

Protokół
XXXVIII Sesji Rady Miejskiej w Ustrzykach Dolnych
z dnia 19 października 2017 r.

Ad.1. Otwarcie XXXVIII sesji Rady Miejskiej.

Przewodniczący Rady Pan Bogdan Ferenc powitał Burmistrza Pana Bartosza Romowicza, Skarbnika Panią Ewę Kaczmarek-Elmerych, Sekretarz Panią Janinę Sokołowską, wszystkich radnych, sołtysów, kierowników wydziałów Urzędu Miejskiego, przedstawicieli służb mundurowych, nauczycieli oraz zaproszonych gości.

Przewodniczący Rady stwierdził, że na sali obecnych jest 15 radnych, wobec powyższego nasze obrady są prawomocne. Lista obecności stanowi **załącznik Nr 1 do niniejszego protokołu**.

Ad.2. Przyjęcie porządku obrad.

Przewodniczący Rady Pan Bogdan Ferenc zaproponował, aby dodać do porządku obrad uchwałę w sprawie rozpatrzenia skargi na sołtysa wsi Hoszowczyk.

Kolejno poddał pod głosowanie wnioszek:

Głosowanie: za – 13, przeciw – 0, wstrzymujących się – 2, obecnych 15 radnych.

Po zatwierdzeniu przez radnych wniosku, Przewodniczący Rady poddał pod głosowanie porządek obrad w nowym brzmieniu.

Głosowanie: za – 14, przeciw – 0, wstrzymujących się – 1, obecnych 15 radnych.

Porządek obrad został przyjęty.

Ad. 3. Przyjęcie protokołu z XXXVII Sesji Rady Miejskiej.

Przewodniczący Rady poddał pod głosowanie protokół z XXXVII Sesji Rady Miejskiej:

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych 15 radnych (jednogłośnie).

Protokół z poprzedniej sesji Rady Miejskiej został przyjęty.

Ad. 4. Sprawozdanie Burmistrza za okres międzysesyjny.

Burmistrz Ustrzyk Dolnych Pan Bartosz Romowicz przedstawił sprawozdanie za okres międzysesyjny oraz sprawozdanie z wydanych zarządzeń – **załącznik Nr 2 do protokołu**.

Ad. 5. Podsumowanie sportowego roku szkolnego 2016 – 2017.

Pan Krzysztof Lachowski oraz Pan Czesław Luty przedstawili informacje na temat osiągnięć sportowych uzyskanych przez młodzież uczęszczającą do szkół na terenie gminy Ustrzyki Dolne w roku szkolnym 2016 – 2017. Pan Burmistrz wraz z Przewodniczącym Rady wręczyli nagrody dla przedstawicieli wyróżnionych szkół.

Ad. 6. Nagroda Burmistrza dla nauczycieli i dyrektorów szkół.

Pan Burmistrz odczytał listę nagrodzonych nauczycieli i dyrektorów szkół oraz wręczył im dyplomy i kwiaty.

Ad. 5. Prezentacja uchwał. Opinie Komisji. Dyskusja. Głosowanie.

1) w sprawie zmiany uchwały budżetowej gminy Ustrzyki Dolne na rok 2017,

Projekt uchwały przedstawiła Pani Ewa Kaczmaryk-Elmerych – Skarbnik Gminy.

Głos zabrał Pan Czesław Urban, który zapytał co oznacza zapis „gospodarka odpadami” w rozdziale 900, dział 90002.

Pani Skarbnik odpowiedziała, że oznacza to dochody wpływające z zagospodarowania odpadów komunalnych.

Opinia Komisji Budżetu i Inicjatyw Gospodarczych – **pozytywna – zał. Nr 3.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych 15 radnych (jednogłośnie).

2) w sprawie zmiany uchwały Nr XXXV/460/17 Rady Miejskiej w Ustrzykach Dolnych z dnia 13 lipca 2017 r. w sprawie przeprowadzenia konsultacji społecznych w sprawie Budżetu Obywatelskiego jako części budżetu gminy Ustrzyki Dolne na rok 2018,

Pan Burmistrz przedstawił projekty dwóch kolejnych uchwał.

Pan Czesław Urban zaproponował, aby środki niewykorzystane w Budżecie Obywatelskim przekazać dla SP ZOZ w Ustrzykach Dolnych. Natomiast Pani Renata Wolańska zaproponowała, aby przeznaczyć te pieniądze na nowe mieszkania socjalne dla mieszkańców naszej gminy.

Opinia Komisji Budżetu i Inicjatyw Gospodarczych – **negatywna – zał. Nr 3.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 2, przeciw – 11, wstrzymujących się – 2, obecnych 15 radnych.

Projekt uchwały nie został przyjęty.

3) w sprawie zmiany uchwały Nr XXXV/462/17 Rady Miejskiej w Ustrzykach Dolnych z dnia 13 lipca 2017 r. w sprawie przeprowadzenia na terenie

gminy Ustrzyki Dolne konsultacji społecznych w sprawie Młodzieżowego Budżetu Obywatelskiego jako części budżetu gminy Ustrzyki Dolne na 2018 r.,

Głos zabrał Pan Arkadiusz Lupa, który przypomniał, że przy uchwalaniu budżetu gminy na 2017 r. Rada Miejska zobowiązała się przeznaczać nadwyżki budżetowe na zmniejszenie deficytu.

Opinia Komisji Budżetu i Inicjatyw Gospodarczych – **negatywna – zał. Nr 3.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 0, przeciw – 13, wstrzymujących się – 2, obecnych 15 radnych.

Projekt uchwały nie został przyjęty.

4) w sprawie określenia dziennych stawek opłaty miejscowej i zasad jej poboru,

Projekt uchwały przedstawił Pan Burmistrz.

Głos zabrał Pan Bogusław Pleskacz, który uzupełnił wypowiedź Pana Burmistrza o następujące kwestie: gmina Solina posiada dwie stawki, dla uzdrowiska Myczków i Polańczyk oraz dla przedsiębiorców indywidualnych, gminy takie jak Czarna i Lutowska stosują zniżki dla dzieci i grup zorganizowanych.

Następnie głos zabrał Pan Andrzej Steciuk, który powiedział, że przedsiębiorcy, którzy powinni pobierać opłaty miejscowe nie robią tego, a pieniądze które wpłacają pochodzą z ich własnego zysku.

Swoje zdanie wyraził również Pan Bogdan Ferenc, który stwierdził, że turyści z reguły nie uchylają się od płacenia opłaty miejscowej, ale ważniejszą sprawą jest to, że w ciągu ostatnich kilku lat diametralnie zwiększyły się przychody z tego tytułu. Zaproponował, aby poczekać jeszcze kilka sezonów i wtedy dopiero pomyśleć o zwiększeniu dziennych stawek opłaty miejscowej.

Jako kolejny głos zabrał Pan Arkadiusz Lupa, który nawiązał do planowanej zmiany przepisów dotyczących pobierania opłaty miejscowej przez samorządy oraz dołączył się do wypowiedzi przedmówcy dotyczącej wstrzymania się z podnoszeniem tej opłaty. Zapytał również na co zostały przeznaczone pieniądze uzyskane w wyniku pobierania opłaty miejscowej.

Głos zabrał Pan Burmistrz. Odniósł się do wypowiedzi Pana Arkadiusza Lupy na temat planowanej zmiany przepisów.

Następnie Pan Bogusław Pleskacz, zwrócił się z prośbą, aby przeanalizować obecną sytuację, doprowadzić do jeszcze większych wpływów z tytułu pobierania opłaty miejscowej, wynagradzać przedsiębiorców z największą ściągalskością opłaty miejscowej. Dopiero, gdy pobieranie opłaty miejscowej stanie się powszechne w mentalności naszych przedsiębiorców, będziemy mogli myśleć o zwiększaniu stawek.

Opinia Komisji Budżetu i Inicjatyw Gospodarczych – **negatywna – zał. Nr 3.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 0, przeciw – 12, wstrzymujących się – 3, obecnych 15 radnych.

Projekt uchwały nie został przyjęty.

W tym miejscu głos zabrał Starosta Bieszczadzki Pan Marek Andruch, który szeroko przedstawił sytuację finansową SP ZOZ w Ustrzykach Dolnych oraz plany na dalsze funkcjonowanie placówki.

Po wypowiedzi Starosty głos zabrał Pan Przewodniczący Rady, który zaproponował, aby po 25 października odbyło się spotkanie w gronie: Zarząd Powiatu wraz z radnymi lub odpowiednią komisją aby pochylić się nad sytuacją w jakiej znajduje się szpital.

5) w sprawie rozpatrzenia wniosku sołectwa Bandrów Narodowy dotyczącego przeznaczenia środków funduszu sołectkiego w roku 2018,

Opinia Komisji Budżetu i Inicjatyw Gospodarczych – **pozytywna – zał. Nr 3.**

Opinia Komisji ds. Wsi – **pozytywna – zał. Nr 4.**

Salę obrad opuścił Pan Tadeusz Kocur.

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 14, przeciw – 0, wstrzymujących się – 0, obecnych 14 radnych (jednogłośnie).

6) w sprawie zmiany uchwały Rady Miejskiej w sprawie utworzenia Żłobka Miejskiego w Ustrzykach Dolnych,

Projekt uchwały szczegółowo przedstawił Pan Burmistrz.

Do obrad sesji dołączył Pan Tadeusz Kocur – obecnych 15 radnych.

Głos zabrał Pan Bogusław Pleskacz, który podziękował za wprowadzenie poprawek zaproponowanych przez Komisję Oświaty, Turystyki, Sportu i Kultury do projektu uchwały. Radny zapytał jaki jest koszt opłaty utrzymania jednego dziecka oraz czy planowana liczba 45 dzieci to maksymalna liczba, czy budynek byłby w stanie pomieścić większą liczbę dzieci.

W odpowiedzi Pan Burmistrz poinformował, że budynek jest przygotowany na liczbę 45 dzieci. Poprzedzone to zostało odpowiednią analizą. Największe koszty utrzymania Żłobka są związane z kosztami osobowymi które szacuje się na kwotę 600 000 zł przy liczbie 45 dzieci. Koszt utrzymania jednego dziecka to kwota ok. 1128 zł przy założeniu odpowiednich wynagrodzeń oraz osób które miałyby się tym zajmować.

Pan Bogusław Pleskacz poprosił również o przedstawienie informacji do kiedy można składać oferty pracy oraz gdzie.

Pan Burmistrz poinformował szczegółowo o procedurze przyjęć do pracy a także o fakcie, że po przyjęciu przez radę stosownych uchwał zostaną opracowane kryteria jakie osoby te powinny spełniać. Informacje w tej kwestii będą pojawiać się na stronie internetowej, natomiast stosowne dokumenty będzie można składać do Dyrektora Żłobka Miejskiego.

Głos zabrał Pan Andrzej Steciuk który zapytał o koszt funkcjonowania przy założeniu że będzie 45 dzieci.

W odpowiedzi Pan Burmistrz poinformował że koszt to 600 000 zł.

Głos zabrał radny Pan Arkadiusz Lupa, który zapytał ile trwa Program Maluch.

Pan Burmistrz w odpowiedzi poinformował że trzy lata od uruchomienia.

Opinia Komisji Oświaty, Turystyki, Sportu i Kultury w sprawie projektów uchwał dotyczących Żłobka – – **pozytywna – zał. Nr 5.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych podczas głosowania – 15 radnych (jednogłośnie).

7) w sprawie planu nadzoru Żłobka Miejskiego w Ustrzykach Dolnych,

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych podczas głosowania – 15 radnych (jednogłośnie).

8) w sprawie ustalenia wysokości opłat za pobyt i wyżywienie w Żłobku Miejskim w Ustrzykach Dolnych,

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie.

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych podczas głosowania – 15 radnych (jednogłośnie).

9) w sprawie wyrażenia zgody na zamianę nieruchomości położonych na terenie miejscowości Nowosielce Kozickie i Wojtkówka, gmina Ustrzyki Dolne,

Projekt uchwały przedstawiła Pani Halina Tarnawska.

Opinię Komisji ds. Ochrony Środowiska, Nadzoru Architektonicznego i Zagospodarowania Przestrzennego – **opinia pozytywna – załącznik Nr 6.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie.

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych podczas głosowania – 15 radnych (jednogłośnie).

10) w sprawie wyrażenia zgody na nieodpłatne nabycie położonych na terenie miasta Ustrzyki Dolne, nieruchomości oznaczonych numerami działek 1861/2 i 1862/5,

Projekt uchwały przedstawiła Pani Halina Tarnawska.

Opinię Komisji ds. Ochrony Środowiska, Nadzoru Architektonicznego i Zagospodarowania Przestrzennego – **opinia pozytywna – załącznik Nr 6.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie.

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych podczas głosowania – 15 radnych (jednogłośnie).

11) w sprawie wyrażenia zgody na nieodpłatne nabycie położonej na terenie miejscowości Bandrów Narodowy, gmina Ustrzyki Dolne nieruchomości oznaczonej numerem działki 491/2,

Projekt uchwały przedstawiła Pani Halina Tarnawska.

Opinię Komisji ds. Ochrony Środowiska, Nadzoru Architektonicznego i Zagospodarowania Przestrzennego – **opinia pozytywna – załącznik Nr 6.**

Przewodniczący Rady odczytał projekt uchwały i poddał pod głosowanie.

Głosowanie: za – 15, przeciw – 0, wstrzymujących się – 0, obecnych podczas głosowania – 15 radnych (jednogłośnie).

12) w sprawie rozpatrzenia skargi na sołtysa wsi Hoszowczyk,

Opinię Komisji przedstawił Pan Grzegorz Oleksyk – Przewodniczący Komisji, stanowi ona uzasadnienie do projektu uchwały.

Przewodniczący odczytał projekt uchwały i poddał pod głosowanie:

Głosowanie: za – 14, przeciw – 0, wstrzymujących się – 1, obecnych podczas głosowania – 15 radnych.

Pan Burmistrz poprosił o doprecyzowanie informacji na piśmie, dotyczącej sformułowania Komisji Rewizyjnej znajdującego się w uzasadnieniu do projektu uchwały „... Komisja.....zobowiązuje Pana Burmistrza do wszczęcia czynności dyscyplinarnych w celu doprowadzenia do sprawnego funkcjonowania Świetlicy i Sołectwa dla wszystkich mieszkańców”.

Ad.6. Wolne wnioski i zapytania radnych.

Głos zabrał Pan Andrzej Steciuk który złożył na ręce pana Burmistrza interpelację jako Przewodniczący Komisji Budżetu i Inicjatyw Gospodarczych Rady Miejskiej w Ustrzykach Dolnych – *interpelacja stanowi załącznik nr 7 do protokołu.*

Kolejno Pan Andrzej Steciuk Złożył interpelację jako Radny Koła Bieszczadzkiego Stowarzyszenia Samorządowego w Ustrzykach Dolnych – *interpelacja stanowi załącznik nr 8 do protokołu.*

Pan Burmistrz poinformował, że co do niektórych punktów nie jest w stanie odpowiedzieć w przeciągu 14 dni.

W odpowiedzi Pan Andrzej Steciuk poinformował, że nie ma to dla niego większego znaczenia.

Głos zabrał Radny Pan Czesław Urban, który zapytał Burmistrza o zarządzenie w sprawie Regulaminu Organizacyjnego Urzędu Miejskiego w Ustrzykach Dolnych, w którym nie ma już Wydziału Pozyskiwania Środków Unijnych, w związku z tym pytanie czy już tego Wydziału nie potrzebujemy. Jakie były koszty utrzymania tego Wydziału, a jakie będą teraz. Radny zwrócił uwagę również na fakt iż niedawno był ogłoszony konkurs na stanowisko do tego Wydziału.

W odpowiedzi Pan Burmistrz poinformował, że funkcjonowanie Urzędu jest wyłączną kompetencją organu wykonawczego czyli Burmistrza w tym wypadku. Burmistrz zachęcił do lektury Regulaminu w całości, ponieważ kompetencje Wydziału Pozyskiwania Środków zewnętrznych znajdują się obecnie w kompetencji Wydziału Inwestycji i Drogownictwa, oraz Wydziału Oświaty a także Koordynatora ds. Pozyskiwania Środków Zewnętrznych. Burmistrz poinformował że podjął decyzję o likwidacji Wydziału po trzyletniej pracy w urzędzie i sposobie pracy przy projektach.

Radny Pan Bogusław Pleskacz zapytał czy otrzymaliśmy już nagrodę w kwocie 200 000 zł w konkursie ZUMI oraz zapytał o wydatki inwestycyjne z budżetu gminy przeznaczone na działania promocyjne naszej gminy w 2016 roku. Kolejno radny zapytał czy jakiegokolwiek zadania statutowe został w 2017 roku powierzone do realizacji Bieszczadzkiej Agencji Rozwoju Regionalnego Sp. z o.o. w Ustrzykach Dolnych.

W odpowiedzi Pan Burmistrz poinformował, że środki które wygraliśmy to środki za które z cennika wybraliśmy reklamę w Onecie. Wybraliśmy trzy okresy promocyjne z czego dwa już były a trzeci termin będzie w grudniu. Nie posiadamy statystyk firmy Onet ile osób to obejrzało, jednak jest pewne że po okresach promocyjnych które się odbyły odnotowano większą liczbę wyświetleń strony visit-ustrzyki. Kolejno Pan Burmistrz poinformował, że promocja nigdy nie była wydatkiem inwestycyjnym. Poinformował również, że nie przypomina sobie żeby kiedykolwiek powierzono BARR SP. z o.o. zadania statutowe.

Głos zabrał Pan Przewodniczący, który odczytał odpowiedź na interpelacje w sprawie badań jakie mogą być przeprowadzone w związku z zanieczyszczeniami przy placu zabaw w centrum miasta – **załącznik Nr 9 do protokołu**.

Ad.7. Sprawy różne.

Głos zabrał radny Pan Andrzej Steciuk, który poprosił sołtysów oraz radnych o cierpliwość w związku ze środkami jakie zostały z Budżetu Obywatelskiego. Poprosił Pana Burmistrza o niepodsykanie działań sołtysów ponieważ przed nami opracowanie Budżetu na 2018 rok

W odpowiedzi Pan Burmistrz poinformował, że jest taka procedura jak uchwalanie wieloletniej prognozy finansowej w drodze uchwały. Zarówno RIO jak i komisja Rewizyjna widząc że zagrożona jest stabilność finansowa gminy nie głosowalibyście państwo za kolejnymi inwestycjami. Burmistrz przypomniał że radni również mają prawo do inicjatywy uchwałodawczej i nikt nie broni z niej korzystać. Poprosił aby nie sugerować mieszkańcom że gmina jest w złej sytuacji finansowej.

Kolejno Pan Andrzej Steciuk poprosił o poważne traktowanie się nawzajem oraz rozważne przeznaczanie środków finansowych na różne cele.

Do wypowiedzi Pana Andrzeja Steciuka krótko odniósł się Pan Burmistrz i krótko trwała dyskusja w tym temacie.

Głos zabrał Pan Bogusław Pleskacz, który w imieniu Dyrektora Zespołu Elektrowni Wodnych Solina-Myczkowce zaprosił na akcję sprzątania Soliny w dniu 21 października 2017 r.

Głos zabrał Pan Burmistrz który poprosiłaby takie informacje w przyszłości pojawiały się wcześniej aby każdy mógł sobie zaplanować ewentualny udział.

Głos zabrał radny Pan Henryk Tymejczyk, który zwrócił uwagę na brak koszy na śmieci w okolicy Jeziora Solińskiego i poprosił o interwencje w tej sprawie w związku z obecnością na sesji Pana Bogusława Pleskacza.

Głos zabrał sołtys Ustjanowej Pan Ryszard Lawrenc który poinformował, że nie może zrozumieć postępowania niektórych radnych w kwestii głosowania nad projektem uchwały w sprawie przeznaczenia środków finansowych z Budżetu Obywatelskiego i podziękował tym radnym z wioski którzy byli za.

Do wypowiedzi odniósł się Pan Przewodniczący Rady, który poinformował że daleki jest od dzielenia radnych z wioski i z miasta.

Do wypowiedzi odniósł się również krótko Pan Bogusław Pleskacz.

Ad. 8. Zakończenie obrad.

Zakończenie: 13.30.

Sporządziła:

Agnieszka Konopelska