

Protokół
z obrad XII sesji Rady Miejskiej w Halinowie
w dniu 28 czerwca 2011 roku

1. Otwarcie obrad sesji.

Obrady XII sesji Rady Miejskiej w Halinowie w dniu 28 czerwca 2011 roku o godz. 16⁰⁰ otworzył Przewodniczący Rady Marcin Pietrusiński.

2. Stwierdzenie quorum Rady.

Na podstawie odczytanej listy obecności Przewodniczący stwierdził quorum Rady w liczbie 10 radnych (nieobecni na sali radni: Tomasz Dubiński, Halina Kuć, Adam Ludwiniak, Marcin Sukiennik i Edyta Woźniakowska) i uznał prawomocność obrad. Lista obecności stanowi załącznik Nr 1 do niniejszego protokołu.

3. Przyjęcie porządku obrad.

Przewodniczący przedstawił porządek obrad, stanowiący załącznik Nr 2 do niniejszego protokołu.

Do porządku obrad zostały zgłoszone następujące propozycje zmian:

Burmistrz A. Ciszkowski:

- wprowadzenie punktu „Stanowisko w sprawie: *zabezpieczenia środków finansowych na realizację zadania pod nazwą: „Przebudowa drogi powiatowej nr 2201W (Nowy Konik - Józefin - Długa Kościelna)*” po punkcie „10. Sprawozdanie radnych z sesji Rady Powiatu Mińskiego”.

- w punkcie „**Podejmowanie uchwał i wniosków w sprawie:**”

wprowadzenie projektu uchwały w sprawie: *zmian w Statucie Zakładu Komunalnego w Halinowie – Druk Nr 103, jako poz. 1).*

Na salę wszedł Radny Adam Ludwiniak.

Porządek obrad z zaproponowanymi zmianami został przyjęty w wyniku głosowania:

za – 9, przeciw – 0, wstrzymujących się – 1,

(jeden radny nie brał udziału w głosowaniu, nieobecni na sali radni: T. Dubiński, H. Kuć, M. Sukiennik i E. Woźniakowska).

Porządek obrad po zmianach w dalszej części przedstawia się następująco:

4. Informacja na temat bezpieczeństwa publicznego na terenie gminy Halinów w 2010 roku.
5. Sprawozdanie z działalności Urzędu Miejskiego w Halinowie w 2010 r.
6. Informacja z pracy Burmistrza Halinowa.
7. Interpelacje, zapytania i wolne wnioski.
8. Sprawozdanie z prac komisji Rady.
9. Pisma i informacje do Rady Miejskiej w Halinowie.
10. Sprawozdanie radnych z sesji Rady Powiatu Mińskiego.
11. Stanowisko w sprawie: *zabezpieczenia środków finansowych na realizację zadania pod nazwą: „Przebudowa drogi powiatowej nr 2201W (Nowy Konik - Józefin - Długa Kościelna)*”.
12. Podejmowanie uchwał i wniosków w sprawie:

1) *zmian w Statucie Zakładu Komunalnego w Halinowie – Druk Nr 103;*

2) *zatwierdzenia sprawozdania finansowego i sprawozdania z wykonania budżetu Gminy*

- Halinów za 2010 rok* – Druk Nr 91;
- 3) *udzielenia Burmistrzowi Halinowa absolutorium z tytułu wykonania budżetu za 2010 rok* – Druk Nr 92;
 - 4) *udzielenia pomocy finansowej dla Powiatu Mińskiego* – Druk Nr 93;
 - 5) *przekazania środków finansowych z budżetu Gminy Halinów z przeznaczeniem na nagrody za osiągnięcia dla policjantów z Komisariatu Policji w Halinowie* – Druk Nr 94;
 - 6) *zmian w budżecie Gminy Halinów na 2011 rok* – Druk Nr 95;
 - 7) *zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2011-2020* – Druk Nr 96;
 - 8) *powołania zespołu opiniującego kandydatów na ławników* – Druk Nr 97;
 - 9) *nadania nazwy ulicy w miejscowości Okuniew, gmina Halinów* – Druk Nr 98;
 - 10) *nadania nazwy ulicy w miejscowości Nowy Konik, gmina Halinów* – Druk Nr 99;
 - 11) *nadania nazwy ulicy w miejscowości Nowy Konik, gmina Halinów* – Druk Nr 100;
 - 12) *rozpoznania skargi na działalność Burmistrza Halinowa, złożonej przez Panią Małgorzatę Gąsior, prowadzącą Niepubliczne Przedszkole „Wesoła Ciuchcia” w Brzezinach* – Druk Nr 101;
 - 13) *rozpoznania skargi na działalność Radnego Pana Leszka Gelo – Przewodniczącego Komisji Rewizyjnej Rady Miejskiej w Halinowie, złożonej przez Pana Tomasza Dubińskiego, Pana Adama Ludwiniaka, Pana Marcina Sukiennika radnych Rady Miejskiej w Halinowie* – Druk Nr 102;
13. Przyjęcie protokołu z obrad X sesji Rady Miejskiej w Halinowie w dniu 27 maja 2011 r.
14. Zamknięcie sesji.

4. Informacja na temat bezpieczeństwa publicznego na terenie gminy Halinów w 2010 roku.

Przewodniczący Rady Miejskiej w Halinowie Marcin Pietrusiński powitał, a następnie oddał głos Zastępcy Komendanta Komisariatu Policji w Halinowie asp. szt. Panu Antoniemu Jurkowi. Komendant w formie prezentacji audiowizualnej przedstawił i omówił wyniki pracy Komisariatu Policji w Halinowie w 2010 roku. Prezentacja stanowi załącznik Nr 3 do niniejszego protokołu. W dalszej części pytania do przedstawionej informacji zgłosili:

1) Przewodniczący M. Pietrusiński:

- Czy i kiedy zostanie zainstalowany w Komisariacie Policji w Halinowie system nagrywania telefonicznych zgłoszeń, ponieważ jest problem z ustaleniem, czy było dane zgłoszenie i czy była interwencja. W odpowiedzi Zastępcy Komendanta Komisariatu Policji w Halinowie asp. szt. Antonii Jurek stwierdził, że rejestracja rozmów wymaga przebudowy centrali telefonicznej znajdującej się na Komisariacie Policji w Halinowie. Modernizacja wymaga zgody Komendanta Powiatowego Policji w Mińsku Mazowieckim.

- Jak odbywa się weryfikacja i szkolenie policjantów w kwestii obsługi osób pokrzywdzonych, zgłaszających szkodę lub przestępstwo. W odpowiedzi Zastępcy Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek powiedział, że policjanci uczestniczą w różnego rodzaju szkoleniach. Opracowany jest Komendę Powiatową Policji w Mińsku Mazowieckim program szkoleń dla policjantów. Zakresy szkoleń poruszają różne problemy, z którymi stykają się policjanci w swojej pracy.

- Czy oficerowie dyżurni są to policjanci wyznaczeni, czy rotacyjnie wszyscy policjanci pracujący w komisariacie i czy obsługa przez nich osób zgłaszających przestępstwo jest w jakiś sposób weryfikowana. W odpowiedzi Zastępcy Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek powiedział, że oficerowie dyżurni są wyznaczeni, ukończyli

specjalistyczny kurs. Praca oficerów dyżurnych podlega ocenie przełożonych. Ostatnia skarga na dyżurnego została złożona w maju w 2011 r..

2) Radny A. Milczarek:

- jaką bazą dysponuje Komisariat Policji w Halinowie i jaki teren obsługuje.

Radny zwrócił jednocześnie uwagę na fakt, że ze względu na rozległy teren i stan zatrudnienia, czas oczekiwania na interwencję policji jest długi, ponieważ często funkcjonariusze muszą dokończyć czynności gdzie indziej. Wyraził również przekonanie, że w sytuacji, gdy w kraju likwidowane są posterunki policji, mieszkańcy Gminy Halinów powinni mieć powody do zadowolenia i docenić to, że taki posterunek na ich terenie funkcjonuje. W odpowiedzi Zastępca Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek powiedział, że na Komisariacie Policji w Halinowie pracuje 11 policjantów. Teren działania obejmuje Gminę Halinów i Gminę Dębe Wielkie. Czas oczekiwania i reakcji policjantów może być długi ze względu na rozległy obszar.

3) Radny A. Ludwiniak:

- Czy komisariat ma wsparcie grup interwencyjnych z innych komend. W odpowiedzi Zastępca Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek powiedział, że w razie sytuacji zagrożenia takie wsparcie jest udzielane z innych Komend.

4) Radny D. Wojda:

- Jakie samochody posiada komisariat w Halinowie i czy ten stan jest wystarczający na potrzeby komisariatu. W odpowiedzi Zastępca Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek powiedział, że Komisariat Policji dysponuje 5 pojazdami. Dwa samochody oznakowane i jeden nieoznakowany są sprawne.

5) Radny L. Gelo:

- Dlaczego oczekiwanie na interwencję o godz. 5⁴⁵ nad ranem trwało 1,5 godziny. W odpowiedzi Zastępca Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek powiedział, że nie zna okoliczności sprawy, szczegółów i nie udzieli wyczerpującej odpowiedzi.

6) Radny J. Papis:

- Czy projekt remontu drogi krajowej nr 2 był konsultowany z Komisariatem Policji w Halinowie jako jednostką odpowiedzialną za bezpieczeństwo na tym terenie. W odpowiedzi Zastępca Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek, powiedział, że nie były prowadzone żadne konsultacje.

7) Radna A. Ludwiniak:

- Czy prowadzone są kontrole jednośladów poruszających się po terenie gminy Halinów. W odpowiedzi Zastępca Komendanta Komisariatu Policji w Halinowie asp. szt. Antoni Jurek powiedział, że na bieżącą odbywają się kontrole jednośladów. Policjanci mają to wpisane w zadania bieżące.

Mieszkaniec Długiej Kościelnej nawiązał do interwencji policji w sprawie wypadku, który miał miejsce 21.06.11 r. w związku z funkcjonowaniem skupu złomu przy ul. Pięknej w Długiej Kościelnej. Wskazał na zagrożenie i dużą uciążliwość dla mieszkańców związaną z sąsiedztwem skupu złomu.

Komendant zaprosił mieszkańca do komisariatu w celu omówienia czynności, jakie zostały przeprowadzone przez policjantów w związku z wypadkiem. Przewodniczący Rady zaproponował, aby do tematu skupu złomu w Długiej Kościelnej powrócić w punkcie: **„Interpelacje, zapytania i wolne wnioski.”**

5. Sprawozdanie z działalności Urzędu Miejskiego w Halinowie w 2010 r.

Sprawozdanie z działalności Urzędu Miejskiego w Halinowie w 2010 roku przedstawił w formie prezentacji i omówił Sekretarz Halinowa Robert Grubek. Do informacji nie zostały zgłoszone żadne pytania. Sprawozdanie to stanowi załącznik Nr 4 do niniejszego protokołu.

6. Informacja z pracy Burmistrza.

Burmistrz Adam Ciszkowski poinformował o najważniejszych wydarzeniach w okresie od ostatniej sesji:

- 08.06.11 r. spotkanie z wójtem Gminy Wiązowna w sprawie budowy pętli autobusu w Brzezinach, zgodnie z ustaleniami przedsięwzięcie będzie realizowane w następnym roku, 2/3 wartości inwestycji pokryje Gmina Halinów, 1/3 – Gmina Wiązowna;
- 21.06.11 r. i 22.06.11 r. uroczystości zakończenia roku szkolnego w szkołach z terenu Gminy Halinów;
- 27.06.11 r. konwent wójtów i burmistrzów Powiatu Mińskiego;
- 09.06.11 r. podpisana została umowa z Zarządem Województwa Mazowieckiego na budowę kanalizacji i dróg w tzw. strefie przemysłowej w Długiej Kościelnej. Wartość projektu wynosi 4 784 266,08 zł (w tym kwota dofinansowania 4 066 626,17 zł);
- 15.06. 11 r. w Michałowie odbyła się nadzwyczajna sesja Rady Miejskiej w Halinowie;
- 27.06.11 r. walne zgromadzenie Gminnej Spółki Wodnej Halinów, nadal nie wybrano nowego zarządu spółki;
- 28.06.11 r. walne zgromadzenie właścicieli spółki EKO – INWESTYCJA, na którym jednomyślnie została podjęta decyzja o nieudzieleniu absolutorium dla Zarządu spółki za rok poprzedni;

Burmistrz dodał, że w okresie od ostatniej sesji trwały bardzo szczegółowe negocjacje z powiatem w sprawie budowy dróg powiatowych na terenie naszej gminy, dotyczące głównie partycypacji w kosztach przy budowie ul. Jana Pawła II w Halinowie oraz ul. Stołecznej w Józefinie. Ostatecznie wspólnie z powiatem zostało ustalone, że w tym roku rozpocznie się budowa ul. Stołecznej w Józefinie. Inwestycja będzie realizowana dwuetapowo. Koszt inwestorski pierwszego odcinka, od ul. Kochanowskiego w Długiej Kościelnej do przejazdu kolejowego, obejmujący wymianę nawierzchni, budowę chodników oraz odwodnienia, wyniesie prawie 3 900 000 zł przy partycypacji gminy i powiatu w kosztach w stosunku 50% na 50%. Ostateczną decyzję w tej sprawie podejmie rada powiatu.

Burmistrz zwrócił uwagę, że inwestycja ta nie była planowana przez powiat na ten rok, stąd też znaczne zaangażowanie finansowe z naszej strony w realizację tej inwestycji, podkreślając jednocześnie znaczenie ul. Stołecznej z perspektywy Gminy Halinów.

Uprzedzając pytanie, dlaczego nie będzie realizowana ul. Jana Pawła II w Halinowie, Burmistrz A. Ciszkowski poinformował, że projekt, który był przygotowany przez poprzedników będzie musiał być poprawiony, ponieważ m. in. nie zawiera rozwiązania kwestii oświetlenia ulicy, źle rozwiązana jest również kwestia nawierzchni, a także straciły ważność niektóre pozwolenia i uzgodnienia. Zapewnił też, że gmina Halinów będzie chciała rozpocząć budowę tej drogi w przyszłym roku.

Burmistrz podziękował również radnym powiatowym p I. Piaseckiemu i p R. Grubkowi oraz radnemu

p.M. Pawłowskiemu za wspieranie jego działań w kwestii budowy ul. Stołecznej w Józefinie. W okresie sprawozdawczym zostało podpisanych 14 zarządzeń burmistrza oraz 29 umów.

Mieszkaniec Długiej Kościelnej zwrócił się do burmistrza z pytaniem, co przez ostatnie pół roku zostało zrobione w sprawie skupu złomu przy ul. Pięknej.

Burmistrz A. Ciszkowski zapewnił, że w punkcie „**Interpelacje, zapytania i wolne wnioski**” udzieli pełnej informacji w tej sprawie.

Radna p. M. Kaim, odnosząc się do informacji burmistrza dotyczącej spotkania z dyrektorami Szkół na temat organizacji roku szkolnego zapytała, jak będzie wyglądała praca świetlic szkolnych.

Burmistrz A. Ciszkowski poinformował, że zgodnie z sugestią komisji oświaty czas pracy świetlic szkolnych w szkołach, których dyrektorzy zgłaszali takie zapotrzebowanie, będzie wydłużony.

Z-ca Burmistrza A. Sekmistrz przedstawił informację dotyczącą działań inwestycyjnych, które miały miejsce w ostatnim okresie.

Poinformował m. in., że:

- w związku z umową podpisaną 09.06.11 r. został ogłoszony przetarg na realizację projektu „Wzmocnienie własnego potencjału gospodarczego powiatu mińskiego i Gminy Halinów poprzez kompleksowe uzbrojenie terenów inwestycyjnych w miejscowości Długa Kościelna” w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013, otwarcie ofert 04.07.11 r.,
- złożono ofertę w przetargu na zadanie: „Modernizacja drogi w miejscowości Wielgolas Duchnowski gm. Halinów”, stanowiącej drogę dojazdową do gruntów rolnych, 430 mb, kwota dofinansowania z Urzędu Marszałkowskiego 39 000 zł,
- Zarząd Dróg Powiatowych w Mińsku Mazowieckim rozstrzygnął przetarg na wykonanie nakładki w ul. Okuniewskiej na odcinku od ul. 3 Maja do ZS w Halinowie o długości 810 mb oraz w ul. Kochanowskiego w Długiej Kościelnej, od ul. Spacerowej do końca chodnika, przy siedzibie firmy MARKOP 310 mb, cena 285 000 zł brutto, wykonanie do 30.09.11 r.,
- budowę chodnika w miejscowości Halinów w ciągu drogi powiatowej Nr 4318W Okuniew – Halinów – Brzeziny, od km 6+880 do km 7+760, długości 880 mb, gmina Halinów
- rozstrzygnięto przetarg na zadanie: „Sporządzenie projektów miejscowych planów zagospodarowania przestrzennego dla obrębów Halinów, Zagórze, Cisie, Okuniew, oraz części obrębu Wielgolas Brzeziński”, czas realizacji – 10 miesięcy od podpisania umowy,
- podpisano umowę na koszenie poboczy,
- zakończono budowę placu zabaw z funduszu sołeckiego w Okuniewie, koszt ok. 21 000 zł,
- podpisano umowę na wykonanie dokumentacji projektowej parkingu przy Zespole Szkół w Halinowie, koszt 19 987 zł brutto, termin wykonania 05.12.11 r.,
- ogłoszono przetarg na wykonanie dokumentacji projektowo-kosztorysowej budowy oświetlenia drogowego w gminie.
- zakończono budowę kanalizacji na ul. Powstania Styczniowego w miejscowości Długa Kościelna.
- zakończono budowę „Orlika”, 9 czerwca 2011r. zgłoszono zakończenie robót budowlanych do PINB, jeżeli nie zostaną zgłoszone uwagi od 1 lipca 2011 r. będzie można korzystać z boiska
- Gmina Halinów przystąpiła do programu „100 placów zabaw na 100 lat NIVEA”. Zgłoszony do akcji jest plac zabaw przy Domu Kultury w Halinowie

- dzięki zaangażowaniu radnego p. Jana Papisa i sołtysów okręgu wyborczego Brzeziny, Wielgolas Brzeziński i Wielgolas Duchnowski udało się wynegocjować z GDDKiA lokalizację przejścia dla pieszych na modernizowanej trasie A2.

Radny p. Adam Ludwiniak zapytał kto zajmował się przygotowaniem projektu rewitalizacji ul. Jana Pawła II.

Zastępca Burmistrza A. Sekmistrz poinformował, że Gmina przygotowywała projekt jako pomoc rzeczową dla powiatu, w uzupełnieniu Burmistrz Halinowa A. Ciszkowski przypomniał, że projekt realizowany był w latach 2007/2008 i rozwiązania, które zostały przyjęte w projekcie są pomysłem poprzednich władz Halinowa. Z powiatem konsultowana była tylko nawierzchnia ulicy.

Radny p. Adam Ludwiniak zapytał kto stwierdził, że projekt przebudowy ul. Jana Pawła II jest „zły”. Burmistrz Halinowa A. Ciszkowski, stwierdził, że jest to opinia obecnych władz Halinowa i Zarządu Dróg Powiatowych.

Radny zapytał również czy można zapoznać się z projektem przebudowy ul. Stołecznej. Zastępca Burmistrza Halinowa A. Sekmistrz, powiedział, że „wersji papierowej” można zapoznać się w Urzędzie Miejskim, jest również możliwość przesłania w wersji elektronicznej. Projekt przebudowy ul. Stołecznej będzie omawiany na Komisji Zagospodarowania Przestrzennego. Odbiór projektu przebudowy ul. Stołecznej odbył się z opóźnieniem, ze względu na problemy z zaprojektowaniem odwodnienia.

P.Radny Marcin Pawłowski w imieniu mieszkańców podziękował Burmistrzowi Halinowa Adamowi Ciszkowskiemu i Radnym Powiatowym, za zaangażowanie we wspólne działania, dzięki którym możliwy będzie remont ul. Stołecznej. Radny P. Marcin Pawłowski podkreślił, że remont Stołecznej nie jest inwestycją dla Józefina tylko dla olbrzymiej części gminy Halinów, której mieszkańcy na co dzień korzystają z niej w celu dojazdu do Warszawy.

Radny p. Leszek Gelo zadał następujące pytania:

- Kiedy ruszy przebudowa ul. Stołecznej?

Odpowiedzi udzielił Zastępca Burmistrza Halinowa Adam Sekmistrz, który stwierdził, że roboty najprawdopodobniej zaczną się w sierpniu, Powiat będzie odpowiedzialny z realizacji tego zadania.

- Kiedy rozpocznie się budowa „strefy przemysłowej w Długiej Kościelnej”.

Odpowiedzi udzielił Zastępca Burmistrza Halinowa Adam Sekmistrz, który poinformował, że 4 lipca zostanie rozstrzygnięty przetarg na wykonawstwo, roboty mają rozpocząć się w sierpniu. Przetarg mógł być ogłoszony dopiero po powiadomieniu jednostki wrażliwej na 7 dni wcześniej, duże opóźnienie było w podpisaniu umowy z Zarządem Województwa.

- Kiedy rozpocznie się wymiana nakładki asfaltowej na ul. Okuniewskiej w Halinowie i ul. Kochanowskiego w Długiej Kościelnej. Odpowiedzi udzielił Zastępca Burmistrza Halinowa Adam Sekmistrz, który poinformował, że jest już podpisana umowa na realizację tego zadania. Wykonawca ma czas do końca września, ale Dyrektor Zarządu Dróg Powiatowych Andrzej Solonek poinformował, że prace mają zakończyć się w sierpniu.

Sekretarz Halinowa Robert Grubek, poinformował, że:

- dobiegł końca Narodowy Spis Powszechny, na terenie Gminy Halinów dokonano spisu 843 punktów. Wykonanie wynosi 100%.
- dobiegły końca kadencje Sołtysom w Królewskich Brzezinach i na Grabinie. W dniu 12 lipca 2011 r. odbędą się wybory w Sołectwach, o godz. 18.00 na Grabinie a o 20.00 w Królewskich Brzezinach. Informacja została zamieszczona w Biuletynie Informacji Publicznej.

Dyrektor Domu Kultury w Okuniewie p.Dariusz Kowalczyk przedstawił sprawozdanie z organizacji Święta Halinów.

Powiedział m.in. że obchody Święta Halinowa w 2011 r. były wyjątkowe, ze względu na to że obchodziliśmy następujące rocznicę: 100 lat temu po raz pierwszy pojawiła się nazwa Halinów, 90 lat temu powstała Szkoła w Halinowie, 25 lat temu poswatał Ośrodek Duszpasterski pw. NMP Matki Łaski Bożej a od 10 lat Halinów jest miastem. W związku z powyższym odbyły się trzydniowe obchody: 30 kwietnia odbył się „Jarmark Okuniewski” i „Bieg Rycerza Okunia”, 1 maja odsłonięto pamiątkową tablicę poświęconą Janowi Pawłowi II oraz odbył się koncert papieski a 2 maja odbył się piknik na terenie Domu Kultury w Halinowie.

Trzydniowe obchody kosztowały 160 000,00 zł. Koszt „Jarmarku Okuniewskiego” wyniósł 13 500,00 zł, „Koncertu Papieskiego” 15 500,00 zł a „Święta Halinowa” 130 000,00 zł. Sponsorzy przelali na konto kwotę około 50 000,00 zł w formie darowizny. Do tego sponsorzy przygotowali za darmo ulotki, plakaty, banery reklamowe. Została również przygotowana audycja w Radiu Dla Ciebie poświęcona obchodom rocznicowym w Halinowie. W pociągach Kolei Mazowieckich na trasie Warszawa Zachodnia-Mińsk Mazowiecki pojawiły się reklamy zachęcające do uczestnictwa w „Święcie Halinowa”. Według szacunków ochrony udział wzięło około 10 000 tysięcy osób, na koncercie Elektrycznych Gitar było około 3 tysięcy osób. Obchody Święta Halinowa można było oglądać na telebimie.

Radny p. Adam Ludwiniak poprosił o przedstawienie dokładnych kosztów obchodów święta Halinowa. Odpowiedzi udzielił Burmistrz Halinowa Adam Ciszkowski, odsyłając radnego do informacji, których wcześniej udzielił dyrektor Domu Kultury.

Radna p. Małgorzata Kaim zapytała jaka część kosztów święta gminy została pokryta ze środków budżetowych i ile wynosiły honoraria dla artystów a jaką kwotę przeznaczono na obsługę techniczną.

Odpowiedzi udzielił Dyrektor Domu Kultury w Okuniewie Dariusz Kowalczyk, który powiedział, że wyniosły one około 110 000,00 zł. Dyrektor dodał jednocześnie, że w 2010 roku jednodniowe obchody Święta Halinowa kosztowały około 101 000,00 zł. Tegoroczne honoraria dla artystów wynosiły około 70 000,00 zł resztę przeznaczono na nagłośnienie, scenę, telebim i ochronę. Impreza miała charakter masowy, więc organizatorzy musieli ją w odpowiedni sposób zabezpieczyć. Zaznaczył również, że koszty reklamy poniósł sponsor, dzięki temu Gmina Halinów nie poniosła dodatkowych kosztów.

Radny p. Andrzej Milczarek zapytał czy „Jarmark Okuniewski” miał sponsorów.

Dyrektor Domu Kultury w Okuniewie powiedział, że przez sponsora były przygotowane koszulki, przypinki oraz banery reklamowe potrzebne do „Biegu Okunia” oraz przenośne stragany wykonane przez Pana Mieczysława Jerzaka.

7. Interpelacje, zapytania i wolne wnioski.

Głos zabrali mieszkańcy Długiej Kościelnej, którzy mieszkają w pobliżu skupu złomu znajdującego się przy ul. Pięknej 7. Pan Bogdan Hutkowski stwierdził że skup złomu „sprowadziła” Burmistrz Damasiewicz a obecnie Gmina nie może zakazać działalności w postaci skupu złomu ponieważ decyzje w sprawie prowadzenia tego typu działalności podjął powiat, po zapoznaniu się z pozytywną opinią przygotowaną przez Burmistrz Halinowa Jolantę Damasiewicz.

Przewodniczący Rady Miejskiej w Halinowie Pan Marcin Pietrusiński wystąpił z propozycją powołania Komisji doraźnej, której celem będzie rozwiązanie problemu skupu złomu w Długiej Kościelnej.

Pan Bogdan Hutkowski poinformował, że był WIOŚ w Warszawie i uzyskał tam informację, że problemem skupu złomu powinien zająć się Burmistrz Halinowa i Rada Miejska.

Burmistrz Halinowa Adam Ciszkowski, stwierdził, że dołoży wszelkich starań aby pomóc mieszkańcom Długiej Kościelnej. Dodał, że mieszkańcy są informowani o wszystkich działaniach podejmowanych przez Urząd. Podkreślił duże zaangażowanie w rozwiązanie problemu radnego p.

Leszka Gelo oraz sołtysa Długiej Kościelnej Pana Tomasza Roguszewskiego. Burmistrz dodał, że był osobiście w domu u Pana Bogdana Hutkowskiego i oglądał szkody, które powstały na skutek uciążliwej działalności.

Mieszkaniec Długiej Kościelnej zwrócił się z prośbą o wykonanie odwodnienia wzdłuż ul. Pięknej ponieważ woda przedostaje się na posesje.

Burmistrz Halinowa Adam Ciszkowski poinformował zebranych, że chciał rozwiązać problem skupu złomu polubownie. Przeprowadził rozmowę z właścicielami skupu złomu oraz z przedstawicielami „Samopomoc Chłopska” GS, która jest właścicielem tego terenu. Rozmowy nie przyniosły żadnych rezultatów. Przedstawiciele „Samopomocy Chłopskiej” GS stwierdzili, że jeżeli Gmina znajdzie nowego inwestora, przemyśli rozwiązanie umowy.

Burmistrz dodał, że WIOŚ przeprowadził badania hałasu, w związku z tym, że przedstawiciele skupu złomu są stroną w sprawie zostali poinformowani o planowanej kontroli. Przeprowadzone badania, nie wniosły nic do sprawy ponieważ, maszyny zostały wyłączone i nie odnotowano przekroczenia normy hałasu.

Mieszkanica Długiej Kościelnej zadała pytanie czy prawda jest to, że właściciele skupu złomu mogą prowadzić dodatkową działalność np.: sortowania śmieci. Czy Gmina może odwołać się od tej decyzji.

W odpowiedzi Zastępca Burmistrza Halinowa Adam Sekmistrz przypomniał zebranych, że powiat wystąpił w tym roku do gminy z prośbą o wyrażenie opinii na temat rozszerzenia działalności skupu złomu. Burmistrz Ciszkowski wydał negatywną opinię. Pomimo tego powiat przychylił się do prośby wnioskującego i wydał decyzje zezwalającą na prowadzenie rozszerzonej działalności. Od tej decyzji Gminie nie przysługuje odwołanie ponieważ nie jest

stroną postępowaniu.

Burmistrz Halinowa Adam Ciszkowski obiecał zebranim mieszkańcom przeprowadzenie badań hałasu.

Zastępca Burmistrza Halinowa Adam Sekmistrz w odniesieniu na zarzuty mieszkańców o braku podejmowanych działań, przypomniał sytuację, gdy na skupie złomu wybuchła butla gazowa i o zaistniałej sytuacji od razu została poinformowana Państwowa Straż Pożarna w Mińsku Mazowiecki, która przeprowadziła kontrolę.

Mieszkaniec Długiej Kościelnej zwrócił się z prośbą do Burmistrza Halinowa o zmianę organizacji ruchu na ul. Pięknej aby zakazać wjazdu samochodom ciężarowym, które zwożą złom.

W odpowiedzi Zastępca Burmistrza Halinowa Adam Sekmistrz powiedział, że każda zmiana organizacji ruchu musi być ustalona z Powiatem.

Pan Bogdan Hutkowski zwrócił się z pytaniem do Zastępcy Burmistrza Halinowa Adama Sekmistrza, czy WIOŚ w Warszawie przeprowadził badania gleby w której wykryto substancje ropochodne.

Zastępca Burmistrza Halinowa Adam Sekmistrz powiedział, że takie badania były przeprowadzone ale ilości tych substancji były znikome.

Mieszkaniec Długiej Kościelnej zwrócił się z pytaniem czy można skontrolować stan techniczny urządzeń znajdujących się na terenie skupu złomu.

W odpowiedzi Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował, że Urząd Dozoru Technicznego lub Transportowy Dozór Techniczny może przeprowadzić kontrolę

Mieszkanca Długiej Kościelnej zaapelowała do władz Halinowa o wspieranie ich „w walce ze skupem złomu”. Powiedziała, że mieszkańcy są zdesperowani, boją się o własne życie. Agresywne zachowanie Pana Bogdana Hutkowskiego spowodowane jest działalnością skupu złomu.

Burmistrz Halinowa Adam Ciszkowski powiedział, że pomoże mieszkańcom. Ustną deklarację złożył również Sekretarz Halinowa Robert Grubek, który poinformował mieszkańców, że jako radny powiatowy wraz z Panem Ireneuszem Piaseckim, porozmawiał ze Starostą Mińskim w sprawie skupu złomu w Długiej Kościelnej.

Radny Bogdan Janczarek stwierdził, że spokojną rozmową i opanowaniem więcej można zdziałać niż kłótnią.

Przewodniczący Miejskiej w Halinowie Marcin Pietrusiński zaproponował mieszkańcom Długiej Kościelnej, aby w swojej działalności kontaktowali się z ludźmi ze stowarzyszeń działających na terenie gminy Halinów (np. EKO-OCHRONA) a walczących z uciążliwością prowadzonej w ich sąsiedztwie działalności. Zaproponował, że w przerwie zostanie przygotowana uchwała w sprawie powołania komisji doraźnej.

Sołtys Michałowa p. Jan Stankiewicz zwrócił uwagę na problem przepływu informacji. Ważne informacje dla mieszkańców danego sołectwa nie powinny być tylko zamieszczane na tablicach

w Urzędzie Miejskim w Halinowie i na stronie internetowej ale również przekazywane Sołtysom w celu powiadomienia mieszkańców.

P. Jan Stankiewicz zadał następujące pytania:

- czy „z miasta” można dodzwonić się na telefon Sołtysa, który dostał w ramach E-Urzędu.

W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że niestety nie można.

- jak jest z materiałami biurowymi i eksploatacyjnymi do drukarek dla sołtysów.

W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że każdy sołtys po zgłoszeniu zapotrzebowania dostanie tonery do drukarki i ryzę papieru.

Przewodniczący Miejskiej w Halinowie p. Marcin Pietrusiński zadał pytanie jak wygląda sprawa naprawy gwarancyjnej ul. Żelaznej.

W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że firma została wezwana do naprawy, ma czas do 15 lipca, jeżeli do tego czasu nie wywiąże się z umowy będą naliczane kary umowne.

Sołtys Hipolitowa p. Marcin Sikorski zadał pytanie na jakim etapie jest realizacja unijnego projektu „Szansa dla Przedszkolaka”.

W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że od lipca zatrudniony jest koordynator, obecnie trwa nabór na obsługę księgową od 1 września ruszy.

Sołtys Kazimierowa p. Sławomir Kostka zdała pytanie jak kwota w 2011 roku przeznaczona jest na budowę oświetlenia. W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że w 2011 roku na budowę oświetlenia przeznaczono kwotę ok. 240 000,00 zł.

Sołtys Żwirówki p. Stanisława Osica zwróciła się z prośbą zabezpieczenie boiska w Cisiu aby nikt w nocy go nie zniszczył.

W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że za boisko odpowiedzialna jest Dyrektorka Szkoły w Cisiu pani Renata Sknadaj. Powiedział, że planowane jest przeprowadzenie rozmów w tej sprawie.

Sołtys Długiej Kościelnej p. Tomasz Roguszewski zwrócił się prośbą o częstsze patrole policyjne na terenie sołectwa Długa Kościelna.

Sołtys Mrowisk p. Stanisław Dobosiewicz zwrócił się z prośbą naprawę stanu drogi łączącej Długą Kościelną z Mrowiskami.

W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że planowane jest wykonanie nakładki asfaltowej ale nie w tym roku.

Radny p. Adam Ludwiniak zaapelował o poprawienie stanu nawierzchni tej drogi, przypomniał o bardzo słabym stanie techniczny mostów. Dodał, że droga jest świetnym łącznikiem pomiędzy Halinowem a Mrowiskami, Chobotem. Ograniczenia tonażu na mostach nic nie dają bo firmy mają indywidualne zgody.

Pan Bogdan Hutkowski zapytał kiedy zostanie przeprowadzony remont ul. Powstania Styczniowego od ul Mickiewicza do Długiej Kościelnej.

W odpowiedzi Zastępcy Burmistrza Adam Sekmistrz poinformował, że plany modernizacji tej ulicy powstały w 2007 roku i obecnie są już nieaktualne. Koszt inwestorski wykonania tej drogi wynosi

ok. 4 000 000,00 zł. Obecnie Gmina nie posiada środków w budżecie. Realizacja tej inwestycji będzie rozłożona w czasie.

8. Sprawozdanie z prac komisji Rady.

Informacje na temat prac komisji Rady w okresie od ostatniej sesji przedstawili kolejno: przewodniczący Komisji Budżetowej p. Marcin Pawłowski, przewodniczący Komisji Zagospodarowania Przestrzennego, Gospodarki Komunalnej i Inwestycji Dawid Wojda, przewodniczący Komisji Rewizyjnej Leszek Gelo. Pozostałe komisje w okresie między sesjami nie zbierały się.

9. Pisma i informacje do Rady Miejskiej.

Przewodniczący Rady M. Pietrusiński poinformował, że do Rady wpłynęły następujące pisma:

- Regionalnej Izby Obrachunkowej w Warszawie, uchwała w sprawie wniosku Komisji Rewizyjnej dotyczącego absolutorium dla burmistrza;
- wnioski w sprawie przystąpienia do zmiany miejscowych planów zagospodarowania przestrzennego;
- sprawozdanie finansowe spółki EKO – INWESTYCJA za 2010 rok;
- Burmistrza Miasta Sulejówek Arkadiusza Śliwy w sprawie umorzenia udziałów Gminy Halinów w spółce EKO – INWESTYCJA – w wyniku tego pisma zostało przygotowane stanowisko rady;
- do wiadomości rady korespondencja Burmistrza w sprawie Miejskiego Ośrodka Pomocy Społecznej w Halinowie;
- protest w sprawie konkursu na wynajem pomieszczeń kuchni w Zespole Szkół w Halinowie oraz odpowiedź Dyrektora ZS w Halinowie w tej sprawie – zgodnie z wyjaśnieniami radcy prawnego Pani K. Muśnickiej protest nie ma podstawy prawnej, ponieważ postępowanie, którego dotyczy, nie toczyło się w ramach zamówień publicznych - do zapoznania się przez merytoryczną komisję;
- Zakładu Komunalnego w Halinowie przekazujące projekt uchwały w sprawie zmian w statucie zakładu;
- Urzędu Miejskiego w Halinowie, w odpowiedzi na wniosek Komisji ds. Zdrowia, Spraw Społecznych, Bezpieczeństwa i Porządku Publicznego, do Komendy Powiatowej Policji w Mińsku Mazowieckim, z prośbą o wzmożenie kontroli drogowych na najruchliwszych drogach Gminy Halinów.

10. Sprawozdanie radnych z sesji Rady Powiatu Mińskiego.

Przewodniczący M. Pietrusiński oddał głos radnemu powiatowemu Ireneuszowi Piaseckiemu. Radny powiatowy omówił działania, jakie zostały podjęte w odniesieniu do spraw zgłoszonych na poprzednich sesjach oraz nowe ustalenia dotyczące dróg powiatowych z terenu gminy.

W uzupełnieniu radny powiatowy p. Robert Grubek poinformował, że od ostatniej sesji rady gminy nie było sesji w powiecie. W tym okresie odbyły się posiedzenia Komisji Rewizyjnej i Komisji Budżetowej, na których komisje przychyliły się do udzielenia absolutorium dla starosty.

W trakcie posiedzenia Komisji Budżetowej była omawiana wstępnie modernizacja ul. Stołecznej w Józefinie, co do której komisja wyraziła pozytywną opinię. W dniu jutrzejszym odbędzie się sesja rady powiatu, na której będzie głosowane absolutorium dla starosty.

W dalszej części do radnych powiatowych zostały zgłoszone następujące kwestie:

1) Radnego p. D. Wojdy, który w związku z budową chodnika w ul. Okuniewskiej w Halinowie, zwrócił się do radnych z prośbą o przekazanie dyrektorowi Zarządu Dróg Powiatowych, że wykonana już część chodnika jest niezgodna z projektem, co spowodowało m. in. zapadanie się kostki.

Burmistrz A. Ciszkowski poinformował, że wykonana część chodnika została odebrana od wykonawcy w poprzedniej kadencji.

2) Radny p. D. Wojda zwrócił się również z prośbą, w związku z tym, że gmina będzie współfinansować budowę chodnika, aby w odbiorze prac uczestniczyli przedstawiciele gminy.

Radny powiatowy I. Piasecki przypomniał, że jest tradycją i obowiązkiem, aby na odbiór prac był zapraszany radny z danego terenu, zapewnił jednocześnie, że oficjalnie przekaze prośbę na jutrzejszej sesji rady powiatu.

W uzupełnieniu Z-ca Burmistrza A. Sekmistrz poinformował, że w związku z przekazaniem przez gminę znacznych środków na współfinansowanie budowy chodnika przedstawiciel gminy będzie obecny zarówno na etapie budowy, jak i na etapie odbioru.

3) Sołtys Królewskich Brzezín p. E. Kalinowska poprosiła o spowodowanie wycięcia krzaków w ul. Stołecznej przy ul. Królewskiej w Józefinie, znacznie ograniczających widoczności przy wyjeździe z ul. Królewskiej.

O godz. 19⁵⁵ Przewodniczący Rady M. Pietrusiński ogłosił 30-minutową przerwę.

Po przerwie o godz. 20²⁵ Przewodniczący M. Pietrusiński wznowił obrady.

11. Stanowisko w sprawie: zabezpieczenia środków finansowych na realizację zadania pod nazwą: „Przebudowa drogi powiatowej nr 2201W (Nowy Konik - Józefin - Długa Kościelna)”.

Stanowisko w sprawie: *zabezpieczenia środków finansowych na realizację zadania pod nazwą: „Przebudowa drogi powiatowej nr 2201W (Nowy Konik - Józefin - Długa Kościelna)”*. Stanowisko przedstawił Burmistrz Halinowa Adam Ciszkowski.

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 10 Radnych.

Projekt stanowiska w sprawie: *zabezpieczenia środków finansowych na realizację zadania pod nazwą: „Przebudowa drogi powiatowej nr 2201W (Nowy Konik - Józefin - Długa Kościelna)”* w wyniku głosowania:

za – 10, przeciw – 0, wstrzymujących się – 0

(nieobecni na sali: T. Dubiński, M. Kaim, H. Kuć, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

12. Podejmowanie uchwał i wniosków w sprawie:

1) powołania doraźnej Komisji ds. zbadania i wyjaśnienia uciążliwości Zakładu Usługowo-Handlowego w Długiej Kościelnej – Druk Nr 105;

Projekt Uchwały odczytał Przewodniczący Rady Miejskiej w Halinowie Marcin Pietrusiński. Zaproponował Radnemu p. Adamowi Ludwiniakowi funkcję przewodniczącego Komisji doraźnej. Radny Adam Ludwiniak nie wyraził zgody. W związku z zaistniałą sytuacją przewodniczący

zapropował przewodniczenie komisji radnemu Leszkowi Gelo. Na członków zaproponował radnych: p. Andrzeja Milczarka, p. Annę Ludwiniak, p. Marcina Pawłowskiego i p. Marcina Pietrusińskiego. Wszyscy członkowie wyrazi zgodę na pracę w komisji.

Przewodniczący Rady Miejskiej w Halinowie Marcin Pietrusiński poddał zaproponowany skład komisji pod głosowanie. W wyniku głosowania:
za – 10, przeciw – 0, wstrzymujących się – 0
(nieobecni na sali: T. Dubiński, M. Kaim, H. Kuć, M. Sukiennik i E. Woźniakowska) skład osobowy Komisji został przyjęty.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 10 Radnych.
Projekt uchwały w sprawie: *powołania doraźnej Komisji ds. zbadania i wyjaśnienia uciążliwości Zakładu Usługowo-Handlowego w Długiej Kościelnej - Druk Nr 105*
w wyniku głosowania:
za – 10, przeciw – 0, wstrzymujących się – 0
(nieobecni na sali: T. Dubiński, M. Kaim, H. Kuć, M. Sukiennik i E. Woźniakowska) został przyjęty.
Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

2) zmian w Statucie Zakładu Komunalnego w Halinowie – Druk Nr 103;

Projekt uchwały wraz z uzasadnieniem przedstawiła Dyrektor Zakładu Komunalnego Małgorzata Komuda-Ołowska. Komisja Zagospodarowania Przestrzennego, Gospodarki Komunalnej i Inwestycji, pozytywnie zaopiniowała projekt Uchwały. Zmiany Statutu Zakładu Komunalnego w Halinowie wynikają ze zmiany obowiązujących przepisów prawa.
Nie było głosów w dyskusji.
Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 10 Radnych.
Projekt uchwały w sprawie: *zmian w Statucie Zakładu Komunalnego w Halinowie – Druk Nr 103*
w wyniku głosowania:
za – 10, przeciw – 0, wstrzymujących się – 0
(nieobecni na Sali: T. Dubiński, M. Kaim, H. Kuć, M. Sukiennik i E. Woźniakowska) został przyjęty.
Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

3) zatwierdzenia sprawozdania finansowego i sprawozdania z wykonania budżetu Gminy Halinów za 2010 rok – Druk Nr 91;

Projekt uchwały wraz z uzasadnieniem przedstawił Skarbnik Halinowa Teresa Karwowska
Nie było głosów w dyskusji.
Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 10 Radnych.
Projekt uchwały w sprawie: *zatwierdzenia sprawozdania finansowego i sprawozdania z wykonania budżetu Gminy Halinów za 2010 rok – Druk Nr 91*
w wyniku głosowania:
za – 9, przeciw – 0, wstrzymujących się – 1 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.
Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

4) udzielenia Burmistrzowi Halinowa absolutorium z tytułu wykonania budżetu za 2010 rok – Druk Nr 92;

Projekt uchwały wraz z uzasadnieniem przedstawiła Skarbnik T. Karwowska w uzupełnieniu głos zabrał Burmistrz Halinowa Adam Ciszkowski.

Przewodniczący Komisji Rewizyjnej p. Leszek Gelo przedstawił wniosek Komisji Rewizyjnej Nr 5/11 z dnia 14 czerwca 2011 w sprawie absolutorium dla Burmistrza Halinowa.

Przewodniczący Rady Miejskiej w Halinowie Marcin Pietrusiński odczytał Uchwałę Regionalnej Izby Obrachunkowej w Warszawie.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 10 Radnych.

Projekt uchwały w wyniku głosowania: za – 9, przeciw – 0, wstrzymujących się – 1 (nieobecni na sali Radni: T. Dubiński, H. Kuć, J. Papis, M. Sukiennik, E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

5) udzielenia pomocy finansowej dla Powiatu Mińskiego – Druk Nr 93;

Projekt uchwały wraz z uzasadnieniem przedstawiła Skarbnik T. Karwowska.

Przewodniczący Komisji Budżetowej M. Pawłowski poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 9 Radnych.

Projekt uchwały w sprawie: *udzielenia pomocy finansowej dla Powiatu Mińskiego – Druk Nr 93;* w wyniku głosowania:

za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

6) przekazania środków finansowych z budżetu Gminy Halinów z przeznaczeniem na nagrody za osiągnięcia dla policjantów z Komisariatu Policji w Halinowie – Druk Nr 94;

Projekt uchwały wraz z uzasadnieniem przedstawił Skarbnik Halinowa Teresa Karwowska.

Przewodniczący Komisji Budżetowej p. M. Pawłowski poinformował, że komisja pozytywnie zaopiniowała projekt uchwały z zastrzeżeniem zmniejszenia kwoty z 3 000,00 zł zaproponowanych przez burmistrza do 2 000,00 zł.

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 9 Radnych.

Projekt uchwały w sprawie: *przekazania środków finansowych z budżetu Gminy Halinów z przeznaczeniem na nagrody za osiągnięcia dla policjantów z Komisariatu Policji w Halinowie – Druk Nr 94;*

w wyniku głosowania:

za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

7) zmian w budżecie Gminy Halinów na 2011 rok - Druk Nr 95;

Projekt uchwały wraz z uzasadnieniem i autopoprawką przedstawiła Skarbnik Halinowa Teresa Karwowska. Przewodniczący Komisji Budżetowej Marcin Pawłowski poinformował, że komisja pozytywnie zaopiniowała projekt uchwały. Radny Dawid Wojda, zwrócił się z prośbą o zdjęcie kwoty dofinansowania na zakup nowego radiowozu dla Komisariatu Policji w Halinowie. Zakup radiowozu miał być współfinansowany z gminą Dębę Wielkie, która w związku z problemami finansowymi nie zabezpieczyła środków na ten cel w budżecie. Zaznaczył, że Gmina Halinów powinna zabezpieczyć środki na dofinansowanie remontu samochodu JEEP GRAND CHEROKEE.

Przewodniczący Rady otworzył dyskusję nad projektem uchwały.

Radny Andrzej Milczarek, przypomniał o pozytywnie zaopiniowanym wniosku o dofinansowanie zakupu nowego radiowozu dla Komisariatu Policji w Halinowie.

W związku z zaproponowanymi poprawkami do projektu Uchwały w sprawie: *zmian w budżecie Gminy Halinów na 2011 rok - Druk Nr 95*, poddano je pod głosowanie:

za – 8, przeciw – 1, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska)

Poprawki zostały przyjęte.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 9 Radnych.

Projekt uchwały w sprawie: *zmian w budżecie Gminy Halinów na 2011 rok - Druk Nr 95* wraz z autopoprawkami w wyniku głosowania:

za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

8) zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2011-2020 – Druk Nr 96;

Projekt uchwały wraz z uzasadnieniem przedstawiła Skarbnik Halinowa Teresa Karwowska.

Przewodniczący Komisji Budżetowej p. M. Pawłowski poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 8 Radnych.

Projekt uchwały w sprawie: *zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2011-2020 – Druk Nr 96* w wyniku głosowania:

za – 8, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, Anna Ludwiniak, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

9) powołania zespołu opiniującego kandydatów na ławników – Druk Nr 97;

Projekt uchwały wraz z uzasadnieniem przedstawił Sekretarz Halinowa Robert Grubek

Przewodniczący Rady otworzył dyskusję nad projektem uchwały.

Radny Bogdan Janczarek zgłosił do Zespołu opiniującego kandydatów na ławników: Katarzynę Targońską, Adama Ludwiniak, Katarzynę Goździewską, natomiast Przewodniczący Rady Miejskiej w Halinowie Marcin Pietrusiński zgłosił Andrzeja Milczarka jako przewodniczącego zespołu opiniującego i p. Roberta Grubka. Wszystkie zgłoszone osoby wyraziły zgodę na pracę w zespole.

Wobec braku głosów Przewodniczący zamknął dyskusję.

Przewodniczący Rady Miejskiej w Halinowie Marcin Pietrusiński odczytał skład osobowy zespołu opiniującego i poddał go pod głosowanie. W głosowaniu wzięło udział 9 radnych w wyniku głosowania: za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty skład osobowy zespołu opiniującego kandydatów na ławników.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 9 Radnych.

Projekt uchwały w sprawie: *powołania zespołu opiniującego kandydatów na ławników – Druk Nr 97* wraz z kandydatami w wyniku głosowania:

za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

10) nadania nazwy ulicy w miejscowości Okuniew, gmina Halinów – Druk Nr 98;

Projekty uchwał w sprawie nadania nazw ulicom przedstawił Z-ca Burmistrza A. Sekmistrz. Przewodniczący Komisji Zagospodarowania Przestrzennego, Gospodarki Komunalnej i Inwestycji D. Wojda poinformował, że komisja pozytywnie zaopiniowała projekty uchwał w sprawie nadania nazw ulicom.

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 9 Radnych.

Projekt uchwały w sprawie: *nadania nazwy ulicy w miejscowości Okuniew, gmina Halinów – Druk Nr 98; w wyniku głosowania:*

za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, D. Wojda, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

11) nadania nazwy ulicy w miejscowości Nowy Konik, gmina Halinów – Druk Nr 99;

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 8 Radnych.

Projekt uchwały w sprawie: *nadania nazwy ulicy w miejscowości Nowy Konik, gmina Halinów – Druk Nr 99* w wyniku głosowania:

za – 8, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, D. Wojda, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

12) nadania nazwy ulicy w miejscowości Nowy Konik, gmina Halinów – Druk Nr 100;

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 8 Radnych.

Projekt uchwały w sprawie: *nadania nazwy ulicy w miejscowości Nowy Konik, gmina Halinów – Druk Nr 100* w wyniku głosowania:

za – 8, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, D. Wojda, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

13) rozpoznania skargi na działalność Burmistrza Halinowa, złożonej przez Panią Małgorzatę Gąsior, prowadzącą Niepubliczne Przedszkole „Wesoła Ciuchcia” w Brzezinach – Druk Nr 101;

Projekt uchwały wraz z uzasadnieniem przedstawiła Skarbnik Halinowa Teresa Karwowska.

Przewodniczący Komisji Rewizyjnej Leszek Gelo przedstawił wniosek Komisji Rewizyjnej Nr 6/11 z dnia 9 czerwca 2011 r. w sprawie uznania skargi za bezzasadną .

Nie było głosów w dyskusji.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 9 Radnych.

Projekt uchwały w sprawie: *rozpoznania skargi na działalność Burmistrza Halinowa, złożonej przez Panią Małgorzatę Gąsior, prowadzącą Niepubliczne Przedszkole „Wesoła Ciuchcia” w Brzezinach – Druk Nr 101* w wyniku głosowania:

za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały.

14) rozpoznania skargi na działalność Pana Leszka Gelo – Przewodniczącego Komisji Rewizyjnej Rady Miejskiej w Halinowie, złożonej przez Pana Tomasza Dubińskiego, Pana Adama Ludwiniaka, Pana Marcina Sukiennika radnych Rady Miejskiej w Halinowie – Druk Nr 102;

Przewodniczący Rady otworzył dyskusję nad projektem uchwały.

Radny Adam Ludwiniak odczytał sporządzony przez osobę z zewnątrz stenogram z nagrania posiedzenia Komisji Rewizyjnej z dnia 28 lutego 2011 r.

Przewodniczący Rady Miejskiej w Halinowie Marcin Pietrusiński odczytał Wniosek Nr 7/11 Komisji Rewizyjnej z dnia 9 czerwca 2011r. w sprawie uznania skargi na działalność Radnego Leszka Gelo za bezzasadną.

Sołtys Jan Stankiewicz zaapelował do Radnych o stworzenie „Kodeksu Etycznego Radnego”

Radny Adam Ludwiniak zgłosił wniosek o włączenie przedstawionego przez siebie stenogramu nagrania z Komisji Rewizyjnej z dnia 28 lutego 2011 roku jako załącznika do protokołu. W wyniku głosowania: za – 1, przeciw – 7, wstrzymujących się – 0 (jeden radny nie brał udziału w głosowaniu, nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i

E. Woźniakowska) wniosek formalny został odrzucony.

Wobec braku głosów Przewodniczący zamknął dyskusję.

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 8 Radnych.

Projekt uchwały w sprawie: *rozpoznania skargi na działalność Pana Leszka Gelo – Przewodniczącego Komisji Rewizyjnej Rady Miejskiej w Halinowie, złożonej przez Pana Tomasza Dubińskiego, Pana Adama Ludwiniak, Pana Marcina Sukiennika radnych Rady Miejskiej w Halinowie* w wyniku głosowania:

za – 7, przeciw – 1, wstrzymujących się – 0 (jeden radny nie brał udziału w głosowaniu, nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

Przewodniczący Rady M. Pietrusiński stwierdził podjęcie uchwały

13. Przyjęcie protokołu z obrad X sesji Rady Miejskiej w Halinowie w dniu 27 maja 2011 r.

Do protokołu zostały zgłoszone uwagi przez Radnego Adama Ludwiniaka.

Protokół z obrad X sesji Rady Miejskiej w Halinowie w dniu 27 maja 2011 roku, z poprawkami zgłoszonymi przez Radnego Adama Ludwiniaka, w wyniku głosowania:

za – 9, przeciw – 0, wstrzymujących się – 0 (nieobecni na sali Radni: T. Dubiński, H. Kuć, M. Kaim, J. Papis, M. Sukiennik i E. Woźniakowska) został przyjęty.

14. Zamknięcie sesji.

Po wyczerpaniu porządku obrad Przewodniczący Rady M. Pietrusiński o godz. 22:20 zamknął obrady XII sesji Rady Miejskiej w Halinowie.

Przewodniczący Rady
Miejskiej w Halinowie

Marcin Pietrusiński

Protokół sporządziła:

/-/ Irena Osipczuk

ref. ds. obsługi Rady

/-/ Renata Chądryńska

mł. ref. ds. obsługi Rady

Wykaz załączników do protokołu z obrad XII nadzwyczajnej sesji Rady Miejskiej w Halinowie w dniu 28 czerwca 2011 roku:

1. Załącznik nr 1 – lista obecności z XII sesji Rady Miejskiej w Halinowie w dniu 28 czerwca 2011 roku.
2. Załącznik nr 2 – zawiadomienie z obrad XII sesji Rady Miejskiej w Halinowie w dniu 28 czerwca 2011 roku.
3. Załącznik nr 3 – prezentacja multimedialna dot. bezpieczeństwa publicznego na terenie gminy Halinów w 2010 roku
4. Załącznik nr 4 – prezentacja multimedialna dot. sprawozdanie z działalności Urzędu Miejskiego w Halinowie w 2010 r.