

PROTOKÓŁ Nr 25
z XXV sesji Rady Miasta Marki,
która odbyła się w dniu 25 kwietnia 2012 roku

O godzinie 14⁰⁰ XXV sesję Rady Miasta Marki otworzył Przewodniczący Rady Marcin Piotrowski, przywitał wszystkich obecnych i stwierdził quorum (listy obecności radnych oraz gości stanowią załącznik nr 1 do protokołu).

Radna Maria Przybysz – Piwko poinformowała, że w dniu 20 kwietnia 2012 rok odbyły się uroczystości pogrzebowe i pożegnalne Danuty Abramowicz, długoletniej Dyrektorki Przedszkola Miejskiego nr 1 w Markach.

Na wniosek radnej Rada Miasta Marki uczciła minutą ciszy pamięć pani Danuty Abramowicz.

Porządek obrad doręczony radnym przedstawiał się następująco:

1. Otwarcie sesji.
2. Przedstawienie porządku obrad.
3. Rozpatrzenie wniosków w sprawie zmian do porządku obrad.
4. Przyjęcie protokołu z XXII sesji z dnia 29 lutego 2012 roku.
5. Przyjęcie protokołu z XXIII sesji z dnia 14 marca 2012 roku.
6. Informacja z działalności Burmistrza Miasta Marki (Druk nr 184 i 204).
7. Problematyka współpracy z m.st. Warszawą w zakresie komunikacji miejskiej.
8. Oświatowe inwestycje Powiatu Wołomińskiego w Markach.
9. Oświatowe inwestycje miejskie w Markach.
10. Rozpatrzenie projektu uchwały w sprawie uchwalenia wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych, będących w posiadaniu Wodociągu Mareckiego Spółka z ograniczoną odpowiedzialnością w Markach na lata 2012 – 2016 (Druk nr 186).
11. Rozpatrzenie projektu uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków na terenie Miasta Marki w okresie od 1 czerwca 2012 roku do 31 maja 2013 roku (Druk nr 193).
12. Rozpatrzenie projektu uchwały w sprawie powołania Doraźnej Komisji do Spraw Infrastruktury Miejskiej.
13. Rozpatrzenie projektu uchwały w sprawie nadania Statutu Mareckiemu Ośrodkowi Kultury im. Tadeusza Łużyńskiego (Druk nr 187).
14. Rozpatrzenie projektu uchwały w sprawie określenia warunków i trybu udzielania i rozliczania dotacji służących sprzyjaniu rozwojowi sportu oraz kontroli ich wykorzystania (Druk nr 203).
15. Rozpatrzenie projektu uchwały w sprawie podjęcia działań zmierzających do polepszenia warunków życiowych rodzin wielodzietnych zamieszkałych na terenie miasta Marki (Druk nr 188).
16. Rozpatrzenie projektu uchwały w sprawie przeznaczenia do sprzedaży niezabudowanych nieruchomości gruntowych, stanowiących mienie komunalne (Druk nr 182).
17. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zbycie nieruchomości (Druk nr 183).
18. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 195).
19. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 196).
20. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 197).

21. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 198).
22. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 199).
23. Interpelacje i zapytania radnych.
24. Sprawy różne.
25. Zamknięcie posiedzenia.

Pkt 3. Rozpatrzenie wniosków w sprawie zmian do porządku obrad.

Burmistrza Janusz Werczyński złożył wniosek o uzupełnienie porządku obrad o następujące punkty:

- Rozpatrzenie projektu uchwały zmieniającej uchwałę XX/136/2012 Rady Miasta Marki w sprawie wieloletniej prognozy finansowej na lata 2012 – 2031 (Druk nr 201),
- Rozpatrzenie projektu uchwały zmieniającej Uchwałę XX/135/2012 Rady Miasta Marki w sprawie budżetu Miasta Marki na 2012 rok (Druk nr 206),
- Rozpatrzenie projektu uchwały w sprawie zaciągnięcia długoterminowej pożyczki ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie (Druk nr 207),
- Rozpatrzenie projektu uchwały w sprawie dzierżawy gruntu stanowiącego mienie komunalne (Druk nr 194).

Burmistrza Janusz Werczyński złożył również wniosek o zdjęcie z porządku obrad punktu 17. „Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zbycie nieruchomości (Druk nr 183)”, ponieważ projekt uchwały uzyskał negatywną opinię Komisji.

Więcej wniosków nie zgłoszono.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku o uzupełnienie porządku obrad o punkt: Rozpatrzenie projektu uchwały zmieniającej uchwałę XX/136/2012 Rady Miasta Marki w sprawie wieloletniej prognozy finansowej na lata 2012 – 2031 (Druk nr 201).

Głosowanie

za przyjęciem wniosku – 21

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

Wniosek został przyjęty, uzyskał poparcie bezwzględnej większości głosów ustawowego składu Rady.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku o uzupełnienie porządku obrad o punkt: Rozpatrzenie projektu uchwały zmieniającej Uchwałę XX/135/2012 Rady Miasta Marki w sprawie budżetu Miasta Marki na 2012 rok (Druk nr 206).

Głosowanie

za przyjęciem wniosku – 20

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych.

Wniosek został przyjęty, uzyskał poparcie bezwzględnej większości głosów ustawowego składu Rady.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku o uzupełnienie porządku obrad o punkt: Rozpatrzenie projektu uchwały w sprawie zaciągnięcia długoterminowej pożyczki ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie (Druk nr 207).

Głosowanie

za przyjęciem wniosku – 21

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

Wniosek został przyjęty, uzyskał poparcie bezwzględnej większości głosów ustawowego składu Rady.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku o zdjęcie porządku obrad o punkt: Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zbycie nieruchomości (Druk nr 183).

Głosowanie

za przyjęciem wniosku – 20

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych.

Wniosek został przyjęty, uzyskał poparcie bezwzględnej większości głosów ustawowego składu Rady.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku o uzupełnienie porządku obrad o punkt: Rozpatrzenie projektu uchwały w sprawie dzierżawy gruntu stanowiącego mienie komunalne (Druk nr 194).

Głosowanie

za przyjęciem wniosku – 18

przeciw – 0

wstrzymujących się – 3

W trakcie głosowania obecnych było 21. radnych.

Wniosek został przyjęty, uzyskał poparcie bezwzględnej większości głosów ustawowego składu Rady.

Porządek obrad po zmianach przedstawiła się następująco:

1. Otwarcie sesji.
2. Przedstawienie porządku obrad.
3. Rozpatrzenie wniosków w sprawie zmian do porządku obrad.
4. Przyjęcie protokołu z XXII sesji z dnia 29 lutego 2012 roku.

5. Przyjęcie protokołu z XXIII sesji z dnia 14 marca 2012 roku.
6. Informacja z działalności Burmistrza Miasta Marki (Druk nr 184 i 204).
7. Problematyka współpracy z m.st. Warszawą w zakresie komunikacji miejskiej.
8. Oświatowe inwestycje Powiatu Wołomińskiego w Markach.
9. Oświatowe inwestycje miejskie w Markach.
10. Rozpatrzenie projektu uchwały w sprawie uchwalenia wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych, będących w posiadaniu Wodociągu Mareckiego Spółka z ograniczoną odpowiedzialnością w Markach na lata 2012 – 2016 (Druk nr 186).
11. Rozpatrzenie projektu uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków na terenie Miasta Marki w okresie od 1 czerwca 2012 roku do 31 maja 2013 roku (Druk nr 193).
12. Rozpatrzenie projektu uchwały w sprawie powołania Doraźnej Komisji do Spraw Infrastruktury Miejskiej.
13. Rozpatrzenie projektu uchwały w sprawie nadania Statutu Mareckiemu Ośrodkowi Kultury im. Tadeusza Łużyńskiego (Druk nr 187).
14. Rozpatrzenie projektu uchwały zmieniającej uchwałę XX/136/2012 Rady Miasta Marki w sprawie wieloletniej prognozy finansowej na lata 2012 – 2031 (Druk nr 201).
15. Rozpatrzenie projektu uchwały zmieniającej Uchwałę XX/135/2012 Rady Miasta Marki w sprawie budżetu Miasta Marki na 2012 rok (Druk nr 206).
16. Rozpatrzenie projektu uchwały w sprawie zaciągnięcia długoterminowej pożyczki ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie (Druk nr 207).
17. Rozpatrzenie projektu uchwały w sprawie określenia warunków i trybu udzielania i rozliczania dotacji służących sprzyjaniu rozwojowi sportu oraz kontroli ich wykorzystania (Druk nr 203).
18. Rozpatrzenie projektu uchwały w sprawie podjęcia działań zmierzających do polepszenia warunków życiowych rodzin wielodzietnych zamieszkałych na terenie miasta Marki (Druk nr 188).
19. Rozpatrzenie projektu uchwały w sprawie przeznaczenia do sprzedaży niezabudowanych nieruchomości gruntowych, stanowiących mienie komunalne (Druk nr 182).
20. Rozpatrzenie projektu uchwały w sprawie dzierżawy gruntu stanowiącego mienie komunalne (Druk nr 194).
21. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 195).
22. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 196).
23. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 197).
24. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 198).
25. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 199).
26. Interpelacje i zapytania radnych.
27. Sprawy różne.
28. Zamknięcie posiedzenia.

Pkt 4. Przyjęcie protokołu z XXII sesji z dnia 29 lutego 2012 roku.

Do chwili rozpoczęcia sesji radni nie wnieśli na piśmie poprawek, ani uzupełnień do protokołu, w związku z powyższym Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie przyjęcia protokołu Nr 22 z XXII sesji Rady Miasta Marki z dnia 29 lutego 2012 roku.

Głosowanie

za przyjęciem protokołu – 14

przeciw – 0

wstrzymujących się – 7

W trakcie głosowania obecnych było 21. radnych.

Protokół z XXII sesji Rady Miasta Marki z dnia 29 lutego 2012 roku został przyjęty.

Pkt 5. Przyjęcie protokołu z XXIII sesji z dnia 14 marca 2012 roku.

Do chwili rozpoczęcia sesji radni nie wnieśli na piśmie poprawek, ani uzupełnień do protokołu, w związku z powyższym Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie przyjęcia protokołu Nr 23 z XXIII sesji Rady Miasta Marki z dnia 14 marca 2012 roku.

Głosowanie

za przyjęciem protokołu – 12

przeciw – 0

wstrzymujących się – 9

W trakcie głosowania obecnych było 21. radnych.

Protokół z XXIII sesji Rady Miasta Marki z dnia 14 marca 2012 roku został przyjęty.

Pkt 6. Informacja z działalności Burmistrza Miasta Marki (Druk nr 184 i 204).

Informacja o pracy Burmistrza:

- ✓ od 21 lutego do 7 marca 2012 roku (Druk nr 184) stanowi załącznik nr 2 do protokołu,
- ✓ od 7 marca do 17 kwietnia 2012 roku (Druk nr 204) stanowi załącznik nr 3 do protokołu.

Burmistrz Janusz Werczyński udzielił odpowiedzi na pytania sformułowane przez radnych:

- Marcina Piotrowskiego dotyczące punktu 12. w Druku nr 204;
- Tadeusza Skłodowskiego dotyczące punktów: 10,14,17,18,19,21 w Druku nr 184;
- Michała Jarochoa dotyczące punktów: 1,6 w Druku nr 204.

Pkt 7. Problematyka współpracy z m.st. Warszawą w zakresie komunikacji miejskiej.

Burmistrz Janusz Werczyński przypomniał, że w ubiegłym roku przedstawiciele Prawa i Sprawiedliwości w Markach zorganizowali akcję zbierania podpisów w sprawie poparcia dla włączenia Miasta Marki do pierwszej strefy biletowej komunikacji miejskiej, która cieszyła się ogromnym zainteresowaniem mieszkańców; w piśmie ze stycznia br. Zarząd Transportu Miejskiego w Warszawie poinformował, że jest możliwość włączenia Miasta Marki do

pierwszej strefy biletowej, ale koniecznym warunkiem jest dofinansowanie kursowania linii autobusowych (190,718,732,738,740 i 805) w 2012 roku w kwocie ok. 2.200.00 złotych więcej niż obecnie; w lutym Rada Miasta Marki podjęła uchwałę w sprawie przyjęcia Stanowiska w sprawie objęcia miasta Marki pierwszą strefą biletową, w której wyraziła rozczarowanie stanowiskiem ZTM i oczekiwanie zmiany stanowiska dotyczącego zakresu finansowania przez Miasto Marki;

następnie Burmistrz zaprezentował pismo Zarządu Transportu Miejskiego (z marca 2012 roku), w którym ZTM proponuje objęcie miasta Marki nową strefą biletową, roboczo nazwaną Warszawa+; według założeń wstępnych cena biletów byłaby niższa od obecnej i obowiązywałaby w Markach oraz obecnej strefie pierwszej (wprowadzenie takiego rozwiązania możliwe byłoby od września br.);

zdaniem Burmistrza Miasto Marki powinno przychylić się do tej oferty.

(materiały stanowią załącznik nr 4 do protokołu).

Radny Paweł Pniewski, w związku z sygnałami od mieszkańców, zaproponował rozważenie możliwości korzystania z tańszych biletów dla mieszkańców Marek, którzy podróżują w stronę Radzyna.

Burmistrz odpowiedział, że jeśli gmina Marki zapłaci za I strefę do Radzyna to będzie taka możliwość, bo Radzyna z całą pewnością nie przystąpi do tej akcji ze względu na bardzo duże koszty tej akcji.

Radny Jacek Orych stwierdził, że ZTM proponuje coś innego niż Marki oczekują – stanowisko Rady Miasta mówiło o pierwszej strefie biletowej;

zwrócił uwagę, że Marki rozpoczynają budowę Zespołu Szkół nr 1 i budowa tej szkoły jest priorytetem; zdaniem radnego należy wstrzymać się z decyzją w sprawie przystąpienia do systemu Warszawa+ do czasu, kiedy będzie wiadomo, ile będzie kosztowała szkoła w roku 2012 i w latach następnych; dodał, że zadeklarowanie przez Marki przystąpienia do tego systemu rodzi koszty również w następnych latach.

Radny Dariusz Pietrucha podkreślił, że decyzja podjęta w tym roku będzie obciążała budżet już corocznie; nigdzie nie ma takiego systemu Warszawa+ i tak naprawdę niewiadomo, co to jest; lista potrzeb miejskich jest długa, a tu kolejny wydatek ponad 700 tysięcy złotych na półśrodek, który niewiadomo czy jest wart tych pieniędzy, bo to nie jest pierwsza strefa.

Przewodniczący Rady Marcin Piotrowski powiedział, że należy rozważyć możliwość korzystania z akcji Warszawa+ tylko dla osób zameldowanych w Markach.

Burmistrz Janusz Werczyński przypomniał, że m. st. Warszawa dopłaca do komunikacji podmiejskiej; deficyt linii podmiejskiej przekroczył 60%; nasza partycypacja w kursowaniu autobusów jest na poziomie 40%, czyli 20% deficytu pokrywa m. st. Warszawa;

Burmistrz podkreślił, że zaproponowane przez ZTM rozwiązanie to jest kwestia cen biletów i dotyczy różnicy cen biletów II strefy i strefy Warszawa+.

Radny Jacek Orych złożył wniosek, aby nie podejmować decyzji w sprawie strefy Warszawa+ do czasu uzyskania informacji w zakresie finansowania budowy Zespołu Szkół nr 1 w Markach – poczekać z tą decyzją do sierpnia – września br.;

radny stwierdził, że na chwilę obecną należy skupić się na finansowaniu szkoły; jeśli będzie wiadomo, jaki to będzie koszt w tym roku i w latach następnych, wtedy podjęta zostanie decyzja w sprawie Warszawy+.

Radny Paweł Adamczyk zwrócił uwagę, że jeśli z decyzją poczekamy do sierpnia – września, to w tym roku już nie uda się wprowadzić strefy Warszawa+.

Radny Radosław Dec złożył wniosek w sprawie wprowadzenia dla Marek strefy Warszawa+ od 1 września br.

Radny dodał, że Rada Miasta może zobowiązać Burmistrza do podejmowania rozmów w sprawie wprowadzenia pierwszej strefy w Markach.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosków:

Wniosek I – aby nie podejmować decyzji w sprawie strefy Warszawa+ do czasu uzyskania informacji w zakresie finansowania budowy Zespołu Szkół nr 1 w Markach – poczekać z tą decyzją do sierpnia – września br.

Głosowanie

za przyjęciem wniosku – 10

przeciw – 11

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

Wniosek został odrzucony.

Wniosek II – w sprawie wprowadzenia dla Marek strefy Warszawa+ od 1 września br.

Głosowanie

za przyjęciem wniosku – 10

przeciw – 0

wstrzymujących się – 9

W trakcie głosowania obecnych było 21. radnych; dwóch radnych nie wzięło udziału w głosowaniu.

Wniosek został przyjęty.

Rada Miasta zdecydowała o wprowadzeniu w Markach strefy Warszawa+ od września br.

Pkt 8. Oświatowe inwestycje Powiatu Wołomińskiego w Markach.

Pan Piotr Uściński, Starosta Powiatu Wołomińskiego, poinformował, że są zarezerwowane środki na projekt budynku szkoły ponadgimnazjalnej w Markach i w budżecie Powiatu na 2012 rok, i w przygotowywanym Wieloletnim Planie Inwestycyjnym; Powiat oczekuje konkretnej propozycji ze strony gminy Marki: na jakich zasadach Powiat wspólnie z gminą ma przygotować i realizować tę inwestycję, na jakich zasadach Powiat będzie korzystał z części wspólnej – części sportowej szkoły, dlatego że Powiat dla swojej szkoły nie buduje sali sportowej, boiska, basenu; oczywiście Powiat deklaruje partycypację w kosztach eksploatacji tych części obiektu; konieczne jest również ustalenie, na jakich zasadach zostanie przekazany grunt pod powiatową część inwestycji – Powiat oczekuje nieodpłatnego przekazania tego gruntu;

zdaniem Starosty, na tym etapie priorytetem i dla miasta, i dla powiatu jest przygotowanie wspólnie dokumentów do złożenia wniosku o środki zewnętrzne – w pierwszej kolejności

z Funduszy Norweskich; jeśli nie uda się pozyskać tych środków, wstępne stanowisko Powiatu jest takie, że należy poczekać do okresu programowania 2014 roku (prawdopodobnie na budownictwo energooszczędne); projekt przewiduje energooszczędny obiekt – budownictwo pasywne, więc jest szansa na pozyskanie tych środków; Zarząd Powiatu stoi na stanowisku, że należy zabiegać o środki zewnętrzne, ponieważ zadłużanie powiatu, również gminy, wielkimi kwotami, bo budowanie bez dźwigni finansowej, bez wspierania się środkami zewnętrznymi jest nieodpowiedzialne; stwierdził, że nie należy obciążać, może nawet kolejnych pokoleń, kosztem wybudowania obiektu natychmiast i tylko za własne środki.

Burmistrz Janusz Werczyński, w kwestii gruntu, powiedział, że należy wydzielić część gruntu, na który gmina ustanowi na rzecz powiatu nieodpłatne ograniczone prawo rzeczowe – użytkowanie, które pozwoli powiatowi na to, aby inwestycja realizowana była autonomicznie lub przy współpracy z gminą; dopiero po wybudowaniu przez powiat budynku oświatowego, grunt może zostać przekazany powiatowi na własność; Burmistrz zapewnił, że gmina będzie zabiegała o środki zewnętrzne, ale gmina już musi budować szkołę i dlatego nie uniknie zadłużenia; dodał, że dobrą informacją są zapisane w powiatowym WPI środki na inwestycję w Markach, choć w znacznej części opierają się o środki zewnętrzne.

Radny Jacek Orych przypomniał, że Marki miały zupełnie inne plany na wybudowanie całego kompleksu szkolnego; powiat wystąpił z propozycją współpracy i koncepcja musiała ulec zmianie; padały wówczas konkretne kwoty: 15-17 milionów, a w WPI powiatu zapisane jest teraz 10 milionów; dodał, że niepojęte jest to, że jeśli nie uda się pozyskać środków zewnętrznych, to powiat będzie czekał z realizacją inwestycji 3-4 lata.

Starosta Piotr Uściński powiedział, że nigdy powiat nie deklarował konkretnej kwoty na tę inwestycję; w WPI zaplanowano kwotę 10 milionów złotych z czego 2,5 miliona to środki własne, a pozostała kwota to środki zewnętrzne; stwierdził, że to gmina zdecydowała o tym, że to będzie budynek pasywny energetycznie, a przez to droższy w budowie; rozumie, że Marki potrzebują gimnazjum, ale został zaprojektowany nie tylko budynek gimnazjum, ale wielki kompleks szkolno – sportowy.

Radny Dariusz Pietrucha powiedział, że obawy wzbudza fakt, że powiat może rozpocząć budowę dopiero za 2-3 lata; nie zgodził się ze stwierdzeniem Starosty, że powiat nie deklarował żadnych kwot – zdaniem radnego powiat deklarował 17 milionów, a dziś 2,5 miliona i 7,5 miliona z pozyskanych środków; Marki muszą rozpocząć inwestycję, więc za 2-3 lata gimnazjum zostanie przeniesione do nowego budynku, a gdzie będzie przeniesione technikum; ze strony powiatu nie widać żadnych konkretów, i to ogromny entuzjazm przedstawicieli powiatu w listopadzie ubiegłego roku zburzył cały plan tej inwestycji.

Starosta Piotr Uściński przypomniał, że z propozycją współpracy wystąpiła gmina Marki; oczekiwanie społeczności Marek, co do inwestowania przez powiat w gminie Marki jest uzasadnione; gmina zdecydowała, że to przedsięwzięcie będzie realizowane przez spółkę i proponowała powiatowi przystąpienie do spółki, ale powiat ma większe ograniczenia, co do prowadzenia spółek; Starosta powiedział, że Rada Powiatu jest przychylna tej inwestycji, ale od początku zakładano, że ta inwestycja będzie wspierana środkami zewnętrznymi; zapewnił, że powiat zrealizuje swoją część inwestycji.

Radny Paweł Pniewski powiedział, że jest zażenowany całą sytuacją jaka miała miejsce w listopadzie i na obecnej sesji; na sesji w listopadzie Wicestarosta Konrad Rytel odzywał się jak najmniej, deklarował jak najmniej, a całą inwestycję forsowali na siłę radni; stwierdził, że niepokojący jest fakt, że w WPI Powiatu zapisane są środki zewnętrzne, które są niepewne; podkreślił, że Marki od 10 lat planują budowę gimnazjum i nie można dłużej czekać, bo to jest priorytet dla Marek.

Radny Michał Jaroch powiedział, że jest także zażenowany, bo w listopadzie 2011 roku powiat deklarował rozpoczęcie pracy pełną parą, a dziś nie ma żadnych dokumentów określających zasady współpracy, ustalenia nie są sformalizowane i większość zapisanych środków jest wirtualna – środki unijne jeśli się je pozyska; dziś powinniśmy usłyszeć konkretne deklaracje od powiatu, a nie tylko mrzonki, które słyszeliśmy w listopadzie i obecnie.

Radny Tadeusz Skłodowski powiedział, że od listopada 2011 roku, gdzie na sesji padło chyba zbyt dużo deklaracji nadal nie ma porozumienia między gminą i powiatem, ale pozytywnym elementem jest woła dalszej współpracy i błędem byłoby, gdyby miasto odrzuciło tę propozycję.

Burmistrz Janusz Werczyński wyraził zdumienie wypowiedziami radnych, całym przebiegiem dyskusji; powiedział, że te krytyczne uwagi są przedwczesne i odnosi wrażenie, że radni chcą zniechęcić Starostę do udziału w tej inwestycji; wyjaśnił, że uchwalenie budżetu powiatu nie jest sprawą łatwą; w Radzie Powiatu jest 29 radnych reprezentujących 12 gmin i każdy bardzo by chciał, żeby miliony z powiatowego budżetu były wydane na terenie jego gminy; zwrócił uwagę, że troje radnych z Marek podjęło działania, aby powiat wybudował szkołę ponadgimnazjalną w Markach i przekonali do tego Radę Powiatu; od ubiegłorocznej sesji deklaracje powiatu nie uległy zmianie; Burmistrz podkreślił, że powiat ma dużo większe możliwości niż gmina i jeśli rozpocznie inwestycję na terenie Marek, to z całą pewnością inwestycję ukończy.

Radna Agnieszka Lużyńska powiedziała, że problem polega na tym, że na listopadowej sesji wicestarosta Rytel nie wspomniał o środkach unijnych, dziś starosta kładzie nacisk na środki zewnętrzne i że bez nich nie przystąpi do inwestycji – i to jest właśnie nieporozumienie.

Przewodniczący Rady Marcin Piotrowski stwierdził, że zapisane w powiatowym WPI 10 milionów, łącznie ze środkami unijnymi, to zbyt mała kwota, bo potrzebna będzie kwota 17 milionów; podkreślił, że teraz już wiadomo, że to będą dwie prędkości i powiat zrealizuje inwestycję później.

Radny Arkadiusz Werelich powiedział, że jest zły przepływ informacji; w listopadzie nie padły żadne zagrożenia ze strony powiatu; dodał, że Marek nie trzeba zachęcać do pozyskiwania środków zewnętrznych, ale to powiat ma większe możliwości i to powiat powinien wspierać miasto w pozyskiwaniu tych środków.

Starosta Piotr Uściński zwrócił uwagę, że warto poczekać z rozpoczęciem inwestycji, żeby mieć szansę uzyskania pieniędzy z kolejnego okresu programowania; warto, przy ewentualnym braku środków z Funduszy Norweskich, poczekać rok z inwestycją; Starosta zachęcił do pewnej roztropności, bo w tej chwili wygląda to tak, że trzeba zdążyć przed

kolejnymi wyborami; zapewnił, że jeśli powiatowi nie uda się pozyskać żadnych środków zewnętrznych, to szkoła zostanie wybudowana ze środków własnych powiatu; zwrócił również uwagę, że Marki chcą wybudować basen – to bardzo droga inwestycja, i Marki nie warunkują tego typu inwestycji pozyskaniem środków zewnętrznych, co ocenia za nieroztropne (np. Ząbki budują basen, dlatego, że pozyskali środki zewnętrzne). Starosta dodał, że w trakcie dyskusji na temat budowy szkoły w Markach wielu radnych powiatowych uważało, że gminy Marki nie stać na taką inwestycję i byli pewni, że Marki będą budowały przy dużym wsparciu środków zewnętrznych.

Pan Adam Kopczyński, radny Powiatu Wołomińskiego, zapewnił, że od listopadowej sesji nic się nie zmieniło; powiat zadeklarował, że pokryje koszty związane z budową szkoły ponadgimnazjalnej i będzie partycypował w kosztach w części, której nie wybudował; w projekcie WPI to zadanie jest i zapisano takie kwoty, bo powiat założył, że będzie aplikował o środki norweskie; starostwo zrobiło również badania w zakresie potrzeb profilu szkoły ponadgimnazjalnej, z których wynika że młodzież najczęściej wybierała zawód mechanika i informatyka; Rada Miasta Marki powołała spółkę, która ma realizować wszelkie inwestycje; powiat do takiej spółki nie może przystąpić, bo wykracza to poza zadania powiatu;

Poinformował, również, że powiat obecnie ma 30% zadłużenie, więc ma dużą zdolność kredytową – i to są znacznie większe niż środki potrzeba na tę inwestycję – i tylko pewna powściągliwość w wydawaniu publicznych pieniędzy powoduje, że za wszelką cenę chcemy korzystać z finansowania zewnętrznego; zdaniem radnego jest możliwe, że uda się zrealizować powiatową część inwestycji w zbliżonym czasie.

Radny Dariusz Pietrucha powiedział, że to że chcemy budować obiekt w takim standardzie, z takim kompleksem, to ma być również przyczynek do tego, żeby wyrwać Marki z przeznaczenia sypialni; podkreślił, że właśnie dlatego, że nas nie stać na taką inwestycję to powinniśmy to zrobić i to jak najszybciej i jak najwięcej, nawet nie dzieląc tego na etapy, po to żeby potem intensywnie pracować, żeby takie zadłużenie rozliczyć; determinacja do tego żeby budować jest, bo Marki na tę szkołę czekają 13 lat.

Radny Paweł Pniewski zaproponował zorganizowanie spotkania z udziałem przewodniczących klubów wraz z Burmistrzem i prawnikami, aby zapoznać się z dokumentacją sprawy (pismami), aby wypracować wspólną drogę współpracy z powiatem.

Radna Maria Przybysz – Piwko zwróciła uwagę, że Rada Miasta zaakceptowała wspólną budowę szkoły; z wypowiedzi Starosty i radnego Powiatu wynika, że stanowisko powiatu nie zmieniło się; przedstawiciele powiatu tylko wskazali ścieżki pozyskiwania środków; cieszy niewielkie zadłużenie powiatu, bo to oznacza, że są duże możliwości finansowe; wydaje się, że trzeba jak najszybciej sporządzić umowy między miastem i powiatem, żeby określić plan działania; dobrze byłoby budować te szkoły jednocześnie, ale gdyby z jakichś powodów opóźniła się budowa szkoły ponadgimnazjalnej, to w obiekcie gimnazjum (jeśli powstanie wcześniej) pierwsi uczniowie technikum mogliby znaleźć miejsce.

Starosta Piotr Uściński podziękował za zaproszenie na sesję; zapewnił, że powiat deklaruje chęć przystąpienia do tej inwestycji, przeznaczył na ten cel 500 tysięcy w tegorocznym budżecie oraz planuje wydatki w przyszłości.

Radny Dariusz Pietrucha przypomniał, że miał powstać jeden budynek szkoły na zasadzie przeniesienia całego kompleksu i można było na tej bazie wypracować coś, co by można było

dobudować; okazało się, że ma być 400 uczniów w technikum i warsztaty szkolne są konieczne; powiat zadeklarował finansowy udział w tej inwestycji i od powiatu oczekiwaliśmy więcej niż tylko wolę, ale przedstawienie pewnych posunięć, które powinniśmy razem robić i to jak najszybciej; z dyskusji wynika, że jesteśmy skazani na dwóch niezależnych inwestorów na jednym terenie; ze strony powiatu oczekiwaliśmy nie tylko woli, ale i harmonogramu przedsięwzięć tej inwestycji.

Przewodniczący Rady Marcin Piotrowski podziękował panu Piotrowi Uścińskiemu, Staroście Powiatu Wołomińskiego, oraz panu Adamowi Kopczyńskiemu, radnemu Powiatu Wołomińskiego, za przybycie na sesję Rady Miasta.

Pkt 9. Oświatowe inwestycje miejskie w Markach.

Burmistrz Janusz Werczyński poinformował o:

- 1) w kwestii budowy gimnazjum i szkoły ponadgimnazjalnej w Markach: został rozstrzygnięty konkurs architektoniczny; podpisanie umowy (zgodnie z regulaminem konkursu) może nastąpić nie wcześniej niż 10 maja br.; również do 10 maja br. będzie przygotowana koncepcja pokonkursowa; do 30 sierpnia 2012 roku będzie przygotowany: projekt technologiczny laboratorium, projekt budowlany gimnazjum i szkoły ponadgimnazjalnej oraz obiektów rekreacyjno – sportowych wraz z zagospodarowaniem terenu, projekty powykonawcze i dokumentacja kosztorysowa; do 30 listopada 2012 roku planowane jest uzyskanie pozwolenia na budowę; w związku z powołaniem Spółki „Mareckie inwestycje miejskie” został ogłoszony nabór na członków Rady Nadzorczej Spółki; spośród 14 kandydatów do Rady Nadzorczej wybrani zostali: Radosław Sioch, Dominik Kozaczka, Michał Hauszyld; trwają prace nad sposobem finansowania inwestycji;
- 2) w tym roku planowane jest zagospodarowanie Szkoły Nr 1 – przygotowywana jest dokumentacja; mamy deklaracje finansowe od Ministra Sportu;
- 3) w br. będzie wykonana termomodernizacja budynków oświatowych;
- 4) należy myśleć o budowie przedszkola, a także szkoły podstawowej na południu Marek.

W dyskusji głos zabrali radni: Tadeusz Skłodowski, Grzegorz Miechowicz, Jacek Orych, Dariusz Pietrucha, Arkadiusz Werelich oraz Burmistrz Janusz Werczyński.

Pkt 10. Rozpatrzenie projektu uchwały w sprawie uchwalenia wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych, będących w posiadaniu Wodociągu Mareckiego Spółka z ograniczoną odpowiedzialnością w Markach na lata 2012 – 2016 (Druk nr 186).

Projekt uchwały z opinią prawną stanowi załącznik nr 5 do protokołu.

Burmistrz Janusz Werczyński poinformował, że ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków przewiduje, że przedsiębiorstwa wodociągowo – kanalizacyjne stanowiące własność samorządu terytorialnego mogą realizować swoją politykę inwestycyjną wyłącznie w oparciu o wieloletni plan rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych – jest to forma sprawowania nadzoru przez organ gminy; Wodociąg Marecki przedstawił projekt wieloletniego planu rozwoju systemu wodociągowego, systemu kanalizacji sanitarnej, systemu kanalizacji deszczowej.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 186.

W dyskusji głos zabrali radni: Michał Jaroch, Marcin Piotrowski oraz przedstawiciel Wodociągu Mareckiego pan Mirosław Pakuła i Burmistrz Janusz Werczyński.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie uchwalenia wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych, będących w posiadaniu Wodociągu Mareckiego Spółka z ograniczoną odpowiedzialnością w Markach na lata 2012 – 2016 (Druk nr 186).

Głosowanie

za podjęciem uchwały – 19

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych; jeden radny nie wziął udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/164/2012 i stanowi załącznik nr 6 do protokołu.

Pkt 11. Rozpatrzenie projektu uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków na terenie Miasta Marki w okresie od 1 czerwca 2012 roku do 31 maja 2013 roku (Druk nr 193).

Projekt uchwały z opinią prawną stanowi załącznik nr 7 do protokołu.

Wniosek o zatwierdzenie taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków stanowi załącznik nr 8 do protokołu.

Burmistrz Janusz Werczyński przypomniał, że ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków określa procedurę ustalenia taryf za zaopatrzenie w wodę i odprowadzanie ścieków; do wniosku o zatwierdzenie taryf dołączona jest szczegółowa kalkulacja cen i stawek opłat oraz aktualny plan; taryfy podlegają zatwierdzeniu w drodze uchwały rady gminy; Wodociąg Marecki wniosek złożył 13 marca 2012 roku; Burmistrz poddał wniosek analizie – sprawdzeniu czy taryfy i plan został opracowany zgodnie z przepisami ustawy, koszty zostały poddane weryfikacji pod względem celowości ich ponoszenia – analiza wykonana została przez pana Mirosława Krzyszczaka, który pozytywnie ocenił wniosek Wodociągu Mareckiego;

Wodociąg Marecki proponuje zróżnicowanie stawek za 1 m³ wody: dla gospodarstw domowych 3,61 zł +VAT, dla zakładów wykorzystujących wodę na potrzeby produkcji dla 3,65 zł +VAT, dla przemysłu, działalności usługowej, handlowej i pozostałej 3,67 zł +VAT; za 1 m³ ścieków proponowana jest stawka jednakowa dla wszystkich 7,98 zł +VAT.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 193.

W krótkiej dyskusji głos zabrali radni: Tadeusz Skłodowski, Jacek Orych oraz przedstawiciel Wodociągu Mareckiego pan Mirosław Pakuła i Burmistrz Janusz Werczyński

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie

ścieków na terenie Miasta Marki w okresie od 1 czerwca 2012 roku do 31 maja 2013 roku (Druk nr 193).

Głosowanie

za podjęciem uchwały – 20

przeciw – 1

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

Uchwała została podjęta, otrzymała Nr XXV/165/2012 i stanowi załącznik nr 9 do protokołu.

Radny Dariusz Pietrucha złożył wniosek o zamianę punktów 12 i 13 porządku obrad, ponieważ pani Krystyna Klimecka, Dyrektor MOK, bardzo długo oczekuje na rozpatrzenie punktu 13. Rozpatrzenie projektu uchwały w sprawie nadania Statutu Mareckiemu Ośrodkowi Kultury im. Tadeusza Łużyńskiego (Druk nr 187).

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku.

Głosowanie

za przyjęciem wniosku – 20

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych; jeden radny nie wziął udziału w głosowaniu.

Rada Miasta Marki zdecydowała o zamianie punktów 12 i 13 porządku obrad.

Pkt 12. Rozpatrzenie projektu uchwały w sprawie nadania Statutu Mareckiemu Ośrodkowi Kultury im. Tadeusza Łużyńskiego (Druk nr 187).

Projekt uchwały z opinią prawną stanowi załącznik nr 10 do protokołu.

Burmistrz Janusz Werczyński przypomniał, że obecny Statut Mareckiego Ośrodka Kultury obowiązuje od 2001 roku i w związku z tym konieczna jest aktualizacja tego dokumentu; Burmistrz zaprezentował projekt uchwały.

Komisja Oświaty, Kultury i Sportu pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 187.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie nadania Statutu Mareckiemu Ośrodkowi Kultury im. Tadeusza Łużyńskiego (Druk nr 187).

Głosowanie

za podjęciem uchwały – 16

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

W związku z brakiem komunikacji urządzeń do głosowania elektronicznego Przewodniczący Rady Marcin Piotrowski zarządził ponowne głosowanie w sprawie podjęcia uchwały w sprawie nadania Statutu Mareckiemu Ośrodkowi Kultury im. Tadeusza Łużyńskiego (Druk nr 187).

Głosowanie

za podjęciem uchwały – 20

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych; jeden radny nie wziął udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/166/2012 i stanowi załącznik nr 11 do protokołu.

Pani Krystyna Klimecka, Dyrektor Mareckiego Ośrodka Kultury, podziękowała za zaproszenie na sesję i podjęcie uchwały.

Pkt 13. Rozpatrzenie projektu uchwały w sprawie powołania Doraźnej Komisji do Spraw Infrastruktury Miejskiej.

Projekt uchwały z opinią prawną stanowi załącznik nr 12 do protokołu.

Radny Dariusz Pietrucha, w imieniu wnioskodawcy, tj. Klubów Radnych: Marki 2020, O Przyszłość Marek i Platforma Obywatelska RP, odczytał projekt uchwały oraz uzasadnienie do uchwały, które stanowi załącznik nr 13 do protokołu.

Wniosek Klubów Radnych stanowi załącznik nr 14 do protokołu.

Burmistrz Janusz Werczyński negatywnie zaopiniował projekt uchwały.

W dyskusji radni stwierdzili, że:

- Dariusz Pietrucha: bardzo często, przez mieszkańców i radnych zgłaszane są problemy i uwagi dotyczące prowadzonych w mieście inwestycji; doraźna Komisja będzie mogła egzekwować dobre wykonawstwo prac; będzie to organ, który w pełni przejmie i zainteresuje się dokumentacją powykonawczą i rzetelnym wykonaniem; chodzi o systemowe zorganizowanie dostępu do tego jak funkcjonować, jaki wybrać tryb pracy, Komisja zajmie się oceną stanu wykonywanych prac, np. ulic;
- Paweł Pniewski: doraźna Komisja będzie zajmowała się nie tylko kanalizacją, ale i budową gimnazjum;
- Maria Przybysz – Piwko: cele działania doraźnej Komisji mogą być realizowane przez zespół powołany spośród członków Komisji stałych, np. Budżetowo – Gospodarczej, czy Rewizyjnej; taki zespół będzie zdawał sprawozdanie z prac na posiedzeniach Komisji;
- Marcin Piotrowski: grupa radnych już podejmowała podobne działania i uczestniczyła w odprawach, jakie odbywały się w Wodociągu Mareckim z wykonawcami; próbowaliśmy coś wymóc, prosić o konkretne wykonanie prac, czasami były to sukcesy, ale w większości wypadków były to porażki; radni stracili zapał, bo ciągle były jakieś komentarze na temat radnych, a wykonawca i tak robił, co chciał;

- Urszula Paszkiewicz: w Urzędzie powinien być zatrudniony fachowiec znający się, np. na drogach, czy innych inwestycjach; ponadto każdy radny w rejonie, gdzie został wybrany może sprawdzać w terenie, jak idą prace;
- Tadeusz Skłodowski: taka Komisja miałaby wpływ na sprawy organizacyjne, finansowe i korzyści ekonomiczne, które można pozyskać;
- Jacek Orych: doraźna Komisja zajmie się sprawami i wtedy już komisja Budżetowo – Gospodarcza czy Rewizyjna nie będzie się tym zajmowała;
- Arkadiusz Werelich: powołanie tej komisji jest niezbędne, żeby mieć czyste sumienie jako radny, że wykonywane prace są zgodne z planem; obecnie uzyskuje się wiedzę jedynie częściową;
- Paweł Adamczyk: każdy radny ma takie same uprawnienia jak Komisja, jeśli chodzi o wgląd do dokumentów, więc nie ma potrzeby powoływania Komisji;
- Michał Jarocho: doraźna Komisja jest potrzebna, bo Komisja Budżetowo – Gospodarcza oraz Rewizyjna na obecnym etapie prac Rady Miasta nie jest w stanie nałożyć dodatkowych obowiązków jej członkom, a jest szereg nieprawidłowości związanych z budową kanalizacji.

Przewodniczący Rady Marcin Piotrowski zarządził zgłaszanie kandydatów na członków doraźnej Komisji ds. Infrastruktury Miejskiej.

Radny Paweł Pniewski, w imieniu Klubu radnych Platforma Obywatelska RP, zgłosił radnego Pawła Pniewskiego.

Radny Jacek Orych, w imieniu Klubu radnych Marki 2020, zgłosił radnego Marcina Piotrowskiego i radnego Jacka Orycha.

Radny Radosław Dec, w imieniu Klubu radnych PIS, nie zgłosił kandydatów na członków doraźnej Komisji.

Radna Danuta Stefaniak, w imieniu Klubu radnych Wspólnota Samorządowa, nie zgłosiła kandydatów na członków doraźnej Komisji.

Radny Dariusz Pietrucha, w imieniu Klubu radnych O Przyszłość Marek, zgłosił radnego Tadeusza Skłodowskiego, radnego Grzegorza Miechowicza i radnego Dariusza Pietruchę.

Więcej kandydatów nie zgłoszono.

Nie zgłoszono żadnych uwag.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie powołania Doraźnej Komisji do Spraw Infrastruktury Miejskiej.

Głosowanie

za podjęciem uchwały – 10

przeciw – 11

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

Uchwała nie została podjęta.

Radny Paweł Adamczyk, ze względu na późną porę, złożył wniosek o przerwaniu sesji i kontynuację posiedzenia w najbliższych dniach.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku.

Głosowanie

za przyjęciem wniosku – 6

przeciw – 14

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych.

Wniosek został odrzucony.

Pkt 14. Rozpatrzenie projektu uchwały zmieniającej uchwałę XX/136/2012 Rady Miasta Marki w sprawie wieloletniej prognozy finansowej na lata 2012 – 2031 (Druk nr 201).

Projekt uchwały z opinią prawną stanowi załącznik nr 15 do protokołu.

Burmistrz Janusz Werczyński zaprezentował projekt uchwały.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 201.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały zmieniającej uchwałę XX/136/2012 Rady Miasta Marki w sprawie wieloletniej prognozy finansowej na lata 2012 – 2031 (Druk nr 201).

Głosowanie

za podjęciem uchwały – 17

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych; czterech radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/167/2012 i stanowi załącznik nr 16 do protokołu.

Pkt 15. Rozpatrzenie projektu uchwały zmieniającej Uchwałę XX/135/2012 Rady Miasta Marki w sprawie budżetu Miasta Marki na 2012 rok (Druk nr 206).

Projekt uchwały stanowi załącznik nr 17 do protokołu.

Burmistrz Janusz Werczyński omówił projekt uchwały; informacja o proponowanych zmianach stanowi integralną część projektu uchwały – s. 12.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 206.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały zmieniającej Uchwałę XX/135/2012 Rady Miasta Marki w sprawie budżetu Miasta Marki na 2012 rok (Druk nr 206).

Głosowanie

za podjęciem uchwały – 18

przeciw – 0

wstrzymujących się – 2

W trakcie głosowania obecnych było 21. radnych; jeden radny nie wziął udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/168/2012 i stanowi załącznik nr 18 do protokołu.

Pkt 16. Rozpatrzenie projektu uchwały w sprawie zaciągnięcia długoterminowej pożyczki ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie (Druk nr 207).

Projekt uchwały z opinią prawną stanowi załącznik nr 19 do protokołu.

Burmistrz Janusz Werczyński przedstawił projekt uchwały.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 207.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie zaciągnięcia długoterminowej pożyczki ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie (Druk nr 207).

Głosowanie

za podjęciem uchwały – 21

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

Uchwała została podjęta, otrzymała Nr XXV/169/2012 i stanowi załącznik nr 20 do protokołu.

Pkt 17. Rozpatrzenie projektu uchwały w sprawie określenia warunków i trybu udzielania i rozliczania dotacji służących sprzyjaniu rozwojowi sportu oraz kontroli ich wykorzystania (Druk nr 203).

Projekt uchwały z opinią prawną stanowi załącznik nr 21 do protokołu.

Burmistrz Janusz Werczyński zaprezentował projekt uchwały.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 203.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie w sprawie określenia warunków i trybu udzielania i rozliczania dotacji służących sprzyjaniu rozwojowi sportu oraz kontroli ich wykorzystania (Druk nr 203).

Głosowanie

za podjęciem uchwały – 21

przeciw – 0

wstrzymujących się – 0

W trakcie głosowania obecnych było 21. radnych.

Uchwała została podjęta, otrzymała Nr XXV/170/2012 i stanowi załącznik nr 22 do protokołu.

Pkt 18. Rozpatrzenie projektu uchwały w sprawie podjęcia działań zmierzających do polepszenia warunków życiowych rodzin wielodzietnych zamieszkałych na terenie miasta Marki (Druk 188).

Projekt uchwały z opinią prawną stanowi załącznik nr 23 do protokołu.

Radna Danuta Stefaniak w imieniu wnioskodawcy, tj. Klubu Radnych „Wspólnota Marki”, odczytała projekt uchwały .

Wniosek Klubu stanowi załącznik nr 24 do protokołu.

Komisja Budżetowo – Gospodarcza negatywnie zaopiniowała projekt uchwały zawarty w Druku nr 188.

Burmistrz Janusz Werczyński pozytywnie zaopiniował projekt uchwały zawarty w Druku 188; powiedział, że projekt uchwały ma na celu wspieranie wielodzietności, umacnianie rodziny, poprawę warunków materialnych i wzmocnienie kondycji rodzin wielodzietnych; trwa ogólnopolska akcja wspierania rodzin wielodzietnych i gmina Marki może przyłączyć się do tej akcji; choć samorząd ma niewielkie możliwości, to może z nich skorzystać; z szacunków wynika, że jeżeli program zostanie wdrożony, to w skali roku z budżetu miasta zostanie wydane na ten cel ok. 135 tysięcy złotych.

W dyskusji głos zabrali radni:

- Arkadiusz Werelich: takie promowanie rodzin wielodzietnych ma tylko oddźwięk medialny, promocyjny i to jest kolejna forma zasiłku; 130 tysięcy złotych to kolejny coroczny wydatek, a przed nami budowa szkoły; w trosce o budżet miasta nie należy podejmować kolejnych wydatków;
- Dariusz Pietrucha: ma żal, że projekt uchwały nie był konsultowany w trakcie prac nad budżetem; brak jest również skutków finansowych;
- Radosław Dec: powiedział, że trzeba poprzeć ten projekt uchwały.

Radny Tomasz Paciorek złożył wniosek o zakończenie dyskusji.

Radny Jacek Orych zgłosił wniosek o kontynuowanie tej dyskusji.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku o zakończenie dyskusji w tym punkcie porządku obrad.

Głosowanie

za przyjęciem wniosku – 10

przeciw – 10

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych.

Wniosek został odrzucony.

W dyskusji głos zabrali radni:

- Jacek Orych: proponowana w uchwale pomoc powinna trafić tylko do rodzin potrzebujących, jak również do rodzin, które mieszkają w Markach, ale nie są zameldowane;
- Maria Przybysz – Piwko: podkreśliła, że przedstawiona uchwała to promowanie wielodzietności, to działanie prorodzinne wzorowane na innych gminach, gdzie taki program jest już realizowany;
- Dariusz Pietrucha: zaapelował o określenie szczegółowych kryteriów, bo w podstawie prawnej powołana jest ustawa o pomocy społecznej; w obecnej formie ten projekt uchwały posiada zbyt dużo zagrożeń do tego, żeby ta uchwała wróciła do poprawki; obawy budzi strona merytoryczna uchwały;
- Marcin Piotrowski: podkreślił, że problemem tej uchwały są zapisy ustawy o pomocy społecznej;
- Tadeusz Skłodowski: wyraził wątpliwości, czy podstawa prawna jest dobra; jest zdania, że miasto Marki powinno ciąć wydatki budżetowe, ma również wątpliwości co do obliczeń, bo to jest większa liczba rodzin; trzeba tworzyć warunki do życia mieszkańcom, tj. szkoły, przedszkola, drogi; idea popierania wielodzietności jest słuszna, ale radni powinni pracować nad poprawą warunków życia w mieście.

Burmistrz Janusz Werczyński przypomniał, że to będzie koszt 134. 484,- złotych rocznie; podkreślił, że taki program jest realizowany w wielu gminach w Polsce; dodał, że taka uchwała jest wyrazem troski o dobro rodzin wielodzietnych, woli przywiązania do pewnych wartości.

Radny Radosław Dec złożył wniosek o skierowanie projektu uchwały do ponownego zaopiniowania do Komisji Budżetowo – Gospodarczej.

Radny Paweł Adamczyk zwrócił uwagę, że Komisja Budżetowo – Gospodarcza pracowała już nad tym projektem uchwały i wydała negatywną opinię; ponowne odesłanie projektu do Komisji to przeciąganie sprawy.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie wniosku o skierowanie projektu uchwały do ponownego zaopiniowania do Komisji Budżetowo – Gospodarczej.

Głosowanie

za przyjęciem wniosku – 8

przeciw – 12

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych.

Wniosek został odrzucony.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie podjęcia działań zmierzających do polepszenia warunków życiowych rodzin wielodzietnych zamieszkałych na terenie miasta Marki (Druk 188).

Głosowanie

za podjęciem uchwały – 12

przeciw – 2

wstrzymujących się – 7

W trakcie głosowania obecnych było 21. radnych.

Uchwała została podjęta, otrzymała Nr XXV/171/2012 i stanowi załącznik nr 25 do protokołu.

Pkt 19. Rozpatrzenie projektu uchwały w sprawie przeznaczenia do sprzedaży niezabudowanych nieruchomości gruntowych, stanowiących mienie komunalne (Druk nr 182).

Projekt uchwały z opinią prawną stanowi załącznik nr 26 do protokołu.

Burmistrz Janusz Werczyński przedstawił projekt uchwały.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 182.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie przeznaczenia do sprzedaży niezabudowanych nieruchomości gruntowych, stanowiących mienie komunalne (Druk nr 182).

Głosowanie

za podjęciem uchwały – 17

przeciw – 0

wstrzymujących się – 2

W trakcie głosowania obecnych było 21. radnych; dwóch radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/172/2012 i stanowi załącznik nr 27 do protokołu.

Pkt 20. Rozpatrzenie projektu uchwały w sprawie dzierżawy gruntu stanowiącego mienie komunalne (Druk nr 194).

Projekt uchwały z opinią prawną stanowi załącznik nr 28 do protokołu.

Burmistrz Janusz Werczyński zaprezentował projekt uchwały dotyczący zawarcie kolejnej umowy dzierżawy części działki nr ewid. 15/22 z obrębem 3-03 o pow. 500 m² przy ul. Zakole.

Komisja Budżetowo – Gospodarcza pozytywnie zaopiniowała projekt uchwały zawarty w Druku nr 194.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie dzierżawy gruntu stanowiącego mienie komunalne (Druk nr 194).

Głosowanie

za podjęciem uchwały – 17

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych; trzech radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/173/2012 i stanowi załącznik nr 29 do protokołu.

Pkt 21. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 195).

Projekt uchwały z opinią prawną stanowi załącznik nr 30 do protokołu.

Przewodniczący Komisji Rewizyjnej Michał Jaroch odczytał projekt uchwały w sprawie skargi na Burmistrza Miasta Marki złożonej przez panią Izabelę Bohun – Łysoniek i pana Bogusława Srokę, w której skarga uznana jest za niezasadną.

Burmistrz Janusz Werczyński pozytywnie zaopiniował projekt uchwały zawarty w Druku nr 195.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 195).

Głosowanie

za podjęciem uchwały – 15

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych; pięciu radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/174/2012 i stanowi załącznik nr 31 do protokołu.

Pkt 22. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 196).

Projekt uchwały z opinią prawną stanowi załącznik nr 32 do protokołu.

Przewodniczący Komisji Rewizyjnej Michał Jarocho odczytał projekt uchwały w sprawie skargi pani Jadwigi Kordalewskiej na Burmistrza Miasta Marki, w której skarga uznana jest za niezasadną.

Burmistrz Janusz Werczyński pozytywnie zaopiniował projekt uchwały zawarty w Druku nr 196.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 196).

Głosowanie

za podjęciem uchwały – 15

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych; pięciu radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/175/2012 i stanowi załącznik nr 33 do protokołu.

Pkt 23. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 197).

Projekt uchwały z opinią prawną stanowi załącznik nr 34 do protokołu.

Przewodniczący Komisji Rewizyjnej Michał Jarocho odczytał projekt uchwały w sprawie skargi pana Czesława Lipińskiego na Burmistrza Miasta Marki, w której skarga uznana jest za niezasadną.

Burmistrz Janusz Werczyński pozytywnie zaopiniował projekt uchwały zawarty w Druku nr 197.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 197).

Głosowanie

za podjęciem uchwały – 16

przeciw – 0

wstrzymujących się – 3

W trakcie głosowania obecnych było 21. radnych; dwóch radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/176/2012 i stanowi załącznik nr 35 do protokołu.

Pkt 24. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 198).

Projekt uchwały z opinią prawną stanowi załącznik nr 36 do protokołu.

Wiceprzewodniczący Komisji Rewizyjnej Paweł Pniewski przedstawił projekt uchwały w sprawie skargi pani Marianny Wardak na Burmistrza Miasta Marki, w której skarga uznana jest za niezasadną.

Burmistrz Janusz Werczyński pozytywnie zaopiniował projekt uchwały zawarty w Druku nr 198.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 198).

Głosowanie

za podjęciem uchwały – 18

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych; dwóch radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/177/2012 i stanowi załącznik nr 37 do protokołu.

Pkt 25. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 199).

Projekt uchwały z opinią prawną stanowi załącznik nr 38 do protokołu.

Wiceprzewodniczący Komisji Rewizyjnej Paweł Pniewski omówił projekt uchwały w sprawie skargi pani Barbary Dorobek na Burmistrza Miasta Marki, w której skarga uznana jest za niezasadną.

Burmistrz Janusz Werczyński pozytywnie zaopiniował projekt uchwały zawarty w Druku nr 199.

W tym punkcie porządku obrad dyskusja nie została podjęta.

Przewodniczący Rady Marcin Piotrowski zarządził głosowanie w sprawie podjęcia uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Miasta Marki (Druk nr 199).

Głosowanie

za podjęciem uchwały – 18

przeciw – 0

wstrzymujących się – 1

W trakcie głosowania obecnych było 21. radnych; dwóch radnych nie wzięło udziału w głosowaniu.

Uchwała została podjęta, otrzymała Nr XXV/178/2012 i stanowi załącznik nr 39 do protokołu.

Pkt 26. Interpelacje i zapytania radnych.

Nie przedstawiono żadnej interpelacji.

Pkt 27. Sprawy różne.

1.Radny Jacek Orych przedstawił prezentację multimedialną systemu „Naprawmy to”; poinformował, że na przełomie 2010/2011 Stowarzyszenie Marki 2020 wystąpiło o grant w ramach programu „Demokracja w działaniu” wpieranego przez Fundację im. Stefana Batorego na wdrożenie systemu polegającego na zgłoszeniach i monitorowaniu awarii w infrastrukturze miejskiej; na początku kwietnia został wdrożony program testowy dla 30 gmin na terenie całego kraju – Marki też znalazły się w tym projekcie; każdy mieszkaniec może w prosty sposób zgłosić awarię, nieprawidłowość; takie zgłoszenie trafia do odpowiedniej komórki Urzędu Miasta; teraz konieczne jest spotkanie z Burmistrzem, aby ustalić jak to ma funkcjonować; na akcję promocyjną-plakatową dostaliśmy grant; w październiku zostanie przeprowadzona debata na temat działania tego narzędzia z przedstawicielami Fundacji im. Stefana Batorego.

Dyskusja nie została podjęta.

2.Radny Dariusz Pietrucha zwrócił uwagę, że skrzyżowanie ul. Piłsudskiego i ul. Legionowej jest bardzo niebezpieczne; jest zła organizacja ruchu; tworzą się ogromne korki na ul. Legionowej; dochodzi do wypadków.

Burmistrz Janusz Werczyński potwierdził, że sygnalizacja świetlna jest źle ustawiona; zapewnił, że zostaną podjęte działania mające na celu poprawienie sytuacji na tym skrzyżowaniu.

Dyskusja nie została podjęta.

3.Burmistrz Janusz Werczyński przypomniał, że w dniu 30 listopada 2005 roku Rada Miasta podjęła uchwałę w sprawie wyrażenia zgody na stosowanie bonifikaty od opłaty za przekształcenie prawa użytkowania wieczystego w prawo własności w stosunku do nieruchomości zabudowanych na cele mieszkaniowe lub zabudowane garażami albo przeznaczonych pod tego rodzaju zabudowę; wniosek w sprawie przekształcenia prawa użytkowania wieczystego w prawo własności złożyła spółdzielnia mieszkaniowa RSM Praga; wniosek dotyczy bardzo dużego arealu i bez zastosowania bonifikaty jest opłata wyniosłaby 1.254.494 złotych, a po zastosowaniu bonifikaty 62.724,70 złotych;

Burmistrz zwrócił się do Rady Miasta z pytaniem, czy ma zastosować bonifikatę dla RSM Praga? Jeżeli bonifikata nie zostanie zastosowana to przekształcenie nigdy nie nastąpi; dodał, że dotychczas bonifikata była zawsze stosowana.

Radny Dariusz Pietrucha powiedział, że uchwała obejmuje wszystkich i dlatego stosowanie prawa wobec wszystkich musi być jednakowe.

Nie zgłoszono żadnych uwag i sprzeciwu wobec zastosowania bonifikaty dla RSM Praga.

4. Burmistrz Janusz Werczyński przedstawił koszty poniesione na remonty budynku Ośrodka Zdrowia przy ul. Sportowej: w latach 2003 – 2011 wydana została kwota 46.274,39 złotych – największy wydatek nastąpił w 2007 roku i był to kapitalny remont kominów na kwotę 36.148,42 złote; w 2012 roku nie zostały wydane żadne środki.

Dyskusja nie została podjęta.

5. Radny Paweł Pniewski powiedział, że mieszkańcy zgłaszają propozycję zamontowania biletomatu przy Urzędzie Miasta; radny zaproponował przystąpienie do akcji „Piłki za puszki” – Ministerstwo Sportu i Turystyki wspólnie z Fundacją RECAL zajmującą się segregowaniem odpadów, stworzyło akcję „Piłki za puszki”; akcja polega na ustawieniu kosza na puszki przy boiskach „Orlik” oraz przy innych obiektach sportowych; w zamian za przekazanie odpowiedniej ilości puszek jest możliwość otrzymania sprzętu sportowego.

Dyskusja nie została podjęta.

Protokoły głosowań elektronicznych stanowią załącznik nr 40 do protokołu.

Pkt 28. Zamknięcie posiedzenia.

O godzinie 23⁰⁰ Wiceprzewodnicząca Rady Agnieszka Lużyńska zamknęła XXV sesję Rady Miasta Marki.

protokołowała

Główny specjalista


mgr Małgorzata Mincberg


PRZEWODNICZĄCY
Rady Miasta Marki
Marcin Piotrowski