

Protokół nr XLIV

XLIV zwyczajnej sesji Rady Miejskiej we Fromborku z dnia 30 października 2014 r., która odbyła się w sali obrad Urzędu Miasta i Gminy we Fromborku.

Sesję rozpoczęto o godz. 9¹⁵ a zakończono o godz. 13⁰⁰.

Na ogólną liczbę 15 radnych obecnych jest 12 radnych.

Lista obecności stanowi **załącznik nr 1** do niniejszego protokołu.

Ponadto w sesji udział wzięli:

1. Burmistrz Miasta i Gminy Frombork – Pani Małgorzata Wrońska
2. Sekretarz Gminy Frombork – Pani Maria Rogińska
3. Podinspektor ds. finansowych – Pani Beata Sobiło
4. Radca Prawny – Pan Marcin Zamojski
5. Dyrektor Zespołu Szkół we Fromborku – Pani Sylwia Mechlińska
6. Wicedyrektor Zespołu Szkół ds. Przedszkola – pani Anna Zakrzewska
7. Dyrektor Zarządu Wodociągi Fromborskie Sp. z o. o. – Pan Marek Wróbel
8. Dyrektor biblioteki Publicznej we Fromborku – pani Maria Łacko
9. Kierownik Posterunku Policji we Fromborku – asp. szt. Kazimierz Kubiak
10. Kierownik referatu budownictwa, gospodarki przestrzennej, inwestycji i zamówień publicznych – Pan Andrzej Szyszło
11. Referent ds. ochrony środowiska – Pani Agnieszka Nawrot – Kopycińska
12. Mieszkaniec Fromborka – Pan Jerzy Binkowski
13. Sołtysi – lista obecności stanowi **załącznik nr 2** do protokołu.

Ad. pkt 1.

Otwarcia XLIV zwyczajnej sesji Rady Miejskiej we Fromborku dokonał Przewodniczący Rady Miejskiej we Fromborku radny Krzysztof Hołubowski.

Przewodniczący rady stwierdził, że obrady są prawomocne, gdyż na ogólna liczbę 15 radnych w sesji udział wzięło 12 radnych.

Nieobecni radni: radny Rafał Cizek, radna Anna Kozłowska, radny Krzysztof Piotrowski.

Ad. pkt 2.

Na sekretarza obrad zaproponowano radną Halinę Rycio.

ww. propozycje poddano pod głosowanie.

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Sekretarzem obrad została radna Halina Rycio.

Ad. pkt 3.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że pani Burmistrz Małgorzata Wrońska wnioskuje o wprowadzenie do porządku obrad XLIV zwyczajnej sesji Rady Miejskiej w dniu 30 października 2014 r. uchwały w sprawie:

- a) Zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie Miasta i Gminy Frombork

Przewodniczący Rady Krzysztof Hołubowski poddał pod głosowanie przedstawiony wniosek.

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Wniosek stanowi **załącznik nr 3** do protokołu.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że Przewodniczący wszystkich stałych komisji wnioskuje o wprowadzenie do porządku obrad następujących projektów uchwał:

- a) Rozpatrzenia skargi pana na nierzetelne załatwienie skargi na pracownika przez Burmistrza Miasta i Gminy Frombork;
- b) Rozpatrzenia skargi pana na opieszale załatwienie sprawy przez Burmistrza Miasta i Gminy Frombork;
- c) Rozpatrzenia skargi pana na Dyrektora Zespołu Szkół we Fromborku;
- d) Rozpatrzenia skargi pana na Dyrektora Zespołu Szkół we Fromborku
- e) Rozpatrzenia skargi Pana na Burmistrza Miasta i Gminy Frombork

Przewodniczący Rady Krzysztof Hołubowski poddał pod głosowanie przedstawiony wniosek.

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Wniosek stanowi **załącznik nr 4** do protokołu.

Przedstawione projekty uchwał zostały wprowadzone do porządku obrad XLIV zwyczajnej sesji Rady Miejskiej we Fromborku.

Przewodniczący Rady Krzysztof Hołubowski przedstawiał następujący porządek obrad:

Porządek obrad:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.

2. Wybór sekretarza obrad.
3. Przedstawienie porządku obrad.
4. Przyjęcie protokołu z XLIII zwyczajnej sesji Rady Miejskiej z dnia 30.09.2014 r.
5. Sprawozdanie z realizacji uchwał podjętych na sesji w dniu 30.09.2014 r.
6. Sprawozdanie z pracy Burmistrza.
7. Interpelacje radnych do Burmistrza.
8. Podjęcie uchwał w sprawie:
 - a) zmiany Wieloletniej Prognozy Finansowej Gminy Frombork na lata 2014-2018;
 - b) zmian w budżecie na 2014 r.;
 - c) zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie Miasta i Gminy Frombork;
 - d) określenia wysokości stawek podatku od środków transportowych oraz zwolnień w podatku od środków transportowych w 2015 roku;
 - e) stawek opłaty targowej, terminów płatności oraz sposobu jej poboru w 2015 roku;
 - f) obniżenia ceny skupu żyta do celów wymiaru podatku rolnego w 2015 roku;
 - g) określenia wysokości stawek podatku od nieruchomości na terenie Miasta i Gminy Frombork w 2015 roku;
 - h) określenia dziennych stawek opłaty miejscowej, terminów płatności, sposobów jej poboru, inkasentów oraz określenie wysokości wynagrodzenia za inkaso w 2015 roku;
 - i) zlecenia stosowania w 2015 roku na terenie Miasta i Gminy Frombork minimalnych procentowych wysokości cen gruntów stanowiących podstawę do ustalenia czynszów dzierżawy z tytułu dzierżawy gruntów;
 - j) zlecenia stosowania w 2015 roku na terenie Miasta i gminy Frombork minimalnych miesięcznych stawek 1 metra kwadratowego czynszu najmu za najem lokali i budynków użytkowych;
 - k) uchwalenia Regulaminu utrzymania czystości i porządku na terenie Miasta i Gminy Frombork;
 - l) szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości z terenu Miasta i Gminy Frombork i zagospodarowania tych odpadów w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi;
 - m) zmiany uchwały w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi, ustalenia stawki takiej opłaty oraz stawki za pojemnik o określonej pojemności;
 - n) wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości położonych na terenie Miasta i Gminy Frombork;
 - o) określenia wymagań jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie ochrony przed bezdomnymi zwierzętami oraz prowadzenia schronisk dla bezdomnych zwierząt a także grzebowisk i spalarni zwłok zwierzęcych i ich części na terenie Miasta i Gminy Frombork;
 - p) rozpatrzenia skargi Pana na Burmistrza Miasta i Gminy Frombork;
 - r) rozpatrzenia skargi Pana na Burmistrza Miasta i Gminy Frombork;
 - s) rozpatrzenia skargi Pana na Burmistrza Miasta i Gminy Frombork;
 - t) rozpatrzenia skargi Pana na nierzetelne załatwienie skargi na pracownika przez Burmistrza Miasta i gminy Frombork;

u) rozpatrzenia skargi Panana opieszale załatwienie sprawy przez Burmistrza Miasta i gminy Frombork;

w)Rozpatrzenia skargi Panana Dyrektora Zespołu Szkół we Fromborku

x) Rozpatrzenia skargi Panana Dyrektora Zespołu Szkół we Fromborku
y) Rozpatrzenia skargi Panana Burmistrza Miasta i Gminy Frombork;

9. Odpowiedzi na interpelacje i zapytania

10. Oświadczenia radnych i sprawy różne.

11. Zakończenie obrad.

Ad. pkt 4.

Przewodniczący Rady Krzysztof Hołubowski poddał pod głosowanie protokół z Nr XLIII/14 zwyczajnej sesji Rady Miejskiej we Fromborku z dnia 30 września 2014 r.

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Ad. pkt 5

Pani Burmistrz Małgorzata Wrońska odczytała informację z realizacji uchwał podjętych na XLIII zwyczajnej sesji Rady Miejskiej we Fromborku z dnia 30.09.2014 r.

Żadnych pytań nie zgłoszono.

Informacja stanowi **załącznik nr 5** do protokołu.

Ad. pkt 6.

Pani Burmistrz Małgorzata Wrońska przedstawiła sprawozdanie za okres od 1 października 2014 r. do 30 października 2014 r.

Żadnych pytań nie zgłoszono.

Informacja stanowi **załącznik nr 6** do protokołu.

Ad. pkt 7.

Radna Halina Rycio zapytała, jak wygląda remont drogi w Wielkim Wierznie i Jędrychowie, który miał być skończony do końca października.

Radna Halina Rycio zapytała, o nieprzyjemne zapachy obok posesji Pana Binkowskiego?

Pani Burmistrz Małgorzata Wrońska powiedziała, że na pierwsze pytanie udzieliła odpowiedź w sprawozdaniu, iż remont odcinków w Wielkim Wierznie i Jędrychowie zostały już ukończone.

Radna Halina Rycio powiedziała, że droga miała zostać wykonana o długości 100 m w Wielkim Wierznie oraz 300 m w Jędrychowie.

Pani Burmistrz Małgorzata Wrońska powiedziała, że te odcinki zostały wykonane. Pani Burmistrz powiedziała, że jeżeli chodzi o nieprzyjemne zapachy to na pytanie odpowie dyrektor zarządu Wodociągów Fromborskich pan Marek Wróbel.

Pan Marek Wróbel powiedział, że jeżeli chodzi o stan formalno – prawny to, w Polsce nie ma normy na odory. Pan Marek Wróbel powiedział, że kilkakrotnie ta sytuacja była kontrolowana przez sanepid z Braniewa i nie stwierdzono uciążliwych zapachów. Jednak, racją jest, że takie uciążliwe zapachy w okresie letnim się pojawiały. Sytuacja jest cały czas pod kontrolą. Obecnie dwa – trzy razy w tygodniu kontrolowane jest pojawianie się uciążliwego zapachu. Pan Marek Wróbel powiedział, że wraz z ochłodzeniem się powietrza, zmiany pory roku, problem nie występuje. W okresie letnim prowadzono pilotową stację dozowania chemikaliów w celu usunięcia nieprzyjemnego zapachu, jednakże nie przyniosło to spodziewanych efektów. Była to operacja bezkosztowa, gdyż oferent usługi, zgodził się na próbę ją zastosować i gdyby operacja zakończyła się powodzeniem spółka miałaby możliwość zakupu takiej instalacji. Pan Marek Wróbel powiedział, że pewien czas temu na studni rozprężnej, gdzie jako do pierwszej trafiają ścieki z Bogdan, został zainstalowany komin wentylacyjny. Komin zdecydowanie zredukował przedostawanie się przykrych zapachów na dalsze odcinki sieci. Sytuacja będzie obserwowana, jeżeli pojawi się ponownie zapach, będzie rozważany zakup głazów kanalizacyjnych wyposażonych w filtry. Jest to inwestycja, która będzie kosztem dla wszystkich mieszkańców. Przyczyną nieprzyjemnych zapachów jest to, że odcinek tłoczny kanalizacji liczy prawie 3,5 km, ścieki płyną dwa dni do Fromborka. Wszyscy wiedzą, czym jest ściek sanitarny, są to ludzkie odchody i jeżeli zbyt długo przebywają w jednym miejscu to gniją i pojawia się nieprzyjemny zapach spowodowany się uwalnianiem siarkowodoru. Stosowane zostało, za co wszyscy mieszkańcy zapłacą w taryfach, woda tłoczona w okresie letnim. Obecnie jest to kontrolowane i od kilku tygodni nie była tłoczona, gdyż nie było takiej konieczności. Pan Marek Wróbel powiedział, że jedną z przyczyn pojawiania się zapachu w budynku, może być źle wykonana wentylacja instalacyjna kanalizacji. Przyczyną może być również w danym dniu stan ciśnienia atmosferycznego. Przy niżu zapach jest wtłaczany, zatrzymany w kanalizacji i ma tendencje do szukania wyjścia do koncentracji, a pojawia się to przy ulicy Kwiatowej i Młynarskiej.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że niepokojące jest to co pan Marek Wróbel przedstawił, iż mieszkańcy pokrywają koszty modernizacji czegoś wadliwie wykonanego. Jeżeli na etapie analizowania i projektowania wodociągów, czy kanalizacji nie przewidziano skutków takiego wykonania i zastosowania odpowiednich materiałów. Są to błędy, usterki. Radny zapytał, czy nie ma możliwości aby rozliczyć z tego wykonawcę, podwykonawcę? Wykonawcą były wodociągi. Radny zapytał dlaczego to mieszkańcy muszą ponosić ten koszt?

Pan Marek Wróbel powiedział, że pozwolenie na budowę i realizację odbywało się w określonej kolejności i procedurze. Najpierw powstaje projekt budowlany, który starostwo zatwierdza i wykonawca realizuje to, co otrzymał w projekcie. Pan Marek Wróbel powiedział, że nie poczuwa się do winy i zgadza z panem Przewodniczącym Rady, że projektant znając bilans ścieków i posiadając określoną wiedzę powinien przewidzieć występowanie takiego zagrożenia. Wtedy na etapie inwestycji, można było to rozwiązać, tym bardziej, że była w 80 % finansowana przez Urząd Marszałkowski. Projektant tego nie przewidział, inwestycja została zrealizowana zgodnie z zatwierdzonym projektem i po roku pojawił się problem.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że zawsze można inwestycję modernizować i zmieniać, jeżeli ma to poprawić przepływowość albo polepszyć funkcjonowanie tego co jest tworzone.

Pani Burmistrz Małgorzata Wrońska powiedziała, że wodociąg jest już wybudowany. Został wybudowany zgodnie z pozwoleniem na budowę i zgodnie ze sztuką budowlaną.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że wtedy nadzór powinien zauważyć problem i go zgłosić. Tak jak przy inwestycjach. Wspominana była również Narusa, której problem również powraca co jakiś czas.

Pan Jerzy Binkowski powiedział, że pan Marek Wróble kłamie. Pan Jerzy Binkowski dodał, że jeżeli weźmie się protokoły z sanepidu to jest w nich ujęte, że zapach jest wyczuwalny, stwierdzony. Pan Binkowski dodał, że sanepid na wezwanie nigdy nie przyjechał po zgłoszeniu. Przyjechał dopiero na drugi dzień kiedy już zostało przepłukane. Pan Binkowski powiedział, że pan Wróbel kłamie i oszukuje radę i nie ma o czym rozmawiać, gdyż zawsze znajdzie wyjście. Pan Binkowski powiedział, że śmierdzi od samego początku jak tylko kanalizacja powstała. Pan Binkowski dodał, że pan Wróbel powiedział, że są wadliwe instalacje, które zrobione są zgodnie z projektami oraz że nie tylko u niego w domu śmierdzi ale u sąsiadów również.

Pan Marek Wróbel powiedział, że pozostawi wypowiedź bez komentarza.

Radna Alina Wojtusiszyn powiedziała, że pan Marek Wróbel powiedział, że gdy nastąpi jesień i zima to nie będzie przykrego zapachu. Radna dodała, że dzisiaj od rana, tj 30.10.2014 r. bardzo wyczuwalny jest nieprzyjemny zapach. To jest ten sam temat.

Pan Marek Wróbel powiedział, że nie mówił o Narusie. Pan Marek Wróbel powiedział, że jeżeli zapach pojawia się wewnątrz budynku, to nie ma to związku z kanalizacją.

Radna Alina Wojtusiszyn powiedziała, że zapach z zewnątrz przychodzi do domów.

Radna Halina Rycio zapytała, z czym ma związek, powstający nieprzyjemny zapach wewnątrz budynku, gdyż też tak czasem jest.

Pan Marek Wróbel powiedział, że problem był zgłaszany już wiele miesięcy temu. Zrobiony został przegląd kanalizacji. Kanalizacja była drożna, a mimo to skarżono się na pojawiający się odór w mieszkaniach. Nie udało się rozstrzygnąć czy odór przedostaje się przez instalację wewnętrzną, kratki wentylacyjne, syfony urządzeń sanitarnych, czy też przez okna. Nie było zatoru na kanalizacji, były suche i drożne, ścieki spływały na bieżąco. Przegląd przeprowadzony był przy udziale inspektora nadzoru. Pan Marek Wróbel powiedział, że nie potrafi powiedzieć dlaczego jest taki zapach, gdyż nie we wszystkich domach w Narusie taki problem występuje.

Radna Alina Wojtusiszyn powiedziała, że była przy kontroli, otwierane były studzienki i wszędzie było sucho i czysto. Nieprzyjemny zapach dalej jest problemem.

Radny Adam Bąk powiedział, że może zrobił się zator?

Pan Marek Wróbel powiedział, że już jutro zostanie to sprawdzone, gdyż jest to dzień konserwacji kanalizacji. Drożność kanalizacji w Narusie zostanie sprawdzona. Jeżeli jest zator to ścieki pojawią się w piwnicach lub wylewają się na powierzchnię drogi.

Radny Ryszard Palwuczuk powiedział, że chciałby wrócić do drogi w Jędrychowie. Radny dodał, że nie będzie dyskutował, ile miało być i ile zrobiono metrów drogi, oczekiwania były inne. Radny zapytał, o koszt wykonanych prac na odcinku, którym zostały wykonane. Radny zapytał, co z wnioskiem dotyczącym oświetlenia ulicznego na terenie gminy Frombork. Wniosek składany był

w marcu. Radny zapytał, jakie względy zadecydowały o decyzji Pani Burmistrz dotyczącej utworzenia nowego stanowiska pracy w urzędzie – pomoc administracyjna w referacie budownictwa.

Pani Burmistrz Małgorzata Wrońska powiedziała, że już odpowiadała na to pytanie, jak był zmieniany regulamin organizacyjny w maju.

Radny Ryszard Palwuczuk powiedział, że chciałby aby pani Burmistrz odniosła się do zarządzenia Dyrektora Miejsko- Gminnego Ośrodka Kultury, który rozporządzeniem określił wysokość opłat za korzystanie ze świetlic i terenów, którymi zarządza dom kultury w czasie kampanii wyborczej. Radny dodał, że nie chodzi o wysokości tych opłat, gdyż nie są one wysokie, ale fakt, że świetlice, które są wspólnym dobrem i były budowane przy dużym udziale, wkładzie pracy społecznym mieszkańców, a teraz mieszkańcy uczestnicząc w kampanii wyborczej i chcą skorzystać z tych obiektów muszą za to płacić. Kampania samorządowa jest to kampania, którą należy wspierać i namawiać wszystkich do jak najbardziej licznego udziału, ponieważ dotyczy to wszystkich mieszkańców.

Pani Burmistrz Małgorzata Wrońska powiedziała, że jest to decyzja pana Dyrektora MGOK. Pani Burmistrz zapytała, czy rok temu radny również zadawał takie samo pytanie przed wyborami? Pani Burmistrz powiedziała, że rok temu uiszczała, taką opłatę, gdyż jako kandydat na Burmistrza organizowała spotkanie z mieszkańcami. Pani Burmistrz powiedziała, że może być to spowodowane tym, że często kandydaci na radnych lub burmistrza ustalają godziny spotkań po godzinach pracy pracowników np. na godz. 18:00.-19:00, a wtedy świetlice nie działają. Pani Burmistrz dodała, że zostanie wystosowane pismo z zapytaniem do dyrektora, a odpowiedź zostanie udzielona pisemnie. Pani Burmistrz powiedziała, że nie ustaliła tego zarządzenia, więc trudno jest odpowiedzieć na pytanie.

Radny Ryszard Pawluczuk powiedział, że w kwestii korzystania ze świetlicy być może Pani Burmistrz ma rację, natomiast odnosi się to również do terenów.

Pani Burmistrz Małgorzata Wrońska powiedziała, że w ubiegłym roku również stosowane były takie opłaty. Spotkania odbywają się w różnych porach. Pani Burmistrz dodała, że w ubiegłym roku zorganizowała spotkanie o godz. 20:00, a jest to godzina po pracy pracownika i być może jest to rekompensata za to, że pracownicy muszą przyjść i napalić w kominkach, gdyż jest zimno przez porę jesienną. Pracownicy muszą być dopóki będą mieszkańcy, a spotkania kończą się bardzo późno.

Radny Ryszard Pawluczuk powiedział, że pod tym względem Pani Burmistrz może mieć rację. Radny dodał, że nie przekłada się to na opłaty za teren. Spotkanie może być przy świetlicy i wówczas wtedy również trzeba zapłacić. Radny dodał, że sytuacja Domu Kultury nie jest aż tak kiepska, a z drugiej strony wpływy nie są, aż tak duże, aby posuwać się do tego typu rozwiązań.

Pani Burmistrz Małgorzata Wrońska odpowiedziała, że jeżeli ktoś inwestuje w kampanię, to suma ta, nie przewróci komitetu wyborczego.

Radny Ryszard Palwuczuk powiedział, że jeżeli 100 zł ma „utrzymać przy życiu” dom kultury to jest w stanie zapłacić dwa razy tyle. Radny dodał, że nie wie, czy spływają opłaty za udostępnianie świetlic dla ludzi z zewnątrz. W Jędrzychowie często są autokary przy świetlicy.

Sołtys Henryk Szyrwiński powiedział, że są to autokary z SWIP. Przyjeżdżają raz lub dwa razy w miesiącu.

Radna Lila Subkowska powiedziała, że jest to Stowarzyszenie Wspierania Inicjatyw Pozarządowych z Elbląga. Przyjeżdżają na zasadzie współpracy.

Sołtys Henryk Szyrwiński dodał, że organizowali festyn w Wielkim Wierznie. Sołtys powiedział, że jeżeli chodzi o udostępnienie świetlicy na cele prywatne, to gdy ktoś organizuje stypę, komunię lub 18-stkę, to wynajmując płaci 50 zł. Kwota wpłacana jest na dom kultury we Fromborku, pisane są podania i wyrażana zgoda bądź nie. Jeżeli są to masowe imprezy, które organizuje np. straż, zebranie lub spotkanie gospodyń wiejskich to opłata nie jest pobierana, gdyż organizowane są dla mieszkańców.

Radny Robert Markun powiedział, że kampania wyborcza jest to prywatny interes kandydatów startujących, więc nie powinien być zwolniony z opłaty za wynajęcie świetlicy.

Radny Ryszard Palwuczuk powiedział, do radnego Roberta Markun, że mówi, iż jest to prywatny interes, a wskazywał, że dieta radnego to „żadna dieta”, gdyż tylko pokrywa koszty.

Sołtys Józef Korybski powiedział, że wycieczki z SWIPu są przyjmowane kilka razy w roku za określoną lub nie opłatą. W Jędrzychowie jakiś czas temu mieszkanka organizowała przyjęcie ślubne. Nie było określonej kwoty za wynajęcie świetlicy. Świetlica była budowana przez wszystkich mieszkańców i teraz mieszkańcy muszą ponosić takie koszty. Powinna być ustalona kwota np. 50 zł i za te pieniądze powinny zostać wykonany zakup do świetlicy jako rekompensata. Sołtys Józef Korybski powiedział, że powinno być tak jak radna Halina Rycio proponowała, aby świetlica podlegała pod urząd, a nie pod Dom Kultury. Sołtys dodał, że jest to świetlica Domu Kultury, ale w niej nic nie ma.

Radna Halina Rycio zapytała, czy nie ma ustalonej ceny,

Sołtys Józef Korybski powiedział, że dla jednej osoby jest to 150 zł, natomiast dla innej osoby 300 zł. Problem z ustaleniem kwoty opłaty był ostatnio przy wynajmie świetlicy.

Sołtys Henryk Szyrwiński powiedział, że pani Podlasz powiedziała, że wynajem świetlicy nie może być darmowy w celach prywatnych. Ustalona została określona stawka. Opłata będzie pokrywała opał, światło. Jeżeli świetlica ma służyć mieszkańcom opłata nie będzie pobierana.

Pani Burmistrz Małgorzata Wrońska powiedziała, że za chwile na sesji pojawi się pan Henryk Horbacz – Dyrektor Miejsko Gminnego Ośrodka Kultury we Fromborku i wytłumaczy wątpliwości.

Przewodniczący Rady Krzysztof Hołubowski zapytał czy są jeszcze jakieś pytania?

Nie zgłoszono więcej pytań.

Ad. pkt 8.

- a) Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały Nr XLIV/338/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Frombork na lata 2014 – 2018;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/338/14 stanowi **załącznik nr 7** do protokołu.

- b) Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały Nr XLIV/339/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie zmian w budżecie na 2014 rok;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/339/14 stanowi **załącznik nr 8** do protokołu.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że na komisjach radni rozmawiając z panem Markiem Wróblem proponowali, aby obniżyć opłatę abonamentową. Radny powiedział, że opłata abonamentowa przekracza koszt zużytej wody. Radny dodał, że pan Marek Wróbel powiedział, że nie można tego obniżyć, gdyż i tak wchodziłoby w cenę wody.

Pan Marek Wróbel powiedział, że na jednej z komisji zapytano o strukturę sprzedaży. Chodziło o to ile sprzedanej wody, oczyszczonej w zbiorczym systemie kanalizacji w oczyszczalni ścieków. Przedstawia się to następująco. Ilość wody, która nie podlega czyszczeniu przez oczyszczalnię ścieków za rok wynosi prawie 32 000 m³. Natomiast ścieki, które przepłynęły przez oczyszczalnię to 102 000 m³. Świadczy to o skali problemu nie skanalizowania terenów wiejskich. W liczbie 32 000 m³, które nie trafią na żadną oczyszczalnię, są wliczone ścieki dowożone, czyli oczyszczanie szamba oraz kilka oczyszczalni przydomowych.

Radna Halina Rycio stwierdziła, że mieści się te 32 000 m³ w 106 000 m³.

Pan Marek Wróbel powiedział, że wchodzi w to też ścieki ze szpitala, które ma własne ujęcie wody.

Radna Halina Rycio powiedziała, że jest 106 000 m³ ścieków w ogóle. Ścieki same 102 000 m³ oraz nieoczyszczane 32 000 m³.

Pan Marek Wróbel odpowiedział, że jest to proporcja ścieków oczyszczonych i wody oczyszczonej w gminie, na podstawie zużytej wody.

Radny Przemysław Mudryk powiedział, że również się nie zgadza, gdyż 102 000 m³ i 32 000 m³ to daje 134 000 m³, a jest 128 000 m³.

Pan Marek Wróbel dodał, że dalej jest szpital, który ma własne ujęcie wody.

Radna Halina Rycio zapytała, kiedy ścieki mogłyby być tańsze?

Pan Marek Wróbel powiedział, że wtedy, gdy zwiększy się sprzedaż. Oczyszczalnia jest niedociążona w 50 % .

Radna Halina Rycio powiedziała, że dołączyły się Bogdany.

Pan Marek Wróbel powiedział, że z Bogdan doszło 6 000 m³ ścieków. Pozwoliło to utrzymać cenę na niezmiennym poziomie.

- c) Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały Nr XLIV/340/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie Miasta i Gminy Frombork;

Za przyjęciem głosowało 10 radnych.

Przeciw głosowało 2 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/340/14 stanowi **załącznik nr 9** do protokołu.

Na sesję przybył Dyrektor Miejsko Gminnego Ośrodka Kultury we Fromborku Pan Henryk Horbacz.

Radny Ryszard Palwuczuk powiedział, że prosił, aby Pani Burmistrz ustosunkowała się do zarządzenia które zostało wydane przez Dyrektora Miejsko Gminnego Ośrodka Kultury we Fromborku dotyczące płatności za wypożyczenie świetlicy bądź użyczenie terenu, której dyrektor jest administratorem w czasie kampanii. Radny dodał, że nie chodzi o kwoty, gdyż są znikome dla komitetów wyborczych, które miałyby zapłacić. Radny powiedział, że wpływy z tego tytułu są „mikre” dla jednostki. Radny zapytał, czym dyrektor się kierował? Radny Ryszard Palwuczuk powiedział, że wybory samorządowe to wybory które powinny być promowane, gdyż rozwijają poczucie odpowiedzialności, ludzi uaktywniając społecznie, a funkcja radnego jest funkcją czysto społeczną, biorąc pod uwagę wysokość otrzymywanych diet.

Pan Henryk Horbacz powiedział, że takie zarządzenie funkcjonowało już w ubiegłym roku, gdy odbywały się wybory na Burmistrza. Pan Horbacz powiedział, że kwota wynosiła także 20 zł, czyli jak było wspomniane, był to symboliczny koszt. Wprowadzenie zarządzenia miało na celu, aby sala nie była wypożyczana za darmo, a wtedy też byłoby zarzucone, że sala była by wynajęta przez cały dzień i dla przeciwników sala byłaby niedostępna. Jest to symboliczna kwota. Nie wpływa na finanse komitetów wyborczych. Pan Henryk Horbacz powiedział, że za opał, energię kwota 20 zł, jest kwota symboliczną, która jednocześnie, wpłynie do budżetu. Pan Horbacz dodał, że każdy pieniądz jest ważny. Wczoraj zgłosił się radny Robert Markun o pomoc, i taka pomoc zostanie radnemu udzielona, nie z pieniędzy wyborczych, ale od sponsora, który kupi kielbaski na ognisko, co jest kosztem 100 zł.

Radny Ryszard Palwuczuk zapytał, dlaczego pobierana jest opłat za teren?

Pan Henryk Horbacz powiedział, że rok temu, gdy odbywały się wybory na Burmistrza Miasta Fromborka, jeden z komitetów, chciał postawić bez zgody w Jędrychowie zjeżdżalnię. Należałoby za to także coś zapłacić.

Sołtys Józef Korybski zapytał, ile płaci SWIP za wypożyczenie świetlicy?

Pan Henryk Horbacz powiedział, że świetlica dla stowarzyszenia udostępniana jest za darmo. Wszelkiego rodzaju organizacje działające na terenie Miasta i Gminy Frombork na rzecz mieszkańców m. in strażacy, SWIP mają udostępnione świetlice za darmo. Wybory to walka, kampania wyborcza.

Radny Ryszard Palwuczuk powiedział, że w tym wypadku nie chodzi o pieniądze. Nie jest to rzecz najistotniejsza.

Pan Henryk Horbacz odpowiedział, że 20 zł jest symboliczną kwotą.

Radny Ryszard Palwuczuk powiedział, że nie ma jednolitej stawki za wypożyczenie świetlicy. Jest to różnie traktowane. Czy nie można tego unormować?

Pan Henryk Horbacz odpowiedział, że chciałby, aby taki cennik był, ale również bierze pod uwagę społeczność lokalną, zebrania wiejskie. Jędrychowo i Wielkie Wierzno zgłosiło się z pismem, iż sami chcą decydować za jaką kwotę świetlice będą udostępniane. Pan Horbacz powiedział, iż godnie z życzeniem mieszkańców (pan Henryk Horbacz dodał, że posiada takie pisma), przychylił się do

złożonego wniosku i nie miesza się do ustalania cen wynajmu świetlicy. Mieszkańcy zdecydowali, że dla nich jest kwota niższa, a jeżeli ktoś z zewnątrz chce wynająć to kwota jest wyższa.

Radna Halina Rycio zapytała, czy nie można unormować tego w Jędrychowie, tak aby było jak w Wielkim Wierźnie?

Pan Henryk Horbacz powiedział, że było wydane zarządzenie. Decydującą rolę ma zebranie wiejskie. Pan Horbacz powiedział do pana Korybskiego, że zorganizuje zebranie wiejskie w celu ustalenia cennika wynajmu świetlicy.

Sołtys Józef Korybski powiedział, że powinien być ustalony cennik, gdyż różnym osobom świetlica wypożyczana jest za różne kwoty. Cenę ustala świetlicowa. Sołtys powiedział, że nie chce się w to mieszać.

Pan Henryk Horbacz powiedział, że ciągle obowiązuje zarządzenie. Pan Horbacz dodał, że pan sołtys jest przedstawicielem społeczności lokalnej, udostępnia świetlice, ustala kwoty za jaką sala powinna być wyznaczona

Sołtys Józef Korybski powiedział, że mieszkańcy sami stworzyli świetlicę. Sołtys powiedział, że nie powinno być różnic w cenach za wynajem świetlicy.

Pan Henryk Horbacz stwierdził, że należy to zmienić. Pan Horbacz powiedział, że po uzgodnieniu z mieszkańcami należy to ustalić. Pan Horbacz dodał, że nigdy nie wchodził w kompetencje mieszkańców dotyczące wypożyczania sali, przychylił się do wniosku. Aby nikt nie decydował o takich sprawach bez porozumienia z mieszkańcami.

Przewodniczący Rady Krzysztof Hołubowski złożył wniosek o nieodczytywanie uchwały w całości.

Wniosek poddano pod głosowanie.

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Radna Halina Rycio powiedziała, że radni otrzymali nowy projekt uchwały. Co się zmieniło?

Pani Beata Sobiło powiedziała, że w fragmencie gdzie są dwie osie, program w projektach nie wydrukował cyfr. Osie nie zmieniły się z rokiem ubiegłym.

- d) Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały Nr XLIV/341/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie określenia wysokości stawek podatku od środków transportowych oraz zwolnień w podatku od środków transportowych w 2015 r.

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/341/14 stanowi **załącznik nr 10** do niniejszego protokołu.

Przewodniczący Rady Krzysztof Hołubowski odczytał: W dniu 27 października 2014 r. na wspólnym posiedzeniu Komisji Rozwoju Gospodarczego i Rolnictwa oraz Komisja Zdrowia, Oświaty, Kultury i Spraw Socjalnych wnioskuje, aby w uchwale w sprawie stawek opłaty targowej, terminu płatności oraz sposobu jej poboru w 2015 r. w § 1, stawka opłaty targowej w dniu 15 sierpnia 2015 r., opłaty wynosiły:

- przy sprzedaży ręki, skrzynki, kosza - 100 zł
- przy sprzedaży z wozu konnego, z przyczepy ciągnika rolniczego, z samochodu osobowego, samochodu ciężarowego, budki, namiotu, stołu – 1500 zł
- dla pozostałych form sprzedaży – 100 zł.

Radny Krzysztof Hołubowski zapytał, czy radni chcą przedyskutować tą kwestię?

Radna Halina Rycio powiedziała, że bardzo dużo osób przyjeżdża, przywożąc różne rzeczy. Gminie przydadzą się te pieniądze.

Radny Krzysztof Hołubowski zapytał, kto jest za przyjęciem przedstawionego wniosku?

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Wniosek został przyjęty.

- e) Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały Nr XLIV/342/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie stawek opłaty targowej, terminów płatności oraz sposobu jej poboru w 2015 r.;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/342/14 stanowi **załącznik nr 11** do niniejszego protokołu.

Przewodniczący Rady Krzysztof Hołubowski odczytał: W dniu 27 października 2014 r. na wspólnym posiedzeniu Komisji Rozwoju Gospodarczego i Rolnictwa oraz Komisja Zdrowia, Oświaty, Kultury i Spraw Socjalnych wnioskuje, aby w uchwale w sprawie obniżenia ceny skupu żyta do celów podatku rolnego w 2015 r. obniżyć średnią cenę skupu żyta do 57 zł dt do celów wymiaru podatku rolnego.

Radna Halina Rycio zapytała o uzasadnienie.

Radny Ryszard Pawluczuk powiedział, że biorąc pod uwagę obecnie obowiązującą cenę i cenę zaproponowaną rolnikom, właściwe byłoby zachowanie ceny na określonym poziomie, czy też obniżenie jej. Biorąc pod uwagę szczupłość finansową, komisja doszła do wniosku, aby zaproponować kwotę 57 zł za dt.

Wniosek poddano pod głosowanie.

Za głosowało 11 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 1 radny.

- f) **Przewodniczący Rady Krzysztof Hołubowski** odczytał projekt uchwały Nr XLIV/343/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie określenia obniżenia ceny skupu żyta do celów wymiaru podatku rolnego;

Za przyjęciem głosowało 11 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 1 radnych.

Uchwała nr XLIV/343/14 stanowi **załącznik nr 12** do niniejszego protokołu.

Radna Halina Rycio zgłosiła wniosek o nieodczytywanie w całości projektu uchwały.

Za głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

- g) **Przewodniczący Rady Krzysztof Hołubowski** odczytał projekt uchwały Nr XLIV/344/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie określenia wysokości stawek podatku od nieruchomości na terenie Miasta i Gminy Frombork w 2015 roku;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/344/14 stanowi **załącznik nr 13** do niniejszego protokołu.

- h) **Przewodniczący Rady Krzysztof Hołubowski** odczytał projekt uchwały Nr XLIV/345/14 Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie określenia dziennych stawek opłaty miejscowej, terminów płatności, sposobów jej poboru, inkasentów oraz określenie wysokości wynagrodzenia za inkaso w 2015 roku.

Przewodniczący Rady Krzysztof Hołubowski powiedział, iż szkoda, że nie ma podanej kwoty za 2014 r., jeżeli chodzi o egzekwowanie wpłat. Kwota ta, jest znacznie niższa, niż w latach ubiegłych, a turystów sporo. Należy bardziej zmobilizować się w kwestii uiszczania opłat.

Radna Halina Rycio zapytała, czy gmina musi, czy może wprowadzać taką opłatę.

Pani Beata Sobiło powiedziała, że pracownik urzędu nie może kontrolować pobierania opłat.

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/345/14 stanowi **załącznik nr 14** do niniejszego protokołu.

Radna Dorota Strabel zgłosiła wniosek o nieodczytywanie w całości projektu uchwały.

Za głosowało 11 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu radnych.

I) Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/346/14 z Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie zlecenia stosowania w 2015 roku na terenie Miasta i Gminy Frombork minimalnych procentowych wysokości cen gruntów stanowiących podstawę do ustalenia czynszów dzierżawy z tytułu dzierżawy gruntów;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/346/14 stanowi **załącznik nr 15** do niniejszego protokołu.

Radny Robert Markun zgłosił wniosek o nieodczytywanie w całości projektu uchwały.

Za głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych

j) Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/347/14 z Rady Miejskiej we Fromborku z dnia 30 października 2014 r. w sprawie zlecenia stosowania w 2015 roku na terenie Miasta i Gminy Frombork minimalnych miesięcznych stawek 1 metra kwadratowego czynszu najmu za najem lokali i budynków użytkowych;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych

Wstrzymało się od głosu 0 radnych.

Uchwała nr XLIV/347/14 stanowi **załącznik nr 16** do niniejszego protokołu.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że zanim nastąpi głosowanie nad projektem uchwały dotyczącym utrzymania czystości i porządku w Mieście i Gminie Frombork, odczyta propozycje zmian jakie wpływały na posiedzeniach poszczególnych komisji. Przewodniczący Rady dodał, że jeżeli będą jeszcze jakieś wątpliwości pracownik zajmujący się ochroną środowiska wszystko wyjaśni. Radny dodał, że gdy coś pominie, prosi o przypomnienie, aby ostateczne stanowisko zostało wypracowane przy podejmowaniu uchwały.

Zaproponowano następujące zmiany:

W § 4 ust.1 pkt 5 projektu uchwały w utrzymania porządku i czystości na terenie Miasta i Gminy Frombork „, odpady budowlane i rozbiórkowe należy gromadzić w wyznaczonym miejscu na terenie nieruchomości Fromborka lub pojemnika do tego celu przeznaczonych, a następnie przekazać na zlecenie i koszt właściciela nieruchomości przedsiębiorcy odbierającemu odpady komunalne lub

można we własnym zakresie i na własny koszt przekazać do punktu gromadzenia odpadów znajdującego się w stacji przeładunkowej odpadów w Braniewie, obsługiwanej przez zakład utylizacji odpadów Sp. z o. o. ulica Mazurska 42 posiadającej statut regionalnej instalacji przetwarzania odpadów komunalnych, po wcześniejszym zgłoszeniu takiego odpadu do urzędu Miasta i Gminy we Fromborku ul. Młynarska 5a 14-530 Frombork.

Radny dodał, że na posiedzeniu Komisji Budżetu i Finansów oraz Komisji Rewizyjnej zaproponowano zmiany w rozdziale IV § 6 ust. 5 pkt 1 lit. a „, tworzywa sztuczne, opakowania z metali, opakowania wielo materiałowe – odbiór co najmniej jeden raz na dwa tygodnie “, pkt. B „, szkło – co najmniej raz na dwa tygodnie”, pkt c papier i tektura co najmniej jeden raz na dwa tygodnie.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że na komisji Rozwoju Gospodarczego i Rolnictwa oraz Zdrowia, Oświaty, Kultury i Spraw Socjalnych zaproponowano zmiany rozdziale IV § 6 ust. 5 pkt. 2 „, tworzywa sztuczne, opakowania z metali, opakowania wielo materiałowe – odbiór co najmniej jeden raz na dwa tygodnie “, pkt. B „, szkło – co najmniej raz w miesiącu”, pkt c papier i tektura co najmniej raz w miesiącu. Radny dodał, że jeżeli ktoś ma jakieś propozycje należy zgłaszać je od razu. Przewodniczący Rady Krzysztof Hołubowski powiedział, że zaproponowano również zmiany w rozdziale IV § 6 ust. 5 pkt 3 z terenów miejskich i wiejskich pkt c „, zużyte baterie i akumulatory co najmniej jeden raz na kwartał z pojemników znajdujących się w punkcie gromadzenia odpadów niebezpiecznych. Litera “e” zużyty sprzęt AGD, elektryczny, elektroniczny co najmniej raz na kwartał pojemników znajdujących się do prowadzenia odpadów niebezpiecznych oraz co najmniej dwa razy w roku. Litera F Przeterminowane leki co najmniej jeden raz na kwartał z pojemników znajdujących się w punkcie gromadzenia odpadów niebezpiecznych. Litera G odpady rozbiórkowe i budowlane zgodnie z zapisem § 4 ust. 1 pkt 5. W uzgodnieniu z sanepidem, wykreślono zapis: „Po osiągnięciu opinii właściwego inspektora sanitarnego dotyczy to ogródków działkowych, by właściciel po zaciągnięciu opinii mogli przetrzymywać zwierzęta gospodarskie. Wersja ostateczna „, Rozdział VII § 10 ust. 2 właściwe ogródki działkowe mogą wyrazić zgodę na utrzymanie zwierząt gospodarskich przez działkowicza na terenie danego ogrodu działkowego po spełnieniu w niniejszym regulaminie wymagań dotyczących utrzymywania zwierząt gospodarskich . ust. 3 Wspólnota Mieszkaniowa, Zarządca Budynków Komunalnych lub zarząd Spółdzielni Mieszkaniowej może wyrazić zgodę na utrzymywanie zwierząt gospodarskich przez członka wspólnoty oraz spółdzielni na terenie nieruchomości, zabudowy mieszkaniowej wielorodzinnej po spełnieniu określonych w niniejszym regulaminie wymagań utrzymywania zwierząt gospodarskich.

Przewodniczący Rady Krzysztof Houbowski powiedział, że następne zmiany dotyczyły utrzymania sanitarnego w czystości pojemników na odpady. Dotyczyło to wszystkich odbiorców. Komisja Rozwoju Gospodarczego i Rolnictwa jest za tym, aby ten obowiązek przejęła gmina jako część usługi w zakresie odbierania odpadów od właścicieli nieruchomości w zamian za uiszczoną przez właściciela opłatą za zagospodarowanie odpadami komunalnymi.

Radny Ryszard Palwuczuk powiedział, iż komisja jest za tym, aby ten obowiązek spełniała gmina poprzez usługi firmy tak jak było dotychczas. W ten sposób dezynfekcja zostanie przeprowadzona we wszystkich pojemnikach. Trudnością jest zdezynfekować taki pojemnik i nikt do tego się nie zgłosi.

Radna Halina Rycio zapytała dlaczego ten zapis został zmieniony?

Pani Agnieszka Nawrot Kopycińska powiedziała, że wielu mieszkańców przychodziło z prośbą o przeprowadzenie dezynfekcji ze względu na wydostające się odory z pojemników na odpady. Zmiana została zaproponowana, gdyż gmina wyposaża wszystkich w pojemniki, ale już o pojemniki powinien

dbać właściciel nieruchomości, aby nie zaistniała sytuacja, że dezynfekcja zostanie przeprowadzona dopiero za np. 4 miesiące zgodnie z umową zawartą z firmą. Właściciele sami wiedzą kiedy pojemnik powinien zostać umyty.

Radna Halina Rycio powiedziała, że są to duże pojemniki.

Pani Agnieszka Nawrot – Kopycińska powiedziała, że duże pojemnik należą do wspólnoty która ma swojego zarządcę. Dotychczas wspólnota sama wyposażała się w pojemniki na odpady i sama o niego dbała. To jest tylko propozycja.

Radny Adam Bąk powiedział, że żadna wspólnota nie miała swoich pojemników

Pani Agnieszka Nawrot Kopycińska powiedziała, że wspólnoty wyjmowały pojemniki od Kopernikusa. W cenach wynajmu zawarta była również usługa dezynfekcji.

Przewodniczący Rady Krzysztof Hołubowski zapytał jakby wyglądała częstotliwość dezynfekcji.

Pani Agnieszka Nawrot Kopycińska powiedziała, że to zależy od zapisu w przetargu. W uchwale zawarte jest, iż powinno to być co najmniej dwa razy w roku. Trzeba się liczyć, iż jest to wysoki koszt. Pani Nawrot Kopycińska dodała, że regulamin ewentualnie można zmienić w ciągu roku.

Przewodniczący Rady Krzysztof Hołubowski poddał wniosek pod głosowanie.

Za głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

i) Przewodniczący Rady odczytał projekt uchwały nr XLIV/348/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie uchwalenia Regulaminu Utrzymania Czystości i Porządku na terenie Miasta i Gminy Frombork;

Za głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 17** do protokołu.

Radny Robert Markun zgłosił wniosek o nieodczytywanie w całości kolejnego projektu uchwały.

Za wnioskiem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

j) Przewodniczący Rady odczytał projekt uchwały nr XLIV/349/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych o właścicieli nieruchomości z terenu Miasta i Gminy we Fromborku, zagospodarowania tych odpadów w zamian za uiszczoną przez właściciela opłatę za gospodarowanie odpadami komunalnymi;

Za głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 18** do protokołu.

k) Przewodniczący Rady odczytał projekt uchwały nr XLIV/350/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie zmiany uchwały w sprawie wyboru ustalenia opłaty za gospodarowanie opłatami komunalnymi, ustalenie stawki takiej opłaty oraz stawki za pojemnik określonej pojemności;

Za głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 19** do protokołu.

l)

Przewodniczący Rady Krzysztof Hołubowski złożył wniosek o nieodczytywanie kolejnego projektu uchwały całości .

Za wnioskiem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Przewodniczący Rady odczytał projekt uchwały nr XLIV/351/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie wzoru deklaracji i wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości położonych na terenie Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 20** do protokołu.

m) Przewodniczący Rady odczytał projekt uchwały nr XLIV/352/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie określenia wymagania jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie ochrony przed bezdomnymi zwierzętami oraz prowadzenia schronisk dla bezdomnych zwierząt, grzebowisk i spalarni zwłok i ich części na terenie Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 21** do protokołu.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że radni ustalili na komisjach, iż z toku zebranego materiału wynika, iż skargi są bezzasadne. Przewodniczący Rady zarządził przerwę w celu ponownego zapoznania się z projektami uchwał i uzasadnieniami.

Przewodniczący Rady Krzysztof Hołubowski wznowił obrady XLIV zwyczajnej sesji Rady Miejskiej we Fromborku. Stwierdził prawomocność obrad na 15 radnych obecnych jest 12 radnych.

Przewodniczący Rady Krzysztof Hołubowski poprosił o ewentualne zgłaszanie uwag do uzasadnienia do projektów uchwał.

Radni nie zgłosili uwag.

n) Przewodniczący Rady odczytał projekt uchwały nr XLIV/353/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie rozpatrzenia skargi Pana na Burmistrza Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 22** do protokołu.

o)

Przewodniczący Rady Krzysztof Hołubowski zapytał czy są uwagi lub wnioski co do uzasadnienia?

Żadnych uwag nie zgłoszono.

Pani Burmistrz Małgorzata Wrońska powiedziała, że odpowiedź na wniosek została udzielona zarówno elektronicznie jaki i drogą tradycyjną – listownie.

Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/354/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie rozpatrzenia skargi Pana na Burmistrza Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 23** do protokołu.

p)

Przewodniczący Rady Krzysztof Hołubowski powiedział, że skarga dotyczyła udostępnienia informacji publicznej w postaci protokołów z sesji. Radny zapytał czy są uwagi lub wnioski co do uzasadnienia?

Żadnych uwag nie zgłoszono

Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/355/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku w sprawie rozpatrzenia skargi Pana na Burmistrza Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 24** do protokołu.

r) Przewodniczący Rady Krzysztof Hołubowski powiedział, że kolejna skarga dotyczy nierzetelnego załatwiania skargi na pracownika. Dotyczy to protokołów z sesji. Protokoły zostały przesłane po zatwierdzeniu. Radny zapytał, czy są uwagi lub wnioski co do uzasadnienia?

Żadnych uwag nie zgłoszono.

Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/356/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku Pana w sprawie nierzetelnego załatwiania skargi na pracownika przez Burmistrza Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 25** do protokołu.

s) Przewodniczący Rady Krzysztof Hołubowski powiedział, że kolejna skarga dotyczy opieszałego załatwienia sprawy. Sprawa dotyczyła również przesłania protokołów z sesji. Radny zapytał, czy są uwagi lub wnioski co do uzasadnienia?

Żadnych uwag nie zgłoszono.

Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/357/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku Pana na opieszale załatwiania sprawy przez Burmistrza Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi **załącznik nr 26** do protokołu.

t) Przewodniczący Rady Krzysztof Hołubowski powiedział, że kolejna skarga dotyczy rozpatrzenia wnosku o wydanie informacji publicznej. Jest to skarga na Dyrektora Zespołu Szkół. Radny

powiedział, że radni otrzymali opinię do zapoznania się w sprawie skargi. Radny zapytał, czy są uwagi lub wnioski co do uzasadnienia?

Przewodniczący Rady Krzysztof Hołubowski powiedział, że należy zacząć od opinii. Na komisjach były pewne wątpliwości dotycząca opieszalego wniosku o wydanie informacji publicznej, na ten czas nie było opinii prawnej i na podstawie materiałów radni uznali skargę za bezzasadną.

Radna Halina Rycio powiedziała, że powoływano się na KPA, gdzie termin był zachowany. Poza tym pani dyrektor złożyła wyjaśnienia dlaczego odpowiedź na skargę została udzielona w terminie dłuższym.

Radna Agnieszka Wrońska powiedziała, że dyrektor wyjaśniła, iż na obecny czas dyrektor nie dysponowała dokumentami, aby rozpatrzyć wniosek w terminie.

Radca Prawny Marcin Zamojski powiedział, że Pani dyrektor z doprecyzowaniem wniosku zwróciła się w formie telefonicznej, a nie na piśmie. Powinna być zachowana forma pisemna i liczony termin byłby od daty złożenia wyjaśnień. W związku z tym ewidentnie został przekroczony termin, który był 14 dniowy. Gdyby została zachowana forma w postaci elektronicznej o zwrócenie się o wyjaśnienia, termin zostałby przedłużony. Wystąpił problem z nazewnictwem szkoły, lecz nie powinno budzić to wątpliwości, gdyż Zespół Szkół we Fromborku jest jeden. Po za tym wniosek został skierowany na konkretny adres emailowy.

Radna Halina Rycio powiedziała, że wystąpiły okoliczności usprawiedliwiające. W szkole nastąpiła zmian władzy. Jest to początek roku szkolnego, nawał pracy. Przychodzą uczniowie, rodzice. Radna dodała, iż pani dyrektor wyjaśniała, że nie posiadała kompletnej dokumentacji, która nie została przekazana w taki sposób jak powinna być.

Pani Dyrektor Sylwia Mechlińska powiedziała, że przekazanie nastąpiło 1 września o godz. 7:00 do godz. 8:50. Nie dało się sprawdzić jakich dokumentów brakuje, co dokładnie w nich jest. O godz. 9:00 było rozpoczęcie roku szkolnego. Przekazane zostały „tony” segregatorów. Zostały dokumenty przejrane, ale nie dało się tego zrobić szybko. Pani Dyrektor dodała, że do dnia dzisiejszego (tj.30.10.2014 r.) trwa sprawdzane jest czy dokumentacja jest pełna, jakich dokumentów brakuje. Zgodnie ze statutem w Zespole Szkół działa wspólna dla szkoły podstawowej i gimnazjum rada rodziców. Nie ma osobnej dokumentacji. Pani Dyrektor dodała, że pani wicedyrektor po wpłynięciu wniosku wykonała telefon do wnioskodawcy. Podczas rozmowy telefonicznej skarżący został poinformowany, że nastąpiła zmian dyrekcji i na obecny dzień nie wiadomo, czy tak dokumentacja się w szkole znajduje. Pani dyrektor odpowiedziała, że wnioskodawca odpowiedział, iż przyjmuje to do wiadomości i zrozumie, jeżeli takiej dokumentacji nie otrzyma. Czujność została uspijona oraz między czasie dokumentacja była zbierana. Pani Dyrektor dodała, że wystąpiła do powołanej Rady rodziców o uzupełnienie dokumentacji. Rada Rodziców udostępniła dokumenty, które zostały w drugim piśmie 10.10.2014 r. przesłane wnioskodawcy.

Pani Burmistrz Małgorzata Wrońska powiedziała, że wnioskodawca wprowadził Dyrektora w błąd. Nie ma takiej szkoły do której złożył swój wniosek wnioskodawca.

Pani Dyrektor Sylwia Mechlińska powiedziała, że nie ma Zespołu Szkół im. Mikołaja Kopernika, a rada rodziców jest wspólna dla szkoły podstawowej i gimnazjum, stanowi o tym statut.

Radna Halina Rycio zapytała, czy Pani Dyrektor konsultowała się w tej sprawie z radcą prawnym

Pani Dyrektor Sylwia Mechlińska powiedziała, że konsultowała się od 29.09.2014 r. do 10.10.2014 r. Pani radczynie wyraziła taką opinię, aby dokumenty zostały przesłane.

Radca prawny pan Marcin Zamojski powiedział, iż zrozumiał z wypowiedzi, że wnioskodawca nie doprecyzował swojego wniosku. Nie jest argumentem usprawiedliwiającym, że wniosek był nieskierowany odpowiednio. Odpowiedź została udzielona, mimo, iż doprecyzowania nie było.

Pani Burmistrz Małgorzata Wrońska powiedziała, że odpowiedź została udzielona po wpłynięciu skargi, gdzie nazwa szkoły została dobrze sformułowana.

Radna Agnieszka Wrońska dodała, że skarżący wprowadza w błąd.

Radca Prawny Pan Marcin Zamojski powiedział, że udzielona informacja była do wniosku. Jeżeli w odpowiedzi odwołanie jest do pierwotnego wniosku tzn. że nie było wątpliwości co do podmiotu do którego wpłynął wniosek. Organ nie miał wątpliwości do kogo wniosek był skierowany. Pismo zostało wysłane na właściwy adres emailowy.

Radna Agnieszka Wrońska powiedziała, że nie zgadza się z tą opinią.

Radca Prawny Pan Marcin Zamojski powiedział, że dyrektor Szkoły jest organem, nie stosuje się do tego przesłanek np. że ktoś jest chory. Organ nie może się tak tłumaczyć. Radca prawny powiedział, że nie neguje tych przesłanek, które doprowadziły do takich sytuacji. Inaczej się traktuje osobę fizyczną, a organem.

Przewodniczący Rady Krzysztof Hołubowski powiedział, że nie ma wątpliwości że informacje zostały przesłane. Chodzi o termin. Radny zapytał, czy radni chcą coś zmienić w uzasadnieniu.

Nie zgłoszono uwag.

Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/358/14 z Rady Miejskiej we Fromborku dnia 30.10.2014 r. w sprawie rozpatrzenia skargi Pana na Dyrektora Zespołu Szkół we Fromborku

Za przyjęciem głosowało 8 radnych.

Przeciw głosowało 4 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi załącznik nr 27 do protokołu.

Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/359/14 Rady Miejskiej we Fromborku z dnia 30.10.2014 r. w sprawie rozpatrzenia skargi Pana na Dyrektora Zespołu Szkół we Fromborku;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi załącznik nr 28 do protokołu.

Przewodniczący Rady Krzysztof Hołubowski odczytał projekt uchwały nr XLIV/359/14 z dnia 30.10.2014 r. Rady Miejskiej we Fromborku Pana na Burmistrza Miasta i Gminy Frombork;

Za przyjęciem głosowało 12 radnych.

Przeciw głosowało 0 radnych.

Wstrzymało się od głosu 0 radnych.

Uchwała stanowi załącznik nr 29 do protokołu.

Ad. pkt 9

Pani Burmistrz Małgorzata Wrońska powiedziała, że droga jest rozliczana, umowa została podpisana na kwotę 32 000 zł.

Jeżeli chodzi o punkt energetyczny, to jutro zostanie podpisana umowa z energą i do końca roku wszystkie punkty oświetleniowe będą zrobione.

Pani Burmistrz Małgorzata Wrońska powiedziała, że zmienił się regulamin organizacyjny w urzędzie. Powstał nowy referat budownictwa, gospodarki przestrzennej i inwestycji publicznych. Jest to referat, który skupia w sobie wiele odłamów pracy urzędu. Jest to gospodarka mieszkaniowa, budownictwo, konserwatorzy, Osoby przebywające na interwencji oraz pracach publicznych. W tym referacie jest również uzyskiwanie środków unijnych, przeprowadzanie przetargów. Kierownik odpowiedzialny jest za koordynację działań w terenie czyli budowy. Kierownik wystąpił o pracownika, który będzie pomocą administracyjną, zgodnie z KPA dotrzymywał terminów, odpisywał na pisma, aby urząd sprawnie działał. Tym bardziej, że będą wdrażane inwestycje wielo - milionowe. Pani Burmistrz dodała, że obecnie nie ma wice burmistrza, który ówczesznie zajmował się gospodarką mieszkaniową. Etat wice burmistrza kosztował gminę o wiele więcej niż utrzymanie pracownika administracyjnego.

Radca prawny Pan Marcin Zamojski powiedział, że Rada musi uchwalić taką uchwałę, a ustawa nie daje możliwości weryfikacji czy obowiązek pobierania opłaty jest spełniany. Nie ma możliwości nakładania jakichkolwiek sankcji na właścicieli hoteli itp., gdyż odpowiadają tylko w przypadku pobrania i nie odprowadzenia tego podatku. Nie ma możliwości sprawdzenia czy opłata jest pobrana.

Ad. pkt 10

Nie zgłoszono żadnych spraw.

Przewodniczący Rady Krzysztof Hołubowski podziękował radnym za współpracę przez cały okres kadencji. Radny powiedział, że zostało zrealizowanych sporo spraw. Czasem było łatwiej czasem trudniej, ale to co zostało zrealizowane widać radny podziękował za współpracę sołtysom, pracownikom urzędu.

Pani Burmistrz Małgorzata Wrońska podziękowała za współpracę radnym, sołtysom, pracownikom urzędu oraz życzyła wszystkim wszystkiego dobrego.

Radna Halina Rycio powiedziała, że radną była przez osiem lat. Radna podziękowała radnym, sołtysom, pracownikom urzędu za współpracę, życzliwość i pomoc.

Ad. pkt 11

Przewodniczący Rady Krzysztof Hołubowski po wyczerpaniu porządku obrad zamknął posiedzenie XLIV zwyczajnej sesji Rady Miejskiej we Fromborku.

Na tym protokół zakończono.

Sekretarz obrad: Halina Rycio

Protokołowała: Monika Iwańska