się udziałami a następnie połączą 2 działki w jedną nieruchomość, żeby później Miasto mogło podjąć decyzję co do wyboru końcowej opcji. Podkreślił, że roszczenia Spółki TAIMA są potwierdzone prawomocnym, od 6-7 lat, wyrokiem Sądu, te roszczenia zostaną użyte do rozliczenia roszczeń developera o nakłady.

Radny p. Jacek Wilczyński zapytał jakie Miasto ma gwarancje, że do czasu całkowitej realizacji umowy, developer CKH nie pominie Spółki TAIMA i nie wystąpi do miasta o partycypację w kosztach utrzymania obiektu.

Mecenas p. Piotr Kosiński podkreślił, że negocjacje umowy trwały bardzo długo właśnie dlatego, że podstawowym założeniem stron umowy było to, że developer nie będzie współpracował przy wykonaniu założeń umowy zawartej między Miastem a Spółka TAIMA a wręcz będzie próbował zrobić wszystko co możliwe, aby te plany pokrzyżować. Stwierdził, że umowa przewiduje prawie każdy możliwy rodzaj braku współpracy przy realizacji założeń transakcji. Umowa przewiduje działania każdej ze stron łącznie z tym, że jeżeli zajdzie taka potrzeba to strony będą egzekwować swoje prawa przed Sądem i z pomocą Komornika.

Radna p. Anna Krajewska zwróciła się o wyjaśnienie zapisów projektu uchwały dot. art. 453 Kodeksu Cywilnego w sytuacji gdy na dzień dzisiejszy Miasto nie ma żadnych zobowiązań w stosunku do Spółki TAIMA.

Mecenas p. Grzegorz Wąsowski wyjaśnił, że na podstawie umowy przedwstępnej, którą miasto zawarło ze Spółką TAIMA, Spółka zobowiązała się w określonych świadczeń na rzecz miasta. Umowa przedwstępna jest zobowiązaniem się do zawarcia umów przyrzeczonych, czyli umowy zamiany i umowy zniesienia współwłasności. Na mocy umowy przedwstępnej, w określonych warunkach każda ze stron może domagać się zawarcia umów przyrzeczonych. Podkreślił, że w tych realiach Miasto jest już wierzycielem TAIMY w zakresie świadczenia pieniężnego na początku z tytułu zamiany udziałów. Na etapie zamiany udziałów TAIMA jest zobowiązana do zapłaty na rzecz miasta kwoty, która odpowiada różnicy wartości udziału miasta, będącego przedmiotem zamiany a wartości udziału TAIMY, będącego przedmiotem zamiany. Drugim etapem transakcji jest zniesienie współwłasności i znów, bez względu na wybrany przez Miasto wariant, TAIMA jest dłużnikiem Miasta. Podkreślił, że uproszczając można powiedzieć, że całość świadczeń, w przypadku zrealizowania transakcji, które należne będą od TAIMY na rzecz Miasta to jest kwota nie mniejsza niż 23400000 zł netto. Z tej kwoty środki pieniężne, które miastu zostaną zapłacone są na poziomie 3,4 mln zł. netto, pozostała wartość świadczenia

należnego miastu od TAIMY zostanie zapłacona w ten sposób, że wierzytelność TAIMY wobec developera będzie dla miasta „tarczą” przed roszczeniem developera o rozliczenie nakładów. Spółka TAIMA z racji nabycia udziału większej wartości niż udział przenoszony na miasto a później w wyniku zniesienia współwłasności musi świadczyć na rzecz miasta.

Radna p. Anna Krajewska zwróciła się o potwierdzenie wypowiedzi mecenasa p. G. Wąsowskiego, który powiedział, że po podpisaniu umowy przedwstępnej miasto stało się wierzycielem Spółki TAIMA. Zapytała czy jeśli umowa nie byłaby podpisana to miasto nie byłoby jeszcze wierzycielem TAIMA.

Mecenas p. Grzegorz Wąsowski wyjaśnił, że TAIMA w żaden sposób i z żadnego tytułu nie jest zobowiązana wobec miasta. Dodał, że po podpisaniu umowy przedwstępnej Miasto pod pewnymi warunkami, zawartymi w umowie, stało się wierzycielem wobec TAIMA a przedmiotem tej wierzytelności jest zawarcie umów przyrzeczonych przewidzianych w umowie przedwstępnej. Podobnie TAIMA stała się wierzycielem Miasta o zawarcie umów przyrzeczonych przewidzianych w umowie przedwstępnej. Zawarcie umów zamiany i zniesienia współwłasności kreuje konkretne zobowiązania finansowe Spółki TAIMA wobec miasta, których łączna wartość wynosi nie mniej niż 23400000,-zł. netto, z czego w wariantach gdy Miasto zdecyduje się wyjść ze współwłasności całkowicie kwota 3,4 mln zł. zostanie zapłacona miastu w postaci świadczenia pieniężnego.

Radny p. Jacek Wilczyński zapytał czy miasto w omawianej sprawie nie powinno przeprowadzić procedury przetargowej. Zapytał na jakiej podstawie określona została kwota 3,4 mln zł. Radny zapytał czy lokale, które powinny być własnością miasta nie powinny być wystawione do sprzedaży w drodze przetargu.

Mecenas p. Grzegorz Wąsowski stwierdził, że jeżeli miasto zdecyduje się na wyjście ze współwłasności w taki sposób, że lokale zostaną własnością miasta to miasto zadysponuje nimi według własnej decyzji. Podkreślił, że omawiana transakcja nie ma nic wspólnego ze sprzedażą, jest to transakcja powodująca wymianę udziałów, powstanie współwłasności a na końcu wyjście z tej współwłasności. Wartości, które zostały przyjęte i przedstawione w uchwale a w umowie przedwstępnej one wyznaczają poziom zobowiązań Spółki TAIMA wobec miasta w określonych sytuacjach i są one wynikiem prowadzonych negocjacji. Rzeczoznawca majątkowy, działający na zlecenie miasta dokonał wyceny nieruchomości zarówno miasta jak i TAIMY, dokonał również wyceny nakładów na tych nieruchomościach. Wycena wskazuje, że wartości które zostały wynegocjowane są korzystane dla miasta. Uznał, że nikt nie będzie mógł powiedzieć, że wartość świadczeń TAIMA wobec miasta jest za niska w stosunku do wartości składnika majątku, które miasto na Spółkę przenosi. Zastrzegł, że istotną umową zamiany jest równowartość przedmiotu zamiany. Miasto uzyska od Spółki TAIMA kwotę, która będzie stanowiła różnicę między wartością udziału miasta a wartością udziału Spółki TAIMA podlegających zamianie.

Radny p. Stanisław Dylewski stwierdził, że nie należy dziwić się radnym, że mają wątpliwości stwierdził, że prawdopodobnie 9 lat temu ówcześni radni również mieli wątpliwości, jednak zagłosowali za czymś co potem się okazało buble. Radny wyraził uznanie dla Burmistrza Miasta p. Jerzego Bauera za to, że podjął temat i chce zakończyć

sprawę. Radny stwierdził, że od obu stron umowy wymagana jest uczciwość. Stwierdził, że radni oczekują uczciwości od Spółki z którą Miasto zawrze umowę.

Radny p. Władysław Krzyżanowski na wstępie stwierdził, że nie miał zamiaru zabierać głosu podczas dzisiejszej debaty, ale musi zareagować na wypowiedzi, które są kłamstwem. Uznał, że obecnie pominie kwestię tego jak doszło do zawarcia pierwotnej umowy na podstawie której powstał obiekt oraz kwestie tego jak została zawarta umowa pomiędzy Spółka TAIMA i developerem, która skutkuje do dziś procesami sądowymi. Stwierdził, że kłamie radny, który twierdzi, że poprzedni Burmistrz Miasta nie chciał rozmawiać ze Spółką. Dodał, że kłamie również mecenas Kosiński, który stwierdził, że działania Spółki TAIMA nie spotkały się z zainteresowaniem władz miasta, że być może władze miasta nie знаły konsekwencji. Radny p. W. Krzyżanowski nazwał teatrem dzisiejsze spotkanie w omawianej sprawie, uznał że w tak ważnej, długiej i nienagłej sprawie nie można się w ten sposób spotykać. Dodał, że projekt uchwały mógł być analizowany na roboczych spotkaniach od 2 tygodni. Radny p. Władysław Krzyżanowski podkreślił, że kłamstwem jest twierdzenie, że w poprzedniej kadencji nic się nie działo w sprawie i nie było spotkań. Przypomniął, że w tej sprawie pracował sztab ludzi, w tym również Kancelaria Prawna wynajęta w kadencji 2006-2010, a więc wypowiedzane twierdzenia są ubliżaniem nie tylko byłemu Burmistrzowi ale również tym wszystkim ludziom. Zaznaczył, że działania były bardzo energiczne, odbyło się wiele spotkań ale doszło do sytuacji kiedy wręcz żądano od niego, aby „na ślepo” podpisał treść porozumienia. Dodał, że miał „naciski” w tej sprawie. Wskazał na spotkania przedstawicieli Spółki TAIMA w „gorączce” wyborczej na sesjach Rady Miasta bez pytania o zdanie ówczesnego Burmistrza. Radny stwierdził, że obecny Burmistrz Miasta nie podaje do wiadomości publicznej wszystkich dokumentów, przypomniał że miasto w poprzedniej kadencji uzyskało „ogromną kwotę” z tego obiektu, nie chwając się tym publicznie. Radny wskazał, że mowa jest o zamianie lokali, dodał, że należy wskazać o których bo mają one zróżnicowaną wartość. Radny przypomniał, że nad omawianą sprawą w poprzednich latach pracował duży zespół ludzi. Radny wyraził zdziwienie i dezaprobatę, że na dzisiejszej sesji nie ma developera, który powinien móc się wypowiedzieć publicznie przed podjęciem uchwały. Zwrócił się o wyjaśnienie braku obecności developera na sesji. Zapytał dlaczego developer nie był dopuszczony do negocjacji. Zaapelował o udzielnie głosu developerowi.

Radny p. Jacek Wilczyński zaapelował o zarządzenie 10 minut przerwy a następnie przedstawienie dokumentów z negocjacji prowadzonych przez poprzedniego Burmistrza Miasta.

Burmistrz Miasta p. Jerzy Bauer podkreślił, że w obecnej kadencji władze miasta starają się podchodzić do spraw możliwie bez emocji i maksymalnie merytorycznie. Podkreślił, że obecne władze są również depozytariuszami poprzedniej kadencji. W związku z tym, że przez 10 lat prowadzone były negocjacje, które nie przyniosły efektu, on podjął inną ścieżkę działań. Podkreślił, że dzisiaj jest przedstawiany efekt tych działań. Dodał, że jest to efekt 14 miesięcy pracy, w tym z Kancelariami Prawnymi. Zauważył, że jest to bardzo skomplikowana sprawa i dlatego, mimo wielu obietnic termin przedstawienia proponowanego rozwiązania na sesji był przesuwany. Dodał, że w umowie musiało się znaleźć bardzo wiele mechanizmów zabezpieczających interesy miasta i to wydłużało czas

pracy nad jej ostatecznym kształtem. Wyraził nadzieję, że te mechanizmy nie będą musiały być użyte. Podsumował, że 10 letnie doświadczenie poprzednich władz w tej sprawie pozwala z większą śmiałością powiedzieć, że proponowane rozwiązania dają szansę wyjścia miastu z narastających zobowiązań Spółki CKH wobec miasta, z pogarszającego się stale stanu technicznego centrum. Podkreślił, że kwintesencja mechanizmu rozwiązania jest opisana w projekcie uchwały, na sesji są obecni przedstawiciele brytyjskiego kapitału i mecenas dodał iż sądzi, że proponowane rozwiązanie zabezpiecza interesy miasta.

Radny p. Władysław Krzyżanowski stwierdził, że obecnie jest inna sytuacja prawna między developerem a Spółka TAIMA i inne warunki formalne i prawne do negocjacji i rozstrzygnięć. Stwierdził, że pychą jest to, że obecny Burmistrz Miasta sądzi iż w ciągu 14 miesięcy znalazł nową drogę do rozwiązania problemu. Stwierdził, że jeśli porozumienie jest rzetelne to cieszy się, że jest to sukces dla miasta.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska zapytał p. J. Fife o to jakie Spółka ma plany w stosunku do obiektu centrum handlowego, aby stał się wizytówką miasta.

James Fife – tłumaczenie mecenas p. Piotr Kosiński: „Pierwszą rzeczą, którą Spółka LCP TAIMA investment zamierza zrealizować w centrum handlowym jest naprawienie wszelkich problemów technicznych i uchybień w funkcjonowaniu tego obiektu w jak najszybszym czasie przynajmniej w takim czasie, przynajmniej w takim stopniu żeby nie doprowadzić do zamknięcia go przez Inspektora Nadzoru Budowlanego lub przez Powiatową Komendę Straży Pożarnej. W kolejnym kroku Spółka TAIMA, jak Pan Fife wskazał, na pewno Państwo zauważyliście, że do tej pory centrum handlowe nie było zarządzane szczególnie dobrze i to ma się zmienić. Planuje wysprzątać to centrum, naprawić popękane balustrady, naprawić ciekący dach. Po dokonaniu tych wszystkich napraw planuje oczywiście urządzenie i wynajęcie tych 9 lokali, które w tej chwili zabite są płytą kartonowo – gipsową, aby to centrum zaczęło w końcu przypominać normalnie funkcjonujące centrum handlowe.”

Radna p. Alina Rytelewska zgłosiła wniosek o zakończenie dyskusji.

Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie wniosek o zakończenie dyskusji.

Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym

*13 głosami „za”, przy 0 głosach „przeciw” przy 0 głosach „wstrzymujących się”,
przyjęła wniosek o zakończenie dyskusji.*

W związku z przyjętym wnioskiem o zakończenie dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie wyrażenia na zamianę udziałów w nieruchomościach, połączenie nieruchomości i zniesienie współwłasności nieruchomości.

Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym

17 głosami „za”, przy 0 głosach „przeciw” przy 1 głosie „wstrzymującym się”,

podjęła
Uchwałę Nr XX/135/2016
w sprawie
wyrażenia zgody na zamianę udziałów w nieruchomościach, połączenie nieruchomości
i zniesienie współwłasności nieruchomości

Uchwała w załączeniu do Protokołu.

Burmistrz Miasta p. Jerzy Bauer podkreślił wagę odbytego głosowania, podziękował za daleko idącą jednogłośnie w dążeniu do rozwiązania niezwykle skomplikowanego zjawiska gospodarczego. Podkreślił, że wszyscy wiedzą jak wielkim kłopotem społecznym i gospodarczym jest omawiane centrum. Stwierdził, że zapewne poprzednim Burmistrzom Miasta przyświecała dobra wola, jednak okazuje się, że interesy miasta zapisane w pierwotnych umowach nie zostały zrealizowane. Rolą samorządu każdej kadencji jest realistyczne i profesjonalne podchodzenie do obecnych problemów i wyzwań. Podkreślił, że dzisiejsza wnikliwa dyskusja, głosowanie i poprzedzająca to praca wielu osób z Urzędu Miasta i mecenasów przy daleko idącej otwartości p. J. Fifa, Michała Grochali, mecenas Kruczkowskiego z Kancelarii Linklaters pozwalają mieć nadzieje, że centrum handlowe już wkrótce zostanie „posprzątane” jak powiedział p. J. Fife. Wyraził nadzieję na faktyczną poprawę stanu technicznego obiektu i rozwiązanie wielu formalno – prawnych zawłości. Podziękował wszystkim, którzy przez wiele lat pracowali przy tej transakcji. Szczególne podziękowania skierował do mecenas p. G. Wąsowskiego. Wyraził nadzieję, że dzisiejsze głosowanie umożliwi wejście w bardzo szybkie / 14-15 miesięcy/ rozwiązanie problemów, które wiążą się z centrum handlowym.

Przewodniczący Rady Miasta p. Zbigniew Krych podziękował za obecność i składane wyjaśnienia na sesji p. J. Fifa, P. Kosińskiemu, M. Grochali i p. G. Wąsowskiemu.

James Fife – tłumaczenie mecenas p. Piotr Kosiński: „, Chciałbym bardzo Państwu podziękować za podjęcie tej uchwały dziś po południu. Podjęcie tej uchwały nie mogłoby się wydarzyć bez dużego zaangażowania Pana Burmistrza, którego starania rozwiązały problem, którego jego poprzednicy nie byli w stanie rozwiązać. Osiągnięcie tego etapu wymagało wielu godzin ciężkiej pracy od bardzo wielu osób, które dziś znajdują się w tym pokoju. Bardzo wiele, było bardzo długich spotkań negocjacyjnych, z których część z nich skończyła się w środku nocy. Liczymy teraz na długotrwałą współpracę z miastem tak, aby przywrócić miastu Ostrów Mazowiecka centrum handlowe, z którego każdy w tym mieście będzie mógł być dumny. Kiedy zakończymy już prace reparacyjne i odświeżenia wyglądu tego centrum handlowego zaprosimy wszystkich Państwa na nowe otwarcie. „,

15 minutowa przerwa

Punkt 5

Informacja o funkcjonowaniu pomocy społecznej .

Przewodnicząca Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego radna p. Anna Krajewska poinformowała o tym, że

Komisja po długiej dyskusji podczas, której członkowie wyrażali zaniepokojenie niskim poziomem życia mieszkańców, jednocześnie zauważyli zaangażowanie pracowników służb przyjęła Informację o funkcjonowaniu pomocy społecznej.

Przewodniczącą Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec poinformował o tym, że Komisja zapoznała się z Informacją o funkcjonowaniu pomocy społecznej.

Brak dyskusji

W związku z brakiem dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych stwierdził, że Rada Miasta przyjęła Informację o funkcjonowaniu pomocy społecznej.

Punkt 6

Podjęcie uchwały w sprawie oceny zasobów pomocy społecznej.

Przewodnicząca Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego radna p. Anna Krajewska przedstawiła opinię Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodniczącą Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinię Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Brak dyskusji.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie oceny zasobów pomocy społecznej.

Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym

16 głosami „za”, przy 0 głosach „przeciw” przy 0 głosach „wstrzymujących się”,

podjęła

Uchwałę Nr XX/136/2016

w sprawie oceny zasobów pomocy społecznej.

Uchwała w załączeniu do Protokołu.

Punkt 7

Informacja na temat bezrobocia w mieście i działań podejmowanych na rzecz ograniczenia tego zjawiska.

Przewodnicząca Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego radna p. Anna Krajewska poinformowała o tym, że Komisja przyjęła Informację na temat bezrobocia w mieście i działań podejmowanych na rzecz ograniczenia tego zjawiska. Dodała, że w trakcie dyskusji członkowie Komisji wyrazili swoje zaniepokojenie wysokim poziomem bezrobocia ale jednocześnie zauważyli, że stopa bezrobocia w Powiecie Ostrowskim spada. Wskazała, że niektórzy członkowie Komisji uważają, że bezrobocia w mieście Ostrów Mazowiecka nie ma.

Przewodniczący Komisji Gospodarki Komunalnej i Infrastruktury Technicznej oraz Ochrony Środowiska radny p. Jerzy Pawluczuk poinformował o tym, że Komisja zapoznała się z Informacją na temat bezrobocia w mieście i działań podejmowanych na rzecz ograniczenia tego zjawiska.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec poinformował o tym, że Komisja zapoznała się z Informacją na temat bezrobocia w mieście i działań podejmowanych na rzecz ograniczenia tego zjawiska.

Radny p. Stanisław Dylewski stwierdził, że uważa iż bezrobocie jest. Pozytywnie ocenił wypowiedź doradcy Burmistrza Miasta ds. architektury i urbanistyki p. Adama Radomskiego, którą zacytował: „ Z prowadzonych dyskusji wynikało, że należy patrzeć na tereny inwestycyjne szerzej nie zamykać się w granicach miasta, tworzyć strefę przemysłową z „naturalnym” sąsiadem jakim jest gmina Ostrów Mazowiecka, co spowoduje, że będziemy bardziej konkurencyjni. Dla inwestora granice administracyjne nie powinny być przeszkodą, stąd połączenie sił z gminą Ostrów Mazowiecka może stanowić duży atut. „ Radny uznał, że jest to właściwy kierunek w rozwoju miasta. Radny wskazał, że w mieście przybywa osób w wieku ponad 50 lat a młodzi ludzie uciekają z miasta. Uznał, że wypowiedź architekta p. A. Radomskiego jest wskazówką jak postępować, aby młodych ludzi zatrzymać w mieście przez tworzenie nowych miejsc pracy.

Innych głosów w dyskusji nie było.

W związku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych stwierdził, że Rada Miasta przyjęła Informację na temat bezrobocia w mieście i działań podejmowanych na rzecz ograniczenia tego zjawiska.

Punkt 8

Sprawozdanie z działalności Spółek, których organem założycielskim jest miasto Ostrów Mazowiecka ZEC, ZGK, TBS za okres 2015r.

Przewodniczący Komisji radny p. Jerzy Pawluczuk poinformował, że Komisja Gospodarki Komunalnej i Infrastruktury Technicznej oraz Ochrony Środowiska poświęciła na analizę sprawozdania z działalności Spółek, których organem założycielskim jest miasto Ostrów Mazowiecka odrębne Komisje. Dodał, że ubolewa iż w posiedzeniu Komisji nie brał udziału reprezentant organu założycielskiego, którym jest Burmistrz Miasta i nie można było rozwiązać zgłaszanych przez Radnych Miasta wątpliwości i uwag dotyczących omawianego

tematu. Poinformował, że na posiedzenia Komisji zaproszono Prezesów Spółek, którym zadawano podobne pytania dotyczące działalności kierowanych przez nich placówek. Dodał, że jako Przewodniczący Komisji został zobowiązany do przekazania uwag dotyczących zachowania Prezesa Sp. z o.o. p. Mirosława Przastka. Dodał iż odpowiedzi Prezesa p. M. Przastka na zadane pytania przez Radnych były „butne, wręcz aroganckie w stosunku do niektórych Radnych”. Podkreślił, że Radnym zależało tylko na tym, aby zasięgnąć pełnych informacji. Dodał, że najbardziej obszerne i szczegółowe sprawozdanie złożył ZGK Sp. z o.o., Spółka TBS również złożyła dość obszerne sprawozdanie niemniej Radnym nasuwały się dodatkowe pytania. Najmniej obszerne sprawozdanie złożył ZEC Sp. z o.o., członkowie Komisji zawnioskowali by w przyszłym roku przygotować dokument bardziej dokładny, jednak Prezes Spółki p. Andrzej Bukłaha udzielił odpowiedzi na wszystkie zadawane pytania. Poinformował, że oceniając działalność Spółek członkowie Komisji stwierdzili, że zarówno sytuacja Spółki TBS i ZEC nie budzi żadnych zastrzeżeń. Wskazał na zagrożenia, które nasunęły się Radnym po przedstawieniu przez Prezesa p. Pawła Mieczkowskiego bilansu, zaznaczył, że nie znaczy to iż Spółka jest w jakiś sposób zagrożona. Dodał, że Komisja przyjęła wszelkie wyjaśnienia Prezesa, które były bardzo merytoryczne, uznała że złe wskaźniki spowodowane są obciążeniem Spółki potężną inwestycją tj. budową stacji segregacji, którą powinno budować miasto. Komisja pozytywnie oceniła działalność spółki mimo niskich wskaźników, ponieważ wzięła pod uwagę różnorodność spółki i potężne inwestycje. Komisja uznała, że ZGK Sp. z o.o. funkcjonuje najbardziej prężnie ze wszystkich miejskich spółek. ZGK Sp. z o.o. poprzedni rok zamknęła stratą, głównie w zakresie odbioru odpadów. Komisja uznała, że na działalności wod – kan spółka osiągnęła bardzo dobry wynik co potwierdza spostrzeżenia radnych z dyskusji nad sensem podwyżki cen wody i ścieków. Obecnie po wygranym przetargu na wywóz śmieci sytuacja finansowa na tej działalności diametralnie powinna się poprawić. Wyraził nadzieję, że umożliwi to Spółce stopniową poprawę sytuacji finansowej. Poinformował, że Spółki TBS i ZEC zamknęły swoją działalność zyskiem, chociaż Komisja stwierdziła, że w przypadku spółki TBS wysoki zysk / 90 tys. zł. / jest niepotrzebnie wypracowywany. Spółka bazuje głównie na pieniądzach, które pochodzą z budżetu miasta więc windowanie zysku w przypadku tej spółki nie jest potrzebne. Członkowie Komisji zwrócili uwagę, że wszystkie trzy spółki działają w realiach naturalnego monopolu rynkowego dlatego powinna tu występować wnikliwa kontrola organu założycielskiego nad kosztami, aby w nieuzasadniony sposób nie rosły ceny usług świadczonych przez Spółki. Członkowie Komisji również zwrócili uwagę, że w analizowanych spółkach nie ma właściwych relacji między zarobkami pracowników a zarobkami organów zarządczych. Biorąc pod uwagę zakres odpowiedzialności i różnorodność usług najbardziej powinna być doceniona Spółka ZGK a jednak w ZGK Sp. z o.o. średnia płaca pracowników i Prezesa jest najniższa spośród miejskich spółek. W ZEC Sp. z o.o. zarobki w porównaniu do pozostałych spółek są najwyższe i znacznie przekraczają średnią krajową. Składnikiem kosztów usług świadczonych przez ZEC Sp. z o.o. są również wynagrodzenia jeśli one rosną to ceny usług również rosną. Wzrost średniego wynagrodzenia w tej Spółce w 2015r. wyniósł ok. 9 % w związku z tym Członkowie Komisji uznali, że Burmistrz Miasta powinien zwrócić uwagę na ten fakt i dokonać analizy tak, aby relacje wynagrodzeń w poszczególnych spółkach były zachowane. Podkreślił, że analizując sprawozdania miejskich Spółek można stwierdzić że nie zawsze wynik finansowy Spółki powinien być argumentem do wprowadzenia bądź nie wprowadzenia podwyżek dla pracowników. Poinformował, że na posiedzeniu Komisji został przegłosowany jeden wniosek. Następnie odczytał wniosek Komisji „ Komisja analizując Sprawozdanie z działalności Spółki TBS za 2015 rok w głosowaniu 3 głosami „za”, przy 1 głosie „przeciw” i 3 głosach „wstrzymujących się” wnosi o uzupełnienie sprawozdania zarządu tj zadania

rzeczowo finansowe wykonane z funduszu remontowego w budynkach wspólnot mieszkaniowych podając kwoty za wykonane prace z ich funduszu remontowego”

Przewodniczący Komisji Planowania Przestrzennego, Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec poinformował o tym, że Komisja zapoznała się ze sprawozdaniami Spółek.

Radna Miasta p. Anna Krajewska dodała, że wniosek odczytany przez Przewodniczącą Komisji Gospodarki Komunalnej i Infrastruktury Technicznej oraz Ochrony Środowiska p. J. Pawluczuka jest niezgodny z prawem. Uzasadniając stwierdziła, że wniosek dotyczy Wspólnot Mieszkaniowych, gdzie miasto jest udziałowcem w niewielkiej części a więc wykazywanie wszystkich kwot uderza w interes również osób prywatnych. Dodała, że poziom wynagrodzeń w TBS Sp. z o.o. w porównaniu do wykonania ubiegłego roku zmalały o 30 tys. zł. a w porównaniu do planu ubiegłego roku zmalały o 78 tys. zł. Stwierdziła, że wynagrodzenia w Spółce są jest regulowane.

Radny Miasta p. Stanisław Dylewski zwrócił uwagę na opłatę eksploatacyjną w Budynkach zarządzanych przez TBS Sp. z o.o. wyższą o 1 zł. od opłaty w spółdzielniach mieszkaniowych działających w mieście. Stawka w Spółdzielniach wynosi 1,90zł, a w TBS Sp. z o.o. wynosi 2.90zł. Następna sprawa, którą podniósł to opłata z tytułu funduszu remontowego. Radny dodał, że kwota jaką on ponosi z tytułu funduszu wynosi 1,50 zł., natomiast mieszkańcy TBS Sp. z o.o. ponoszą koszty w wysokości 2,50 zł. Uważa, że taka wysokość opłaty jest znacznym obciążeniem dla mieszkańców bloków TBS również dlatego, że większość mieszkańców to osoby o niższym standardzie finansowym. Radny wskazując na str. 9 Sprawozdania TBS Sp. z o.o. wykazał, że podany tam jest zakres prac wykonanych w budynkach komunalnych i dodał, że odczytany wniosek jest zasadny. Dodał, że władza powinna być transparentna i przejrzysta gdyż wydatkowane są publiczne pieniądze. Radny wskazał, że miasto dopłaca do mieszkań lokatorskich nawet ok. 40%.

Radna Miasta p. Alina Rytelewska dodała, że docierają do niej sygnały od mieszkańców iż w TBS Sp. z o.o. są droższe opłaty za mieszkania od tych znajdujących się w Spółdzielni Mieszkaniowej „Nasz Dom” powodem tej sytuacji są koszty eksploatacyjne. Stwierdziła, że trzeba brać pod uwagę to, że w mieszkaniach komunalnych mieszkają ludzie o niższym standardzie finansowym i należy analizować koszty.

Radny Miasta p. Jacek Wilczyński zapytał Prezesa ZGK Sp. z o.o. kiedy zostanie rozwiązana sprawa dotycząca wysypiska śmieci w Lubiejewie. Uważa, że fakt iż śmieci odbierane od mieszkańców miasta wywożone są do Ostrołęki świadczy o zaniedbaniu przy składaniu wniosku. Stwierdził, że Burmistrz Miasta powinien wyciągnąć konsekwencję od Prezesa, który jest odpowiedzialny za obecny stan.

Prokurent ZGK Sp. z o.o. p. Krzysztof Radomski poinformował o tym, że ZGK Sp. z o.o. nie wywozi śmieci tylko na wysypisko do Ostrołęki ale również do innych regionalnych instalacji, zależnie od korzystnej ceny. Poinformował, że do końca czerwca tak jak to było zakładane na pewno ZGK będzie regionalną instalacją. Dodał, że ZGK Sp. z o.o. dysponuje już pozwoleniem zintegrowanym a 20 maja został złożony wniosek nadanie statusu regionalnej instalacji.

Radny Miasta p. Jacek Wilczyński podkreślił że zdał pytanie dot. przyczyny obecnego stanu rzeczy. Przypomniał, że był czas na składania wniosków na otrzymanie statusu regionalnej instalacji, który został przeoczony. Zapytał czy jest pewność, że w czerwcu problem się rozwiąże.

Prokurent ZGK Sp. z o.o. p. Krzysztof Radomski stwierdził, że obecnie można powiedzieć z pewnością 99% , że składowisko otrzyma status regionalnej instalacji. Dodał,

że 3 lata temu zmieniła się ustawa o odbiorze i zagospodarowaniu odpadów regulująca tą sprawę i wprowadzająca wiele zmian. Podkreślił, że wyjaśnienie sprawy wymagałoby dłuższego czasu.

Radny Miasta p. Jacek Wilczyński stwierdził, że Prokurent ZGK Sp. z o.o. p. Krzysztof Radomski nie odpowiada na zasadnicze pytanie. Zapytał czy prawdą jest, że w 2012 roku został za późno złożony wniosek, czego konsekwencje są ponoszone do dnia dzisiejszego.

Prokurent ZGK Sp. z o.o. p. Krzysztof Radomski odpowiedział, że nie potwierdza czy miało miejsce takie zdarzenie. Stwierdził, że aby ZGK Sp. z o.o. mógł otrzymać status regionalnej instalacji należy poczynić wiele działań, które spółka w ostatnim roku wykonała. Wybudowana została kompostownia, rozbudowana hala, podkreślił, że należy spełnić wiele wymogów, żeby można było taki wniosek składać.

Radna p. Alina RYTELEWSKA odnosząc się do Prezesa ZEC Sp. z o.o. p. Andrzeja Bukłaha zapytała kiedy ostatnio w spółce były podwyżki dla pracowników. Zapytała również dlaczego w sprawozdaniu wykazana jest wysoka średnia płac, a osoby tam pracujące, których zna twierdzą, że zarabiają mało.

Prezes ZEC Sp. z o.o. p. Andrzej Bukłaha poinformował, że w spółce nie jest zatrudniona ani jedna osoba na tzw. umowie śmieciowej, ze względu potrzebę zatrudnienia osób z odpowiednimi kwalifikacjami do obsługi urządzeń ciśnieniowych. Praca trwa przez cały rok w systemie trzy zmianowym, w Spółce pracownicy otrzymują wynagrodzenie za pracę w godzinach nocnych, nadliczbowych czy w dniach świątecznych. Prowadzone są stałe dyżury. Zasady wynagradzania uregulowane są w zakładowym zbiorowym układzie pracy. Prezes podkreślił, że pracownikom ZEC Sp. z o.o. należy się szacunek za ich pracę

Radna p. Alina RYTELEWSKA zapytała kiedy były ostatnie podwyżki płac pracowników w Spółce.

Prezes ZEC Sp. z o.o. p. Andrzej Bukłaha odpowiedział, że w ubiegłym roku pracownicy spółki otrzymali średnio 3,8 % podwyżki.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska dodał, że podstawowym czynnikiem kształtowania cen ciepła jest cena mialu, wiadome jest jakie są ruchy na rynku węgla. Zapytał jak spadły ceny mialu w stosunku do roku 2015.

Prezes ZEC Sp. z o.o. p. Andrzej Bukłaha odpowiedział, że taryfa na ciepło obowiązuje do 31 maja, obecnie został złożony wniosek do Urzędu Regulacji Energetyki Ciepłej o ustalenie nowej taryfy. Zapewnił, że ceny ciepła w mieście spadną już kolejny raz.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska zapytał Prokurenta ZGK Sp. z o.o. p. K. Radomskiego czy zastrzeżenia techniczne urzędów nadzoru wymienione w sprawozdaniu, które utrudniały otrzymanie statutu RIPOK zostały usunięte.

Prokurent ZGK Sp. z o.o. p. Krzysztof Radomski odpowiedział, że przedłożone radnym sprawozdanie było sporządzone wcześniej, a sytuacja Spółki dzisiaj jest zdecydowanie inna i nie ma żadnego zagrożenia. Poprosił Radnego Jacka Wilczyńskiego o sprecyzowanie o jakim wniosku radny mówił w swoich wypowiedziach.

Radny Miasta p. Tadeusz Malec stwierdził, że jeśli spółka zamyka rok zyskiem należy udzielić podwyżki pracownikom. Dodał, że Prezes ZEC Sp. z o.o. p. A. Bukłaha podał informację iż w zeszłym roku wzrost wynagrodzeń wyniósł 3,8%, a po przeanalizowaniu sprawozdania spółki za zeszły rok w zakresie średniego wynagrodzenia wynika, że wzrost wynagrodzeń wyniósł 8,75%. Dodał, że w ciągu 2 lat wzrost wynagrodzeń w Spółce wyniósł

13, 46%. Wyraził szacunek dla ZGK Sp. z o.o. za to, że udało się wyjść z trudniej sytuacji finansowej. Wzrost wynagrodzeń w tej Spółce na przestrzeni 2013 r. -2015 r. wyniósł 19,5%.Zaapelował do organów kontrolnych m.in. rad nadzorczych spółek, aby się pochyliły nad analizą budżetów spółek w zakresie kosztów. Dodał, że z usług miejskich Spółek korzystają mieszkańcy wśród, których jest coraz więcej emerytów i osób o niższych dochodach

Radny p. Jacek Wilczyński poddał pod rozwagę Przewodniczącemu Komisji Rewizyjnej p. E. Podbielskiemu przeprowadzenie audytu wewnętrznego dokumentów dotyczących sprawy wysypiska śmieci w Lubiejewie. Audyt wskaże powody z jakich Spółka musiała zaprzestać przyjmowania śmieci na miejskie wysypisko oraz jakie straty poniosła tego tytułu.

Radny p. Stanisław Dylewski dodał, że duża liczba mieszkańców, nie posiada środków do życia nie opłaca czynszu. Niebawem biednych osób przybędzie i władze spółdzielni będą zmuszone do eksmisji wielu z nich, wtedy odpowiedzialność za nich i za zabezpieczenie im mieszkań poniesie miasto. Dodał, że obecnie jest wiele przypadków gdzie miasto ponosi koszty czynszu za osoby, które mają zaległości w opłatach czynszu.

Radny p. Władysław Krzyżanowski dodał, że z dyskusji wynika iż Radni Miasta nie posiadają pełnej wiedzy i dopiero w trakcie debaty na sesji można dowiedzieć się o podnoszonych sprawach. Stwierdził, że dyskusje i wyjaśnienia powinny odbywać się na Komisjach. Dodał, że ZGK Sp. z o.o. w 2011 roku była ogromnie zadłużona posiadała dużą ilość zgromadzonych odpadów co stwarzało zagrożenie finansowe i ekologiczne. W momencie wejścia w życie nowej tzw. ustawy śmieciowej ZGK Sp. z o.o. nie był przygotowany i nie spełniał jej wymogów. Na początku kadencji, w której pełnił funkcję Burmistrza Miasta podjęta została decyzja, że odpady będą wywożone na wysypisko śmieci w Lubiejewie co naraziło Spółkę na szereg kontroli. W tzw. międzyczasie podjęto działania dostosowujące do nowych wymogów. Stwierdził, że obecnie nie powinno być roztrząsane to czy ktoś nie wysłał wniosku, bo najważniejsze jest to, że ludzie wciąż mają zatrudnienie i Spółka wyszła z długów i zdobyła dwukrotnie ogromne dotacje na inwestycje. Dodał, że nie jest mu znany dowód „jakiegoś spóźnienia”.

Radny p. Jerzy Pawluczuk stwierdził, że jeśli chodzi o odpowiedzialność pracowników za wykonywaną pracę, realizację swoich zadań czy zatrudnianie odpowiednich specjalistów w spółkach miejskich to są one na takim samym poziomie. Dodał, żeby nie można „karać” pracowników, bo nie z ich winy sytuacja zakładu czasami jest gorsza, po np. spółka podjęła się realizacji potężnych inwestycji. Uznał, że pracownicy we wszystkich spółkach powinny czuć się w takim samym stopniu dowartościowani i żeby relacje wynagrodzeń były zbieżne.

Radny p. Władysław Krzyżanowski dodał, że każda firma ma swoją specyfikę pracy, mają mniejszy bądź większy ze społeczeństwem. Podkreślił, że największy kontakt ze społeczeństwem mają pracownicy ZGK Sp. z o.o., a ich kultura pracy z roku na rok rośnie.

Radny p. Jacek Wilczyński dodał, że Radni Miasta w poprzednich latach podejmowali dyskusję dotyczącą zarobków. Wnioskowano o dodatkowe, poza inflacją podwyżki dla pracowników najmniej zarabiających.

Radna p. Alina RYTELEWSKA stwierdziła, że przedstawianie średniej płacy w poszczególnych spółkach jest krzywdzące dla tych pracowników, którzy zarabiają najniższą stawkę. Radna uznała, że podwyżka w ZEC Sp. z o. o. w wys. 3,2% była to podwyżka o wysokość inflacji. Dodała, że rozumie iż pracownicy wykwalifikowani powinni

otrzymywać wyższą pensję. Uznała, że Rady Nadzorcze powinny przeanalizować zarobki pracowników poszczególnych spółek.

Innych głosów w dyskusji nie było.

W związku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych stwierdził, że Rada Miasta zapoznała się ze Sprawozdaniami z działalności Spółek, których organem założycielskim jest miasto Ostrów Mazowiecka ZEC, ZGK, TBS za okres 2015r.

Punkt 9

Podjęcie uchwały w sprawie przyznania dotacji na prace remontowe i konserwatorskie przy zabytku wpisanym do rejestru zabytków.

Przewodnicząca Komisji Gospodarki Finansowej i Rozwoju Społeczno-Gospodarczego radna p. Beata Herman przedstawiła opinie Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodnicząca Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego radna p. Anna Krajewska przedstawiła opinie Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodniczący Komisji Gospodarki Komunalnej, Infrastruktury Technicznej oraz Ochrony Środowiska radny p. Jerzy Pawluczuk przedstawił opinie Komisji. Komisja w głosowaniu 7 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinie Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Radna p. Anna Krajewska zwróciła się z prośbą o remont Kaplicy Burmistrza Mieczkowskiego. Przypomniała, że kilkanaście lat temu ta Kaplica była remontowana przez miasto i obecnie znów jej stan wymaga poprawy. Dodała, że moralnym obowiązkiem Miasta jest zadbanie o tę Kaplicę.

Przewodnicząca Rady Miasta p. Zbigniew Krych zwrócił się o doprecyzowanie wypowiedzi tj. czy jest to wniosek do budżetu na br. czy przyszły rok.

Radna p. Ann Krajewska stwierdziła, że jest to jej prośba a we właściwości władz jest forma i czas jej uwzględnienia.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że omawiane środki są przeznaczane na tego typu cele ponieważ ww. grobowiec stoi na zabytkowej części cmentarza.

Radny p. Stanisław Dylewski podniósł kwestię poprawy stanu białej tablicy Mauzoleum. Radny zaapelował o poprawę stanu tej tablicy.

Innych głosów w dyskusji nie było.

W związku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie przyznania dotacji na prace remontowe i konserwatorskie przy zabytku wpisanym do rejestru zabytków

*Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym
16 głosami „za”, przy 0 głosach „przeciw” przy 0 głosach „wstrzymujących się”,
podjęła*

*Uchwałę Nr XX/ 137/2016
w sprawie przyznania dotacji na prace remontowe i konserwatorskie przy zabytku
wpisanym do rejestru zabytków*

Uchwała w załączeniu do Protokołu.

Punkt 10

Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2016 rok.

Przewodniczący Rady Miasta p. Zbigniew Krych zaproponował wspólna dyskusję nad punktem dot. zmian w budżecie i zmian w Wieloletniej Prognozie Finansowej Miasta.

Przewodnicząca Komisji Gospodarki Finansowej i Rozwoju Społeczno–Gospodarczego radna p. Beata Herman przedstawiła opinie Komisji. Komisja w głosowaniu 4 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodnicząca Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego radna p. Anna Krajewska przedstawiła opinie Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosach „przeciw” i 1 głosie „wstrzymującym się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodniczący Komisji Gospodarki Komunalnej, Infrastruktury Technicznej oraz Ochrony Środowiska radny p. Jerzy Pawluczuk przedstawił opinie Komisji. Komisja w głosowaniu 6 głosami „za” przy 0 głosach „przeciw” i 1 głosie „wstrzymującym się” pozytywnie zaopiniowała oba projekty uchwał w przedstawionym kształcie.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinie Komisji. Komisja w głosowaniu 2 głosami „za” przy 0 głosach „przeciw” i 3 głosach „wstrzymujących się” pozytywnie zaopiniowała oba projekty uchwał w przedstawionym kształcie.

Radny p. Tadeusz Malec nawiązał do zmiany w budżetowej dot. zwiększenia wydatków na opłaty za wywóz nieczystości z kwoty 1669520 zł do kwoty 2671353 zł. Radny uznał, że zwieszenie wydatków na omawiany cel o 1 mln zł. jest jego zdaniem zbyt wysokie i nieuzasadnione. Podkreślił, że w w2015r. planowano na ten cel kwotę 1600069 zł. wydatkowano 1518739 zł. w związku z tym wskazał, że na 2016r. zaplanowano o 100 tys. zł. więcej. Dodał, że z opierając się na kwotach uzyskanych w przetargu należy przypuszczać, że na cały 2016r. miasto będzie potrzebowało ok. 2 mln zł. Dodał, że należy jeszcze uwzględnić inne koszty w wys. ok. 250 tys. zł. - 300 tys. zł. W związku z powyższym wydatki za wywóz nieczystości nie powinny przekroczyć kwoty 2300000 zł. Zapytał na co w związku z tym będzie przeznaczona pozostała kwota tj. ok. 370 tys. zł.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek przypomniał, że razem ze Skarbnikiem Miasta sprawa ta była wyjaśniana na posiedzeniu Komisji. Dodał, że za chwilę na salę obrad powróci Skarbnik Miasta i ponownie wyjaśni wszystkie kwestie. Przypomniał, że koszty zostały oszacowane do końca roku, być może sytuacja w mieście się poprawi jeśli składowisko odpadów w Lubiejewie uzyska status RIPOK i będzie mogło przyjmować odpady. Przypomniał, że dotychczasowa umowa z ZGK Sp. z o.o. na odbiór odpadów obowiązuje tylko do końca sierpnia. W związku z powyższym będzie zorganizowany nowy przetarg a więc nie wiadomo jakie będą stawki. Dodał, że jeśli powstaną oszczędności budżetowe w omawianej pozycji to Rada Miasta zdecyduje o ich przeznaczeniu. Przypomniał, że w okresie wakacyjnym nie jest planowana sesja Rady Miasta a więc należy wcześniej zabezpieczyć środki budżetowe.

Radny p. Tadeusz Malec stwierdził, że jego wątpliwości zostały rozwiane ale powstały nowe. Wyraził zdziwienie dwukrotnym wzrostem planowanych wydatków dot. PSZOK. Zapytał czy wynika to z niedoszacowania czy z innych przyczyn.

Radny p. Władysław Krzyżanowski wskazał, że obecne zmiany w budżecie miasta – 1 mln zł. oszczędności po przetargu na budowie ul. Bursztynowej, potwierdzają stosowany w ubiegłej kadencji sposób budowy ulicy w całości.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska stwierdził, że ta sytuacja może mieć miejsce tylko dlatego, że Burmistrz Miasta pozyskał na tę inwestycje 2 mln zł. środków zewnętrznych. Podkreślił, że to pierwszy taki przypadek.

Innych głosów w dyskusji nie było.

W związku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie zmiany uchwały budżetowej na 2016 rok

Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym

11 głosami „za”, przy 0 głosach „przeciw” przy 5 głosach „wstrzymujących się”,

podjęła

Uchwałę Nr XX/138/2016

w sprawie zmiany uchwały budżetowej na 2016 rok

Uchwała w załączeniu do Protokołu.

Punkt 11

Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Ostrów Mazowiecka na lata 2016 – 2023.

Przewodnicząca Komisji Gospodarki Finansowej i Rozwoju Społeczno–Gospodarczego radna p. Beata Herman przedstawiła opinie Komisji. Komisja w głosowaniu 4 głosami „za” przy 2 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Brak głosów w dyskusji.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Ostrów Mazowiecka na lata 2016 – 2023.

Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym

11 głosami „za”, przy 0 głosach „przeciw” przy 5 głosach „wstrzymujących się”,

podjęła

Uchwałę Nr XX/ 139/2016

w sprawie zmiany uchwały budżetowej na 2016 rok

Uchwała w załączeniu do Protokołu.

Punkt 12

Podjęcie uchwały w sprawie zaciągnięcia kredytu długoterminowego w 2016r.

Przewodnicząca Komisji Gospodarki Finansowej i Rozwoju Społeczno–Gospodarczego radna p. Beata Herman przedstawiła opinie Komisji. Komisja w głosowaniu 3 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się”, 3 radnych nie wzięło udziału w głosowaniu pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodniczący Komisji Gospodarki Komunalnej, Infrastruktury Technicznej oraz Ochrony Środowiska radny p. Jerzy Pawluczuk przedstawił opinie Komisji. Komisja w głosowaniu 7 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinie Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Brak głosów w dyskusji.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie zaciągnięcia kredytu długoterminowego w 2016r.

*Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym
16 głosami „za” przy 0 głosach „przeciw ” i 0 głosach „wstrzymujących się”*

podjęła

Uchwałę Nr XX/ 140/2016

w sprawie zaciągnięcia kredytu długoterminowego w 2016r.

Uchwała w załączeniu do Protokołu.

Punkt 13

Podjęcie uchwały w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka – Rumiankowa.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinię Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Brak głosów w dyskusji.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka dot. ul. Rumiankowej.

*Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym
16 głosami „za” przy 0 głosach „przeciw ” i 0 głosach „wstrzymujących się”*

podjęła

Uchwałę Nr XX/ 141/2016

nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka

Uchwała w załączeniu do Protokołu.

Punkt 14

Podjęcie uchwały w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka – Echa Leśne.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinię Komisji. Komisja w głosowaniu

5 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Brak głosów w dyskusji.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka dot. ul. Echa Leśne.

*Rada Miasta Ostrów Mazowiecka w głosowaniu jawnym
16 głosami „za” przy 0 głosach „przeciw ” i 0 głosach „wstrzymujących się”*

podjęła

Uchwałę Nr XX/ 142/2016

nadania nazwy ulicy na terenie miasta Ostrów Mazowiecka

Uchwała w załączeniu do Protokołu.

Punkt 15

Podjęcie uchwały w sprawie wyrażenia zgody na zawarcie porozumienia między Miastem Ostrów Mazowiecka a Gminą Małkinia Górna, Gminą Wąsewo, Gminą Zaręby Kościelne w zakresie zapewnienia uczniom niepełnosprawnym transportu i opieki w czasie przewozu do Zespołu Szkół Specjalnych w Starym Lubiejewie oraz do Specjalnego Ośrodka Szkolno – Wychowawczego w Zuzeli.

Przewodnicząca Komisji Oświaty, Kultury, Kultury Fizycznej, Zdrowia, Spraw Socjalnych oraz Porządku Publicznego radna p. Anna Krajewska przedstawiła opinię Komisji. Komisja w głosowaniu 7 głosami „za” przy 0 głosach „przeciw” i 0 głosów „wstrzymującym się” pozytywnie zaopiniowała projekt uchwały w przedstawionym kształcie.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinię Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosach „przeciw” i 0 głosów „wstrzymujących się” pozytywnie zaopiniowała oba projekty uchwał w przedstawionym kształcie.

Brak głosów w dyskusji.

W związku z brakiem głosów w dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie wyrażenia zgody na zawarcie porozumienia między Miastem Ostrów Mazowiecka a Gminą Małkinia Górna, Gminą Wąsewo, Gminą Zaręby Kościelne w zakresie zapewnienia uczniom niepełnosprawnym transportu i opieki w czasie przewozu do Zespołu Szkół Specjalnych w Starym Lubiejewie oraz do Specjalnego Ośrodka Szkolno – Wychowawczego w Zuzeli.

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

Uchwałę Nr XX/ 143/2016

w sprawie wyrażenia zgody na zawarcie porozumienia między Miastem Ostrów Mazowiecka a Gminą Małkinia Górna, Gminą Wąsewo, Gminą Zaręby Kościelne w zakresie zapewnienia uczniom niepełnosprawnym transportu i opieki w czasie przewozu do Zespołu Szkół Specjalnych w Starym Lubiejewie oraz do Specjalnego Ośrodka Szkolno – Wychowawczego w Zuzeli.

Uchwała w załączeniu do Protokołu.

Punkt 16

Podjęcie uchwały w sprawie uchylenia uchwały Nr IX/47/2011 Rady Miasta Ostrów Mazowiecka z dnia 29 czerwca 2011r. w sprawie ustalenia stawek za usługi w zakresie przyjęcia odpadów komunalnych.

Przewodniczący Komisji Gospodarki Komunalnej, Infrastruktury Technicznej oraz Ochrony Środowiska radny p. Jerzy Pawluczuk przedstawił opinię Komisji. Komisja w głosowaniu 7 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała oba projekty uchwał w przedstawionym kształcie.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec przedstawił opinię Komisji. Komisja w głosowaniu 5 głosami „za” przy 0 głosach „przeciw” i 0 głosach „wstrzymujących się” pozytywnie zaopiniowała oba projekty uchwał w przedstawionym kształcie.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska odnosząc się do kwestii regulacji prawnych dot. zbiórki, wywozu, itp. odpadów stwierdził, że mieszkańcy są przekonani, że wszelkie te kwestie należą do właściwości miasta. W związku z tym wszystkie uwagi, pretensje itp. są zgłaszane władzom miasta i radnym. Radny uznał, że mieszkańcy nie są poinformowani o nowych regulacjach prawnych w tym zakresie, które znacznie zmniejszyły kompetencje władz miasta w zakresie kształtowania cen i zarządzania tą działalnością. Zaapelował o zorganizowanie wśród mieszkańców miasta kampanii informacyjnej na temat nowych przepisów regulujących zbiórkę, wywóz i unieszkodliwianie odpadów.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek stwierdził, że nowe przepisy weszły w życie w 2013r. i na pewno wtedy odpowiednie informacje trafiły do mieszkańców. Zadeklarował, że skoro jest taka potrzeba odpowiednie informacje zostaną mieszkańcom przekazane w różnej formie i za pomocą różnych dostępnych środków.

Radny p. Jerzy Pawluczuk stwierdził, że nie można mówić, że władze miasta nie mają żadnego wpływu na tę działalność i koszty. Miasto ma pośredni wpływ na koszty w Spółce. Dodał, że niebawem wejdą w życie nowe regulacje prawne, dzięki którym miasto będzie mogło zlecić odbiór odpadów własnej spółce bez przetargu.

Wiceprzewodniczący Rady Miasta p. Krzysztof Laska przyznał rację przedmówcy. Jednocześnie przytoczył fragment z uzasadnienia do projektu uchwały mówiący o tym, że ceny przyjęcia odpadów ustalają samodzielnie prowadzący instalacje do przetwarzania odpadów. Prowadzący instalacje do przetwarzania odpadów są zobowiązani jedynie do przedstawienia kalkulacji zagospodarowania odpadów na wniosek np. gminy. Władze miasta nie mają bezpośrednie go wpływu na ceny, jedynie mogą mieć wpływ pośredni na działalność swojej spółki.

Innych głosów w dyskusji nie było.

W związku z zakończeniem dyskusji Przewodniczący Rady Miasta p. Zbigniew Krych poddał pod głosowanie projekt uchwały w sprawie uchylenia uchwały Nr IX/47/2011 Rady Miasta Ostrów Mazowiecka z dnia 29 czerwca 2011r. w sprawie ustalenia stawek za usługi w zakresie przyjęcia odpadów komunalnych.

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

podjęła

Uchwałę Nr XX/ 144/2016

w sprawie uchylenia uchwały Nr IX/47/2011 Rady Miasta Ostrów Mazowiecka z dnia 29 czerwca 2011r. w sprawie ustalenia stawek za usługi w zakresie przyjęcia odpadów komunalnych

Uchwała w załączeniu do Protokołu.

Punkt 18

Informacja Burmistrza Miasta w sprawie uwarunkowań związanych z budową szkoły i przedszkola.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek nawiązując do decyzji o przystąpieniu do budowy nowego obiektu szkoły i przedszkola poinformował o tym, że władze miasta dokonały wstępnego rozeznania co do lokalizacji i wielkości nowego obiektu i w związku z tym postanowiono przekazać Radzie Miasta wstępne informacje.

Doradca Burmistrza Miasta architekt p. Adam Radomski prezentując mapę sytuacyjną przedstawił informacje co do lokalizacji przyszłego obiektu. Istniejący obiekt tzw. małej szkoły nie spełnia warunków lokalowych ani warunków komunikacyjnych / brak parkingów i swobodnego dojazdu/. W związku z powyższym stwierdził, że lokalizacja obiektu w tym samym miejscu i tym samym układzie nie jest najlepszym rozwiązaniem. Lokalizacja obiektu mogła by pozostać w tym samym miejscu jeśli nastąpi poprawa warunków komunikacyjnych. Podkreślił, że omawiany teren jest przeznaczony w planie zagospodarowania przestrzennego na usługi publiczne. Wskazał, że w planie zagospodarowania przestrzennego planowane jest połączenie ul. Partyzantów i Trębickiego szerokim ciągiem komunikacyjnym. Wymieniony ciąg komunikacyjny przecina ul. Partyzantów, wchodzi w ul. 3 Maja i jest przedłużeniem ul. Jagiellońskiej. To rozwiązanie jest w planie przestrzennego zagospodarowania od wielu lat. Planowany ciąg komunikacyjny umożliwi poprzez sąsiednią działkę swobodny dostęp komunikacyjny do nieruchomości, na której obecnie istnieje tzw. mała szkoła. Doradca Burmistrza Miasta p. Adam Radomski dodał, że rozważane są również inne lokalizacje, zwrócił się do zebranych o przedstawienie propozycji w tej kwestii. Zauważył, że realizacja

nowego obiektu w obecnej lokalizacji jest korzystna bo wiąże się z posiadaniem przez szkołę istniejącego zaplecza sportowo-rekreacyjnego.

Radny p. Tadeusz Malec zapytał czy teren, który stanowić będzie łącznik jest prywatną własnością i należy go wykupić na cele publiczne.

Doradca Burmistrza Miasta architekt p. Adam Radomski wyjaśnił, że omawiane tereny są przeznaczone w planie zagospodarowania przestrzennego na ciąg komunikacyjny i miasto w przyszłości będzie musiało go wykupić. Następnie odpowiadając na pytanie radnej p. Anny Krajewskiej wskazał na mapie przebieg planowanego ciągu komunikacyjnego.

Radny p. Stanisław Dylewski poddał pod rozagę tereny sąsiadujące ze Szkołą Podstawową Nr 1, stanowiące jakby przedłużenie ul. Ogrodowej /niegdyś zlokalizowany był tam sąd/. Radny poddał pod rozagę wykup przez miasto niezbędnego terenu np. od p. Zalewskiego i od p. Sołtysa i wybudowanie tam szkoły i przedszkola. Nowe obiekty mogły by zostać połączone łącznikiem z dużą szkołą Nr 1. Radny podkreślił, że wymieniona propozycja nie wiąże się koniecznością wyburzenia istniejącej szkoły na czas budowy. Dodał, że działkę na której obecnie mieści się tzw. mała szkoła można byłoby w przyszłości przeznaczyć do sprzedaży.

Doradca Burmistrza Miasta architekt p. Adam Radomski podkreślił, że na obecnym etapie nie jest wykluczane żadne rozwiązanie, dodał że obecnie poszukiwane są lokalizacje w rejonie istniejącego obiektu szkolnego. Stwierdził, że propozycja radnego p. S. Dylewskiego wiąże się z koniecznością nabycia 3 działek.

Radny p. Stanisław Dylewski stwierdził, że można nabyć działki, które są miastu niezbędne a sprzedać inne miejskie tereny.

Doradca Burmistrza Miasta architekt p. Adam Radomski przypomniał, że do nabycia jest potrzebna zgoda sprzedającego grunt.

Radny p. Stanisław Dylewski stwierdził, że „oni się zgadzają, ja jeszcze z nimi nie rozmawiałem ale podejrzewam, że oni się zgodzą.”

Radny p. Władysław Krzyżanowski uznał za zasadne twierdzenie, że należy poszukiwać lokalizacji budowy nowego obiektu w sąsiedztwie istniejącej szkoły, aby wykorzystać istniejącą infrastrukturę i obniżyć koszty. Nie mniej jednak Radny wskazał na potrzebę szerokiej dyskusji publicznej na dany temat z udziałem nauczycieli i rodziców. Kwesta wymaga analizy demograficznej miasta. Przestrzegł przed sytuacją, aby nie wybudować obiektu w rejonie gdzie od kilku lat zmniejsza się liczba dzieci i młodzieży. Poddał pod rozagę możliwość nadbudowy piętra na istniejących budynkach szkolnych, zależnie od wyników analizy demograficznej. Podkreślił, że o ile warunki techniczne pozwalają to nadbudowy są najtańszym rozwiązaniem powiększenia bazy lokalowej. Nadbudowa jednej kondygnacji to nawet 1/3 kosztów całego przedsięwzięcia.

Radny p. Stanisław Dylewski zapytał czy jest prawdą, że budynek dużej szkoły pęka. Dodał, że planowany tam jest remont z podpieraniem ściany a więc nadbudowa nie koniecznie jest w tym przypadku dobrym pomysłem.

Doradca Burmistrza Miasta architekt p. Adam Radomski poinformował o tym, że obecnie wykonywane są ekspertyzy budynku.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek poinformował o tym, że występuje problem techniczny w budynku tzw. starej szkoły Nr 1. Wystąpiły tam pęknięcia, które w br. będą naprawiane, przez wyłonionego w przetargu wykonawcę. Zadanie to jest dość kosztowne. Podkreślił, że lokalizacja nowego obiektu oświatowego musi znajdować

się w miejscu, które jest przeznaczone w planie przestrzennego zagospodarowania na cele usług publicznych. Inne lokalizacje wiążą się z koniecznością zmiany w planie co może potrwać kilka lat. Odpowiadając na pytanie wyjaśnił, że teren wskazany przez radnego p. S. Dylewskiego nie jest przeznaczony na usługi publiczne.

Radny p. Jacek Wilczyński uznał za rozsądne wybudowanie nowego obiektu w miejscu istniejącej tzw. małej szkoły Nr 1 ponieważ istnieją tam wszystkie niezbędne dla tej inwestycji media. Podkreślił, że problemem są kwestie komunikacyjne i brak parkingów, dodał, że można rozważyć nabycie gruntu, który zostanie przeznaczony na parking.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek podkreślił, że wypowiedź radnego p. J. Wilczyńskiego jest zbieżna z rozwiązaniem przedstawianym przez architekta p. A. Radomskiego. Rozwiązanie to polega na zorganizowaniu z tyłu istniejącej nieruchomości parkingów przez co stworzona zostanie bezpieczna i swobodna komunikacja. Podkreślił, że władze miasta oczekują na propozycje rozwiązań, jeśli będą one zbieżne z proponowanym rozwiązaniem to będzie ono analizowane i podejmowane.

Radny p. Jacek Wilczyński stwierdził, że skoro w planie zagospodarowania przestrzennego jest omawiana droga to omawiane rozwiązanie jest oczywiste.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek potwierdził, że omawiana droga jest w planie przestrzennego zagospodarowania tylko kwestią czasu jest kiedy zostanie ona wykupiona i zrealizowana przez miasto. Dodał, że p. Król, który wybudował blok przy ul. Trębickiego wystąpił już o budowę kolejnych a więc to skutkować będzie koniecznością organizacji tych dróg w nieodległym czasie.

Doradca Burmistrza architekt p. Adam Radomski po raz kolejny przedstawił omawiany teren na planie przestrzennego zagospodarowania miasta.

Radny p. Stanisław Dylewski stwierdził, że dość szybko została dokonana zmiana przeznaczenia w miejscowym planie terenów, o które występował p. Pawłowski w związku z tym stwierdził, że podobnie może być w omawianej sytuacji zwłaszcza jeżeli sprawa jest ważna i pilna dla miasta. Podkreślił, że rozwiązanie które zaproponował jest korzystne ze względu na łatwy dojazd, istniejące uzbrojenie w media przy szkole, teren ten określił jako „przyszłościowy” zlokalizowany w sąsiedztwie miejskich nieruchomości.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek uznał, że teren, który wskazuje radny p. S. Dylewski jest ciekawy i rozwiązanie nie jest wykluczone jednak przeznaczenie terenów powoduje konieczność zmiany planu zagospodarowania przestrzennego miasta. Wyjaśnił, że jeszcze nie została dokonana zmiana przeznaczenia terenów, o które wnosił p. J. Pawłowski w tej sprawie obecnie zakończone zostało wyłożenie projektu studium. Zadeklarował że propozycja p. S. Dylewskiego zostanie rozważona, zostaną skierowane zapytania do właścicieli nieruchomości o możliwość sprzedaży i przedstawienie propozycji ewentualnej ceny.

Innych głosów w dyskusji nie było.

W związku z powyższym Przewodniczący Rady Miasta p. Zbigniew Krych stwierdził, że Informacja Burmistrza Miasta w sprawie uwarunkowań związanych z budową szkoły i przedszkola została przyjęta.

Punkt 19

Informacja Burmistrza Miasta o złożonej ofercie w sprawie zagospodarowania przestrzeni targowej przy ul. Broniewskiego.

Przewodniczący Komisji Gospodarki Komunalnej i Infrastruktury Technicznej oraz Ochrony Środowiska radny p. Jerzy Pawluczuk poinformował o tym, że Komisja zapoznała się z Informacją o złożonej ofercie na zagospodarowanie przestrzeni targowej przy ul. Broniewskiego.

Przewodniczący Komisji Planowania Przestrzennego Budownictwa i Gospodarki Gruntami radny p. Tadeusz Malec poinformował o tym, że Komisja zapoznała się z Informacją o złożonej ofercie na zagospodarowanie przestrzeni targowej przy ul. Broniewskiego.

Radna p. Anna Krajewska zwróciła się o przedstawienie informacji o złożonej ofercie na zagospodarowanie przestrzeni targowej przy ul. Broniewskiego. Dodała, że w materiałach na sesję nie posiada informacji na ww. temat a na posiedzeniach Komisji, w których ona brała udział nie było Pierwszego Zastępcy Burmistrza Miasta aby omówić ofertę.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek zwrócił się o zabranie głosu p. A. Radomskiego.

Doradca Burmistrza Miasta architekt p. Adam Radomski prezentując mapę sytuacyjną przedstawił propozycję zagospodarowania przestrzeni targowej przy ul. Broniewskiego tj. rejon targowiska zwierzęcego.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek przypomniał, że co do ok. $\frac{3}{4}$ powierzchni terenu głównego targowiska miejskiego są zgłaszane roszczenia Gminy Żydowskiej. Dodał, że biorąc powyższe pod uwagę, zapewne w nieodległym czasie, miasto czekają zmiany w zakresie omawianego terenu. W związku z powyższym działania skupiają się obecnie na prawej stronie targowiska /patrzac od centrum miasta/ tj. ok. 3 ha powierzchni. Teren ten będzie podzielony planowanym przebiegiem biegnącym od strony ul. Małkińskiej, wzdłuż rowu w kierunku skrzyżowania z ul. Trębickiego.

Doradca Burmistrza Miasta architekt p. Adam Radomski przedstawił koncepcję zagospodarowania terenu. Inwestor proponuje zabudowę kubaturową – halę targową z parkingiem, który byłby wykorzystywany również na cele targowe w dzień targowy. Teren obejmuje powierzchnię ok. 1,6 ha.

Radny p. Jacek Wilczyński zapytał czy teren ten będzie przystosowany do handlu zwierzętami.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek potwierdził, że miejsce będzie dostosowane do handlu małymi zwierzętami np. ptactwo, gołębie, króliki, kury.

Radny p. Jacek Wilczyński uznał, że powinno być miejsce do handlu większymi zwierzętami. Powinien być odpowiedni punkt weterynaryjny.

Pierwszy Zastępca Burmistrza Miasta p. Zbigniew Chrupek potwierdził, że punkt weterynaryjny będzie zorganizowany. Podkreślił, że jest to pierwsza koncepcja, można poddać pod rozważenie zorganizowanie miejsca do handlu większymi zwierzętami np. końmi. Stwierdził, że handel tego typu zwierzętami na pewno nie będzie duży.

Burmistrz Miasta p. Jerzy Bauer stwierdził, że handel dużymi zwierzętami na targowisku praktycznie zamarł ponieważ zmieniła się jego formuła. Handel zwierzętami odbywa się bezpośrednio u rolnika. Burmistrz Miasta podkreślił, że dyskusja na omawiany

temat na dzisiejszej sesji ma na celu zebranie szerokiej opinii i przedstawienie jej potencjalnym zainteresowanym zagospodarowaniem terenu.

Innych głosów w dyskusji nie było.

W związku z powyższym Przewodniczący Rady Miasta p. Zbigniew Krych stwierdził, że Informacja Burmistrza Miasta o złożonej ofercie w sprawie zagospodarowania przestrzeni targowej przy ul. Broniewskiego została przyjęta przez Radę Miasta.

Punkt 20

Informacja o pracy Burmistrza Miasta jako jednoosobowego organu wykonawczego miasta w okresie między sesjami.

Nie zgłoszono pytań.

W związku z powyższym Przewodniczący Rady Miasta p. Zbigniew Krych stwierdził, że Rada Miasta Ostrów Mazowiecka przyjęła Informację Burmistrza Miasta jako jednoosobowego organu wykonawczego miasta w okresie między sesjami.

Punkt 21

Informacja Przewodniczącego Rady Miasta o działaniach podejmowanych w okresie między sesjami.

Przewodniczący Rady Miasta p. Zbigniew Krych poinformował o tym, że podczas pełnionych co tydzień dyżurów odwiedzają go mieszkańcy miasta z różnymi problemami. Większość spraw dotyczy budowy ulic i chodników.

Następnie poinformował o zaproszeniu Radnych do Zespołu Szkół Publicznych Nr 1 na Galę Festiwalu II edycji Konkursu Piosenki Papieskiej i Religijnej. Gala odbędzie się w MDK 25 maja br. o godz. 1200.

W dalszej kolejności poinformował o tym, że wpłynęło pismo Koła NOWOCZESNA w Ostrołęce dot. stosowania przez Radę Miasta orzeczeń Trybunału Konstytucyjnego. Treść pisma znajduje się do wglądu w pok. 109.

Pytań do informacji nie było.

Punkt 22

Odpowiedzi na interpelacje i zapytania radnych, wolne wnioski i sprawy różne.

Burmistrz Miasta udzielił odpowiedzi na interpelacje i zapytania.

Burmistrz Miasta p. Jerzy Bauer zwrócił uwagę, że radny p. J. Wilczyński prosił o pisemną odpowiedź na swoje pytanie.

Radny p. J. Wilczyński wyraził zgodę na udzielenie odpowiedzi ustnej.

Burmistrz Miasta p. Jerzy Bauer odpowiadając na pytanie źródła finansowania uroczystości Upamiętnienie Ślubu Pileckich, poinformował, że nie było to wesele czy ślub Pileckiego.

Radny p. Jacek Wilczyński stwierdził, że słyszał różne sformułowania dotyczące nazwy tej uroczystości.

Burmistrz Miasta p. Jerzy Bauer dodał, że media w różny sposób informowały o przedsięwzięciu. Dodał, że organizując uroczystość, celem samorządu było przekazanie możliwie dużej ilości mieszkańcom Ziemi Ostrowskiej, Mazowsza i Polski informacji o tym, że żona Rotmistrza Pileckiego pochodziła z Ostrowi Mazowieckiej i że tu odbył się ich ślub. W przekazach dokumentalnych czy fabularyzowanych na temat Rotmistrza Pileckiego miasto Ostrów Mazowiecka nie jest wymieniane, stąd zostały podjęte najróżniejsze działania żeby możliwie dużą liczbę ludzi wciągnąć w to przedsięwzięcie, od dzieci począwszy, zakończywszy na osobach starszych. Postawiono sobie cel spopularyzowania tego faktu w kontekście dwudziestolecia międzywojennego. Plan jest taki, że być może uda się w Ostrowi Mazowieckiej wykreować w przyszłości pomysł pikniku majowego, zwanego powszechnie „Majówką”. Celem przedsięwzięcia była informacja, edukacja oraz wykreowanie swego rodzaju festynu o tematyce ślubu, wesela oficera w klimacie dwudziestolecia międzywojennego. Zostały zaplanowane różne wydarzenia warsztaty i pokaz mody dwudziestolecia międzywojennego, koncert, śpiewanki i uroczystość majówkowo-festynowa. Uroczystości towarzyszyła msza święta w intencji Państwa Pileckich oraz odsłonięcie tablicy pamiątkowej, po przemarszu, w Ogródku Jordanowskim miało miejsce podpisanie listu intencyjnego. Dodał, że frekwencja na uroczystości była wysoka.

Radny p. Jacek Wilczyński przerywając wypowiedź Burmistrzowi Miasta zapytał jeszcze raz o koszt zorganizowanej uroczystości. Zapytał z jakich środków zostały one pokryte.

Burmistrz Miasta p. Jerzy Bauer stwierdził, że przybliży przebieg uroczystości chcąc przekazać pełną informację.

Radny p. Jacek Wilczyński dodał, że otrzymał informację z której wynika, że 7 maja br. Urząd Miasta przekazał informację, że organizuje „ślub Pileckiego”.

Burmistrz Miasta p. Jerzy Bauer kontynuując dodał, że upamiętnienie ślubu Pileckiego odbyło się przy wyjątkowo dużej frekwencji, z czego władze miasta są bardzo zadowolone. Dodał, że obsługa medialna przedsięwzięcia i obecność w mediach przekroczyła oczekiwania. Dodał, że część mediów ogólnokrajowych skomentowała tą uroczystość żartobliwie ale uznał, że ze względu na obecność Ministra Glińskiego. Burmistrz Miasta p. Jerzy Bauer stwierdził, że każdy koszt należy odnieść do celu. Osiągnięto podstawowy cel, to jest możliwie szerokie poinformowanie mieszkańców Polski o związkach Rotmistrza Pileckiego z miastem poprzez małżonkę. Efekt działań określił jako fenomenalny, ponieważ informacja na temat uroczystości dotarła do milionów osób. Zaznaczył, że udało się poprzez szkoły miejskie i średnie przekazać młodemu pokoleniu dużą dozę informacji o dwudziestolecu międzywojennym. Przedsięwzięcie było ćwiczeniem przed podjęciem się w przyszłości zorganizowania majówki dla mieszkańców. Zwrócił się do Naczelnika p. R. Zęgoty o przedstawienie informacji na temat kosztów.

Naczelnik Wydziału Promocji p. Rafał Zęgota wyjaśnił, że prawdą jest iż na jednym z portali ukazała się informacja iż „już jutro ślub Pileckich” lecz taka informacja z Urzędu Miasta nie wyszła tylko najwyraźniej portal internetowy zastosował „uproszczenie”. Podkreślił, że koszty tego przedsięwzięcia znajdują uzasadnienie bo przekaz z uroczystości osiągnął bardzo szeroki zasięg odbiorców ale również dlatego, że frekwencja i zainteresowanie mieszkańców było ogromne. Podziękował mediom, które cały czas informowały o wydarzeniu, podziękował również mieszkańcom i wszystkim uczestnikom tego wydarzenia. Poinformował, że łączne koszty przedsięwzięcia wyniosły około 35 tys. zł.,

część kosztów w wysokości ok. 15 tys. zł sfinansowali sponsorzy, kwota wydatkowana przez Urząd Miasta z działu promocji miasta wyniosła ok. 20 tys. zł.

Burmistrz Miasta p. Jerzy Bauer dodał iż należy przypomnieć, że kiedy był procedowany budżet miasta i Radni wnosili uwagi co do budżetu wydziału promocji to władze miasta uczciwie o zamiarach informowały. W listopadzie na pokazie premierowego filmu o Rotmistrzu Pileckim, z udziałem Pana Andrzeja Pileckiego również publicznie informowano o zamiarze organizacji tego rodzaju uroczystości. Dodał, że zawsze organizatorzy różnych imprez obawiają się czy będzie na niej frekwencja. Frekwencja była bardzo duża, dodał że uroczystości sprzyjała pogoda. Podał pod rozwagę zorganizowanie „majówki” w przyszłym roku, mieszkańcy pokazali, że przy dobrej pogodzie w dniu wolnym od pracy chcą wyjść z domu i spędzić czas z rodziną na tego typu organizowanych imprezach. Wyraził zadowolenie z udanej organizacji uroczystości, podkreślając, że takie przedsięwzięcie zostało zorganizowane po raz pierwszy. Dodał, że udział w uroczystości również brała rodzina Państwa Ostrowskich i Państwa Pileckich. Podziękował osobom, które pracowały przy organizacji tej uroczystości m.in. pracownikom MDK, MOSiR. Dodał, że ośrodkiem koordynującym uroczystość był Wydział Promocji, a w szczególności Naczelnik Wydziału p. R. Zęgota oraz pracownicy Wydziału, podziękował im za wkład pracy.

Naczelnik Wydziału Promocji p. Rafał Zęgota podziękował w imieniu pracowników Wydziału Promocji za podziękowania Burmistrza Miasta p. J. Bauerowi. Dodał, że zostały wysłane do mediów ogólnopolskich sprostowania że to nie Ministerstwo Kultury i Dziedzictwa Narodowego było organizatorem uroczystości.

Burmistrz Miasta p. Jerzy Bauer dodał, że posiada dzisiejszą informację, że sprostowania zostały zamieszczone.

Burmistrz Miasta p. Jerzy Bauer poinformował o tym, że odpowiedź na pytanie radnego p. B. Konrada dot. murawy stadionu miejskiego zostanie udzielona na piśmie.

W dalszej kolejności Burmistrz Miasta p. Jerzy Bauer odpowiadając na pytanie zadane przez Radnego Bogusława Konrada dotyczące ścieżki edukacyjnej stwierdził, że ten temat wielokrotnie był podnoszony, podkreślił że jest to dobry pomysł. Władze miasta przymierzają się do realizacji tego przedsięwzięcia jednak nie chcą wyodrębnić tego zadania z dużej koncepcji rewitalizacyjnej. Koncepcje rewitalizacyjne oceniane są między innymi ze względu na swoją atrakcyjność dla mieszkańców. Uznał, że niewłaściwe jest wykonanie tego zadania z własnych środków lub przy udziale środków zewnętrznych przeznaczonych na ochronę środowiska co spowoduje osłabienie swojego późniejszego wniosku o dofinansowanie dużej koncepcji rewitalizacyjnej. Przypomniał obecnie, że jest przygotowywany projekt rewitalizacji obejmujący staw miejski i zabudowę rowu tworząc ścieżkę pieszo – rowerową z elementami edukacyjnymi. Podkreślił, że jeśli program rewitalizacji nie zostanie uwzględniony to władze miasta wystąpią o dofinansowanie budowy ścieżki edukacyjnej z WFOŚiGW.

Radny p. Bogusław Konrad dodał, że nie chce przesądzać z jakich środków zostanie sfinansowana ścieżka edukacyjna ale uważa, że projekt na jej realizację powinien być już przygotowany. Przygotowanie profesjonalnego projektu z uwzględnieniem oczekiwań czy sugestii ze strony młodzieży czy nauczycieli zajmie sporo czasu. Podał pod rozwagę powołanie zespołu do opracowania projektu.

Burmistrz Miasta p. Jerzy Bauer poinformował, że powołanie zespołu zapewne nastąpi.

Pierwszy Zastępca p. Zbigniew Chrupek nawiązując do interpelacji radnego p. J. Pawluczuka w sprawie budowy chodnika w ul. Widnichowskiej poinformował, że po

spotkaniu zorganizowanym w okresie jesiennym wpłynęło pismo mieszkańców ul. Widnichowskiej 19 krytykujące podjęte decyzje i zorganizowane spotkanie, w piśmie również wskazano, że parking znajdujący się po drugiej stronie ulicy jest niewykorzystywany, co potwierdziło się w praktyce. Budowa drugiego parkingu vis a vis istniejącego, co z punktu widzenia bezpieczeństwa nie jest uzasadniona. Poinformował o tym, że wpłynęły również inne wnioski mieszkańców z bloków po stronie prawej jadąc w kierunku ul. Lipowej, że bezwzględnie władze miasta powinny rozważyć budowę zatok autobusowych. Dodał, że podjęte będą działania w kierunku budowy zatok autobusowych, a czy będzie również możliwość budowy parkingu przy bloku nr 19 wykaże projekt. Zatoka autobusowa wymaga dość dużego obszaru, a ponadto przepisy mówią, że 15 m po obu stronach zatoki autobusowej nie można parkować aut.

Radny p. Jerzy Pawluczuk przypomniał, że w interpelacji podnosił kwestię budowy chodnika. Przypomniał, że stanowisko społeczeństwa w tej sprawie jest znane a decyzja dotycząca budowy parkingu należy do Burmistrza Miasta. Dodał, że wyjaśniono również iż pismo, które zostało przekazane Burmistrzowi Miasta p. J. Bauerowi było sporządzone kilka lat temu.

Burmistrz Miasta p. Jerzy Bauer dodał, że natychmiast po rozstrzygnięciu sprawy zatoki dla autobusów, rozpoczną się przygotowania do rozstrzygnięcia sprawy dotyczącego budowy chodnika.

Radna p. Alina Rytelewska zwróciła uwagę na to, że należy przeanalizować lokalizację zatoki autobusowej i parkingu.

Burmistrz Miasta p. Jerzy Bauer odnosząc się do interpelacji dotyczącej utrzymania miejsc pamięci narodowych zapewnił, że Naczelnik Grzegorz Czyronis będzie sprawą się zajmował.

Radny p. Jacek Wilczyński dodał, że również należy podjąć prace konserwacyjne na stawie miejskim.

Burmistrz Miasta p. Jerzy Bauer odpowiadając na pytanie zadane przez Radnego Stanisława Dylewskiego dotyczące chodnika przy Kościele Parafii WNMP, poinformował o tym, że słyszał iż rozprowadano, że budowę chodnika przy Kościele rozpoczęto ze względu na dobre relacje Burmistrza Miasta z Proboszczem. Podkreślił, że relacje z Proboszczem są bardzo dobre ale ten fakt nie ma związku z budową chodnika przy Kościele. Dodał, że jeśli Radny Stanisław Dylewski usłyszy takie plotki to niech je prostuje.

Radny p. Stanisław Dylewski dodał, że mieszkańcy budynków naprzeciwko Kościoła zgłaszali pretensje do Proboszcza że sobie chodnik buduje. Radny dodał, że uspokajał zdenerwowanych mieszkańców, wyjaśniając że chodnik jest budowany dla wszystkich mieszkańców. Dodał, że tego samego dnia przekazał tę informację Burmistrzowi Miasta p. J. Bauerowi, który stwierdził, że jak zadanie zostanie zakończone to rozpocznie się budowa chodnika po drugiej stronie ulicy.

Pierwszy Zastępca p. Zbigniew Chrupek odpowiadając na pytanie dotyczące budowy chodnika przy ul. Armii Krajowej, poinformował, że zadanie to będzie elementem inwestycji, na której realizację planowane jest pozyskanie środków z Narodowego Funduszu Budowy Dróg Lokalnych tzw. Schetynówki. Dodał, że można rozpocząć budowę za pieniądze z budżetu Miasta, ale czy jest to logiczne skoro można uzyskać dofinansowanie w wysokości 50%.

Radna p. Alina Rytelewska stwierdziła, że mieszkańcy ul. Armii Krajowej czekają na wykonanie 100 metrów ww. chodnika.

Burmistrz Miasta p. Jerzy Bauer odpowiadając na pytanie Przewodniczącego Rady Miasta p. Z Krycha dotyczącego wypłat zasiłków 500+ poprosił o wypowiedź Kierownika MOPS p. B. Kędziore. Poinformował, że zostały dokonane zmiany organizacyjne dotyczące powierzchni zajmowanych przez MOPS gdyż pracownicy mieli do dyspozycji zbyt małą powierzchnię do pracy.

Kierownik MOPS p. Barbara Kędziora poinformowała, że przygotowania do realizacji programu 500+ zostały rozpoczęte zostały dużo wcześniej. Pracownicy MOPS uczestniczyli w wielu szkoleniach, bardzo ważnym elementem było przygotowanie bazy lokalowej. Podziękowała Burmistrzowi Miasta i pracownikom Urzędu Miasta za bardzo sprawne przygotowanie się na rozpoczęcie programu. Dodała, że do chwili obecnej wpłynęło około 1500 wniosków, 1/3 drogą elektroniczną, wydanych zostało ponad 700 decyzji administracyjnych i z końcem maja zostanie dokonana wypłata dla wszystkich świadczeniobiorców w wysokości około 800 tyś. zł. Zapewniła, że mimo pojawiających się problemów wszystkie wnioski zostaną załatwione w terminie. Wypłata jest dokonywana dwa razy w miesiącu. Odpowiadając na pytanie poinformowała o tym, że jest kilka wniosków dot. wypłaty zasiłku dla rodzin z pięciorgiem dzieci.

Burmistrz Miasta p. Jerzy Bauer dodał, że nie było przypadku by mieszkańiec skarżył się na obsługę programu 500+. Zauważył, że pierwszy etap każdego nowego przedsięwzięcia jest najtrudniejszy.

Radna p. Alina Rytelewska wracając do tematu chodnika przy ul. Widnichowskiej 19 stwierdziła, że dziwi się iż Pierwszy Zastępca Burmistrza p. Z. Chrupek bierze pod uwagę głos jednej osoby, a nie większości mieszkańców bloku. Stwierdziła, że należy wziąć pod uwagę zdanie przedstawicieli Spółdzielni Mieszkaniowej „Nasz Dom” w osobach radnych.

Pierwszy Zastępca p. Zbigniew Chrupek stwierdził, że Radna Alina Rytelewska nie ma racji ponieważ brane są pod uwagę merytoryczne podstawy. Przypomniał, że mieszkańcy wskazują iż po drugiej stronie ulicy jest parking nieużytkowany, a potrzebna jest w pierwszej kolejności zatoka dla autobusów więc realizowana będzie zatoka. Uznał, że parking dla kilku samochodów nie załatwi potrzeb Spółdzielni Mieszkaniowej „Nasz Dom”. Dodał, że inni mieszkańcy zgłaszają utrudnienia w przejściu ul. Lipową, bo tam jest ustawionych mnóstwo garaży przy samej ulicy, przy której nie ma chodnika. Poddał pod rozważenie możliwość uporządkowania terenu i wykonania parkingu przy ul. Lipowej. Dodał, że ZEC Sp. z o.o. w omawianym rejonie będzie przebudowywać magistralę cieplną.

Radna p. Alina Rytelewska dodała, że mieszkańcy uważają iż parking, o którym jest mowa jest własnością doktora Kudraszewa.

Pierwszy Zastępca p. Zbigniew Chrupek stwierdził, że jest to publiczny parking.

Radny Miasta p. Jerzy Pawluczuk dodał, że jeżeli potwierdzi się informacja dotycząca przebudowy sieci ZEC Sp. z o.o. wzdłuż ul. Lipowej, to wniósł, aby sieć uporządkować ponieważ na chwilę obecną sieć zajmuje prawie całą szerokość pasa zieleni i nie można na tym terenie nic zrobić np. wybudować parkingu.

Prezes ZEC p. Andrzej Bukłaha dodał, że prace dot. sieci w ul. Widnichowskiej nie były planowane na br. Zadanie to może być realizowane o ile pozwoli na to czas i środki finansowe. Poinformował o tym, że ZEC Sp. o.o. podejmuje prace dot. sieci w ul. Lubiejewskiej 2 i 2a.

Radny Miasta p. Równy poprosił o naprawę chodnika na ul. Wileńskiej po prawej stronie idąc od Kościoła.

Radny p. Stanisław Dylewski zapytał czy za zgodą Burmistrza Miasta p. J. Bauera, Młodzieżowa Orkiestra Dęta, reprezentowała barwy miasta na pochodzie 1 Maja w Warszawie. Dodał, że Burmistrz Miasta p. J. Bauer jest patriotą, a „wysyła” młodzież na pochod 1 Majowy.

Radna p. Alina Rytelewska stwierdziła, że jest to tradycja.

Radny p. Stanisław Dylewski zapytał czy o tym zdarzeniu Burmistrz Miasta wiedział, przypomniał, że zadał takie pytanie poprzez Internet na skrzynkę „Napisz do Burmistrza” i nie otrzymał odpowiedzi.

Następnie Radny p. S. Dylewski zapytał czy Burmistrz Miasta zaznajamiał się z wypowiedzią umieszczoną w Tygodniku Ostrowi *„Faktycznie ślub odbył się w kwietniu 1931 roku, a nie 8 maja. Wybrana data na tą uroczystość kojarzy się autorowi z 1947 rokiem kiedy Rotmistrz został aresztowany i otworzyły się dla niego bramy mokotowskiego piekła”*. Następnie zacytował wypowiedź córki Rotmistrza Pileckiego *„Możemy jedynie pięknie mu podziękować, Dariuszowi Wardaszce, że był wyrazicielem naszego spojrzenia na tą sprawę. Jesteśmy za prawdą i skromnością, a odtwarzanie ślubu, wesela czy wieczoru kawalerskiego zdaje nam się pomysłem niestosownym. ..Określenie domu naszej prababki, domem Pileckich jest daleko idącym uproszczeniem, jest to nadużycie.”* Dodał, że Burmistrz Miasta p. J. Bauer mówił, że wszyscy byli zadowoleni z organizacji uroczystości, a z odczytanego fragmentu listu wynika, że najbardziej zainteresowana osoba, czyli córka Rotmistrza Pileckiego nie była zadowolona, a wręcz przeciwnie wyraziła swoje niezadowolenie. Rodzina mieszkająca w Ostrowi nie przybyła nawet na tą uroczystość Stwierdził, że nie wszystkie pomysły były przez rodzinę akceptowane.

Radna p. Anna Krajewska nawiązując do informacji o planowanej inwestycji obejmującej ul. Kościuszki, na którą mają być pozyskane środki w ramach tzw. schetynówki, wniosła o wcześniejsze podjęcie działań w celu poprawy bezpieczeństwa na skrzyżowaniu ul. Kościuszki, ul. Warchalskiego i ul. Ks. Sobotki. Na tym skrzyżowaniu zdarza się wiele kolizji i wypadków. Zaproponowała ustawienie tymczasowej sygnalizacji świetlnej lub kontrolowanie tego skrzyżowania przez Policję lub Straż Miejską w godzinach największego ruchu drogowego tj. ok. 8.00, 14.00. Dodała, że drugim niebezpiecznym miejscem jest okolica Szkoły Podstawowej Nr 3, zwłaszcza w godzinach porannych ok. 8 00.

Burmistrz Miasta p. Jerzy Bauer poinformował, że przed godziną 8.00 Straż Miejska patroluje przejście dla pieszych naprzeciwko Szkoły Podstawowej Nr 3.

Radna p. Anna Krajewska stwierdziła, że w dniu kiedy Radna obserwowała przejście dla pieszych Straży Miejskiej nie było. Uznała, że warto byłoby wprowadzić poważniejsze rozwiązanie systemowe, być może wystarczyłoby naprawić progi zwalniające.

Burmistrz Miasta p. Jerzy Bauer dodał, że temat ten podnoszony jest również w rozmowach kierownictwa Urzędu Miasta, zadeklarował, że zostanie wystosowane pismo do Komendy Powiatowej Policji zawierające prośbę o wskazanie propozycji rozwiązań jakie można zastosować by wzmocnić bezpieczeństwo w wymienionych miejscach.

Burmistrz Miasta p. Jerzy Bauer odpowiadając na pytanie dotyczące Młodzieżowej Orkiestry Dętej wyjaśnił że jest to orkiestra Ochotniczej Straży Pożarnej jako samodzielnego bytu prawnego. Wszelkie decyzje dot. Orkiestry podejmowane są przez Zarząd Ochotniczej Straży Pożarnej. Dodał, że prawdopodobnie w tej konkretnej sytuacji Orkiestra występowała na zaproszenie za wynagrodzeniem.

Odnosząc się do pytania Radnego S. Dylewskiego dotyczącego daty uroczystości Upamiętnienia Ślubu Rotmistrza Pileckiego stwierdził, że każda data może się każdemu

różnie kojarzyć. Uznał, że w relacje rodzinne osoby postronne nie powinny wchodzić. Dodał, że nie chciał angażować się w relacje rodzinne Państwa Pileckich i nie odpowiadał na „zaczepki” albo rzeczy, które ubliżały władzom miasta. Podkreślił, że koniecznością było wystosowanie oświadczenia dot. motywacji i podejmowanych działań. Stwierdził, że będąc Burmistrzem Miasta musiał wziąć na siebie wszystkie kalumnie i jednocześnie nie wchodzić w relacje rodzinne. Poinformował, że w tygodniu przed uroczystością rozmawiał przez telefon z Panem Dariuszem Wardaszką zwracając się do niego z prośbą o spotkanie, p. D. Wardaszka odpowiedział, że nie ma czasu, więc zaproponował przez telefon to co chciał zaproponować w osobistej rozmowie. Burmistrz Miasta p. J. Bauer zaproponował Dariuszowi Wardaszce jako przedstawicielowi rodziny Rotmistrza Pileckiemu w grupie honorowej wraz z Panem Andrzejem Pileckim odsłonięcie tablicy przy Kościele, otrzymał odpowiedź negatywną z powodu braku czasu Pana D. Wardaszki. Burmistrz Miasta p. Jerzy Bauer stwierdził, że część kalumnii w ogóle nie powinna paść.

Przewodniczący Rady Miasta p. Zbigniew Krych negatywnie oenił, że Radny p. S. Dylewski podnosi uwagi tylko jednej strony rodziny Rotmistrza Pileckiego. Dodał, że syn Rotmistrza Pileckiego wyraził zadowolenie z organizowanej uroczystości, uczestniczył w Mszy świętej i wybór daty nie wywoływał w nim negatywnych emocji. Dodał, że kazanie wygłoszone przez Biskupa Bronakowskiego podczas ww. Mszy świętej zostało opublikowane w *Głosie Katolickim*.

Burmistrz Miasta p. Jerzy Bauer zwrócił się z prośbą by publicznie nie rozmawiać na temat rodziny Rotmistrza Pileckiego, powinny być podkreślane rzeczy, które są dobre i miały miejsce. Na uroczystości uczestniczył Pan Andrzej Pilecki, od listopada zeszłego roku nie kwestionuje, a wręcz popiera to rozwiązanie, na uroczystości był również obecny Pan Marek Ostrowski, Państwo Radwańscy czyli bezpośredni zstępni po siostrze Pani Marii Pileckiej – Ostrowskiej. Uznał, że o tym co było należy mówić, a o tym czego nie było lub jest niesympatyczne nie należy dyskutować na sesji Rady Miasta.

Punkt 21

Zakończenie obrad.

Przewodniczący Rady Miasta p. Zbigniew Krych poinformował o tym, że porządek obrad został wyczerpany a następnie zamknął obrady XX-tej sesji Rady Miasta w Ostrowi Mazowiecka.

Przewodniczący Rady Miasta

/-/ Zbigniew Krych

Sporządziła:
Izabela Rejniak
Z-ca Nacz. Wydz. OR