

PROTOKÓŁ Nr V

z Sesji Rady Miasta przeprowadzonej w dniu 30 maja 2017 roku w sali konferencyjnej Urzędu Miasta w Wysokiem Mazowieckiem.

Otwarcie sesji nastąpiło o godz. 10⁰⁰.

Na ustawowo 15 osobowy stan Rady Miasta w obradach uczestniczyło 14 radnych w związku, z czym obrady były prawomocne.

Nieobecny Bogdan Matuszewski.

Otwarcia XXXIV Sesji Rady Miasta dokonał Przewodniczący Rady Miasta Józef Sokolik.

Powitał zaproszonych gości: Burmistrza Miasta Jarosława Siekierko, Zastępcę Burmistrza Miasta Ewę Konarzewską i radnych Rady Miasta.

Przewodniczący Rady Miasta poinformował, że porządek obrad radni otrzymali w materiałach na sesję, po czym go odczytał.

1. Otwarcie obrad.
2. Przyjęcie porządku obrad Sesji Rady Miasta.
3. Przyjęcie protokołu z XXXIII Sesji Rady Miasta.
4. Sprawozdanie z realizacji uchwał z ostatniej sesji i działalności Burmistrza Miasta.
5. Przyjęcie informacji dotyczącej realizacji uchwały w sprawie określenia zasad nabywania, zbywania i obciążania nieruchomości gruntowych miasta stanowiących własność miasta oraz ich najmu na okres dłuższy niż 3 lata.
6. Informacja dotycząca działalności Straży Miejskiej za 2016 rok.
7. Zapoznanie z informacjami dotyczącymi stanu bezpieczeństwa i porządku publicznego w mieście.
8. Podjęcie uchwały w sprawie odwołania Skarbnika Miasta Wysokie Mazowieckie.
9. Podjęcie uchwały w sprawie powołania Skarbnika Miasta Wysokie Mazowieckie.
10. Podjęcie uchwały w sprawie zmian w budżecie miasta na 2017 rok.
11. Interpelacje i wnioski radnych.
12. Sprawy różne.
13. Zapytania i wolne wnioski.
14. Zamknięcie obrad sesji.

Przewodniczący Rady zapytał, czy do porządku obrad ktoś z radnych ma uwagi lub wnioski. Nie zgłoszono.

Rada Miasta przyjęła porządek obrad XXXIV sesji do realizacji.

Ad. 3

Przyjęcie protokołu z XXXIII Sesji Rady Miasta.

Przewodniczący Rady Miasta zapytał, czy radni mają uwagi lub wnioski do protokołu z XXXIII sesji Rady Miasta.

Nie zgłoszono.

Przewodniczący stwierdził, że protokół został przez Radę przyjęty.

Ad. 4

Sprawozdanie z realizacji uchwał z ostatniej sesji i działalności Burmistrza Miasta przedstawił Burmistrz Miasta Jarosław Siekierko (informacja w załączeniu do protokołu)

Burmistrz przypomniał, jakie uchwały podjęto na ostatniej sesji Rady Miasta oraz o podpisanych zarządzeniach w okresie międzysesyjnym.

Poinformował również o:

- wizycie w Pałacu Prezydenckim z okazji 27 rocznicy Samorządu Terytorialnego – z tej okazji Starosta Zieliński został odznaczony Złotym Krzyżem Zasługi, Odznaczenie srebrnym Krzyżem Zasługi otrzymali między innymi Burmistrzowie Kolna i Supraśla.
 - otrzymanym dofinansowaniu w kwocie 30 tys zł na drugie przejście interaktywne. Na ul. Jagiellońskiej będą 2 takie przejścia dla pieszych.
 - otrzymanej dotacji w kwocie 3000 zł na wyposażenie dla OSP,
 - spotkaniu z Marszałkiem w sprawie budowy drogi do Białegostoku (dotyczy budowy drogi serwisowej). Przetarg na inwestycję ma się odbyć jesienią br, natomiast jej realizacja powinna rozpocząć się wiosną 2018 roku.
 - w trakcie opracowywania jest dokumentacja na modernizację drogi krajowej – ul. 1 Maja i Zambrowska, jak również na 2 obwodnice od 1 Maja do ul. Szpitalnej i od 1 Maja do ul. Ludowej.
 - obecnie realizowana jest przebudowa ul. Przechodniej i Podlaskiej do mostu. Trwa przeprojektowywanie odcinka na ul. Podlaskiej na wysokości mostu.
- Tok inwestycyjny na terenie miasta jest realizowany zgodnie z założeniami. Czeka na program rewitalizacji aby móc rozpocząć remont Miejskiego Ośrodka Kultury. Na ten cel na lokacie odłożone są środki finansowe w kwocie 4,5 mln zł.

Radni nie zgłosili pytań do informacji Burmistrza Miasta.
Rada Miasta przyjęła informację do akceptującej wiadomości.

Ad. 5

Przyjęcie informacji dotyczącej realizacji uchwały w sprawie określenia zasad nabywania, zbywania i obciążania nieruchomości gruntowych miasta stanowiących własność miasta oraz ich najmu na okres dłuższy niż 3 lata.

Przewodniczący Rady Miasta Józef Sokolik poinformował, że informację dotyczącą realizacji uchwały w sprawie określenia zasad nabywania, zbywania i obciążania nieruchomości gruntowych miasta stanowiących własność miasta oraz ich najmu na okres dłuższy niż 3 lata wszyscy radni otrzymali łącznie z materiałami na sesję Rady Miasta. Była ona również analizowana przez komisję Funkcjonowania Miasta oraz Komisję Finansową.

Przewodniczący Rady Miasta poprosił o opinie przewodniczących komisji w powyższej sprawie.

Przewodniczący Komisji Funkcjonowania Miasta Sławomir Uszyński – przedstawił pozytywną opinię komisji Funkcjonowania Miasta oraz w zastępstwie za Przewodniczącego Komisji Finansowej – opinię tejże komisji do przedmiotowej informacji.

Przewodniczący Rady Miasta Józef Sokolik – zapytał, czy ktoś z radnych ma pytania lub uwagi do przedstawionej informacji.

Nie zgłoszono.

Przewodniczący Rady Miasta Józef Sokolik poddał pod głosowanie informację dotyczącą realizacji uchwały w sprawie określenia zasad nabywania, zbywania i obciążania nieruchomości gruntowych miasta stanowiących własność miasta oraz ich najmu na okres dłuższy niż 3 lata.

Na stan rady 15, w obradach uczestniczy 14 radnych. Za przyjęciem informacji głosowało 14 radnych. Informacja została przyjęta.

Ad. 6

Informacja dotycząca działalności Straży Miejskiej za 2016 rok.

Przewodniczący Rady Miasta Józef Sokolik poinformował, że informację dotyczącą działalności Straży Miejskiej za 2016 rok wszyscy radni otrzymali łącznie z zaproszeniami na sesję Rady Miasta. Była ona również analizowana przez komisję Funkcjonowania Miasta. Przewodniczący Rady Miasta poprosił o opinie przewodniczącego komisji w powyższej sprawie.

Przewodniczący Komisji Funkcjonowania Miasta Sławomir Uszyński – przedstawił pozytywną opinię komisji do informacji z działalności Straży Miejskiej za 2016 rok.

Burmistrz Miasta Jarosław Siekierko – poinformował, jak obecnie wygląda struktura Straży Miejskiej. Na ogółem 5 etatów, pracuje komendant i 2 strażników. 1 osoba odeszła do pracy w policji, 1 planuje odejście, 1 jest na urlopie macierzyńskim. Tak więc zostanie 2 strażników. Mimo tego, nie planuje się naboru na wolne stanowiska, ani też zwiększania etatów. Nie planuje się również likwidacji Straży Miejskiej.

Głównym zadaniem straży miejskiej jest pilnowanie porządku, szczególnie w parkach miejskich, dbanie o bezpieczeństwo dzieci i młodzieży w okolicach szkół.

Radni nie zgłosili uwag do przedstawionej informacji.

Przewodniczący Komisji Funkcjonowania Miasta Sławomir Uszyński – przedstawił pozytywną opinię komisji do informacji z działalności Straży Miejskiej za 2016 rok.

Rada Miasta przyjęła informację do akceptującej wiadomości.

Ad. 7

Zapoznanie z informacjami dotyczącymi stanu bezpieczeństwa i porządku publicznego w mieście.

Przewodniczący Rady Miasta Józef Sokolik poinformował, że informacje dotyczące stanu bezpieczeństwa i porządku publicznego w mieście przygotowane przez Komendanta Powiatowego Państwowej Straży Pożarnej, Komendanta Powiatowego Policji, Komendanta Straży Miejskiej oraz Prokuratury Rejonowej - wszyscy radni otrzymali łącznie z zaproszeniami na sesję Rady Miasta.

Przedmiotowe informacje były również analizowane przez komisję Funkcjonowania Miasta.

Przewodniczący Rady Miasta poprosił o opinie przewodniczącego komisji w powyższej sprawie.

Przewodniczący Komisji Funkcjonowania Miasta Sławomir Uszyński – przedstawił pozytywną opinię komisji do informacji w zakresie stanu bezpieczeństwa i porządku publicznego w mieście. Komisja uważa, że stan bezpieczeństwa i porządku w mieście jest zadowalający.

Burmistrz Miasta Jarosław Siekierko podziękował za funkcjonowanie jednostek odpowiedzialnych za porządek i bezpieczeństwo. Dzięki nim miasto jest spokojne i bezpieczne.

Burmistrz zwrócił się z pytaniem do komendanta Policji dotyczącym mapy zagrożeń.

W statystyce dla powiatu wykazano, że w całym powiecie wpłynęło 400 zgłoszeń, z czego 61% zgłoszeń nie potwierdziło się. Są to zgłoszenia w wielu przypadkach wynikające z ludzkiej złośliwości.

Sprawdzenie przez funkcjonariuszy każdego zgłoszenia jest pracochłonne i kosztowne. Czy istnieje możliwość weryfikacji, dochodzenia, kto jest inicjatorem fałszywych zgłoszeń.

Na terenie miasta Wysokie Mazowieckie jest 114 zgłoszeń z czego 77 niepotwierdzonych. Większość dotyczy rogu ul. Szpitalnej i Wspólnej – firmy żony burmistrza. Zgłoszeń tych dokonują osoby, które są przeciwni nie firmie, ale osobiście burmistrzowi.

Burmistrz stwierdził, że również jest osobą publiczną. Dopóki nie było prowadzone postępowanie przeciwko dłużnikowi, który winien jest miastu około 400 tys zł, nie było takich sytuacji. Firma funkcjonuje 28 lat, zatrudnia ludzi, płaci podatki.

Podobne są sytuacje w innych gminach, gdzie sąsiad na sąsiada dokona zgłoszenia, a policja jest zobowiązana do weryfikacji.

Czy istnieje możliwość sprawdzenia kto dokonuje tych zgłoszeń i przeprowadzenia postępowania przeciwko tej osobie i obciążenia kosztami, w przypadku, jeśli zgłoszenie się nie potwierdzi.

Komendant Powiatowy Policji – poinformował, że na chwilę obecną jest już 700 zgłoszeń na terenie powiatu. Potwierdzonych 49%.

Jeśli chodzi o ulicę Szpitalną – wpłynęło 69 zgłoszeń, 47 niepotwierdzonych, tylko 9 potwierdzonych.

Zgłoszenia potwierdzone były tylko wtedy, gdy były dokonywane telefonicznie do dyżurnego. Jeżeli wpływa zgłoszenie, patrol musi jechać i sprawdzić jaka jest sytuacja, podjąć interwencję i sporządzić notatkę.

Bywały sytuacje, że na ten teren wpływało na raz 6 zgłoszeń i nie mogła tego zrobić jedna osoba. Być może jest to złośliwość ludzka, ale policja ma obowiązek reagować na zgłoszenie.

Mapa zagrożeń jest programem skonstruowanym w taki sposób, że jest anonimowość i nie ma możliwości identyfikacji osób zgłaszających i pozyskania danych osobowych.

Burmistrz Miasta Jarosław Siekierko – stwierdził, że rozumie procedury, jakie obowiązują policję, są jednak takie sytuacje, gdy przyjeżdża radiowóz policji, prowadzi czynności trwające 1,5 godziny i tłumaczy że samochód stoi o pół metra za blisko, czy za daleko. Są to pieniądze, ludzka praca za którą należy zapłacić.

Przez 18 lat funkcjonowania na stanowisku Burmistrza, cały czas pracował w kierunku wspierania przedsiębiorców i działalności w mieście.

Policja powinna skupić się na kontroli osób łamiących prawo, które na przykład wyrejestrowały działalność, a faktycznie działalność jest prowadzona nadal.

Komendant Powiatowy Policji – poinformował, że nie był to jeden telefon, tylko kilka telefonów od różnych osób.

Wszystkie notatki są przekazywane do Komendanta Wojewódzkiego który decyduje o tym, która jednostka dostanie sprawę - Zambrów czy Wysokie Mazowieckie.

Poinformował również, że zwrócił się do naczelnika wydziału prewencji w Białymstoku i naczelnika wydziału ruchu drogowego o pomoc w rozwiązaniu tej sytuacji.

Burmistrz Miasta Jarosław Siekierko – wyjaśnił wszystkim sposób w jaki odbywają się interwencje policji. Po otrzymaniu zgłoszenia, przyjeżdża patrol, który np. stwierdza, że samochód stoi 0,5 metra za blisko skrzyżowania, po czym wyłącza się z dalszych czynności, przesyła dokumenty do komendy w Zambrowie, gdzie dalej prowadzone jest postępowanie.

Ostatnio takie postępowanie zakończyło się w sądzie, który stwierdził, że firma ma samochody, które muszą mieć możliwość rozładunku towaru. Samochody te nie stoją tam cały czas.

Burmistrz stwierdził, że policja powinna skupić się na innych działaniach i ścigać inne osoby a nie uczciwie zarabiających, płacących podatki.

Nie dziwne jest, że policja nie ma pieniędzy, jeżeli na zgłoszenie że pod hurtownią samochodów zaparkowany ściągany jest partol np. z Czyżewa. To są koszty paliwa, amortyzacja samochodu, płace policji i czas.

Przyjazd delegacji z komendy Wojewódzkiej w Białymstoku do komendy w naszym mieście odbył się na prośbę Burmistrza, po wcześniejszych rozmowach z Wojewodą, Komendantem Wojewódzkim. Rozmowy te obecnie poszły jeszcze wyżej, ponieważ sytuacja jest nie do zniesienia.

Burmistrz Miasta wrócił jeszcze do sprawy analizowanej niedawno, dotyczącej znaków usytuowanych na osiedlach „strefa zamieszkania”. Znaki te stały kilkanaście lat i nikomu nie przeszkadzały. Obecnie zostały usunięte. Nadal wini policję za całą zaistniałą sytuację, gdyż całą sprawę można było załatwić w inny sposób, bez narażania mieszkańców na stres i koszty. Policja jest od tego, aby pomagać ludziom a nie ich nękać. Mówił o tym również wiele razy Minister Spraw Wewnętrznych i Administracji.

Burmistrz podkreślił, że na obecne działania policji w naszym mieście zgody nie będzie.

Przewodniczący Rady Miasta Józef Sokolik uważa, że dobrze, że temat został poruszony, z uwagi na to, że dotyczy osoby Burmistrza jako funkcjonariusza publicznego. Burmistrz dba o budżet miasta, egzekwuje należności, bo taki jest jego obowiązek. Podejmowanie tych czynności skutkuje, że jest zastraszany i nękany, zarówno on sam, jak i rodzina.

Rada Miasta zapoznała się z informacjami dotyczącymi stanu bezpieczeństwa i porządku publicznego w mieście.

Przewodniczący Rady Miasta Józef Sokolik podziękował Komendantowi Powiatowemu Państwowej Straży Pożarnej, Komendantowi Powiatowemu Policji, Komendantowi Straży Miejskiej oraz prokuratorowi Rejonowemu za przygotowanie obszernych, rzetelnych informacji dotyczących bezpieczeństwa i porządku w mieście.

Podziękował za współpracę z samorządem naszego miasta.

Ad. 8

Podjęcie uchwały w sprawie odwołania Skarbnika Miasta Wysokie Mazowieckie.

Burmistrz Miasta Jarosław Siekierko poinformował, że zgodnie z ustawą o samorządzie gminnym Rada Miasta posiada uprawnienia do powołania i odwołania Skarbnika Miasta, na wniosek Burmistrza Miasta.

W związku z pismem Skarbnika Miasta Krystyny Załuska informującym Burmistrza Miasta o zamiarze przejścia na emeryturę z dniem 30 maja 2017 r. podjęcie niniejszej uchwały jest przychyleniem się do prośby pracownika.

W świetle powyższego stanu prawnego i faktycznego uzasadnione jest skierowanie do Rady Miasta Wysokie Mazowieckie o odwołanie Pani Krystyny Załuska ze stanowiska Skarbnika Miasta.

Przewodniczący Rady Miasta Józef Sokolik poddał pod głosowanie projekt uchwały w sprawie odwołania Skarbnika Miasta Wysokie Mazowieckie.

Na stan rady 15, obecnych 14 radnych, w głosowaniu udział wzięło 14 radnych. Za podjęciem uchwały głosowało 14 radnych (uchwała Nr XXXIV/134/17)

Ad. 9

Podjęcie uchwały w sprawie powołania Skarbnika Miasta Wysokie Mazowieckie.

Burmistrz Miasta Jarosław Siekierko poinformował, że wnioskuje do Rady Miasta o powołanie Pani Renaty Kamińskiej na stanowisko Skarbnika Miasta Wysokie Mazowieckie. Pani Renata Kamińska jest pracownikiem Urzędu Miasta od kwietnia 2004 roku, zatrudniona jest obecnie w Referacie Finansowym, na stanowisku do spraw wymiaru podatków. Wcześniej zajmowała się księgowością budżetową przedszkoli miejskich. Ponadto od grudnia 2016 r. pełni funkcję Zastępcy Skarbnika Miasta.

Przewodniczący Rady Miasta Józef Sokolik poddał pod głosowanie projekt uchwały w sprawie powołania Skarbnika Miasta Wysokie Mazowieckie.

Na stan rady 15, obecnych 14 radnych, w głosowaniu udział wzięło 14 radnych. Za podjęciem uchwały głosowało 14 radnych (uchwała Nr XXXIV/135/17)

Ad. 10

Podjęcie uchwały w sprawie zmian w budżecie miasta na 2017 rok.

Skarbnik Miasta Renata Kamińska przedstawiła projekt uchwały informując szczegółowo, czego dotyczą proponowane zmiany:

I. Zwiększenia dochodów własnych z tytułu:

- 1) dofinansowania Sejmiku Województwa Podlaskiego na zakup sprzętu ratowniczo-gaśniczego (wentylator nadmuchowy) dla jednostki OSP kwota 3 000 zł
- 2) wpływów z tytułu przekształcenia prawa użytkowania wieczystego przysługującego osobom fizycznym w prawo własności kwota 30 000 zł
- 3) wpływów z podatku od czynności cywilnoprawnych kwota 50 000 zł
- 4) wpływów z pozostałych odsetek kwota 40 000 zł

II. Zwiększenia dochodów z tytułu dotacji celowej (Powiat Wysokomazowiecki) na zadanie: Poprawa bezpieczeństwa i płynności ruchu w mieście Wysokie Mazowieckie poprzez przebudowę ul. Podlaskiej, Przechodniej oraz Prusa o kwotę 22 649 zł

III. Zmniejszenia dochodów budżetowych z tytułu:

- 1) dotacji celowej z budżetu państwa na zadanie: Poprawa bezpieczeństwa i płynności ruchu w mieście Wysokie Mazowieckie poprzez przebudowę ul. Podlaskiej, Przechodniej oraz Prusa o kwotę 94 267zł

IV. Zmniejszenia wydatków własnych z tytułu:

- 1) na zadanie: Poprawa bezpieczeństwa i płynności ruchu w mieście Wysokie Mazowieckie poprzez przebudowę ul. Podlaskiej, Przechodniej oraz Prusa o kwotę 66 105 zł
- 2) administracji publicznej, wynagrodzenia osobowe pracowników o kwotę 50 000 zł, zakup usług pozostałych o kwotę 35 313 zł

V. Zwiększenia wydatków na:

- 1) wykup gruntu na potrzeby inwestycyjne kwota 130 000 zł
- 2) dotacja na współfinansowanie pracy czterech animatorów na obiektach sportowych wybudowanych w ramach programu „Moje Boisko – Orlik 2012” znajdujących się w mieście Wysokie Mazowieckie przy ul. Jagiellońskiej 4 i 1000-lecia15 kwota 19 800 zł
- 3) dotacja na zakup ambulansu sanitarnego na potrzeby Filii w Wysokiem Mazowieckiem Wojewódzkiej Stacji Pogotowia Ratunkowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Łomży – poprawa bezpieczeństwa zdrowotnego mieszkańców miasta kwota 50 000 zł
- 4) zakup sprzętu ratowniczo-gaśniczego /wentylator nadmuchowy/ dla jednostki OSP kwota 3 000 zł

VI. Przeniesień wydatków budżetowych między rozdziałami i paragrafami na zadania związane z bieżącym funkcjonowaniem, realizowane przez:

1) Miejski Zespół Szkół na kwotę 67 071,00 zł, zgodnie ze złożonym wnioskiem

Przewodniczący Komisji Finansowej Andrzej Kamianowski – przedstawił pozytywną opinię komisji do projektu uchwały.

Przewodniczący Rady Miasta Józef Sokolik poddał pod głosowanie projekt uchwały w sprawie zmian w budżecie miasta na 2017 rok.

Na stan rady 15, obecnych 14 radnych, w głosowaniu udział wzięło 14 radnych. Za podjęciem uchwały głosowało 14 radnych (uchwała Nr XXXIV/136/17)

Ad. 11

Interpelacje i wnioski radnych.

Nie zgłoszono.

Ad. 12

Sprawy różne.

Przewodniczący Rady Miasta Józef Sokolik przedstawił ofertę firmy Barter dotyczącą propozycji rozwiązań energetycznych opartych o skroplony gaz ziemny LNG.

Ad. 13

Zapytania i wolne wnioski.

Radny Karol Nowicki – podziękował za wsparcie finansowe udzielone na zakup ambulansu sanitarnego na potrzeby Filii w Wysokiem Mazowieckiem Wojewódzkiej Stacji Pogotowia Ratunkowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Łomży.

W związku z wyczerpaniem porządku obrad o godz. 11⁵⁰ Przewodniczący Rady Miasta Józef Sokolik zamknął posiedzenie.

Protokołowała
Monika Borecka

Przewodniczący Rady Miasta
Józef Sokolik