

Protokół
z obrad XXXVI sesji Rady Miejskiej w Halinowie
w dniu 27 maja 2013 roku

1. Otwarcie obrad

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński o godzinie 12⁰² otworzył obrady XXXVI sesji Rady Miejskiej w Halinowie.

2. Stwierdzenie quorum Rady Miejskiej w Halinowie

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński po odczytaniu *listy obecności*¹ stwierdził quorum Rady w liczbie 9 radnych (nieobecni na sali radni: p. Leszek Gelo, p. Katarzyna Goździewska, p. Bogdan Janczarek, p. Marcin Pawłowski, p. Dawid Wojda, p. Edyta Woźniakowska) i uznał prawomocność obrad.

3. Przyjęcie porządku obrad

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński przedstawił *porządek obrad*² i otworzył dyskusję.

Radny p. Marcin Sukiennik zwrócił się z wnioskiem o:

- zdjęcie z porządku obrad punktu nr 17 „Przyjęcie protokołu z obrad XXXV nadzwyczajnej sesji Rady Miejskiej w Halinowie w dniu 19 kwietnia 2013 roku”.

Burmistrz Halinowa p. Adam Ciszkowski wyjaśnił, że protokół z XXXV nadzwyczajnej sesji Rady Miejskiej w Halinowie w dniu 19 kwietnia 2013 roku nie jest jeszcze gotowy. Następnie poparł wniosek przedmówcy oraz zwrócił się z prośbą o zdjęcie z porządku obrad punktu „Przyjęcie protokołu z obrad XXXV nadzwyczajnej sesji Rady Miejskiej w Halinowie w dniu 19 kwietnia 2013 roku”.

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

Głosowanie zmian w porządku obrad oraz wniosku radnego p. Marcina Sukiennika w sprawie:

- zdjęcia z porządku obrad punktu nr 17 „Przyjęcie protokołu z obrad XXXV nadzwyczajnej sesji Rady Miejskiej w Halinowie w dniu 19 kwietnia 2013 roku”.

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

W wyniku głosowania:

za – 9,

przeciw – 0,

wstrzymujących się – 0,

¹ Załącznik nr 1 do protokołu z obrad XXXVI sesji Rady Miejskiej w Halinowie w dniu 27 maja 2013 roku.

² Załącznik nr 2 do protokołu z obrad XXXVI sesji Rady Miejskiej w Halinowie w dniu 27 maja 2013 roku.

Wniosek został przyjęty.

Nieobecni na sali Radni: p. Leszek Gelo, p. Katarzyna Goździewska, p. Bogdan Janczarek, p. Marcin Pawłowski, p. Dawid Wojda, p. Edyta Woźniakowska.

Porządek obrad XXXVI sesji w dniu 27 maja 2013 roku po zmianach:

1. Otwarcie obrad sesji.
2. Stwierdzenie quorum Rady Miejskiej w Halinowie.
3. Przyjęcie porządku obrad.
4. Informacja z pracy Burmistrza Halinowa.
5. Sprawozdanie Prezesa z działalności Spółki EKO – INWESTYCJA za 2012 rok.
6. Sprawozdanie Burmistrza Halinowa z prac związanych z systemem gospodarki odpadami komunalnymi w Gminie Halinów.
7. Ocena współpracy Gminy Halinów z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie.
8. Interpelacje, zapytania i wolne wnioski.
9. Sprawozdanie z prac Komisji Rady.
10. Pisma i informacje do Rady Miejskiej w Halinowie.
11. Sprawozdanie radnych z sesji Rady Powiatu Mińskiego.
12. Projekt uchwały Rady Miejskiej w Halinowie w sprawie *zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2013-2023* – **Druk Nr 332**.
13. Projekt uchwały Rady Miejskiej w Halinowie w sprawie *zmiany uchwały budżetowej Gminy Halinów na 2013 rok* – **Druk Nr 333**.
14. Projekt uchwały Rady Miejskiej w Halinowie w sprawie *przekazania środków finansowych z przeznaczeniem na nagrody za osiągnięcia w służbie dla policjantów Komisariatu Policji w Halinowie* – **Druk Nr 334**.
15. Projekt uchwały Rady Miejskiej w Halinowie w sprawie *przekazania Wojewódzkiemu Sądowi Administracyjnemu w Warszawie skargi Pani J. K. i Pana K. K.* – **Druk Nr 335**.
16. Przyjęcie protokołu z obrad XXXIV sesji Rady Miejskiej w Halinowie w dniu 27 marca 2013 roku.
17. Odpowiedzi na interpelacje, zapytania i wolne wnioski.
18. Zamknięcie sesji.

4. Informacja z pracy Burmistrza Halinowa

Burmistrz Halinowa p. Adam Ciszkowski na podstawie § 67 Statutu Gminy Halinów, złożył sprawozdanie z działalności Burmistrza Halinowa w okresie od 27 marca 2013 roku do 27 maja 2013 roku. W wyżej wymienionym okresie podpisano 126 umów oraz 20 zarządzeń.

Najważniejsze wydarzenia oraz spotkania:

- **04.04.2013** – spotkanie w Zespole Szkolno-Przedszkolnym w Cisiu w/s utworzenia Gimnazjum w Brzezinach;

- **06.04.2013** – spotkanie wielkanocne w GCK Polskiego Związku Emerytów, Rencistów i Inwalidów Koło nr 1 w Halinowie;
- **07.04.2013** – uroczyste obchody 182 rocznicy bitwy pod Dębem Wielkim;
- **11.04.2013:**
 - spotkanie w Spółce Eko–Inwestycja,
 - Kapituła Wyróżnień,
 - spotkanie z rodzicami w Brzezinach;
- **13.04.2013** - spotkanie wielkanocne w GCK Polskiego Związku Emerytów, Rencistów i Inwalidów Koło nr 2 w Halinowie;
- **15.04.2013** – spotkanie OSP;
- **18.04.2013** – spotkanie wójtów i burmistrzów z Powiatu Mińskiego w Mińsku Mazowieckim;
- **19.04.2013** – sesja nadzwyczajna Rady Miejskiej w Halinowie;
- **23.04.2013:**
 - spotkanie w sprawie kanalizacji w Okuniewie,
 - spotkanie wiejskie z mieszkańcami Hipolitowa w sprawie wprowadzenia ustawy „śmieciowej”;
- **25.04.2013** – spotkanie wiejskie z mieszkańcami m. Stary Konik w sprawie wprowadzenia ustawy „śmieciowej”;
- **26.04.2013:**
 - spotkanie w Mazowieckiej Spółce Gazownictwa w sprawie dalszej gazyfikacji gminy Halinów,
 - spotkanie w Spółce Eko–Inwestycja,
 - spotkanie wiejskie z mieszkańcami Grabiny w sprawie wprowadzenia ustawy „śmieciowej”;
- **27.04.2013:**
 - odbył się Jarmark Okuniewski i III Bieg Rycerza Okunia,
 - przeprowadzone zostały Mistrzostwa Polski w Taekwondo w Zespole Szkół w Halinowie. Organizatorem był Klub Sportowy Tatsu.
- **02.05.2013** – Święto Miasta i Gminy Halinów;
- **07.05.2013**
 - spotkanie w Spółce Eko–Inwestycja w sprawie budowy kanalizacji w Okuniewie,
 - spotkanie ze Starostą Mińskim
- **10.05.2013** – spotkanie robocze z Lokalną Grupą Działania;
- **15.05.2013** – Debata Społeczna w Urzędzie Miejskim w Halinowie na temat bezpieczeństwa na terenie gminy Halinów;
- **18.05.2013** – Walne Zgromadzenie Spółdzielni Kółek Rolniczych w Halinowie

- **22.05.2013** – Walne Zebranie Członków Lokalnej Grupy Działania Ziemi Mińskiej w Urzędzie Gminy Mińsk Mazowiecki
- **26.05.2013** oraz **27.05.2013** – Gimnazjum i Liceum Bułhaka, Rada Młodzieżowa z Halinowa, Sulejówka i dzielnicy Wesoła miasta st. Warszawy zorganizowali Europejski Tydzień Młodzieży. Wręczone zostały petycje Burmistrzom o wybudowanie bezpiecznych ścieżek rowerowych, które mogłyby połączyć Wesołą, Sulejówek i Halinów ciekawym i atrakcyjnym turystycznie szlakiem rowerowym – akcja nosi nazwę „Rowerem do szkoły”

Następnie Burmistrz Halinowa poinformował o uzyskaniu dofinansowania na łączną kwotę 300 tys. zł na budowę sali gimnastycznej przy Zespole Szkolno–Przedszkolnym w Cisiu z *Programu Rozwoju Bazy Sportowej Województwa Mazowieckiego*. Powyższa kwota została rozłożona na 3 lata po 100 tys. zł w każdym następnym roku.

Poinformował także o:

- złożeniu wniosku o dofinansowanie budowy sali gimnastycznej przy Zespole Szkolno–Przedszkolnym w Cisiu z *Programu Rozwoju Obszarów Wiejskich* na odnowę wsi;
- złożeniu wniosku do SKO o wznowienie postępowania w sprawie wydania decyzji o środowiskowych uwarunkowaniach ze względu na istotne naruszenie materii prawa w sprawie budowy zakładu utylizacji odpadów w Gminie Zielonka.

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

- podpisaniu w dniu 28.03.2013 r. umowy na budowę sali gimnastycznej przy Zespole Szkolno - Przedszkolnym w Cisiu z firmą REMBUD z Garwolina na kwotę 1 143 814,32 zł. Następnie poinformował o wprowadzeniu firmy na budowę i rozpoczęciu prac budowlanych. Termin wykonania do 30.06.2014 r.;
- podpisaniu umowy i rozpoczęciu prac budowlanych przy budowie kanalizacji w Hipolitowie i Józefinie w ramach PROW:
 - zad. I Robert Ulanicki, Łochów 1.372.305,74 zł brutto, obecnie wykonywane są prace na ul. Modrzewiowej,
 - zad. II INSTALBUD, Rzeszów 1.520.773,88 zł brutto, obecnie wykonywane są prace na odcinku ul. Stołecznej;
- rozstrzygnięciu przetargu i podpisaniu umowy w dniu 07.05.2013 r. na Przebudowę drogi Dł. Kościelna-Kazimierów-Mrowiska z firmą PHU TOWEMO z Otwocka na kwotę 780 339,06 zł. W przetargu wpłynęło 10 ofert, czas wykonania - 4 miesiące od podpisania umowy;
- rozstrzygnięciu przetargu i podpisaniu umowy w dniu 09.05.2013 r. z PBDIM z Mińska Mazowieckiego na łączną kwotę 227 184,44 zł na „Modernizację dróg gminnych”, tj. wykonanie nakładek asfaltowych na ulicach:
 - ul. Partyzancka Halinów 66 675,84 zł.
 - ul. Stołeczna Dł. Kościelna 60 368,40 zł.

- ul. Żelazna Dł. Szlachecka 77 128,38 zł.
- ul. Cmentarna Okuniew 23 011,82 zł.
- ogłoszeniu przetargu w dniu 08.05.2013 r. i otwarciu ofert w przetargu na „ Budowę chodnika przy ul. Piłsudskiego w Halinowie od ul. Paderewskiego do ul. Dąbrowskiego”. Termin wykonania - 2 miesiące od podpisania umowy. W przetargu wpłynęło 8 ofert, najtańsza firmy DOWBUD-C, Warszawa na kwotę 162 000 zł brutto;
- ogłoszeniu i rozstrzygnięciu przetargu na „Budowę chodnika w ciągu drogi wojewódzkiej nr. 637 w m. Michałów”. W przetargu wpłynęło 8 ofert, najtańsza firma Z.U.T.H Stanisław Czerepiński, Mińsk Mazowiecki na kwotę 176 775,03 zł. Termin wykonania - 2 miesiące od wprowadzenia na budowę zaplanowanego na lipiec br.;
- podpisaniu umowy pomiędzy Powiatem Mińskim a firmą SKANSKA na przebudowę ul. Stołecznej - II etap od torów kolejowych za ul. Jasną na kwotę 1 397 431,43 zł. Termin Wykonania do 31.10.2013 r.;
- ogłoszeniu przez Zarząd Dróg Powiatowych w dniu 21.05.2013 r. przetargu na odnowę nawierzchni bitumicznych na drodze 4318W Okuniew-Halinów-Brzeziny ul. Kochanowskiego w Dł. Kościelnej (dł. 750 mb) na odcinku od ul. Stołecznej do ul. Pułaskiego wraz z wykonaniem 2 wyniesionych przejść dla pieszych. Termin wykonania do 30.08.2013 r.;
- realizacji przez MZDW przebudowy drogi wojewódzkiej nr. 637 na odcinku 220 mb w Okuniewie ul. Jeździecka - ul. Zacisze wraz z budową zatok autobusowych. Zadanie realizuje PBDIM Mińsk Mazowiecki na kwotę 830 734,62 zł brutto, zakończenie do 30.06.2013 r.;
- wykonaniu przez MZDW remontu nawierzchni drogi wojewódzkiej nr 637 na odcinku:
 - od km 29+200 do 30+260 dł. 1,060 km Zagórze-Michałów,
 - od km 32+330 do 33+330 dł. 1,000 km Michałów-Bankówka.
 Wartość całego zadania - 913 913 zł (długość 2,94 km);
- ogłoszeniu w dniu 17.04.2013 r. przetargu na wykonanie usług w zakresie odbierania i zagospodarowania odpadów komunalnych z nieruchomości, na których zamieszkują mieszkańcy na terenie gminy Halinów. Otwarcie ofert w dniu 28.05.2013 r.;
- zakończeniu malowania pasów przez firmę KAPROPOL na kwotę 9 173,93 zł;
- zakończeniu prac przy urządzaniu nowego placu zabaw w Michałowie oraz w Wielgolesie Duchnowskim w ramach dofinansowania z PROW – Małe Projekty.

Sekretarz Halinowa p. Robert Grubek poinformował o uczestnictwie w dniu 7 kwietnia 2013 r. z ramienia Burmistrza Halinowa w obchodach 182 rocznicy bitwy pod Dębem Wielkim. Następnie poinformował, że w Debacie Społecznej na temat bezpieczeństwa na terenie gminy Halinów uczestniczyli: Zastępca Komendanta Powiatowego Policji w Mińsku Mazowieckim Komisarz Zbigniew Pucelak, Naczelnik Wydziału Zarządzania Kryzysowego i Spraw Obronnych Starostwa Powiatowego w Mińsku Mazowieckim p. Tomasz Górny, Komendant Komisariatu Policji w Halinowie, Zastępca Komendanta Komisariatu Policji w Halinowie Podkomisarz Janusz Czerwiński i przedstawiciele Rady Miejskiej w Halinowie. Podkreślił, że

mimo rozpowszechnienia debaty oraz poważnego tematu, na spotkaniu było niewiele mieszkańców.

Następnie Sekretarz Halinowa poinformował, że w dniu 22 maja 2013 r. w imieniu Burmistrza Halinowa uczestniczył w:

- Uroczystościach otwarcia obiektu sportowego „Orlik” przy Zespole Szkół Ekonomicznych w Mińsku Mazowieckim;
- Walnym Zebraniu Członków Lokalnej Grupy Działania Ziemi Mińskiej w Urzędzie Gminy Mińsk Mazowiecki.

W dalszej części wypowiedzi przedstawił informacje dotyczące naborów na wolne stanowiska w Urzędzie Miejskim w Halinowie od sesji w dniu 27 marca 2013 roku:

- nabór na stanowisko *Podinspektora do spraw prowadzenia systemu gospodarki odpadami*, w naborze wpłynęło 15 ofert, do zatrudnienia wybrano p. Małgorzatę Wachowicz;
- nabór na stanowisko *Podinspektora do spraw rozliczenia systemu gospodarki odpadami*, procedura naboru na w/w stanowisko jest w trakcie realizacji.

Sekretarz Halinowa poinformował także o:

- zatrudnieniu 3 stażystów z terenu gminy Halinów;
- zatrudnieniu 2 osób z terenu gminy Halinów w ramach robót publicznych;
- pojawieniu się w Urzędzie dystrybutorów z wodą pitną dla mieszkańców i pracowników;
- zorganizowaniu akcji *Cała Polska czyta dzieciom* w Bibliotece Publicznej Gminy Halinów;
- zamontowaniu tablic wyróżniających miejsca pamięci narodowej;
- zmianie organizacji ruchu na parkingu asfaltowym przy budynku Urzędu Miejskiego w Halinowie w celu ograniczenia parkowania samochodów przez cały dzień oraz wyznaczeniu dodatkowego miejsca parkingowego dla osób niepełnosprawnych;
- uczestnictwie Gminy Halinów w dniach 6-7 czerwca 2013 r. w akcji kompleksowych ćwiczeń obronnych na terenie Powiatu Mińskiego.

Burmistrz Halinowa p. Adam Ciszkowski oraz **Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński** z okazji Dnia Samorządowca złożyli wszystkim życzenia i wyrazy podziękowania za owocną współpracę.

5. Sprawozdanie Prezesa z działalności Spółki EKO – INWESTYCJA za 2012 rok

Sprawozdanie z działalności Spółki EKO – INWESTYCJA za 2012 rok omówił **Prezes p. Sebastian Bodzenta**.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Radny p. Marcin Sukiennik zadał pytanie odnośnie terminu powołania nowego członka Zarządu Spółki z ramienia Gminy Halinów i wyboru Przewodniczącego Rady Nadzorczej oraz powodu rezygnacji.

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że na najbliższym zgromadzeniu Wspólników Spółki zostanie podjęta decyzja. Odnośnie rezygnacji poinformował, że są to indywidualne decyzje tych osób.

Sołtys Okuniewa p. Krzysztof Mościcki zadał pytanie odnośnie możliwości w 2013 roku dokonania przebiccia przez rzekę Długą oraz rozpoczęcia prac kanalizacyjnych na ul. Zduńskiej w Okuniewie.

Prezes Spółki Eko-Inwestycja p. Sebastian Bodzenta w odpowiedzi poinformował, że jest to przewidziane w harmonogramie. Następnie poinformował, że powiadomi przedmówcę o terminie rozpoczęcia prac dwa tygodnie przed rozpoczęciem prac.

Na salę wszedł radny p. Bogdan Janczarek.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki zadał pytanie czy będzie zezwolenie na rozbudowę czy budowę oczyszczalni.

Prezes Spółki Eko-Inwestycja p. Sebastian Bodzenta poinformował, że wniosek o pozwolenie na budowę będzie dotyczył rozbudowy oczyszczalni.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zamknął dyskusję i następnie złożył podziękowania właścicielom oraz Prezesowi Spółki za realizację inwestycji w Okuniewie.

6. Sprawozdanie Burmistrza Halinowa z prac związanych z systemem gospodarki odpadami komunalnymi w Gminie Halinów

Sprawozdanie z prac związanych z systemem gospodarki odpadami komunalnymi w Gminie Halinów omówił **Zastępca Burmistrza Halinowa p. Adam Sekmistrz**.

Przedstawił następujące informacje:

- w dniu 17.04.2013 r. ogłoszenie przetargu na „Usługi w zakresie odbierania i zagospodarowania odpadów komunalnych z nieruchomości, na których zamieszkują mieszkańcy w granicach administracyjnych gminy Halinów”;
- otwarcie ofert przewidziane na dzień 28.05.2013 r.;
- uchwalenie przez Radę Miejską w Halinowie w dniu 19.04.2013 r. uchwały Nr XXXV.319.2013 w sprawie ustalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Halinów;

- stawka opłaty za odpady będzie wynosić 30 zł miesięcznie od gospodarstwa domowego w przypadku zadeklarowania segregacji odpadów lub 60 zł miesięcznie od gospodarstwa domowego w przypadku, gdy właściciele nieruchomości nie zadeklarują segregacji odpadów i wszystkie odpady będą oddawać jako zmieszane;
- na 4 192 zabudowanych gospodarstwach wpłynęło prawie 3 700 deklaracji;
- przygotowanie zawiadomień dla gospodarstw, które nie złożyły deklaracji (z wyznaczeniem terminu złożenia 7 dni);
- przeprowadzenie akcji edukacyjnej na stoisku podczas Święta Miasta i Gminy Halinów oraz w gazetce wydanej przez GCK odnośnie systemem gospodarki odpadami komunalnymi w Gminie Halinów, wraz z zamieszczeniem deklaracji;
- w dniu 01.07.2013 r. rozpoczęcie wywozu odpadów od mieszkańców nieruchomości zamieszkałych na terenie gminy Halinów.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Sołtys Krzewiny p. Anna Jackiewicz zadała pytanie odnośnie liczby ofert, które wpłynęły w przetargu oraz ostatecznej stawki opłaty za odpady.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że oferty jeszcze wpływają i ostateczną liczbę poda po rozstrzygnięciu przetargu. Następnie poinformował, że opłatą jest 30 zł za odpady segregowane i 60 zł za odpady niesegregowane. Kwota z przetargu jest jedną ze składowych tej opłaty, ponieważ Gmina odpowiada za odbiór i zagospodarowanie odpadami oraz za odpady niebezpieczne i prowadzenie punktu PSZOK. Po zaproponowaniu realnie niskiej stawki przez firmę, Gmina przystąpi do analizy zmian uchwał „śmieciowych”. W dalszej wypowiedzi Zastępca Burmistrza wyjaśnił, że system powinien się samofinansować.

Radny p. Marcin Sukiennik zadał pytanie odnośnie pomysłu w zakresie ulg dla gospodarstw jednoosobowych lub dwuosobowych.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że odbyłoby się to poprzez uchwalenie oddzielną uchwałą, która będzie określała ulgi dla tych gospodarstw. Następnie poinformował, że po rozstrzygnięciu przetargu Gmina planuje rozgraniczenie opłaty dla gospodarstw jednoosobowych, które będzie obowiązywało od początku przyszłego roku.

Na salę weszła radna p. Edyta Woźniakowska.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w swojej wypowiedzi odniósł się do potrzeby rozwiązania problemu osób samotnych i najuboższych od początku funkcjonowania systemu gospodarki odpadami komunalnymi w Gminie Halinów.

Następnie Przewodniczący Rady zamknął dyskusję.

7. Ocena współpracy Gminy Halinów z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie

Ocenę współpracy Gminy Halinów z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie³ przedstawiła w formie prezentacji multimedialnej oraz omówiła **Inspektor ds. edukacji p. Henryka Pazio**.

Na salę weszli radna p. Katarzyna Goździewska i radny p. Leszek Gelo.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Radny p. Marcin Sukiennik zadał następujące pytania:

- a) w sprawie przeznaczenia środków w wysokości 40 tys zł, które zostały przesunięte z działu 921 rozdz. 9215 § 2360 po nierozstrzygniętym konkursie ofert z zakresu upowszechniania kultury. Następnie zwrócił się z prośbą o udzielenie odpowiedzi na obecnej sesji.

Burmistrz Halinowa p. Adam Ciszkowski w odpowiedzi poinformował, że były to środki, które w większej części zostały przeznaczone na funkcjonowanie grupy Music Star Studio. Następnie poinformował, że szczegółowe dane zostaną przedstawione w punkcie „Odpowiedzi na interpelacje, zapytania i wolne wnioski”.

- b) „kto decyduje o nieodpłatnym użyczeniu hali sportowej, kto czerpie zyski z tytułu najmu i na jaki cel są przeznaczone środki z najmu”?

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że takie decyzje podejmuje Dyrektor każdej placówki oświatowej na terenie gminy Halinów. Jeśli wniosek dotyczy całkowitego zwolnienia z opłaty za najem, potrzebna jest opinia Burmistrza Halinowa, który w zdecydowanej większości pozostawia do decyzji Dyrekcji szkół. Dla organizacji pozarządowych stosowane są ulgi w wynajęciu sali. W zamian za ulgi bądź zwolnienia Klub Lesan Halinów prowadzi dla młodzieży zajęcia sportowe.

- c) w sprawie nieodpłatnego korzystania z hali sportowej przez klub MLKS Victoria Sulejówek;

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że w bieżącym roku klub MLKS Victoria Sulejówek płacił za wynajem hali sportowej a przedstawione dane w prezentacji dotyczą roku poprzedniego. Następnie poinformował, że argumentem do zwolnienia z opłaty w zeszłym roku było uczęszczanie do klubu przez dzieci z terenu gminy Halinów.

Radna p. Anna Ludwiniak zadała pytanie w sprawie powiadomień o szkoleniach dla organizacji pozarządowych.

Inspektor ds. edukacji p. Henryka Pazio w odpowiedzi poinformowała, że do organizacji pozarządowych, które zgłoszą się do Urzędu, są wysyłane powiadomienia o szkoleniach i spotkaniach. Dodatkowo informacje są zamieszczane na stronie internetowej Halinowa.

³ Załącznik nr 3 do protokołu z obrad XXXIV sesji Rady Miejskiej w Halinowie w dniu 27 maja 2013 roku.

Burmistrz Halinowa p. Adam Ciszkowski w uzupełnieniu przedmówcy wyjaśnił, że organizacje pozarządowe są informowane o wszystkich szkoleniach.

Inspektor ds. edukacji p. Henryka Pazio poinformowała, że mimo wysłanych powiadomień do wszystkich organizacji pozarządowych odnośnie szkolenia o ochronie danych osobowych przybyły tylko dwie osoby.

Radna p. Anna Ludwiniak w swojej wypowiedzi odniosła się do małej frekwencji mieszkańców na Debacie Społecznej na temat bezpieczeństwa na terenie gminy Halinów.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zasugerował, aby przy kolejnym naborze wniosków o dofinansowanie z budżetu Gminy Halinów, preferowane były organizacje pozarządowe, które ubiegają się o środki zewnętrzne. Następnie poinformował o nieścisłości dotyczącej uwzględniania przez organizacje środków – jako wkład własny – pochodzących ze zwolnienia z tytułu użyczenia hali sportowej. W związku z powyższym organizację te są preferowane w rozdzielaniu środków.

Ponadto zwrócił się z prośbą o dokładną analizę wniosków o dofinansowanie dla organizacji pozarządowych przy następnym naborze szczególnie pod kątem środków zewnętrznych.

Radny p. Adam Ludwiniak zdał pytanie w sprawie przyczyny zwrotu środków przyznanych dla organizacji pozarządowych.

Skarbnik Halinowa p. Teresa Karwowska w odpowiedzi poinformowała, że jest to związane z niewykorzystaniem w terminie dotacji zgodnie z umową. Jeżeli dotacja nie zostanie wydana w ustalonym terminie, to środki niewykorzystane muszą być zwrócone. Następnie poinformowała, że najczęstszym błędem, które popełniają podmioty jest podpisywanie umów z podwykonawcami do końca grudnia, ponieważ od wypłaconego wynagrodzenia w grudniu składki ZUS i podatek do US należy odprowadzić w styczniu następnego roku, co jest kwotą niewykorzystaną i podlegającą zwrotowi.

Radny p. Andrzej Milczarek w swojej wypowiedzi odniósł się do kwestii prowadzenia organizacji pozarządowych przez osoby w różnym w wieku i posiadające różną wiedzę nt. przepisów prawnych.

Następnie zasugerował organizację spotkań raz w roku przez Urząd w miejscach działania organizacji pozarządowych w celu otrzymania informacji o problemach, potrzebach i warunkach egzystencji tych organizacji.

Radny p. Marcin Sukiennik zwrócił się z prośbą o przekazanie wszystkim radnym sprawozdania dotyczącego oceny współpracy Gminy Halinów z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie.

Sołtys Michałowa p. Jan Stankiewicz w swojej wypowiedzi odniósł się do nieodpowiednich terminach organizacji szkoleń i spotkań dla organizacji pozarządowych oraz Debacie Społecznej nt. bezpieczeństwa ze względu na obowiązki zawodowe.

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

8. Interpelacje, zapytania i wolne wnioski

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Mieszkanka z terenu gminy Halinów zadała pytanie w sprawie sprecyzowania jakości sortowania odpadów i metody kontroli segregowania odpadów.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że za kontrolę będzie odpowiedzialna firma odbierająca odpady z terenu gminy Halinów.

Następnie w kwestii zasad segregacji odpadów zaprosił mieszkankę na rozmowę z Naczelnikiem Referatu Gospodarki Komunalnej i Inwestycji oraz do korzystania z aplikacji na stronie internetowej, która będzie dostępna od czerwca br. polecił również zapoznanie się z wydaną przez Ministerstwo Ochrony Środowiska broszurą informacyjną odnośnie segregowania odpadów.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zwrócił się z prośbą o:

- a) rozpoczęcie akcji dotyczącej koszenia poboczy przy drogach gminnych;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że akcja już się rozpoczęła, ale ze względu na złe warunki atmosferyczne prace zostały przerwane. Po poprawie pogody pobocza zostaną wykoszone.

- b) uzupełnienie brakującego destruktu na ul. Popiełuszki na odcinku od cmentarza do ul. Mickiewicza w Długiej Szlacheckiej;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że wykonanie prac dotyczących uzupełniania ubytków na drogach z destruktu znajduje się w harmonogramie firmy wykonującej te prace. Jednak ze względu na opady deszczu prace nie są możliwe do wykonania.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zadał następujące pytania:

- a) w sprawie ustalenia wysokości cen za usługi świadczone w zakresie opróżniania zbiorników bezodpływowych z nieczystości ciekłych i transportu nieczystości ciekłych przez Zakład Komunalny w Halinowie do stacji zlewnej w Długiej Kościelnej przy oczyszczalni ścieków dla osób mających podpisane umowy z ZK w Halinowie na dowożenie tych ścieków;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że odpowiedzi udzieli w punkcie „Odpowiedzi na interpelacje, zapytania i wolne wnioski”.

- a) w sprawie wdrożenia bądź działania programu Vulcan;

Inspektor ds. edukacji p. Henryka Pazio w odpowiedzi poinformowała, że program został zatwierdzony 31 maja 2013 r. i obecnie funkcjonuje.

- c) w sprawie przedstawienia Radzie miejscowych planów zagospodarowania przestrzennego dla Cisia, Okuniewa i Zagórza;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi przedstawił następujące informacje:

- Zagórze – do uchwalenia na sesji w czerwcu br.;

- Okuniew – zostało zgłoszonych ponad 60 uwag do planu, pozostaje do uzgodnienia z prawnikiem kwestia potrzeby ponownego wyłożenia planu;
- Cisie – plan w zawieszeniu z powodu złożenia odwołania do WSA na uzgodnienie Generalnej Dyrekcji Dróg Krajowych i Autostrad w sprawie przebiegu autostrady A2 przez teren Cisia;
- Halinów – w trakcie ostatnich uzgodnień, planowane uchwalenie po okresie wakacyjnym.

b) w sprawie terminu przystąpienia do malowania dróg powiatowych przez Zarząd Dróg Powiatowych;

Sekretarz Halinowa p. Robert Grubek poinformował, że w najbliższym czasie rozpoczną się prace związane z malowaniem dróg powiatowych. Następnie poinformował, że prace zostaną przeprowadzone przez firmę wybraną w drodze przetargu.

Radny p. Andrzej Milczarek zadał pytanie w sprawie możliwości wyegzekwowania od właścicieli prywatnych nieruchomości uporządkowania terenów, na których znajdują się sadzawki i poziomo rosnące drzewa przy drodze wojewódzkiej.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że Gmina nie może nikogo zmusić do złożenia wniosku o wycinkę drzewa, bez którego nie ma podstawy do wydania decyzji o zezwolenie na wycinkę drzew. Następnie poinformował, że Gmina jest skłonna do udzielenia pomocy właścicielom w celu oczyszczenia tego terenu przy stawach.

Sołtys Okuniewa p. Krzysztof Mościcki zadał następujące pytania

- a) w sprawie możliwości spotkania Burmistrza Halinowa z mieszkańcami Okuniewa odnośnie kwestii zgłoszonych uwag, co do miejscowego planu zagospodarowania przestrzennego dla Okuniewa;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że odbyło się wyłożenie planu w Okuniewie i Urzędzie Miejskim w Halinowie oraz miała miejsce dyskusja publiczna, w której uczestniczyli mieszkańcy Okuniewa. Następnie poinformował, że spotkanie z mieszkańcami Okuniewa będzie możliwe na posiedzeniu Komisji Zagospodarowania Przestrzennego, Gospodarki Komunalnej i Inwestycji, na której zostanie przedstawiony plan Okuniewa.

- b) w sprawie ustawienia drogowskazu ułatwiającego organizację ruchu na ul. Stanisławowskiej przy wjeździe na ul. Długą w Okuniewie.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz wyjaśnił, że głównym zarządcą ul. Stanisławowska jest Mazowiecki Zarząd Dróg Wojewódzkich, ale w ostateczności znak zostanie postawiony przez Zarząd Dróg Powiatowych.

Radny p. Leszek Gelo złożył podziękowania za wykonanie ul. Słonecznej w Długiej Kościelnej. Ponadto zadał następujące pytania:

- a) w sprawie postawienia znaku przejście dla pieszych na skrzyżowaniu ulic Kochanowskiego i Powstania Styczniowego w Długiej Kościelnej.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że możliwość zorganizowania takiego przejścia będzie możliwy po uzgodnieniu organizacji ruchu z Policją z Wydziałem Ruchu Drogowego przez Zarząd Dróg Powiatowych.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w uzupełnieniu przedmówcy poinformował, że zmiana organizacji ruchu zostanie wykonana po zakończeniu przebudowy drogi powiatowej nr 2201W Dł. Kościelna – Józefin – Nowy Konik.

- b) w sprawie zakończenia wyrównania dróg gruntowych, ponieważ niektóre drogi zostały pominięte;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że prace dotyczące równania dróg gruntowych przez cały rok wykonuje firma według ustalonego harmonogramu. Następnie poinformował, że wyrównanie dróg gruntowych jest niemożliwe w sytuacji, kiedy są mokre i zalane przez opady deszczu.

- c) w sprawie etapu przebudowy gimnazjum w Halinowie;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że został złożony wniosek o pozwolenie na budowę. Po opracowaniu projektu wykonawczego, prace przetargowe rozpoczną się w lipcu br.

- d) w sprawie możliwości usypania górki dla dzieci przy placu zabaw w Długiej Szlacheckiej w celu korzystania w porze zimowej.

- e) w sprawie odbywania się sesji Rady Miejskiej w Halinowie w godzinach przedpołudniowych.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w odpowiedzi poinformował, że wyjątkowo wcześniejsze godziny sesji są uzgadniane z Burmistrzem Halinowa, aby pracownicy Urzędu kompetentni z poszczególnych tematów mogli uczestniczyć w obradach Rady. Następnie poinformował, że dzięki transmisji na żywo całej sesji Rady Miejskiej w Halinowie każdy mieszkaniec może oglądać obrady.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w uzupełnieniu przedmówcy poinformował, że każda sesja jest nagrywana i wszyscy mieszkańcy mogą ją obejrzeć. Ponadto dodał, że każdy mieszkaniec może za pośrednictwem radnego ze swojego okręgu zadać pytanie Radzie czy Burmistrzowi.

Odnosnie kwestii usypania górki dla dzieci, poinformował, że Gmina nie planuje takiego przedsięwzięcia na terenie gminy Halinów ze względu na bezpieczeństwo.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował, że na tym terenie nie ma możliwości usypania górki dla dzieci, która spowoduje utratę części terenu.

Radna Anna Ludwiniak poinformowała, że jest przeciwna takiemu przedsięwzięciu, jako argument podała przykład górki usypanej przy Zespole Szkół w Halinowie, która stwarzała bardzo dużo zagrożeń i została zlikwidowana na etapie budowy przedszkola.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zaproponował korzystanie z górki na prywatnym terenie w Długiej Szlacheckiej po uzgodnieniu z właścicielami.

Radna p. Małgorzata Kaim wyraziła podziękowanie za wykonanie nakładki asfaltowej na ul. Partyzanckiej w Halinowie.

Następnie zwróciła się z wnioskiem o zwołanie wspólnego posiedzenia wszystkich komisji Rady Miejskiej w Halinowie w celu omówienia stanu technicznego wszystkich dróg destrukcyjnych na terenie gminy Halinów.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że na drogach, na których destrukcyj uległ zniszczeniu zostały wykonane nakładki asfaltowe. Po uzyskaniu oszczędności z innych przetargów zostaną wykonane kolejne drogi.

Radna p. Małgorzata Kaim zadała pytanie w sprawie etapu likwidacji składu węgla przy ul. 3 Maja w Halinowie.

Burmistrz Halinowa p. Adam Ciszkowski w odpowiedzi poinformował, że likwidacja jest na etapie wydania decyzji. Konkluzja tej decyzji będzie nakazywała właścicielowi powrót do stanu poprzedniego. Następnie poinformował, że Gminna Spółdzielnia złoży odwołanie do SKO, ponieważ w miejscowym planie zagospodarowania przestrzennego Halinowa ta działka ma funkcję MN, tj. jest terenem pod zabudowę mieszkaniową, natomiast ta działalność funkcjonowała przed podjęciem planu. W związku z powyższym prawnicy mają wątpliwości, co do tego, jaka będzie decyzja SKO.

Radny p. Marcin Sukiennik zadał następujące pytania w sprawie:

- a) odpowiedzi na list otwarty mieszkańców z terenu gminy Halinów odnośnie zwolnień i zatrudnienia w Zakładzie Komunalnym w Halinowie.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński wyjaśnił, że powyższa sprawa znajduje się w planie pracy Komisji Rewizyjnej. Następnie poinformował, że na ten temat była także dyskusja na posiedzeniu doraźnej Komisji ds. Zmian w Zakładzie Komunalnym w Halinowie.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w uzupełnieniu dodał, że Burmistrz Halinowa do uwag przedstawionych w liście otwartym odniesie się na posiedzeniu Komisji Rewizyjnej.

- b) osoby administrującej boisko wielofunkcyjne w Długiej Kościelnej, które jest dewastowane;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że boisko wielofunkcyjne w Długiej Kościelnej od momentu przejęcia jest poprawiane z uwagi na zniszczenia. Następnie poinformował, że renowacją boiska zajmuje się konserwator zatrudniony przez Gminę a utrzymaniem Gmina i GCK.

- c) w sprawie uprawnomocnienia uchwalonego przez Radę Miejską w Halinowie Statutu Gminy Halinów;

Sekretarz Halinowa p. Robert Grubek poinformował, że Statut Gminy Halinów oczekuje na opublikowanie w Dzienniku Urzędowym Województwa Mazowieckiego.

Mieszkaniec z terenu Gminy Halinów p. Stanisław Kaim zwrócił się z prośbą w sprawie:

- a) nadania nazwy jednej z ulic w Długiej Kościelnej imieniem nieżyjącego mieszkańca Długiej Kościelnej, z którego inicjatywy powstał pomnik pamięci bohaterów Powstania Styczniowego w Długiej Kościelnej;
- b) honorowego wyróżnienia mieszkańca z terenu gminy Halinów p. Stanisława Izdebskiego, który został zesłany na Sybir.

Następnie przypomniał o złożeniu przez niego pisma w dniu 16 marca 2011 roku w sprawie zakłócenia stosunków wodnych w postaci podwyższenia terenu działki sąsiada oraz wystąpienia podtopień i zalewania jego działki. Natomiast decyzję, która nakazuje wykonanie sąsiadowi perforowanego rurociągu drenarskiego, uzyskał 9 grudnia 2011 r. Ponadto poinformował o swoich wątpliwościach, co do wydanej decyzji Gminy i braku kontroli ze strony Urzędu.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zwrócił się z prośbą do przedmówcy o zadawanie merytorycznych pytań. Następnie wyjaśnił, że mieszkaniec ma możliwość złożenia skargi do Rady Miejskiej w Halinowie na działalność Burmistrza Halinowa, ponieważ Rada nie jest w stanie na sesji przeanalizować każde pismo.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że decyzje z zakresu naruszenia stosunków wodnych są jednymi z najtrudniejszych decyzji, jakie wydaje Burmistrz Halinowa powołując się na ustawę Prawo wodne. Następnie poinformował, że od wydanej decyzji z dnia 9 grudnia 2011 r. przez Burmistrza nie złożono odwołania do SKO i w związku z powyższym ta decyzja jest w obiegu prawnym. Odnośnie kwestii kontroli, poinformował, że Kontrola wówczas się odbyła oraz właściciel nieruchomości złożył oświadczenia i rysunki w sprawie wykonania perforowanego rurociągu drenarskiego.

Mieszkaniec z terenu Gminy Halinów p. Stanisław Kaim zadał pytanie w sprawie podstawy prawnej odnośnie skierowania przez sąsiada rurociągu do rowu, który znajduje się na drodze powiatowej.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że odprowadzenie wody do rowu następuje po wydanej zgodzie zarządcy drogi. Następnie poinformował, że Burmistrz nie posiada takich uprawnień, które pozwoliłyby mu na wejście na prywatną nieruchomość oraz nakazanie właścicielom wykonania różnych prac. Na koniec swojej wypowiedzi zaproponował spotkanie z synem przedmówcy w celu zakończenia sprawy.

Radny p. Jan Papis zwrócił się z prośbą o podanie informacji w sprawie budowy SUW w Wielgolesie Duchnowskim.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że przetarg zostanie ogłoszony, jeśli będzie gotowy projekt budowlany i prawomocne pozwolenie na budowę. Obecnie uzupełniane są wymagane dokumenty. Następnie poinformował, że Gmina będzie

chciała, aby inwestycję realizował Zakład Komunalny w Halinowie ze względu na podatek VAT.

Radna p. Katarzyna Goździewska zadała pytanie w sprawie planów przebudowy ul. Jana Pawła II w Halinowie oraz terminu ogłoszenia przetargu na realizację inwestycji.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi poinformował, że został wykonany projekt budowlany w zakresie części drogowej. Ponadto poinformował o braku uzgodnień w sprawie oświetlenia i telekomunikacji oraz planowanym terminie ogłoszenia przetargu we wrześniu br.

Radny p. Adam Ludwiniak w swojej wypowiedzi odniósł się do postawy patriotycznej nieżyjącego mieszkańca p. Stanisława Izdebskiego. Następnie zwrócił się z prośbą o wyróżnienie bohatera zesłanego na Sybir.

Ponadto radny zwrócił się z wnioskiem o przygotowanie projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla miejscowości Mrowiska i podjęcie tej uchwały na najbliższej sesji.

Burmistrza Halinowa p. Adam Cizkowski stwierdził, że intencyjny wniosek przedmówcy jest słuszny. Następnie poinformował, że procedura przygotowania nowego planu dla Mrowisk nie została wszczęta, jak również dla innych miejscowości. Cała procedura przyjęcia planu danej miejscowości jest skomplikowana i pracochłonna oraz mogą się pojawić pewne komplikacje, jak w przypadku Cisia. Ponadto zaproponował, aby przyjąć plany, które były zainicjowane w 2011 roku i zapewnił, że po przyjęciu planu Halinowa zostanie przygotowana uchwała dotycząca planu Mrowisk.

Radny p. Adam Ludwiniak odniósł się do problemu rozwiązań komunikacyjnych i organizacji ruchu na skrzyżowaniu ulic Jana Pawła II i Okuniewskiej w Halinowie oraz Spacerowej i Okuniewskiej w Długiej Kościelnej.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz wyjaśnił, że ze względu na to, iż są to drogi powiatowe, tylko Zarząd Dróg Powiatowych może wprowadzić organizację ruchu, jako zarządca dróg na tych skrzyżowaniach. Ponadto poinformował, że Gmina może jedynie w imieniu radnych bądź mieszkańców wносить o podjęcie takiej inicjatywy do Powiatu.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński odnośnie osób szczególnie wyróżnionych, stwierdził, że Gminne Centrum Kultury powinno znajdować takie osoby, opisywać oraz umieszczać informacje o życiu i działalności na stronie internetowej Halinowa.

Mieszkaniec z terenu gminy Halinów p. Stanisław Kaim zadał następujące pytania w sprawie wysokości kosztów organizacji Święta Miasta i Gminy Halinów oraz możliwości przeznaczenia tych środków na inny szczytny cel.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zwrócił się z prośbą o przygotowanie rozliczenia w zakresie organizacji Święta Miasta i Gminy Halinów.

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

9. Sprawozdanie z prac Komisji Rady

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

Radna p. Anna Ludwiniak Przewodnicząca KOMISJI DO SPRAW MŁODZIEŻY, OŚWIATY, KULTURY I SPORTU

Komisja od ostatniej sesji Rady Miejskiej w Halinowie nie odbyła żadnych posiedzeń.

Radny p. Andrzej Milczarek Przewodniczący KOMISJI DO SPRAW ZDROWIA, SPRAW SPOŁECZNYCH, BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO

Komisja odbyła posiedzenie w dniu 24 maja br., na którym omówiła następujące tematy:

1. Aktywność organizacji pozarządowych we współpracy z gminą w pozyskiwaniu środków zewnętrznych.
2. Potrzeby społeczne zasobów mieszkań komunalnych i socjalnych w gminie. Propozycje poprawienia dotychczasowej sytuacji.
3. Spinki wodociągowe (czynne i awaryjne) gwarantem bezpieczeństwa sanitarnego w gminie Halinów.

Komisja złożyła do Burmistrza Halinowa wnioski w sprawie analizy możliwości budowy budynku socjalnego na terenie gminy Halinów oraz możliwości finansowania budowy z przychodów uzyskanych ze sprzedaży lokali komunalnych.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w imieniu Przewodniczącego KOMISJI BUDŻETOWEJ

Komisja spotkała się dwukrotnie wspólnie z Komisją Rewizyjną w dniu 21 maja oraz 23 maja br. w sprawie zaopiniowania sprawozdania z wykonania budżetu Gminy Halinów za 2012 rok w zakresie dochodów, przychodów, mienia komunalnego i wydatków oraz zaopiniowania projektów uchwał na sesję.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w imieniu Przewodniczącego KOMISJI ZAGOSPODAROWANIA PRZESTRZENNEGO, GOSPODARKI KOMUNALNEJ I INWESTYCJI

W dniu 8 maja br. Komisja podjęła temat w sprawie budowy i modernizacji dróg na terenie Gminy Halinów oraz zajęła się sprawami pism skierowanych do Komisji.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński w imieniu Przewodniczącej KOMISJI REGULAMINOWEJ

Komisja nie odbyła posiedzeń.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński – Przewodniczący DORAŻNEJ KOMISJI DS. ZMIAN W ZAKŁADZIE KOMUNALNYM W HALINOWIE
W dniu 9 maja br. Komisja zapoznała się i przeprowadziła analizę stanu bieżącego Zakładu Komunalnego w Halinowie oraz zapoznała się z jego możliwościami pod kątem wykorzystania ich w sprawach innych niż wod-kan.

Radny p. Bogdan Janczarek PRZEWODNICZĄCY KOMISJI OCHRONY ŚRODOWISKA, ROLNICTWA I LEŚNICTWA

W dniu 22 maja br. Komisja zapoznała się ze:

1. sprawozdaniem Prezesa z działalności Spółki Eko-Inwestycja za 2012 rok;
2. sprawozdaniem Burmistrza Halinowa z wdrażania nowego systemu gospodarki odpadami na terenie Gminy Halinów.

Radny p. Leszek Gelo PRZEWODNICZĄCY KOMISJI REWIZYJNEJ

Komisja spotkała się w następujących terminach:

1. 11.04.2013 r. oraz 12.04.2013 r. - kontynuacja czynności sprawdzających jednostki budżetowej Gminy Halinów - Gminnego Centrum Informacji w Halinowie za lata 2009 -2010, z uwzględnieniem przychodów, wydatków oraz celowości działań prowadzonych przez Kierownika i podległych pracowników w okresie podlegającym kontroli,
2. 14.05.2013 r. - kontrola realizacji projektu „Szansa dla przedszkolaka”,
3. 21.05.2013 r. oraz 23.05.2013 r. - zaopiniowanie sprawozdania z wykonania budżetu Gminy Halinów za 2012 rok w zakresie dochodów, przychodów, mienia komunalnego i wydatków.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Sołtys Okuniewa p. Krzysztof Mościcki w swojej wypowiedzi odniósł się do złożonej kopii pisma przez p. Halinę Smoderek w sprawie rezygnacji w dniu 24.04.2013 r. członków OSP z Długiej Kościelnej z członkostwa w Zarządzie Związku Miejsko-Gminnego OSP w Halinowie. Następnie złożył wyjaśnienia w powyższej sprawie.

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

9. Pisma i informacje do Rady Miejskiej w Halinowie

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

- pismo Burmistrza Halinowa w sprawie przedstawienia sprawozdania z wykonania budżetu Gminy Halinów za 2012 rok, przedstawienia sprawozdania z wykonania plany finansowego gminnych instytucji kultury za 2012 rok oraz przedstawienia informacji o stanie mienia komunalnego Gminy Halinów za 2012 rok celem zaopiniowania;

- pismo mieszkanki Gminy Halinów w sprawie prowadzonej uciążliwej działalności gospodarczej stolarni i lakierni oraz warsztatu samochodowego;
- korespondencja pomiędzy Międzyzakładową Organizacją Związkową NSZZ „Solidarność a Dyrektorem Szkoły Podstawowej w Brzezinach;
- sprawozdanie Burmistrza Halinowa w sprawie wysokości kwot wierzytelności o charakterze cywilnoprawnych w stosunku, do których nastąpiło umorzenie lub udzielenie ulgi w spłacie w 2012 roku;
- korespondencja pomiędzy Dyrektorem Szkoły Podstawowej w Brzezinach a Międzyzakładową Organizacją Związkową NSZZ „Solidarność;
- wniosek mieszkańców gminy Halinów w sprawie modernizacji ul. Partyzanckiej wraz z obrzeżami i chodnikiem oraz zamontowania ograniczników prędkości na w/w drodze;
- skarga mieszkanki z gminy Dębe Wielkie na działalność Dyrektora placówki oświatowej w Brzezinach;

Głosowanie w sprawie przekazania skargi mieszkanki z gminy Dębe Wielkie na działalność Dyrektora placówki oświatowej w Brzezinach do Komisji Rewizyjnej.

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

W wyniku głosowania:

za – 11,

przeciw – 0,

wstrzymujących się – 1,

Wniosek został przyjęty.

Nieobecni na sali Radni: p. Tomasz Dubiński, p. Marcin Pawłowski, p. Dawid Wojda.

Następnie Przewodniczący Rady Miejskiej w Halinowie poinformował o kolejnych pismach, które wpłynęły do Rady Miejskiej w Halinowie:

- odpowiedź Referatu Edukacji i Polityki Społecznej przedstawiająca średni koszt utrzymania 1 ucznia w gimnazjach Gminy Halinów w latach 2012 i 2013;
- wniosek Sołectwa Okuniew w sprawie realizacji warunków kanalizacji w Okuniewie odnośnie dofinansowania przydomowych oczyszczalni ścieków oraz połączeń budynków do zbiorowego systemu kanalizacyjnego w Okuniewie;
- pismo Sołectwa Okuniew przedstawiające wykaz obywateli Okuniewa w ilości 317 złożonych podpisów udzielających pełnego poparcia akcji STOP przeciwko powstaniu Zakładu Utylizacji Odpadów w gminie Zielonka w bezpośrednim sąsiedztwie miejscowości Michałów;
- list intencyjny w sprawie propozycji stworzenia EKO-Kompleksu na terenie gminy Halinów;
- wniosek Burmistrza Miasta Sulejówek w sprawie udzielenia pomocy finansowej na funkcjonowanie transportu zbiorowego do Warszawy, a w szczególności linii S2 –SKM oraz utrzymania usługi tzw. „wspólnego biletu KM”;
- pismo Burmistrza Halinowa w sprawie przekazania oceny współpracy Gminy Halinów

z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie wraz ze zbiorczym zestawieniem zadań spieranych z budżetu Gminy Halinów w 2012 roku;

- wniosek mieszkańców Okuniewa w sprawie ufundowania tablicy upamiętniającej postać p. Pawła Gniadowicza – Honorowego Obywatela Gminy Halinów;
- wniosek Prezesa OSP Okuniew w sprawie nadania nazwy dla skweru w ulicy Rynek w Okuniewie imieniem p. Pawła Gniadowicza - Honorowego Obywatela Gminy Halinów;
- skarga mieszkańców gminy Halinów do przekazania do WSA na Uchwałę Rady Miejskiej w Halinowie Nr XXVI.218.2012 z dnia 26 września 2012 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego południowej części obszaru administracyjnego oraz Uchwałę z dnia 27 marca 2013 r. w/w organu;
- korespondencja pomiędzy Międzyzakładową Organizacją Związkową NSZZ „Solidarność a Dyrektorem Szkoły Podstawowej w Brzezinach;
- pismo Dyrektora Zarządu Wykonawczego Oddziału Województwa ZOSP RP województwa mazowieckiego informujące o zakwalifikowaniu wniosku OSP Okuniew do przyznania dotacji ze środków MSW w kwocie 150 tys zł do zakupu średniego samochodu ratowniczo-gaśniczego dla OSP Okuniew;
- informacja Kierownik RGPP o oddaleniu skargi mieszkańców gminy Halinów na Uchwałę Rady Miejskiej w Halinowie Nr XXVI.218.2012 z dnia 26 września 2012 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego południowej części obszaru administracyjnego;
- pismo Burmistrza Halinowa z prośbą o przekazanie wniosku mieszkańców z terenu gminy Halinów dotyczącego przejęcia działki na rzecz Gminy Halinów;
- pismo Burmistrza Halinowa z prośbą o opinię Rady w sprawie propozycji przystąpienia Gminy Halinów do Stowarzyszenia „Lokalna Organizacja Turystyczna Wielki Gościńiec Litewski”
- pismo w sprawie możliwości przedłużenia dzierżawy działki na terenie gminy Halinów na maksymalny możliwy okres;
- bilans z wykonania budżetu Gminy Halinów za 2012 rok;
- wniosek mieszkańców z terenu Gminy Halinów o możliwość wykupienia mieszkań komunalnych znajdujących się na terenie Szkoły Podstawowej w Chobocie;
- pismo mieszkanki z terenu gminy Halinów w sprawie zalewania działek i prośby o pomoc;
- pismo Komendanta Komisariatu Policji w Halinowie w sprawie wyróżnienia policjantów w związku z przyznanymi środkami na nagrody pieniężne;
- pismo Prezesa Związku OSP Okuniew informujące o rezygnacji w dniu 24.04.2013 r. członków OSP z Długiej Kościelnej z członkostwa w Zarządzie Związku Miejsko-Gminnego OSP w Halinowie.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w imieniu Proboszcza ks. Dariusza Wieczorka Parafii w Okuniewie złożył podziękowania za wykonanie nakładki asfaltowej na ul. Cmentarnej w Okuniewie.

10. Sprawozdanie radnych z sesji Rady Powiatu Mińskiego

Sekretarz Halinowa p. Robert Grubek poinformował, że ostatnia sesja Rady Powiatu Mińskiego odbyła się 17.04.2013 r. a następna jest planowana na koniec czerwca br. Następnie w swoim sprawozdaniu odniósł się do spotkania w dniu 24.04.2013 r. w Starostwie Powiatowym z udziałem p. Stanisława Smatera - Naczelnika Wydziału Środowiska i Rolnictwa, Sołtysa Wielgolasu Duchnowskiego oraz Radnego p. Jana Papisa w sprawie rowu biegnącego przez Gminę Dębe Wielkie i Wielgolas Duchnowski aż do rzeki Mieni.

Ponadto przedstawił laureatów konkursu rozstrzygniętego na XI Gali Laura 2012.

Poinformował także, że w dniu 16.05.2013 r. w Urzędzie Miejskim w Halinowie odbyło się spotkanie z udziałem Dyrektora i Zastępcy Dyrektora Zarządu Dróg Powiatowych w sprawie działalności ZDP na terenie gminy Halinów. Następnie poinformował o wyjazdowym spotkaniu w tym dniu z udziałem Sołtysów z Cisia, Desna i Mrowisk.

Radny p. Adam Ludwiniak zadał pytanie w sprawie zaproszenia przedstawiciela Chobotu na spotkanie w dniu 16.05.2013 r.

Sekretarz Halinowa p. Robert Grubek wyjaśnił, że wizja lokalna została przeprowadzona na wniosek Sołtysów, którzy zgłosili problemy. Następnie zapewnił, że jeśli istnieje potrzeba, zostanie zorganizowane wyjazdowe spotkanie na terenie Chobotu.

Następnie poinformował o przekazaniu Dyrektorowi Zarządu Dróg Powiatowych wykazu problemów zgłaszanych przez radnego p. Marcina Sukiennika odnośnie Hipolitowa oraz o wystąpieniu do ZDP w sprawie: organizacji ruchu, tj. postawienie drogowskazu „zakaz wyprzedzania” w miejscowości Długa Szlachecka na odcinku od ul. Kruczej do skrzyżowania na Budziska w kierunku rzeki Długiej, jak również organizacji przejścia dla pieszych na ul. Kochanowskiego przy OSP w Długiej Kościelnej i wycięcia suchego drzewa znajdującego się w pasie drogi powiatowej w m. Krzewina.

Radny p. Adam Ludwiniak zwrócił się z prośbą o rozwiązanie problemu dotyczącego zalewania drogi powiatowej w Mrowiskach przez rów, który nie ma ujścia.

Sekretarz Halinowa p. Robert Grubek poinformował, że wyjazdowe spotkanie w tym miejscu zostanie zorganizowane.

Następnie poinformował o zamontowaniu w najbliższych dniach drogowskazu na ul. Stanisławowskiej w Okuniewie przy skrzyżowaniu na Halinów.

Ponadto odniósł się do kwestii kancelarii prawnej w sprawie powstania ZUO w gminie Zielonka, trudnościach w kontaktach i wyborze innej kancelarii.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki poinformował o wykonaniu nakładki asfaltowej na drodze powiatowej od skrzyżowania w Długiej Kościelnej do miejsca przy Zespole Szkół w Halinowie oraz wykonaniu przebudowy drogi wojewódzkiej 2201W od przejazdu kolejowego do ul. Jasnej w Józefinie.

Następnie przedstawił informacje odnośnie sprawozdania w sprawie stanu sanitarnego Powiatu Mińskiego w 2012 roku⁴.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Radna p. Anna Ludwiniak zadała pytanie odnośnie wzrostu wydawanych obiadów oraz obiadów jednodniowych w placówkach oświatowych.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w odpowiedzi wyjaśnił, że obiady jednodniowe są wydawane sporadycznie a obiady pełne codziennie.

Radny p. Marcin Sukiennik zadał pytanie w sprawie bezpłatnych szczepień ochronnych przeciwko pneumokokom i ospie wietrznej. Następnie poinformował, że w tym roku zapłacił za szczepienie przeciwko pneumokokom.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki zwrócił się z prośbą do przedmówcy o złożenie zapytania w formie pisemnej, na które udzieli odpowiedzi.

Radna p. Edyta Woźniakowska w swojej wypowiedzi odniosła się do złego stanu drogi powiatowej w Cisiu i uzupełnianiu braków w drodze przez ZDP.

Następnie zwróciła się z prośbą w sprawie usunięcia karp pozostałych po wycince drzew na drodze powiatowej na przeciwko placówki oświatowej w Cisiu w celu powiększenia pobocza.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki poinformował, że w przypadku wykonania chodnika na tym odcinku według opracowanego projektu, pobocza zostaną odpowiednio wykończone.

Radny p. Jan Papis zgłosił potrzebę spotkania z Dyrektorem Zarządu Dróg Powiatowych na terenie Wielgolasu Brzezińskiego i Wielgolasu Duchnowskiego w sprawie zalewania dróg.

Sekretarz Halinowa p. Robert Grubek poinformował, że do momentu budowy chodnika na drodze powiatowej w Cisiu i Wielgolesie Brzezińskim doraźnie będą przeprowadzane prace mające na celu odprowadzenie wody zalewającej drogę.

Sołtys Krzewiny p. Anna Jackiewicz zasugerowała, aby spotkania z Dyrektorem ZDP odbywały się w porze deszczowej, kiedy ulice są zalane.

Radny p. Marcin Sukiennik w ramach wyjaśnienia, poinformował, że bezpłatne szczepienia ochronne przeciwko pneumokokom i ospie wietrznej dotyczą dzieci przebywających w domach dziecka, żłobkach, klubach dziecięcych i innych instytucjach opiekuńczych.

Mieszkaniec z terenu gminy Halinów p. Stanisław Kaim zadał pytanie w sprawie nagonki Sekretarza Halinowa na p. Dąbrowskiego.

Sekretarz Halinowa p. Robert Grubek wyjaśnił, że sprawa dotycząca artykułu odnośnie przeprowadzonej kontroli przez Komisję Rewizyjną Rady Powiatu Mińskiego w Domu Pomocy Społecznej w Mieni została z redakcją wyjaśniona. Następnie poinformował, że nieprawidłowości stwierdzone przez Komisję dotyczyły nie tylko p. Dąbrowskiego.

⁴ Załącznik nr 4 do protokołu z obrad XXXIV sesji Rady Miejskiej w Halinowie w dniu 27 maja 2013 roku.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zwrócił się z prośbą o zajęcie stanowiska w sprawie powstałej szczeliny pomiędzy dwoma pasami na drodze powiatowej na odcinku Długa Kościelna - Długa Szlachecka.

Radny p. Adam Ludwiniak zadał następujące pytania w sprawie:

- a) budowy chodnika na ul. Zastawie w Kazimierowie;

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w odpowiedzi poinformował, że Powiat ma tą inwestycję na uwadze.

- b) drogi biegnącej od Chobotu do drogi wojewódzkiej nr 637.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki poinformował, że na powyższą inwestycję dokumentacja została wykonana ze środków z budżetu Powiatu na 2012 rok i Zarząd Powiatu ma na uwadze, aby ta dokumentacja nie straciła ważności. Następnie poinformował, że obecnie trwają procedury w kwestii przekazania na rzecz Powiatu przez Gminę Dębe Wielkie odcinka drogi biegnącej przez Kąty Goździejewskie.

W wyniku braku pytań **Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński** zamknął dyskusję. Następnie ogłosił przerwę o godz. 15³⁷. Obrady wznowiono o godz. 16¹⁵.

11. Projekt uchwały Rady Miejskiej w Halinowie w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2013-2023 – Druk Nr 332

12. Projekt uchwały Rady Miejskiej w Halinowie w sprawie zmiany uchwały budżetowej Gminy Halinów na 2013 rok – Druk Nr 333

Projekty uchwał od punktu nr 11 do nr 12 omówiła **Skarbnik Halinowa p. Teresa Karwowska**.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował, że Komisja Budżetowa nie wydała opinii, co do zmian i przeniesień proponowanych w projektach uchwały w sprawie *zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2013-2023* oraz w sprawie *zmiany uchwały budżetowej Gminy Halinów na 2013 rok*. Następnie dodał, że największą dyskusję wzbudziła sprawa odnośnie przeznaczenia środków z budżetu Gminy na zakup samochodu dla OSP Okuniew.

Zastępca Burmistrza p. Adam Sekmistrz zgłosił autopoprawki do powyższych projektów uchwał.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Radny p. Marcin Sukiennik zadał pytanie odnośnie przyczyny rozwiązania umowy ze Stowarzyszeniem Pomocna Dłoń.

Sekretarz Halinowa p. Robert Grubek wyjaśnił, że Stowarzyszenie, pomimo interwencji Urzędu i Policji, nie dotrzymało zobowiązania odnośnie pomocy osobom w związku z porą zimową. Związku z powyższym zapadła decyzja o rozwiązaniu umowy ze Stowarzyszeniem, umożliwi to znalezienie innego ośrodka za mniejsze pieniądze i zapłatę za osoby faktycznie

w nim przebywające. Następnie poinformował, że środki przeznaczone na Pomocną Dłoń zostały przesunięte do MOPS, który będzie realizował ten program.

Komendant Komisarjatu Policji w Halinowie podkom. Rafał Pałdyna złożył podziękowania za wszelkie wsparcie, jakie otrzymuje Komisarjat Policji w Halinowie.

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że projekt uchwały w sprawie zmiany uchwały budżetowej Gminy Halinów na 2013 rok jest wynikiem pozyskanych przez OSP Okuniew środków zewnętrznych na zakup samochodu gaśniczego dla OSP Okuniew. Następnie poinformował, że na obecną chwilę zapewnione są środki w wysokości 274 tys zł, jako zabezpieczenie na rzecz tego samochodu. Aby wystąpić o kolejne dofinansowanie środków zewnętrznych do WFOŚiGW w wysokości 150 tys zł, konieczne jest formalne zapewnienie wkładu własnego OSP Okuniew w wysokości 150 tys zł z budżetu Gminy Halinów. Ponadto uważa, że mając na uwadze pozyskane znaczne środki zewnętrzne, istnieje uzasadnienie, aby ten wkład własny ze strony samorządu ponieść i dlatego rekomenduje do Rady taki projekt uchwały. Następnie zwrócił się z prośbą o podjęcie przez Radę projektu uchwały, co umożliwi wystąpienie o dalsze dofinansowanie. Jednocześnie podkreślił, że nie należy zapominać o innych potrzebach OSP z terenu gminy, tj. remont strażnicy w Długiej Kościelnej.

Ponadto Burmistrz Halinowa poinformował o odpowiedzialności jednostki OSP Okuniew za przygotowania do ogłoszenia przetargu na zakup samochodu gaśniczego. Zaoferował także pomoc ze strony Urzędu w formalnych-prawnych przygotowaniach dotyczących przetargu.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zadał następujące pytania:

- a) „czy dofinansowanie dla OSP Okuniew jest dofinansowaniem bezzwrotnym czy w formie pożyczki bądź kredytu”?
- b) „kto będzie występował w sprawie dofinansowania do WFOŚiGW”?
- c) kto będzie beneficjentem i będzie zwracał pozostałą kwotę, jeśli dofinansowanie nie jest w 100% umarzalne”?

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w odpowiedzi poinformował, że kwota 150 tys zł jest dofinansowaniem bezzwrotnym, jako dotacja celowa.

- d) w sprawie możliwości przesunięcia w budżecie Gminy środków w wysokości 150 tys zł na dofinansowanie zakupu dla OSP Okuniew w formie odrębnej uchwały określającej przyznanie dotacji dla jednostki bez możliwości jej późniejszej zmiany.

Burmistrz Halinowa p. Adam Ciszkowski poinformował, że nie widzi przeciwwskazań, aby Rada podjęła osobne stanowisko określające dofinansowanie na zakup samochodu dla OSP Okuniew do kwoty 150 tys zł. Następnie wyjaśnił, że jeżeli w przyszłości będą potrzebne jakiegokolwiek zmiany w budżecie, to zostaną one przyjęte wyłącznie za zgodą Rady.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki wyjaśnił, że kwota w wybranej ofercie w sprawie zakupu samochodu w wysokości 600 tys zł, według postawionych wymagań Komendy Głównej Państwowej Straży Pożarnej, jest kwotą brutto (wraz z podatkiem VAT). Następnie poinformował o potrzebie posiadania takiego samochodu przez OSP Okuniew.

Skarbnik Halinowa p. Teresa Karwowska wyjaśniła, że zgodnie z ustawą o ochronie przeciwpożarowej, jednostki OSP mogą być finansowane z budżetu gminy – bezpośrednio bądź w formie dotacji. Następnie poinformowała, że istnieje możliwość podjęcia dwóch odrębnych uchwał w sprawie dotacji dla OSP Okuniew i w sprawie pozostałych zmian w budżecie.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński poinformował o potrzebie podjęcia stanowiska bądź odrębnej uchwały, które uniemożliwią w kolejnych kadencjach samorządu dokonania zmiany dotacji. Następnie odniósł się do równego traktowania pozostałych, co pozwoli na uniknięcie konfliktu wszystkich jednostek OSP. Ponadto stwierdził, że bez pojednania wszystkich jednostek OSP, Rada nie powinna podejmować decyzji w sprawie przyznania dotacji dla OSP Okuniew. Wyraził także nadzieję, że potrzeby pozostałych jednostek zostaną dostrzeżone przez Radę.

Następnie poprosił o wyjaśnienie sytuacji w Zarządzie Związku Miejsko-Gminnego OSP w Halinowie.

Sołtys Okuniewa p. Krzysztof Mościcki - Prezes Zarządu Związku Miejsko-Gminnego OSP w Halinowie zapewnił swoją otwartość na wszelkie propozycje zgłoszone przez wszystkie jednostki OSP na terenie gminy. Następnie wyjaśnił, że docenia wszystkie jednostki OSP względem ich potrzeb i zapewnił, że z taką samą determinacją broniłby stanowisko odnośnie zakupu samochodu dla innej jednostki OSP.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w swojej wypowiedzi odniósł się do sytuacji w Zarządzie ZMG OSP w Halinowie oraz do równego traktowania i współpracy Zarządu z jednostkami OSP.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zwrócił się z prośbą o udział Burmistrza Halinowa w mediacjach i spotkaniach Zarządu ZMG OSP w Halinowie. Następnie wrócił się z prośbą o przeniesienie o kolejny tydzień decyzji w sprawie udzielenia dotacji dla OSP Okuniew na zakup samochodu w celu uzupełnienia brakującej dokumentacji przez Zarządu ZMG OSP w Halinowie.

Radny p. Adam Ludwiniak poinformował o wątpliwościach na temat panującej jedności w Zarządzie w podejmowanych decyzjach. Następnie odniósł się do opinii jednostki w Cisiu. Ponadto poparł wniosek przedmówcy w sprawie ponownego przeanalizowania tematu odnośnie udzielenia dotacji dla OSP Okuniew.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki odniósł się do wysłanych powiadomieniach przez Zarząd Powiatowy ZOSP do wszystkich jednostek OSP na terenie gminy w sprawie zadeklarowania kupna nowego samochodu i sprzętu, na które odpowiedział tylko Prezes OSP Okuniew. W związku z powyższym Prezes Zarządu ZMG OSP w Halinowie miał pełne prawo na podpisanie się pod wnioskiem Prezesa OSP Okuniew.

Radny p. Marcin Sukiennik zadał następujące pytania odnośnie:

a) stanu posiadanych samochodów przez OSP Okuniew;

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w odpowiedzi poinformował, że obecnie jednostka na swoim wyposażeniu posiada dwa samochody ratowniczo-gaśnicze typu GBA 2,5/16 (rok produkcji 1985 i 1988) oraz jeden ratowniczo-gaśniczy citroen jumper GLM (rok produkcji 2006) – kredyt spłacany ze środków własnych.

b) składania wniosków o dofinansowanie przez pozostałe jednostki OSP;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz poinformował, że w dniu 24.05.2013 r. wpłynął wniosek o dofinansowanie jednostki OSP Długa Kościelna w sprawie remontu strażnicy na kwotę 100 tys zł i zakupu piły na kwotę 20 tys zł.

Burmistrz Halinowa p. Adam Ciszkowski w uzupełnieniu przedmówcy poinformował, że w każdym roku wpływają do budżetu wnioski jednostek OSP dotyczące zarówno bieżących spraw przeciwpożarowych, jak również bardziej kosztownych np. przebudowa strażnicy.

c) wyposażenia zakupionego samochodu dla OSP Okuniew;

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki poinformował, że według wymogów samochód jest wyposażony w podstawowy sprzęt z możliwością wyposażenia w dodatkowy sprzęt.

d) pochodzenia kwoty 150 tys zł z budżetu Gminy na dotację na zakup samochodu dla OSP Okuniew;

Zastępca Burmistrza Halinowa p. Adam Sekmistrz wyjaśnił, że środki pochodzą z oszczędności po przetargach, tj. 30 tys zł z sali gimnastycznej w Okuniewie, 30 tys zł z oczyszczania gminy i 90 tys z drogi Długa Kościelna-Kazimierów-Mrowiska.

Radny p. Marcin Sukiennik poparł wniosek Przewodniczącego Rady w sprawie ponownego przeanalizowania przez Zarządu ZMG OSP w Halinowie tematu udzielenia dotacji dla OSP Okuniew.

Radna p. Halina Kuć w swojej wypowiedzi odniosła się do konieczności formalnego zapewnienia wkładu własnego OSP Okuniew w wysokości 150 tys zł z budżetu Gminy Halinów na zakup samochodu z uwagi na możliwość pozyskania środków zewnętrznych przez jednostkę w wysokości ponad 400 tys zł.

Głos w dyskusji odnośnie podjęcia projektu uchwały, pozyskania środków zewnętrznych przez OSP w Okuniewie oraz sytuacji w Zarządzie ZMG OSP w Halinowie zabrali: **radna p. Anna Ludwiniak, Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński, sołtys Okuniewa p. Krzysztof Mościcki, Sołtys Żwirówki p. Stanisława Osica, radny p. Adam Ludwiniak.**

Radny p. Bogdan Janczarek zwrócił się z wnioskiem o zakończenie dyskusji.

Następnie głos w dyskusji zabrali: **sołtys Michałowa p. Jan Stankiewicz, radny p. Jan Papis, Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki, radny p. Andrzej Milczarek**, popierając ideę zakupu samochodu dla OSP w Okuniewie.

Radny p. Bogdan Janczarek zadał pytanie odnośnie liczby zakupionych w takiej formie samochodów gaśniczych w powiecie mińskim w br.

Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki w odpowiedzi poinformował, że w br. zakupiony będzie jeden samochód.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński wycofał się ze swoich wcześniejszych wniosków w sprawie oddzielnego stanowiska odnośnie udzielenia dotacji do kwoty 150 tyś oraz w sprawie przełożenia tematu w terminie późniejszym.

Ponadto wyraził nadzieję, że jednostka OSP Długa Kościelna otrzyma z budżetu gminy dotację na sfinansowanie prac budowlanych.

Następnie zakończył dyskusję.

Głosowanie projektu uchwały wraz z autopoprawką w sprawie *zmiany Wieloletniej Prognozy Finansowej Gminy Halinów na lata 2013-2023* – Druk Nr 332.

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

W wyniku głosowania:

za – 6,

przeciw – 1,

wstrzymujących się – 4.

Projekt uchwały został przyjęty.

Nieobecni na sali Radni: p. Katarzyna Goździewska, p. Małgorzata Kaim, p. Marcin Pawłowski, p. Dawid Wojda.

Głosowanie projektu uchwały wraz z autopoprawką w sprawie *zmiany uchwały budżetowej Gminy Halinów na 2013 rok* – Druk Nr 333.

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

W wyniku głosowania:

za – 7,

przeciw – 1,

wstrzymujących się – 3.

Projekt uchwały został przyjęty.

Nieobecni na sali Radni: p. Katarzyna Goździewska, p. Małgorzata Kaim, p. Marcin Pawłowski, p. Dawid Wojda.

Radny p. Andrzej Milczarek złożył podziękowania za przyjęcie uchwały i przyznanie dotacji na zakup samochodu dla OSP Okuniew.

13. Projekt uchwały Rady Miejskiej w Halinowie w sprawie przekazania środków finansowych z przeznaczeniem na nagrody za osiągnięcia w służbie dla policjantów Komisariatu Policji w Halinowie – Druk Nr 334

Projekt uchwały omówiła **Skarbnik Halinowa p. Teresa Karwowska**.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński otworzył dyskusję.

Radny p. Marcin Sukiennik zadał pytanie odnośnie przyjęcia odrębną uchwałą przekazania środków finansowych z przeznaczeniem na nagrody za osiągnięcia w służbie dla policjantów Komisariatu Policji w Halinowie, które ujęte są w uchwale o zmianie w uchwale budżetowej za 2013 rok.

Skarbnik Halinowa p. Teresa Karwowska poinformowała, że na podstawie ustawy o Policji wymagana jest odrębna uchwał w sprawie przekazania środków finansowych z przeznaczeniem na nagrody dla policjantów.

Sołtys Okuniewa p. Krzysztof Mościcki oraz Wiceprzewodniczący Rady Powiatu Mińskiego p. Ireneusz Piasecki złożyli podziękowania za udzielenie dotacji na zakup samochodu dla OSP Okuniew.

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

Głosowanie projektu uchwały wraz z autopoprawką w sprawie *przekazania środków finansowych z przeznaczeniem na nagrody za osiągnięcia w służbie dla policjantów Komisariatu Policji w Halinowie – Druk Nr 334*.

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

W wyniku głosowania:

za – 11,

przeciw – 0,

wstrzymujących się – 0.

Projekt uchwały został przyjęty.

Nieobecni na sali Radni: p. Katarzyna Goździewska, p. Małgorzata Kaim, p. Marcin Pawłowski, p. Dawid Wojda.

Komendant Komisariatu Policji w Halinowie podkom. Rafał Pałdyna złożył podziękowania za przyznanie środków finansowych z przeznaczeniem na nagrody za osiągnięcia w służbie dla policjantów Komisariatu Policji w Halinowie.

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński ogłosił przerwę o godz. 17³⁹. Obrady wznowiono o godz. 17⁴³.

14. Projekt uchwały Rady Miejskiej w Halinowie w sprawie przekazania Wojewódzkiemu Sądowi Administracyjnemu w Warszawie skargi Pani J. K. i Pana K. K. – Druk Nr 335

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

Nie było głosów w dyskusji.

Głosowanie projektu uchwały wraz z autopoprawką w sprawie *przekazania Wojewódzkiemu Sądowi Administracyjnemu w Warszawie skargi Pani J. K. i Pana K. K. – Druk Nr 335*.

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

W wyniku głosowania:

za – 8,

przeciw – 0,

wstrzymujących się – 0.

Projekt uchwały został przyjęty.

Nieobecni na sali Radni: p. Katarzyna Goździewska, p. Małgorzata Kaim, p. Halina Kuć, p. Anna Ludwiniak, p. Jan Papis, p. Marcin Pawłowski, p. Dawid Wojda.

15. Przyjęcie protokołu z obrad XXXIV sesji Rady Miejskiej w Halinowie w dniu 27 marca 2013 roku.

Do projektu protokołu nie było uwag.

Głosowanie nad przyjęciem protokołu z obrad XXXIV sesji Rady Miejskiej w Halinowie w dniu 27 marca 2013 roku.

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

W wyniku głosowania:

za – 6,

przeciw – 0,

wstrzymujących się – 3.

Projekt uchwały został przyjęty.

Nieobecni na sali Radni: p. Katarzyna Goździewska, p. Małgorzata Kaim, p. Halina Kuć, p. Jan Papis, p. Marcin Pawłowski, p. Dawid Wojda.

16. Odpowiedzi na interpelacje, zapytania i wolne wnioski.

Zastępca Burmistrza Halinowa p. Adam Sekmistrz w odpowiedzi na pytanie w sprawie wysokości cen za usługi świadczone w zakresie opróżniania zbiorników bezodpływowych z nieczystości ciekłych i transportu nieczystości ciekłych przez Zakład Komunalny w Halinowie do stacji zlewnej w Długiej Kościelnej przy oczyszczalni ścieków, poinformował, że cena netto za m³ nieczystości ciekłych odbieranych przez ZK w Halinowie wynosi 16,16 zł (brutto 17,45 zł), natomiast cena netto od dostawców zewnętrznych wynosi 11,35 zł (brutto 12,26 zł).

Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński zwrócił się z prośbą o przekazanie odpowiedzi w trybie administracyjnym do Biura Rady odnośnie zapytania radnego p. Marcina Sukiennika w sprawie grupy Music Star Studio.

17. Zamknięcie sesji.

Po wyczerpaniu porządku obrad **Przewodniczący Rady Miejskiej w Halinowie p. Marcin Pietrusiński** o godz. 17⁴⁸ zamknął obrady XXXVI sesji Rady Miejskiej w Halinowie.

Przewodniczący Rady
Miejskiej w Halinowie

Marcin Pietrusiński

Protokół sporządziła:

/-/ Dorota Chrzanowska

Wykaz załączników* do protokołu z obrad XXXVI sesji Rady Miejskiej w Halinowie w dniu 27 maja 2013 roku:

1. Załącznik nr 1 – lista obecności z obrad XXXVI sesji Rady Miejskiej w Halinowie w dniu 27 maja 2013 roku.
2. Załącznik nr 2 – zawiadomienie o XXXVI sesji Rady Miejskiej w Halinowie w dniu 27 maja 2013 roku.
3. Załącznik nr 3 – ocena współpracy Gminy Halinów z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie.
4. Załącznik nr 4 – sprawozdanie nt. stanu sanitarnego Powiatu Mińskiego w 2012 roku.

* Wykaz załączników dostępny w Biurze Rady Miejskiej w Halinowie.