

PROTOKÓŁ NR XLVII/2014
z XLVII Sesji Rady Miejskiej w Lipnie
z dnia 30 października 2014 roku

Na 15 osobowy skład Rady, w sesji uczestniczyło 14 radnych, co stanowi 93% ogółu Rady - lista obecności

zał. Nr 25

Sesja odbywała się w Miejskim Centrum Kulturalnym w Lipnie.

Rozpoczęła się o godz. 10⁰⁰ – zakończyła o godz. 14⁰⁰.

Protokołowała : Małgorzata Komorowska

Ad. pkt. I – a

Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodnicząca Rady – radna Maria Turska – dokonała otwarcia obrad XLVII Sesji Rady Miejskiej w Lipnie stwierdzając, że w sesji uczestniczy 14 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować prawomocne uchwały. Przywitała wszystkich przybyłych na obrady sesji.

Ad. pkt. I – b

Ustalenie porządku obrad.

Pani Dorota Łańcucka – Burmistrz Miasta wnioskuję o wprowadzenie do porządku obrad projektu uchwały w sprawie przyjęcia środków z Funduszu Spójności z Priorytetu IX - Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna w ramach Działania 9.3 - Termomodernizacja obiektów użyteczności publicznej - plany gospodarki niskoemisyjnej (PGN) (Konkurs nr 2 /PO IiŚ/ 9.3/ 2013).

Radna Maria Bautembach – w imieniu Klubu Radnych Zgoda wnioskuję o wprowadzenie sprawozdania z realizacji programu wyborczego 2010-2014 w formie prezentacji multimedialnej.

Innych propozycji nie zgłoszono i Rada jednogłośnie wyraziła zgodę na zmianę w porządku obrad, i ustaliła następujący porządek obrad:

- I. Sprawy organizacyjne:
 - a) otwarcie sesji i stwierdzenie prawomocności obrad,
 - b) ustalenie porządku obrad,

- c) powołanie Komisji Uchwał i Wniosków,
- d) powołanie sekretarza obrad,
- e) przyjęcie protokołu z XLVI sesji RM,
- f) informacja z działalności Burmistrza Miasta Lipna w okresie międzysesyjnym
- g) sprawozdanie z realizacji programu wyborczego 2010-2014 w formie prezentacji multimedialnej.

III. Projekty uchwał :

- a) w sprawie Wieloletniej Prognozy Finansowej Gminy Miasta Lipna na lata 2014–2026,
- b) zmieniający uchwałę w sprawie budżetu miasta na 2014 rok,
- c) w sprawie jednostkowych stawek dotacji przedmiotowej na 2015 rok dla zakładu budżetowego,
- d) w sprawie określenia wysokości stawek podatku od nieruchomości na 2015 rok,
- e) w sprawie określenia wysokości stawek podatku od środków transportowych na 2015 rok,
- f) w sprawie obniżenia średniej ceny skupu żyta stanowiącej podstawę wymiaru podatku rolnego na 2015 rok,
- g) w sprawie wysokości i zasad ustalania dotacji celowej z budżetu Gminy Miasta Lipna na rok 2014 dla podmiotów prowadzących żłobki na terenie Miasta Lipna,
- h) w sprawie uchwalenia „Programu współpracy Gminy Miasta Lipna z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie, na rok 2015”,
- i) w sprawie wprowadzenia na terenie Gminy Miasta Lipna programu działań na rzecz rodzin wielodzietnych pod nazwą „Lipnowska Karta Dużej Rodziny”,
- j) w sprawie przyjęcia Programu „Lipnowskiej Karty Seniora”
- k) w sprawie przedłużenia czasu obowiązywania dotychczasowych taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzenia ścieków obowiązujących na terenie Gminy Miasta Lipna,
- l) w sprawie przyjęcia środków z Funduszu Spójności z Priorytetu IX - Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna w ramach Działania 9.3 - Termomodernizacja obiektów użyteczności publicznej - plany gospodarki niskoemisyjnej (PGN) (Konkurs nr 2 /PO IiŚ/ 9.3/ 2013).

- IV. Sprawozdanie Komisji Rewizyjnej z wyników kontroli.
- V. Wnioski i interpelacje radnych.
- VI. Sprawy różne i komunikaty.
- VII. Zamknięcie obrad XLVII sesji RM.

Ad. pkt. I – c

Powołanie Komisji Uchwał i Wniosków

Rada 14 głosami „za” – jednogłośnie, przy 1 nieobecnym powołała Komisję Uchwał i Wniosków w następującym składzie :

1. Radny Grzegorz Nierychlewski
2. Radna Teresa Paprota
3. Radny Piotr Rogeński

Ad. pkt. I – d

Powołanie Sekretarza obrad

Rada 14 głosami „za” – jednogłośnie, przy 1 nieobecnym na Sekretarza obrad powołała radną Marię Bautembach.

Ad. pkt. I – e

Przyjęcie protokołu

Żadnych uwag do protokołu z XLVI sesji nie zgłoszono i Rada przyjęła go 14 głosami „za” – jednogłośnie, przy 1 nieobecnym.

Ad. pkt. I – f

Pani Dorota Łańcucka – Burmistrz Miasta – przedstawiła na slajdach podsumowanie kadencji 2010-2014 stanowiące załącznik Nr 1 .

Ad. pkt. I – g

Radna Teresa Paprota – w imieniu Klubu Radnych Zgoda przedstawiła sprawozdanie z realizacji programu wyborczego 2010-2014, zaś radny Dariusz Kamiński przedstawił to w formie multimedialnej – załącznik Nr 2.

W trakcie prezentacji Pani Anna Gatyńska – Radca Prawny UM – zwróciła uwagę, że zgodnie 108 Kodeksu Wyborczego prowadzenie agitacji wyborczej na terenie urzędów administracji rządowej i administracji samorządu terytorialnego jest zabronione. Takie zachowanie jest karalne zgodnie z art. 494.

Radna Teresa Paprota – bierze na siebie tę odpowiedzialność i nie występuje jako Komitet Wyborczy Zgoda lecz jako radna Paprota, która należy do Klubu Radnych Zgoda.

Ad. pkt. III – a i b

Wieloletnia Prognoza Finansowa i zmiana w budżecie

Pani Jolanta Maciejko – Skarbnik Miasta – przedstawiła propozycje zmian w WPF oraz propozycje zmian w budżecie miasta w 2014 r. zgodnie z uzasadnieniami do projektów uchwał i stanowią one załącznik nr 3.

Radna Mirosława Szymkowska – przewodnicząca Komisji Gospodarki Finansowej... przedstawiła pozytywną opinię dot. projektu uchwały w sprawie Wieloletniej Prognozy Finansowej i zmian w budżecie miasta na 2014 rok.

Projekt uchwały w sprawie Wieloletniej Prognozy Finansowej Gminy Miasta Lipna na lata 2014–2026 został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 14 głosami „za”-jednogłośnie, przy 1 nieobecnych podjęła

- UCHWAŁĘ NR XLVII/462/2014

jak w załączniku Nr 4

Projekt uchwały w sprawie zmian w budżecie miasta Lipna w 2014 roku został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 14 głosami „za” – jednogłośnie, przy 1 nieobecnych podjęła

- UCHWAŁĘ NR XLVII/463/2014

jak w załączniku Nr 5

Ad. pkt. III – c

Dotacja dla ZGM

Pani Jolanta Maciejko – Skarbnik Miasta – przedstawiła propozycje stawek dotacji przedmiotowej na 2015 rok dla zakładu budżetowego zgodnie z uzasadnieniem do projektu uchwały stanowiącym załącznik Nr 6.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie jednostkowych stawek dotacji przedmiotowej na 2015 rok dla zakładu budżetowego został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 13 głosami „za” – jednogłośnie, przy 2 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/464/2014

jak w załączniku Nr 7

Ad. pkt. III – d

Ustalenie stawek podatku od nieruchomości

Pani Jolanta Maciejko – Skarbnik Miasta – przedstawiła propozycje stawek podatku od nieruchomości zgodnie z uzasadnieniem do projektu uchwały stanowiącym załącznik Nr 8.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie określenia wysokości stawek podatku od nieruchomości na 2015 rok został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 11 głosami „za” – jednogłośnie, przy 4 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/465/2014

jak w załączniku Nr 9

Ad. pkt. III – e

Ustalenie stawek podatku od środków transportowych

Pani Jolanta Maciejko – Skarbnik Miasta – przedstawiła propozycje stawek podatku od środków transportowych zgodnie z uzasadnieniem do projektu uchwały stanowiącym załącznik Nr 10.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie określenia wysokości stawek podatku od środków transportowych na 2015 rok został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 12 głosami „za”, przy 1 wstrzymującym i 2 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/466/2014

jak w załączniku Nr 11

Ad. pkt. III – f

Obniżenie średniej ceny skupu żyta.

Pani Jolanta Maciejko – Skarbnik Miasta – przedstawiła propozycje obniżenia średniej ceny skupu żyta zgodnie z uzasadnieniem do projektu uchwały stanowiącym załącznik Nr 12.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie obniżenia średniej ceny skupu żyta stanowiącej podstawę wymiaru podatku rolnego na 2015 rok został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 12 głosami „za” – jednogłośnie, przy 3 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/467/2014

jak w załączniku Nr 13

Ad. pkt. III – g

Dotacja celowa dla żłobków

Pani Renata Gołębowska –dyrektor Wydziału – wyjaśniła, że zgodnie z ustawą o opiece nad dziećmi w wieku do lat 3 podmioty prowadzące żłobki i kluby dziecięce mogą otrzymywać na każde dziecko objęte opieką dotację celową z budżetu miasta. Wysokość i zasady ustalania dotacji celowej, określa Rada Miasta w drodze uchwały. Do dnia 30 września 2014 roku wpis do rejestru żłobków i klubów dziecięcych uzyskała 1 placówka. Obecnie opieką obejmuje 10 dzieci.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie wysokości i zasad ustalania dotacji celowej z budżetu Gminy Miasta Lipna na rok 2014 dla podmiotów prowadzących żłobki na terenie Miasta Lipna został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 13 głosami „za” – jednogłośnie, przy 2 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/468/2014

jak w załączniku Nr 14

Ad. pkt. III – h

Program pozytku publicznego

Pani Renata Gołębiewska –dyrektor Wydziału – wyjaśniła, że corocznie przyjmowany jest Programu współpracy Gminy Miasta Lipna z organizacjami pozarządowymi. Jeżeli są jakieś uwagi, to prosi o ich zgłoszenie.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie uchwalenia „Programu współpracy Gminy Miasta Lipna z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie, na rok 2015” został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 13 głosami „za” – jednogłośnie, przy 2 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/469/2014

jak w załączniku Nr 15

Ad. pkt. III – i

Karta Dużej Rodziny

Pani Alicja Letkiewicz – Sulińska – Sekretarz Miasta - wyjaśniła, że uchwała w sprawie wprowadzenia na terenie Gminy Miasta Lipna programu pod nazwą „Lipnowska Karta Dużej Rodziny” to zespół działań wspierających rodziny wielodzietne, ujęty w ramy Programu, którego celem jest zwiększanie szans rozwojowych i życiowych dzieci oraz młodzieży wychowujących się w tych rodzinach, promowanie modelu i wizerunku rodziny wielodzietnej. „Lipnowska Karta Dużej Rodziny” nie jest instrumentem polityki socjalnej, jest natomiast wyrazem docenienia przez samorząd Gminy Miasta Lipna rodzin wychowujących liczne potomstwo, ułatwiają im korzystanie z oferty kulturalnej, sportowej i edukacyjnej do której ze względu na wysokie koszty nie zawsze mają dostęp. Wsparcie to, nie jest kierowane tylko do rodzin o niskim statusie materialnym, z ulg i zniżek może skorzystać każda rodzina (rodzina

zastępcza) mająca na otrzymaniu troje lub więcej dzieci. Wprowadzenie „Lipnowskiej Karty Dużej Rodziny jest szczególnie zasadne z uwagi na niekorzystną sytuację demograficzną naszego miasta.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie wprowadzenia na terenie Gminy Miasta Lipna programu działań na rzecz rodzin wielodzietnych pod nazwą „Lipnowska Karta Dużej Rodziny" został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 13 głosami „za” – jednogłośnie, przy 2 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/470/2014

jak w załączniku Nr 16

Ad. pkt. III – i

Karta Seniora

Pani Alicja Letkiewicz – Sulińska – Sekretarz Miasta – wyjaśniła, że Program „Lipnowska Karta Seniora” skierowany jest do osób powyżej 60 roku życia, zameldowanych na terenie Gminy Miasta Lipna. Celem Programu jest aktywizacja społeczna seniorów, którzy wyrażą chęć uczestnictwa w Programie poprzez stworzenie oraz rozwijanie systemu promocji, ulg i rabatów oferowanych przez wybrane firmy i jednostki organizacyjne z terenu Gminy Miasta Lipna. Karta może stać się także impulsem do wprowadzania różnego rodzaju zniżek i udogodnień przez podmioty sektora prywatnego. Lipnowska Karta Seniora jest rozwiązaniem, które umożliwi seniorom rozwój swoich pasji i zainteresowań, ale także da możliwość aktywnego spędzania wolnego czasu.

Biorąc powyższe pod uwagę, uchwalenie Programu „Lipnowska Karta Seniora”, jest w pełni zasadne.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie przyjęcia Programu „Lipnowskiej Karty Seniora” został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 13 głosami „za” – jednogłośnie, przy 2 nieobecnych podjęła

- UCHWAŁĘ NR XLIVII/471/2014

jak w załączniku Nr 17

Ad. pkt. III – j

Taryfa na wodę

Pan Robert Kapuściński – Inżynier Miasta – poinformował, że taryfa nie zmienia się, pozostaje stara. Po nowym roku prowadzona będzie analiza i zobaczymy, czy w maju będzie podwyżka, czy nie.

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie przedłużenia czasu obowiązywania dotychczasowych taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzenia ścieków obowiązujących na terenie Gminy Miasta Lipna został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 13 głosami „za”, przy 1 wstrzymującym i 1 nieobecnym podjęła

- UCHWAŁĘ NR XLIVII/472/2014

jak w załączniku Nr 18

Ad. pkt. III – k

Przyjęcie środków z Funduszu Spójności

Pani Dorota Łańcucka – Burmistrz Miasta -

Przewodniczący poszczególnych Komisji przedstawili pozytywne opinie w powyższej sprawie

Projekt uchwały w sprawie przyjęcia środków z Funduszu Spójności z Priorytetu IX - Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna w ramach Działania 9.3 - Termomodernizacja obiektów użyteczności publicznej - plany gospodarki niskoemisyjnej (PGN) (Konkurs nr 2 /PO IiŚ/ 9.3/ 2013)

został przedstawiony radnym na slajdzie.

Uwag do projektu uchwały nie zgłoszono i Rada 15 głosami „za” – jednogłośnie wraz z poprawką podjęła

- UCHWAŁĘ NR XLIVII/473/2014

jak w załączniku Nr 19

Ad. pkt. IV

Radny Kazimierz Jesionowski – Przewodniczący Komisji Rewizyjnej przedstawił :

- protokół z kontroli przeprowadzonej w Zakładzie Gospodarki Mieszkaniowej zgodnie z załącznikiem Nr 20.
- protokół z kontroli przeprowadzonej w Miejskim Ośrodku Sportu i Rekreacji zgodnie z załącznikiem Nr 21.

Ad. pkt. V

Wnioski i interpelacje radnych.

Radny Zbigniew Golubiński – zwrócił uwagę, że umknęło w prezentacji pani Burmistrz zadanie dot. remontu i odbudowy ul. Cichej oraz ul. Kusocińskiego.

Nie może zrozumieć w czyim imieniu była druga prezentacja, bo z jednej strony to była z Klubu Zgoda, ale w podtekście i prezentacji były przedstawione tematy związane z pracą Rady Miejskiej w kadencji 2010-2014, w której również uczestniczył i często głosował za zadaniami, które były wykonane. Każdy z radnych występował z jakimś programem wyborczym. Forma prezentacji, gdzie 2/3 materiału nie jest związane z działalnością Rady jest nie na miejscu. To jest autoreklama i prezentacja swoich osiągnięć, które nie są związane z pracą samorządu.

Zwrócił się do pani Skarbnik o podanie informacji jaki był stan finansów na początku kadencji 2010 roku, na koniec 2012 roku i na koniec 2014 roku, analogicznie do planowanych budżetów. W 2011 roku zwracał uwagę, że rozpisanie kolejnych obligacji jest bardzo niebezpieczne i szkodliwe w perspektywie kolejnych lat. Za dwa lata okazało się, że miałem rację.

Pani Dorota Łańcucka – Burmistrz Miasta – informowałam, że kiedy obejmowałam Urząd, musieliśmy przedłużyć spłaty obligacji do 2026 r. Udało się zbić deficyt z 1.5 mln. zł. do 580 tys. zł. Udało się raty kredytów spłacać z

nadwyżki budżetowej, a nie kolejnymi kredytami. Wskaźniki udało się wyprostować, zgodnie z oczekiwaniami RIO.

Pani Jolanta Maciejko – Skarbnik Miasta – na koniec 2014 rok jest to kwota 11.240.204 zł., z tego jest zadłużenie z obligacjach 10.222 tys. zł., natomiast kredytów 1.018.204 zł. Kredyty będą spłacane do 2018 roku, 5 było inwestycyjnych, 1 był zaciągnięty na spłatę rat kredytów i pożyczek. Obligacje za 2011r. – 1.322 tys. zł. i za 2012 r. była wzięta na spłatę rat kredytów i pożyczek. Reszta była na cele inwestycyjne. Serie obligacji będą spłacane od przyszłego roku, pierwsze 300 tys. zł.

Przewodnicząca Rady – zadłużenie zaczynało się od 42 %, a teraz jest 27 % z tym, że w między czasie zmieniły się zasady, zmieniła się ustawa o finansach publicznych i zmieniły się wskaźniki.

Radny Grzegorz Koszczka – obie prezentacje podobały się, ponieważ służy to mieszkańcom. Na ostatniej sesji zwracał uwagę na pilną sprawę dot. terenów przy ul. Granicznej. Temat jest ważny, ponieważ są tam terminy. Czy pani Burmistrz podjęła w tym kierunku jakieś działania? Te tereny mogą służyć rozwojowi naszego miasta.

Czy coś poczyniono w sprawie dokumentacji kanalizacji deszczowej w ul. Podgórnej ?

Pani Dorota Łańcucka – Burmistrz Miasta – w przyszłym tygodniu planuje spotkać się z Wójtem Gminy Lipno i z panem Starostą w sprawie podjęcia działań wykupu gruntów.

Radny Grzegorz Koszczka – istotnym terminem jest data 30 październik. Trzeba by przyblokować sprzedaż tych gruntów do czasu negocjacji z Wójtem i Starostą.

Pan Dariusz Chmielewski – Zastępca Burmistrza – w projekcie budżetu jest zapisane wykonanie dokumentacji projektowej na kanalizację w ul. Podgórnej i na os. Kwiatów.

Radny Mieczysław Zabłocki – oskarża się nas, że po przejęciu władzy przez panią Burmistrz były trudności finansowe, ale trudności te wyniknęły z tego, że miasto musiało zapłacić za przedszkole, wybudować ciepłą wodę do os. Reymonta, zlikwidowano ZOK i przejęto wszystkie zobowiązania, utworzono PUK i tam też przeznaczono środki finansowe. Poza tym, czy da się coś zrobić bez kredytów? Miasto nie miało trudności finansowych i trzeba przypomnieć, że PUK przynosi do kasy miasta dywidendę w wysokości 350 tys. zł. , czyli dopłacamy tylko 150 tys. zł. rocznie. Emisja obligacji było z korzyścią dla

miasta. Życzyłby 27 % zadłużenia innym samorządom. W tej chwili jest odpowiedni współczynnik zadłużenia.

Wnioski, które składał nie wszystkie są realizowane. Prosi, aby w przyszłej kadencji wziąć pod uwagę wnioski dot. os. Kwiatów m.in. brak kanalizacji, szczególnie w ul. Jabłoniowej, Narcyzowej, Malinowej, brak chodników w ul. Jabłoniowej, Wiśniowej i Jagodowej. Są to najdłuższe i główne ulice na tym osiedlu.

Podziękował za podjęcie działań na rzecz ochrony środowiska, są już wydrukowane plakaty i będą rozwieszane na osiedlu, aby mieszkańcy nie palili plastyków.

Podziękował wszystkim za współpracę, pani Przewodniczącej, pani Marii Bautembach i pani M.Komorowskiej.

Radna Maria Bautembach – najważniejszą sprawą w Lipnie jest wysokie bezrobocie. Czy wiadomo już, jaki zakład powstanie po Markicie, czy uda się pozyskać jakieś miejsca pracy?

Prosi o informację pisemną, ile kosztowały audyty w 2013 r. przeprowadzone w Urzędzie Miejskim i podległych jednostkach samorządowych ?

Radna Maria Paprota – powróciła do pisma, jakie otrzymała z ZGM odnośnie rozdysponowania kwoty 50 tys. zł. na remont mieszkań socjalnych. Z wyjaśnień nie wynika, czy cała ta kwota była przeznaczona na mieszkania socjalne np. ujęty jest demontaż okien przy Pl. Dekerta 24, a mieszkanka z emerytury spłaciła te okna w ratach. Oprócz mieszkań socjalnych przy ul. Komunalnej 7 i Mickiewicza 38, nie widzi innych mieszkań socjalnych, w których przeprowadzany byłby remont.

Sprawa Wspólnoty Mieszkaniowej na Os. Reymonta 4. Czy podjęte zostały działania przez ZGM polegające na wyegzekwowaniu w ramach gwarancji od wykonawcy elewacji, likwidacji czterech zacieków balkonowych. Panie, które zgłaszały tę sprawę, prosiły o przekazanie panu Burmistrzowi informacji nt. zachowania przez pana Wawrowskiego i czy zostaną wyciągnięte konsekwencje za niekulturalne zachowanie wobec członków Wspólnoty? Zacytowała odpowiedzi p. Wawrowskiego z rozmowy telefonicznej z członkiem Wspólnoty.

Pan Dariusz Chmielewski – Zastępca Burmistrza – zaprosił panią radną Paprotą do Urzędu w celu przeanalizowania listy wykonanych remontów w mieszkaniach socjalnych i w budynkach komunalnych.

Sprawa os. Reymonta jest bardziej złożona. Wysłuchanie tylko jednej strony wypowiedzi jest nie zawsze obiektywne i nie do końca odzwierciedla sytuację. ZGM podjął wszelkie działania w celu usunięcia usterek gwarancyjnych.

Radny Dariusz Kamiński – prosi panią Burmistrz, aby uregulować przynależność ul. Ekologicznej, przedtem była drogą gminną, a od 2 lat należy do Skarbu Państwa i niewiele się na niej robi. Z Zarządzie Dróg nie jest wpisana w ich rejestr.

Zwiększyć ilość koszy na ul. Sierakowskiego i ul. Nieszawskiej.

Prosi o zamontowanie lampy na rozwidleniu ulic Ośmiałowskiej i Nieszawskiej. Mieszkańcy drogi znajdującej się pomiędzy domkami jednorodzinnymi, a blokami należącymi do os. Południe proszą o zamontowanie w latach przyszłych 1 – 2 lamp. Jest tam bardzo ciemno.

Prosi o naprawę schodów na os. Korczaka. Rozmawiał z Prezesem Spółdzielni, ale oni sami nie są w stanie tego wykonać.

Na jakim etapie jest sprawa placów zabaw i co z oświetleniem na ul. Komunalnej i al. Traugutta?

Podziękował mieszkańcom os. Korczaka, ul. Nieszawskiej, os. Kwiatów za współpracę i częste rozmowy.

Radna Teresa Paprota – mieszkańcy os. Reymonta proszą o pomoc w formie oddelegowania z robót interwencyjnych pracowników do ułożenia płytek chodnikowych.

Proszą również o usunięcie pozostałości po pomniku przyrody {usunięcie pnia po drzewie}.

Należy zająć się pustymi, zniszczonymi garażami, które szpecą os. Reymonta. Wielu właścicieli tych garaży nie żyje.

Pani Dorota Łańcucka – Burmistrz Miasta – pochyli się nad pomocą przy położeniu płyt chodnikowych.

Sprawa garaży przerabiana jest już ponad rok. Na os. Reymonta dużo się zmieniło, ale garaże rzeczywiście szpecą. Wiemy również, do kogo należą te garaże.

Ponad 20 koszy pojawiło się na terenie miasta. W przyszłym roku kontynuowane będzie uzupełnianie.

Oдноśnie schodów na os. Korczaka, niezbędna jest wizja w terenie.

Pan Robert Kapuściński – Inżynier Miasta – oдноśnie placów zabaw jesteśmy umówieni z Prezesem Spółdzielni w sprawie doposażenia placów. Wykonana została inwentaryzacja placów, które już istniały. W niektórych przypadkach jest problem ze strefą. Pozostało dokonanie wyboru urządzeń.

Energa Oświetlenie zakupiła już lampy na ul. Komunalną, na Kusocińskiego jest pozwolenie na budowę, na al. Traugutta w tym roku zakupione będą lampy.

Pan Stanisław Wawrowski – Inżynier ZGM – nie potwierdza tego, co cytowała radna Paprota i prosi, aby udowodnić prawdziwość wypowiedzi. Usterka nie jest winą ZGM, tylko wykonawcy, który miga się od odpowiedzialności i twierdzi, że to nie jest jego wina, że niewłaściwie osadzone są płyty balkonowe. Jeżeli Wspólnota chce wystąpić do Sadu, że wykonawca uchyła się od odpowiedzialności, to Zarząd musi podjąć uchwałę. Jako budowlaniec informuje, że sprawa nie musi być wygrana w Sądzie.

Radna Teresa Paprota – nie wie, czy te panie nagrywały rozmowę. Nie wie też, czy są one w Zarządzie Wspólnoty.

Radny Paweł Banasik – nie zgadza się z wypowiedzią radnego Golubińskiego, który twierdzi, że Klub Radnych Zgoda robi sobie autopromocję. Promocja była robiona przez panią Burmistrz, ponieważ to co przedstawiała jest programem wyborczym Klubu Radnych Zgoda sprzed 4 lat. Państwa program sprzed 4 lat, program pani Burmistrz i radnych, o tych zadaniach nie ma ani jednego słowa. Zaaapelował do pana Wawrowskiego, aby nie przyklejał plakatów do drzew, do jest to bardzo nieestetyczne i nieeleganckie. Do tego są wyznaczone miejsca.

Radny Henryk Zabłocki – brakuje podjazdu dla niepełnosprawnych do Gimnazjum od strony ulicy Szkolnej.

Pani Dorota Łańcucka – Burmistrz Miasta – wykonanie podjazdu zależy od kąta nachylenia i nie wszędzie można zrobić podjazd.

Radny Henryk Zabłocki – w imieniu Komisji Gospodarki Komunalnej... podziękował za współpracę p. Komorowskiej.

Przewodnicząca Rady – w odpowiedzi jaką otrzymała wynika, że dojazd do śmietnika ma być wykonany do końca października. Jutro jest 31 października, a nic tam nie jest zrobione.

Od półtora roku jest pusty lokal przy ul. Wyszyńskiego 44 i mieszkańcy skarżą się na to, że grasują tam szczury. Prosi, aby zainteresować się tym lokalem.

Z tyłu budynku przy ul. Wyszyńskiego 44 na drodze prowadzącej do śmietnika jest bardzo ciemno i mieszkańcy proszą o radę, co mają uczynić, aby ten teren był oświetlony.

Pan Dariusz Chmielewski – Zastępca Burmistrza - jest to prawdopodobnie lokal własnościowy. Zaprasza Zarząd Wspólnoty do Urzędu w celu omówienia spraw związanych z oświetleniem terenu.

Przewodnicząca Rady – poruszyła następujące sprawy :

- w budynku przy Pl. Dekerta 22 trudno naprawić kominy, a zagrażają one zdrowiu i życiu przechodniom. Nie jest to budynek należący do miasta, ale trzeba to zagrożenie zgłosić do Nadzoru Budowlanego,
- prośba o zamontowanie stojaka do rowerów na Targowisku Miejskim,
- czy prawdą jest, że w Miejskiej Komisji Rozwiązywania Problemów Alkoholowych nastąpiły zmiany personalne i od kiedy, ponieważ takiej informacji nie ma na stronie internetowej?
- czy jest już inwestor po byłym Markicie?,
- poinformowała, że została złożona rezygnacja Kapituły, nie jest to pierwsza taka rezygnacja. Pani redaktor napisała w artykule, że pan Chojnicki złożył rezygnację ponieważ opinie Kapituły są lekceważone, a Przewodnicząca Rady uniemożliwia dyskusje radnym poprzez przyznawanie tytułów przez aklamację. Przyjęcie tytułów przez aklamację odbyło się na wniosek radnego Spisza. Podziękowała wszystkim członkom Kapituły za współpracę, zawsze zasięgaliśmy opinii Kapituły. Nie poczuwa się do jakiegoś błędu.
- podziękowała radnemu H. Zabłockiemu za zajęcie się renowacją grobów takich jak : burmistrza Uzarowicza, Różyckiego i grób Sybiraka.

Radny Henryk Zabłocki – podziękował p. Romanowi Krygier, który pomógł w odnowieniu nagrobków.

Przewodnicząca Rady – z nadaniem tytułu „Honorowy Obywatel Miasta Lipna” Kapituła nie ma nic wspólnego, Rada nadaje ten tytuł samodzielnie. Dziś będzie relacja w Telewizji Kablowej.

Ponadto odczytała pismo skierowane do pani Burmistrz i stanowi ono załącznik nr 22

Radny Henryk Zabłocki - podziękował panu Piotrowi Rogeńskiemu za pasy na ul. Szkolnej. Przydałoby się takie przejście również na ul.Cmentarnej.

Radny Grzegorz Koszczka – prosi o promocję na stronach internetowych terenów inwestycyjnych osób prywatnych, które wyraziły na to zgodę.

Prosi również o umieszczenie na stronie internetowej informacji o podziale dróg i przynależności do poszczególnych zarządców.

W wielu miejscach występują pustostany, które najczęściej należą do osób prywatnych i są siedliskiem różnych gryzoni oraz zgromadzenia osób nadużywających alkoholu czy narkotyki. Należałoby wpłynąć na właścicieli tych nieruchomości, aby coś z tym zrobili.

Radna Mirosława Szymkowska – w imieniu mieszkańców ul. Polnej, podziękowała pani Burmistrz za remont studzienki.

Podziękowała pani Sekretarz za bardzo szybką interwencję w naprawie ławki przy postoju taxi.

Prosi o interwencję w GDD o wykonanie chodnika w stronę Lidla.

Podziękowała za współpracę pani Burmistrz, pani Sekretarz, pani Skarbnik i dyrektorom jednostek samorządowych.

Radny Dariusz Kamiński – w imieniu druha Ryszarda Wiśniewskiego, który nie mógł przybyć na obrady sesji złożył podziękowanie pani Przewodniczącej.

Przewodnicząca Rady – prosiła o przekazanie podziękowań panu Wiśniewskiemu.

Pani Dorota Łańcucka – Burmistrz Miasta – ustosunkowała się do niektórych spraw :

- z powodów osobistych nastąpiły zmiany w składzie Miejskiej Komisji Rozwiązywania Problemów Alkoholowych. Odeszła pani Krystyna Rodkiewicz, i pani Regina Strulak, a doszły pani Izabela Derwińska i pani Izabela Kopczyńska.

- wysyłamy pisma do właścicieli nieruchomości pustostanów i często odbierane to jest pozytywnie i poprawiają swoje tereny na zewnątrz,

- pani Przewodnicząca odczytała pismo o niesubordynacji niektórych pracowników podczas sesji, dlatego prosi o sprecyzowanie o kogo chodzi, ponieważ uważa, że pracownicy są merytoryczni, odpowiadają na państwa pytania i nie przypomina sobie, żeby ktokolwiek z pracowników kogoś obraził lub zakłócił porządek sesji. Pani Przewodnicząca ma prawo interweniować. Osobiście nie aprobuje takich sytuacji, jakoby takie miały miejsce.

Przewodnicząca Rady – jest do dyspozycji płyta i taka interwencja miała miejsce poprzez odebranie głosu.

Ad. pkt. V

Sprawy różne i komunikaty.

Pani Dorota Łańcucka – Burmistrz Miasta – zaprosiła mieszkańców i delegacje na uczczenie pamięci rozstrzelonych w czasie wojny mieszkańców pod Ścianą Śmierci w dniu 3 listopada br. o godz. 12.00 .

9 listopada br. zaprosiła na Bieg Niepodległości podając przebieg trasy biegu.

11 listopada br. obchodzić będziemy uroczystości związane z narodowym Świętem Niepodległości, na które zaprasza mieszkańców miasta.

Przewodnicząca Rady – podziękowała wszystkim, którzy wzięli udział we Mszy Św. za księdza Stefana Mańczaka.

Mieszkańcy ul. Komunalnej prosili o głos i Rada 13 głosami „za”, przy 1 przeciwnym wyraziła zgodę na zabranie głosu.

Pani Jadwiga Chrzanowska – mieszkanka bloku przy ul. Komunalnej - poinformowała, że od dnia dzisiejszego mieszkańcy ul. Komunalnej przykuwają się łańcuchami i protestują przeciwko budowie bloku socjalnego. Mają także poparcie Rady Miasta. Myśleliśmy, że znajdziemy konsensus, jednak dowiedzieliśmy się, że ekipa budowlana weszło po raz drugi na teren budowy wyrównując teren. W dniu wczorajszym odbyło się w Urzędzie Miejskim spotkanie z panią Burmistrz i radnymi, na którym miało dojść do porozumienia. Teren {trójkąt} miał służyć mieszkańcom na teren rekreacyjny. Mieszkańcy są za budową mieszkań socjalnych, ale nie w tym miejscu, co proponuje pani Burmistrz. Budynek ten ma się wkomponować w przestrzeń. Pani Burmistrz nie chce nas zrozumieć. Pani Burmistrz nie potrafiła z nami rozmawiać i zmienia zdanie, dlatego spotkania są przez nas nagrywane. Mieszkańcy wskazywali, gdzie jest najlepsze miejsce na lokalizację budynku. Jest to duża i płaska powierzchnia, gdzie może stać kilka bloków. Zmieniony został system grzewczy w planowanym budynku, ale jak to się ma do budynków już istniejących, np. przy Komunalnej 8, też mieszkańcy chętnie by się podłączyli. Nie można robić projektów nie konsultując ich z mieszkańcami. Planowany budynek nie wkomponuje się w przestrzeń, a gdzie będzie plac zabaw. Muszą być jeszcze wytyczone drogi. Poinformowała, że z dniem dzisiejszym blokowany jest przejazd ul. Komunalną w stronę ul. Żeromskiego, zaś za blokiem nr 12 nie ma ul. Komunalnej, lecz jest tylko działka. Pani Burmistrz w swoim piśmie informuje mieszkańców o zmianie systemu ogrzewania. Czy pani Burmistrz poinformowała PUK o podłączeniu budynku do ciepłociągu, gdzie koszty wyniosą minimum 60 tys. zł. W tym momencie wrywane są drzewa i krzewy, a właśnie tam był planowany plac zabaw i ławeczki, ale pani Burmistrz nie liczy się ze zdaniem mieszkańców. Radni służą mieszkańcom i należy im się za to

podziękowanie. Pani Burmistrz zasugerowała też odgrodzenie budynku ekranami.

Odczytała pismo, które otrzymała w dniu dzisiejszym z Urzędu Miejskiego – załącznik Nr 23.

Koszty, które ponoszone będą na podłączenie do ciepłociągu można przeznaczyć na zmianę lokalizacji.

Zwróciła uwagę, że pani Burmistrz nieładnie zrobiła wychodząc ze spotkania, na które zaprosiła mieszkańców.

Złożyła podziękowanie pani Przewodniczącej, radnym : P. Banasikowi, M. Zabłockiemu, M. Bautembach, T.Paprotą, H. Zabłockiemu, St.Spisz i G.Koszcza, którzy potrafili rozmawiać z mieszkańcami i to oni służą mieszkańcom.

Czy podłączenie do ciepłociągu było konsultowane z PUK-iem?

Pan Marcin Kawczyński – Prezes PUK –podłączenie do ciepłociągu było konsultowane z PUK-iem w ubiegłym tygodniu, zostały przedstawione pewne propozycje i prognozy. Były rozmowy, że mieszkańcom bloku ul. Komunalnej 12 będzie należał się zwrot opłaty przyłączeniowej.

Pani Dorota Łańcucka – Burmistrz Miasta – nie będzie komentować emocji pani Chrzanowskiej, służy wszystkim mieszkańcom i ma do wykonania zadanie, do którego już wcześniej przystąpiła. Nie będzie analizowała wszystkich procedur budowy budynku socjalnego, ponieważ na ten temat rozmów było dużo. To, że pani Chrzanowska mieszka przy ul. Komunalnej , to nie znaczy, że nikt inny tam mieszkać nie może. Jeżeli wykonawca w systemie „Zaprojektuj i wybuduj” przygotowuje się od dłuższego czasu do wykonania inwestycji, to naszym zadaniem jest współpracować. Jesteśmy dysponentem gruntu, również tego przy kontenerze i on ma służyć zaspakajaniu potrzeb mieszkaniowych naszych mieszkańców. Grunty mamy ograniczone w naszym mieście. Na spotkaniach z państwem, które miały miejsce również na ul. Komunalnej, rozmawialiśmy o planowanej budowie garaży, placu zabaw i wspólnie ustaliliśmy, że ten plac zabaw po postawieniu budynku będzie wykonany. Inwestycje budowlane są prowadzone na podstawie prawa budowlanego, ale podeszliśmy do tego bardzo kompromisowo i aby ułatwić mieszkańcom życie, chcemy doprowadzić ciepło do budynku poprzez ciepłociąg. Tak jak powiedział pan Prezes, temat był konsultowany z PUK-iem. Mieszkańcom w pierwszej kolejności chodziło o

sprawę dymu, o zanieczyszczenie środowiska. Z drugiej strony, jeżeli jest taka możliwość i są na to środki, to najlepszym rozwiązaniem ułatwienia życia mieszkańcom, jest podłączenie do ciepłociągu. Pozostaje się tylko z tego cieszyć. Nie rozumie podejścia mieszkańców tego bloku, bo głównym argumentem przeciw były dymy z komina, co tak naprawdę było pobudką tego protestu.

Przewodnicząca Rady – swego czasu zastanawialiśmy się, czy odkupić budynek szpitala i głównym powodem nie kupienia tego obiektu było to, że nie da się wybudować przewodów kominowych, żeby każdy z mieszkańców miał swoje źródło ciepła. Nie rozumie, dlaczego tam był to argument, a tu argumentu nie ma mimo, że tam podłączenie do ciepłociągu byłoby bardzo proste. Może się mylić, ale chyba podłączenie tego budynku do ciepłociągu nie jest możliwe bez zgody mieszkańców bloku nr 12.

Pani Dorota Łańcucka – Burmistrz Miasta – zakup budynku szpitala kosztowałby 1.250tys. zł. i do tego doprowadzenie przewodów kominowych również byłoby bardzo kosztowne. Przy budowie nowego budynku jest szansa, aby wprowadzić nowy rodzaj ciepła. Sytuacje, o których mówiła pani Przewodnicząca są nieporównywalne. Razem, wspólnie przez 2 lata, bez zaciągania kredytów udało się zrobić dużo inwestycji i remontów, łącznie z zapewnieniem środków na budowę 8 – mieszkaniowego budynku socjalnego i z tego powinniśmy się cieszyć, ponieważ od 20 lat taki budynek nie powstał.

Przewodnicząca Rady – prosi o przedłożenie wykazu mieszkań socjalnych, które zostały pozyskane od 2006 roku, bo mówienie, że nie pozyskiwano mieszkań socjalnych jest nieprawdą.

Pan Dariusz Chmielewski – Zastępca Burmistrza – odnośnie zakupu budynku szpitala, pani Skarbnik na spotkaniu przedstawiła prognozę finansowania w dwóch wariantach : zakupu i remontu oraz budowa budynku socjalnego.

Radna Maria Bautembach – radni mieli wiedzę na temat budowy budynku socjalnego na ul. Komunalnej, ale po lewej stronie. Nigdy nie był planowany za blokiem nr 12. Nasze stanowisko jest jednoznaczne, popierające mieszkańców ul. Komunalnej w sprawie zmiany lokalizacji budowy budynku socjalnego.

Odczytała w tej sprawie pismo, które stanowi załącznik Nr 24.

Radny Paweł Banasik – spotkań na temat tego budynku było kilka i my wskazywaliśmy na zmianę lokalizacji. Na początku roku zabezpieczyliśmy

środki finansowe. Jeżeli byłaby zmieniona lokalizacja, to wszyscy byliby zadowoleni. Nie rozumie uporu pani Burmistrz.

Pani Dorota Łańcucka – Burmistrz Miasta – pan radny powinien wiedzieć, że zmiana lokalizacji, to są nowe procedury, a do tej pory wszystko przebiega zgodnie z prawem, o lokalizacji radni wiedzieli od dawna, z mieszkańcami dużo rozmawialiśmy na ten temat i wypracowano rozwiązania najlepsze dla wszystkich.

Głos chciał zabrać pan Janusz Dobroś. Rada 11 głosami „za”, przy 1 wstrzymującym udzieliła głosu panu J.Dobroś.

Pan Janusz Dobroś – na próbę zostały postawione dwa kontenery. Kontenery nie zdały egzaminu i wspólnie z Radą, że dalej w tym kierunku nie idziemy. Lokalizacja powinna być tam, gdzie mieszkańcy sobie tego życzą. Najpierw powinna być konsultacja z mieszkańcami, a dopiero później „Projektuj i buduj”. Problem dalej będzie istniał i podejrzewa, że rozwiąże go dopiero nowa Rada i nowy Burmistrz. Mieszkańcy nie pozwolą tam pobudować budynku i trzeba to brać pod uwagę.

Radna Maria Bautembach – trzeba doinwestować to osiedle, zaprojektować plac zabaw i trzeba wspierać tych mieszkańców, aby godnie mogli tam żyć. Jeżeli postawimy tam ten budynek, to już nic nie będzie w stanie zmienić.

Przewodnicząca Rady – radni, cały czas wiedzieli, że lokalizacja budynku ma być przy kontenerach, było to określone od początku, od dawna, a o zmianie lokalizacji nikt nas, ani mieszkańców nie poinformował.

Pan Dariusz Chmielewski – Zastępca Burmistrza – od początku lokalizacja była ta sama, nie było zmiany lokalizacji. Nie słyszał o żadnej innej koncepcji lokalizacji budowy budynku.

Przewodnicząca Rady – na spotkaniu u pani Burmistrz 17 października padło pytanie, co tu robi pan Korpalski. Czy pani Chrzanowska ma już rozwiązany ten problem?

Pani Chrzanowska – dla mieszkańców było wielkim zaskoczeniem, kiedy pan Korpalski stwierdził, że robię mu krzywdę. Zaciągnął mnie do gabinetu Zastępcy Burmistrza, chociaż pana Chmielewskiego tam nie było, ale uciekłam z gabinetu, żeby nie być posądzoną, jak zgina jakieś dokumenty. Zgłosiłam całe zajście pani Burmistrz.

Pan Zbigniew Golubiński – wysłuchał wszystkich wystąpień i argumentów przedstawianych przez jedną i drugą stronę i zastanawia się, co myślą ludzie, którzy oczekują na te mieszkania. Istnieje zagrożenie, że żaden władarz nie wybuduje budynków socjalnych, ponieważ każdy protest może powodować

blokadę każdej inicjatywy. Od 5 lat taki budynek nie został wybudowany, więc teraz istnieje szansa na budowę. Jest wniosek przeniesienia lokalizacji, ale trzeba wiedzieć, że procedury trzeba zaczynać od nowa, łącznie z przetargiem. Rozumie mieszkańców ul. Komunalnej, że dym będzie wlatywał do mieszkań, że odległości są za małe, ale władza wysłuchała tych wniosków i odsunęła lokalizację budynku o 30 m. oraz jest propozycja podłączenia tego budynku do ciepłociągu, w związku z czym Wspólnota ul. Komunalnej 10 i 12 odzyskają zwrot kosztów za podłączenie do ciepłociągu.

Sam osobiście wnioskowałem, aby nie rezygnować z kupna szpitala, Starosta niejednokrotnie podejmował próby negocjacji. Była szansa na 60-70 mieszkań.

Przewodnicząca Rady – wówczas nie było możliwości wybudowania trzonów kuchennych i podwoiłoby to koszty inwestycji.

Radna Teresa Paprota – uważa, że czas przyznać się do błędu, że lokalizacja przy bloku nr 12 nie jest trafna. Trzeba się spodziewać, że Zarząd Wspólnoty zaskarży pozwolenie na budowę i nie dopuszczą do budowy tego domu.

Pani Jadwiga Chrzanowska – w treści pisma, jakie Wspólnota złożyła do Burmistrza i pani Przewodniczącej nie było napisane tylko o zlikwidowaniu kominów, lecz chodzi także o kubaturę budynku. Nie jesteśmy przeciwni mieszkaniom socjalnym, lecz nie w tym miejscu. Chcemy zmiany lokalizacji. Prosi, aby pani Burmistrz przemyślała to jeszcze raz, mieszkańcy będą strajkować i po co pchać się w dalsze problemy.

Przewodnicząca Rady – 300 rodzin oczekuje na mieszkania, a w tym przypadku wybudowanych będzie 8 mieszkań i to nie ułatwia sprawy, a jest jeszcze czas, żeby się zastanowić. Decyzję o budowie podjęto w 2013 roku, a jest koniec 2014 roku.

Pan Dariusz Chmielewski – Zastępca Burmistrza – po zatwierdzeniu budżetu przystąpiono do realizacji tego zadania. Procedura „Zaprojektuj i wybuduj” trwała to tego czasu, do zimy miał budynek stanąć w stanie surowym i za to trzeba było zapłacić, czyli 200 tys. zł. , natomiast do użytku miał być oddany do końca czerwca 2015 roku. Kolejna transza powinna być zapisana w budżecie 2015 roku.

Radny Zbigniew Golubiński – wyjaśniając radnemu Zabłockiemu dodał, że był przeciwny emisji obligacji, które były zaciągane na pokrycie wcześniej zaciągniętych kredytów i pożyczek.

Radny Henryk Zabłocki – pan Dobroś będąc Burmistrzem Miasta wybudował kontenery, a ile budynków mieszkalnych wybudował radny Golubiński będąc Zastępcą Burmistrza?

Pan Janusz Dobroś – pan Golubiński nie wybudował żadnego mieszkania, dopiero Burmistrz Paprota postawił blok na Komunalnej. Trzeba to zrozumieć, że mieszkańcy Wspólnoty nie są przeciwni budowie, chcą tylko zmiany lokalizacji. Odnośnie kredytów wyjaśnił, że były one niezbędne do poprowadzenia nitki ciepłowniczej do os. Reymonta i to była potężna inwestycja, ile jest zlikwidowanych kominów. Możemy być dumni z utworzenia PUK-u. Dlaczego pan Golubiński nie podjął się tworzenia Wspólnot Mieszkaniowych mimo, że ustawa weszła w życie.

Przewodnicząca Rady – utworzenie PUK-u skutkuje również pewną ilością miejsc pracy. Te kredyty posłużyły także temu, aby powstały nowe miejsca pracy.

Radny Zbigniew Golubiński – nie wybudował żadnego budynku, ponieważ nie było takich możliwości w tamtych latach, jakie są w tej chwili. Nie neguje budowy nitki ciepłowniczej, czy utworzenia PUK. W 1997 roku miasto skomunalizowało kotłownię Konwektor i zmodernizowało ją na tyle, na ile miasto było stać. Od 1998 roku nie był we władzach miasta i nie miał nic wspólnego z zarządzaniem miasta.

Pani Jadwiga Chrzanowska – mieszkańcy oczekują konkretnej decyzji w tej sprawie.

Pani Dorota Łańcucka – Burmistrz Miasta – przygotowuje odpowiedź na ten temat i prosi o zakończenie dyskusji.

Ad. pkt. VI

Przewodnicząca Rady - stwierdziła wyczerpanie porządku i dokonała zamknięcia sesji słowami : „Zamykam obrady XLVII Sesji Rady Miejskiej w Lipnie”.

Protokołowała

Małgorzata Komorowska

Przewodnicząca Rady

Maria Turska