

Protokół
z obrad XVI sesji Rady Miejskiej w Halinowie
w dniu 10 listopada 2011 roku

1. Otwarcie obrad.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński o godzinie 14⁰⁵ otworzył obrady XVI sesji Rady Miejskiej w Halinowie.

2. Stwierdzenie quorum Rady Miejskiej w Halinowie.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński po odczytaniu listy obecności¹ stwierdził quorum Rady w liczbie 10 radnych (nieobecni na sali radni: Katarzyna Goździewska, Adam Ludwiniak, Anna Ludwiniak, Marcin Pawłowski, Jan Papis) i uznał prawomocność obrad.

3. Przyjęcie porządku obrad.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński przedstawił porządek obrad².

Burmistrz Halinowa p. Adam Ciszkowski zwrócił się z wnioskiem o wprowadzenie do porządku obrad projektu Uchwały w sprawie: *zmiany uchwały Nr X.72.2011 z dnia 27 maja 2011 r. w sprawie udzielenia pomocy rzeczowej dla Powiatu Mińskiego – druk Nr 124, jako podpunkt „o” w punkcie „10. podejmowanie uchwał i wniosków”*.

Radny p. Marcin Sukiennik zwrócił się z wnioskiem o zdjęcie podpunktu „n” z punktu „10. podejmowanie uchwał i wniosków” – projektu Uchwały w sprawie: *połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury oraz nadania statutu – druk Nr 133*. W związku z tym, że konsultacje zakończyły się 9 listopada 2011 r., radni nie otrzymali analizy finansowej oraz nie przedstawiono również zamysłu funkcjonowania Gminnego Centrum Kultury.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował, że w dniu 9 listopada 2011 r. na posiedzeniu Komisji do spraw Młodzieży, Oświaty, Kultury i Sportu zostały omówione wszystkie uwagi zgłoszone do projektu przez mieszkańców, została również przygotowana prezentacja na temat funkcjonowania Gminnego Centrum Kultury oraz sprawy dotyczące finansowania.

¹ Załącznik nr 1 do protokołu z obrad XVI sesji Rady Miejskiej w Halinowie w dniu 10 listopada 2011 roku.

² Załącznik nr 2 do protokołu z obrad XVI sesji Rady Miejskiej w Halinowie w dniu 10 listopada 2011 roku.

Burmistrz Halinowa p. Adam Ciszkowski zwrócił się z wnioskiem o wprowadzenie zmiany do porządku obrad. W zawiadomieniu o sesji w tytule projektu Uchwały w sprawie: *połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury i Sportu oraz nadania statutu* – druk Nr 133, podpunkt „n” wpisano omyłkowo słowa „i Sportu”, które należy wykreślić.

Negatywnie odniósł się również do wniosku radnego p. Marcina Sukiennika w sprawie zdjęcia podpunktu „n” z porządku obrad, twierdząc, że należy omówić ten projekt. Zostanie zaprezentowana prezentacja multimedialna o obecnym stanie finansowym samorządowych instytucji kultury, dla których organizatorem jest Gmina Halinów i ramowy plan działań po połączeniu jednostek i utworzeniu Gminnego Centrum Kultury.

Głosowanie wniosku radnego p. Marcina Sukiennika dotyczącego zdjęcia podpunktu „n” z punktu „10. podejmowanie uchwał i wniosków” – projekt Uchwały w sprawie: *połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury oraz nadania statutu* – druk Nr 133.

W wyniku głosowania:

za – 3,

przeciw – 7,

wstrzymujących się – 0,

wniosek został odrzucony. W głosowaniu brało udział 10 radnych. Nieobecni na sali radni: Katarzyna Goździewska, Adam Ludwiniak, Anna Ludwiniak, Marcin Pawłowski, Jan Papis.

Radny p. Marcin Sukiennik zgłosił kolejny wniosek o zmianę kolejności podejmowanych projektów uchwał. Wniósł aby projekt Uchwały w sprawie: *połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury oraz nadania statutu* – druk Nr 133 był omawiany w podpunkcie „a”.

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że pracownik merytoryczny który będzie omawiał tą sprawę pojawi się dopiero na końcu sesji.

Głosowanie wniosku radnego p. Marcina Sukiennika dotyczącego zmiany kolejności podjęcia projektu Uchwały w sprawie: *połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury oraz nadania statutu* – druk Nr 133 – przesunięcie z podpunktu „n” do punktu „a”.

W wyniku głosowania:

za – 2,

przeciw – 7,

wstrzymujących się – 1,

wniosek został odrzucony. W głosowaniu brało udział 10 radnych. Nieobecni na sali radni: Katarzyna Goździewska, Adam Ludwiniak, Anna Ludwiniak, Marcin Pawłowski, Jan Papis.

Więcej uwag do porządku obrad nie było.

Porządek obrad wraz z dwoma poprawkami przegłosowano:

za – 9,

przeciw – 1,

wstrzymujących się – 0,

W głosowaniu brało udział 10 radnych. Nieobecni na sali radni: Katarzyna Goździewska, Adam Ludwiniak, Anna Ludwiniak, Marcin Pawłowski, Jan Papis.

Porządek obrad po zmianach:

1. Otwarcie obrad sesji.
2. Stwierdzenie quorum Rady Miejskiej w Halinowie.
3. Przyjęcie porządku obrad..
4. Informacja z pracy Burmistrza Halinowa.
5. Interpelacje, zapytania i wolne wnioski.
6. Sprawozdanie z prac komisji Rady.
7. Pisma i informacje do Rady Miejskiej w Halinowie.
8. Sprawozdanie radnych z sesji Rady Powiatu Mińskiego.
9. Informacja podmiotów dokonujących analizy oświadczeń majątkowych złożonych za rok 2010 przez radnych, kierowników jednostek organizacyjnych oraz osób wydających decyzje administracyjne w imieniu Burmistrza Halinowa.
10. Podejmowanie uchwał i wniosków w sprawie:
 - a. zmiany Uchwały Nr XIII.108.2011 Rady Miejskiej w Halinowie z dnia 5 sierpnia 2011 roku w sprawie ustanowienia hipoteki na rzecz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej z siedzibą w Warszawie w celu zabezpieczenia spłaty pożyczki przez Spółkę „EKO-INWESTYCJA” Sp. z o.o. – Druk Nr 119;
 - b. zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2011-2020 – Druk Nr 120;
 - c. zmian w budżecie Gminy Halinów na 2011 rok – Druk Nr 121;
 - d. udzielenia pomocy rzeczowej dla Powiatu Mińskiego – Druk Nr 122;
 - e. obniżenia ceny skupu żyta przyjętej do celów wymiaru podatku rolnego – Druk Nr 123;
 - f. określenia wysokości stawek podatku od nieruchomości na 2012 rok – Druk Nr 124;
 - g. zwolnień w podatku od nieruchomości na 2012 rok – Druk Nr 125;
 - h. określenia wysokości stawek podatku od środków transportowych na 2012 rok – Druk Nr 126;
 - i. określenia wysokości stawek opłaty targowej na rok 2012 oraz zarządzenia poboru opłaty targowej w drodze inkasa – Druk Nr 127;
 - j. zarządzenia poboru podatku od nieruchomości, podatku rolnego i podatku leśnego w drodze inkasa – Druk Nr 128;
 - k. określenia wzorów formularzy informacji i deklaracji podatkowych – Druk Nr 129;
 - l. rozpoznania skargi Pana Adama Słysza na działalność Burmistrza Halinowa – Druk Nr 130;
 - ł. rozpatrzenia skargi Pani Beaty Michniewicz i Pani Marzeny Michniewicz na działalność Burmistrza Halinowa i Przewodniczącego Rady Miejskiej w Halinowie – Druk Nr 131;
 - m. zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Wielgolas Duchnowski w zakresie działek nr ew. 55/1 i 55/2 – Druk Nr 132;
 - n. połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury oraz nadania statutu – Druk Nr 133
 - o. zmiany uchwały Nr X.72.2011 z dnia 27 maja 2011 r. w sprawie udzielenia pomocy rzeczowej dla Powiatu Mińskiego – Druk Nr 134.
11. Przyjęcie protokołu z obrad XV sesji Rady Miejskiej w Halinowie w dniu 28 września 2011r.
12. Zamknięcie sesji.

4. Informacja z pracy Burmistrza Halinowa.

Burmistrz Halinowa p. Adam Ciszkowski na podstawie § 67 Statutu Gminy Halinów, złożył sprawozdanie z działalności w okresie od 28.09.2011r. do 10.11.2011r. W wyżej wymienionym okresie podpisano 42 umowy oraz wydano 26 Zarządzeń Burmistrza.

Najważniejsze spotkania i wydarzenia to:

- zebrania sołeckie dot.: wydatkowania funduszu sołeckiego w dniu 29 września 2011 r.: Brzeziny (uczestniczył Burmistrz) Długa Szlachecka (uczestniczył Zastępca

- Burmistrza), Chobot (uczestniczył Sekretarz Halinowa);
- 9 października 2011 r. – wybory do Sejmu i Senatu RP, przeprowadzona była kontrola dot. przystosowania lokali wyborczych do potrzeb osób niepełnosprawnych przez przedstawicieli Krajowego Biura Wyborczego w Siedlcach. W Gminie Halinów odnotowano jedną z największych frekwencji na terenie Powiatu Mińskiego, wyniosła 55,31%. Gmina Halinów zajęła 3 miejsce, Sulejówek 1 miejsce a Mińsk Mazowiecki zajął 2 miejsce.
 - Z okazji Dnia Edukacji Narodowej, uroczyste obchody w poszczególnych placówkach oświatowych na terenie gminy.
 - 14 – 15 października 2011 r. obchody 90 lat Szkoły w Halinowie.
 - 19 października 2011 r. spotkanie ze Starostą Mińskim Antonim Janem Tarczyńskim oraz zebranie sołeckie wsi Mrowiska w sprawie dawnych działek wspólnoty wiejskiej, które obecnie nie mają uregulowanego stanu prawnego.
 - 26 października 2011 r. podpisanie umowy z WFOŚiGW na dofinansowanie usunięcia eternitu (wysokość dofinansowania około 50 000,00 zł) oraz Walne Zgromadzenie Wspólników EKO-INWESTYCJI.
 - 2 listopada 2011 r. Rada Nadzorcza spółki EKO-INWESTYCJA.
 - 4 listopada 2011 r. wmurowanie aktu erekcyjnego oraz poświęcenie placu budowy budynku biurowego Zakładu Komunalnego w Halinowie.
 - 8 listopada 2011 r. spotkanie ze Starostą Mińskim Antonim Janem Tarczyńskim.
 - 9 listopada 2011 r. uroczyste podpisanie umowy na dofinansowanie ze środków unijnych projektu „Piknik na Zdrowie w Halinowie”.

Burmistrz Halinowa p. Adam Ciszkowski poinformował również, że:

- trwa budowa przedszkola Halinowie, czynione są starania żeby do końca roku zostanie wykonany budynek w stanie surowym.
- trwają prace nad przygotowaniem koncepcji budowy gimnazjum w Halinowie.
- trwają rozmowy Starostwa Powiatowego w Mińsku Mazowieckim z przedstawicielami Kolei Mazowieckich. KM chcą stworzyć linie przyspieszoną z Mińska Mazowieckiego do Warszawy, mieszkańców dowoziłyby specjalne „autobusy,, do przystanków kolejowych (3 pociągi w szczycie porannym i 3 w szczycie południowym). Obecnie nie są znane koszty. Jest to lepsze rozwiązanie niż propozycje złożone przez ZTM.
- Ministerstwo Rolnictwa i Rozwoju Wsi stwierdziło nieważność orzeczenia, którym przejęto majątek położony w Okuniewie na rzecz Skarbu Państwa. Przez wiele lat nie był uregulowany stan prawny tego gruntu. W związku z tym, że jest to teren zabytkowy i brak jest możliwości podjęcia działań inwestycyjnych odbyło się spotkanie z głównym spadkobiercą w celu omówienie przyszłości tego terenu.
- jeszcze w tym roku rozpocznie się remont chodnika przy ul. Okuniewskiej od ul. Jana Pawła II do kościoła przy współudziale finansowym Gminy Halinów. Pomoc będzie polegała na zakupie materiałów, natomiast powiat pokryje koszty wykonania prac.
- Starostwo Powiatowe podtrzymuje chęć remontu ul. Stołecznej, środki na ten cel zostały zabezpieczone w budżecie powiatu.
- w przyszłym roku ma być wybudowany chodnik pomiędzy Długą Kościelną a Długą Szlachecką przy drodze powiatowej oraz zostanie wykonany projekt budowy chodnika od szkoły w Cisiu do trasy A2.
- został złożony wniosek w ramach tzw. Schetynówek na ul. Polną (droga łącząca Długą Kościelną z Mrowiskami). W związku z bardzo ograniczonymi środkami, gmina nie pozyskała dofinansowania.
- w związku z uruchomieniem naborów do Programu Rozwoju Obszarów Wiejskich,

zostaną złożone wnioski na budowę kanalizacji.

- Komisja konkursowa, której zadaniem było przygotowanie, przeprowadzenie, oraz opracowanie wyników konkursu na świadczenie usług zdrowotnych dla mieszkańców gminy zakończyła prace. Wyniki będą omówione na wspólnym posiedzeniu komisji.
- w dniu dzisiejszym (tj. 10 listopada 2011 r.) odbył się odbiór ul. Konopnickiej. Wybudowanie tej ulicy daje szybki i dogodny dojazd do stacji PKP w Sulejówku-Miłośnię mieszkańcom Halinowa. Budowa tej ulicy możliwa była dzięki pozyskaniu środków z Narodowego Programu Przebudowy Dróg Lokalnych.
- odbyło się spotkanie z Panią prezes GS „Samopomoc Chłopska” na temat działalności skupu złomu przy ul. Pięknej w Długiej Kościelnej.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz przedstawił informację dotyczącą działań inwestycyjnych, które miały miejsce w ostatnim okresie. Poinformował m. in. że:

- trwają prace przy rozbudowie przedszkola w Halinowie, stopień zaawansowania prac wynosi 35% - 40%. Jeżeli pogoda będzie sprzyjać do końca bieżącego roku powstanie stan surowy.
- trwają prace przy budowie kanalizacji w Długiej Kościelnej w ramach zwiększenia własnego potencjału gospodarczego Gminy Halinów. Wykonawca zwrócił się z prośbą o aneksowanie umowy na budowę kanalizacji do 5 grudnia 2011 r., ponieważ warunki pogodowe w lipcu i sierpniu – wysoki stan wód gruntowych nie pozwoliły na zakończenie prac w terminie. Prace trwają całą dobę w związku z pracą pomp i sączek, odwadniających wykop.
- zakończono przebudowę dróg gminnych w Koniku Nowy tj. ul. Brzezińska oraz w Budziskach tj. ul. Bociana.
- nie zakończono przebudowy ul. Popiełuszki w Długiej Szlacheckiej i ul. Środkowej w Cisiu. Warunki pogodowe nie pozwalają na położenie warstwy destruktu na ul. Środkowej. Umowa na przebudowę ww. dróg najprawdopodobniej zostanie aneksowana i przedłużona do maja przyszłego roku.
- zakończono budowę oświetlenia w Wielgolesie Duchnowski, wykonane przez firmę ELPROBUD, kwota 44 895,00 zł, prace obejmowały montaż 19 słupów oświetleniowych.
- trwają prace przy wykonaniu, odbudowie zniszczonych rowów, wybudowaniu nowych, odmuleniu starych przepustów. Prace wykonuje firma KLEMBUD .
- rozstrzygnięto przetarg na zimowe utrzymanie dróg i ulic w przejezdności na terenie Gminy Halinów w sezonie 2011/2012. Łączna długość dróg wynosi 152 km. Wpłynęły dwie oferty. Wygrała firma PROGRES Maciej Borowiecki z kwotą 283 022,10 zł. Drugą ofertę złożył SKR na kwotę 395 740,62 zł.
- ogłoszono dodatkowy przetarg na bieżące utrzymanie dróg gminnych o nawierzchni gruntowo-żwirowej i tłuczniowej. Wpłynęła jedna oferta firmy BRUK-BUD Piotr Skoczek na kwotę 148 882,70 zł.
- ogłoszono i rozstrzygnięto przetarg na budowę oświetlenia na terenie Gminy Halinów:
 1. Zadanie nr 1:
Józefin: ul. Jasna (posadowienie 5 słupów, montaż linii oświetleniowej i 12 opraw oświetleniowych), ul. Stołeczna nr 40-56 (montaż linii oświetleniowej i 5 opraw oświetleniowych), Grabina na drodze będącej przedłużeniem ul. Czynu Społecznego w Sulejówku (posadowienie 5 słupów, montaż linii oświetleniowej i 5 opraw oświetleniowych). Przetarg wygrała firma ELBIS Leszek Pokrywko, kwota ok. 59 000,00 zł.
 2. Zadanie nr 2:

Hipolitów: ul. Wrzosowa (montaż 4 opraw oświetleniowych), ul. Modrzewiowa (montaż 3 opraw oświetleniowych) i działki 132/7 i 132/8 (montaż 2 opraw oświetleniowych). Przetarg wygrała firma Usługi Elektryczne Piotr Grabarczyk, kwota ok. 18 000,00 zł.

3. Zadanie nr 3:

Budziska ul. Krucza i Nadrzeczna (posadowienie 12 słupów, montaż linii oświetleniowej i 12 opraw oświetleniowych). Przetarg wygrała firma ELBIS Leszek Pokrywko, kwota ok. 29 000,00 zł.

4. Zadanie Nr 4:

Krzewina: działka o nr ew. 84 (posadowienie 2 słupów, 2 opraw oświetleniowych).

Desno: działka o nr ew. 107 (montaż linii oświetleniowej, 5 opraw oświetleniowych od strony Desna). Przetarg wygrała firma ELBIS Leszek Pokrywko, kwota ok. 13 000,00 zł.

- złożyliśmy wniosek w ramach Narodowego Programu Przebudowy Dróg Lokalnych (droga Mrowiska – Długa Kościelna), niestety nie pozyskaliśmy dofinansowania. Wpłynęło 89 wniosków, kwota do rozdysponowania wynosiła 9 600 000,00 zł, była ona bardzo niska w stosunku do lat poprzednich. Można było pozyskać dofinansowanie do 30% inwestycji lub do kwoty miliona złotych.
- doposażony został plac zabaw w Okuniewie, zakupiono trzy zabawki na kwotę ok. 10 000,00 zł.
- trwają prace modernizacyjne chodnika przy Ośrodku Zdrowia w Okuniewie.
- trwają prace przy wykonaniu projektu zamiennego kanalizacji w Okuniewie i przygotowaniu projektu budowy boiska w Okuniewie.
- zostały pozyskane fundusze na utylizację azbestu z gospodarstw domowych na kwotę ok. 50 000,00 zł z WFOŚiGW. Wniosek opiewał na kwotę ok. 200 000,00 zł. Było bardzo dużo chętnych do udziału w tym programie, zgłosiło się 90 osób, dofinansowaniem objęto 43 osób. W związku z zainteresowaniem w przyszłych latach również takie wnioski będą składane.
- Burmistrz Miasta Zielonka wydał decyzję o środowiskowych uwarunkowaniach przedsięwzięcia polegającego na budowie Zakładu Unieszkodliwiania Odpadów EKOLINA. Odwołanie złożyło Stowarzyszenie „Zielony Wiąz”, w przygotowanie, którego zaangażowani byli pracownicy urzędu.

Sekretarz Halinowa p.Robert Grubek przedstawił sprawozdanie z funkcjonowaniu Urzędu Miejskiego Halinowie:

- rozstrzygnięto konkurs na specjalistę do spraw inwestycji. Konkurs wygrała p. Agnieszka Maciążek.
- rozstrzygnięto konkurs na stanowisko ds. pozyskiwania funduszy europejskich, wpłynęły 4 oferty, 1 nie spełnia wymogów formalnych. Konkurs wygrała p. Katarzyna Czernicka.
- 15 września 2011 r. ogłoszono konkurs na informatyka, wpłynęła jedna oferta, która została wycofana. 28 września 2011 r. ogłoszono ponownie nabór na stanowisko informatyka, wpłynęły 2 oferty. Żaden z kandydatów nie został wybrany.
- 14 października 2011 r. ogłoszono konkurs na podinspektora ds. planowania przestrzennego. Nabór trwa.
- odbyły się wybory do Sejmu i Senatu RP zarządzane na dzień 9 października 2011 r. Lokal wyborczy dostosowany do potrzeb osób niepełnosprawnych, został skontrolowany przez pracowników KBW w Siedlcach. Wyniki kontroli są pozytywne. Wybory przebiegły spokojnie. W Gminie Halinów odnotowano wysoką frekwencję.

- trwa remont budynku Urzędu Miejskiego w Halinowie.
- 17 października 2011 r. do Urzędu Miejskiego wpłynęło pismo od Prezesa Sądu Rejonowego w Mińsku Mazowieckim o wyznaczeniu przez Burmistrza Halinowa miejsca pracy dla 30 skazanych. Jednostką w której ww. osób będą pracowały to Zakład Komunalny w Halinowie. W cyklu miesięcznym będą kierowane po 4 osoby.

5. Interpelacje, zapytania i wolne wnioski.

Radny p. Bogdan Janczarek złożył podziękowanie za zaangażowanie się w sprawy Okuniewa Burmistrza Halinowa, oraz za rok wspólnej pracy na rzecz Okuniewa. Trwają prace nad projektem zamiennym kanalizacji w Okuniewie, nad projektem odwodnienia ulicy 1 Maja w Okuniewie i ulic przyległych. Został uprzątnięty zabytkowy park, wykonano prace modernizacyjne przy budynku ośrodka zdrowia.

Radna p. Halina Kuć zwróciła się z pytaniem jakie prace modernizacyjne zostaną wykonane w budynku Ośrodka Zdrowia w Okuniewie w przyszłym roku i czy nie można powiększyć terenu parkingu przy urzędzie o tzw.: „dawny bazar”, który obecnie nie jest wykorzystany w żaden sposób, a obecny parking posiada zbyt małą liczbę miejsc parkingowych.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował, że w przyszłym roku zostanie wykonany projekt modernizacji budynku Ośrodka Zdrowia w Okuniewie, natomiast nowe miejsca parkingowe pojawiają się w związku z rozbudową parkingu przy przystanku kolejowym.

Radny p. Tomasz Dubiński zadał następujące pytania:

- odnośnie pozyskania dofinansowania na zbiórkę azbestu, ile udało się zrealizować wniosków mieszkańców, ilu było chętnych?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował, że programem objęto 43 gospodarstwa, natomiast do programu zgłosiło się 90 gospodarstw z terenu całej gminy.

- jakie działania administracyjne zostały podjęte w sprawie modernizacji trasy A2 a szczególnie likwidacji skutków, jak obecnie wygląda sytuacja i czy współpracujemy z sąsiednimi gminami w celu rozwiązania zaistniałego problemu?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował, że Halinów jako jedyna gmina weszła w spór z GDDKiA, przygotowana jest ekspertyza w sprawie naruszenia stosunków wodnych, przygotowana przez SGGW. Gmina Wiązowna jest na etapie organizacji stowarzyszenia, które będzie występowało w imieniu mieszkańców. Koszty akcji odpompowywania wody z zalanych terenów wokół trasy A2 są bardzo duże.

- kiedy zrealizowany będzie wniosek o przygotowanie tablic z planami poszczególnych miejscowości, sprawa dot. również Konika Nowego, ze względu na to, że ciężko jest się poruszać osobom przyjezdnym po miejscowości?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował, że w bieżącym roku nie ma już środków na przygotowanie tablic informacyjnych dla każdej miejscowości ale postaramy się aby w przyszłym roku fundusze na ten cel zostały zabezpieczone.

- Jak wygląda sytuacja z MPZP dla miejscowości Konik Nowy?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował, że plan jest gotowy, nie ma jedynie porozumienia z Mazowieckim Zarządem Dróg Wojewódzkich w sprawie drogi Otwock-Wołomin. Może w styczniu przyszłego roku uda się dopełnić

wszelkich formalności.

Radny p. Leszek Gelo zadał następujące pytania:

- czy w związku z nieotrzymaniem dofinansowania na przebudowę ul. Polnej jakieś prace modernizacyjne są zaplanowane?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował, że koszt przebudowy tej drogi wraz z mostem jest bardzo duży i wynosi ok. 1 500 000,00 zł. W przyszłym roku kolejny raz będziemy się starali pozyskać środki zewnętrzne, bez których trudno będzie rozpocząć jakiegokolwiek prace.

- Co z budową oświetlenia na ul. Rajskiej, Ładnej i Piękną w Długiej Kościelnej?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował że Gmina jest na etapie uzyskania pozwolenia na budowę oświetlenia.

Radny p. Leszek Gelo zaapelował do władz gminy o podjęcie radykalnych kroków w sprawie skupu złomu w Długiej Kościelnej. Zostały wyczerpane pokojowe sposoby rozwiązania tego problemu. Należy wprowadzić znaki ograniczenia tonażu.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz, w odpowiedzi poinformował, że urząd nie widzi dalszej działalności tego typu na tym terenie i w najbliższym czasie zostanie wprowadzona nowa organizacja ruchu na ul. Piękną tj. pojawią się znaki ograniczenia tonażu poruszających się pojazdów w związku z niszczeniem nawierzchni.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w uzupełnieniu dodał, że warto by pojawiły się one w poniedziałek tj. 14 listopada ponieważ Pani prezes GS „Samopomoc Chłopska” nie przedstawiła sposobu rozwiązania tego problemu. Zadał również pytanie, co z wolnymi wnioskami zgłoszonymi na ostatniej sesji?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że urząd wystąpił do ZTM z prośbą o podanie kosztów funkcjonowania nocnej linii autobusowej a przygotowaniem inwentaryzacji budynków komunalnych zajmie się firma zewnętrzna w przyszłym roku.

Sołtys Michałowa p. Jan Stankiewicz podziękował za wspieranie i podejmowanie działań mających na celu uniemożliwienie powstania Zakładu Unieszkodliwiania Odpadów „EKOLINA” na terenie Michałowa. Zaapelował o większe zainteresowanie się tym problemem radnych. Odwołując się do protokołu z nadzwyczajnej sesji, która odbyła się w Michałowie, przypomniał o pilnej potrzebie stworzenia MPZP dla Michałowa.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował, że dłożone zostaną wszelkie starania aby taki plan powstał w przyszłym roku.

Sołtys Okuniewa p. Krzysztof Mościcki zadał następujące pytania:

- Co z przebudową drogi wojewódzkiej nr 637?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że obecnie wstrzymana jest procedura modernizacji odcinka tej drogi od granic z Warszawą do Stanisławowa.

- czy planowana jest budowa chodnika w ul. Długiej w Okuniewie oraz podziękował za utwardzenie poboczy na ul. Cmentarnej.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że w projekcie przyszłorocznego budżetu zabezpieczone są na ten cel środki, realizacja wspólnie z Powiatem

- czemu pomimo zbieranych, środków na Spółkę Wodna nie widać efektów, jakie są plany realizacji odwodnienia gminy ?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że Zarząd

spółki musi się rozliczyć z każdej kwoty zebranej na swoją działalność, w spółce zmienił się zarząd, który najpierw musi zapoznać się z bieżącą sytuacją.

- co z regulacją rzeki Długa w Okuniewie?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że zarządca tej rzeki czyli WZMiUW siedzibą w Sobiekursku został wezwany do przeprowadzenia prac konserwacyjnych na rzece Długa na odcinku, który przepływa przez całą Gminę.

Radny p. Marcin Sukiennik po raz kolejny zwrócił się z prośbą o zaproszenie na sesję przedstawicieli Spółki Wodnej.

Sołtys Michałowa p. Jan Stankiewicz poinformował zebranych, że brak jest przepływu dokumentów pomiędzy poprzednim Zarządem a obecnym. Spółka Wodna aby przygotować plany działania na przyszły rok zwróciła się do sołtysów z prośbą o podanie informacji o terenach najbardziej narażonych na podtopienia w ich miejscowości.

Radny p. Marcin Sukiennik zadał pytanie kiedy zostaną podane koszty przygotowania opracowania dot. ilości osób, które korzystałyby ze „wspólnego biletu” oraz rozszerzenia strefy jej funkcjonowania.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że koszty przygotowania tego opracowania wynoszą ok. 10 000,00 zł. Na dzień dzisiejszy brak jest możliwości realizacji.

Mieszkaniec Długiej Kościelnej p. Bogdan Hutkowski podziękował, za wszystkie działania podejmowane przez władze gminy dot. skupu złomu i prosił o dalsze wsparcie. Zwrócił się z prośbą o szybkie ustawienie znaków ograniczających tonaż samochodów na ul. Pięknej.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował w uzupełnieniu, że odbyło się spotkanie u Starosty Mińskiego w sprawie skupu złomu, w którym uczestniczył Sekretarz Halinowa p. Robert Grubek, Przewodniczący Rady Miejskiej i Przewodniczący Komisji doraźnej ds. skupu złomu p. Leszek Gelo.

Radny p. Marcin Sukiennik zwrócił się z prośbą o wyjaśnienie mieszkańcom jaki wpływ na wydanie decyzji zezwalającej na prowadzenie skupu złomu miała poprzednia p. Burmistrz.

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że nie będzie komentował ani dementował tej sprawy. Dodatkowy głos w dyskusji zabrał Sołtys Długiej Kościelnej oraz p. Bogdan Hutkowski.

Sołtys Długiej Kościelnej p. Tomasz Roguszewski zadał pytanie kiedy zostaną usunięte słupy elektryczne leżące w rowach przy ul. Polnej w Długiej Kościelnej?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że zakład energetyczny został wezwany pisemnie do ich usunięcia.

Radny p. Marcin Sukiennik zadał następujące pytania:

- jak gmina przygotowuje się do przejścia obowiązku odbierania śmieci od mieszkańców?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że obecnie brak jest dokumentów wykonawczych do ustawy oraz Wojewódzkiego Planu Gospodarki Odpadami i Gmina na razie nie może podjąć żadnych kroków.

- kiedy rozpoczną się „kontrole śmieciowe”?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że od przyszłego roku rozpoczną się kontrole.

- co z przygotowaniem koncepcji odwodnienia Gminy Halinów?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że obecnie gminy nie stać na przygotowanie takiego dokumentu, ważniejsze są prace bieżące. Na prace melioracyjne w tym roku wydano już ok. 400 000, 00 zł. W przyszłości będziemy jednak musieli zabezpieczyć środki na przygotowanie dokumentacji dot. melioracji na terenie całej Gminy.

- co z ekspertyzą dot. kanalizacji podciśnieniowej w Hipolitowie, czy jest już gotowa?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że wyniki ekspertyzy były omówione na jednym z posiedzeń Komisji. Ekspertyza jest już w pełni gotowa, na jej podstawie wykonawca wezwany jest do usunięcia wszystkich usterek. Dokument powyższy wykazał bardzo dużo nieprawidłowości w wykonawstwie oraz w nadzorze. Pracownik Urzędu był zatrudniony na podstawie umowy zlecenia jako inspektor nadzoru. W związku z zaistniałą sytuacją został wezwany do złożenia wyjaśnień.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zadał pytanie dot. monitoringu umieszczonego w kanalizacji w Hipolitowie, który według autora ekspertyzy ze względu na brak uruchomienia został już zniszczony.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że nigdy nie został uruchomiony ze względu na brak spięcia ze studnią próżniową w Hipolitowie. Wykonaliśmy projekt spięcia monitoringu ze stacją w Hipolitowie.

- na której sesji zapadła decyzja o budowie nowej siedziby Zakładu Komunalnego w Halinowie za kwotę 700 000,00 zł?

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował, że problemy lokalowe Zakładu Komunalnego w Halinowie omawiane były na posiedzeniach Komisji bezpieczeństwa, ochrony środowiska i inwestycji. Zapelował również do radnego p. Marcina Sukiennika o większe zainteresowanie się pracami poszczególnych komisji.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że na jednej z sesji w bieżącym roku została podjęta uchwała w sprawie zwolnienia ZK w Halinowie z obowiązku wpłacenia nadwyżki środków obrotowych. Nadwyżka środków miała być przeznaczona na działania inwestycyjne, należy pamiętać o bardzo trudnych warunkach lokalowych ZK. Działka pod budowę ZK w Halinowie została przekazana w formie trwałego zarządu

- czemu realizacja budowy Zakładu Komunalnego w Halinowie podzielona jest na etapy? Dlaczego inwestycje wykonuje firma HYDREX, która modernizował SUW w Mrowiskach (wykonawstwo wzbudziło wiele kontrowersji)

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że w tej sprawie wypowiedzieć powinna się Dyrektorka Zakładu Komunalnego p. Małgorzata Komuda-Ołowska. Firma HYDREX mogła przystąpić do przetargu, ponieważ nie było podstawy do jej wykluczenia.

- w marcu bieżącego roku został zgłoszony wniosek o afiliację Szkoły w Chobocie, jakie kroki zostały podjęte? Jakimi zamiarami wobec tej placówki mają władze gminy?

Burmistrz Halinowa p. Adam Ciszkowski w odpowiedzi poinformował, że wniosek radnych zakłada przyłączenie Szkoły w Chobocie do Zespołu Szkół w Halinowie. Do końca lutego 2012 roku zapadnie ostateczna decyzja w sprawie tej szkoły, na Komisji oświaty jeszcze ta sprawa będzie omawiana. Ze względu na złożoność tej sprawy należy dokładnie się przygotować, powinny być również przeprowadzone szerokie konsultacje społeczne.

- kiedy w porządku obrad sesji zostanie umieszczony punkt dot. sprawozdania z realizacji zadań oświatowych, ponieważ na Burmistrzu ciąży obowiązek informowania rady do końca października danego roku

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w odpowiedzi poinformował, że taki punkt znajdzie w porządku obrad jednej z kolejnych sesji. Sprawozdanie takie wpłynęło do końca października do biura rady oraz było omawiane na komisji oświaty.

W wyniku braku pytań **Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński** zamknął dyskusję.

6. Sprawozdanie z prac komisji Rady.

Informacje na temat prac komisji Rady w okresie od ostatniej sesji przedstawili kolejno przewodniczący poszczególnych komisji:

- **Radny p. Andrzej Milczarek - KOMISJA DO SPRAW ZDROWIA, SPRAW SPOŁECZNYCH, BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO.**

Komisja spotkała się dwukrotnie. Zajmowała się problematyką handlu bazarowego i wielkopłaszczyznowego. Analizowała sytuację mieszkaniową w gminie a liczbę osób oczekujących oraz zajęła się współpracą między władzami gminy a zarządami OSP w świetle ustawy ppoż.

- **Radny p. Marcin Pawłowski – KOMISJA BUDŻETOWA**

Komisja spotkała się dwukrotnie. Analizowała wnioski do budżetu Gminy Halinów na 2012 rok. Zaopiniowała wniosek Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Mińsku Mazowieckim w sprawie dofinansowania działalności szpitala oraz projekty uchwał na najbliższą sesję Rady Miejskiej w Halinowie.

- **Radny p. Dawid Wojda - KOMISJA ZAGOSPODAROWANIA PRZESTRZENNEGO, GOSPODARKI KOMUNALNEJ I INWESTYCJI**

Komisja spotkała się dwukrotnie. Omawiała możliwości przystąpienia do zmiany miejscowych planów zagospodarowania przestrzennego miejscowości: Królewskie Brzeziny, Kazimierów, Chobot – na istniejącym odcinku linii 400 kV Miłosna – Siedlce Ujrzanów. Zapoznała się z wnioskami do budżetu Gminy Halinów na 2012 rok. Opiniowała projekty uchwał na najbliższą sesję Rady Miejskiej w Halinowie.

- **Radna p. Małgorzata Kaim - KOMISJA REGULAMINOWA.**

Komisja spotkała się dwukrotnie. Omawiała statuty sołectw i Statut Gminy Halinów. Przewodnicząca podziękowała wszystkim sołtysom za zaangażowanie oraz radnym p. Marcinowi Pawłowskiemu i p. Tomaszowi Dubińskiemu za wkład merytoryczny.

- **Radna p. Anna Ludwiniak - KOMISJA DO SPRAW MŁODZIEŻY, OŚWIATY, KULTURY I SPOTU**

Komisja spotkała się dwukrotnie. Zapoznała się z działalnością „Centrum Aktywności Młodzieży w Halinowie”, oraz realizacją projektu „Szansa dla Przedszkolaka”. Przeanalizowała wnioski szkół i instytucji kultury z terenu gminy do budżetu Gminy Halinów na 2012 rok Omówiła zmiany w statucie Młodzieżowej Rady Gminy Halinów. zaopiniowała projekty uchwały w sprawie połączenia samorządowych instytucji kultury oraz utworzenia instytucji kultury o nazwie Gminne Centrum Kultury i nadania jej Statutu. Omówiła również wyniki sprawdzianów zewnętrznych w szkołach prowadzonych przez Gminę Halinów w roku szkolnym 2010/2011 .

- **Radny p. Bogdan Janczarek - KOMISJA OCHRONY ŚRODOWISKA, ROLNICTWA i LEŚNICTWA**

Nie było posiedzenia Komisji.

- **Radny p. Leszek Gelo - KOMISJA REWIZYJNA**

Komisja spotkała się trzykrotnie. Zajęła się skargami na działalność Burmistrza Halinowa

i Przewodniczącego Rady Miejskiej w Halinowie a także przeprowadziła kontrolę w MOPS oraz jest w trakcie kontroli GCI.

7. Pisma i informacje do Rady Miejskiej w Halinowie.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin. Pietrusiński poinformował, że do Rady wpłynęły następujące pisma:

- wniosek Rady Rodziców przy Zespole Szkół w Halinowie dot. zabezpieczenia środków na zakup szafek dla uczniów klas 4-6 oraz na nagrody dla uczniów. Pismo zostało przekazane do Komisji Budżetowej.
- wniosek p. Spodar w sprawie wybudowania kanalizacji w ul. Kochanowskiego wzdłuż parkanu szkoły, z prośbą o dofinansowanie.
- Zarządzenie Dyrektora Zakładu Komunalnego w Halinowie w sprawie wydawania pozwoleń na nowe przyłącza kanalizacyjne.
- pismo dot. realizacji zadań oświatowych na terenie Gminy Halinów.
- pismo Dyrektora Szkoły w Cisiu dot. zabezpieczenia środków na przeprowadzenie niezbędnych remontów w placówce.
- wnioski poszczególnych komisji,
- pismo p. Urszuli Rudnickiej, dot. zmniejszenia odległości punktu sprzedaży napojów alkoholowych powyżej 4,5% od obiektów sakralnych. Pismo skierowano do Komisji Bezpieczeństwa.
- pismo dot. wyników konkursu na świadczenie usług medycznych.
- odpowiedzi na wnioski o zmiany MPZP.
- pismo p. Tomasza Domańskiego w sprawie wycofania skargi na kierownika MOPS.
- kopie wniosków radnych powiatowych skierowane do Starostwa Powiatowego.
- wnioski sołtysów dot. uwag do statutów sołectw.
- pismo sołtysa Brzezin, Wielgolasu Brzezińskiego i Wielgolasu Duchnowskiego w sprawie realizacji zgodnie ze studium MPZP dla miejscowości reprezentowanych przez sołtysów.

8. Sprawozdanie radnych z sesji Rady Powiatu Mińskiego.

Radny Powiatowy p. Ireneusz Piasecki omówił bardzo dokładnie wydatki Starostwa Powiatowego. Poruszył główne problemy, z którymi boryka się powiat. Głównym punktem jego wystąpienia była analiza stanu dróg powiatowych na terenie Gminy Halinów. Przedstawił kategorie dróg powiatowych, kolejność prac modernizacyjnych oraz sposób ich utrzymania w okresie zimowym.

W uzupełnieniu Radny Powiatowy p. Robert Grubek odczytał wnioski złożone wspólnie z Radnym Powiatowym p. Ireneuszem Piaseckim do budżetu Starostwa Powiatowego na rok 2012. Poinformował o spotkaniu z Dyrektorem Zarządu Dróg Powiatowych p. Andrzejem Solonkiem, które odbyło się na terenie Gminy Halinów. Miało ono na celu zapoznanie z bieżącymi problemami dot. dróg powiatowych na terenie Gminy Halinów.

Sołtys Krzewiny p. Anna Jackiewicz poinformowała, że remonty dróg powiatowych będą miały jedynie wtedy sens, kiedy wzdłuż tych dróg powstaną rowy odwadniające. Zwróciła uwagę na problem błędnego lub całkowitego braku wyznaczenia geodezyjnego dróg powiatowych, który również poparł radny p. Dawid Wojda.

Radny Powiatowy p. Ireneusz Piasecki odczytał pismo Dyrektora Zarządu Dróg Powiatowych p. Andrzeja Solonka, w sprawie nielegalnych zjazdów z dróg powiatowych do posesji.

Radny p. Marcin Sukiennik zadał następujące pytanie jak w bieżącym roku będzie wyglądało odśnieżanie dróg powiatowych: same skrzyżowania czy również ulice.

Radny Powiatowy p. Ireneusz Piasecki w odpowiedzi poinformował, że zostaną dołożone wszelkie starania aby drogi powiatowe były odśnieżane na całej długości.

Radny p. Marcin Pawłowski zapytał na jakim etapie są prace związane z pozyskaniem dokumentacji niezbędnej do przebudowy ulicy Stołecznej w Józefinie oraz kiedy zostanie ogłoszony ponownie przetarg na realizację tej inwestycji.

Radny Powiatowy p. Ireneusz Piasecki w odpowiedzi poinformował, że do końca lutego przyszłego roku zostanie skompletowana dokumentacja a następnie ogłoszony przetarg.

Radny p. Leszek Gelo zwrócił uwagę na problem zalewania drogi powiatowej w Długiej Kościelnej na wysokości OSP. Z prośbą o interwencje w tej sprawie zwrócił się do **Radnego Powiatowego p. Ireneusza Piaseckiego**.

9. Informacja podmiotów dokonujących analizy oświadczeń majątkowych złożonych za rok 2010 przez radnych, kierowników jednostek organizacyjnych oraz osób wydających decyzje administracyjne w imieniu Burmistrza Halinowa.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński odczytał pisma od podmiotów dokonujących analizy oświadczeń majątkowych złożonych za rok 2010 przez radnych, kierowników jednostek organizacyjnych oraz osób wydających decyzje administracyjne w imieniu Burmistrza Halinowa.

Pismo Naczelnika Urzędu Skarbowego w Mińsku Mazowieckim w sprawie złożonych oświadczeń majątkowych wraz z zeznaniem o wysokości osiągniętego dochodu w roku 2010 radnych Rady Miejskiej w Halinowie, przesłanych w liczbie 14 szt. przez Przewodniczącego Rady Miejskiej w Halinowie.

Pismo Naczelnika Urzędu Skarbowego w Mińsku Mazowieckim w sprawie złożonych oświadczeń majątkowych wraz z zeznaniem o wysokości osiągniętego dochodu w roku 2010 przez Zastępcę Burmistrza, Sekretarza Halinowa, Skarbnika Halinowa, kierowników Gminnych Jednostek Organizacyjnych, oraz pracowników wydających decyzje administracyjne w imieniu Burmistrza Halinowa, przesłanych przez Burmistrza Halinowa.

Pismo Przewodniczącego Rady Miejskiej w Halinowie dot. złożonych po ustawowym terminie oświadczeń majątkowych wraz z zeznaniem o wysokości osiągniętego dochodu w roku 2010. przez radnych.

Pismo Burmistrza Halinowa p. Adama Ciszkowskiego dot. złożonych po ustawowym terminie oświadczeń majątkowych wraz z zeznaniem o wysokości osiągniętego dochodu w roku 2010 przez kierowników.

Pismo Wojewody Mazowieckiego w sprawie złożonych oświadczeń majątkowych wraz

z zeznaniem o wysokości osiągniętego dochodu w roku 2010 przez Przewodniczącego Rady Miejskie w Halinowie i Burmistrza Halinowa.

Pismo Naczelnika Urzędu Skarbowego w Otwocku w sprawie złożonych oświadczeń majątkowych wraz z zeznaniem o wysokości osiągniętego dochodu w roku 2010 przez, kierownika MOPS p. Krystynę Chróścicką i Kierownika w Zakładzie Komunalnym w Halinowie p. Wiesława Klocha. przesłanych w liczbie 2 szt. przez Burmistrza Halinowa.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński ogłosił 20 minutową przerwę . Obrady wznowiono o godz. 18.40

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w związku z zarzutami radnego. P. Marcina Sukiennika dot. budowy nowej siedziby ZK w Halinowie poinformował, zebranych, że w dniu 31 marca 2011 r. odbyła się VIII sesja Rady Miejskiej w Halinowie na której została podjęta uchwała w sprawie: *zwolnienia Zakładu Komunalnego w Halinowie z obowiązku wpłaty nadwyżki środków obrotowych do budżetu Gminy Halinów* (Uchwała Nr VIII.55.2011). W uzasadnieniu ww. uchwały podano na jaki cel zostaną przeznaczone ww. środki. Na podstawie listy obecności Radny p. Marcin Sukiennik uczestniczył w obradach VIII sesji Rady Miejskiej. Ww. dokumenty zostały przekazane przez Przewodniczącego Rady Miejskiej w Halinowie Radnemu.

10. Podejmowanie uchwał i wniosków w sprawie:

1) *zmiany Uchwały Nr XIII.108.2011 Rady Miejskiej w Halinowie z dnia 5 sierpnia 2011 roku w sprawie ustanowienia hipoteki na rzecz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej z siedzibą w Warszawie w celu zabezpieczenia spłaty pożyczki przez Spółkę „EKO-INWESTYCJA” Sp. z o.o. – Druk Nr 119;*

Projekt uchwały omówił **Zastępca Burmistrza Halinowa p. Adam Sekmistrz**. Zwiększenie zabezpieczenia związane jest z pismami kierowanymi przez WFOŚiGW do spółki EKO-INWESTYCJA. Umowa o dofinansowanie obliguje Gminę Halinów do zabezpieczenia 20 % tej inwestycji.

W wyniku braku głosów **Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński** zamknął dyskusję.

Głosowanie projektu Uchwały wraz z poprawkami – Druk Nr 119:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 11 Radnych.

Projekt uchwały w sprawie: *zmiany Uchwały Nr XIII.108.2011 Rady Miejskiej w Halinowie z dnia 5 sierpnia 2011 roku w sprawie ustanowienia hipoteki na rzecz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej z siedzibą w Warszawie w celu zabezpieczenia spłaty pożyczki przez Spółkę „EKO-INWESTYCJA” Sp. z o.o.*

za – 10,

przeciw – 0,

wstrzymujących się – 1

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Edyta Woźniakowska,

p. Katarzyna Goździewska).
został przyjęty.

2) *zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2011-2020* – Druk Nr 120 wraz z autopoprawką;

3) *zmian w budżecie Gminy Halinów na 2011 rok* – Druk Nr 121 wraz z autopoprawką;

Projekt uchwały w sprawie zmiany WPF wraz z autopoprawką i Budżetu Gminy Halinów wraz z autopoprawką omówiła **Skarbnik Halinowa p. Teresa Karwowska**.
Komisja budżetowa pozytywnie zaopiniowała projekty uchwał.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję nad projektami uchwał.

Radna p. Małgorzata Kaim dlaczego zwiększamy dotację na DK w Okuniewie o kwotę 55 000 zł?

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że połączenie Domów Kultury będzie generowało koszty, potrzebne są środki na bieżącą działalność DK w Okuniewie.

Radny p. Marcin Sukiennki – czy teren Ośrodka Zdrowia w Okuniewie jest własnością Gminy Halinów?

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że ten teren nie jest własnością Gminy Halinów ale ze względu na wieloletnie zaniedbania, wykonane zostaną prace modernizacyjne. Trwają rozmowy dot. przejęcia tego budynku od miasta st. Warszawy. Gmina posiada umowę na korzystanie z tego budynku, ponosi koszty utrzymania.

W wyniku braku pytań **Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński** zamknął dyskusję.

Głosowanie projektu Uchwały– Druk Nr 120:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 12 Radnych.

Projekt uchwały w sprawie: *zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2011-2020 wraz z autopoprawką*;

za – 11,

przeciw – 1,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska).

został przyjęty.

Głosowanie projektu Uchwały wraz z autopoprawką– Druk Nr 121:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 12 Radnych.

Projekt uchwały w sprawie: *zmian w budżecie Gminy Halinów na 2011 rok – wraz z autopoprawką*;

za – 11,

przeciw – 1,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak,

p. Katarzyna Goździewska).
został przyjęty.

Prowadzenie obrad przejęła Wiceprzewodnicząca Rady Miejskie w Halinowie p. Małgorzata Kaim.

4) *udzielenia pomocy rzeczowej dla Powiatu Mińskiego – Druk Nr 122*

Projekt uchwały omówił **Zastępca Burmistrza Halinowa p. Adam Sekmistrz.**

Wiceprzewodnicząca Rady Miejskiej w Halinowie p. Małgorzata Kaim otworzyła dyskusję nad projektem uchwały.

Radny p. Marcin Sukiennki – fundusze na remont tego chodnika pochodzą ze środków na aktualizację projektu przebudowy ul. Jana Pawła II. Na razie nie jest on aktualizowany. Kiedy planowany jest remont ul. Jana Pawła II.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że środki zostały zdjęte z tego punktu ze względu na to, że pojawia się problem finansowania przez Powiat remontu ul. Jana Pawła II a żeby nie stracić środków, została podjęta decyzja o remoncie chodnika na ul. Okuniewskiej.

Głosowanie projektu Uchwały wraz z autopoprawką– Druk Nr 122:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 12 Radnych.

Projekt uchwały w sprawie: *udzielenia pomocy rzeczowej dla Powiatu Mińskiego*

za – 12,

przeciw – 0,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska).

został przyjęty.

5) *obniżenia ceny skupu żyta przyjętej do celów wymiaru podatku rolnego – Druk Nr 123;*

Projekt uchwały omówiła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska.** W trakcie omawiania uchwały zaproponowaną autopoprawkę dot. ceny za 1q z 48,217 zł na kwotę za 1q 48,22 zł.

Komisja budżetowa pozytywnie zaopiniowała projekt uchwały.

Głosowanie projektu Uchwały wraz z autopoprawką– Druk Nr 123:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 12 Radnych.

Projekt uchwały w sprawie: *obniżenia ceny skupu żyta przyjętej do celów wymiaru podatku rolnego*

za – 12,

przeciw – 0,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska)

został przyjęty.

6) *określenia wysokości stawek podatku od nieruchomości na 2012 rok* – Druk Nr 124;

Projekt uchwały omówiła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska**.

Radna p. Małgorzata Kaim zapytała o modernizację gruntów prowadzoną przez Starostwo Powiatowe. Obszerne wyjaśnienia złożyła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska**.

Komisja budżetowa pozytywnie zaopiniowała projekt uchwały. **Zastępca Burmistrza Halinowa p. Adam Sekmistrz** przedstawił, nowe stawki podatku od nieruchomości podkreślając ich wzrost. Na terenie Gminy stawki podatku w 2012 r. od nieruchomości wzrosną o 3% (stopień inflacji) w stosunku do roku poprzedniego roku.

Radny p. Marcin Sukiennki zadał, pytanie w jaki sposób władze zachęcają mieszkańców do meldowania na terenie Gminy

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że taka informacja zostanie przygotowana na kolejną sesję.

Głosowanie projektu Uchwały– Druk Nr 124:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 12 Radnych.

Projekt uchwały w sprawie: *określenia wysokości stawek podatku od nieruchomości na 2012 rok*

za – 11,

przeciw – 0,

wstrzymujących się – 1.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska) został przyjęty.

7) *zwolnień w podatku od nieruchomości na 2012 rok* – Druk Nr 125;

Projekt uchwały omówiła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska**.

Radny p. Andrzej Milczarek zadał pytanie czy zwolnieniem podatku od nieruchomości można objąć OSP w Okuniewie, które wynajmują swoje budynki.

Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska poinformowała, że w tej sprawie musi zostać przygotowana specjalna uchwała.

Komisja Budżetowa zajmie się tą sprawą.

Głosowanie projektu Uchwały– Druk Nr 125:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 12 Radnych.

Projekt uchwały w sprawie: *zwolnień w podatku od nieruchomości na 2012 rok*

za – 11,

przeciw – 0,

wstrzymujących się – 1.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska)

został przyjęty.

8) *określenia wysokości stawek podatku od środków transportowych na 2012 rok – Druk Nr 126;*

Projekt uchwały omówiła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska**. Stawki zostały obniżone, ze względu na to, żeby zachęć przedsiębiorców do rejestrowania pojazdów na terenie Gminy Halinów.

W związku z omawianiem uchwały wywiązała się dyskusja dot. możliwości nadmiernego zniszczenia dróg w związku z rejestrowaniem pojazdów na terenie Gminy Halinów. Głównym celem jest pozyskanie nowych podatników, dzięki czemu zwiększone będą wpływy do budżetu. **Sołtys Krzewiny p. Anna Jackiewicz** stwierdziła, że ta obniżka jest zbyt duża.

Komisja budżetowa pozytywnie zaopiniowała projekt uchwały.

Głosowanie projektu Uchwały– Druk Nr 126:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 11 Radnych.

Projekt uchwały w sprawie: *określenia wysokości stawek podatku od środków transportowych na 2012 rok*

za – 11,

przeciw – 0,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Jan Papis)

został przyjęty.

Prowadzenie obrad przejął **Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński**.

9) *określenia wysokości stawek opłaty targowej na rok 2012 oraz zarządzenia poboru opłaty targowej w drodze inkasa – Druk Nr 127;*

Projekt uchwały omówiła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska**.

Komisja budżetowa pozytywnie zaopiniowała projekt uchwały

Głosowanie projektu Uchwały– Druk Nr 127:

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

Projekt uchwały w sprawie *określenia wysokości stawek opłaty targowej na rok 2012 oraz zarządzenia poboru opłaty targowej w drodze inkasa*

za – 9,

przeciw – 0,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Jan Papis, p. Bogdan Janczarek, p. Dawid Wojda).

został przyjęty.

10) *zarządzenia poboru podatku od nieruchomości, podatku rolnego i podatku leśnego w drodze inkasa* – Druk Nr 128;

Projekt uchwały omówiła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska**.

Komisja budżetowa pozytywnie zaopiniowała projekt uchwały.

Radny p. Marcin Sukiennki zgłosił wniosek o zwiększenie wynagrodzenia agencyjno-prowizyjnego do 10% prowizji od kwoty pobranego podatku.

Burmistrz Halinowa p. Adam Ciszkowski poinformował, w nowym statucie sołectw są pomysły na wprowadzenie dodatkowego sposobu wynagradzania sołtysa za jego pracę.

Głosowanie wniosku radnego p. Marcina Sukiennika: o zwiększenie wynagrodzenia agencyjno-prowizyjnego sołtysom do 10% prowizji od kwoty pobranego podatku.

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

za – 1,

przeciw – 9,

wstrzymujących się – 0

wniosek został odrzucony

Głosowanie projektu Uchwały– Druk Nr 128:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 12 Radnych.

Projekt uchwały w sprawie: *zarządzenia poboru podatku od nieruchomości, podatku rolnego i podatku leśnego w drodze inkasa*

za – 10,

przeciw – 1,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Bogdan Janczarek, p. Dawid Wojda).

został przyjęty.

11) *określenia wzorów formularzy informacji i deklaracji podatkowych* – Druk Nr 129;

Projekt uchwały omówiła **Kierownik Referatu Podatków i Opłat Lokalnych p. Agnieszka Mikulska**.

Komisja budżetowa pozytywnie zaopiniowała projekt uchwały.

Głosowanie projektu Uchwały– Druk Nr 129:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 11 Radnych.

Projekt uchwały w sprawie: *określenia wzorów formularzy informacji i deklaracji podatkowych* – Druk Nr 129;

za – 11,

przeciw – 0,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Edyta Woźniakowska,).
został przyjęty.

12) *rozpoznania skargi Pana Adama Słysza na działalność Burmistrza Halinowa* – Druk Nr 130;

Skarga została skierowana do rozpatrzenia do Komisji Rewizyjnej. Przewodniczący Komisji Rewizyjnej p. Leszek Gelo, odczytał opinię przygotowaną w sprawie rozpatrzenia skargi.

Radny p. Andrzej Milczarek zwrócił uwagę na brak terminowości w przygotowywaniu odpowiedzi na pisma wychodzące z urzędu. Radny p Marcin Sukiennik odniósł się do terminu zamieszczania projektów protokołów na BIP-ie.

Głosowanie projektu Uchwały– Druk Nr 130:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 11 Radnych.
Projekt uchwały w sprawie: *rozpoznania skargi Pana Adama Słysza na działalność Burmistrza Halinowa*
za – 10,

przeciw – 0,

wstrzymujących się – 1.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Edyta Woźniakowska).
został przyjęty.

Prowadzenie obrad przejęła **Wiceprzewodnicząca Rady Miejskie w Halinowie p. Małgorzata Kaim.**

13) *rozpatrzenia skargi Pani Beaty Michniewicz i Pani Marzeny Michniewicz na działalność Burmistrza Halinowa i Przewodniczącego Rady Miejskiej w Halinowie* – Druk Nr 131;

Skarga została skierowana do rozpatrzenia do Komisji Rewizyjnej. Przewodniczący Komisji Rewizyjnej p. Leszek Gelo, odczytał opinię przygotowaną w sprawie rozpatrzenia skargi.

Głosowanie projektu Uchwały– Druk Nr 131:

Skład ustawowy Rady wynosi 15 Radnych. W głosowaniu wzięło udział 11 Radnych.
Projekt uchwały w sprawie *rozpatrzenia skargi Pani Beaty Michniewicz i Pani Marzeny Michniewicz na działalność Burmistrza Halinowa i Przewodniczącego Rady Miejskiej w Halinowie*
za – 9,

przeciw – 0,

wstrzymujących się – 2.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Edyta Woźniakowska).
został przyjęty.

Prowadzenie obrad przejął **Przewodniczący Rady Miejskiej w Halinowie p. Marcin**

Pietrusiński.

14) *zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Wielgolas Duchnowski w zakresie działek nr ew. 55/1 i 55/2 – Druk Nr 132;*

Projekt uchwały omówiła Kierownik Referatu Geodezji i Planowania Przestrzennego p. Krystyna Skwarek. Zastępca Burmistrza Halinowa p. Adam Sekmistrz wprowadził autopoprawkę w § 34 sformułowanie „po upływie 30 dni od jej ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego wchodzi w życie” zmieniono na „po upływie 14 dni od jej ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego wchodzi w życie”

Głosowanie projektu Uchwały– Druk Nr 132:

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

Projekt uchwały *zmiany części miejscowego planu zagospodarowania przestrzennego miejscowości Wielgolas Duchnowski w zakresie działek nr ew. 55/1 i 55/2* wraz z autopoprawką

za – 10,

przeciw – 0,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Edyta Woźniakowska, p. Leszek Gelo).

został przyjęty.

15) *połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury oraz nadania statutu – Druk Nr 133*

Projekt uchwały omówiła **Kierownik Referatu Edukacji i Polityki Społecznej p. Katarzyna Targońska**. Przedłożenie projekt uchwały jest konsekwencją podjęcia uchwały VIII.51.2011 z dnia 31 marca 2011 r. w **sprawie:** *podjęcia zamiaru połączenia instytucji kultury o nazwie: „Dom Kultury w Halinowie i Dom Kultury w Okuniewie w jedną instytucję kultury o nazwie: „Gminne Centrum Kultury i Sportu” w Halinowie*. Projekt uchwały Zarządzeniem Burmistrza Nr VI.163.2011 z dnia 25 października 2011 roku został skierowany do konsultacji. Z przeprowadzonych konsultacji sporządzono protokół. W dniu 9 listopada 2011 r. uwagi zostały wnikliwie omówione na posiedzeniach Komisji ds. Młodzieży, Oświaty Kultury i Sportu oraz Komisji Budżetowej. Już podczas konsultacji w związku z uwagami składanymi przez mieszkańców i po analizie uchwał uchylonych przez wojewodę mazowieckiego wykreślono słowa „i Sportu” w nazwie oraz w działalności statutowej Centrum. Trudno na tym etapie określić jakie koszty będzie generowało połączenie. Jakie stanowisko się powieła, kto przyjmie wypowiedzenie zmieniające i jaki będzie budżet.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zwrócił uwagę na wystąpienie p. Marcina Sikorskiego w sprawie połączenia Domów Kultury i przedstawienia w imieniu całego stowarzyszenia uwag do projektu, bez skonsultowania z pozostałymi członkami.

Podczas konsultacji zgłoszono propozycję, by jako organizatora w § 16 statutu wpisać

„Burmistrz Halinowa”. **Radca prawny p. Maria Woźniak** wyjaśniła, że przez organizatora należy rozumieć JST, natomiast organizatorem zgodnie z ustawą o samorządzie gminnym jest Rada Miejska. Ze względów prawnych nie ma znaczenia, czy zostanie wpisane słowo *organizator*, czy *Rada Miejska*. Obie formy są prawidłowe. Dla uściślenia wprowadzono poprawkę – wpisano Radę Miejską w Halinowie jako organizatora.

Przychylając się do prośby mieszkanki oraz na wniosek **radnej p. Anny Ludwiniak** wprowadzono autopoprawkę do § 4, dodano punkt nr 5. Centrum może posiadać znak graficzny (logo).

Wyjaśniła również, że Komisja ds. Oświaty, Młodzieży pozytywnie przychyliła się do siedziby GCK w Okuniewie, ponieważ Komisja stoi na stanowisku, że Okuniew jest najstarszym miejscem, w którym kultura się rozwijała.

Burmistrz Halinowa p. Adam Ciszkowski omówił bieżącą sytuację Domów Kultury na terenie Gminy. Sprawozdanie zostało przygotowane w postaci prezentacji multimedialnej³. Burmistrz odniósł się również do siedziby GCK - dobrze jest, żeby różne instytucje znajdowały się również w różnych miejscowościach a nie tylko w „stolicy” Gminy. Natomiast Okuniew ma swoje zasługi w historii Polski. Natomiast GCK będzie działać na terenie całej Gminy a siedziba ma charakter administracyjny.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zaznaczył, że należy ograniczyć stanowiska kierownicze w GCK oraz podejmować działania mające na celu pozyskania środków na rewitalizację budynku Domu Kultury w Halinowie.

Burmistrz Halinowa p. Adam Ciszkowski przypomniał o możliwości pozyskania środków zewnętrznych na rewitalizację Budynku DK w Halinowie. Wiązowna, która pozyskała dofinansowanie zrezygnowała z niego. Szanse ma teraz Halinów i będziemy się o to starać. Pozyskanie dotacji będzie również wymagało dużego wkładu własnego.

Burmistrz odniósł się do stanu obecnego budynku i obecnie rewitalizacja bez środków zewnętrznych pochłonęła by roczny budżet Gminy Halinów.

Obecnie budowana jest siedziba Zakładu Komunalnego, który mieści się w DK w Halinowie, ponieważ stan jest tak zły, że sanepid oraz inspekcja pracy dałyby zalecenia do opuszczenia budynku ze względu na stan techniczny budynku.

Radny p. Dawid Wojda w nawiązaniu do wypowiedzi Burmistrza podkreślił, że należy się głęboko zastanowić, czy warto inwestować w tak stary budynek. Czy będziemy nawet przy pozyskaniu środków zewnętrznych wyremontować ten budynek? Czy po tej zmianie zmniejszą się również koszty utrzymania tego budynku, ponieważ koszty utrzymania tego budynku są nieadekwatne do tego, co się w tym budynku dzieje. Czy może należy się zastanowić, czy można z użytkowania wyłączyć np. piętro budynku-

Burmistrz Halinowa p. Adam Ciszkowski w odpowiedzi poinformował, że wszystko będzie zależało od organizowanych zajęć w tym budynku.

Radny powiatowy p. Ireneusz Piasecki zwrócił się uwagę na zorganizowanie zajęć gry nauki na instrumentach dętych dla młodzieży w GCK.

Radna p. Małgorzata Kaim wyraziła swoje uwagi co do połączenia domów kultury,

³ Załącznik nr 3 do protokołu z obrad XVI sesji Rady Miejskiej w Halinowie w dniu 10 listopada 2011 roku

stwierdziła, że nie należy siedziby GCK przenosić do Okuniewa. Mimo wszystko oszczędności są zbyt małe, bardzo mocno rozbudowana kadra kierownicza.

Radni dyskutowali na temat sytuacji lokalowej Domów Kultury i przyszłości połączonych jednostek.

Radny p. Marcin Sukiennik zgłosił 3 wnioski:

Wniosek Nr 1 – dot. wprowadzenia zmiany w § 1 punkt 1 Statutu GCK – siedziba centrum mieści się przy ul. 3-go Maja 8 w Halinowie.

W wyniku głosowania

za – 2,

przeciw – 7,

wstrzymujących się – 1.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Jan Papis, p. Leszek Gelo).

wniosek został odrzucony.

Wniosek Nr 2 - dot. wprowadzenia zmiany w § 8 Statutu GCK (wprowadzenie punktu 1 i 2) – punkt 2 otrzymałby brzmienie - Dyrektor GCK składa oświadczenie z działalności przed Radą Miejską.

W wyniku głosowania

za – 2,

przeciw – 8,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Jan Papis, p. Leszek Gelo).

wniosek został odrzucony.

Wniosek Nr 3 – dot. wprowadzenia zmiany w § 9 punkt 2 Statutu GCK – Kandydata na stanowisko Dyrektor GCK wyłania się w drodze konkursu.

Według opinii radcy prawnego p. Marii Woźniak, jest to zapis niezgodny z prawem.

W wyniku głosowania

za – 1,

przeciw – 9,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Jan Papis, p. Leszek Gelo).

wniosek został odrzucony.

Głosowanie projektu Uchwały– Druk Nr 133:

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

Projekt uchwały *połączenia samorządowych instytucji kultury – Domu Kultury w Halinowie i Domu Kultury w Okuniewie i utworzenia Gminnego Centrum Kultury oraz nadania statutu* wraz z autopoprawką

za – 8,

przeciw – 2,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Edyta Woźniakowska, p. Leszek Gelo).

został przyjęty.

16) *zmiany uchwały Nr X.72.2011 z dnia 27 maja 2011 r. w sprawie udzielenia pomocy rzeczowej dla Powiatu Mińskiego – Druk Nr 134.*

Projekt uchwały omówił **Zastępca Burmistrza Halinowa p. Adam Sekmistrz**

Głosowanie projektu Uchwały– Druk Nr 134:

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

Projekt uchwały: *zmiany uchwały Nr X.72.2011 z dnia 27 maja 2011 r. w sprawie udzielenia pomocy rzeczowej dla Powiatu Mińskiego*

za – 10,

przeciw – 0,

wstrzymujących się – 0.

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, p. Katarzyna Goździewska, p. Jan Papis, p. Leszek Gelo).

został przyjęty.

11. Przyjęcie protokołu z obrad XV sesji Rady Miejskiej w Halinowie w dniu 28 września 2011 r.

Do projektu protokołu zostały zgłoszone uwagi.

Protokół z obrad XV sesji Rady Miejskiej w Halinowie w dniu 28 września 2011 r. w wyniku głosowania:

za – 9,

przeciw – 0,

wstrzymujących się – 0

(nieobecni na sali Radni: p. Tomasz Dubiński, p. Adam Ludwiniak, Leszek Gelo, p. Katarzyna Goździewska, p. Jan Papis) został przyjęty.

Radny p. Marcin Pawłowski zwrócił się z wniosek o nie zamieszczenie projektów protokołów na BIP. Protokół staje się oficjalnym dokumentem dopiero po zatwierdzeniu przez Radę.

12. Zamknięcie sesji.

Po wyczerpaniu porządku obrad Przewodniczący Rady M. Pietrusiński o godz. 23:20 zamknął obrady XVI sesji Rady Miejskiej w Halinowie.

Przewodniczący Rady
Miejskiej w Halinowie

Marcin Pietrusiński

Protokół sporządziła:

/-/ Renata Chądryńska
mł. ref. ds. obsługi Rady

**Wykaz załączników do protokołu z obrad XVI sesji Rady Miejskiej w Halinowie
w dniu 10 listopada 2011 roku:**

1. Załącznik nr 1 – lista obecności z obrad XVI sesji Rady Miejskiej w Halinowie w dniu 10 listopada 2011 roku.
2. Załącznik nr 2 – zawiadomienie o XVI sesji Rady Miejskiej w Halinowie w dniu 10 listopada 2011 roku.
3. Załącznik nr 3 – prezentacja multimedialna o DK w Halinowie i DK w Okuniewie.