

Protokół Nr XXVI / 09
z obrad XXVI sesji Rady Miasta Hajnówka,
która odbyła się 28 kwietnia 2009 r.
w sali konferencyjnej Urzędu Miasta Hajnówka
przy ul. Aleksego Zina 1 w godz. 15.00-18.30

Stan osobowy Rady-21

Obecnych - 20

Nieobecni usprawiedliwieni – 1

/ Ryszard Sokołowski /

Radni obecni na sesji :

1. ALICJA CHANIŁO
2. GRAŻYNA DYMIŃSKA
3. JOLANTA EWA KULPA - KRZYCKA
4. LEONARD KULWANOWSKI
5. PIOTR MARKIEWICZ
6. WIERA MASAJŁO
7. BOGUSŁAW SZCZEPAN ŁABĘDZKI
8. JAKUB OSTAPCZUK
9. EUGENIUSZ BOŁTROMIUK
10. ANDRZEJ POPOW
11. WIKTOR SACHARCZUK
12. WIESŁAW RAKOWICZ
13. GRZEGORZ SUREL
14. ZDZISŁAW WIATROWSKI
15. MICHAŁ SZPAKOWICZ
16. GRZEGORZ TOMASZUK
17. WIKTOR DZIK
18. WALENTYNA OSTASZEWSKA
19. MIKOŁAJ SZAREJKO
20. EUGENIUSZ SACZKO

Nieobecni usprawiedliwieni

1. RYSZARD STANISŁAW SOKOŁOWSKI

Lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

Ponadto w sesji udział wzięli Pan Anatol Ochryciuk – Burmistrz Miasta Hajnówka, Bazyl Stepaniuk – Zastępca Burmistrza Miasta , Sekretarz Gminy Jarosław Grygoruk , pracownicy Urzędu Miasta Hajnówka ,Przedstawiciel firmy PRONAR Pan Czerniakiewicz – Zastępca Prezesa , Dyrektor Powiatowego Urzędu Pracy Pani Irena Wróblewska , Przewodniczący Rad Osiedla / lista obecności załącznik nr 2/ oraz przedstawiciele lokalnej prasy i mediów , związków zawodowych i mieszkańców.

Do punktu 1 porządku obrad

Obrady otworzył oraz im przewodniczył Pan Leonard Kulwanowski – Przewodniczący Rady Miasta Hajnówka , który po powitaniu obecnych stwierdził , iż w sesji uczestniczy 20 radnych co stanowi quorum by obrady były prawomocne .

Do punktu 2 porządku obrad

Porządek obrad wraz z materiałami radni otrzymali w statutowym terminie .

Przewodniczący Rady poddał pod głosowanie wnioski o zmianę porządku obrad polegającą na wprowadzeniu w punkcie 13 podpunktu b – podjęcie uchwały w sprawie

zmiany uchwały nr XXV/144/09 Rady Miasta Hajnówka z dnia 31 marca 2009 r. w sprawie regulaminu wynagradzania nauczycieli określającego wysokość i szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego , funkcyjnego i za warunki pracy oraz niektórych innych składników wynagradzania nauczycieli zatrudnionych w szkołach i placówkach oświatowych prowadzonych przez Gminę Miejską Hajnówka. Za przyjęciem wniosku głosowało 20 radnych , głosów przeciw i wstrzymujących nie było , w głosowaniu udział wzięło 20 radnych . Uzupełniony porządek obrad został przyjęty przy 20 głosach za , głosów przeciw i wstrzymujących nie było , w głosowaniu udział wzięło 20 radnych

Porządek obrad :

1. Otwarcie sesji.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z XXV sesji Rady Miasta Hajnówka.
4. Interpelacje .
5. Informacja o działalności Burmistrza Miasta Hajnówka w okresie. 17.03-6.04.2009r.
6. Możliwości inwestycyjne dla rozwoju przemysłu , infrastruktury przemysłowej , turystycznej w m. Hajnówka.
7. Informacja dot. bezrobocia w mieście Hajnówka i możliwości jego przeciwdziałania.
8. Sprawozdanie z realizacji miejskiego programu profilaktyki i rozwiązywania problemów alkoholowych oraz programu przeciwdziałania narkomanii gminy miejskiej Hajnówka za 2008 r.
9. Sprawozdanie ze współpracy miasta Hajnówka z organizacjami pozarządowymi w 2008 r.
10. Informacja o dokonanych umorzeniach oraz udzielonych ulgach za 2008 r.
11. Sprawozdanie roczne z wykonania planów finansowych Miejskiej Biblioteki Publicznej i Hajnowskiego Domu Kultury w Hajnówce za 2008 r.
12. Sprawozdanie z wykonanie budżetu miasta za 2008 r .
13. A/ Podjęcie uchwały w sprawie udzielenia absolutorium Burmistrzowi Miasta za 2008 r.
B/ podjęcie uchwały w sprawie zmiany uchwały nr XXV/144/09 Rady Miasta Hajnówka z dnia 31 marca 2009 r. w sprawie regulaminu wynagradzania nauczycieli określającego wysokość i szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego , funkcyjnego i za warunki pracy oraz niektórych innych składników wynagradzania nauczycieli zatrudnionych w szkołach i placówkach oświatowych prowadzonych przez Gminę Miejską Hajnówka
14. Wolne wnioski, zapytania .
15. Odpowiedzi na interpelacje, wolne wnioski , zapytania .
16. Zamknięcie obrad.

Do punktu 3 porządku obrad

Protokół z obrad z XXV sesji Rady Miasta Hajnówka został przyjęty przy 20 głosach za , głosów przeciw i wstrzymujących nie było , w głosowaniu udział wzięło 20 radnych .

Do punktu 4 porządku obrad

Interpelację zgłosiła radna Alicja Chaniło - w związku z niereagowaniem na sygnały moje i moich wyborców w sprawie fatalnej nawierzchni ulicy Warszawskiej od ulicy Piłsudskiego do ulicy Wrzosowej składam w tej sprawie interpelacje do Burmistrza . Mimo , że droga pozostaje w Zarządzie Dróg Wojewódzkich jest ważną arterią wewnątrz miasta , gdzie panuje natężony ruch samochodów i pieszych / bliskość zakładów pracy , szkoły , prokuratury , cerkwi / co może spowodować przy jej tragicznym stanie technicznym tragedię w postaci wypadku lub innego wydarzenia . pomimo ciągłych napraw stan nawierzchni jest coraz gorszy . W imieniu mieszkańców proszę o niezwłoczną interwencję w tej sprawie w Podlaskim Zarządzie Dróg Wojewódzkich . Sądzę również , że mimo iż jest to droga wojewódzka Rada Miasta mogłaby poprzez osobę Burmistrza partycypować w kosztach przebudowy drogi , używając tego argumentu w ewentualnych negocjacjach z Zarządem Dróg . Złożona przez radną interpelacja na piśmie stanowi załącznik nr 3 do protokołu .

Do punktu 5 porządku obrad

Informacja o działalności Burmistrza Miasta Hajnówka w okresie. 17.03-6.04.2009r. – załącznik nr 4 do protokołu .

Pytanie do przedłożonego materiału zgłosili :

Radny Wiesław Rakowicz - proszę o dodatkowe informacje dotyczące podziału zysków w spółkach? Na jaka kwotę zawarto umowę z inspektorem nadzorującym budowę ulicy Zabia Górka i pływalni ?

Radny Zdzisław Wiatrowski – z informacji wynika , że Burmistrz Miasta podpisał umowę z bankiem na wykonanie termomodernizacji , jakie budynki zostaną docieplone? Mówi się o przetargach na realizację zadań inwestycyjnych miasta , kwoty wykazane w kosztorysach bardzo mocno różnią się od kwot wynikających z przetargu , skąd taka różnica? Proszę o kilka słów wyjaśnień – czy kosztorysy robione są tak sobie , a w przetargach ustala się tylko niezbędny zakres robót .

Radny Wiktor Dzik - czy miasto stać na ocieplanie budynków komunalnych , które przedtem były własnością hajnowskich zakładów pracy ? Proszę o rozszerzenie informacji na temat zamiarów firmy Forte związanych z bezrobociem . Jakie większe zagrożenia występują w Hajnówce?

Burmistrz Anatol Ochryciuk - na nagrody przeznaczono do 8,5% zysków. Znaczne zyski Przedsiębiorstwa Usług Komunalnych to efekt wygrania przetargów i wykonania termomodernizacji budynków Spółdzielni Mieszkaniowej . Termomodernizacja dotyczy czterech budynków przy ul. Batorego – byłoby niedobrze, gdyby budynki komunalne wyróżniały się tym, że nie są ocieplone. Z kosztorysami inwestorskimi tak czasem bywa nie ma myślenia , że wykonawcy robót wykonują je w ograniczonym zakresie . Na początku maja spotkamy się z kierownictwem firmy Forte i potencjalnym inwestorem.

Bazył Stepaniuk Zastępca Burmistrza Miasta - to było rutynowe spotkanie Gminnego Zespołu Reagowania Kryzysowego. Znaczącego wzrostu zdarzeń niebezpiecznych nie stwierdzono. W ocenie Policji poważnym zagrożeniem są wypadki w ruchu drogowym z udziałem pieszych i osób nietrzeźwych.

Radny Wiktor Dzik - w Spółdzielni Mieszkaniowej docieplanie finansują mieszkańcy. Chodzi mi o to, czy wyłożone pieniądze na ta inwestycję wrócą do budżetu miasta.

Sprawozdanie z działalności zostało przyjęte jednogłośnie / 20 głosów za , głosów przeciw i wstrzymujących nie było , głosowało 20 radnych / .

Do punktu 6 porządku obrad

Możliwości inwestycyjne dla rozwoju przemysłu , infrastruktury przemysłowej , turystycznej w m. Hajnówka – załącznik nr 5 do protokołu .

Pytania do przedstawionego materiału zgłosili :

Radna Grażyna Dymińska – chcę spytać o działkę położoną przy ulicy Warszawskiej gdyż ogłoszono na nią przetarg . Kiedy zostanie on rozstrzygnięty i co tam będzie ?

Radny Wiesław Rakowicz - nie wszystkie wymienione w informacji czynniki wpływające negatywnie na zainteresowanie inwestorów występują w Hajnówce. Odnoszę wrażenie , że zostały one przepisane i niekoniecznie odnoszą się do tematu poruszanego i naszej sytuacji . Zdegustował mnie zapis o braku planu i studium zagospodarowania przestrzennego . Proszę o precyzyjniejsze przedstawianie materiałów .

Jarosław Grygoruk- Sekretarz Gminy - wymieniałem te czynniki, na które zwracają uwagę potencjalni inwestorzy i jak one wpływają na ewentualne inwestycje .

Radny Grzegorz Tomaszuk - jak umorzenia podatkowe wpływają na zainteresowanie inwestorów?

Radny Surel - jakie są plany Pronaru do nabytej ponad trzy lata temu działki ? Czy firma Pronar , która tanio kupiła tą działkę była wnioskodawcą budowy drogi do niej ?

Jan Czerniakiewicz - z – ca prezesa ds. ekonomicznych firmy Pronar - w ubiegłym roku Pronar zatrudniał średnio 1585 osób, koszty osobowe wyniosły 62.567.000 zł, średnia pensja to 3.290 zł. Firma udzieliła w 2008 r. darowizny w gotówce na kwotę 340.000 zł. Za działkę płacimy miastu ok. 77.000 zł rocznie. Po Strabli uruchomimy działalność w Narewce – być może już w maju – następnie w Siemiatyczach i Dubiczach Cerkiewnych. W październiku zlecimy wykonanie badania wpływu inwestycji na środowisko i być może rozpoczniemy w Hajnówce budowę w 2010 roku. Chcemy uruchomić produkcję na rzecz rolnictwa, być może będziemy też produkować przyczepy wielkogabarytowe do samochodów ciężarowych.

Radny Wiktor Dzik - cieszymy się, że powstanie inwestycja – czy zakład partycypuje w budowie drogi?

Radny Piotr Markiewicz - ile osób planuje się zatrudnić w Hajnówce?

Radny Andrzej Popow – co przeszkadza a co pomaga inwestować w Hajnówce , jak przyciągnąć potencjalnych inwestorów do miasta?

Radny Eugeniusz Bołtromiuk - jaki jest przewidywany koszt inwestycji i kiedy zostanie zakończona?

J. Czerniakiewicz - z powiatu hajnowskiego zatrudniamy 934 osoby w tym 412 z Hajnówki więc uruchamialiśmy produkcję tam, skąd dojazd do zakładu jest utrudniony. Wyjście z Narwi spowodowany był brakiem mocy energetycznych. Planujemy docelowo zatrudnić 280 – 300 osób, inwestycja jest rzędu 35 milionów zł, a terminu realizacji podać nie potrafię, ponieważ nie wiadomo, co zdarzy się w międzyczasie.

Niewykluczone jest, że od Hajnówki odstrasza potencjalnych inwestorów bliskość Puszczy Białowieskiej i ewentualne reakcje ekologów na inwestycje – zobaczymy, jak przebiegnie sprawa z wykonaniem operatu środowiskowego. Proszę sobie wyobrazić, że w Siemiatyczach operat środowiskowy robiony był przez półtora roku.

Burmistrz: - Czynimy wszystko, żeby proces realizacji inwestycji przebiegał jak najszybciej. Podatek od nieruchomości wynosi 0,5 – 2% kosztów, więc nie ma znaczącego wpływu na działalność firm. Przy poważnych problemach nie naciskamy na natychmiastową spłatę podatku, stosujemy odroczenia, a odsetki umarzamy. Działką przy ul. Warszawskiej obok Aresztu Śledczego jest zainteresowany inwestor.

Radna Grażyna Dymińska – poważny inwestor potrzebuje poważnej powierzchni , czy gdyby znalazł się taki i chciałby zainwestować w mieście to jesteśmy w stanie to zrobić ?

Burmistrz Miasta - Ikea potrzebowała działki o powierzchni 100 – 120 ha, ale takie potrzeby występują rzadko. Większość terenów w Hajnówce jest w rękach prywatnych właścicieli, my możemy ewentualnie pośredniczyć

Do punktu 7 porządku obrad

Informacja dot. bezrobocia w mieście Hajnówka i możliwości jego przeciwdziałania – załącznik nr 6 do protokołu

Pytania do przedstawionego materiału zgłosili :

Radna Alicja Chaniło - wzrosła liczba bezrobotnych niepełnosprawnych, gdzie oni są zatrudniani poza spółdzielnią inwalidów ? Najwięcej bezrobotnych jest w wieku 25 – 34 lata, czy nie uczestniczą w kursach kwalifikacyjnych dostosowanych do ich potrzeb ? Jakie są propozycje dla bezrobotnych w wieku 55 – 59 lat?

Pani Irena Wróblewska – Dyrektor Powiatowego Urzędu Pracy - zgodnie z obowiązującymi obecnie przepisami więcej osób zalicza się do grupy niepełnosprawnych, stąd zwiększenie liczby bezrobotnych w tej grupie. Kursy są organizowane, ale często jest tak, że bezrobotni chcą pracować w wyuczonych zawodach. Bezrobotni w starszym wieku są objęci programem „50+”.

Radny Piotr Markiewicz: - czy poprzez organizowane roboty publiczne i prace interwencyjne można wpływać na aktywizację zawodową?

Pani Irena Wróblewska – Dyrektor Powiatowego Urzędu Pracy - na pracodawcę prywatnego nakłada się obowiązek przedłużenia po okresie 6 miesięcy zatrudnienia na 24 i 36 miesięcy, więc zainteresowanie na tych warunkach jest znikome, natomiast samorządy takiego obowiązku nie mają i chętnie korzystają z takich form zatrudnienia.

Do punktu 8 porządku obrad

Sprawozdanie z realizacji miejskiego programu profilaktyki i rozwiązywania problemów alkoholowych oraz programu przeciwdziałania narkomanii gminy miejskiej Hajnówka za 2008 r. – załącznik nr 7 do protokołu .

Komisje Rady zaopiniowały jak niżej przedstawiony materiał :

Wnioski Komisja Infrastruktury Komunalnej i Samorządu wnioskowała o :

1. W oparciu o obowiązujące przepisy doprowadzić do cofnięcia koncesji Stacji Orlen w Hajnówce na sprzedaż napojów alkoholowych .
 2. Opracować komisji materiały dotyczące możliwości wczesnego wykrywania problemów alkoholowych przez wszystkie instytucje z którymi współpracuje przedmiotowa komisja
- Komisja Rewizyjna w dniu 6.04.2009 dokonała kontroli realizacji miejskiego programu profilaktyki i rozwiązywania problemów alkoholowych oraz programu przeciwdziałania narkomanii gminy miejskiej Hajnówka za 2008 r. i nie stwierdziła uchybień w związku z tym opiniuje go pozytywnie

Komisja Spraw Społecznych pozytywnie zaopiniowała przedstawiony materiał .

Komisja Polityki Gospodarczej stwierdziła , że radni zdecydują na sesji .

Do sprawozdanie z realizacji miejskiego programu profilaktyki i rozwiązywania problemów alkoholowych oraz programu przeciwdziałania narkomanii radni zgłosili uwagi , pytania .

Radna Grażyna Dymińska - podzielę się swoją sugestią , którą zgłosiłam na posiedzeniu komisji a mianowicie - żona przedstawiciela komisji reprezentującego policję jest właścicielką sklepu znajdującego się obok przedszkola , wiele razy słyszeliśmy o problemach tam występujących , docierały do nas liczne uwagi i w związku z tym nie wydaje mi się to stosowne. Czy są jakieś nowe przepisy czy też Burmistrz tak chciał by członkiem komisji był dyrektor Ośrodka Sportu i Rekreacji ?

Burmistrz Miasta - komendant desygnuje do komisji swojego przedstawiciela, przekazać nowemu komendantowi wysuniętą sugestię. Dyrektor OSiR był wcześniej przewodniczącym Komisji; sądzę, że jego pracę mogą ocenić członkowie Komisji.

Radny Wiktor Sacharczuk - dlaczego komisja od razu wnioskuje o cofnięcie koncesji?

Radny Bogusław Łabędzki - przedstawicielka komisji spotykała się kilkakrotnie z przedstawicielem Orlenu , okresów prób było już wiele bez jakiegokolwiek rezultatu .

Radny Grzegorz Tomaszuk – zbyt mało wiemy w tej sprawie a przede wszystkim w jaki sposób dochodzi do cofnięcia koncesji?

Radny Mikołaj Szarejko - otrzymałem pisemną odpowiedź od burmistrza na moją interpelację w tej sprawie – burmistrz potwierdza, że problem istnieje, zwłaszcza w godzinach nocnych.

Radny Leonard Kulwanowski – młodzi ludzie przeszkadzają okolicznym mieszkańcom a my nie jesteśmy w stanie im pomóc.

Za wnioskiem Komisji dot. cofnięcia koncesji Orlenowi głosowało 13 radnych, 3 radnych było przeciw, 4 radnych wstrzymało się od głosu, w głosowaniu udział wzięło 20 radnych. Przewodniczący Leonard Kulwanowski - drugiego wniosku nie głosujemy, zostaje on przekazany Komisji Rozwiązywania Problemów Alkoholowych.

Sprawozdanie z realizacji miejskiego programu profilaktyki i rozwiązywania problemów alkoholowych oraz programu przeciwdziałania narkomanii gminy miejskiej Hajnówka za 2008 r. radni przyjęli przy 16 głosach za, głosów przeciw nie było, 4 radnych wstrzymało się od głosu, w głosowaniu udział wzięło 20 radnych.

Do punktu 9 porządku obrad

Sprawozdanie ze współpracy miasta Hajnówka z organizacjami pozarządowymi w 2008 r. – załącznik nr 8 do protokołu

Radny Mikołaj Szarejko – Komisja Rewizyjna w dniu 6.04.2009 i 24.04.2009 r. dokonała kontroli realizacji programu współpracy miasta Hajnówka z organizacjami pozarządowymi w 2008 r. . Dokonano kontroli realizacji zadań publicznych przez wybrane losowo organizacje wymienione niżej :

- Ochotniczą Straż Pożarną w Hajnówce w zakresie organizacji obozu Survivalowego Młodzieżowych Drużyn Pożarniczych ' Bezpieczna Woda 2008 ,, w wysokości dofinansowania 2.800 . Nie stwierdzono uchybień
- Siatkarski Klub Sportowy Hajnówka w zakresie prowadzenia drużyny piłki siatkowej PRONAR PARKIET HAJNÓWKA w wysokości 200.000 . Nie stwierdzono uchybień
- Hajnowski Klub Sportowy „Żubr” w zakresie szkolenia dzieci i młodzieży w sekcji judo i kulturystyki w wysokości 50.000 . Nie stwierdzono uchybień
- Hajnowskie Stowarzyszenie „Sami Sobie ,, w zakresie kolonii letnich dla dzieci z rodzin dysfunkcyjnych w wysokości 11.000 . Nie stwierdzono uchybień
- Hajnowskie Stowarzyszenie Ochrony Zwierząt „ Ciapek ,, w zakresie zapobiegania bezdomności zwierząt poprzez prowadzenie przytuliska dla zwierząt bezdomnych i wolno żyjących z terenu miasta Hajnówka w wysokości 42.000 . Nie stwierdzono uchybień .
Przy kontroli tego zadania przyjęto jednogłośnie wniosek jak niżej :

WNIOSEK :

Nawiązać współpracę z Hajnowskim Stowarzyszeniem Ochrony Zwierząt „ Ciapek ,, w celu opracowania przez nich programu edukacyjnego dla dzieci i młodzieży związanego z humanitarnym traktowaniem zwierząt domowych, standardami opieki nad zwierzętami, przeciwdziałaniem bezdomności zwierząt oraz rozpropagowanie przedmiotowego programu w szkołach i przedszkolach. Tego typu działania określa rozdział 7 programu przeciwdziałania bezdomności zwierząt na terenie miasta Hajnówka - stanowiący załącznik do uchwały Nr XXIV/139/09 Rady Miasta Hajnówka z dnia 24 lutego 2009 r. w sprawie programu przeciwdziałania bezdomności zwierząt na terenie miasta Hajnówka ./ za-6, przeciw- 0, wstrzymało – 0, głosowało 6 /

Komisja nie stwierdziła uchybień w przedstawionym materiale, w związku z tym opiniuje go pozytywnie.

Przewodniczący Komisji Infrastruktury Komunalnej i Samorządu oraz Przewodnicząca Komisji Spraw Społecznych stwierdzili, że ich komisje pozytywnie zaopiniowały przedstawiony materiał. Przewodniczący Komisji Polityki Gospodarczej stwierdził, że członkowie jego komisji zapoznali się z materiałem i zdecydują na sesji.

Po pozytywnych opiniach komisji radni jednogłośnie przyjęli sprawozdanie ze współpracy miasta Hajnówka z organizacjami pozarządowymi w 2008 r. / 20 głosów za, głosów przeciw i wstrzymujących nie było, w głosowaniu udział wzięło 20 radnych.

Do punktu 10 porządku obrad

Informacja o dokonanych umorzeniach oraz udzielonych ulgach za 2008 r. – załącznik nr 9 do protokołu.

Przedmiotowy materiał radni przyjęli jednogłośnie / 20 głosów za , głosów przeciw i wstrzymujących nie było , w głosowaniu udział wzięło 20 radnych .

Do punktu 11 porządku obrad

Sprawozdanie roczne z wykonania planów finansowych Miejskiej Biblioteki Publicznej i Hajnowskiego Domu Kultury w Hajnówce za 2008 r. – załącznik nr 10 do protokołu

Radni zgłosili uwagi i wnioski jak niżej

Radny Zdzisław Wiatrowski – przedstawiony dokument jest dziwny , proponuje się przyjęcie w jednym dokumencie sprawozdań z działalności dwóch odrębnych podmiotów , sprawozdania powinny być przyjmowane oddzielnie , co zrobić w sytuacji gdy ktoś jest za przedłożonym dokumentem z jednej instytucji a przeciw materiałom z drugiej ?

Radna Grażyna Dymińska - chcę zwrócić uwagę , że ¾ budżetu Hajnowskiego Domu Kultury stanowi budżet Miejskiej Biblioteki Publicznej , zastanawia mnie pewna pozycja , która po remontach jest jedną z większych a mianowicie pozycja związana z artykułami żywnościowymi i usługami gastronomicznymi . czy to dom kultury czy zakład gastronomiczny ? Ponadto zastanawiające są koszty delegacji nagród i kosztów związanych z paliwem i w związku z tym proszę na piśmie o przedstawienie mi informacji w tej sprawie . Zasadna jest wypowiedź radnego Wiatrowskiego by głosować odrębnie sprawozdania .

Pani Halina Nowik – Skarbnik Gminy - przepis mówi o przedstawieniu sprawozdań instytucji kultury .

Radni przy 15 głosach za , 1 głosie przeciw i 4 głosach wstrzymujących przyjęli wniosek by w przyszłości przedstawiać odrębne sprawozdania tych instytucji , w głosowaniu udział wzięło 20 radnych .

Przedstawiony materiał radni przyjęli przy 14 głosach za , głosów przeciw nie było , 6 radnych wstrzymało się od głosu , w głosowaniu udział wzięło 20 radnych .

Do punktu 12 porządku obrad

Sprawozdanie z wykonanie budżetu miasta za 2008 r. – załącznik nr 11 do protokołu

Przewodniczący Rady Miasta przedstawił pozytywna opinie Regionalnej Izby Obrachunkowej w Białymstoku do sprawozdania z wykonania budżetu za 2008 r. Opinia RIO– załącznik nr 12 do protokołu

Przewodniczący Komisji Rewizyjnej przedstawił pozytywną opinię w sprawie wykonania budżetu miasta na 2008 r. opinia Komisji Rewizyjnej – załącznik nr 13 do protokołu

Ponadto Komisja Rewizyjna po wydaniu pozytywnej opinii w sprawie wykonania budżetu wniosowała o udzielenie absolutorium Burmistrzowi Miasta za 2008 r. Wniosek Komisji Rewizyjnej – załącznik nr 14 do protokołu

Przewodniczący Rady Miasta zapoznał zebranych z pozytywną opinią Regionalnej Izby Obrachunkowej w sprawie wniosku komisji rewizyjnej . Opinia RIO– załącznik nr 15 do protokołu.

Radny Wiesław Rakowicz – od wielu lat zwracam uwagę na ustalony plan inwestycji i jego wykonanie , w ciągu roku planujemy i wiele razy zmieniamy w wyniku tych zmian powstają nadwyżki . Siądźmy wszyscy przy budżecie i zróbmy taki budżet by nikt nie miał wątpliwości .

Sprawozdanie z wykonanie budżetu miasta za 2008 r . radni przyjęli przy 14 głosach za , głosów przeciw nie było , 6 radnych wstrzymało się od głosu , w głosowaniu udział wzięło 20 radnych .

Do punktu 13 porządku obrad

A/ Po pozytywnych opiniach w sprawie wykonania budżetu miasta za 2008 r. i na wniosek komisji rewizyjnej radni przy 14 głosach za , głosów przeciw nie było , 5 głosach wstrzymujących udzielili Burmistrzowi Miasta Hajnówka absolutorium za 2008 r. W głosowaniu udział wzięło 19 radnych .

Burmistrz Miasta podziękował radnym za udzielenie absolutorium .

Uchwała Nr XXVI/151/09 w sprawie udzielenia absolutorium Burmistrzowi Miasta za 2008 r. – załącznik nr 16 do protokołu

B/Projekt uchwały w sprawie zmiany uchwały nr XXV/144/09 Rady Miasta Hajnówka z dnia 31 marca 2009 r. w sprawie regulaminu wynagradzania nauczycieli określającego wysokość i

szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego , funkcyjnego i za warunki pracy oraz niektórych innych składników wynagradzania nauczycieli zatrudnionych w szkołach i placówkach oświatowych prowadzonych przez Gminę Miejską Hajnówka radni przyjęli jednogłośnie / 19 głosów za , głosów przeciw i wstrzymujących nie było , w głosowaniu udział wzięło 19 radnych.

Uchwała Nr XXVI/152/ 09 w sprawie zmiany uchwały nr XXV/144/09 Rady Miasta Hajnówka z dnia 31 marca 2009 r. w sprawie regulaminu wynagradzania nauczycieli określającego wysokość i szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego , funkcyjnego i za warunki pracy oraz niektórych innych składników wynagradzania nauczycieli zatrudnionych w szkołach i placówkach oświatowych prowadzonych przez Gminę Miejską Hajnówka– załącznik nr 17 do protokołu .

Do punktu 14 porządku obrad

Wolne wnioski, zapytania zgłosili :

Radna Alicja Chaniło - starsi ludzie czekają z wynikami badań po kilka miesięcy na skierowanie na Oddział Zakaźny.

Radna Grażyna Dymińska: - na poprzedniej sesji radny Sejmiku Województwa Podlaskiego Pan Mikołaj Janowski prosił o wystosowanie przez nas pisma w sprawie bezpośrednich połączeń kolejowych Hajnówki z Warszawą , czy takie pismo zostało wysłane , jeśli tak to kiedy i jak wygląda ta sprawa aktualnie?

Radny Zdzisław Wiatrowski - dlaczego orkiestra dęta została przeniesiona z ZSZ do OSP?

Radny Bogusław Łabędzki - uważam za celowe przekazanie radnym wystąpień pokontrolnych Regionalnej Izby Obrachunkowej po przeprowadzonych kontrolach w jednostkach gminnych i urzędzie tj. HDK , OSiR , Przedszkolu Samorządowym Nr 5 , Zespole Szkół Nr 3. oraz odpowiedzi na przedstawione zalecenia . po uzyskaniu takich materiałów radni mieliby ogląd sytuacji w mieście .

Radna Wiera Masajło - czy mieszkańcy ul. Bocianiey mogą liczyć na wyasfaltowanie jej w 2010 roku? Mieszkańcy ul. Ogińskiego wnioskuje o ułożenie chodnika z jednej strony ulicy – poprawi to bezpieczeństwo w tej ulicy .

Radny Eugeniusz Bołtromiuk - a jakim etapie jest nawiązanie współpracy z firmą ochroniarską?

Radna Grażyna Dymińska - co z chodnikiem przy ul. Piłsudskiego? Czy zarządca podejmie się tego zadania ?

Pani Anna Birycka Przewodnicząca Rady Osiedla Placówka - mieszkańcy proponują zaprosić na sesję rady przedstawiciela Gryfskand , wnioskuje także o budowę boiska osiedlowego i spotkanie a dyrektorem Zakładu Gospodarki Mieszkaniowej.

Do punktu 15 porządku obrad

Odpowiedzi na interpelacje, wolne wnioski , zapytania udzielił Anatol Ochryciuk – Burmistrz Miasta - w sprawie drogi skieruję interpelację do ZDW i marszałka. W PKP nie ma do kogo kierować pisma, a na szczeblu samorządów wojewódzkich brak jest chęci współpracy. Do inwestycji na 2010 rok jeszcze się nie przymierzaliśmy. Nie wiem, czy w ul. Ogińskiego możliwa jest budowa chodnika, trzeba zapytać o to fachowców. W ZSZ orkiestra miała się nienajlepiej, liczymy, że teraz to się zmieni. Termin w sprawie firmy ochroniarskiej był wyznaczony na maj. W tym roku ZDW planuje przebudowę chodnika w ul. 3 Maja, ul. Piłsudskiego jest w zamierzeniach na 2010 rok. Gryfskand jest uciążliwy dla otoczenia, stąd prośba mieszkańców. Sprawa boiska osiedlowego leży w kompetencjach dyrektora ZGM.

Pan Grzegorz Tomaszuk – Dyrektor SP ZOZ - na Oddział Zakaźny nie ma kolejek, są kolejki do specjalistów w tych i innych dziedzinach ale wyjaśnię ta sprawę .

Burmistrz Miasta - zapraszam serdecznie wszystkich na obchody święta Konstytucji 3 Maja w naszym mieście .

Do punktu 16 porządku obrad

Na tym obrady zakończono .

