

PROTOKÓŁ NR XXV/2016

**z sesji Rady Miejskiej Mrągowa,
która odbyła się w dniu 27.10.2016 roku, o godz. 15.⁰⁰ w sali Nr 1
w Urzędzie Miejskim w Mrągowie.**

Pkt 1

Otwarcie sesji

Przewodniczący Rady Miejskiej Tadeusz Orzoł o godzinie 15.00 otworzył XXV sesję i po powitaniu radnych i gości oświadczył, iż zgodnie z listą obecności w posiedzeniu uczestniczy 21 radnych, co wobec ustawowego składu Rady wynoszącego 21 osób stanowi quorum pozwalające na podejmowanie prawomocnych decyzji.

Załącznik Nr 1

Listy obecności radnych Rady Miejskiej.

Załącznik Nr 2

Listy obecności zaproszonych gości.

Ad. Pkt 2

Przewodniczący Rady Miejskiej Tadeusz Orzoł przedstawił porządek obrad:

- 1) **Otwarcie Sesji.**
- 2) **Ogłoszenie porządku obrad.**
- 3) **Zatwierdzenie protokołu Nr XXIV/2016 z dnia 22.09.2016 r.**
- 4) **Informacja Burmistrza Miasta o pracach pomiędzy sesjami.**
- 5) **Zapytania i interpelacje radnych.**
- 6) **Odpowiedzi na zapytania i interpelacje radnych.**
- 7) **Podjęcie uchwał w sprawie:**
 1. zmiany składów osobowych stałych Komisji Rady Miejskiej w Mrągowie,
 2. zmieniająca uchwałę Nr VI/3/2003 z dnia 25 kwietnia 2003 roku w sprawie zasad zbywania lokali mieszkalnych w budynkach stanowiących własność Miasta Mrągowa,
 3. wyrażenia zgody na wydzierżawienie na okres dziesięciu lat, terenu stanowiącego własność Gminy Miasto Mrągowo, położonego przy ul. Roosevelta o łącznej powierzchni 4,43 ara oraz na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy,
 4. podpisania porozumienia pomiędzy Wojewodą Warmińsko – Mazurskim a Gminą Miasto Mrągowo w sprawie powierzenia Gminie Miasto Mrągowo prowadzenia zadań zleconych z zakresu administracji rządowej, dotyczących obowiązku utrzymania grobów i cmentarzy wojennych,
 5. określenia zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków,
 6. określenia wysokości stawek podatku od środków transportowych obowiązujących w roku 2017,
 7. ustalenia opłaty od posiadania psów, określenia zasady ustalania i poboru oraz terminu płatności i wysokości stawki opłaty,
 8. ustalenia opłaty miejscowej, określenia zasad jej ustalania, poboru i terminu płatności oraz wysokości stawki opłaty,
 9. określenia stawek podatku od nieruchomości,
 10. wprowadzenia opłaty prolongacyjnej,

11. przyjęcia Roczno Programu Współpracy Gminy Miasto Mrągowo z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2017,
12. warunków i trybu przyznawania dorocznych nagród za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury,
13. zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Mrągowo na lata 2016-2025,
14. zmiany budżetu Gminy Miasto Mrągowo na rok 2016,

8. Wolne wnioski, informacje, oświadczenia.

9. Zamknięcie posiedzenia.

Przewodniczący Rady Miejskiej Tadeusz Orzoł

Zwrócił się z zapytaniem, czy są jakieś uwagi do przedstawionego porządku obrad.

Burmistrz Miasta Otolia Siemieniec

Zwróciła się z prośbą o przyjęcie do porządku obrad projektu uchwały w sprawie : przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Mrągowo – terenów mieszkaniowo – usługowych i przemysłowo – składowych uchwalonego uchwałą Nr XLIII/5/2006 Rady Miejskiej w Mrągowie z dnia 24 sierpnia 2006 r. w sprawie miejscowego planu zagospodarowania przestrzennego miasta Mrągowo terenów mieszkaniowo – usługowych i przemysłowo – składowych. Projekt uchwały omawiany był na wszystkich komisjach.

W wyniku głosowania radni jednogłośnie opowiedzieli się za przyjęciem do porządku obrad proponowanej uchwały.

Porządek obrad po zmianach:

- 1. Otwarcie Sesji.**
- 2. Ogłoszenie porządku obrad.**
- 3. Zatwierdzenie protokołu Nr XXIV/2016 z dnia 22.09.2016 r.**
- 4. Informacja Burmistrza Miasta o pracach pomiędzy sesjami.**
- 5. Zapytania i interpelacje radnych.**
- 6. Odpowiedzi na zapytania i interpelacje radnych.**
- 7. Podjęcie uchwał w sprawie:**
 - 1) zmiany składow osobowych stałych Komisji Rady Miejskiej w Mrągowie,
 - 2) zmieniająca uchwałą Nr VI/3/2003 z dnia 25 kwietnia 2003 roku w sprawie zasad zbywania lokali mieszkalnych w budynkach stanowiących własność Miasta Mrągowo,
 - 3) wyrażenia zgody na wydzierżawienie na okres dziesięciu lat, terenu stanowiącego własność Gminy Miasto Mrągowo, położonego przy ul. Roosevelta o łącznej powierzchni 4,43 ara oraz na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy,
 - 4) podpisania porozumienia pomiędzy Wojewodą Warmińsko – Mazurskim a Gminą Miasto Mrągowo w sprawie powierzenia Gminie Miasto Mrągowo prowadzenia zadań zleconych z zakresu administracji rządowej, dotyczących obowiązku utrzymania grobów i cmentarzy wojennych,
 - 5) określenia zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków,
 - 6) określenia wysokości stawek podatku od środków transportowych obowiązujących w roku 2017,
 - 7) ustalenia opłaty od posiadania psów, określenia zasady ustalania i poboru oraz terminu płatności i wysokości stawki opłaty,

- 8) ustalenia opłaty miejscowej, określenia zasad jej ustalania, poboru i terminu płatności oraz wysokości stawki opłaty,
- 9) określenia stawek podatku od nieruchomości,
- 10) wprowadzenia opłaty prolongacyjnej,
- 11) przyjęcia Roczno Programu Współpracy Gminy Miasto Mrągowo z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2017,
- 12) warunków i trybu przyznawania dorocznych nagród za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury,
- 13) zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Mrągowo na lata 2016-2025,
- 14) zmiany budżetu Gminy Miasto Mrągowo na rok 2016,
- 15) przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Mrągowo – terenów mieszkaniowo – usługowych i przemysłowo – składowych uchwalonego uchwałą Nr XLIII/5/2006 Rady Miejskiej w Mrągowie z dnia 24 sierpnia 2006 r. w sprawie miejscowego planu zagospodarowania przestrzennego miasta Mrągowo terenów mieszkaniowo – usługowych i przemysłowo – składowych.

8. Wolne wnioski, informacje, oświadczenia.

9. Zamknięcie posiedzenia.

Ad. pkt 3

Zatwierdzenie protokołu Nr XXIV/2016 z dnia 22.09.2016 r.

Protokół z poprzedniej sesji w wyniku głosowania radni przyjęli jednogłośnie.

Ad. pkt 4

Informacja Burmistrza Miasta o pracach pomiędzy sesjami.

W tym punkcie nie wniesiono żadnych uwag.

Ad. pkt 5

Interpelacje i zapytania radnych

Radny Andrzej Badurek

Nasze miasto liczy obecnie około 22 tysięcy mieszkańców, jest podzielone na cztery rejony, każdy z tych rejonów liczy mniej więcej po 5 tysięcy mieszkańców. Zgodnie z tym na jednego dzielnicowego przypada 5 tysięcy osób. Niestety nie jest tak do końca, ponieważ w naszym mieście jest 3 stałych dzielnicowych, a nie czterech. Akurat chodzi o mój okręg, gdzie nie ma stałego dzielnicowego. Co dwa miesiące zmienia się dzielnicowy, jego miejsce zajmuje kolega z drugiej dzielnicy i jest tak, że przez dwa miesiące ten dzielnicowy ma dwa rejony, swój stały i rejon drugi. Zanim dzielnicowy przez 2 miesiące pozna tych ludzi, to już musi odejść. Głosy mieszkańców są, żeby coś w tym kierunku zrobić, chcą mieć stałego dzielnicowego. W związku z tym proszę do pani burmistrz, żeby w tym temacie zadziałać.

Radny Marian Miksza

1) Dnia 29 maja 2013 roku Urząd Miasta sprzedał nieruchomość, składającą się z pięciu działek geodezyjnych o następujących numerach 229/3, 231/4, 238/8, 229/7, 232/3 i 230/2 o łącznej powierzchni około 2400 m² wraz z murem z czerwonej cegły budynkiem mieszkalno – gospodarczym w Mrągowie przy ul. Warszawskiej 51 A za cenę 345 427, 27 zł nabywcą nieruchomości została pani Karola Nowakowska. Mam następujące pytania dotyczące wymienionej nieruchomości:

1. Dlaczego tak tanio sprzedano tą nieruchomość, bo tylko za cenę 345 427,27 zł, za tanio, ponieważ sprzedana nieruchomość położona jest w bardzo atrakcyjnym miejscu, blisko ulicy Warszawskiej, z bardzo dobrym dojazdem do ulicy Warszawskiej, z drugiej strony jest bardzo blisko ulicy Oficerskiej i jest bardzo dobry dojazd do ul. Oficerskiej. Jest położona także w niewielkiej odległości do jeziora Czos, według mojej wiedzy taka nieruchomość wraz z budynkiem wart była około 1 miliona złotych, a sprzedana została powtórzyć jeszcze raz za kwotę 345 427,27 zł.
2. Ile było przetargów na sprzedaż tej nieruchomości i jaka była cena za nieruchomość podana przez Urząd Miasta w Mrągowie w ogłoszeniu o sprzedaży? Dodam jeszcze, że działka obok pana Mosiejuka była sprzedana za 700 000 zł, chyba nawet o mniejszej powierzchni. Można do tego jeszcze dodać, że działkę pod budowę Kauflandu miasto sprzedało za 1 milion złotych, a nabywca odsprzedał ją za 3 miliony złotych.
- 2) Swego czasu dużo mówiło się na temat basenu i krytego lodowiska. Czy nadal jest aktualny plan budowy krytej pływalni i sztucznego lodowiska w Mrągowie, jeżeli jest aktualny to przybliżony termin realizacji tej inwestycji.
- 3) W sprawozdaniu o stanie miasta na dzień 31 października 2014 roku jest wykaz dokumentacji projektowych, które miasto posiada. Jest tam między innymi wymieniona w punkcie trzecim dokumentacja projektowa na przebudowę ulicy Krótkiej wraz z budową urządzeń i obiektów towarzyszących. Czy ten projekt jest dalej ważny, ile i komu miasto zapłaciło za ten projekt, a jeżeli nie, to kiedy stracił ważność?
- 4) W tym samym sprawozdaniu w punkcie 12 jest wymieniona dokumentacja na budowę krytej pływalni i sztucznego lodowiska. Czy ten projekt jest ważny oraz ile i komu miasto zapłaciło za opracowanie tego planu, a jeżeli nie jest ważny, to kiedy stracił ważność?
- 5) W którym roku ostatni raz była remontowana dolna płyta stadionu miejskiego w Mrągowie, nazwa firmy, która dokonała remontu i jakie prace remontowe zostały wykonane i jaki był zakres prac remontowych i ile miasto zapłaciło za tamten remont?
- 6) Tak wygląda chodnik przy ul. Piaskowej po opadach deszczu. Tak wygląda nawierzchnia chodnika na odcinku od skrzyżowania z ul. M.C. Skłodowskiej do wysokości bloku 4B, są liczne wgłębienia, w których zbiera się woda. Ta woda wręcz się przelewa z jezdni przez krawężnik na chodnik, tak to wygląda, piesi są opryskiwani przez przejeżdżające pojazdy, nawet nie ma gdzie uciec.

- 7) Schody na skarpie od ulicy Piaskowej w kierunku Warmii, schody są niewymiarowe, nieoświetlone i ciężko się po nich wchodzi i się schodzi. Po zapadnięciu zmroku jest tam po prostu ciemno, bo nie ma tam żadnej lampy. Prośba do pani burmistrz jak by kiedyś znalazła chwilę czasu jak będzie ciemno żeby tam pani zeszła i weszła, jak się wtedy pięknie schodzi i wchodzi.

Szczególnie jest to bardzo uciążliwe dla osób niepełnosprawnych, a takich jest coraz więcej, ja wiem, że to jest teren kolei, zaraz pani tak powie, ale czy miasto coś w tym temacie zrobiło? Czy usiłowało zrobić, z jednej strony jest chodnik w fatalnym stanie, z drugiej strony takie schody, no więc którzy mieszkańcy mają chodzić.

Radna Teresa Madanecka

W imieniu mieszkańców, prośba o oznakowanie Placu im. Marszałka Józefa Piłsudskiego, bo nie jest oznakowany.

Radny Kamil Wojno

1. W imieniu mieszkańców, których reprezentuję razem z innymi radnymi, chciałbym się dowiedzieć czy miasto ma jakieś plany na budowę chodnika, bądź zagospodarowanie terenu z MEC, hurtownią Węgłowski i Galwanotechniką, jest tam takie nieformalne przejście, ścieżka, którą mieszkańcy os. Piaskowego chcą dojść kościoła, bądź mieszkańcy ul. Krzywej chodzą tamtędy do szkoły na os. Mazurskim. Wiem, że jest to teren PKP, ale jeżeli sprawa schodów byłaby poruszana, to moglibyśmy od razu pochylić się nad kwestią tego chodnika.

2. Skoro plan budowy kanalizacji deszczowej nie obejmuje terenów, o które zabiegają mieszkańcy ze stowarzyszenia „Nasza uliczka” i wiadomo, że nie wybudujemy kładki, która jest naprawdę drogą, a przy której miała być wybudowana kanalizacja dla mieszkańców tego rejonu, to jaki mamy pomysł, żeby pomóc tym mieszkańcom, jak rozwiązać problem, żeby po opadach nie zalewało im podwórka?

3. Ponieważ kiedyś już występowałem z interpelacją o budowę chodnika z os. Metalowców do budynku wielorodzinnego przy ul. Wojska Polskiego 28 i GDDKiA nie zgodziła się na budowę przejścia dla pieszych, ponieważ powiedziano, że przejście dla pieszych jest od ciągu pieszego, do ciągu pieszego, to było złożone teraz w ramach budżetu obywatelskiego.

4. Kiedy rozwiążemy problem promenady od plaży przy ul. Grunwaldzkiej nawet chociażby do tego chodnika, który jest teraz wzdłuż ul. Wojska Polskiego.

Radny Jan Fedusio

Szczególnie zwracam się do kolegów radnych reprezentujących mieszkańców os. Parkowego i Brzozowego, sądzę, że podzielią moje bolączki.

Chcę podkreślić pani burmistrz, że głęboko wierzę, że nie jest pani zwolenniczką wycinania drzew za wszelką cenę, natomiast trudno jest mi pogodzić się z faktem takim oto co się dzieje w Parku Sikorskiego. Kiedy 46 lat temu przybyłem do Mrągowa ten park przypominał busz, piękny ale busz. Dzisiaj to zaczyna się przemieniać w pustynię. Naprawdę nie mogę przyjąć argumentu, że wycinka spowodowana jest dbałością o bezpieczeństwo ludzi przebywających w parku. To, że są wycinane drzewa chore, to jest jena sprawa, natomiast moim zdaniem nie można tego usprawiedliwiać dbałością o bezpieczeństwo, bo gdybyśmy tak naprawdę dbali o bezpieczeństwo to przy naszych drogach w całym kraju, powinniśmy usunąć wszystkie drzewa, bo tyle ile ludzi ginie w zderzeniach z drzewami, to jest o wiele większe niebezpieczeństwo niż te drzewa w parku. Temat wycinki poruszałem już wcześniej, bodajże w maju, apelowałem wtedy o zorganizowanie konsultacji z mieszkańcami tych osiedli i postarać się ich przekonać do tych argumentów. Konsultacje, to jest rozmowa stron, które nawzajem wysłuchują argumentów, przekonują się i próbują dojść do jakiegoś konsensusu. Tłumaczenie się, że była informacja w środkach masowego przekazu, w internecie, o tym, że przystępujemy do wycinki to nie są konsultacje, przynajmniej moim zdaniem, to jest po prostu poinformowanie. W jaki sposób mieszkańcy mają zająć stanowisko? Ja zrobiłem wszystko, żeby ten temat nie został nagłośniony w mediach, bo takie naciski na mnie były. Jeżeli przeszła nawałnica, w maju czy czerwcu i w tym parku zostało wywróconych kilka zdrowych drzew z korzeniami, a nie ucierpiało żadne z drzew, które są przeznaczone do wycinki. Argument, że te drzewa chore są w większym stopniu narażone na wywrócenie się i grożą niebezpieczeństwem dla ludzi przebywających w parku, dla mnie nie jest argumentem. Wczoraj wycięto brzozę stojącą nie więcej jak 40 metrów obok potężnej zdrowej brzozy, którą wichura wywróciła, a ta brzoza sobie stała, mimo że ten rdzeń nie jest w najlepszym stanie, oczywiście wycięto kilka innych drzew. Moim zdaniem można uratować niektóre drzewa, choćby w ten sposób, że jeśli drzewo ma trzy potężne konary w rozwidleniu i ponoć do korzenia w rdzeniu jest spróchniały, gdybyśmy usunęli jeden czy drugi potężny konar reszta drzewa jeszcze długo by stała. Nie można też tego argumentować tym, że mamy akurat teraz okazję, bo jest tam ktoś, kto dokonuje nasadzeń i dlatego potrzeba miejsca. To co my dzisiaj posadzimy, to może nasze wnuki doczekają, że to już będą drzewa, bo ani my ani nasze dzieci tego nie doczekamy, a tam w tej chwili jest bardzo przykro jak się patrzy jak to wygląda.

Następna sprawa, to chciałbym jakiś argument na to ile miasto pozyskuje z tych drzew to i tak mi udowadniają, że miasto potrzebuje pilnie pieniędzy dlatego tną drzewa. Pytam tutaj, wczoraj wycięte cztery drzewa, czy ktoś dokonał obmiaru tych drzew i jaka była ich objętość, bo znowu drzewa zostały szybko uprzątnięte, natomiast to co po nich zostało konary, gałęzie, to sobie leży, wiem że to będzie sprzątane, ale skoro się sprzątnęło te grube części drzew, to gałęzie też powinno się uprzatnać, tym bardziej że tam i ławka została zabrudzona. Proszę i kolegów radnych namawiam, bo chyba wszyscy jesteśmy zainteresowani tym, żeby w naszym mieście żyło się lepiej. Często mówi się o tym, że musimy zrobić wszystko, żeby przyciągnąć turystów, a co robimy dla naszych mieszkańców, żeby im się dobrze żyło. Ten park znajduje się pomiędzy dwoma dużymi osiedlami, tam będzie można latem przyjść usiąść na ławeczce, ale o cieniu nie będzie już żadnej mowy.

W maju kiedy rozpocząłem temat zostały wycięte trzy drzewa, kiedy rozpętałem temat, karpę po jednym drzewie została sfrezowana i nie ma śladu, natomiast dwie stoją do dzisiaj. Dociekliwi chodzą i pytają z jakiego powodu usunięto jedną karpę, a dwie stoją tak jak były.

Proszę jak ktoś jest zainteresowany pójść zobaczyć, wczoraj wycięto trzy drzewa obok siłowni, jedna wysokość karpę to jest około 30 – 35 cm, a druga to ponad 50 cm i one będą długo, długo w tym parku stały, bo z tego co się dowiedziałem, to firma dokonująca wycinki nie dysponuje urządzeniem do frezowania tych pni i trzeba szukać teraz kogoś kto by się tym zajął.

Radny Edward Płocharczyk

Chciałbym zapytać o sprawę chodnika przy obwodnicy w stronę Pl. Bolesława Prusa, podejmowaliśmy już w tej sprawie jakieś kroki oraz pytanie odnośnie przejścia dla pieszych zlokalizowane przy tej estakadzie.

Ad. pkt 6

Odpowiedzi na zapytania i interpelacje radnych.

Burmistrz Miasta Otolia Siemieniec

Udzieliła następujących odpowiedzi:

1) (r. Badurek – dzielnicowi) – na pewno wystąpimy z pismem i porozmawiam z Komendantem Policji, żeby wyjaśnił, dlaczego jest taka sytuacja, do mnie to nie dotarło dotychczas, także koniecznie będę chciała to wyjaśnić i żeby nastąpiła zmiana, bo wszyscy wiemy, że praca dzielnicowego jest wykonywana dobrze wtedy, kiedy ma dobrze rozeznane środowisko i wie co i gdzie się dzieje i wydarzyć może.

2) (r. Miksza – ul. Warszawska 51A) - nie będę się ustosunkowywać do tej działki, ponieważ są określone procedury. Jest wycena rzeczoznawcy, najczęściej podwyższam cenę na tych działkach, na których uważamy, że można wziąć więcej pieniędzy, jest ogłaszany przetarg. Cena w przetargu, jeżeli jest więcej oferentów to na pewno jest wyższa, jeżeli jest jeden oferent to wiadomo, że jedno postąpienie, a jeżeli oferentów nie ma wcale to ogłaszamy drugi przetarg, trzeci przetarg do momentu aż wyczerpie się termin obowiązywania wyceny rzeczoznawcy. Jeśli na przykład chodzi o teren pod Kaufland, to my dokładnie wiedzieliśmy, że jest to teren na bagnie i chcąc cokolwiek budować, trzeba zastosować określone technologie, tam już poprawiano chyba ze trzy razy i dalej grunt, który jest w otoczeniu samego budynku, dalej siada i dalej są problemy. Myśmy sprzedali akurat tą działkę powyżej wyceny rzeczoznawcy pomimo że był jeden oferent, po prostu cena została podwyższona. Damy informację na piśmie, radny doskonale wie, że te wszystkie informacje o wydanych decyzjach i zarządzeniach są na każdej sesji przedkładane radnym i radni mieli taką informację, także wracamy, ale skoro pan radny chce żeby wrócić do 2013 roku, to nie ma sprawy.

3) (r. Miksza – dokumentacja na basen) – ta dokumentacja nie jest już aktualna i inie podejmujemy tematu, z tego powodu, że nie ma możliwości otrzymania dofinansowania z innych zewnętrznych źródeł. Wiemy dokładnie, że kosztorys inwestorski na ten basen wynosił ponad 22 miliony złotych. Robiliśmy to pod konkretne działanie i złożyliśmy wniosek, po ocenie merytorycznej uzyskaliśmy chyba drugie miejsce, niestety na ocenie strategicznej, która równa się ocenie politycznej, nasz projekt został przesunięty na miejsce piąte, czy niżej, a dostały dofinansowanie inne projekty. Na razie nic się nie dzieje, na WOSZK-u zmienił się komendant i mają lada chwila ustalić cenę dostępu i godziny dla mieszkańców, bo jeśli chodzi o dzieci ze szkół mrągowskich to korzystają wraz z rozpoczęciem roku szkolnego.

4) (r. Miksza – ul. Krótka) - w ubiegłym roku to sami radni odrzucili tą ulicę z inwestycji, więc nie rozumiem pytania, ja zwracałam się z propozycją przebudowy tej drogi, jest projekt i decyzja pozwolenia na budowę, to pozwolenie jest wydane na jakiś czas i po upływie tego czasu traci ważność.

5) (r. Miksza – dolna płyta) – odpowiedź będzie na piśmie, bo zakresu prac nie jestem w stanie wymienić, ale pamiętam, że to było około 620 tys. zł, wykonywała to firma Ekomelbud i o tym wszyscy wiemy doskonale. Nie były t takie pieniądze, które moglibyśmy przełożyć na zrobienie czegoś super z nawierzchnią trawiastą, ale pomijając to bo ilość użytkowników, która korzystała z tej nawierzchni i szereg innych czynników spowodowała konieczność przebudowy. Dostaliśmy na ten cel dofinansowanie i chcemy to zrobić, przede wszystkim odwodnienie i boisko ze sztuczną trawą.

6) (r. Miksza – chodnik ul. Piaskowa) – to nie jedyna droga gdzie mamy takie problemy, wiecie państwo że w latach 2003 – 2004 zleciliśmy wykonanie dokumentacji na sieć deszczową w całym

mieście. Przyjęliśmy dokumentację jako koncepcję, nie można było doprowadzić sprawy do końca, bo w niektórych budynkach przez działki, przez które przechodziła również ta sieć, nie można było zrobić uzgodnień, bo były sprawy spadkowe, wyjazdy za granicę i inne. Ta dokumentacja miała kosztować 280 tys. zł i doszliśmy do wniosku w porozumieniu ze ZWiK, że przejmujemy tę dokumentację. Zapłaciliśmy 70 tys. zł za mapę, potraktowaliśmy to jako koncepcję, a rozwiązania jeśli chodzi o szkielet głównych arterii deszczowych był dobrze rozwiązany. W związku z tym mamy problemy, bo ani w pierwszej prognozie finansowej, ani w drugiej, chodzi o dofinansowanie unijne nie mogliśmy otrzymać środków. Mamy świadomość, że główne ulice jak Królewiecka i Warszawska, czy dalej Kopernika, Oficerska, Roosevelta, Traugutta, że to są problemy w centrum miasta. Przypomnę, żeby całą deszczówkę w mieście zrobić, jest kosztorys o wartości 72 miliony złotych. Same kolektory, czyli przebudowa kolektora od j. Magistrackiego do j. Juno i kolektor z os. Mazurskiego kosztują 22 miliony złotych. W dniu dzisiejszym odbyło się spotkanie z dyrektorem departamentu do spraw funduszy unijnych i dwa miasta ze Zintegrowanych Inwestycji Terytorialnych, które utworzyliśmy w ramach Stowarzyszenia Wielkie Jeziora Mazurskie 2020 będą mogły aplikować, ale nie jako ZIT, tylko indywidualnie, bo lada chwila powinny być już informacje na ten temat, Mrągowo będzie mogło aplikować. Zobaczmy jakie będą uszczegółowienia do składanych wniosków i liczymy na to, że pozyskamy środki, jeżeli będzie to szło w tym kierunku jak dzisiejsza informacja

7) (r. Miksza – schody) – razem byliśmy na tych schodach, pan wyrażał nawet zadowolenie z naprawy tych schodów, ale niestety z całym szacunkiem dla mieszkańców nie jesteśmy w stanie robić schodków wszędzie tam gdzie ludzie skracają sobie drogę, bo to niestety nie jest tylko kwestia zrobienia oświetlenia, ale również utrzymania zimą, na schodach jest ślisko i ktoś potem musi za to odpowiadać kiedy dojdzie do jakiegoś wypadku. Zgadzam się, że trzeba zrobić chodnik w ulicy Piaskowej po to, żeby umożliwić dobre dojście do chodnika przy ul. M.C. Skłodowskiej. Kiedyś podnoszono też, że jest to dojście do sklepów, do Zielonego Marketu, do Biedronki, teraz dużo mieszkańców ul. Piaskowej idzie na zakupy do Biedronki na ul. Wojska Polskiego, już nie ma tak dużej potrzeby korzystania z tych schodów. Jeśli radni uznają, że robić schody i oświetlenie, to fakt że jest to teren PKP to najpierw trzeba będzie wystąpić do PKP.

8) (r. Wojno – skrót) – przekażę temat do inwestycji, oszacują, sprawdzą jak się mają na tych terenach sprawy własnościowe, a dalej radni będą decydować.

8) (r. Wojno – Nasza Uliczka) – oczywiście było powiązanie zrobienia sieci deszczowej i odwodnienia z realizacją zadania „Wydłużenie promenady od ul. Nadbrzeżnej do ul. Wojska Polskiego”. Ze względu na to, że przystąpiliśmy do dużego zadania „Mazurska Pętla Rowerowa”, wrzuciliśmy ten odcinek do tego zadania. Nie będzie mostku przez „Kanał Prezesa”, bo radni pamiętają, że to miało kosztować 9 milionów złotych i na to pieniędzy nie ma, pomimo że był to ciąg tylko pieszo – rowerowy. W związku z taką sytuacją spróbujemy tą sprawę rozwiązać, ale jak to jeszcze nie odpowiem. Przepompownia musi być na pewno.

9) (r. Wojno – chodnik) - zwracaliśmy się wielokrotnie do GDDKiA i będziemy nadal próbować, gdyby po prawej stronie wykonać kawałek 20 – 30 metrów bieżących chodnika, wówczas można byłoby to przejście dla pieszych zrobić, więc chyba pójdziemy w tym kierunku.

10) (r. Fedusio – Park Sikorskiego) – rozmowy bezpośrednio były z referatem ŚGO, pani kierownik może powiedzieć kilka słów, ponieważ jest na bieżąco.

Kierownik Referatu ŚGO Magdalena Góralczyk – żadne drzewo z terenu miasta nie jest wycinane bezsensownie. Zezwolenie na każde drzewo rosnące w mieście wydaje Starosta Mrągowski, natomiast referat wykonując swoje obowiązki dokonuje przeglądu drzew w mieście, często również na wnioski radnych. Opinia radnego Fedusio jako referat boli nas, natomiast wystąpiliśmy z wnioskiem do Starostwa Powiatowego o usunięcie 67 drzew z terenu Parku Sikorskiego, ponieważ według opinii pracownika referatu oraz inspektora nadzoru ds. zieleni wysokie te drzewa są obumarłe, bądź zagrażają bezpieczeństwu. Starostwo Powiatowe w obecności przedstawiciela organizacji ekologicznej na wycinkę części drzew wydało zgodę, na część nie. Jeśli chodzi o nasz

wniosek nie dostaliśmy pozwolenia na wycinkę 17 drzew. Natomiast w trakcie oględzin wytypowano dodatkowe drzewa do wycinki. Stąd decyzja, którą otrzymaliśmy opiewa na 69 drzew, jest to więcej niż wnioskowaliśmy. Trudno mi polemizować z decyzją Starostwa Powiatowego, jako referat uważamy, że należy dokonać tej wycinki, natomiast jeżeli państwo uznają, że trzeba odstąpić od wycinki drzew w Parku Sikorskiego to będzie opinia i wola państwa radnych, natomiast chciałabym, żeby taką odpowiedzialność zdjąć z referatu. Jeżeli chodzi o dochody miasta z tytułu pozyskiwania drewna są to niewielkie dochody na tą chwilę jest to około 13 tys. zł. Jest to przede wszystkim drewno opałowe, do niczego innego się nie nadaje. Gospodarka drzewostanem jest prowadzona na terenie lasu komunalnego, natomiast na terenie miasta usuwane są drzewa wyłącznie obumarłe, bądź zagrażające bezpieczeństwu.

Burmistrz Miasta Otolia Siemieniec – nie można mówić, że zależy od państwa radnych, czy drzewa mają być usunięte, bo ktoś za to ma wziąć odpowiedzialność, za to, że w przypadku gdy dojdzie do sytuacji krytycznej ktoś za to odpowie. Ważne jest to, żeby były robione nasadzenia drzew już o określonej średnicy, czyli nie drzewka, tylko już drzewa odpowiednio ukorzenione z zabezpieczeniem karpy, z której to drzewo wyrasta i trzeba dojść do jakiegoś porozumienia, bo nikt tego na siłę nie robi.

11) (r. Płocharczyk – Pl. B. Prusa) – mamy zrobioną dokumentację i zadanie będzie ujęte w planie inwestycji na rok 2017, jak najszybciej zlecimy, żeby z wiosną zrobić ten chodnik, tam jest 50 tysięcy złotych wartość kosztorysowa.

Radny Jan Fedusio

Z tego co pani powiedziała, zrozumiałem, że winne jest starostwo, bo wydało zezwolenie, a przecież ktoś wystąpił o to zezwolenie.

Argument na bezpieczeństwo – w takim razie proszę mi odpowiedzieć jak wygląda bezpieczeństwo ludzi poruszających się po naszej promenadzie? Czy ktoś zbadał te drzewa jeśli chodzi o ich stan zdrowia, tam więcej ludzi się przemieszcza niż w parku i żadne drzewo z tego tytułu nie zostało wycięte.

Kierownik Referatu ŚGO Magdalena Góralczyk

Jeśli chodzi o promenadę większość drzew tam rosnących należy do spółek wodnych, jeżeli jest jakiegokolwiek zagrożenie z tytułu drzew nie rosnących na terenie miejskim to mimo wszystko monitorujemy te drzewa i w razie potrzeby zwracamy się do spółek wodnych, żeby interweniowali.

Radny Marian Miksza

Czy prawdą jest to, że w ogłoszeniu o przetargu na zbycie działki przy ul. Warszawskiej 51A został zamieszczony zapis, że ten budynek murowany z czerwonej cegły jest wpisany do rejestru zabytków, bo z tego co ja wiem, to taki zapis był, a budynek nie był zabytkiem. Czy to jest prawda?

Skoro nie mogę doprosić się naprawy chodnika od sześciu lat, to czy zostaną zlikwidowane wgłębienia w nawierzchni jezdni, w których zbiera się woda.

Chodziło mi o projekty wymienione w sprawozdaniu o stanie miasta na dzień 31 października 2014 roku. Konkretnie ile kosztował projekt na budowę basenu i krytego lodowiska i ile kosztował projekt dotyczący ulicy Krótkiej.

Burmistrz Miasta Otolia Siemieniec

Nie jestem w stanie teraz panu odpowiedzieć, więc dostanie pan odpowiedź na piśmie.

Ogłoszono 15 minut przerwy, po zakończeniu przerwy głos zabrała burmistrz.

Burmistrz Miasta Otolia Siemieniec

Radny Marian Miksza w sprawie budynku przy ul. Warszawskiej 51A dostał na piśmie wyjaśnienie. Ten mały budynek z tyłu był objęty ochroną konserwatorską i tak zostało to wpisane do przetargu, a nie był zabytkiem i na to są dokumenty. Czyli w takiej sytuacji, jeśli nabywca chciał ten budynek wyburzyć musiał uzyskać pozwolenie od wojewódzkiego konserwatora zabytków.

Działka była wyceniona przez rzeczoznawcę na kwotę 373 800 zł netto. Pierwszy przetarg ogłosiliśmy na 390 000 zł, nie było ofert, drugi przetarg 320 000 zł, nie było zainteresowania i trzeci przetarg za 300 000 zł, to nie było tak, że różnica między 345 tys wyceną, a 300 000 to nie było 50 % do których można zejść z ceny. Łącznie nabywca zapłacił brutto 345 427 zł, netto 303 000 zł. Przetarg na którym sprzedaliśmy tą nieruchomość odbył się 16 kwietnia 2013 roku.

Radny Kamil Wojno

Czy miasto mogło samo wystąpić o pozwolenie na rozbiórkę tego budynku, wyburzyć i wtedy sprzedać ten teren.

Burmistrz Otolia Siemieniec

To też są koszty, nic nie dzieje się za darmo i trudno mi w tej chwili odpowiedzieć ile byśmy zapłacili za wyburzenie tego budynku. W niektórych przypadkach uważamy, że lepiej będzie jeśli to nabywca zdecyduje, czy chce rozebrać i sam sobie załatwia pozwolenia.

Radny Marian Miksza

Prosiłbym na piśmie to stwierdzenia czy budynek był zabytkiem, czy nie był, to co pani wcześniej powiedziała, wraz z ogłoszeniem.

Radny Kamil Wojno

Czy była robiona jakakolwiek analiza sprzedaży tej nieruchomości?

Burmistrz Miasta Otolia Siemieniec

Żadna nieruchomość w mieście nie jest sprzedawana bez wcześniejszej analizy, gdyby ta nieruchomość była więcej warta, sprzedana zostałaby już w pierwszym przetargu. Ogłoszenia o przetargach ukazują się w prasie oraz na różnych portalach internetowych.

Ad. pkt 7

Podjęcie uchwał w sprawie:

- 1) zmiany składów osobowych stałych Komisji Rady Miejskiej w Mrągowie,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania radni podjęli uchwałę jednogłośnie.

Załącznik Nr 3

Uchwała Nr XXV/1/2016 w sprawie: zmiany składów osobowych stałych Komisji Rady Miejskiej w Mrągowie.

- 2) zmieniająca uchwałę Nr VI/3/2003 z dnia 25 kwietnia 2003 roku w sprawie zasad zbywania lokali mieszkalnych w budynkach stanowiących własność Miasta Mrągowo,

Komisje stałe Rady Miejskiej nie wniosły uwag do proponowanej uchwały.

Radni, w wyniku głosowania podjęli uchwałę jednogłośnie.

Załącznik Nr 4

Uchwała Nr XXV/2/2016 zmieniająca uchwałę Nr VI/3/2003 z dnia 25 kwietnia 2003 roku w sprawie zasad zbywania lokali mieszkalnych w budynkach stanowiących własność Miasta Mrągora.

- 3) wyrażenia zgody na wydzierżawienie na okres dziesięciu lat, terenu stanowiącego własność Gminy Miasto Mrągora, położonego przy ul. Roosevelta o łącznej powierzchni 4,43 ara oraz na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania uchwała została podjęta jednogłośnie.

Załącznik Nr 5

Uchwała Nr XXV/3/2016 w sprawie wyrażenia zgody na wydzierżawienie na okres dziesięciu lat, terenu stanowiącego własność Gminy Miasto Mrągora, położonego przy ul. Roosevelta o łącznej powierzchni 4,43 ara oraz na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy.

- 4) podpisania porozumienia pomiędzy Wojewodą Warmińsko – Mazurskim a Gminą Miasto Mrągora w sprawie powierzenia Gminie Miasto Mrągora prowadzenia zadań zleconych z zakresu administracji rządowej, dotyczących obowiązku utrzymania grobów i cmentarzy wojennych,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

Radni w wyniku głosowania podjęli uchwałę jednogłośnie.

Załącznik Nr 6

Uchwała Nr XXV/4/2016 w sprawie podpisania porozumienia pomiędzy Wojewodą Warmińsko – Mazurskim a Gminą Miasto Mrągora w sprawie powierzenia Gminie Miasto Mrągora prowadzenia zadań zleconych z zakresu administracji rządowej, dotyczących obowiązku utrzymania grobów i cmentarzy wojennych.

- 5) określenia zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania radni podjęli uchwałę jednogłośnie.

Załącznik Nr 7

Uchwała Nr XXV/5/2016 w sprawie określenia zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków.

- 6) określenia wysokości stawek podatku od środków transportowych obowiązujących w roku 2017,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania przy 19 głosach za i 2 głosach wstrzymujących uchwała została podjęta.

Załącznik Nr 8

Uchwała Nr XXV/6/2016 w sprawie określenia wysokości stawek podatku od środków transportowych obowiązujących w roku 2017.

- 7) ustalenia opłaty od posiadania psów, określenia zasady ustalania i poboru oraz terminu płatności i wysokości stawki opłaty,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania przy 20 głosach za i 1 głosem wstrzymującym uchwała została podjęta.

Załącznik Nr 9

Uchwała Nr XXV/7/2016 w sprawie ustalenia opłaty od posiadania psów, określenia zasady ustalania i poboru oraz terminu płatności i wysokości stawki opłaty.

- 8) ustalenia opłaty miejscowej, określenia zasad jej ustalania, poboru i terminu płatności oraz wysokości stawki opłaty,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania radni podjęli uchwałę jednogłośnie.

Załącznik Nr 10

Uchwała Nr XXV/8/2016 w sprawie ustalenia opłaty miejscowej, określenia zasad jej ustalania, poboru i terminu płatności oraz wysokości stawki opłaty.

- 9) określenia stawek podatku od nieruchomości,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

Przewodniczący Rady Miejskiej Tadeusz Orzoł

Odczytał pismo Mrągowskiego Stowarzyszenia Gospodarczego.

Załącznik Nr 11

Pismo Mrągowskiego Stowarzyszenia Gospodarczego.

Radny Marian Miksza

19 października złożyłem pismo do sekretariatu Urzędu Miejskiego „Zgłaszam wniosek zanim jeszcze projekt uchwały z proponowanymi stawkami podatków zostanie procedowany na sesji Rady Miejskiej Pani burmistrz odbyła spotkanie z Cechem Rzemiosł Różnych w Mrągowie, Mrągowskim Stowarzyszeniem Gospodarczym, Społeczną Radą Biznesu w Mrągowie oraz Zespołem do spraw wdrażania Strategii Rozwoju Społeczno – Gospodarczego Miasta Mrągowo na lata 2016 – 2025. Mam pytanie czy pani takie spotkanie odbyła, czy nie, jeśli tak to jakie były wnioski? Po wysłuchaniu pisma Mrągowskiego Stowarzyszenia Gospodarczego w pełni popieram stanowisko stowarzyszenia.

Burmistrz Miasta Otolia Siemieniec

Przez dwa lata podatki nie były podnoszone to gwoździ informacji. Współpraca również powinna być dwustronna. Nigdy nie zostałam zaproszona przez Mrągowskie Stowarzyszenie Gospodarcze na jakąkolwiek rozmowę. Co się tyczy współpracy, to ja współpracuję na bieżąco z przedsiębiorcami. Bardziej sprawę cyklicznych spotkań to jest za to w urzędzie odpowiedzialny pracownik i miałam pretensje, że nie było wcześniej większych kontaktów, ale to kierownik referatu się wypowie. Natomiast dobrze byłoby żebyśmy była też zapraszana przez przedsiębiorców na takie spotkania. Jeśli chodzi o konsultacje o których Pan pisze, nie było w regulaminie współpracy konsultacji dotyczących podatków, bo z ordynacji podatkowej wynika, że jest to wyłączna kompetencja Rady Miejskiej. Wiadomo, że nikt nie chciałby podwyższania podatków. Wszyscy jesteśmy w podobnej sytuacji, bo jesteśmy podatnikami. Chcę również powiedzieć, że ulgi podatkowe, które wprowadziliśmy dla nowo powstających budynków dla przedsiębiorców wyniosły w tym roku zwolnienia około 500 000 zł. Te ulgi zostały wprowadzone na wniosek i w porozumieniu z Radą Biznesu. Także teraz wnioski pojawiające się w tym piśmie są w jakiś sposób niespójne z tym, które wspólnie z Radą Biznesu ustalaliśmy. Te zwolnienia przełożą się również na rok następny, bo uchwała weszła w życie w 2016 roku. Także nie jest to obojętne dla budżetu.

Możemy szukać o porównywać się do stawek w innych miastach, ale są inne uwarunkowania na przykład jeśli chodzi o subwencje wyrównawczą. My otrzymaliśmy w tym roku na rok następny około 1 200 000 zł, a Kętrzyn 5 600 000 zł. Również jeśli państwo popatrzycie na Gminę Mrągowo, czy Gminę Mikołajki tam są maksymalne stawki podatkowe i na pewno wyższe od naszych.

Przede wszystkim uważamy na co te pieniądze idą, one idą na inwestycje, bo radni wiedzą doskonale, że tych inwestycji robimy dużo, w obszarze bezpośrednio oddziałującym na przedsiębiorców również. Między innymi zgłosiliśmy do programu rządowego kawałek drogi, która będzie przedłużeniem drogi w ulicy Okulickiego, czyli do skrzyżowania przy Leśnej Drodze, ze względu na duże obciążenie obwodnicy w drodze 59, a tam zaczyna się budowa proszkowni, w związku z tym obciążenie będzie jeszcze większe i docelowo związane z funkcjonowaniem tej nowej proszkowni.

Szereg inwestycji, o które państwo pytacie i wnioskujecie wymagają również zabezpieczenia finansowego. Na pewno to nie zrównoważy zwolnień i kiedy od dwóch lat nie były podnoszone podatki, to państwa decyzja.

Również mamy sygnały i chyba wszyscy o tym wiedzą, że będzie podnoszona kwota wolna od podatku w PIT, automatycznie odbije się to negatywnie na dochodach budżetowych.

Również jeśli chodzi o oświatę, gdybyśmy chcieli zaspokoić wszystkie potrzeby i wnioski zgłoszone do budżetu, to w samej oświacie należałoby przynajmniej 2 miliony dać więcej.

Od państwa radnych zależy jaką podejmą decyzję i ja budżet będzie się mógł zbilansować na rok następny.

Radny Kamil Wojno

Ponieważ miało być to przygotowane dla radnych jaki jest prognozowany wzrost dochodów miasta po podwyższeniu podatków?

Burmistrz Miasta Otolia Siemieniec

Jeżeli wszyscy będą płacić to około 339 000 zł.

Radny Kamil Wojno

Czy było pod uwagę brane to, że niektóre zwolnienia z podatku, których udzielono w 2014 roku w 2017 roku wygasną i z tego tytułu będą zwiększone wpływy, ponieważ kilka firm zacznie płacić.

Burmistrz Miasta Otolia Siemieniec

Uchwała weszła w życie w 2015 roku, może to skutkować wzrostem, ale również spadkiem, ponieważ wiele firm się rozwija i inwestuje.

Radny Rafał Czyżewski

Spotykam się z młodymi przedsiębiorcami, ci co otworzyli działalność i co już prowadzą działalność i im się nasuwa jedno co roku, tak jak w zeszłym roku ja głosowałem przeciw podnoszeniu podatków, w tym roku jak tego wszystkiego słucham już mi się nasuwa kolejna myśl. Chodzi mi o to, że ci młodzi przedsiębiorcy w ogóle myślą o tym, żeby zostać w mieście, bo im to miasto się podoba, ale po prostu firmy zacząć rejestrować za granic, tak im się to nasuwa.

Burmistrz Miasta Otolia Siemieniec

Pan radny zwraca się do mnie, a ja nie ograniczam swobody radnych, ani działalności gospodarczej. Tylko jeszcze jedno należy zaznaczyć, że państwo radni zgłosili taki pakiet inwestycji do realizacji i wszystkie inwestycje są potrzebne. Radni doskonale wiedzą, mówiąc wprost „Z pustego to i Salomon nie naleje”. Kwestia jest taka, żeby te pieniądze były efektywnie wykorzystane.

W zeszłym roku Pan nie mógł głosować przeciw podwyższeniu podatków, bo nie podnosiliśmy podatków.

Radny Kamil Wojno

Czy należy rozumieć, że jeśli mielibyśmy w mieście stawki maksymalne podatków, to otrzymywalibyśmy większą dopłatę? To w takim razie jak to jest, że Kętrzyn dostaje 5 milionów dopłaty, a mają niższe podatki?

Burmistrz Miasta Otolia Siemieniec

To jest tak, że są różne czynniki, mają na przykład więcej mieszkańców, więc trudno jednym słowem to wyjaśnić, ale jeśli pan będzie chciał takiego wyjaśnienia, to umawiamy się, że takie wyjaśnienia pan otrzyma.

Radny Kamil Wojno

Zgłaszaliśmy już żeby zastępca to wyjaśnił, ale odpowiedział, że jest to tak obszerny temat, że trzeba byłoby zorganizować odrębne spotkanie tylko w tym temacie. Więc jeżeli takie spotkanie czy szkolenie jest potrzebne radnym to proszę je zrobić.

Zastępca Burmistrza Miasta Tomasz Witkiewicz

Zostały państwu mailem przesłane informacje dotyczące dopłaty wyrównawczej, zachęcam do lektury i dokładnego zapoznania się z nimi, bo jest to ważne dla budżetu miasta.

Radny Marian Miksza

Paragraf 1 uchwały punkt 2, podpunkt 2 – od budynków, lub ich części. W uchwale proponuje się podniesienie stawki podatku o powierzchni do 500 m² – na 20,39 zł za 1 m². W tej chwili w 2016 roku stawka ta wynosi 19,32 zł za 1 m². Czyli jak wejdzie stawka zaproponowana w projekcie uchwały to będzie wzrost za 1 m² aż o 1,07 zł. Uważam, że jest to za dużo. Z tego po prostu wynika, że główny ciężar podniesienia podatków od nieruchomości biorą na swoje barki właściciele budynków bądź ich części mające powierzchnię do 50 m². W moim mniemaniu spowoduje to, iż przedsiębiorcy będą likwidować swoje zakłady, a zakładów o takiej powierzchni w Mrągowie jest bardzo dużo.

W związku z tym zgłaszam następujący wniosek, żeby stawkę podatku z kwoty 19,32 zł, podnieść do kwoty 19,82 zł za 1 m².

Radni przystąpili do głosowania nad wnioskiem radnego Mikszy. W wyniku głosowania przy 3 głosach za, 13 głosach przeciw i 5 głosach wstrzymujących wniosek upadł.

Następnie radni przystąpili do głosowania nad projektem uchwały. W wyniku głosowania przy 16 głosach za, 3 głosach przeciw (r. Miksza, Czyżewski, Wojno) i 1 głosie wstrzymującym uchwała została podjęta.

Załącznik Nr 12

Uchwała Nr XXV/9/2016 w sprawie określenia stawek podatku od nieruchomości.

10) wprowadzenia opłaty prolongacyjnej,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania uchwała została podjęta jednogłośnie.

Załącznik Nr 13

Uchwała Nr XXV/10/2016 w sprawie wprowadzenia opłaty prolongacyjnej.

11) przyjęcia Roczego Programu Współpracy Gminy Miasto Mrągowo z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2017,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

Radny Jan Fedusio

Ponieważ moim zdaniem w tym programie są błędy gramatyczne, które miały być wyjaśnione, skonsultowane, a nie słyszę dzisiaj wyjaśnienia, dlatego się wstrzymam przy głosowaniu tej uchwały.

W wyniku głosowania przy 19 głosach za i 2 głosach wstrzymujących uchwała została podjęta.

Załącznik Nr 14

Uchwała Nr XXV/11/2016 w sprawie przyjęcia Roczego Programu Współpracy Gminy Miasto Mrągowo z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2017.

12) warunków i trybu przyznawania dorocznych nagród za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania przy 20 głosach za i 1 głosie wstrzymującym uchwała została podjęta.

Załącznik Nr 15

Uchwała Nr XXV/12/2016 w sprawie warunków i trybu przyznawania dorocznych nagród za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury.

13) zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Mrągowo na lata 2016-2025,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania uchwała została podjęta jednogłośnie.

Załącznik Nr 16

Uchwała Nr XXV/13/2016 w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Mrągowo na lata 2016-2025.

14) zmiany budżetu Gminy Miasto Mrągowo na rok 2016,

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania uchwała została podjęta jednogłośnie.

Załącznik Nr 17

Uchwała Nr XXV/14/2016 w sprawie zmiany budżetu Gminy Miasto Mrągowo na rok 2016.

15) przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Mrągowo – terenów mieszkaniowo – usługowych i przemysłowo – składowych uchwalonego uchwałą Nr XLIII/5/2006 Rady Miejskiej w Mrągowie z dnia 24 sierpnia 2006 r. w sprawie miejscowego planu zagospodarowania przestrzennego miasta Mrągowo terenów mieszkaniowo – usługowych i przemysłowo – składowych.

Komisje stałe Rady Miejskiej wydały pozytywną opinię dotyczącą podjęcia proponowanej uchwały.

W wyniku głosowania uchwała została podjęta jednogłośnie.

Załącznik Nr 18

Uchwała Nr XXV/15/2016 w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Mrągowo – terenów mieszkaniowo – usługowych i przemysłowo – składowych uchwalonego uchwałą Nr XLIII/5/2006 Rady Miejskiej w Mrągowie z dnia 24 sierpnia 2006 r. w sprawie miejscowego planu zagospodarowania przestrzennego miasta Mrągowo terenów mieszkaniowo – usługowych i przemysłowo – składowych.

Ad. pkt 8

Wolne wnioski, informacje, oświadczenia.

Przewodniczący Rady Miejskiej Tadeusz Orzoł

Do Przewodniczącego wpłynęły następujące pisma, z którymi radni mogą zapoznać się w Biurze Rady:

- 1) pismo odnośnie triathlonu (przesłane do radnych drogą mailową).
- 2) Pismo Naczelnika Urzędu Skarbowego w Kętrzynie dotyczące weryfikacji oświadczeń majątkowych.

Załącznik Nr 19

Pismo Naczelnika Urzędu Skarbowego w Kętrzynie z dnia 20.09.2016 r.

3) Na poprzedniej sesji czytałem radnym pismo od Pana Słaboszewskiego i uważaliśmy, że to pismo nie nosiło znamion zapytania, ale 25 października wpłynęło kolejne pismo z żądaniem odpowiedzi. Nie ma radcy prawnego, bo chciałem zapytać czy na każde oświadczenie mamy

obowiązek odpowiadać, ale sędzę że odpowiemy, że wszystko będzie realizowane w miarę posiadanych środków.

4) Anna Soszko pismo, które nie powinno być skierowane do przewodniczącego tylko do burmistrza.

5) ZOS „BAZA” zwraca się z prośbą o pomoc finansową na zakup sprzętu żeglarskiego w wysokości 102 740 zł.

Burmistrz Miasta Otolia Siemieniec

Pani dyrektor twierdzi, że na jej pismo z 14 czerwca nie otrzymała żadnej odpowiedzi, z którym występowała o dofinansowanie zakupu samochodu. Chciałabym poinformować, że odpowiedź została udzielona, wysłałam pismo, że w tej samej sprawie wpłynęło pismo od pana starosty, na ten sam temat rozmawiałam też ze starostą i z tej rozmowy została sporządzona notatka. W rozmowie poinformowałam pana starostę, że skoro samochód ma kosztować 120 000 zł i nie było decyzji od Marszałka, to w momencie kiedy zbierze pozostałe pieniądze poza 30 tysiącami o czym radnych informowałam na jednej z poprzednich sesji, to wtedy miasto podejmie procedurę wyasygnowania tych środków. Więc nie wiem czy trzeba było pisać do pani dyrektor skoro ustalenia były z organem prowadzącym. W dniu wczorajszym starosta dzwoni i mówi, że na zarządzie zadeklarowali pieniądze i prosi, żeby dać podrzutek na sesję, żeby dać te pieniądze 30 000 zł. Po sprawdzeniu okazało się, że starostwo nie ma tego jeszcze w budżecie, dopiero będą wprowadzać w listopadzie. W związku z tym burmistrz nie może dawać tego typu podrzutków, które generują zmiany w budżecie i odpowiedziałam staroście że zdążymy do czasu jak oni będą mieli sesję i też wprowadzą do budżetu.

Jeśli chodzi o pismo w sprawie triathlonu, nie będę państwu przedstawiać szczegółów, ale wszystkie dokumenty są w referacie EKZ, jest notatka służbowa w której to dokonano oceny dwóch ofert, które wpłynęły i dodatkowo są jeszcze wyjaśnienia.

W dniu 7 października zjawił się na spotkanie dotychczasowy organizator pan Golonko razem z panem Cybulem, zaproszony został również pan Koziątek i pracownica referatu Natalia Wrzosek. Rozmawialiśmy i ustaliliśmy, że triathlon z panem Golonko ma się odbyć w ostatni weekend sierpnia. Pan Golonko na to przystał nie było żadnej dyskusji, jak również przystał na to, w Mrągowie miał być finał, później się okazało, że pan Golonko zmienił zdanie i finał dał do Ełku. Pomijając już nawet tą kwestię, na spotkaniu prosiłam o złożenie oferty bo jest druga firma zainteresowana organizacją triathlonu, to muszą być oferty złożone na piśmie. W dniu 11 października wpłynęła oferta, w której pan Golonko wpisał ostatni weekend wakacji 3 września. Od kiedy ostatni weekend wakacji jest 3 września. Termin jest bardzo ważny, bo przyjeżdżają rodziny z dziećmi i nikt 3 września nie będzie sobie zawracał głowy bo są inne obowiązki.

Pan Golonko się żali, że oferta jest ściągnięta, że pan Koziątek ma znajomości z tym drugim oferentem, ale my przy wyborze nie zwracaliśmy uwagi na znajomości tylko na zawartość oferty, drugi oferent zaproponował imprezę dwudniową, gdzie jeden dzień skierowany jest do mieszkańców, a przede wszystkim do dzieci.

Jeśli ktoś z radnych jest zainteresowany szczegółami, są wszystkie materiały i wylewanie wszystkich żali jest teraz nie na miejscu.

Jest opracowywana dokumentacja na przebudowę ulicy Lubelskiej i Przemysłowej i robi to Zarząd Dróg Wojewódzkich, ponieważ my przejeżdżamy kawałek drogi w ulicy Wolności od skrzyżowania do ronda jako drogę gminną. W ramach tego mają zrobić dokumentację i przebudować drogę. Z tym, że powstała sprawa ścieżki rowerowej, chodzi o to, żeby powiązać drogę rowerową te ulice łącznie z dojazdem do Przemysłowej, bo Towarowa ma już ścieżkę rowerową. Na zatorzu też już są drogi rowerowe, więc wszystko to zespalałoby się w jedną całość. Na początku niby była chęć, że będzie ta dokumentacja, że w trakcie dokumentacja zostanie uzupełniona o tą drogę rowerową, ale

jak przyszło co do czego, to się okazało, że ani Zarząd Dróg ani Marszałek nie mają pieniędzy i zwrócili się do nas, że jeżeli mamy pieniądze na projekt, jak również będziemy realizować to zadanie to oczywiście zrobią. Koszty netto: wycinka drzew 35 drzew 10 200 zł, roboty drogowe 228 000 zł, przebudowa sieci telekomunikacyjnej 70 000 zł, przebudowa sieci wodociągowej 125 000 zł, budowa nowego oświetlenia ulicznego – 47 punktów świetlnych - 325 000 zł, koszt dokumentacji 52 000 zł. Razem roboty i dokumentacja 984 300 zł. Byłyby to roboty od skrzyżowania z ul. Olsztyńską do ul. Towarowej. Dodatkowo chcę jeszcze, żebyśmy partycypowali „Po przesłaniu do tutejszego urzędu dokumentacji projektowej do uzgodnienia, wpisaliśmy uwagę o konieczności doprojektowania odcinka chodnika od projektowanego przystanku autobusowego do bramy wjazdowej do REMONDIS w ulicy Lubelskie, żeby połączyć istniejące chodniki.” Pomysł jest dobry – koszt dokumentacji 13 530 zł i roboty inwestycyjne 59 040 zł. Teraz pytanie do radnych, co z tym zrobić? Na następnej sesji trzeba by było przygotować i podpisać porozumienie.

Przewodniczący Rady Miejskiej Tadeusz Orzoł

Według mnie to powinni ta drogę zrobić, chodnik, po którym będzie można jechać rowerem, czyli poszerzony chodnik do dwóch metrów i wtedy można jechać rowerem, bo z jednej strony chodnik, a z drugiej trasa rowerowa, to chyba lekka przesada.

Radny Jan Fedusio

Temat jest bardzo poważny, teraz widać że jedni są za inni nie. Proponowałbym żebyśmy się spotkali i ten temat przedyskutowali, żeby później nie było, że może to, a dlaczego tamto.

A skoro już jestem przy głosie, to po przemyśleniach mam prośbę do kolegów przewodniczących komisji, żebyśmy jednak komisje odbywali oddzielnie. Jest tak że jeśli coś się usłyszy i zapozna z tematem na jednej komisji, w domu się przemyśli to następnej komisji jest czas na dopytanie.

Radny Marian Miksza

Z dniem dzisiejszym wychodzę z koalicji, jako powód podaję brak spotkań z przedsiębiorcami w sprawie podatków od nieruchomości. Uważam, że sprawa jest bardzo poważna podatki to jedna z najważniejszych spraw w roku i niezależnie od tego jakie wnioski by padły, czy byłby uwzględnione czy też nie, spotkanie powinno się odbyć. Dziękuję za współpracę i występuję z koalicji.

Ponadto chciałbym zgłosić wniosek aby Komisja Rewizyjna wyjaśniła sprawę sprzedaży działki przy ul. Warszawskiej 51A w maju 2013 roku.

Przewodniczący Rady poddał pod głosowanie wniosek radnego. W wyniku głosowania przy 6 głosach za, 10 głosach przeciw i 5 głosach wstrzymujących wniosek upadł.

Burmistrz Miasta Otolia Siemieniec

W urzędzie jest pełna dokumentacja na temat sprzedaży budynku i każdy z radnych, który jest zainteresowany tym tematem może się zgłosić do referatu i może się zapoznać z pełną dokumentacją.

Radny Kamil Wojno

Zgłaszałem już wniosek na komisji, ponieważ przez działkę 7–29/24 idzie teraz ciąg komunikacyjny taki nieformalny, jest to droga gruntowa, ścieżka i jak teraz ludzie będą mieli dostać się do pracy.

Burmistrz Miasta Otolia Siemieniec

To, że ludzie wydeptują różne ścieżki, to prawda, ale teren ten jest pod strefą ekonomiczną, są metry działek i mało tego dostaliśmy dofinansowanie z Unii Europejskiej na uzbrojenie i mamy do wykonania wskaźniki. Musimy absolutnie sprzedać i mają być zagospodarowane. W związku z tym nie można teraz ze strefy wyłączyć działkę, która będzie drogą.

Radny Grzegorz Parda

- 1) Czy pani burmistrz rozważała parkingi systemowe, o których mówiłem na ostatniej sesji?
- 2) Kiedy kończy się dzierżawa na targowisko i czy były brane pod uwagę moje wnioski z zeszłego roku odnośnie korzystania z toalet przez sprzedających na targowisku?

Burmistrz Miasta Otolia Siemieniec

Umowa jest zawarta do końca 2018 roku i rzeczywiście miało być to wpisane, ale czasami tak bywa i zostało to przegapione. Chociaż nie wiadomo czy oferent wtedy przystąpił by do przetargu, albo podwyższył opłaty, bo on też musi na tym zarobić.

Jeśli chodzi o parkingi to nie było rozważane, bo jest to bardzo wysoki koszt, mogłoby być tak żeby jakiś przedsiębiorca się tym tematem zainteresował, bo jest to sprawa komercyjna. 20 000 zł jedno miejsce to jest bardzo dużo.

Ad. pkt 9

Zamknięcie posiedzenia.

Przewodniczący Rady Miejskiej Tadeusz Orzoł podziękował zebranych za przybycie i o godzinie 18.00 zamknął obrady XXV sesji Rady Miejskiej w dniu 27 października 2016 roku.

Na tym protokół zakończono.

Protokołowała:

Małgorzata Tomaszewska