

Protokół
z obrad XXXVIII Sesji Rady Miejskiej w Halinowie
w dniu 21 kwietnia 2006 roku.

I. Otwarcie obrad sesji i stwierdzenie quorum Rady.

Obrady XXXVIII Sesji Rady Miejskiej w Halinowie w dniu 21 kwietnia 2006 r. otworzył o godz. 12.00 Przewodniczący Rady Włodzimierz Gronczewski, który powitał zebranych.

Na podstawie odczytanej listy obecności stwierdzono quorum Rady w liczbie 12 Radnych (nieobecni na sali Radni: J. Jeziorski, M. Odalski i R. Wasiak) i uznano prawomocność obrad.

II. Przyjęcie porządku obrad.

Porządek obrad, stanowiący załącznik do niniejszego protokołu, został przyjęty bez uwag, w wyniku głosowania: za – 12, przec. – 0, wstrz. – 0 .

(nieobecni na sali Radni: J. Jeziorski, M. Odalski i R. Wasiak).

III. Przyjęcie protokołu z obrad sesji Rady Miejskiej w dniu 10.03.2006 r.

Protokół bez uwag został przyjęty w wyniku głosowania:

za – 12, przec. – 0, wstrz. – 0 .

(nieobecni na sali Radni: J. Jeziorski, M. Odalski i R. Wasiak).

IV. Informacja z pracy Burmistrza.

Z-ca Burmistrza M. Chibowski poinformował o:

- pracach nad dowieszaniem 18 pojedynczych lamp oświetleniowych, m. in. w Okuniewie (ul. Łąkowa, ul. Kościelna), Halinowie (ul. Powstania Styczniowego), Hipolitowie (ul. Świerkowa), Budziskach, Wielegolesie Brzezińskim, Chobocie i Długiej Kościelnej,
- kontynuacji prac III etapu (ostatniego) modernizacji i rozbudowy oczyszczalni ścieków w Długiej Kościelnej; obecnie wykonano wyposażenie technologiczne wraz z przykryciem reaktorów; ponadto wyposażono w urządzenia technologiczne budynek stacji dmuchaw oraz zamontowano prasę w budynku technicznym,
- otwarciu w dniu 13.04. br. ofert przetargu na dostawę, wraz z montażem, wyposażenia placów zabaw w miejscowościach: Brzeziny, Cisie, Michałów, Długa Szlachecka, Chobot, w wyniku którego wygrała firma FIOR z Wrocławia; mamy nadzieję, że w ciągu miesiąca place zabaw dla dzieci będą gotowe,
- przeprowadzeniu w dniach od 22.03. br. do 24.03. br., pierwszych w tym roku, remontów częściowych ubytków w drogach asfaltowych (tzw. łatanie dziur) w miejscach, które najbardziej zostały zniszczone w okresie zimy; w miesiącach maj – czerwiec zostanie przeprowadzony II etap łatania dziur,
- przeprowadzeniu w dniu 23.03. br. przetargu nieograniczonego na budowę kanalizacji sanitarnej w systemie podciśnieniowym w m. Hipolitów i Józefin, w wyniku którego wygrała firma WODROL; w dniu 05.04. br. została podpisana umowa na wykonanie tego zadania; rozpoczęcie robót nastąpi w dniu 24.04. br.; termin zakończeniu prac jest przewidywany na dzień 31.10. br.,
- podpisaniu umowy w dn. 03.04. br. z firmą EWL BACH z Sokołowa Podlaskiego, na przeprowadzenie rozbiórki budynku mieszkalnego w Halinowie i budynku gospodarczego w Halinowie; obecnie trwają prace nad rozbiórką pomieszczenia gospodarczego przy Klubie Rolnika w Michałowie,

- wykonaniu, w dniach od 21.03. br. do 05.04. br., remontu dachu, wraz z wymianą rynien i rur spustowych, w budynku komunalnym w Okuniewie przy ul. Stanisławowskiej 30,
- przebudowie – na podstawie porozumienia zawartego z Zakładem Energetycznym - 4 rozdzielnic SON sterowania oświetleniem drogowym w Halinowie (ul. Piłsudskiego i ul. Partyzantów), w Długiej Kościelnej (ul. Kochanowskiego) oraz w Okuniewie (ul. Rynek),
- prezentacji dotyczącej rewitalizacji gminy Halinów przez przedsiębiorstwo Finryan,
- przystąpieniu przez Zakład Komunalny do równania dróg w terminie do końca maja; harmonogram prac jest dostępny dla zainteresowanych w Biurze Podawczym.

Burmistrz J. Damasiewicz poinformowała o:

- przeprowadzonej w dniach od 03.04. br. do 18.04. br. kontroli RIO w zakresie wykonania wniosków pokontrolnych, które zostały wskazane przez przeprowadzoną w ubiegłym roku kontrolę RIO; kontrola wypadła pomyślnie, tylko w 3 przypadkach wynikły drobne nieprawidłowości odnośnie sporządzania raportów kasowych, amortyzacji oraz nie uwidaczniania na bieżąco w księgowości decyzji komunalizacyjnych wojewody; osoby przeprowadzające kontrolę zauważyły, że bardzo dobrze są realizowane dochody, jak również na bieżąco są wystawiane tytuły wykonawcze i upomnienia,
- wizyty w gminie Halinów przedstawicieli władz miasta Bielefeld w Niemczech; zagraniczni goście obejrzeni również występ dzieci z Zespołu Szkół w Halinowie oraz złożyli wizytę w Urzędzie,
- przygotowaniach do Święta Miasta i Gminy Halinów, które organizuje Gminne Centrum Informacji w Halinowie oraz Domy Kultury w Halinowie i w Okuniewie; w programie jest przewidziana cześć artystyczna, sportowa; pozyskano środki od sponsorów,
- spotkaniu w sprawie budowy gazociągu w ul. Kochanowskiego w Długiej Kościelnej i ul. Wyszyńskiego w Długiej Szlacheckiej oraz w Kazimierowie,
- udziale Pani Burmistrz w zebraniach sprawozdawczo – wyborczych w OSP w Okuniewie i w Cisiu,
- rozmowach z mieszkańcami w sprawie nieodpłatnego przekazania ulicy Wspólnej w Józefinie na rzecz gminy Halinów,
- ustalaniu harmonogramu kontroli dotyczących wywozu nieczystości stałych i płynnych oraz kontroli podatkowych; Pani Burmistrz przypomniała, że jeśli mieszkańcy w ciągu tygodnia od dnia kontroli nie podpiszą umowy na wywóz nieczystości stałych i płynnych, Pani Burmistrz wyda decyzję, w której zostanie określona firma oraz częstotliwość wywozy tych nieczystości,
- zorganizowaniu trzydniowej akcji wywozu odpadów wielkogabarytowych; Pani Burmistrz poinformowała, że oprócz sprzętu RTV i AGD mieszkańcy wyrzucali odpady komunalne, odpady pochodzące z budów, czy zużyte opony; koszt akcji wyniósł około 9 tys. zł,
- wydaniu zarządzeń w sprawach: nabycia nieodpłatnego działki drogowej w Cisiu (prowadzącej w kierunku boiska), nabycia działki w Grabinie (która w związku z planem zagospodarowania przestrzennego została przejęta od mieszkańców za odszkodowaniem w kwocie ponad 2.000 zł) , przeznaczenia do sprzedaży działek w Okuniewie (przetarg został zaplanowany na dzień 11 maja br.), zmian i przeniesień w budżecie, przyjęcia sprawozdania z wykonania budżetu za 2005 r.

Burmistrz J. Damasiewicz powiedziała, że mieszkańcy składają skargi na Zakład

Komunalny twierdząc, że nie utrzymuje dróg gminnych w należyтым stanie, co nie jest prawdą. Na drogi gruntowe zostało nawiezionych 473 ton materiału; 12 km dróg zostało wyrównanych sprzętem należącym do Zakładu Komunalnego. Pani Burmistrz poinformowała również, że w dniach od końca marca do 07 kwietnia br. przy ul. Willowej w Długiej Szlacheckiej osuszano teren i zebrano 864 m³ wody, dowieziono gruby gruz betonowy – 96 ton (tj 6 wywrotek) oraz drobny gruz 112 ton (tj 5 wywrotek); koszt tej akcji wyniósł około 9.000 zł.

Radny B. Janczarek zapytał, czy w związku z tym, że na budowę ogródków zabaw dla dzieci zaplanowano kwotę 100 tys. zł jest możliwość utworzenia jeszcze jednego ogródka. Z-ca Burmistrza M. Chibowski odpowiedział przecząco, gdyż na ten cel nie ma już środków.

Przewodniczący Rady Wł. Gronczewski powiedział, że wpłynęło do niego pismo od mieszkańców ul. Willowej w sprawie naprawy tej ulicy i zapytał ile osób przy niej zamieszkuje. Burmistrz J. Damasiewicz odpowiedziała, że informację o liczbie podatników przy tej ulicy sprawdzają pracownicy Urzędu; z mapki ewidencyjnej wynika, że przy tej ulicy stoją 2 budynki.

Przewodniczący Rady powiedział, że przy planowaniu inwestycji na terenie gminy należy zwracać uwagę, czy mieszkańcy są zameldowani i płacą podatki w naszej gminie. Jednocześnie Przewodniczący Rady zwrócił się do Sołtysa L. Gelo, by namawiał mieszkańców do meldowania się na terenie gminy, aby poprzez płacenie podatków również partycypowali w koszcie inwestycji.

Sołtys L. Gelo nawiązując do pisma mieszkańców ul. Willowej powiedział, że była tam duża wyrwa, w którą nawieziono czarną ziemię; po przejeździe kilku ciężkich samochodów, powstały obok kolejne wyrwy. Po interwencji Kierownika RKI - M. Kwiatkowskiego Zakład Komunalny przywiózł gruz. Sołtys L. Gelo odpowiedział, że przy ul. Willowej jest 11 budynków oraz zameldowane 4 rodziny.

Radny S. Wieczorek zapytał, czy przy użyciu równiarki będzie tylko dokonywane równanie terenu, czy również jego uzupełnianie żwirem lub tłuczniem. Z-ca Burmistrza M. Chibowski odpowiedział, że planowane jest wykonywanie prac polegających na równaniu i łataniu dziur. Burmistrz J. Damasiewicz powiedziała, że prace będą trwały cały sezon.

Radny G. Jerzak zaproponował przeprowadzenie kontroli wykonywanych prac przy użyciu równiarki, która spycha na bok wcześniej nawiezioną ziemię co powoduje, że woda nie spływa do rowów.

Radny A. Ciszkowski, nawiązując do zadanego na poprzedniej sesji pytania odnośnie możliwości finansowania sportu przez samorządy, poprosił o zebranie informacji w tej sprawie, która będzie omawiana podczas posiedzenia Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa.

Na salę przybył Radny J. Jeziorski.

V. Informacja na temat budowy hali sportowej w Halinowie.

Z-ca Burmistrza M. Chibowski przedstawił projekt budowy hali sportowej przy Zespole Szkół w Halinowie, który przygotowali: inż. Suchar oraz inż. Dołęgowskiego.

Inż. Suchar wyjaśnił, że hala sportowa, która została wkomponowana w układ już istniejącej szkoły, będzie budowlą o szerokości 24 m, długości 45 m, a wysokości 10 m. Zabudowa całego zespołu będzie wynosiła ponad 1.744 m², a powierzchnia użytkowa wraz ze wszystkimi kondygnacjami – ponad 2.021 m², natomiast cała kubatura to wielkość ponad 14.156m³. Hala będzie posiadała jedną kondygnację, natomiast łącznik pomiędzy halą a szkołą będzie 2- kondygnacyjny; został również zaprojektowany zespół socjalno – sanitarny.

Inż. Dołęgowski poinformował, że główna konstrukcja nośna zostanie wykonana z drewna klejonego, natomiast obudowę będą stanowiły ściany murowane, a stropy zostaną

wykonane z pustaków i betonu; przykrycie zostanie wykonane z płyt wielowarstwowych. Podłoga będzie sprężysta – zostanie na nią nałożony parkiet dębowy; hala będzie ogrzewana ciepłem pochodzącym z kotłowni w szkole i posiadała wentylację mechaniczną. Koszt budowy hali wyniesie około 3,7 mln. zł i będzie obejmował również wyposażenie sali.

Radny A. Ludwiniak zapytał, czy płyta wielowarstwowa, z której zostanie wybudowany dach będzie konstrukcyjna, czy też będzie posiadała dodatkowe wsparcie. Inż. Dołęgowski odpowiedział, że konstrukcja dachu będzie drewniana i pokazał na rysunku łuk przechodzący w rygiel, stanowiący konstrukcję nośną, na którą zostanie nałożona płyta. Płyta nie jest elementem nośnym, ale stanowi jednocześnie wykończenie, strop, pokrycie i ocieplenie dachu.

Radny J. Jeziorski zaproponował przeniesienie wejścia ewakuacyjnego w celu powiększenia sali o ponad 60m². Inż. Suchar odpowiedział, że jest to możliwe.

Z-ca Burmistrza M. Chibowski odpowiedział, że byłoby to związane z dodatkowymi kosztami – około 100 tys. zł.

Radny J. Jeziorski stwierdził, że zazwyczaj okazuje się, że miejsc na sali brakuje; przy tak kosztownej inwestycji 100 tys. zł nie jest taką dużą kwotą.

Z-ca Burmistrza zauważył, że miejsca siedzące zostały przygotowane na 300 osób; ponadto jest możliwość dostawienia w korytarzu dodatkowych miejsc.

Inż. Dołęgowski poinformował również, że dach został zaprojektowany zgodnie z normami i współczynnikami bezpieczeństwa; dach jest dwuspadowy, więc śnieg będzie się zsuwał.

Radny T. Jankowski powiedział, że drewniana konstrukcja dachu uległa zniszczeniu w Niemczech, więc prosi, by projektanci zapoznali się z taką konstrukcją, aby nasza sala nie została wykonana w podobnej technologii.

Z-ca Burmistrza M. Chibowski stwierdził, że śnieg nie będzie się zatrzymywał przy nachyleniu dachu, które będzie wynosiło 20⁰.

Radny J. Papis stwierdził, że nawet przy nachyleniu kata dachu 45⁰ można zauważyć, że śnieg się nie zsuwa. Z-ca Burmistrza stwierdził, że pod ciężarem śniegu może ulec zniszczeniu tylko płaski dach. Inż. Dołęgowski powiedział, że w Białej Podlaskiej wykonany obiekt posiada podobną konstrukcję i jest wytrzymały.

Radny A. Ludwiniak zapytał o warstwę izolacyjną dachu. Inż. Dołęgowski odpowiedział, że będzie to 15 cm styropianu. Radny A. Ludwiniak powiedział, że gdyby dach został przykryty warstwą poliuretanu, ciepło by nie przechodziło przez dach i by nie topiło śniegu leżącego na dachu. Inż. Dołęgowski odpowiedział, że w każdej podobnej konstrukcji pewna ilość ciepła ulatuje. Poliuretan posiada pewne odmienne właściwości w odróżnieniu od styropianu, ale nie są one znaczące; poliuretan jest dużo droższym materiałem.

Radny J. Jeziorski zapytał o wentylację podłogi. Inż. Dąbrowski odpowiedział, że podłoga jest sprężysta, będą w niej otwory, które będą umożliwiały przyływ powietrza.

Radny S. Wieczorek zapytał o trwałość dachu. Inż. Dąbrowski odpowiedział, że przyjmuje się minimum 50 lat. Inż. Suchora powiedział, że drewno z którego będzie wykonany dach jest trwałym materiałem, a poza tym jego ciężar właściwy nie jest duży.

Radny S. Wieczorek zapytał, jaki procent w koszcie budowy sali stanowi wyposażenie. Inż. Dąbrowski odpowiedział, że około 200 - 250 tys. zł.

Na pytanie Radnej L. Simbierowicz o rodzaj drzewa, który zostanie użyty do budowy hali, Inż. Suchora odpowiedział, że będzie to drewno sosnowe. Radna L. Simbierowicz zapytała o kolor elewacji. Inż. Suchora odpowiedział, że będzie jasny, stonowany, komponujący się z otoczeniem.

Radny A. Ludwiniak poruszył kwestię zabezpieczenia przeciwpożarowego i zapytał, czy będą instalacje tryskaczowe, czy tylko hydranty. Jednocześnie Radny A. Ludwiniak stwierdził, że budując nowoczesną salę można zastanowić się nad budową sauny. Inż.

Dołęgowski odpowiedział, że w tym typie konstrukcji nie stosuje się instalacji tryskaczowej; została zastosowana instalacja hydrantowa oraz gaśnice; na ciągach komunikacyjnych będą światła awaryjne, które w przypadku braku prądu będą świeciły przez 2 godziny. Sala będzie spełniała wszystkie wymogi przeciwpożarowe przewidziane dla takich obiektów.

Przewodniczący Rady Wł. Gronczewski podziękował projektantom hali sportowej za przybycie na sesję.

VI. Interpelacje, zapytania i wolne wnioski.

Radny M. Sukiennik zgłosił potrzebę wystosowania pisma do Zarządu Dróg Powiatowych w Mińsku Mazowieckim w sprawie wykoszenia i udrożnienia rowów położonych wzdłuż ul. Warszawskiej w Hipolitowie oraz o utwardzenia pobocza przy tej ulicy. Ponadto poprosił o uporządkowanie terenu przy przystanku autobusowym w Hipolitowie.

Radna L. Simbierowicz poprosiła o wystosowanie pisma do powiatu w sprawie uporządkowania pobocza przy ul. Wyszyńskiego w Długiej Szlacheckiej. Przewodniczący Rady Wł. Gronczewski odpowiedział, że zostało wystosowane pismo do Zarządu Dróg w sprawie uporządkowania ul. Okuniewskiej, ale wobec braku interwencji ze strony powiatu tę ulicę uporządkowali pracownicy Zakładu Komunalnego w Halinowie.

Radny A. Ciszkowski zgłosił wniosek o powołanie miejskiego klubu sportowego w strukturze Domu Kultury w Halinowie oraz utworzenie sekcji piłki siatkowej i sekcji piłki nożnej. Jednocześnie poprosił o zorganizowanie posiedzenia Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa w tej sprawie oraz o dokonanie stosownych zmian w Statucie Domu Kultury w Halinowie, jak również – jeśli byłoby to konieczne - o podjęcie stanowiska Rady w tej sprawie.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa M. Sukiennik odpowiedział, że w Statucie Domu Kultury w Halinowie została wymieniona działalność sportowa. Natomiast w kwestii zorganizowania spotkania dotyczącego działalności sportowej Przewodniczący Komisji M. Sukiennik wyjaśnił, że było ono planowane przez Radnego A. Ciszkowskiego. Radny M. Sukiennik wyjaśnił, że jest zwolennikiem powstania takiego klubu, ale dotychczas nikt nie wystąpił z taką inicjatywą.

Przewodniczący Rady Wł. Gronczewski powiedział, że jest przeciwny aby gmina tworzyła klub sportowy. Najpierw zainteresowana młodzież powinna wystąpić z inicjatywą by klub uzyskał wsparcie gminy. Przewodniczący Rady przypomniał, że już wcześniej został powołany klub miejski, ale okazało się, że brakuje zainteresowanych.

Sołtys L. Gelo poinformował, że mieszkańcy twierdzili iż pracownicy Urzędu informowali ich, że sołtys nie zbiera podatków. Sekretarz J. Kurczak zapewnił, że pracownicy takich informacji nie udzielali, jedynie mieszkańcy mogli niewłaściwie zrozumieć pracowników. Szczegółowa informacja co do możliwości płacenia podatków znajduje się na dostarczonych mieszkańcom nadrukach.

Inspektor ds. gospodarki komunalnej R. Grubek, który roznosił nakazy mieszkańcom powiedział, że mieszkańcy byli informowani, że podatek mogą wpłacać na konto, do urzędu lub do sołtysa.

Sołtys L. Gelo zapytał o zakład odkostniania. Burmistrz J. Damasiewicz odpowiedziała, że ponieważ gmina Wiązowna nie udzieliła informacji na temat budowy tej inwestycji, została wysłana skarga do Samorządowego Kolegium Odwoławczego.

Radny G. Jerzak zaproponował rozpoczęcie rozmów z Zarządem Dróg Wojewódzkich w sprawie budowy chodnika w miejscowości Michałów oraz partycypowanie przez gminę w jego budowie, podobnie jak w przypadku innych inwestycji. Z-ca Burmistrza M. Chibowski wyjaśnił, że gmina wycofała się z finansowania tej inwestycji nie dlatego, że nie może jej finansować, ale dlatego, że otrzymaliśmy informację od Zarządu Dróg

Wojewódzkich, że chodnik zostanie wybudowany ze środków pieniężnych województwa. Województwo przez cały czas podtrzymuje, że będzie realizowało tą inwestycję.

Radny A. Ciszkowski stwierdził, że samorząd powinien kreować sport na terenie gminy; planowane przez niego spotkanie miało dotyczyć tylko reaktywacji klubu w Cisiu, natomiast przedstawiony wniosek dotyczy powołania miejskiego klubu sportowego.

Skarbnik T. Karwowska wyjaśniła, że kluby prowadzą działalność w formie stowarzyszeń; gmina nie ma możliwości ich powołania.

Przewodniczący Rady Wł. Gronczewski powiedział, że sprawa będzie omawiana podczas posiedzenia Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa.

Radny J. Jeziorski poprosił o uporządkowanie terenu parku w Okuniewie, bez względu na to do kogo należy zarząd tym terenem.

Sołtys Mrowisk S. Dobosiewicz nawiązując do poboru podatku poprosił, aby nie miejsce położenia nieruchomości decydowało o właściwości miejscowej sołtysa u którego należy zapłacić podatek, lecz miejsce zamieszkania podatnika. Skarbnik T. Karwowska odpowiedziała, że zmiany zostaną naniesione do programu komputerowego.

Przewodniczący Rady Wł. Gronczewski nawiązując do wypowiedzi Radnego J. Jeziorskiego odpowiedział, że gmina powinna w szczególności przeznaczać środki na realizację inwestycji. Powiat nie sprząta parku w Okuniewie, ale również nie wysypuje tam śmieci.

Sołtys Królewskich Brzezin E. Kalinowska zapytała, czy można apelować do mieszkańców Sulejówka, aby na terenie swojej gminy w sąsiedztwie gminy Halinów sprząkali śmieci. Jednocześnie Sołtys E. Kalinowska poinformowała, że mieszkańcy z jej miejscowości sami oczyścili teren i w związku z tym mieszkańcy Okuniewa również mogą uprzątnąć park w Okuniewie.

Sołtys Wielgolasu Duchnowskiego Wł. Zawadka powiedziała, że mieszkańcy Wielgolasu na własny koszt wysypali drogę żwirem. Zakład Komunalny mimo zapewnień, nie udzielił pomocy w wyrównywaniu terenu. Drogi w Wielgolesie Duchnowskim zostały wyrównane jako ostatnie na terenie gminy.

Sołtys Józefina J. Molak zapytał, czy nie jest możliwe ustawienie kontenerów na terenie gminy, dzięki czemu nie byłoby „dzikich” wysypisk śmieci. Z-ca Burmistrza M. Chibowski wyjaśnił, że przez 3 dni ustawiono kontenery w 5 miejscach, aby mieszkańcy mogli wyrzucić śmieci wielkogabarytowe. Wywieziono 20 kontenerów śmieci, wśród których był gruz oraz odpady bytowe nie pochodzące z gospodarstw domowych. Koszt tej akcji wyniósł około 9 tys. zł.

Radny H. Foryś poinformował, że spółka wodna została reaktywowana, swoją siedzibę ma w SKR w Halinowie i zwrócił się do Sołtysów o odbiór kwitariuszy w Urzędzie Miejskim w Halinowie oraz o zbiórkę środków pieniężnych od mieszkańców. Ponadto poprosił sołtysów o zgłaszanie miejsc, w których należy oczyścić rowy.

Wobec wątpliwości związanych z niechęcią mieszkańców do wpłat na spółkę wodną, Przewodniczący Rady Wł. Gronczewski odpowiedział, że nie będą realizowane potrzeby mieszkańców, którzy będą niechętni płacenia składek.

Burmistrz J. Damasiewicz nawiązując do omawianego wcześniej pisma mieszkańców ul. Willowej przedstawiła listę, z której wynika, że zostały zgłoszone 4 budynki do opodatkowania.

Na salę przybył Radny R. Wasiak.

Doradca Rolny G. Dowijat poinformowała, że w pokoju nr 18 w Urzędzie został uruchomiony punkt wypełniania wniosków na dopłaty obszarowe dla rolników. Wnioski należy złożyć do 15 maja br. Doradca G. Dowijat podkreśliła, że niezbędnym załącznikiem

do wniosku jest mapa gospodarstwa, którą można dołączyć do wniosku w terminie późniejszym.

Od 10 marca br. obowiązują przepisy nowej ustawy o dopłacie do paliwa rolniczego, na podstawie której rolnikom przysługuje zwrot podatku akcyzowego w wysokości 45 gr za 1 litr paliwa. Aby uzyskać dopłatę do paliwa należy przedstawić faktury zakupu. Wnioski należy złożyć w terminie od 01 do 30 września br. Wyplata odbędzie się od 01 do 30 listopada br.

VII. Sprawozdanie z prac Komisji Rady.

Przewodniczący Komisji Ochrony Środowiska, Rolnictwa i Leśnictwa A. Ciszkowski powiedział, że podczas posiedzenia w dniu 06 kwietnia br. omawiano Projekt Planu Gospodarki Odpadami dla miasta i gminy Halinów na lata 2004-2011. Przewodniczący Komisji A. Ciszkowski poinformował, że z powodu odwołania kierownika Agencji Restrukturyzacji i Modernizacji Rolnictwa w Mińsku, planowane spotkanie Komisji w dniu 25.04. br. nie odbędzie się.

Przewodniczący Komisji Rewizyjnej T. Jankowski powiedział, że w dniu 10.04.br. dokonano analizy budżetu za 2005r.; opinia Komisji zostanie odczytana w trakcie podejmowania uchwały w sprawie: przyjęcia sprawozdania z wykonania budżetu gminy Halinów za 2005 rok oraz udzielenia absolutorium Burmistrzowi Miasta Halinów. Następne posiedzenie Komisji odbędzie się w dniu 27.04.br i będzie dotyczyło zimowego utrzymania dróg na terenie gminy; Przewodniczący Komisji zaprosił sołtysów poszczególnych miejscowości i osoby zainteresowane na to posiedzenie.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa M. Sukiennik poinformował, że w dniu 19.04. br. Komisja omawiała projekty uchwał w sprawie: zmiany Uchwały Nr XXXIV/377/05 Rady Miejskiej w Halinowie z dnia 02 grudnia 2005 roku w sprawie: Programu Profilaktyki i Rozwiązywania Problemów Uzależnień na rok 2006 dla gminy Halinów. Przewodniczący Komisji M. Sukiennik stwierdził, że istotna zmiana uchwały będzie polegała na zmniejszeniu ilości posiedzeń, co pozwoli na zaoszczędzenie około 10 tys. zł.; w związku ze zmianą przepisów omawiano również projekt uchwały w sprawie: zmiany Uchwały Nr XXXV/402/05 Rady Miejskiej w Halinowie z dnia 28 grudnia 2005 roku w sprawie: przyjęcia Roczno Programu Współpracy gminy Halinów z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego w 2006 r. Ponadto omawiano przygotowania do Święta Miasta i Gminy Halinów.

Przewodnicząca Komisji Zagospodarowania Przestrzennego, Gospodarki Komunalnej i Inwestycji T. Kowalczyk powiedziała, że w dniu 11 kwietnia br. omawiano projekty uchwał w sprawie: zmiany planu zagospodarowania przestrzennego miejscowości Halinów (aby przygotować teren pod budowę hali sportowej) oraz zmiany planu zagospodarowania przestrzennego miejscowości Wielgolas Duchnowski (w celu prowadzenia działalności usługowej).

VIII. Pisma i informacje do Rady Miejskiej.

Przewodniczący Rady Wł. Gronczewski odczytał następujące pisma:

- Burmistrz J. Damasiewicz z dn. 31.03. br. w sprawie wysokości kwot wierzytelności pieniężnych w stosunku do których nastąpiło umorzenie lub udzielenie ulg w spłacie w poprzednim roku budżetowym,
- Parlamentarzystów Prawa i Sprawiedliwości z okręgu siedlecko – ostrołęckiego oraz Komitetu Gminnego PiS w Halinowie z dn. 06.04. br. w sprawie poparcia protestu mieszkańców gminy Halinów przeciwko przebiegowi Wschodniej Obwodnicy Warszawy przez teren gminy Halinów,

- Wojewody Mazowieckiego z dn. 06.04. br. w sprawie: ustalenia liczby radnych wybieranych w wyborach w 2006 r. na obszarze Województwa Mazowieckiego do Sejmiku Województwa Mazowieckiego, rad powiatów, rad gmin oraz rad dzielnic m.st. Warszawy,
- J. Dąbrowskiego z dn. 10.04. br. w sprawie zmiany przeznaczenia w planie zagospodarowania przestrzennego działki, na której mógłby powstać park oraz o udostępnienie opinii Wojewódzkiego Konserwatora Przyrody, Wojewódzkiego Konserwatora Zabytków i Społecznego Opiekuna Zabytków; Przewodniczący Rady wyjaśnił, że nie można na wskazanym terenie utworzyć parku, ponieważ ten teren jest przeznaczony na funkcję mieszkaniową; sprawa wniosku Pana J. Dąbrowskiego była omawiana podczas posiedzenia Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa.

Burmistrz J. Damasiewicz poinformowała, że w sprawie WOW wizytę w Urzędzie złożyli przedstawiciele dwóch komitetów protestacyjnych z Wesołej w celu uzyskania poparcia Pani Burmistrz dla budowy obwodnicy biegnącej przez Górę Kalwarię. Pani Burmistrz odpowiedziała, że została zobowiązana stanowiskiem Rady do protestowania wobec przebiegu przez teren naszej gminy, a nie do wskazywania innego jej przebiegu.

Przewodniczący Rady Wł. Gronczewski nawiązując do wniosku T. Jankowskiego dotyczącego zmiany wynagrodzenia Burmistrz J. Damasiewicz powiedział, że z wyliczenia wynika, że w wyniku braku 13-ej pensji za rok 2005 i 2 miesiące roku 2006 oraz ograniczenia do połowy wymiaru za rok 2004, Pani Burmistrz straciła 11.877zł brutto, a w wyniku regulacji płacy uchwalonej przez Radę w 2005 roku (o kwotę brutto 324zł, z mocą obowiązującą od VII2005r.) uzyskała 2.492zł brutto, czyli straciła 9.385zł brutto. Jeżeli wolą wnioskodawcy jest zmiana wynagrodzenia Pani Burmistrz, należy zebrać podpisy 6 Radnych pod projektem uchwały w sprawie uchylecia obowiązującej uchwały dotyczącej wynagrodzenia Pani Burmistrz. Przewodniczący Rady zauważył, że niedługo rozpocznie się nowa kadencja, a wraz z nią nowa Rada uchwali nową pensję Burmistrzowi.

Radny T. Jankowski powiedział, że w związku ze zmianą przepisów, uchwała jest nieaktualna i powinna być zmieniona, ale jeśli Radni uważają, że jest zgodna z prawem, to wycofuje swój wniosek.

IX. Sprawozdanie Radnych z sesji Rady Powiatu.

Przewodniczący Rady Wł. Gronczewski powiedział, że ponieważ Radny Powiatowy M. Kostka nie może przybyć na sesję, w rozmowie telefonicznej przekazał informacje z prośbą o ich przedstawienie podczas obrad. Na przełomie kwietnia i maja zapadnie decyzja odnośnie budowy ul. Okuniewskiej ze środków unijnych. Ponadto odbędzie się posiedzenie Komisji Bezpieczeństwa w terenie w sprawie poprawienia drogi biegnącej z Halinowa do Chobotu; w spotkaniu będą uczestniczyli pracownicy Urzędu Miejskiego oraz Przewodniczący Rady albo Przewodniczący Komisji M. Sukiennik.

Radny A. Ciszkowski poinformował, że Wicestarosta Michalik stwierdził, że o ile nie będzie środków finansowych z Unii, to w tym roku nie zostanie wybudowana ul. Okuniewska; jej budowa zostanie zaplanowana na rok przyszły.

O godz. 14.55 Przewodniczący Rady Wł. Gronczewski ogłosił piętnastominutową przerwę.

X. Podejmowanie uchwał i wniosków w sprawie:

/1/ przyjęcia sprawozdania z wykonania budżetu gminy Halinów za 2005 rok oraz udzielenia absolutorium Burmistrzowi Miasta Halinów;

Burmistrz J. Damasiewicz zwróciła się do Rady Miejskiej z prośbą o udzielenie absolutorium. Pani Burmistrz stwierdziła, że budżet został wykonany zadowalająco. Planowane dochody zrealizowano w kwocie 19.061.400,73 zł, co stanowi 100,78% planu i stanowi wzrost o 13,8% w porównaniu do 2004 roku. Głównym źródłem dochodów budżetowych były dochody własne, które stanowiły 54,59% ogółem zrealizowanych dochodów. Spośród dochodów własnych wpływy z podatku od nieruchomości zostały wykonane w 101,75% planu, udział w podatku dochodowym od osób fizycznych (PIT) – 103,7% planu, udział w podatku dochodowym od osób prawnych (CIT) – 148,85%, podatek od czynności cywilnoprawnych – 116,17%, podatek od spadków i darowizn – 113,48%. W ubiegłym roku z tytułu udzielonych indywidualnych ulg podatkowych w postaci umorzeń utracono dochody w wysokości 15.639,00 zł., a w wyniku decyzji ratalnych i odroczeniowych - 15.431,00 zł. Na skutek obniżenia górnych stawek podatkowych w stosunku do stawek maksymalnych, gmina utraciła dochody w wysokości 570.017,00 zł. Zaległości podatkowe na koniec roku wynoszą 955.900,00 zł (co stanowi 5% wykonanych dochodów). Na bieżąco są prowadzone postępowania windykacyjne, co powoduje zmniejszenie zaległości podatkowych. W ubiegłym roku wystawiono 2.302 upomnienia płatnicze, 350 tytułów wykonawczych; zabezpieczono hipotecznie zaległości na kwotę 42.000,00 zł i skierowano wnioski o ustanowienie hipoteki przymusowej. Dzięki zakupowi nowego programu komputerowego poprawiono ściągalność podatków poprzez wystawianie upomnień na bieżąco.

Wydatki budżetowe zrealizowano w kwocie 22.669.708,58 zł, czyli 97,73% planu rocznego i zanotowano wzrost wydatków o 3,2% w stosunku do roku ubiegłego. Wydatki bieżące zrealizowano w kwocie 15.679.967,55 zł, co stanowi 69,2%, natomiast 30,8% ogółu wydatków stanowiły wydatki inwestycyjne (w roku ubiegłym wydatki inwestycyjne wynosiły 19,5%). Wydatki inwestycyjne, które wynosiły 6.989.741,00 zł., zrealizowano w 98,47%.

W ramach wydatków inwestycyjnych wykonano: modernizację i rozbudowę oczyszczalni ścieków w Długiej Kościelnej na kwotę 2.095.000 zł, projekt i budowę kanalizacji sanitarnej w systemie podciśnieniowym w miejscowościach: Hipolitów, Józefin, Królewskie Brzeziny, Konik Nowy, Konik Stary (3.499.323,00 zł), modernizację kotłowni w szkole w Okuniewie (289.348,00 zł), budowę wodociągów w miejscowościach: Michałów, Wielgolas Brzezinski, Długa Kościelna (ul. Chojniak i ul. Szczęśliwa), Józefin (ul. Szyszkowa) – w wysokości 169.816,00 zł, budowa kładki na rzece Długiej w Okuniewie – 117.000,00 zł, budowę ulicy Leśnej plus skrzyżowanie z ul. Polną i Słoneczną w Okuniewie – 186.028 zł, drogę transportu rolnego Kazimierów – Mrowiska – 56.694,00 zł, projekt i budowę oświetlenia drogowego – 178.501,00 zł, projekt budowy hali sportowej – 96.830,00 zł. Powyższe inwestycje zostały sfinansowane ze środków własnych w wysokości – 2.549.005,00 zł oraz z kredytów z Wojewódzkiego Funduszu Ochrony Środowiska – w wysokości 4.440.736,00 zł.

Na oświatę i wychowanie wydatki wyniosły 34,7% ogółu wykonanych wydatków, gospodarka komunalna i ochrona środowiska – 27,5%, administracja publiczna – 11,4%, pomoc społeczna – 10,9%, transport i łączność – 6%.

W 2005 roku splacono pożyczki i kredyty w wysokości 625.849,00 zł. Uzyskaliśmy pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w wysokości 4.440.736,00 zł. Łączny stan zadłużenia na koniec 2005 roku wyniósł 5.222.015,00 zł, co stanowi 27,45 dochodów wykonanych w roku ubiegłym.

Przewodniczący Komisji Rewizyjnej T. Jankowski powiedział, że należy podjąć działania, aby mieszkańcy nie zwlekali z odbiorami nowowynbudowanych budynków i dokonywali meldunków, co spowoduje, że opłaty i podatki będą wpływały do budżetu naszej gminy.

Następnie odczytał wniosek Komisji Rewizyjnej z dnia 11.02. br., w którym Komisja pozytywnie zaopiniowała wykonanie budżetu za 2005 rok oraz wniosła o przyjęcie sprawozdania i udzielenie absolutorium Burmistrzowi Miasta.

Przewodniczący Rady Wł. Gronczewski odczytał Uchwałę Składu Orzekającego Regionalnej Izby Obrachunkowej w Warszawie z dnia 12.04.br., w której pozytywnie zaopiniowano przedłożone przez Burmistrza Miasta Halinów sprawozdanie z wykonania budżetu oraz Uchwałę Składu Orzekającego Regionalnej Izby Obrachunkowej w Warszawie z dnia 14.04.br., w której pozytywnie zaopiniowano wniosek Komisji Rewizyjnej Rady Miejskiej w Halinowie o udzielenie Burmistrzowi Miasta absolutorium z tytułu wykonania budżetu w 2005 roku..

Sekretarz J. Kurczak zgłosił autopoprawkę polegającą na zastąpieniu w tytule projektu wyrazów: „dla Burmistrza” wyrazem: „Burmistrzowi”.

Skład ustawowy wynosi 15 radnych. W głosowaniu wzięło udział 14 radnych.

Za przyjęciem projektu uchwały głosowano: za – 14, przec. – 0, wstrz. – 0.

(nieobecny na sali Radny M. Odalski).

Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

Zgromadzeni na sali obrad nagrodzili Panią Burmistrz brawami.

W związku z dobrze wykonanym budżetem za 2005 rok, Radny J. Jeziorski wniósł o wyasygnowanie kwoty 30 tys. zł z rezerwy budżetu na nagrody dla pracowników Urzędu.

/2/ udzielenia pomocy finansowej Samorządowi Województwa Mazowieckiego;

Z-ca Burmistrza M. Chibowski wniósł autopoprawkę polegającą na zmianie w § 2 wyrazów: „w wysokości” wyrazami: „do wysokości”.

Za przyjęciem projektu uchwały głosowano: za – 13, przec. – 0, wstrz. – 0.

(nieobecni na sali Radni: A. Ludwiniak i M. Odalski).

Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/3/ zmian w budżecie gminy Halinów na rok 2006;

Skarbnik T. Karwowska wniosła autopoprawkę polegającą na zwiększeniu wydatków w dziale 750: „Administracja publiczna” o kwotę 3.500,00 zł, zwiększeniu wydatków w dziale 852: „Pomoc społeczna” w wysokości 5.000,00 zł oraz na zmniejszeniu w tym dziale wydatków w kwocie 3.500,00 zł. W dziale 900: „Gospodarka komunalna i ochrona środowiska”, zmniejsza się wydatki o kwotę 8.500,00 zł.

Z-ca Burmistrza M. Chibowski powiedział, że w ubiegłym roku w listopadzie został złożony wniosek w ramach tzw. Mechanizmu Norweskiego na budowę kanalizacji, który miał być rozpatrzony do końca lutego br.; w przypadku gdyby okazało się, że wniosek został odrzucony, planowaliśmy na to samo zadanie zaciągnięcie kredytu w Wojewódzkim Funduszu Ochrony Środowiska. W marcu otrzymaliśmy informację, że procedura rozpatrywania wniosku została przesunięta o następne miesiące; w związku z tym dopiero we wrześniu będzie wiadomo, czy otrzymamy środki na budowę tej kanalizacji w ramach Mechanizmu Norweskiego. Dlatego planuje się złożenie wniosku do Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, a co za tym idzie w budżecie należy dokonać zmiany polegające na zastąpieniu finansowania w ramach Mechanizmu Norweskiego– finansowaniem przez zaciągnięcie kredytu w

WFOŚ i GW. Jeśli jednak otrzymamy środki w ramach Mechanizmu Norweskiego, spłacimy nimi pożyczkę zaciągniętą w WFOŚ i GW, a jeśli nie – zaciągniemy kredyt. Wniosek na kanalizację został również złożony do Eko – Funduszu, ale nasza gmina nie spełnia stosownych priorytetów.

W związku z tym, że być może zostanie zaciągnięty kredyt na kanalizację, nie będzie możliwości zaciągnięcia kredytu na budowę hali sportowej. Dlatego proponuje się podzielenie inwestycji budowy hali na 2 etapy. W tym roku planuje się realizację I etapu, który będzie polegał na wybudowaniu hali w stanie surowym (koszt około 1,7 mln). W II etapie będzie wykonywane wykończenie obiektu. Finansowanie jest planowane na 2007 r. realizowane ze środków ZPORR.

Jeśli uchwała zostanie podjęta podczas dzisiejszej sesji, w najbliższym czasie zostanie ogłoszony przetarg, aby jeszcze w tym roku został wybudowany stan surowy. Inwestycja zostanie rozłożona na raty. W br. przeznaczymy na tę inwestycję 500 tys. zł, w 2007 r. również 500 tys. zł, natomiast w 2008 r. – 700 tys. zł.; płatność za budowę hali zostanie odroczone. W związku z tym wykonawca, który zgłosi się do przetargu będzie posiadał własne środki albo gwarancję bankową. Jeśli do 2008 r. w budżecie będą wolne środki, będzie możliwość wcześniejszej spłaty kredytu oraz zmniejszenie kosztu jego obsługi (planuje się, że będą one wynosiły około 50 tys. zł). Być może, że spróbujemy również wystąpić o środki na podstawie uchwały dotyczącej rewitalizacji gminy.

Radny T. Jankowski zapytał, czy istnieje prawdopodobieństwo, że w tym roku nie rozpocznie się budowa hali. Z-ca Burmistrza M. Chibowski odpowiedział, że nie można wykluczyć takiej sytuacji, ale liczymy, że przetarg zostanie rozstrzygnięty. Zostanie wyłonione duże przedsiębiorstwo, które wyrazi zgodę na odroczenie płatności. Sekretarz J. Kurczak zwrócił uwagę, że nowe przepisy ustawy o zamówieniach publicznych ograniczają możliwość wniesienia protestu i blokowania procesu inwestycyjnego przez firmy uczestniczące w przetargu.

Radny R. Wasiak zapytał, czy rozliczenie nastąpi między gminą a bankiem czy pomiędzy gmina a wykonawcą. Z-ca Burmistrza M. Chibowski wyjaśnił, że został przyjęty wariant, że firma otrzyma gwarancję bankową, a gmina będzie zwracała dług bankowi.

Radny R. Wasiak zapytał, czy umowa przewiduje wcześniejszą spłatę. Z-ca Burmistrza M. Chibowski powiedział, że umowa nie została jeszcze sporządzona, ale planujemy zawarcie w niej możliwości wcześniejszej spłaty.

Radny R. Wasiak powiedział, że trzeba się liczyć, że większe firmy naliczą wyższą marżę.

Za przyjęciem projektu uchwały głosowano: za – 12, przeciw – 0, wstrzymał się – 0.
(nieobecni na sali Radni: A. Ludwiniak, M. Odalski i J. Papis).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/4/ zaciągnięcia przez gminę Halinów pożyczki w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie na realizację inwestycji pn. „Budowa kanalizacji sanitarnej w systemie podciśnieniowym w gminie Halinów, Etap I, część II, w miejscowości Hipolitów – odcinek od pompowni i w ul. Hipolitowskiej oraz w Józefinie – odcinek, w ul. Jasnej i Stołecznej”;

Z-ca Burmistrza M. Chibowski wniósł autopoprawkę polegającą na dopisaniu w § 1 ust. 2 wyrazów: „2007-2015”.

Skład ustawowy wynosi 15 Radnych. W głosowaniu wzięło udział 11 Radnych.
Za przyjęciem projektu uchwały głosowano: za – 11, przeciw – 0, wstrzymał się – 0.
(nieobecni na sali Radni: T. Kowalczyk, A. Ludwiniak, M. Odalski i J. Papis).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/5/ aktualizacji Wieloletniego Planu Inwestycyjnego gminy Halinów na lata 2005-2013 przyjętego uchwałą Nr XXXII/350/05 Rady Miejskiej w Halinowie z dnia 16 września 2005 roku w sprawie: przyjęcia Wieloletniego Planu Inwestycyjnego gminy Halinów na lata 2005-2013;

Z-ca Burmistrza M. Chibowski wyjaśnił, że w związku ze zmianami wprowadzonymi do budżetu, należy dokonać aktualizacji Wieloletniego Planu Inwestycyjnego. Jednocześnie Z-ca Burmistrza poinformował, że na przyszłą sesję plan zostanie zaktualizowany w całości.

Za przyjęciem projektu uchwały głosowano: za – 11, przec. – 0, wstrz. – 0.
(nieobecni na sali Radni: T. Kowalczyk, A. Ludwiniak, M. Odalski i J. Papis).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/6/ wyznaczenia obszaru wymagającego rewitalizacji na terenie Miasta Halinów;

Z-ca Burmistrza M. Chibowski poinformował, że podjęcie uchwały jest niezbędne do opracowania programu rewitalizacji gminy Halinów przez firmę Finryan w celu pozyskania środków z funduszy europejskich. Na rysunku graficznym wskazano obszary wymagające rewitalizacji, natomiast w uzasadnieniu przedstawiono argumenty przemawiające za rewitalizacją tych obszarów.

Z-ca Burmistrza M. Chibowski zaznaczył, że rewitalizacja dotyczy tylko terenu miasta i nie obejmuje budowy; w jej ramach jest jednak możliwa przebudowa, budowa parkingów, czy ogrodzenia.

Za przyjęciem projektu uchwały głosowano: za – 12, przec. – 0, wstrz. – 0.
(nieobecni na sali Radni: T. Kowalczyk, A. Ludwiniak, M. Odalski).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/7/ zmiany Uchwały Nr XXXIV/377/05 Rady Miejskiej w Halinowie z dnia 02 grudnia 2005 roku w sprawie: Programu Profilaktyki i Rozwiązywania Problemów Uzależnień na rok 2006 dla gminy Halinów;

Sekretarz J. Kurczak wyjaśnił, że zmiana uchwały pozwoli na obniżenie kosztów obsługi Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa M. Sukiennik powiedział, że Komisja pozytywnie zaopiniowała projekt uchwały.

Za przyjęciem projektu uchwały głosowano: za – 12, przec. – 0, wstrz. – 0.
(nieobecni na sali Radni: T. Kowalczyk, A. Ludwiniak, M. Odalski).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/8/ zmiany Uchwały Nr XXXV/402/05 Rady Miejskiej w Halinowie z dnia 28 grudnia 2005 roku w sprawie: przyjęcia Roczno Programu Współpracy gminy Halinów z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego w 2006 r.;

Sekretarz J. Kurczak powiedział, że zmiany wniosą nowe, bardziej przejrzyste zasady, a ponadto będzie możliwość aktywizowania działalności podmiotów z terenu powiatu.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Zdrowia, Spraw Społecznych i Bezpieczeństwa M. Sukiennik powiedział, że Komisja pozytywnie zaopiniowała projekt uchwały przez aklamację.

Za przyjęciem projektu uchwały głosowano: za – 11, przec. – 0, wstrz. – 0.
(nieobecni na sali Radni: G. Jerzak, T. Kowalczyk, A. Ludwiniak, M. Odalski).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/9/ podziału gminy Halinów na obwody głosowania oraz wyznaczenia numerów obwodów, ich granic oraz siedzib obwodowych komisji wyborczych;

Sekretarz J. Kurczak powiedział, że dotychczas istniało 6 obwodów głosowania na terenie gminy Halinów. W związku z przyjętą na poprzedniej sesji uchwałą w sprawie: podziału gminy na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych wybieranych w każdym okręgu do Rady Miejskiej, należało dostosować do niej uchwałę określającą liczbę obwodów. W związku z tym w omawianym projekcie uchwały miejscowość Hipolitów została odłączona od części Halinowa i utworzy obwód z Nowym Konikiem i Starym Konikiem; w Urzędzie Miejskim w Halinowie siedzibę będą miały trzy obwody. Pan Sekretarz zwrócił również uwagę, że miejscowości i ulice Halinowa zostały uporządkowane według kolejności alfabetycznej; przyjęcie uchwały ułatwi mieszkańcom głosowanie. O nowym podziale gminy na obwody głosowania, ustaleniu ich granic i numerów oraz siedziby obwodowych komisji wyborczych mieszkańcy będą zawiadamiani w formie ulotki do informatora budżetowego.

Jednocześnie Sekretarz J. Kurczak wniósł autopoprawkę polegającą na zastąpieniu w załączniku do uchwały, w obwodzie nr 7 wyrazów: „Szkoła Podstawowa w Cisiu, Cisie 52” wyrazami: „Szkoła Podstawowa w Cisiu, ul. Mostowa 61”, w związku z nadaniem ulicy przy Szkole Podstawowej w Cisiu.

Skład ustawowy wynosi 15 Radnych. W głosowaniu wzięło udział 11 Radnych.
Za przyjęciem projektu uchwały głosowano: za – 11, przec. – 0, wstrz. – 0.
(nieobecni na sali Radni: T. Kowalczyk, A. Ludwiniak, M. Odalski i G. Jerzak).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/10/ sprostowania błędu w uchwale Nr XXXIII/193/02 Rady Miejskiej w Halinowie z dnia 24 czerwca 2002 roku w sprawie: uchwalenia miejscowego planu zagospodarowania przestrzennego miejscowości Cisie, gmina Halinów;

Z-ca Burmistrza M. Chibowski powiedział, że projekt uchwały pozwoli na zmianę na rysunku do planu przebiegu drogi w Cisiu i poinformował, że Komisja Zagospodarowania Przestrzennego, Gospodarki Komunalnej i Inwestycji pozytywnie zaopiniowała projekt uchwały.

Za przyjęciem projektu uchwały głosowano: za – 11, przec. – 0, wstrz. – 0.
(nieobecni na sali Radni: T. Kowalczyk, A. Ludwiniak, M. Odalski i G. Jerzak).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

/11/ nadania nazwy ulicy położonej we wsi Cisie, gmina Halinów.

Radny J. Papis zapytał, do kogo należy ostateczna decyzja o podziale nieruchomości i zaproponował, aby warunkiem podziału gruntu było wyznaczenie pasa drogi. Burmistrz J. Damasiewicz odpowiedziała, że podziały są dokonywane zgodnie z planami zagospodarowania przestrzennego, na wniosek właścicieli nieruchomości. Urząd nie może ingerować w ich kształt jeśli spełniają warunki zapisane w miejscowym planie zagospodarowania przestrzennego

Radny J. Papis zwrócił uwagę na fakt, że często mieszkańcy nie mogą być podłączeni do mediów, bo jeden z właścicieli nie wyraża zgody na przejście przez jego teren.

Za podjęciem uchwały w sprawie nadania nazwy **Bursztynowa** ulicy położonej we wsi Cisie, gmina Halinów, głosowano: za – 11, przec. – 0, wstrz.- 0.
(nieobecni na sali Radni: T. Kowalczyk, A. Ludwiniak, M. Odalski i G. Jerzak).
Przewodniczący Rady Wł. Gronczewski stwierdził podjęcie uchwały.

XI. Zakończenie obrad XXXVIII sesji Rady Miejskiej w Halinowie.

Przewodniczący Rady Wł. Gronczewski przypomniał o obowiązku złożenia do Biura Rady oświadczeń majątkowych i zaprosił obecnych na uroczystość Święta Miasta Halinów w dniu 02 maja.

Po wyczerpaniu porządku obrad Przewodniczący Rady Wł. Gronczewski o godz. 16.45 dokonał zamknięcia obrad XXXVIII sesji Rady Miejskiej w Halinowie.

Przewodniczący
Rady Miejskiej w Halinowie
/-/ Włodzimierz Gronczewski

Protokół sporządziła:
/-/ Paulina Wirtek