
PROTOKÓŁ Nr VIII/2011
z obrad XI sesji Rady Miejskiej w Pasłęku kadencji 2010-2014

w dniu 2 września 2011 roku w Sali Rycerskiej Urzędu Miejskiego w Pasłęku

Przed otwarciem obrad sesji Przewodniczący Rady poinformował, iż w ubiegłą sobotę
odbył się „Festyn Sołectw – Koncert Pożegnanie Wakacji”, w ramach którego
zorganizowano m.in. konkursy kulinarne, sprawnościowe oraz konkurs na najciekawsze
stoisko sołeckie. W konkurencjach udział wzięło 14 sołectw: Aniołowo, Gołąbki, Krasin,
Kronin, Krosno, Kwitajny, Marianka, Nowa Wieś, Nowe Kusy, Piniewo, Rydzówka,
Rzeczna, Stegny i Zielonka Pasłęcka. W ogólnej klasyfikacji I miejsce zajęło sołectwo
Krosno, II miejsce zajęło sołectwo Aniołowo, natomiast III miejsce zajęło sołectwo
Gołąbki. Burmistrz wręczył dyplomy i nagrody dla laureatów konkursu, a pozostałym
sołectwom biorącym udział w konkursach wręczył wyróżnienia.

Ad. pkt 1.
Otwarcie obrad sesji.

Obrady sesji Rady Miejskiej w Pasłęku otworzył Przewodniczący Rady Miejskiej
w Pasłęku Stanisław Paździor witając wszystkich zebranych.

Ad. pkt 2.
Stwierdzenie prawomocności obrad.

Obrady były prawomocne, bowiem na 15 radnych obecnych było 14 radnych
(nieobecny na sesji radny Marek Łachmański).

Lista obecności radnych stanowi załącznik nr 1 do niniejszego protokółu.
W obradach uczestniczyli także sołtysi sołectw gminy Pasłęk oraz zaproszeni goście. Listy
obecności sołtysów oraz zaproszonych gości stanowią załączniki nr 2 i 3 do niniejszego
protokółu.

Ad. pkt 3.
Wybór sekretarza obrad.

Do pełnienia funkcji sekretarza obrad Przewodniczący Rady Miejskiej Stanisław
Paździor zaproponował radnego Stefana Stando, który wyraził zgodę. Innych kandydatur
radni nie zgłosili.

W głosowaniu za kandydaturą radnego Stefana Stando do pełnienia funkcji
sekretarza obrad było 13 radnych (1 osoba wstrzymała się od głosu).

Ad. pkt 4.
Przyjęcie porządku obrad.

Przewodniczący Rady Miejskiej w Pasłęku wyjaśnił, iż propozycja radnego Koniecko z
poprzedniej sesji w sprawie uzupełnienia stałego punktu obrad sesji „Zapytania i wnioski
sołtysów” o zapis „ oraz mieszkańców Miasta i Gminy Pasłęk” nie został uwzględniony,
ponieważ wiązałoby się to z koniecznością dokonania zmian w Regulaminie Rady Miejskiej
w Pasłęku. W sejmie znajduje się projekt ustawy dotyczący akcji obywatelskich, po

1

uchwaleniu którego konieczne będzie dokonanie gruntownych zmian w statucie gminy,
którą częścią jest Regulamin Rady Miejskiej w Pasłęku. Niemniej jednak na dzisiejszej sesji
mieszkańcy gminy Pasłęk, którzy będą chcieli zabrać głos, będą mogli to zrobić w punkcie
„Sprawy różne”.
Przewodniczący Rady zaproponował, aby z proponowanego porządku obrad zdjąć punkt 19
- „Podjęcie uchwały w sprawie zmiany uchwały Nr VI/66/11 Rady Miejskiej w Pasłęku z
dnia 1 lipca 2011 roku dotyczącej zasad udzielania dotacji celowej na inwestycje z zakresu
ochrony środowiska i gospodarki wodnej na terenie Miasta i Gminy Pasłęk”.

Pan Eugeniusz Andrusewicz wyjaśnił, iż proponuje się zdjęcie z porządku obrad tego
punktu w związku z uchwałą Nr 0102-252/11 Kolegium Regionalnej Izby Obrachunkowej
w Olsztynie z dnia 11 sierpnia 2011 roku w sprawie badania zgodności z prawem Uchwały
Nr VI/66/11 Rady Miejskiej w Pasłęku z dnia 1 lipca 2011 roku dotyczącej zasad udzielania
dotacji celowej na inwestycje z zakresu ochrony środowiska i gospodarki wodnej na terenie
Miasta i Gminy Pasłęk, którą stwierdzono nieważność ww. uchwały. Podobne uchwały
funkcjonują, zatem rozważana jest możliwość odwołania się od powyższego postanowienia
RIO lub zmiany zakwestionowanej uchwały.

Ponadto Przewodniczący Rady zaproponował skreślenie z proponowanego porządku punktu
nr 20 „Podjęcie uchwały w sprawie uchwalenia miejscowego planu zagospodarownia
przestrzennego dla obszaru farmy elektrowni wiatrowych „ Krasin”.
Pan Andrusewicz wyjaśnił, iż przedmiotowa uchwała została podjęta na sesji w dniu 27
maja br. Została jednak zakwestionowana przez Wojewodę Warmińsko – Mazurskiego, bo
wkradła się do niej pomyłka. Poprawiony projekt uchwały został przedłożony w materiałach
sesyjnych przygotowanych na dzisiejszą sesję. 30 sierpnia br. inwestor strategiczny zgłosił
uwagi do projektu ww. uchwały, dlatego też konieczne są kolejne uzgodnienia i proponuje
się zdjąć projekt tej uchwały z porządku obrad dzisiejszej sesji.

Ponadto Przewodniczący Rady zaproponował zdjęcie z porządku obrad punktu 26 Podjęcie
uchwały w sprawie stanowiska Rady Miejskiej w Pasłęku dotyczącego problemów
związanych ze złym stanem technicznym ulic powiatowych w Pasłęku ze względu na
spotkanie mające się w tej sprawie odbyć w przyszłym tygodniu w Starostwie Powiatowym.

Radny Kopański zaproponował, aby wyjątkowo na tej sesji w punkcie „Sprawy różne”
mogli się wypowiedzieć mieszkańcy gminy Pasłęk, którzy nie zgłosili takiego zamiaru
przed obradami sesji.

Przewodniczący powiedział, iż oczywiście będą mieli taką możliwość. Poprosił, aby osoby,
które będą chciały w tym punkcie zabrać głos zgłosiły ten fakt podczas przerwy w obradach
sesji.

W drodze głosowania 14 radnych „za” przyjęto proponowany porządek sesji z
uwzględnieniem propozycji zdjęcia z porządku obrad punktów 19, 20, 26.

Porządek sesji stanowi załącznik nr 4 do niniejszego protokółu.

2

Ad. pkt 5.
Przyjęcie protokółu z poprzedniej sesji.
W drodze głosowania 14 radnych „za” przyjęto protokół z poprzedniej sesji.

Ad. pkt 6.
Sprawozdanie z prac Burmistrza Pasłęka w ostatnim okresie międzysesyjnym.
Sprawozdanie z prac Burmistrza w ostatnim okresie międzysesyjnym od 27 maja do 1 lipca
2011 roku przedstawił Burmistrz Pasłęka dr Wiesław Śniecikowski.

Sołtys sołectwa Brzeziny w imieniu mieszkańców sołectwa podziękowała za wykonanie drogi
do Brzezin i wręczyła Przewodniczącemu Rady oraz Burmistrzowi Pasłęka kwiaty.

Ww. sprawozdanie stanowi załącznik nr 5 do niniejszego protokółu.

Ad. pkt 7.
Interpelacje i zapytania radnych.
Pani Janina Rapacka podziękowała za szybką interwencję Straży Miejskiej w sprawie
ustawienia nowych ławek dla osób korzystających z usług PKS. Ponadto spytała czy w
związku z realizowaną inwestycją przy Szkole Podstawowej Nr 2 planowana jest budowa
parkingu, bowiem gdy w szkole odbywają się zebrania z rodzicami występuje problem z
brakiem miejsc parkingowych.

Pani Halina Gajownik odczytała list mieszkańców Kielminka w sprawie ułożenia
nawierzchni utwardzonej z Zielonki Pasłęckiej do Kielminka. Ponadto radna poprosiła o pilną
interwencję właściwych organów w sprawie gospodarki ściekowej w Zielonce Pasłęckiej.
Chciałaby uczestniczyć w ich pracy. Zwróciła także uwagę na zły stan budynku, w którym
mieści się NZOZ „Twoje Zdrowie” w Zielonce Pasłęckiej. Poprosiła o pisemną odpowiedź
na temat zasad wynajmu wraz oraz stawek za wynajem sali POK w Zielonce Pasłęckiej.
Podziękowała za zorganizowanie spotkania w sprawie dojazdu rolników do pól w trakcie
remontu drogi S-7.

Pan Adam Koniecko poprosił o zamontowanie progów zwalniających lub radaru na ulicy
Partyzantów, bowiem często urządzane są tam rajdy samochodowe, a także spytał czy
zostanie zamontowany próg zwalniający w Zielonym Grądzie. Ponadto spytał na jakim
etapie jest porozumienie z powiatem w sprawie remontu ulic Długiej i Andersa.

Pan Krzysztof Kopański poprosił Panią Skarbnik o bardziej szczegółowy wykaz
umorzeń, odroczeń płatności i rozkładania na raty. Spytał o cel i rezultaty wyjazdu
służbowego Burmistrza Pasłęka do Niemiec oraz o koszty tego wyjazdu poniesione przez
gminę Pasłęk. Poprosił, aby wyjaśnić sprawę wydobywającego się fetoru z kratki
kanalizacyjnej przy budynku nr 48 przy ulicy Sprzymierzonych, w którym odbyła się wizja
lokalna, podczas której winą za wydobywający się fetor uznano niekontrolowany zrzut
ścieków z pól golfowych. Spytał również jakie konsekwencje służbowe poniósł Pan Jerzy
Przedpełski w związku z obrażeniem mieszkańca Pasłęka. Ponadto poinformował, iż w

3

związku z tym incydentem prowadzone jest postępowanie prokuratorskie. Zapytał czy
zdarzenie takie można bagatelizować i w takiej sytuacji wystarczy tylko zwykłe
„przepraszam”. Spytał również czy Burmistrz w dalszym ciągu stoi na stanowisku, iż
dokumenty aplikacyjne muszą być potwierdzone za zgodność z oryginałem tylko przez
pracownika Urzędu.
Ponadto poprosił o wyjaśnienie sprawy związanej z odmową zameldowania Pani Ewy
Kulon. Składał w tej sprawie wniosek o wyjaśnienie przyczyn odmowy zameldowania tej
Pani, jednak otrzymał absurdalną, odmowną odpowiedź, a zależało mu tylko na wyjaśnieniu
jakie formalności konieczne do zameldowania nie zostały przez tą Panią dopełnione. Uznał,
iż według niego nie obowiązuje w tej materii ustawa o ochronie danych osobowych, a
ustawa o dostępie do informacji publicznej.

Pan Henryk Żukowski w odniesieniu do artykułu, który ukazał się na blogu Pana
Krzysztofa Kopańskiego, „Skok na kasę”, spytał jakie koszty ponosi gmina na wypłatę diet
radnych wg stawek ustalonych uchwałą, a jakie ponosiłaby gdyby diety były wyliczone
według stawek proponowanych przez radnego Kopańskiego.

Ad. pkt 8.
Zapytania i wnioski sołtysów.

Sołtys sołectwa Rogowo Aleksander Barszcz poprosił o interwencję w sprawie remontu
drogi Pomorska Wieś – Rogowo, która jest ich jedyną drogą dojazdową do innych
miejscowości.

Sołtys sołectwa Nowy Cieszyn Józef But poprosił o wykonanie asfaltu do Nowego
Cieszyna oraz poprosił o wywrotkę gruzobetonu i 4 płyty drogowe na poprawienie stanu
drogi Nowy Cieszyn – Grużajny.

Sołtys sołectwa Rogajny Adam Buska podziękował za pięknie wyremontowany obiekt w
Rogajnach.

Sołtys sołectwa Sakówko Tadeusz Machul zwrócił uwagę na zły stan drogi Sakówko –
Pólko, zwłaszcza po opadach deszczu. Ponadto poprosił o wyjaśnienie przez pracownika
Urzędu jak zgodnie z planem wygląda sieć dróg w miejscowości Sakówko.

Sołtys sołectwa Krosno Wacław Furtak podziękował za wykonanie chodnika i zatoki
autobusowej w miejscowości Krosno.

Następnie o możliwość zabrania głosu poprosił Pan Przytulski oraz Pani Przytulska –
Królak.
Pan Przewodniczący poinformował, iż zgodnie z przyjętym porządkiem obrad będą mogli
zabrać głos w punkcie „Sprawy różne”.
Państwo ww. nalegali jednak, aby Przewodniczący wyraził zgodę na zabranie głosu w tym
momencie, bowiem na poprzedniej sesji mieszkańcy mogli zabierać głos w tym punkcie.
Pan Sekretarz wyjaśnił, iż na jednej z poprzednich sesji Rada wprowadziła do porządku
obrad uzupełnienie punktu „ Zapytania i wnioski sołtysów” o zapis „oraz mieszkańców

4

Miasta i Gminy Pasłęk”. Była to jednak zmiana jednorazowa. Aby punkt ten stał się stałym
punktem obrad sesji potrzebna by była zmiana Regulaminu Rady Miejskiej stanowiącego
część Statutu Gminy – Miasta i Gminy Pasłęk. Kwestia ta była przedmiotem rozważań
posesyjnych. Aby wprowadzić ten punkt do stałego porządku obrad sesji można by było
zmienić statut gminy bądź poczekać do czasu uchwalenia ustawy dotyczącej akcji
obywatelskich, której projekt znajduje się w sejmie, a która wymusi szereg gruntownych
zmian w statucie gminy.

Radny Żukowski zgłosił wniosek formalny o przystąpienie do kontynuacji obrad sesji.

Ad. pkt 9.
Ocena i debata na temat przygotowania gminnych placówek oświatowo-
wychowawczych do nowego roku szkolnego 2011/2012.

Pan Piotr Szczepkowski kierownik referatu Edukacji, Promocji i Rozwoju Gminy
przedstawił w postaci prezentacji multimedialnej stan przygotowania gminnych placówek
oświatowo-wychowawczych do nowego roku szkolnego 2011/2012. Informacja na
powyższy temat stanowi załącznik nr 6 do niniejszego protokółu.

Przewodniczący Rady uczestniczącym w obradach sesji dyrektorom gminnych placówek
oświatowo-wychowawczych życzył dobrej pracy w nowym roku szkolnym.

Ad. pkt 10.
Ocena realizacji przedsięwzięć rekreacyjnych, sportowych i kulturalnych w sezonie
wakacyjnym w 2011 roku.

Radni nie wnieśli uwag do informacji o przedsięwzięciach rekreacyjnych, sportowych i
kulturalnych zrealizowanych w sezonie wakacyjnym w 2011 roku przez gminne jednostki
organizacyjne, która stanowi załącznik nr 7 do niniejszego protokółu.

Ad. pkt 11.
Raport dotyczący wykonania budżetu Miasta i Gminy Pasłęk za I półrocze 2011 roku
w zakresie zaplanowanych dochodów i wydatków.

Na wstępie radny Henryk Żukowski odczytał uchwałę Nr RIO.IV-0120-243/11 Składu
Orzekającego Regionalnej Izby Obrachunkowej w Olsztynie z dnia 1 września 2011 roku w
sprawie wydania opinii o przedłożonej przez Burmistrza Pasłęka informacji o przebiegu
wykonania budżetu za pierwsze półrocze 2011 roku oraz poinformował, iż ww. raport był
przedmiotem kontroli Komisji Rewizyjnej. Komisja Rewizyjna w drodze głosowania 3
głosy „za” przy 1 głosie wstrzymującym się pozytywnie zaopiniowała „Informację o
przebiegu wykonania budżetu za pierwsze półrocze 2011 roku, która stanowi załącznik nr 8
do niniejszego protokółu.

Radny Kopański powiedział, iż żałuje, że Komisja Budżetu i Rozwoju Gminy nie miała
tego raportu na posiedzeniu komisji.

5

Burmistrz wyjaśnił, iż informację z wykonania budżetu radni otrzymali nieco później niż
pozostałe materiały sesyjne, ponieważ Pani Skarbnik nie miała wcześniej wszystkich
informacji. Informacja ta została jednak przekazana radnym przed naradami
poszczególnych komisji.

Następnie Burmistrz Pasłęka przedstawił ww. informację w formie prezentacji
multimedialnej.

Radny Kopański w odniesieniu do przedstawionej informacji stwierdził, iż cieszy go fakt,
że jest coraz mniej umorzeń podatku, jednak odnotowuje się niską efektywność egzekucji z
tytułów wykonawczych. Spytał Panią Skarbnik o poziom dochodów własnych szkół oraz
MOSiR w Pasłęku.
Pani Skarbnik wyjaśniła jaki jest poziom dochodów szkół oraz MOSiR w Pasłęku.

Radny Kopański spytał z czego wynikają zaległości wymagalne Parku Ekologicznego oraz
dochody i wydatki szkół.

Pani Skarbnik wyjaśniła, iż w chwili obecnej nie jest w stanie określić z czego dokładnie
wynika ta zaległość, bowiem otrzymuje ogólne sprawozdania z jednostek. Dochody i
wydatki szkół związane są z wyżywieniem uczniów w poszczególnych jednostkach.

Przewodniczący Rady stwierdził, iż mogą zaakceptować informację z wykonania budżetu
gminy Pasłęk za pierwsze półrocze 2011 roku. Podziękował Burmistrzowi i Pani Skarbnik
za dotychczasową realizację budżetu.

Ad. pkt 12.
Podjęcie uchwały w sprawie zmiany uchwalonego na rok 2011 budżetu Gminy Pasłęk .

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 13 radnych „za” przy 1 głosie wstrzymującym się podjęto uchwałę w
sprawie zmiany uchwalonego na rok 2011 budżetu Gminy Pasłęk .

Uchwała Nr VIII/75/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
zmiany uchwalonego na rok 2011 budżetu Gminy Pasłęk stanowi załącznik nr 9 do
niniejszego protokółu.

Ad pkt 13.
Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej gminy Pasłęk
na lata 2011-2016.

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 12 radnych „za” przy 2 głosach wstrzymującym się podjęto uchwałę
w sprawie zmiany Wieloletniej Prognozy Finansowej gminy Pasłęk na lata 2011-2016.

6

Uchwała Nr VIII/76/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
zmiany Wieloletniej Prognozy Finansowej gminy Pasłęk na lata 2011-2016 stanowi
załącznik nr 10 do niniejszego protokółu.

Ad pkt 14.
Podjęcie uchwały w sprawie zaciągnięcia kredytu długoterminowego przez gminę
Pasłęk.

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 13 radnych „za” przy 1 głosie wstrzymującym się podjęto uchwałę w
sprawie zaciągnięcia kredytu długoterminowego przez gminę Pasłęk.

Uchwała Nr VIII/77/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
zaciągnięcia kredytu długoterminowego przez gminę Pasłęk stanowi załącznik nr 11 do
niniejszego protokółu.

Ad pkt 15.
Podjęcie uchwały w sprawie udzielenia pomocy finansowej Gminie Miastu Elbląg na
dofinansowanie polis ubezpieczeniowych autocasco.

Radny Kopański w odniesieniu do projektu ww. uchwały spytał czy pozostałe gminy, które
są obsługiwane przez jednostkę PSP składają się na te polisy ubezpieczeniowe.
Burmistrz wyjaśnił, iż oczywiście gminy Młynary, Godkowo oraz Rychliki również składają
się na te polisy.

W drodze głosowania 14 radnych „za” podjęto uchwałę w sprawie udzielenia pomocy
finansowej Gminie Miastu Elbląg na dofinansowanie polis ubezpieczeniowych autocasco.

Uchwała Nr VIII/78/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
udzielenia pomocy finansowej Gminie Miastu Elbląg na dofinansowanie polis
ubezpieczeniowych autocasco stanowi załącznik nr 12 do niniejszego protokółu.

Ad pkt 16.
Podjęcie uchwały w sprawie zmiany uchwały nr II/15/11 Rady Miejskiej w Pasłęku z
dnia 31 marca 2011 r. w sprawie przekazania środków finansowych dla Policji z
przeznaczeniem na częściowe sfinansowanie zakupu samochodu oznakowanego na
potrzeby służby prewencyjnej.

Radny Kopański spytał obecnego na sesji Komendanta Komisariatu Policji w Pasłęku Pana
Edwarda Szydłowskiego czy odnalazło się 30.000 zł, które zginęło z depozytu na
komisariacie.

Pan Szydłowski poinformował, iż nie ma wiedzy na ten temat, bowiem dochodzenie w tej
sprawie prowadzi biuro spraw wewnętrznych.

7

W drodze głosowania 13 radnych „za” przy 1 głosie wstrzymującym się podjęto uchwałę w
sprawie zmiany uchwały nr II/15/11 Rady Miejskiej w Pasłęku z dnia 31 marca 2011 r. w
sprawie przekazania środków finansowych dla Policji z przeznaczeniem na częściowe
sfinansowanie zakupu samochodu oznakowanego na potrzeby służby prewencyjnej.
Uchwała Nr VIII/79/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
zmiany uchwały nr II/15/11 Rady Miejskiej w Pasłęku z dnia 31 marca 2011 r. w sprawie
przekazania środków finansowych dla Policji z przeznaczeniem na częściowe sfinansowanie
zakupu samochodu oznakowanego na potrzeby służby prewencyjnej stanowi załącznik nr 13
do niniejszego protokółu.

Ad pkt 17.
Podjęcie uchwały w sprawie zmiany uchwały nr II/18/11 Rady Miejskiej w Pasłęku z
dnia 31 marca 2011 r. dotyczącej zasad i trybu korzystania ze świetlic wiejskich
stanowiących własność Miasta i Gminy, usytuowanych na terenach sołectw gminy
Pasłęk.

Radny Cieśla spytał czy proponowane w projekcie ww. uchwały zmiany dotyczą
wszystkich świetlic.

Przewodniczący poinformował, iż obejmują one zmiany tylko w regulaminie dotyczącym
świetlicy w Rogajnach.

Radny Cieśla uznał, iż nie można traktować różnie świetlic sołeckich.

Radny Kopański powiedział, iż na początku roku, gdy uchwalano regulaminy świetlic pytał
czy sołtysi zdają sobie sprawę z tego co będzie dla nich uchwalane. Wówczas mecenas
Korzeniowski miał inne zdanie na temat tego regulaminu. Spytał o to jak zmienił się stan
prawny, skoro teraz można ten regulamin zmienić, a gdy go uchwalano absolutnie nie było
woli, żeby to zrobić. Według opinii prawnej mecenasa Korzeniowskiego ze świetlicy nie
można czerpać korzyści. Można ją wynajmować jedynie sporadycznie po kosztach.

Radny Wojciechowski stwierdził, iż świetlice są różne i nie powinno się ujednolicić
regulaminów świetlic sołeckich. Jeżeli ktoś chce, żeby zmienić regulamin obowiązujący dla
jego sołectwa niech działa w tej sprawie indywidualnie.

Sekretarz Gminy Stanisław Miklusz stwierdził, iż możliwość spożywania alkoholu to jedna
kwestia, a wynajem druga. Poprzednio niezależnie czy na cele publiczne czy na cele
niepubliczne nie można było spożywać i wprowadzać alkoholu do świetlicy. Inicjatywę w
celu zmiany tej uchwały wykazało jedynie sołectwo Rogajny. Wprowadzenie tej zmiany do
regulaminu świetlicy w Rogajnach pozwoli na spożywanie alkoholu w świetlicy tylko przy
wykorzystaniu na cele statutowe sołectwa. Nie otwiera to jednak katalogu wykorzystania
świetlicy na cele komercyjne.

Radny Żukowski powiedział, iż świetlice wiejskie można wykorzystywać jedynie na cele
statutowe sołectw. Nie można ich wynająć nawet na komunie.

8

Sołtys sołectwa Rogajny Adam Buska poinformował, iż to jego sołectwo było inicjatorem
ww. projektu uchwały. Jest przekonany, iż po podjęciu tej uchwały posypią się propozycje
zmian ze strony pozostałych sołectw, dlatego poprosił o ile to możliwe o rozszerzenie
zakresu tej uchwały o pozostałe świetlice wiejskie.

Radny Kopański zaproponował, aby przemyśleć propozycje sołtysa Buski oraz dać
możliwość wypowiedzenia się na ten temat sołtysom poszczególnych sołectw. W tym celu
powinny odbyć się zebrania wiejskie, na których mieszkańcy zdeklarowaliby się czy są
zainteresowani wprowadzeniem zmian do regulaminu ich świetlicy wiejskiej. Wówczas
można by było przygotować nowy projekt uchwały obejmujący wszystkie zainteresowane
sołectwa.

Radny Cieśla poparł wniosek radnego Kopańskiego.

Radny Wojciechowski uznał, iż jest za tym, aby każde sołectwo traktować indywidualnie.

Radny Skalij stwierdził, iż zastanawia się czy istnieje zgodnie z prawem możliwość
spożywania alkoholu w świetlicach wiejskich, czy takiej możliwości nie ma.

Radny Kopański odniósł się do wypowiedzi radnego Wojciechowskiego i poinformował go,
że jego sołectwo może ale nie musi zdeklarować się o chęci dokonania zmian w regulaminie
świetlicy w Drulitach.

W drodze głosowania 7 radnych „za” przy 3 głosach przeciw i 4 głosach wstrzymujących
się podjęto uchwałę w sprawie zmiany uchwały nr II/18/11 Rady Miejskiej w Pasłęku z dnia
31 marca 2011 r. dotyczącej zasad i trybu korzystania ze świetlic wiejskich stanowiących
własność Miasta i Gminy, usytuowanych na terenach sołectw gminy Pasłęk.

Uchwała Nr VIII/80/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
zmiany uchwały nr II/18/11 Rady Miejskiej w Pasłęku z dnia 31 marca 2011 r. dotyczącej
zasad i trybu korzystania ze świetlic wiejskich stanowiących własność Miasta i Gminy,
usytuowanych na terenach sołectw gminy Pasłęk stanowi załącznik nr 14 do niniejszego
protokółu.

Przewodniczący ogłosił 20- minutową przerwę. Po przerwie obecnych było 13 radnych.

Ad pkt 18.
Podjęcie uchwały w sprawie zaliczenia dróg do kategorii dróg gminnych oraz ustalenia
ich przebiegu.

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 13 radnych „za” podjęto uchwałę w sprawie zaliczenia dróg do
kategorii dróg gminnych oraz ustalenia ich przebiegu.

Uchwała Nr VIII/81/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie

9

zaliczenia dróg do kategorii dróg gminnych oraz ustalenia ich przebiegu stanowi załącznik
nr 15 do niniejszego protokółu.

Ad pkt 21.
Podjecie uchwały w sprawie ustalenia wysokości opłaty za wpis do rejestru żłobków i
klubów dziecięcych prowadzonego przez Burmistrza Pasłęka.

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 13 radnych „za” podjęto uchwałę w sprawie ustalenia wysokości
opłaty za wpis do rejestru żłobków i klubów dziecięcych prowadzonego przez Burmistrza
Pasłęka.

Uchwała Nr VIII/82/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
ustalenia wysokości opłaty za wpis do rejestru żłobków i klubów dziecięcych
prowadzonego przez Burmistrza Pasłęka stanowi załącznik nr 16 do niniejszego protokółu.

Ad pkt 22.
Podjęcie uchwały w sprawie przyjęcia planu nadzoru nad żłobkami, klubami
dziecięcymi oraz dziennymi opiekunami.

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 13 radnych „za” podjęto uchwałę w sprawie przyjęcia planu nadzoru
nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami.

Uchwała Nr VIII/83/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
przyjęcia planu nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami
stanowi załącznik nr 17 do niniejszego protokółu.

Ad pkt 23.
Podjęcie uchwały w sprawie zmiany uchwały nr III/12/10 Rady Miejskiej w Pasłęku z
dnia 19 marca 2010 r. dotyczącej określenia zasad i trybu umarzania, odraczania
spłaty i rozkładania na raty należności cywilnoprawnych, przypadających gminie i jej
jednostkom podległym.

Radny Kopański uznał, iż uchwała ta jest według niego zbyteczna, bowiem jest to kolejne
odsyłanie odpowiedzialności od Burmistrza.

W drodze głosowania 11 radnych „za” przy 1 głosie przeciw i 1 wstrzymującym się podjęto
uchwałę w sprawie zmiany uchwały nr III/12/10 Rady Miejskiej w Pasłęku z dnia 19 marca
2010 r. dotyczącej określenia zasad i trybu umarzania, odraczania spłaty i rozkładania na
raty należności cywilnoprawnych, przypadających gminie i jej jednostkom podległym.

Uchwała Nr VIII/84/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
zmiany uchwały nr III/12/10 Rady Miejskiej w Pasłęku z dnia 19 marca 2010 r. dotyczącej

10

określenia zasad i trybu umarzania, odraczania spłaty i rozkładania na raty należności
cywilnoprawnych, przypadających gminie i jej jednostkom podległym stanowi załącznik nr
18 do niniejszego protokółu.

Ad pkt 24.
Podjęcie uchwały w sprawie utworzenia odrębnego obwodu głosowania w
Niepublicznym Zakładzie Opieki Zdrowotnej Szpital Powiatowy w Pasłęku w
wyborach do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej.

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 12 radnych „za” przy 1 głosie wstrzymującym się podjęto uchwałę w
sprawie utworzenia odrębnego obwodu głosowania w Niepublicznym Zakładzie Opieki
Zdrowotnej Szpital Powiatowy w Pasłęku w wyborach do Sejmu Rzeczypospolitej Polskiej
i do Senatu Rzeczypospolitej Polskiej.

Uchwała Nr VIII/85/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
utworzenia odrębnego obwodu głosowania w Niepublicznym Zakładzie Opieki Zdrowotnej
Szpital Powiatowy w Pasłęku w wyborach do Sejmu Rzeczypospolitej Polskiej i do Senatu
Rzeczypospolitej Polskiej stanowi załącznik nr 19 do niniejszego protokółu.

Ad pkt 25.
Podjęcie uchwały w sprawie zatwierdzenia taryfy obowiązującej na terenie Gminy
Pasłęk dla odbiorców usług świadczonych przez Zakład Usług Wodociągowych
Zbigniew Kaśkiewicz, Nowe Kusy w zakresie zbiorowego zaopatrzenia w wodę.

Radni nie wnieśli uwag do projektu ww. uchwały.

W drodze głosowania 11 radnych „za” przy 2 głosach wstrzymujących się podjęto uchwałę w
sprawie zatwierdzenia taryfy obowiązującej na terenie Gminy Pasłęk dla odbiorców usług
świadczonych przez Zakład Usług Wodociągowych Zbigniew Kaśkiewicz, Nowe Kusy w
zakresie zbiorowego zaopatrzenia w wodę.

Uchwała Nr VIII/86/11 Rady Miejskiej w Pasłęku z dnia 2 września 2011 roku w sprawie
zatwierdzenia taryfy obowiązującej na terenie Gminy Pasłęk dla odbiorców usług
świadczonych przez Zakład Usług Wodociągowych Zbigniew Kaśkiewicz, Nowe Kusy w
zakresie zbiorowego zaopatrzenia w wodę stanowi załącznik nr 20 do niniejszego protokółu.

Ad. pkt 27.
Odpowiedzi na interpelacje i zapytania radnych.

Na interpelacje radnej Janiny Rapackiej odpowiedzi udzielił Burmistrz. Poinformował, iż od
dłuższego czasu przygotowywana jest dokumentacja na zagospodarowanie terenu przy
dworcu PKP i PKS. Rzeczywiście brak ławek na dworcu PKS doskwierał podróżnym,
dlatego Pan Kwieciński podjął w tej sprawie interwencję. Burmistrz stwierdził, iż jego
marzeniem jest utworzenia w tej części Pasłęka ronda, skateparku oraz ogólna modernizacja

11

tego miejsca. Natomiast w sprawie braku miejsc parkingowych przy Szkole Podstawowej
Nr 2 w Pasłęku Burmistrz odpowiedział, iż inwestycja „Orlik” przy SP Nr 2 w Pasłęku
zostanie zakończona do końca października br. Droga od węzła północ do ronda, a następnie
od ronda do Ornety zostanie wyremontowana i zmieni się nie do poznania. Zostaną ułożone
chodniki, ścieżki rowerowe oraz zostanie zamontowane nowe oświetlenie. W chwili obecnej
trwają przygotowania do tego remontu. Sprzęt wejdzie na tą drogę na początku przyszłego
roku.

Na interpelacje radnej Haliny Gajownik w sprawie petycji mieszkańców Kielminka
dotyczącej złego stanu drogi z Zielonki Pasłęckiej do Kielminka Burmistrz odpowiedział, że
nie zgadza się z opinią, iż stan tej drogi jest zły. Niemniej jednak zlustrują tą drogę gminną i
jeśli uznają to za konieczne zastanowią się nad jej remontem podczas konstrukcji
przyszłorocznego budżetu. Natomiast w odniesieniu do interpelacji radnej dotyczącej szamb
w Zielonce Pasłęckiej Burmistrz poinformował, iż na wniosek radnej w przyszłym tygodniu
Straż Miejska w Pasłęku pojedzie na kontrolę szamb do Zielonki Pasłęckiej. Zostanie to
wcześniej uzgodnione z Panią Radną.
Na interpelację radnej Gajownik w sprawie złego stanu technicznego budynku w Zielonce
Pasłęckiej, w którym znajduje się ośrodek zdrowia odpowiedzi udzielił Pan Piotr Ulikowski
Dyrektor ZGKIM, który poinformował, że dokonają przeglądu technicznego tego budynku i
wówczas udzielą radnej odpowiedzi na ten temat na piśmie. Ponadto Burmistrz
poinformował, iż o powstanie tej przychodni w Zielonce Pasłęckiej zabiegał Pan Celestyn
Torucki. Udało mu się znaleźć lekarzy, dzięki czemu mieszkańcy Zielonki Pasłęckiej i
okolic mieli zapewnioną na miejscu pomoc lekarską. Lekarze Ci dostali w użytkowanie ten
budynek za symboliczną złotówkę, zatem to oni powinni dbać o jego stan techniczny.
Burmistrz zaproponował w tej sprawie spotkanie z Panią Gajownik oraz Dyrektorem
ZGKIM.

Na interpelację radnego Koniecko w sprawie zamontowania progów zwalniających lub
radaru na ulicy Partyzantów z powodu urządzanych na tej drodze wyścigów
samochodowych odpowiedzi udzielił Pan Eugeniusz Andrusewicz. Stwierdził, iż sprawa
progów zwalniających na ulicy Partyzantów była już omawiana. Zamontowanie jednego czy
dwóch progów zwalniających nie rozwiązałaby tego problemu. Najlepszym rozwiązaniem
byłyby częstsze patrole policji i Straży Miejskiej, o co będą zabiegać. Ponadto do
interpelacji tej odniósł się Burmistrz, który stwierdził, że uwaga radnego Koniecko jest jak
najbardziej słuszna. Zwróci się w tej sprawie do Komendanta Komisariatu Policji w Pasłęku
o objęcie specjalnym nadzorem tej drogi.
Natomiast w odniesieniu do interpelacji radnego Koniecko w sprawie interpelacji
dotyczącej porozumienia z Powiatem Elbląskim w sprawie remontu ulicy Długiej i Andersa
Burmistrz odpowiedział, iż w najbliższy wtorek odbędzie się w tej sprawie spotkanie
Zarządu Powiatu Elbląskiego. Ulica Andersa jest to droga gminna. Gdy tylko znajdą się
środki na ten cel, wówczas wykonają remont tej drogi, ale tylko przy okazji wykonywania
remontu ulicy Długiej. Ponadto Burmistrz poinformował, iż w najbliższą środę odbędzie się
spotkanie wszystkich 9 gmin Powiatu Elbląskiego ze Starostą Elbląskim w sprawie dróg.

Na interpelacje radnego Kopańskiego odpowiedzi udzielił Burmistrz Pasłęka. Szczegółowy
wykaz ulg i umorzeń został przekazany radnemu podczas przerwy w obradach sesji.

12

W odniesieniu do interpelacji radnego dotyczącej wyjazdu służbowego Burmistrza Pasłęka
do Niemiec Burmistrz odpowiedział, iż razem z Przewodniczącym Rady Miejskiej Panem
Paździorem oraz Panią Ireną Obiala przedstawicielką mniejszości niemieckiej w Pasłęku,
brał w nim udział w dniach 22-25 czerwca 2011 roku na zaproszenie Pana Bernda Hinza
Przewodniczącego Towarzystwa Pr. Holland, z którym gmina Pasłęk współpracuje. Celem
tej współpracy jest głównie współpraca w zakresie ochrony zabytków na terenie Miasta i
Gminy Pasłęk stanowiących wspólną spuściznę historyczną, a w szczególności wspólne
starania dotyczące odbudowy restauracji pasłęckich zabytków, wymianę doświadczeń
dotyczących metod ochrony zabytków, porozumiewanie się w sprawie wykorzystania
wspólnie odrestaurowanych zabytków, wymianę kulturalną w zakresie: organizacji wystaw i
prezentacji muzealiów, publikacji o Mieście i Gminie Pasłęk, oferty kulturalno –
rozrywkowej jednostek kultury oraz współpracę w dziedzinie historii, promocję Miasta i
Gminy Pasłęk poprzez kontakty w zakresie przemysłu i turystyki oraz pomoc społeczno –
humanitarną dla mieszkańców Miasta i Gminy Pasłęk. To dzięki inicjatywie Pana Hinza
powstał w Pasłęku Lazarus. Koszt tego wyjazdu służbowego, jaki poniosła gmina Pasłęk to
jedynie koszt biletów. Pozostałe koszty zostały pokryte przez Pana Hinza. Gdy Pan Hinz
gości w Pasłęku, wówczas gmina Pasłęk pokrywa jedynie koszty uroczystej kolacji,
pozostałe koszty pokrywa Pan Hinz. Podczas ostatniej wizyty rozmawiali między innymi na
temat dofinansowania remontu organów w kościele pw. św. Bartłomieja w Pasłęku, a także
na temat wsparcia OSP.

Na interpelację radnego Kopańskiego dotyczącą fetoru wydobywającego się z kratki przy
budynku nr 48 na ulicy Sprzymierzonych odpowiedzi udzieliła Pani Pryczek – Dyrektor
PUW-K Sp. z o.o. w Pasłęku, która poinformowała, iż spotkanie w tej sprawie odbyło się w
dniu 5 lipca br. Ustalono na nim, iż w celu zniwelowania nieprzyjemnego zapachu
mieszkańcy powinni wykonać odpowietrzenie syfonów. Ponadto za przyczynę
wydobywającego się fetoru uznano niesystematyczne odprowadzanie ścieków przez pola
golfowe. Mają one zmodernizować przepompownię ścieków, aby możliwe byłoby przejęcie
jej eksploatacji przez PUW-K Sp. z o.o. w Pasłęku.

Natomiast w odniesieniu do interpelacji radnego Kopańskiego dotyczącej konsekwencji
poniesionych przez Pana Przedpełskiego w związku ze sprawą obrażenia mieszkańca
Pasłęka Burmistrz poinformował, iż o tym zdarzeniu dowiedział się ze strony
www.epaslek.pl. Niezwłocznie wezwał na rozmowę dyscyplinarno – ostrzegawczą Pana
Przedpełskiego i zażądał wyjaśnienia powodów jego niekulturalnego zachowania. Pan
Przedpełski wyjaśnił, iż zdarzenie to miało miejsce 15 maja br. po zakończonych zawodach
konnych w Parku Ekologicznym, a powodem jego zachowania była wyjątkowa
natarczywość Pana T. oraz prowokacyjne zachowanie. Był również zmęczony
kilkunastogodzinną pracą i „poniosły go nerwy”, czego dziś bardzo żałuje. Następnie w
dniu 18 lipca br. do Urzędu Miejskiego w Pasłęku wpłynęła skarga Pana T. na działalność
dyrektora MOSIR w Pasłęku w związku z zaistniałym zdarzeniem. Jeszcze tego samego
dnia Burmistrz zorganizował spotkanie z udziałem Pana T. oraz Pana Przedpełskiego, w
trakcie którego Pan Przedpełski kilkakrotnie skierował słowa przeprosin w stronę
mieszkańca ulicy Partyzantów, który te przeprosiny przyjął. Jednak Pan T. wychodząc z
gabinetu poinformował, że i tak z tą sprawą pójdzie dalej. O tym, że w tej sprawie
prowadzone jest postępowanie prokuratorskie Burmistrz poinformował, iż dowiedział się na

13

http://www.epaslek.pl/

dzisiejszej sesji od radnego Kopańskiego.

Na interpelację radnego Kopańskiego dotyczącą potwierdzania dokumentów za zgodność z
oryginałem przez pracownika Urzędu Sekretarz Gminy odpowiedział, że nie jest prawdą, że
jest to jedyna możliwa forma potwierdzenia dokumentów aplikacyjnych, bowiem
możliwość notarialnego potwierdzania dokumentów gwarantuje nam ustawa. Potwierdzanie
dokumentów przez pracownika Urzędu jest to jednak najtańszy, bo darmowy sposób.
Dotychczas nikt nie skarżył się na ten zapis w procedurze naboru, dlatego nie ma przesłanek
do zmiany regulaminu naboru.

W odniesieniu do interpelacji radnego Kopańskiego dotyczącej odmowy zameldowania
Pani K. mecenas Skuratowicz wyjaśniła, iż Pan Kopański działając jako radny wystąpił z
wnioskiem o wyjaśnienie indywidualnej sprawy administracyjnej. Tymczasem organ
administracji obowiązany jest udostępnić dane dotyczące toczącego się postępowania
administracyjnego tylko stronom lub pełnomocnikom stron postępowania. W tym zakresie
radny wkroczyłby w uprawnienia Samorządowego Kolegium Odwoławczego lub
Naczelnego Sądu Administracyjnego. Sprawa, którą radny porusza była przedmiotem badań
Wojewody, który nie dopatrzył się uchybień proceduralnych.

Na interpelację radnego Żukowskiego odpowiedzi udzieliła Pani Skarbnik, która
poinformowała o tym jakiej wysokości diety otrzymują radni zgodnie z podjętą uchwałą, a
jakie otrzymywaliby gdyby ustalono je według kryterium proponowanego przez radnego
Kopańskiego. Koszt wypłaty diet według stawek proponowanych przez radnego
Kopańskiego byłby miesięcznie o ponad 1000 zł wyższy od kosztu diet wypłacanego
według obowiązujących obecnie stawek.

W odniesieniu do odpowiedzi uzyskanych na interpelacje Pan Kopański uznał, że Pani
Pryczek nie powinna sugerować, iż wystarczy dokonać odpowietrzenia syfonów w budynku
nr 48 przy ulicy Sprzymierzonych, bowiem skoro przepompownia ścieków pól golfowych
nie nadaje się do odbioru, to oznacza, że nie wszystko działa jak powinno. Mieszkańcy
wstrzymują się z wykonaniem odpowietrzeń, ponieważ nie mają gwarancji, iż przyniesie to
pożądany skutek. Gdy przepompownia pól golfowych będzie działała prawidłowo, wówczas
wykonają odpowietrzenia.
Ponadto radny spytał Burmistrza jakby odniósł się do naboru na stanowisko dyrektora
MOSIR w Pasłęku, gdyby wiedział, iż w sprawie Pana Przedpełskiego toczy się
postępowanie prokuratorskie.

Burmistrz stwierdził, iż nie ma informacji czy postępowanie to się zakończyło ani jaki
przyniosło rezultat.

Ponadto radny Kopański w odniesieniu do wypowiedzi Sekretarza Gminy w sprawie
potwierdzania dokumentów aplikacyjnych stwierdził, iż w całości kwestionuje ten
obowiązek. Gdy w dalszym ciągu będą się upierać, iż potwierdzanie za zgodność jest
niezbędne przy składaniu dokumentów aplikacyjnych, to skieruje wniosek do NIK, aby
sprawdziła czy taki wymóg jest zgodny z prawem.
Odniósł się również do wypowiedzi w sprawie zameldowania Pani Ewy K., która została

14

wymeldowana ze swojego mieszkania. Spytał dlaczego petent nie może zameldować się w
swoim mieszkaniu. Odesłał do orzecznictwa sądu w tej sprawie.

Pani Mecenas poinformowała, iż znane jest jej to orzecznictwo. Niemniej jednak Pan
Kopański jako radny nie ma uprawnień do uczestnictwa w postępowaniu administracyjnym.
Miałby takie prawo gdyby działał jako pełnomocnik strony postępowania. Nie dochodził on
bowiem ogólnych informacji dotyczących postępowania administracyjnego w sprawie
zameldowania, ale chciał uzyskać informacje dotyczące tej konkretnej osoby.

Ad. pkt 28.
Odpowiedzi na zapytania i wnioski sołtysów.

Na zapytanie sołtysa sołectwa Rogowo Aleksandra Barszcz w sprawie złego stanu drogi
powiatowej z Pomorskiej Wsi do Rogowa Burmistrz odpowiedział, iż skontaktuje się w tej
sprawie z dyrektorem ZDP.

Na zapytanie sołtysa sołectwa Nowy Cieszyn Józefa But w sprawie remontu drogi gminnej
Grądki – Nowy Cieszyn Burmistrz odpowiedział, iż na chwilę obecną w dalszym ciągu mamy
jedynie zapewnienia od Nadleśnictwa, iż wesprą remont tej drogi kwotą 40 tys. zł. Żadna
umowa nie została jeszcze podpisana. W dalszym ciągu będzie zabiegać o sfinalizowanie tych
planów. Ponadto cały czas zabiegają o wykonanie drugiego etapu remontu drogi Nowy
Cieszyn – Sałkowice.
Pan Andrusewicz poinformował, iż dostarczą do Nowego Cieszyna płyty drogowe oraz
wywrotkę żwiru, o które prosi sołtys But, jednak na zakup gruzobetonu nie mają już
środków finansowych. Mieszkańcy mogą go zakupić ze środków funduszu sołeckiego.

W odniesieniu do podziękowania sołtysa sołectwa Rogajny Adama Buski za
wyremontowanie świetlicy Burmistrz poinformował, że w najbliższy wtorek odbędzie się
odbiór tej inwestycji, w którym sołtys będzie brał udział.

Na wniosek sołtysa sołectwa Sakówko Tadeusza Machul w sprawie złego stanu drogi
Sakówko – Pólko Burmistrz powiedział, że sprawą tą zajmie się Pan Andrusewicz. Również
Pan Andrusewicz skontaktuje się z Panem sołtysem w sprawie ustalenia wraz z geodetą
jakie są faktycznie plany dróg w Sakówku.

Ad. pkt 29.
Sprawy różne.

W tym punkcie obrad sesji głos zabierali mieszkańcy Miasta i Gminy Pasłęk.
Jako pierwszy głos zabrał Pan Ireneusz Przytulski, który poruszył temat niewystarczającej
liczby miejsc parkingowych na placu Grunwaldzkim. Od ponad roku zabiega, aby ten problem
rozwiązać. Otrzymał zapewnienie, iż remont parkingu zostanie wykonany jeszcze w tym roku.
Do końca września br. ma zostać przygotowana dokumentacja projektowa. Spytał dlaczego to
wszystko tak długo trwa. Czy jest to zależne od gminy czy jest za to odpowiedzialny
ustawodawca. Ponadto uznał, iż zastanawia go dlaczego radni nie upominają się o sprawy
mieszkańców. Poinformował, że na terenie gminy Pasłęk powstał „Klub sympatyków PIS”.

15

Jest to organizacja ułatwiająca mieszkańcom kontakt i dociekanie do prawdy.

Następnie głos zabrała Pani Przytulska – Królak, która w imieniu „Klubu sympatyków PIS”
odczytała list, w którym wyrażono zadowolenie z faktu, że z inicjatywy jednej osoby zostanie
wykonana modernizacja placu Grunwaldzkiego. Spytała jakie wydatki do tej pory poniesiono
oraz jaki jest ogólny koszt i ile zostało na ten cel zabezpieczone w budżecie gminy. W sytuacji
gdyby remont ten nie został wykonany w bieżącym roku poproszono o usunięcie słupków od
strony przychodni oraz o namalowanie pasów na parkingu, co zdyscyplinowałoby kierowców i
zwiększyłoby liczbę miejsc parkingowych. Gdyby zaistniała taka potrzeba, to członkowie
klubu mogą to wykonać w ramach wolontariatu.

Burmistrz uznał, iż cieszy go każda inicjatywa obywateli w celu dokonania zmian na lepsze.
Pan Ireneusz Przytulski nie był inicjatorem tej inwestycji. Konieczność wykonania tej
inwestycji była omawiana dużo wcześniej. W chwili obecnej nie ma w budżecie
zabezpieczonych środków finansowych na ten cel. To, czy zadanie to zostanie wykonane
zależy od Rady Miejskiej, która musi wprowadzić środki na jego wykonanie do budżetu.
Niemniej jednak podkreślił, iż inwestycję tą chcą wykonać profesjonalnie. Zaprosił Pana
Przytulskiego i Panią Przytulską – Królak do współpracy. Zaproponował spotkanie, na którym
ww. Państwo zapoznają się z procesem budżetowania oraz wspólnie z Panem Andrusewiczem
przedstawiona zostanie im koncepcja modernizacji parkingu na Placu Grunwaldzkim.

Następnie głos zabrał Pan Szczodrak, który odczytał pismo skierowane do jego córki – Pani
K., w którym została ona poinformowana o tym, iż w związku z toczonym postępowaniem o
jej zameldowanie zostaną dokonane w jej mieszkaniu w dniu dzisiejszym oględziny.

Radny Żukowski stwierdził, iż Pan Przewodniczący powinien weryfikować materiały, które
mają być przedstawiane w punkcie „Sprawy różne”, bowiem w chwili obecnej uczestniczymy
w kłótni rodzinnej.

Radny Kopański poinformował, iż sprawa którą poruszył Pan Szczodrak dotyczy
prowadzonego postępowania administracyjnego w sprawie zameldowania. Strona
postępowania została poinformowana, iż w jej mieszkaniu odbędą się oględziny. Pismo to
zostało jednak przesłane na jej adres dotychczasowy mimo iż osoba ta podała inny adres do
korespondencji. List ten został odebrany z poczty dopiero w dniu dzisiejszym, kiedy miały się
odbyć oględziny w związku z czym nie miała możliwości wzięcia w nich udziału, a tym
samym uczestnictwa w toku postępowania.

Burmistrz w odniesieniu do wypowiedzi Pana Kopańskiego powiedział, iż nie jest to ani czas
ani miejsce na rozstrzyganie sporów rodzinnych, których stali się świadkami. Gdy Pan
Kopański uzyska pełnomocnictwo od strony tego postępowania będzie mógł zapoznać się ze
wszystką dokumentacją. Niemniej jednak problemu tego nie powinno się poruszać podczas
obrad sesji, ale w gabinecie pracownika merytorycznego.

16

Ad. pkt 30.
Zamknięcie obrad sesji.

Przewodniczący zamknął obrady sesji, która trwała od godziny 10.00 do 14.40.

Na tym protokół zakończono i podpisano.
Przewodniczący

 Rady Miejskiej w Pasłęku

 mgr Stanisław Paździor
Sekretarz obrad:
Stefan Stando

Protokółowała:
A. Młynarczyk

17

