

Protokół nr XXIV/16

z XXIV sesji Rady Miejskiej w Łapach w dniu 30 września 2016r.

W sesji uczestniczyli:

- 1) Radni (19 osób- lista obecności w zał.; nieobecna: Barbara Ekiert i Zdzisław Penza)
- 2) Urszula Jabłońska - burmistrz Łap
- 3) Wiesław Kamiński – zastępca burmistrza
- 4) Anna Marta Sokół – skarbnik
- 5) Anna Rutkowska – sekretarz gminy
- 6) Izabela Śmietalo-Żegunia - radca prawny
- 7) sołtysi (lista obecności w zał.)

Przed rozpoczęciem sesji radni Rady Miejskiej w Łapach uczcili minutą ciszy zmarłego w dniu 1 września 2016 r. śp. Ks. Tadeusza Baluka, Honorowego Obywatela Miasta i Gminy Łapy.

Ad 1. Otwarcie obrad

Przewodniczący Rady Miejskiej Sławomir Jan Maciejewski otworzył XXIV sesję Rady Miejskiej w Łapach w dniu 30 września 2016 r. Na podstawie listy obecności stwierdził obecność 18 radnych i prawomocność podejmowanych uchwał.

Ad 2. Przyjęcie porządku obrad i wprowadzenie ewentualnych zmian.

Radni Rady Miejskiej nie zgłosili żadnych uwag do porządku obrad, który został przyjęty 17 głosami za, w niezmienionej formie.

Porządek obrad po zmianach:

1. Otwarcie obrad.
2. Przyjęcie porządku obrad i wprowadzenie ewentualnych zmian.
3. Podjęcie uchwały w sprawie udzielenia dotacji celowej dla Ochotniczej Straży Pożarnej w Łapach
4. Omówienie informacji o przebiegu wykonania budżetu za I półrocze 2016r., informacji o kształtowaniu się wieloletniej prognozy finansowej oraz informacji o przebiegu wykonania planu finansowego Domu Kultury i Biblioteki za I półrocze 2016r.
5. Podjęcie uchwały zmieniającej uchwałę w sprawie określenia zasad udzielania dotacji na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków (Komisja wiodąca: Komisja Finansowo-Gospodarcza)
6. Podjęcie uchwały w sprawie zmian w budżecie gminy na 2016 r. (Komisja wiodąca: Komisja Finansowo-Gospodarcza)
7. Podjęcie uchwały w sprawie rozpatrzenia skargi na Burmistrza Łap (Komisja wiodąca: Komisja Rewizyjna)
8. Sprawozdanie z działalności międzysesyjnej Burmistrza Łap.

9. Interpelacje i zapytania radnych.
10. Sprawy różne, oświadczenia radnych i wolne wnioski
11. Przyjęcie protokołu nr XXIII/16 z sesji Rady Miejskiej.
12. Zakończenie obrad.

Ad 3. Podjęcie uchwały nr XXIV/214/16 Rady Miejskiej w Łapach z dnia 30 września 2016 r. w sprawie udzielenia dotacji celowej dla Ochotniczej Straży Pożarnej w Łapach.

Na posiedzeniu wspólnym komisji, które odbyło się w dniu 28.09.2016 r. radni Rady Miejskiej pozytywnie zaopiniowali projekt ww. uchwały. Przewodniczący Rady Miejskiej odczytał projekt uchwały. Następnie głos zabrała burmistrz Łap Urszula Jabłońska, która mówiła o tym, że dobiega finalizacji zakup samochodu strażackiego wraz z wyposażeniem. Podkreślała, że przy zaledwie 25 % wkładzie finansowym z budżetu gminy Łapy Ochotnicza Straż Pożarna w Łapach będzie miała całkowicie nowy profesjonalnie wyposażony wóz do działań ratowniczo-gaśniczych, którego koszt to blisko 900 tys. zł. Burmistrz mówiła o ogromnym zaangażowaniu strażaków ochotników w pozyskiwanie pieniędzy m.in. poprzez organizowanie publicznych zbiórek. Dziękowała również wszystkim instytucjom zaangażowanym we współfinansowanie tego zakupu: Wiceministrowi Spraw Wewnętrznych i Administracji Jarosławowi Zielińskiemu za łącznie 350 tys. zł, Narodowemu Funduszowi Ochrony Środowiska i Gospodarki Wodnej w Warszawie również poprzez MSWiA za 180 tys., Wojewódzkiemu Funduszowi Ochrony Środowiska i Gospodarki Wodnej w Białymstoku za 50 tys. zł, Starostwu Powiatowemu w Białymstoku za 50 tys. zł. Brakujące 223 tys. zł. dołożyła gmina Łapy. Wkład Ochotniczej Straży Pożarnej to 24,5 tys. zł. Podkreśliła również zaangażowanie wielu prywatnych darczyńców. Burmistrz Urszula Jabłońska zaprosiła również wszystkich na zaplanowaną w dniu 23 października 2016 r. uroczystość przekazania i poświęcenia wozu strażackiego oraz życzyła strażakom, aby zakupiony wóz dobrze służył w ich ciężkiej pracy.

Następnie głos zabrał Prezes Ochotniczej Straży Pożarnej w Łapach Zbigniew Jurkian, który tłumaczył, że podjęcie ww. uchwały daje możliwość przekazania środków finansowych dla Ochotniczej Straży Pożarnej w Łapach na realizację zakupu inwestycyjnego w postaci wyposażenia strażackiego do średniego samochodu pożarniczo-gaśniczego. Mówił o tym, że strażacy mają sprzęt, który jest nieco przestarzały, ale bardzo zadbane i, dlatego gdy zostanie przekazany wraz z dotychczas używanym samochodem innej jednostce będzie mógł jeszcze dobrze posłużyć. Przekonywał, że mając jednak na uwadze możliwość pozyskania środków na nowe wyposażenie do nowego wozu strażackiego warto z tego skorzystać. Wskazywał, że koszt wyposażenie do samochodu w wysokości 70 tys. zł pochodzi ze środków spoza budżetu gminy Łapy, która do tego zakupu musi dołożyć tylko brakujące 7 178,81 zł, a jednostka OSP Łapy swoim działaniem obejmuje teren całej gminy oraz jako jednostka ujęta w KSRRG uczestniczy również w akcjach na terenie gmin ościennych.

Radny Leszek Gulewicz podziękował za dotychczasową współpracę OSP w Łapach z Zespołem Szkół Mechanicznych w Łapach w zakresie m.in. wspólnego organizowania zajęć dla uczniów z udzielania pierwszej pomocy oraz udział w innych akcjach.

Uchwała Nr XXIV/214/16 z dnia 30 września 2016r. w sprawie udzielenia dotacji celowej dla Ochotniczej Straży Pożarnej w Łapach została podjęta głosami: 18 za, przeciw 0, wstrzymujących się 0 (uchwała w zał.)

Ad 4. Omówienie informacji o przebiegu wykonania budżetu za I półrocze 2016r., informacji o kształtowaniu się wieloletniej prognozy finansowej oraz informacji o przebiegu wykonania planu finansowego Domu Kultury i Biblioteki za I półrocze 2016r.

Na posiedzeniu wspólnym komisji, które odbyło się w dniu 28.09.2016 r. radni Rady Miejskiej przyjęli do wiadomości informację o przebiegu wykonania budżetu za I półrocze 2016r., informację o kształtowaniu się wieloletniej prognozy finansowej oraz informację o przebiegu wykonania planu finansowego Domu Kultury i Biblioteki za I półrocze 2016r.

Radny Przemysław Jaroszewski zwrócił się do Dyrektora Domu Kultury w Łapach Grzegorza Perkowskiego z pytaniem o to, czy w Domu Kultury odbywają się bezpłatne zajęcia. Na to pytanie Dyrektor odpowiedział, że wszystkie zajęcia są płatne i mają różne ceny.

Radny Jarosław Porowski zapytał, czy coś się zmieniło w opłatach za korzystanie z zajęć Ogniska Muzycznego. Dyrektor Grzegorz Perkowski poinformował, że zasadniczo nic się nie zmieniło, gdyż opłata nieznacznie wzrosła, ale zostaną zastosowane zniżki w ramach karty dużej rodziny i ostatecznie opłaty będą podobne. Radny Jarosław Porowski zapytał konkretnie o wysokość tych zniżek. Dyrektor przekazał taką informację.

Następnie radna Joanna Micota poinformowała, że dnia 11 sierpnia br. zwróciła się do Domu Kultury w Łapach z prośbą o udzielenie informacji publicznej na temat rejestru umów za lata 2014-2016. Radna mówiła o tym, że po 14 dniach, gdy nie ma odpowiedzi wnioskodawcy przysługuje prawo do złożenia skargi do Wojewódzkiego Sądu Administracyjnego na bezczynność takiego organu. Ponieważ zażądali potwierdzenia odbioru e-maila i go nie otrzymali to 19 sierpnia skontaktowali się telefonicznie z Dyrektorem Domu Kultury i przyjęli wyjaśnienia Dyrektora oraz prośbę, żeby przesłać wniosek na inny adres e-mail, co uczynili 19 sierpnia i do dnia 9 września nie otrzymali odpowiedzi. Dopiero 21 września Dyrektor przesłał odpowiedź wymijającą i niepełną, która uzupełnił 28 września, ale w dalszym ciągu w opinii radnej Joanny Micoty nie otrzymali rejestru umów za lata 2014, 2015 i 2016, a na podstawie dokumentów, które udostępnił Dyrektor Grzegorz Perkowski nie można wyciągnąć wniosków jak publiczne pieniądze były rozdysponowane.

Do tych zarzutów ustosunkował się Dyrektor Grzegorz Perkowski, tłumacząc, że pierwsza wiadomość e-mail „mu umknęła”, a opóźnienia w odpowiedziach wynikają z „natłoku pracy”. Tłumaczył również, że zestawienie umów jest prowadzone w księgowym programie komputerowym, dlatego przekazał wydruk. Natomiast rejestr umów o dzieło prowadzony jest ręcznie i dlatego go zeskanował. Tłumaczył także, że taki sposób ewidencji umów jest prowadzony w Domu Kultury od wielu lat.

Radna Joanna Micota zwróciła uwagę, że jest wzór prowadzenia rejestru, a z tego co otrzymali od Dyrektora Perkowskiego nie można wywnioskować, jak dzielony jest „ grosz publiczny”, gdyż z jednego rejestru wynika, że umów jest 10, a z drugiego, że 8 przez co mają wątpliwości, który rejestr jest wiarygodny i oddaje prawdę, dlatego prosi o wyjaśnienie tych niespójności.

Dyrektor Grzegorz Perkowski zapewnił, że wszystko odbywa się z poszanowaniem prawa i pieniędzy publicznych, a powstały błąd to „błąd ludzki”.

Radny Przemysław Jaroszewski zwrócił uwagę, że w rejestrze umów „nie gra” np. honorarium za koncert Mrozu. Z kolei radny Stanisław Żochowski zaproponował, że pokaże, jak powinien wyglądać rejestr umów i zwrócił się do Dyrektora słowami: „Panie Dyrektorze, ogarnij się!”.

Radna Joanna Micota poinformowała, że to działanie ma na celu zwrócić uwagę, że dużo pieniędzy przeznaczonych jest na działalność Domu Kultury, a w jej opinii i radnych Przemysława Jaroszewskiego i Stanisława Żochowskiego nie ma dobrego gospodarowania tymi środkami. Na podstawie otrzymanych dokumentów np. Dzień Suma w 2014 r. kosztował 934 zł, natomiast w 2016 r. – 15 512 zł, co oznacza, że impreza ta była 16 razy droższa. Zwróciła również uwagę, że nie ma żadnych bezpłatnych zajęć oraz nie otrzymują środków, gdy zgłaszają zapotrzebowanie, natomiast są pieniądze na finansowanie koncertów, dlatego skoro są pieniądze na zorganizowanie jednego koncertu za 7 tys. zł to radna prosi o sfinansowanie z budżetu gminy Łapy zajęć dla zdolnych dzieci.

Dyrektor Grzegorz Perkowski tłumaczył, że różnice w wydatkach wynikają z okresu przejściowego i braku naborów z LGD N.A.R.E.W., gdzie w jednym roku pieniądze z funduszy zewnętrznych były, a w kolejnym trzeba było imprezę w całości sfinansować ze środków własnych i pozyskanych u sponsorów. Zwracał też uwagę na dwutorowy charakter działalności Domu Kultury w Łapach: edukację i impresariat. Mówił o tym, że jako jedyna instytucja zaspokajają zapotrzebowanie kulturalne. Zwracał uwagę, że na dobry koncert trzeba wydać pieniądze, dlatego zajęcia w Domu kultury są zawsze płatne, a festyny bezpłatne i nie jest ich wcale dużo, bo raptem 5. Dyrektor mówił o tym, że pozyskują sponsorów, a w rejestrze jest ogólny budżet imprezy zawierający wszystkie wydatki również te finansowane przez sponsorów. Dyrektor podkreślił, że choć wydaje się, że budżet Domu Kultury jest duży to jednak należy pamiętać, że Dom Kultury administruje 8 budynkami, które trzeba utrzymywać.

Do dyskusji włączył się radny Leszek Gulewicz, który zwrócił się z wnioskiem, aby idąc wzorem radnej Joanny Micoty finansować również zajęcia dla uczniów w szkołach językowych, wyjazdy na mecze piłki nożnej itp. Odniósł się także do kosztów organizacji festynu w Bokinach wskazując, że jest to impreza organizowana nieomal charytatywnie, a ceny rynkowe udziału gwiazd są ogromne i wahają się w granicach 25 tys. zł za koncert takiej gwiazdy jak np. BOYS. Przekazał również uznanie, że tyle różnych zajęć odbywa się w Domu Kultury.

Radny Stanisław Żochowski szczegółowo dopytywał o koszty organizacji festynu w Bokinach. Wskazał m.in., że z wiadomych mu informacji scena była sponsorowana., a w zestawieniu jest wskazany ten koszt. Zarówno Dyrektor, jak i Burmistrz wyjaśnili, że sponsoring polega na wpływie środków, co widać po stronie dochodów, jak i wypływie środków po stronie wydatków. Zatem w rejestrze umów taki wydatek jest także widoczny.

Dyrektor Grzegorz Perkowski zwrócił uwagę że mieszkańcy Bokin dużo rzeczy przy organizacji festynu robią sami. Odniósł się także do kosztów sprzątnięcia, mówiąc, że zapłacił za sprzątnięcie kwotę z faktury, jaką wystawił za tę usługę Zakład Usług Komunalnych.

Do tych słów odniosła się także burmistrz Urszula Jabłońska, która mówiła o tym, że porównywanie organizacji festynu w Bokinach i dożynek w Płonce Kościelnej jest nieuzasadnione, gdyż są to dwie zupełnie różne imprezy o różnej randze. W organizację dożynek włączają się prawie wszystkie sołectwa, powstaje także dużo więcej śmieci związanych z organizacją stoisk promocyjnych i prezentacją produktów lokalnych, tłumaczyła burmistrz Urszula Jabłońska, która podkreśliła, że dyskutując na sesji Rady Miejskiej o działalności Domu Kultury należy skupić się na odpowiedzi na dwa zasadnicze pytania dotyczące istniejącej sieci wiejskich Domów Kultury oraz organizowaniu bezpłatnych imprez dla mieszkańców. Burmistrz powiedziała, że w jej odczuciu sieć wiejskich Domów Kultury powinna zostać w niezmiennym kształcie, gdyż instruktorzy robią dobrą pracę oraz nie powinno się zamykać zaangażowania lokalnych społeczności i organizować tylko jedną imprezę w Łapach, aby przesunąć te pieniądze na uzdolnione dzieci. Burmistrz podkreślała, że w dzieci warto i trzeba inwestować, ale należy szukać na ten cel dodatkowych źródeł zewnętrznego finansowania. I to jest nasze wspólne i bardzo ważne zadanie.

Radny Piotr Pułkośnik podsumowując toczącą się dyskusję stwierdził, że Domowi Kultury należą się wyrazy uznania za to, że coraz więcej dzieci korzysta z organizowanych tam zajęć.

Z kolei radna Edyta Łapińska, na co dzień pracująca jako instruktor w WDK w Łapach-Szołajdach mówiła o tym, jak przy dostępnych środkach trudno jest zorganizować imprezę i ile wymaga to zachodu. Chwaliła się także osiągnięciami dzieci, które zdobywają nagrody w konkursach plastycznych i teatralnych w Polsce.

Dyrektor Grzegorz Perkowski zwrócił uwagę, że w placówkach wiejskich dzieci uczęszczają na zajęcia za darmo. Natomiast radny Adam Karasiewicz dodał, że będąc z teatrem Kaprys w innych Domach Kultury w Polsce czasem odwiedza naprawdę nowoczesne placówki, które świecą pustkami, i w których nic się nie dzieje, a pracujący tam instruktorzy są pozytywnie zaskoczeni, że bazując na takich zasobach dzieci z gminy Łapy odnoszą takie znaczące sukcesy w kraju. Zwrócił się też z pytaniem do burmistrz Urszuli Jabłońskiej o to, kiedy rozpoczną się prace przy budynku przy ul. Głównej w Łapach.

Burmistrz Urszula Jabłońska zapewniła, że jeśli chodzi o kształcenie dzieci w Ognisku Muzycznym to kierunek jest taki, aby w Łapach powstała Szkoła Muzyczna, w której dzieci uczyłyby się bezpłatnie i otrzymywały świadectwo ukończenia Szkoły Muzycznej I stopnia, co umożliwiłoby im dalsze kształcenie się w tym kierunku. Burmistrz mówiła również o tym, że na budynek przy ul. Głównej 8 w Łapach jest gotowa dokumentacja techniczna, ale ze względu na opóźnienia w ogłaszaniu konkursów na środki unijne wniosek o dofinansowanie remontu tego budynku zostanie złożony dopiero w styczniu 2017 r. w Urzędzie Marszałkowskim Województwa Podlaskiego oraz w listopadzie 2016 r. w PFRON-ie, aby pozyskać tam również dodatkowe dofinansowanie. Zapewniła, że równolegle prowadzone są rozmowy w Ministerstwie Edukacji Narodowej na temat utworzenia Szkoły Muzycznej w Łapach.

Po wystąpieniu burmistrz głos zabrał radny Maciej Michno, który wypowiedział się również jako sołtys z wyrazami uznania dla mieszkańców wsi, którzy angażują się w organizację gminnych imprez i zaapelował, aby taką dyskusją o kosztach nie podcinać im skrzydeł i nie zniechęcać do działania.

Radny Wiesław Szustak dodał, że imprezy organizowane w Łapach promują i rozślawiają miasto i, że popiera ich organizację.

Na zakończenie dyskusji radny Przemysław Jaroszewski przedstawił swój wniosek oraz radnej Joanny Micoty i radnego Stanisława Żochowskiego, nakazujący Dyrektorowi Domu Kultury w Łapach sporządzenie rejestru umów za lata 2014-2016 zawierający informacje co najmniej w zakresie liczby porządkowej, numeru umowy, daty zawarcia umowy, danych kontrahenta, przedmiotu umowy, okresu obowiązywania umowy, wartości umowy, oznaczenia sporządzającego umowę.

Radny Janusz Jamiołkowski skierował pytanie do Dyrektora Grzegorza Perkowskiego dotyczące tego, czy prowadzony przez niego rejestr jest prowadzony zgodnie z obowiązującymi przepisami prawa. W odpowiedzi na to pytanie dyrektor powtórzył, że rejestr w ten sposób prowadzony jest od wielu lat, a on wszystkie wydatki realizuje z poszanowaniem zasady oszczędności i dyscypliny finansowej.

Zamykając dyskusję Przewodniczący Rady Miejskiej Sławomir Maciejewski podziękował dyrektorowi i pracownikom Domu Kultury oraz Dyrektor Biblioteki Publicznej Miasta i Gminy Łapy Barbarze Bajdzie za ich działalność kulturalną w gminie Łapy.

Radni nie mieli pytań do Dyrektora Biblioteki, która podziękowała za zrozumienie i wsparcie działalności biblioteki.

Następnie Przewodniczący Rady Miejskiej Sławomir Maciejewski zarządził 10-minutową przerwę w obradach do godziny 12.40.

Po przerwie radni wrócili do sprawy wniosku trójki radnych: Joanny Micoty, Stanisława Żochowskiego i Przemysława Jaroszewskiego. Radca prawny Izabella Śmietało-Żegunia wyjaśniła, że pod względem formalnym, aby wniosek miał charakter polecenia musi zostać przegłosowany, natomiast na temat jego uzasadnienia przepisami prawa wypowiedziała się w ten sposób, że nieznane są jej przepisy określające, jak powinien wyglądać rejestr umów.

Radny Janusz Jamiołkowski zwrócił uwagę, że wnioskujący radni żądają tzw. przetworzonej informacji publicznej. Radny Jarosław Porowski zaproponował przesunięcie dyskusji na kolejną sesję i sprawdzenie podstaw prawnych, aby nie nakazywać Dyrektorowi Domu Kultury zbędnych czynności.

Do głosowania jednak doszło.

Wynik głosowania: 4 za, przeciw 13, wstrzymujących się 2 (wniosek w zał.)

Radna Joanna Micota podsumowała wynik głosowania następującym stwierdzeniem: „w tym momencie przyłożyliście Państwo rękę do tego, żeby poszła skarga na bezczynność dyrektora, który nie udzielił odpowiedzi na nasz wniosek do Wojewódzkiego Sądu Administracyjnego”.

Ad 5. Podjęcie uchwały nr XXIV/215/16 zmieniającej uchwałę w sprawie określenia zasad udzielania dotacji na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków (Komisja wiodąca: Komisja Finansowo- Gospodarcza)

Na posiedzeniu wspólnym komisji, które odbyło się w dniu 28.09.2016 r. radni Rady Miejskiej pozytywnie zaopiniowali projekt ww. uchwały.

Radny Przemysław Jaroszewski zwrócił się z pytaniem, po co są wprowadzane zmiany do regulaminu udzielania dotacji i, czy wynika to z faktu, że wpłynął wniosek i dlatego trzeba w regulaminie zmienić, aby była możliwość przyznać dotację na 3 lata wstecz.

Na pytanie odpowiedziała Burmistrz Urszula Jabłońska wyjaśniając, że zmiana regulaminu wynika z faktu, że aby Parafia pw. Św. Wojciech w Uhowie mogła otrzymać dotację na wykonanie dokumentacji z budżetu Gminy Turośń Kościelna - ponieważ Parafia ta swoim zasięgiem obejmuje wsie z gminy Turośń Kościelna - musi zostać zawarte porozumienie pomiędzy samorządami – Gminą Łapy i Gminą Turośń Kościelna, gdyż zabytek jest zlokalizowany na terenie gminy Łapy a zgodnie z przepisami prawa dotacji udzielić powinna gmina, na terenie której zlokalizowany jest zabytek. Zatem, aby gmina Łapy mogła przekazać pieniądze z gminy Turośń Kościelna Parafii w Uhowie musimy dostosować nasz regulamin do tego, który obowiązuje w gminie Turośń Kościelna. To jest sprawa techniczna. Natomiast jeśli chodzi o naszą pulę to ta uchwała sama w sobie tego nie załatwia, ponieważ pieniądze muszą być w budżecie i musi być podjęta oddzielna uchwała w sprawie przyznania dotacji.

Radny Maciej Michno stwierdził, że jeśli jest taka możliwość to nie warto blokować możliwości, aby kościół otrzymał pieniądze z gminy Turośń Kościelna i zgłosił wniosek formalny o zamknięcie dyskusji na ten temat.

Radny Stanisław Żochowski odniósł się do § 3 ust. 2 regulaminu i argumentował, że prawo nie powinno działać wstecz i nie powinno się dotować 3 lata wstecz prac, które zostały wykonane, do których parafianie się dołożyli, zapłacili za projekt, dołożyli do remontu kościoła i na które zostało wzięte dofinansowanie z projektu unijnego. Radny Stanisław Żochowski pytał, do kogo wróćą pieniądze.

Radna Halina Kamińska wyjaśniła, że nie chodzi o już wykonane prace tylko o planowany remont dachu w kościele w Uhowie. Poinformowała, że ksiądz proboszcz planuje wykonać z blachy miedziane wieżę kościoła i dach z czerwonej blachodachówki. Dotacja, o której mowa ma pokryć koszty dokumentacji technicznej tej inwestycji.

Radny Leszek Gulewicz zaapelował do radnych i prosił, aby na komisjach wyjaśniać wszelkie wątpliwości. Zazaczył, że na komisji panuje cisza, temat nie budzi wątpliwości, a można odnieść wrażenie, że na sesji są pytania z uwagi na większa publiczność.

Następnie radni przegłosowali wniosek formalny o zamknięcie dyskusji w tym punkcie porządku obrad. Wynik głosowania: 16 za, przeciw 0, wstrzymujących się 3.

Uchwała Nr XXIV/215/16 z dnia 30 września 2016r. w sprawie określenia zasad udzielania dotacji na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków podjęta głosami 16 za, przeciw 3, wstrzymujących się 0 (uchwała w zał.)

Ad. 6. Podjęcie uchwały nr XXIV/216/16 w sprawie zmian w budżecie gminy na 2016 r. (Komisja wiodąca: Komisja Finansowo-Gospodarcza)

Na posiedzeniu wspólnym komisji, które odbyło się w dniu 28.09.2016 r. radni Rady Miejskiej pozytywnie zaopiniowali projekt ww. uchwały.

Radni nie zgłaszali żadnych uwag.

Uchwała Nr XXIV/216/16 z dnia 30 września 2016r. w sprawie zmian w budżecie gminy na 2016 r. podjęta głosami 16 za, przeciw 0, wstrzymujących się 3 (uchwała w zał.)

Ad. 7. Podjęcie uchwały XXIV/217/16 w sprawie rozpatrzenia skargi na Burmistrza Łap (Komisja wiodąca: Komisja Rewizyjna)

Przewodniczący Komisji Rewizyjnej Adam Perkowski poinformował, że Komisja Rewizyjna uznała skargę za bezzasadną.

Przewodniczący Rady Miejskiej Sławomir Maciejewski odczytał uzasadnienie Komisji Rewizyjnej (uzasadnienie w załączeniu).

Radny Stanisław Żochowski zapytał o czas obowiązywania umowy na dostawę gazu do Szkoły Podstawowej nr 2 w Łapach oraz warunki jej wypowiedzenia.

Burmistrz Urszula Jabłońska poinformowała, że umowa obowiązywała na czas nieokreślony i wyjaśniła, że podpisując umowę z nowym dostawcą gazu były Dyrektor Szkoły Podstawowej nr 2 w Łapach Andrzej Gąsowski przekazał jednocześnie pełnomocnictwo tej firmie do wypowiedzenia umowy dotychczasowemu dostawcy gazu.

Radny Leszek Gulewicz zacytował wpis na stronie internetowej trzech radnych w brzmieniu: „jak widać skład osobowy nie mógł gwarantować obiektywnej oceny kandydatów na stanowisko dyrektora, ale to było do przewidzenia”. Następnie zwrócił się o publiczne wyjaśnienie takiego zapisu, ponieważ uznał te zarzuty za bezpodstawne, a zapis ten za dyskredytujący dobre imię jego oraz pozostałych członków komisji konkursowej.

Radny Przemysław Jaroszewski poinformował, że radny Leszek Gulewicz otrzyma wyjaśnienie na piśmie.

Radny Leszek Gulewicz poprosił o zachowanie poziomu dyskusji publicznej i branie odpowiedzialności za słowa oraz zażądał publicznych przeprosin. Przewodniczący Rady Miejskiej również poprosił o takie przeprosiny.

Radny Przemysław Jaroszewski powtórzył, że przygotuje wyjaśnienie na piśmie.

Radna Joanna Micota zwróciła uwagę, że obowiązuje wolność słowa i każdy może mieć swoją subiektywną ocenę i wyrazić ją gdzie tylko sobie życzy. Podsumowała stwierdzeniem: „nie róbmy w Łapach Białorusi”.

Na te słowa zareagował radny Adam Karasiewicz mówiąc, że nikomu nie odmawia wolności słowa, natomiast granice tej wolności kończą się, gdy obraża się dobre imię drugiej osoby.

Również radny Maciej Michno stwierdził, że tego typu słowa są obraźliwe w stosunku do członków komisji, którzy mają kompetencje i przygotowanie merytoryczne.

Następnie głos zabrał radny Jarosław Porowski i poinformował, że to nie jedyny artykuł zawierający jednostronną wypowiedź i przytoczył przykład artykułu o udostępnianie placu zabaw przy Przedszkolu nr 2 w Łapach, w którym zabrakło stanowiska dyrektora tej placówki i rodziców dzieci uczęszczających do tego przedszkola.

Radny Przemysław Jaroszewski poprosił, aby powrócić do tego tematu w sprawach różnych.

Radny Adam Perkowski poprosił, aby zarzuty pod jego adresem kierować bezpośrednio do niego, a nie publikować w internecie, gdzie nie ma możliwości się do nich odnieść.

Radny Stanisław Żochowski stwierdził, że nauczyciele nie powinni zasiadać w komisji konkursowej, ponieważ jest to nieetyczne. Do tej wypowiedzi odniósł się radny Piotr Pułkośnik, mówiąc, że wg niego osobami właściwymi do pracy w takiej komisji są właśnie nauczyciele, którzy najlepiej i najobiektywniej potrafią ocenić kandydata na dyrektora szkoły.

Radny Piotr Pułkośnik zgłosił wniosek formalny o zamknięcie dyskusji w tym punkcie porządku obrad. Wynik głosowania: 15 za, przeciw 0, wstrzymujących się 2.

Uchwała Nr XXIV/217/16 Rady Miejskiej w Łapach z dnia 30 września 2016r. w sprawie rozpatrzenia skargi na Burmistrza Łap została podjęta głosami: 15 za, przeciw 0, 2 głosy wstrzymujące się (uchwała w zał.)

Ad 8. Sprawozdanie z działalności międzysesyjnej Burmistrza Łap.

W tym punkcie obrad radny Leszek Gulewicz w związku z informacją w sprawozdaniu międzysesyjnym o obecności Burmistrza Urszuli Jabłońskiej ma uroczystości otwarcia nowego zakładu Promotechu KM Sp. z o.o. w Łapach zapytał o perspektywy rozwoju i wzrostu zatrudnienia w tej firmie.

Burmistrz Urszula Jabłońska przekazała dostępne jej informacje na temat możliwości rozwoju zakładu. Mówiła o tym, że nowy zakład znajduje się na terenie, który w perspektywie daje szansę na rozbudowę, i że takie plany, jak również wzrost zatrudnienia w najbliższych latach potwierdzał prezes i właściciele Promotechu. Burmistrz mówiła także o tym, że firma zamierza nadal kształcić swoje kadry w klasach sprofilowanych i współpracować w tym zakresie ze szkołami zawodowymi.

Radny Przemysław Jaroszewski zapytał o stopień zaawansowania inwestycji firm, które zakupiły nieruchomości w łapskiej podstrefie ekonomicznej.

Burmistrz Urszula Jabłońska odpowiedziała, że etap projektowania jest w trakcie, m.in. w Urzędzie Miejskim w Łapach procedowane są postępowania związane z oceną oddziaływania na środowisko. Burmistrz mówiła, że jeśli chodzi o firmę Ecollete to warunkowała ona rozpoczęcie inwestycji od otrzymania dofinansowania, a ogłoszenia konkursów się opóźniają, natomiast rozpoczęcie inwestycji firmy mogą rozpocząć dopiero dzień po złożeniu wniosku o dofinansowanie. Burmistrz zapewniła, że inwestycje nie zostały zatrzymane.

Radny Adam Perkowski zapytał o inwestycje przy sklepie „Biedronka”.

W odpowiedzi zastępca burmistrza Wiesław Kamiński powiedział, że inwestycja wokół Biedronki zgodnie z pierwotnym planem miała się zakończyć pod koniec września, ale ze względu na zwiększony w trakcie zakres prac m.in. o zwiększenia parkingu, który będzie asfaltowany termin realizacji się wydłużył i prawdopodobnie remont zakończy się pod koniec października. Wg zastępcy burmistrza również w tym czasie „biedronka” powinna skończyć swój zakres prac związany z elewacją budynku i remontem wnętrza do końca października. Zastępca burmistrza mówił także, że w ramach tej inwestycji zostanie uporządkowany obszar wokół sklepu – schody i wejście do Biedronki, co nada lepszy wygląd centrum miasta.

Radny Stanisław Żochowski zapytał, czy do uporządkowania został uwzględniony teren za kioskiem z kurczakami, gdzie jest brzydki płot i krzaki.

Zastępca burmistrza Wiesław Kamiński odpowiedział, że to jest właśnie ten teren, o którym wcześniej mówił.

Radna Joanna Micota zapytała o odpowiedź burmistrza Urszuli Jabłońskiej dot. możliwości wdrożenia zaleceń pokontrolnych Komisji Rewizyjnej po kontroli w OKF z ubiegłego roku, którą członkowie Komisji mieli otrzymać do końca września. Burmistrz Urszula Jabłońska zapewniła, że odpowiedź zostanie przekazana we wskazanym terminie.

Radna Halina Kamińska zapytała, o jaką działkę w Uhowie chodzi, która została przejęta pod drogę gminną. Burmistrz Urszula Jabłońska poprosiła o czas na odpowiedź, ponieważ musi sprawdzić o jaką działkę chodzi.

Radny Przemysław Jaroszewski zapytał o dotację pozyskaną na oczyszczalnię miejską w Zakładzie Wodociągów i Kanalizacji w Łapach i środki, z których zostanie pokryta pozostała część kosztów.

Burmistrz Urszula Jabłońska poinformowała, że tej dotacji, która wynosi blisko 64% nie można zwiększyć, wartość całej inwestycji to 55 mln zł, dotacja to 27 mln zł oraz VAT, który będzie odzyskany. Na pozostałą część wkładu własnego złożą się środki własne i pożyczki preferencyjne, który oferuje Narodowy lub Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej, w przypadku Łap będzie to NFOŚiGW. Natomiast 100% dofinansowania na tę inwestycję nie można było dostać.

Następnie radni udzieli głosu przedstawicielom mieszkańców Osiedla Barwiki w Łapach, którzy przyszedli na sesję Rady Miejskiej z wnioskiem o udzielenie wyjaśnień dotyczących inwestycji pn. „Budowa kanalizacji deszczowej na Osiedlu Barwiki” (wniosek w załączeniu). Mieszkańcy przedstawili bardzo złą i trudną sytuację na drogach na tym osiedlu. Mówili o błocie, wodzie po kolana i tumanach kurzu przy suchej pogodzie. Prosilili o ustosunkowanie się do wykonania zakresu finansowego zaplanowanej na lata 2015-2018 inwestycji.

Burmistrz Urszula Jabłońska nawiązując do wyjaśnień, które już wielokrotnie składała podczas poprzednich sesji oraz spotkań z mieszkańcami tego osiedla powiedziała, że w wyniku konsultacji społecznych został wybrany odcinek drogi do zrobienia w tej kadencji, kosztorysowo został wyceniony na kwotę 300 tys. zł, ale w przetargu znalazł się wykonawca, który zrobi go za mniejszą kwotę – za niecałe 140 tys. zł. Przypomniała, że zgodnie z wypracowanymi podczas drogowych konsultacji społecznych zasadami, jeśli powstaną tego typu oszczędności odbędą się nowe konsultacje, dlatego nie można żądać, aby był robiony kolejny odcinek drogi za te oszczędności. Jednocześnie Burmistrz Urszula Jabłońska zapewniła, że w następnym roku kolejny fragment z tej dokumentacji będzie wykonywany i w zakresie rzeczowym inwestycja pn. „Budowa kanalizacji deszczowej na osiedlu Barwiki” wyceniona kosztorysowo na 900 tys. zł zostanie wykonana. Burmistrz mówiła o tym, że koszt zrobienia całego Osiedla Barwiki to 6,5 mln zł, dlatego inwestycja dzielona jest na etapy. Burmistrz Urszula Jabłońska mówiła o mieszkańcach innych dróg, którzy też domagają się remontu dróg. Przypomniała, że w tej kadencji na ten cel na remont dróg gminnych bez dofinansowania zewnętrznego zaplanowano 6 mln zł i systematycznie jest wydawana oraz, że żadna dodatkowa droga spoza katalogu dróg wybranych w trakcie konsultacji nie zostanie wykonana.

Pan Bogdan Skrobek zwrócił się z pytaniem, dlaczego pewne drogi w dobrym stanie technicznym są robione jak np. ul. Matejki, a ulice takie jak na Osiedlu Barwiki nie są robione.

Burmistrz Urszula Jabłońska wyjaśniła, że gmina stara się o dotacje na drogi, na które można uzyskać dotację na warunkach dotującego. Podkreślała, że warto sięgać po 50% dofinansowanie i remontować drogi póki są dostępne na ten cel dotacje niż robić wszystkie remonty w 100% ze środków budżetu gminy. Szczegółowo omówiła warunki uzyskania dotacji drogowych.

Zastępca burmistrza Wiesław Kamieński dodał, że radni rozumieją jak ważny i palący jest problem mieszkańców Osiedla Barwiki, dlatego przeznaczyci aż 900 tys. zł na remont tych dróg. Podkreślił, że to jest najwyższa kwota jaką na ten cel, na drogi w jednym rejonie miasta została przeznaczona. Zapewnił, że zakres rzeczowy odpowiadający tej kwocie przez te 3 lata zostanie wykonany. Opowiedział też szczegółowo o wykonanych już pracach. Zapowiedział także, że efekt działania związany z separatorami i kolektorami będzie można zauważyć już w przyszłym roku.

Ad 9. Interpelacje i zapytania radnych.

Radny Adam Karasiewicz zapytał o remont ulicy Małej w Łapach. Burmistrz Urszula Jabłońska powiedziała, że został wykonany projekt techniczny tej ulicy i uzyskano pozwolenie na budowę, której koszt opiewa na kwotę 420 tys. zł (z kosztorysu). Burmistrz poinformowała, że równocześnie zarządca tej drogi Spółka Domy

wykonała projekt techniczny parkingów. Burmistrz powiedziała, że jest przed spotkaniem z prezesem Spółki Domy, z którą wspólnie gmina będzie tę inwestycję wykonywać.

Radny Leszek Gulewicz zapytał o inwestycję związaną z odwodnieniem cmentarza. Mówił o tym, że cieszy się z jej wykonania, gdyż jest to bardzo ważna i długo oczekiwana inwestycja. Zaniepokoiło go, że aleja cmentarna zostanie odtworzona dopiero w następnym roku, a zbliża się Święto Zmarłych.

Burmistrz Urszula Jabłońska przekazała, że uzgodniła z ks. Waldemarem Krzywińskim, zarządcą cmentarza parafialnego, że ze względu na fakt, że grunt pod aleją jeszcze się nie ustabilizował i nie jest zagęszczony, dlatego aleja zostanie odtworzona dopiero wiosną następnego roku. Zapewniła, że na Święto Zmarłych zostanie wygospodarowane przejście.

Radny Janusz Jamiołkowski zapytał o możliwość wykonania parkingów i chodników przy ul. Cmentarnej oraz parkingów przy ul. 3 Maja od strony kościoła.

Burmistrz Urszula Jabłońska powiedziała, że rozmawiała na ten temat z ks. kan. Waldemarem Krzywińskim, który najpierw musi dokonać rozbiórki budynku znajdującego się na tym terenie, wtedy będzie można mówić o kompleksowym zagospodarowaniu tego terenu.

Natomiast jeśli chodzi o ul. Cmentarną burmistrz powiedziała, że rozmawiała z zarządcą wspólnoty mieszkaniowej i mieszkańcami o tym, że muszą najpierw przedyskutować, co konkretnie i gdzie chcą robić i analogicznie jak przy ul. Małej czy ul. Kopernika wspólnie z gminą mogą przystąpić do realizacji tej inwestycji.

Radny Leszek Gulewicz zapytał o wykonanie parkingu przy Szkole Podstawowej nr 2 w Łapach. Zwrócił się też bezpośrednio do Pana Krzysztofa Gołaszewskiego radnego Rady Powiatu Białostockiego, który pojawił się na sesji i opowiedział o wniosku o wykonanie chodników w kierunku Łap-Szołajd złożonym w powiecie. Zwrócił się z prośbą do przedstawiciela powiatu o wykonanie tej inwestycji.

Zastępca burmistrza Wiesław Kamiński powiedział, że to zadanie jest przewidziane do realizacji w przyszłym roku, co wynikało z drogowych konsultacji społecznych. Odniósł się także do wniosku o chodniki w ciągu ulicy powiatowej, o których mówił radny Leszek Gulewicz i przekazał informację, że pani burmistrz zgłosiła to zadanie, czyli wykonanie chodników przy ul. Żwirki i Wigury do wykonania wspólnie z Podlaskim Zarządem Dróg Powiatowych.

Radny Jarosław Porowski dodał, że jeśli zostanie wykonany parking przy Szkole Podstawowej nr 2 to wszędzie będzie ładnie, a zostaną dwa brzydkie chodniki przy ul. Pięknej i prosi o włączenie tych dwóch odcinków do tej inwestycji.

Burmistrz Urszula Jabłońska powiedziała, że ta prośba zostanie rozważona.

Radna Beata Piekarska zwróciła się z pytaniem dotyczącym terminu rozpoczęcia budowy drogi przy Tesco.

Burmistrz Urszula Jabłońska poinformowała, że ta inwestycja jest wykonywana przez PZDW. Przekazała informacje, które uzyskała od Dyrektora PZDW Pana Jędrzejewskiego dot. tego, że kwestie techniczne są już ustalone, a sama inwestycja jest podzielona na odcinki. Pozostała do omówienia kwestia własnościowa ul. Warszawskiej, która leży na terenie PKP i dlatego w poniedziałek burmistrzowie udają się w tej sprawie do Warszawy. Burmistrz poinformowała, że wszystkie rozwiązania są już ustalone łącznie z zastąpieniem ronda w Płonce Kościelnej skrzyżowaniem i teraz trwa etap dzielenia tej inwestycji pod względem możliwości uzyskania dofinansowania: wniosek na ścieżki rowerowe do BOF-u oraz wniosek na tzw. „schetyńówki”. Mówiła także, że projekt ma zostać wykonany do końca roku, natomiast wnioski będą składane w I kwartale roku.

Radny Stanisław Żochowski zwrócił się z bezpośrednim pytaniem do radnego Leszka Gulewicza o to, czy mieszkańcy zwracali się do niego w sprawie zalewania ul. Konopnickiej oraz poprosił ponownie panią burmistrz o zamontowanie dwóch lamp na tzw. Bucu. Zaoferował, że jedną lampę zasponsoruje.

Radny Leszek Gulewicz powiedział, że ten problem jest mu bardzo dobrze znany i zrelacjonował interwencję w sprawie mieszkańców ul. Konopnickiej. Zapewnił, że jeszcze tego samego dnia studzienki zostały udrożnione.

Radna Marianna Kaczyńska zapytała o to, czy będzie coś robione na placu przy Duecie, wnioskuje o wycięcie drzew owocowych przy aptece na ul. Kopernika oraz pytała o to, co będzie robione przy ul. Leśnikowskiej.

Zastępca burmistrza Wiesław Kamiński udzielił odpowiedzi, że plac przy Duecie w zamierzeniach ma zostać utwardzony tak, by powstał tam parking – prawdopodobnie jeszcze w tym roku. Kwestia wycinki drzew owocowych wymaga dodatkowych konsultacji z mieszkańcami, gdyż są zwolennicy i przeciwnicy wycinki.

Radna Halina Kamińska zapytała o sprawę lokatora w Bokinach oraz o to na jakim etapie jest wykonywanie map cyfrowych w Uhowie i o wykup działek na ul. Polnej w Uhowie.

Burmistrz Urszula Jabłońska odpowiedziała, że w I kwartale powinna być zakończona sprawa wykonania map cyfrowych. W tej sprawie sprawa nie została zakończona, ponieważ na sprawie sądowej z powodu choroby była nieobecna lokatorka. Sprawa została przesunięta bezterminowo. Do odpowiedzi na pozostałe pytania pani burmistrz poprosiła Pana Dariusza Polakowskiego, Kierownika Referatu Nieruchomości w Urzędzie Miejskim w Łapach.

Radna Halina Kamińska przekazała też prośbę mieszkańców dotyczącą pogłębienia rowu na posiadłości Państwa Jeneralskich przy przepompowni.

Radny Jarosław Porowski zapytał o ul. Nilskiego-Łapińskiego z przebiegiem przez kino.

Burmistrz Urszula Jabłońska poinformowała, że dobiega końca procedura ZID, którą proceduje Starostwo Powiatowe i, że zaraz po uzyskaniu zezwolenia chce ogłosić przetarg, żeby na wiosnę przyszłego roku rozpocząć roboty, ponieważ decyzja o dofinansowaniu jest już od lipca br.

Radny Leszek Gulewicz zapytał o termin zakończenia inwestycji w Łapach-Pluśniakach na drodze do Suraza.

Burmistrz Urszula Jabłońska poinformowała, że z tego, co pamięta to inwestycja ma się zakończyć do końca października, a przedłużyła się ze względu na fakt, że początkowe badania gruntu nie wykazały, że jest tam szachownica glina-piasek i dlatego wykonawca musi po całości wymienić grunt.

Radny Leszek Gulewicz zauważył, że bardzo poprawiła się estetyka miasta i zapytał o inne pomysły na poprawienie tej estetyki.

Burmistrz Urszula Jabłońska mówiła o tym, że tereny PKP są wykaszane. Centrum Integracji Społecznej wygrało przetarg organizowany przez PZDW i odcinek drogi wojewódzkiej jest sprzątny regularnie. Burmistrz mówiła, że w następnym roku chce odświeżyć łańcuchy i zasiać trawę przy ul. Sikorskiego oraz dostawić kosze na śmieci. Mówiła także o zasadzeniu kwiatów w różnych częściach miasta oraz o możliwości wywieszenia flag przy ul. Cmentarnej.

Radny Leszek Gulewicz zapytał radnego Rady Powiatu Białostockiego Krzysztofa Gołaszewskiego o sprawę łapskiego szpitala, która jest kwestią społecznie niezwykle ważną.

Radny Rady Powiatu Białostockiego Krzysztof Gołaszewski poinformował, że zrezygnował z pełnienia funkcji przewodniczącego Komisji Zdrowia. Mówił o uciążliwym dążeniu radnych powiatowych do odwołania starosty. Powiedział, że w budżecie starostwa jest zabezpieczonych 15 mln zł na szpital w Łapach, jest gotowe pfu, natomiast w śróde jest Społeczna Rada Szpitala. Reszta zależy od zmian wprowadzonych przez Ministerstwo Zdrowia.

Burmistrz Urszula Jabłońska poinformowała, że dyrektor szpitala przygotowuje się do złożenia wniosku transgranicznego o dofinansowanie wyposażenie szpitala. Jest również w stałym kontakcie z gminą.

Radny Adam Perkowski zapytał o wykupy ziemi na ul. Krańcowej, Strażackiej, Krańcowej, Konwaliowej, Jaśminowej.

Odpowiedzi udzielił Kierownik Referatu Nieruchomości Dariusz Polakowski poinformował, że jeśli chodzi o ulice w Uhowie to wydana jest decyzja ZRID i toczy się postępowanie o ustalenie odszkodowania dla właścicieli za wykup ziemi pod drogę gminną. Odnośnie pytania radnego Adama Porowskiego to jeszcze nie jest wydana decyzja ZRID.

Radna Halina Kamińska zapytała, czy mieszkańcy mogą negocjować wysokość odszkodowania.

Kierownik Dariusz Polakowski odpowiedział, że każdy właściciel otrzyma decyzję, od której każdemu będzie przysługiwało odwołanie.

Radny Stanisław Żochowski zapytał o sprawę udrożnienia rowu z oczyszczalni do Narwi i, czy są tam prowadzone jakieś prace oraz czy jest dokumentacja rozmów w tej sprawie z instytucjami.

Zastępca burmistrza Wiesław Kamiński odpowiedział, że prace nie są prowadzone ze względu na to, że jest to obszar Natura 2000 i Narwiańskiego Parku Narodowego. Poinformował, że prowadzone są rozmowy bez oficjalnych pism z NPN i RDOŚ, aby ustalić, na jakim odcinku mogą być wykonywane prace i w jakim zakresie. Stwierdził także, że będzie potrzebna decyzja Ministra Środowiska zezwalająca na wykonanie tych prac w NPN. Zastępca burmistrza wyraził przekonanie, że w następnym roku uda się przystąpić do prac związanych z udrożnieniem rowu.

Radny Piotr Pułkośnik zapytał o możliwości zagospodarowania wolnego placu przy Domu Kultury np. na plac zabaw oraz o prace przy plaży w Uhowie.

Burmistrz Urszula Jabłońska poinformowała, że czeka na uruchomienie konkursów z LGD NAREW na zagospodarowanie tego terenu pod plac zabaw i plaży w Uhowie. Mówiła o rozmowach z NPN w sprawie uzyskania z Ministerstwa Środowiska zezwolenia na prowadzenie prac na terenie NPN. Złożenie wniosku zaplanowano na wiosnę przyszłego roku.

Ad 10. Sprawy różne, oświadczenia radnych i wolne wnioski.

Radny Przemysław Jaroszewski powrócił do tematu udostępniania placu zabaw przy Przedszkolu i tego, że zgodnie z zasadami konkursu NIVEA regulamin powinna tworzyć Rada Miejska.

Radny Jarosław Porowski ponownie zwrócił uwagę, że autorzy artykułu nie poznali stanowiska dyrektora przedszkola ani rodziców w tej sprawie, którzy popierają decyzje dyrektora o nieudostępnianiu placu zabaw poza godzinami pracy placówki z uwagi na zagrożenia dla przedszkolaków, jakie to niesie m.in. szkło w piaskownicy itp.

Burmistrz Urszula Jabłońska wyjaśniła, że regulamin tworzy Przedszkole. Mówiła o istniejących placach zabaw i zaproponowała, że zamiast się kłócić lepiej wspólnie wyszukać miejsce na kolejny ogólnodostępny plac zabaw po tamtej stronie miasta.

Radny Wiesław Szustak, który powiedział, że jako mieszkaniec tego osiedla wielokrotnie widział, że gdy plac zabaw był otwarty dla wszystkich odbywało się tam pijaństwo oraz, że powodem zamknięcia było zabezpieczenie i ochrona tego miejsca przed zniszczeniem.

Burmistrz Urszula Jabłońska powiedziała, że nawet monitoring nie chroni miejsca.

Radna Joanna Micota powiedziała, że przesłała do radcy prawnego projekt regulaminu udostępniania placu zabaw. Radca prawny Izabella Śmietająo-Żegunia zapewniła, że go sprawdzi.

Radna Joanna Micota poinformowała, że nie otrzymała odpowiedzi dotycząca zwrotów Gazety Łapskiej. Burmistrz Urszula Jabłońska poinformowała, że e-mail z taką informacją został wysłany.

Radny Jarosław Porowski w imieniu grupy radnych odczytał wniosek do projektu budżetu z prośbą o uwzględnienie w planie finansowym w 2017 r. zadań inwestycyjnych. (wniosek w załączeniu).

Przewodniczący Rady Sławomir Maciejewski poinformował, że do Rady Miejskiej wpłynęły pisma:

1. Skarga na działalność Burmistrza Łap złożona przez radnych Joannę Micotę, Przemysława Jaroszewskiego i Stanisława Żochowskiego do Wojewody Podlaskiego,
2. Pismo od radnych Joanny Micoty, Przemysława Jaroszewskiego i Stanisława Żochowskiego do Przewodniczącego Komisji Rewizyjnej,
3. Odpowiedź na ww. pismo dla Komisji Rewizyjnej;
4. Zaproszenia na uroczystość przekazania i poświęcenia wozu strażackiego, na IX Jesienne Biegi Uliczne „Od Karolka do Karola” i uroczystość poświęcenia witraży w kościele Św. Krzyża w Łapach oraz uroczystości związane z rocznicą wydarzeń powstania styczniowego w Łukawicy.

Ad 11. Przyjęcie protokołu nr XXIII/16 z sesji Rady Miejskiej.

Przewodniczący Rady poddał głosowaniu protokół nr XXIII/16 z sesji Rady Miejskiej. Za przyjęciem protokołu głosów 14, przeciw 0 i 1 głos wstrzymujący się.

Ad 12. Zakończenie obrad.

Po wyczerpaniu porządku obrad Przewodniczący Rady zamknął XXIV sesję Rady Miejskiej w Łapach w dniu 30 września 2016r. Obrady trwały od godz. 11.00 do 16.00.