

PROTOKÓŁ
obrad I inauguracyjnej sesji Rady Miejskiej w Miłakowie
z dnia 21 listopada 2018 r.

Rozpoczęcie obrad o godz. 10⁰⁵

Zakończenie obrad o godz. 12⁵⁵

Ad. 1 Otwarcie sesji przez najstarszego wiekiem radnego obecnego na sesji i stwierdzenie jej prawomocności.

Radny Michał Boczulak jako radny senior otworzył obrady I inauguracyjnej sesji, która odbyła się w Sali Narad Urzędu Miejskiego w Miłakowie. Powitał wszystkich nowo wybranych radnych Rady Miejskiej w Miłakowie, nowo wybranego Burmistrza Miłakowa Pana Krzysztofa Szulborskiego oraz ustępującego Burmistrza Miłakowa Pana Aleksandra Gawryluka, radnych Rady Powiatu – Panią Alicję Tomasz oraz Pana Zbigniewa Zabłockiego, pracowników urzędu, kierowników jednostek organizacyjnych, mieszkańców gminy Miłakowa oraz sołtysów *(wg listy obecności stanowiącej załącznik do niniejszego protokołu)*.

Obecnie minęło 28 lat samorządności terytorialnej na różnych szczeblach: od samorządu gminnego, poprzez samorząd powiatowy oraz sejmik województwa. W okresie tych 28 lat w samorządach zaszły bardzo widoczne zmiany. Dla przykładu podał gminę Miłakowo, która na przestrzeni kilkunastu lat zmieniła się i jest to bardzo widoczne. Szczególnie zmiany te są zauważalne po wstąpieniu Polski do Unii Europejskiej w 2004 r. Na przestrzeni ostatnich 10 lat gmina Miłakowo pozyskała około 20 mln zł środków unijnych, które zostały przeznaczone na inwestycje w gminie. Przy tych zmianach pracowali odpowiedzialni ludzie, a jednym z nich jest ustępujący burmistrz Pan Aleksander Gawryluk. Dzięki Jego inicjatywom i dobrym wnioskom składanym przez Panią Anetę Gołębiowską - Kądziele można było pozyskać powyższe środki. Inwestycje, które zakończyły się są widoczne, a te rozpoczęte tj. ścieżka edukacyjna, która jest formą zagospodarowania północnego brzegu jeziora Mildzie są w trakcie realizacji. W międzyczasie prowadzona jest także inwestycja z KOWR-u polegająca na budowie kolektora ściekowego ze Stolna poprzez Głodówko-Polkajny do oczyszczalni ścieków. Powyższa inwestycja wyniesie w granicach 3 mln zł. W przygotowaniu są też inne inwestycje m.in. stacja uzdatniania wody za ponad 2 mln zł, rewitalizacja Osiedla Kolorowego, na którą podpisana jest już umowa oraz niektóre drogi gminne, na które środki są przyznane, ale nie podpisano jeszcze umowy.

Można powiedzieć, że te inwestycje, które są już rozpoczęte będą wypełniały najbliższe dwa-trzy lata pracy naszego samorządu.

Na zakończenie złożył Panu Burmistrzowi Aleksandrowi Gawrylukowi podziękowanie i bukiet kwiatów.

Burmistrz Aleksander Gawryluk podziękował i pogratulował nowo wybranym radnym Rady Miejskiej w Miłakowie oraz Burmistrzowi Miłakowa Panu Krzysztofowi Szulborskiemu. Życzył wszystkim satysfakcji z pełnionych funkcji, a także realizacji swoich programów, które są istotne dla naszych mieszkańców. Podziękował także ustępującym radnym, Przewodniczącemu Rady, pracownikom urzędu, którzy ciężar w organizacji zadań i pomysłów naszych mieszkańców brali na siebie. Widać to po efektach, ale jedno zadanie o którym się nie mówi to gazyfikacja, a był to krok milowy dla rozwoju Miłakowa. Na zakończenie podziękował wszystkim za współpracę, atmosferę i ciepło, które otrzymywał.

Radny Senior przywitał także Kierownika Posterunku Policji, Pana Krzysztofa Zabłockiego oraz o. Gwardiana.

/Ogłoszono 10 min. przerwy./

/Salę Narad opuścił ustępujący Burmistrz Miłakowa, Pan Aleksander Gawryluk./

Radny Senior – wznowił obrady. Poinformował, że na podstawie art. 20 ust. 1b ustawy z dnia 8 marca 1990 r. o samorządzie gminnym, obrady rady gminy są transmitowane i utrwalane za pomocą urządzeń rejestrujących obraz i dźwięk.

W związku z przepisami o ochronie danych osobowych na drzwiach Sali Narad oraz w Biuletynie Informacji Publicznej Urzędu Miejskiego w Miłakowie, w zakładce Rada Miejska, umieszczona została klauzula informacyjna dotycząca przetwarzania danych osobowych w tym wizerunku osób widocznych na nagraniach.

W gminie Miłakowo ustawowy skład rady wynosi 15 radnych. W dniu dzisiejszym z listy obecności wynika, że obecnych jest 15 radnych. Oznacza to, iż po złożeniu ślubowania przez wszystkich obecnych radnych, Rada Miejska będzie władna podejmować prawomocne uchwały.

Przedstawił porządek obrad sesji.

Ad. 2 Wręczenie radnym zaświadczeń o wyborze.

Radny Senior poprosił Przewodniczącą Miejskiej Komisji Wyborczej, Panią Bożenę Seweryniuk o wręczenie zaświadczeń o wyborze dla radnych Rady Miejskiej w Miłakowie.

Seweryniuk B. - w imieniu Miejskiej Komisji Wyborczej w Miłakowie pogratulowała wygranej w wyborach samorządowych i życzyła owocnej współpracy dla dobra gminy, jak

i jej mieszkańców. Przystąpiła do wręczenia zaświadczeń o wyborze radnym Rady Miejskiej w Miłakowie.

Ad 3. Wręczenie Burmistrzowi Miłakowa zaświadczeń o wyborze.

Radny Senior poprosił Przewodniczącą Miejskiej Komisji Wyborczej o wręczenie zaświadczenia o wyborze dla Burmistrza Miłakowa.

Seweryniuk B. wręczyła zaświadczenie dla Burmistrza Miłakowa oraz złożyła gratulację.

Ad. 4 Złożenie ślubowania przez radnych.

Radny Senior poinformował, że w chwili obecnej przystąpi do czynności złożenia ślubowania przez nowo wybranych radnych. Wyjaśnił, że będzie kolejno z imienia i nazwiska wywoływał radnych z listy, po czym poprosi o powstanie i potwierdzenie woli złożenia ślubowania słowem >>Ślubuję<< przez tę osobę. Dodał, że po słowie >>Ślubuję<< każdy z radnych może dodatkowo wypowiedzieć formułę: >>Tak mi dopomóż Bóg<<.

Radny Senior poprosił wszystkich o powstanie do hymnu państwowego.

Po odsłuchaniu hymnu, Radny Senior odczytał rotę ślubowania:

„Wierny Konstytucji i prawu Rzeczypospolitej Polskiej ślubuję uroczyście obowiązki radnego sprawować godnie, rzetelnie i uczciwie mając na względzie dobro mojej gminy i jej mieszkańców”.

1. Lidia Arciszewska – „Ślubuję”
2. Michał Boczulak – „Ślubuję”
3. Justyna Gołębiowska-Farys – „Ślubuję”
4. Marta Gromek – „Ślubuję”
5. Henryk Kuszpit – „Ślubuję”
6. Aneta Machnyk – „Ślubuję”
7. Andrzej Nagraba - „Ślubuję. Tak mi dopomóż Bóg.”
8. Jan Obiała – „Ślubuję. Tak mi dopomóż Bóg.”
9. Zbigniew Opoka – „Ślubuję. Tak mi dopomóż Bóg.”
10. Józef Pełka - „Ślubuję. Tak mi dopomóż Bóg.”
11. Roman Proć – „Ślubuję. Tak mi dopomóż Bóg.”
12. Ewa Stec - „Ślubuję. Tak mi dopomóż Bóg.”
13. Mirosław Stryjek – „Ślubuję. Tak mi dopomóż Bóg.”
14. Hanna Walczyk - „Ślubuję. Tak mi dopomóż Bóg.”
15. Henryk Zalewa - „Ślubuję. Tak mi dopomóż Bóg.”

Ad. 5 Złożenie ślubowania przez Burmistrza Miłakowa.

Radny Senior - następnie Burmistrz Miłakowa złoży wobec rady swoje ślubowanie.

Burmistrz Miłakowa, Krzysztof Szulborski: - „Obejmując urząd Burmistrza Miłakowa, uroczyście ślubuję, że dochowam wierności prawu, a powierzony mi urząd sprawować będę tylko dla dobra publicznego i pomyślności mieszkańców gminy Miłakowo. Tak mi dopomóż Bóg”.

Radny Senior w imieniu wszystkich radnych Rady Miejskiej pogratulował i wręczył dla Burmistrza Miłakowa, Pana Krzysztofa Szulborskiego bukiet kwiatów.

Oddał głos dla Burmistrza Miłakowa.

Burmistrz podziękował wszystkim obecnym na Sali Narad za przybycie w tak ważnym dla Niego dniu. W rocie wypowiedział słowa - drogowskazy tj. dobro publiczne i pomyślność mieszkańców, które stanowią podstawę dobrze działającego samorządu, a dla Niego są zawsze kierunkiem i motywem działania. Większość biorąca udział w głosowaniu opowiedziała się za zmianą, co stanowi misję, którą ma do wykonania. Dobre rzeczy już zrobione lub zapoczątkowane będzie chciał kontynuować. Liczy na pomoc i wsparcie.

Ad. 6 Wybór Przewodniczącego Rady Miejskiej w Miłakowie.

Radny Senior zwrócił się z prośbą o zgłaszanie kandydatur na stanowisko Przewodniczącego Rady.

Pelka J. zgłosił kandydaturę radnego Henryka Zalewy. Uważa, że to dobry kandydat z dużym doświadczeniem samorządowca. Praktycznie od początku działał w radzie, jak również piastował przez jedną kadencję stanowisko burmistrza.

Obiała J. zgłosił kandydaturę radnego Michała Boczulaka, który po raz czwarty jest radnym Rady Miejskiej w Miłakowie, a od trzech kadencji przewodniczy w radzie.

Radny Senior w związku z brakiem dalszych propozycji zamknął listę kandydatów na Przewodniczącego Rady. Poddał pod głosowanie zamknięcie ww. listy.

W wyniku głosowania rada jednogłośnie poparła zamknięcie listy kandydatów.

Radny Senior poinformował, że w chwili obecnej przystąpi do powołania Komisji Skrutacyjnej, która dokona procedury wyboru Przewodniczącego Rady. Komisja Skrutacyjna składa się z trzech osób. Poprosił o zgłaszanie kandydatów do ww. komisji.

Stryjek M. zgłosił kandydaturę radnej Anety Machnyk.

Machnyk A. – wyraziła zgodę.

Stec E. zaproponowała kandydaturę radnej Justyny Gołębiowskiej - Farys.

Gołębiowska-Farys J. - wyraziła zgodę.

Nagrabka A. zaproponował kandydaturę radnego Zbigniewa Opoki.

Opoka Z. - wyraził zgodę.

Radny Senior ze względu na brak dalszych propozycji zamknął listę. Poddał pod głosowanie przyjęcie kandydatur do komisji skrutacyjnej.

W wyniku głosowania, radni jednogłośnie przyjęli kandydatury.

Radny Senior poprosił komisję o przygotowanie materiałów potrzebnych do przeprowadzenia głosowania.

Radny Senior ogłosił krótką przerwę.

Po przerwie poprosił Przewodniczącą Komisji Skrutacyjnej o zabranie głosu.

Machnyk A. poinformowała, że objęła stanowisko przewodniczącej komisji, a członkami komisji zostali radna Justyna Gołębiowska-Farys oraz radny Zbigniew Opoka. Przeliczono karty, na których znajdują się dwa nazwiska kandydatów na przewodniczącego rady w kolejności podawania kandydatur. Komisja stwierdziła, że wszystkie karty są ważne.

Głos jest głosem ważnym w momencie postawienia krzyżyka przy nazwisku jednego z kandydatów, na którego chcemy oddać swój głos.

Natomiast głos jest głosem nieważnym w momencie nie postawienia krzyżyka przy żadnym z nazwiska lub postawienie dwóch krzyżyków jednocześnie.

Głosowanie jest tajne w związku z tym radna Justyna Gołębiowska-Farys będzie odczytywać nazwisko radnego, który po otrzymaniu karty oddaje swój głos za parawanem, po czym wrzuca kartę do urny.

Gołębiowska –Farys. J. poprosiła kolejno radnych o podejście i oddanie głosu.

Głosowanie zakończono.

Po zakończeniu głosowania Radny Senior ogłosił krótką przerwę w celu zliczenia głosów i sporządzenia protokołu z głosowania.

Radny Senior ogłosił 10 min. przerwę.

Radny Senior po przerwie poprosił przewodniczącą komisji o odczytanie protokołu z wyborów (*protokół Komisji Skrutacyjnej w załączeniu do protokołu*).

Przewodnicząca Komisji Skrutacyjnej - na podstawie protokołu stwierdzono, że wszystkie głosy są głosami ważnymi, a na Przewodniczącego Rady Miejskiej wybrano Pana Michała Boczulaka, stosunkiem głosów 11-za, natomiast za kandydaturą radnego Henryka Zalewy opowiedziało się 4 radnych.

Ad. 7 Przejęcie przez Przewodniczącego Rady prowadzenia sesji od Radnego Seniora.

W związku z tym, że Radny Senior został wybrany Przewodniczącym Rady Miejskiej w Miłakowie, w dalszym ciągu poprowadzi obrady.

Przewodniczący Rady przystąpił do przegłosowania uchwały w sprawie wyboru Przewodniczącego Rady w Miłakowie.

W wyniku głosowania, stosunkiem głosów 13-za, 2-wstrzymujące radni przyjęli uchwałę.

Ad. 8 Wybór Wiceprzewodniczącego Rady Miejskiej.

Przewodniczący Rady poinformował, że w chwili obecnej rada przystąpi do procedury wybierania wiceprzewodniczącego rady. Poprosił o zgłaszanie kandydatów.

Przewodniczący Rady zgłosił kandydaturę radnego Andrzeja Nagrabę.

Nagrabę A. - wyraził zgodę.

Pelka J. zgłosił kandydaturę radnego Henryka Zalewy.

Zalewa H. - wyraził zgodę.

W związku z brakiem innych kandydatur lista została zamknięta.

Przewodniczący Rady poddał pod głosowanie zamknięcie ww. listy.

W wyniku głosowania wszyscy radni poparli zamknięcie listy kandydatów.

Przewodniczący Rady w związku z tym, że członkowie poprzednio wybranej komisji skrutacyjnej nie kandydują na funkcję wiceprzewodniczącego rady zaproponował, aby Komisja Skrutacyjna pozostała w tym samym składzie.

Poprosił Komisję Skrutacyjną o przygotowanie kart do głosowania.

/Ogłoszono 5 min. przerwy./

Po przerwie poprosił o zabranie głosu przez Przewodniczącą Komisji.

Przewodnicząca Komisji Skrutacyjnej, Pani Aneta Machnyk poinformowała, że komisja przygotowała karty głosowania na wiceprzewodniczącego rady. Wszystkie karty są kartami ważnymi, na których znajdują się dwa nazwiska kandydatów zgodnie z kolejnością zgłaszania. Wyboru dokonuje się w głosowaniu tajnym. Zasady głosowania są takie same jak przy wyborze Przewodniczącego Rady Miejskiej, a mianowicie głos jest głosem ważnym w momencie postawienia krzyżyka przy nazwisku jednego z kandydatów, na którego chcemy oddać swój głos. Natomiast głos jest głosem nieważnym w momencie nie postawienia krzyżyka przy żadnym z nazwisku lub postawienie dwóch krzyżyków jednocześnie.

Radna Justyna Gołębiowska-Farys będzie odczytywać nazwisko radnego, który po otrzymaniu karty oddaje swój głos za parawanem, po czym wrzuca kartę do urny.

Gołębiewska-Farys J. poprosiła o podejście zgodnie z listą obecności radnych.

Głosowanie zakończone.

Członkowie komisji po zakończeniu głosowania udali się do biura rady w celu zliczenia głosów i sporządzenia protokołu.

Przewodniczący Rady po przerwie poprosił Przewodniczącą Komisji Skrutacyjnej, Panią Anetę Machnyk o odczytanie protokołu z wyborów (*w załączeniu do niniejszego protokołu*).

Przewodnicząca Komisji Skrutacyjnej, Pani Aneta Machnyk poinformowała, że podstawie protokołu stwierdzono, że na Wiceprzewodniczącego Rady Miejskiej wybrano Pana Andrzeja Nagrabę, stosunkiem głosów 11-za, natomiast za kandydaturą radnego Henryka Zalewy zagłosowało 4 radnych.

Przewodniczący Rady przystąpił do przegłosowania uchwały w sprawie wyboru Wiceprzewodniczącego Rady Miejskiej w Miłakowie.

W wyniku głosowania radni stosunkiem głosów 12- za, 3-wstrzymujące przyjęli uchwałę.

Przewodniczący Rady poprosił Wiceprzewodniczącego Rady o zajęcie miejsca obok Przewodniczącego Rady.

Nagrab A. podziękował za zaufanie.

Przewodniczący Rady poinformował, że dzisiejsza sesja została zwołana postanowieniem Komisarza Wyborczego z załączonym porządkiem obrad, gdzie w punkcie 2 postanowienia jest zapis, że dopuszcza się możliwość rozszerzenia porządku obrad.

Korzystając z powyższego zapisu zaproponował poszerzenie porządku obrad o punkty:

- powołanie składu osobowego oraz przewodniczącego Komisji Oświaty, Kultury, Sportu i Spraw Społecznych Rady Miejskiej w Miłakowie;
- powołanie składu osobowego oraz przewodniczącego Komisji Budżetu, Finansów, Inwestycji i Remontów Rady Miejskiej w Miłakowie;
- powołanie składu osobowego oraz przewodniczącego Komisji Skarg, Wniosków i Petycji Rady Miejskiej w Miłakowie;
- powołanie Przewodniczącego Komisji Rewizyjnej Rady Miejskiej w Miłakowie;
- powołanie składu osobowego Komisji Rewizyjnej Rady Miejskiej w Miłakowie.

Zgodnie ze Statutem w radzie funkcjonują dwie komisje stałe oraz dwie komisje obligatoryjne, które wynikają z ustawy o samorządzie gminnym.

Zapytał o uwagi do poszerzenia porządku obrad.

Zalewa H. zapytał o powód przyspieszenia i wprowadzenia nowych punktów do porządku. Zapytał dlaczego w porządku obrad nie było informacji o możliwości jego poszerzenia. Uważa,

że radni nie są przygotowani do podejmowania powyższych projektów uchwał, tym bardziej, że nie widzi konieczności powoływania tych komisji w dniu dzisiejszym.

Przewodniczący Rady odpowiedział, że postanowienie Komisarza Wyborczego było tylko i wyłącznie do dyspozycji organizacyjnej rady i burmistrza. Na jego podstawie Pan Burmistrz przygotował proponowany porządek obrad. W związku z powyższym mając możliwość rozszerzenia porządku, postanowił z niego skorzystać.

Jeżeli rada wyrazi zgodę na rozszerzenie porządku obrad, wówczas w czasie przerwy zostaną rozdane karty robocze, na których każdy radny będzie mógł zapisać się do danej komisji, bez ograniczeń w ilościach komisji.

Co do pracy komisji dodał, że do końca grudnia rada musi uchwalić budżet na 2019 r. w związku z tym poszczególne komisje muszą nad tym projektem budżetu pracować. Podobnie jak na przyszłą sesję, która odbędzie się 30 listopada br. Nie jest to żadne uchybienie, tylko potrzeba.

Zalewa H. uważa, że taka informacja o możliwości poszerzenia porządku obrad mogła znajdować się w porządku.

Przewodniczący Rady zapytał czy są jeszcze jakieś uwagi odnośnie poszerzenia porządku obrad.

Nikt nie zgłosił więcej uwag.

Mecenas – radny Henryk Zalewa postawił wniosek dotyczący nie przyjmowania punktów do porządku obrad. Jest to wniosek formalny, który należy przegłosować. Jeżeli wniosek radnego zostanie przyjęty to przedstawione wyżej punkty nie zostaną umieszczone w porządku obrad. Natomiast jeżeli wniosek radnego zostanie odrzucony, wówczas radni przystąpią do przyjmowania zaproponowanego przez Przewodniczącego Rady porządku obrad o ww. punkty, które powinny być przegłosowane każdy oddzielnie. Pierwszeństwo w głosowaniu ma wniosek radnego Henryka Zalewy.

Przewodniczący Rady poddał pod głosowanie wniosek formalny radnego Henryka Zalewy dotyczący nie poszerzaniu porządku obrad o punkty zawierające wybór członków i przewodniczących komisji.

W wyniku głosowania radni stosunkiem głosów 3-za; 10-przeciw, 2-wstrzymujące nie przyjęli wniosku radnego Henryka Zalewy.

Przewodniczący Rady zapytał czy każdy punkt poszerzenia porządku obrad należy przegłosować oddzielnie czy wszystkie jednocześnie.

Mecenas - każdy punkt należy przegłosować oddzielnie.

Przewodniczący Rady poddał pod głosowanie przyjęcie do porządku obrad punktu dotyczącego powołania składu osobowego oraz przewodniczącego Komisji Oświaty, Kultury, Sportu i Spraw Społecznych Rady Miejskiej w Miłakowie.

W wyniku głosowania radni stosunkiem głosów 11-za, 3-przeciw, 1-wstrzymujący przyjęli powyższy punkt do porządku obrad.

Przewodniczący Rady poddał pod głosowanie przyjęcie do porządku obrad punktu dotyczącego powołania składu osobowego oraz przewodniczącego Komisji Budżetu, Finansów, Inwestycji i Remontów Rady Miejskiej w Miłakowie.

W wyniku głosowania radni stosunkiem głosów 11-za, 3-przeciw, 1-wstrzymujący przyjęli powyższy punkt do porządku obrad.

Przewodniczący Rady poddał pod głosowanie przyjęcie do porządku obrad punktu dotyczącego powołania składu osobowego oraz przewodniczącego Komisji Skarg, Wniosków i Petycji Rady Miejskiej w Miłakowie.

W wyniku głosowania, radni stosunkiem głosów 11-za, 3-przeciw, 1-wstrzymujący przyjęli powyższy punkt do porządku obrad.

Przewodniczący Rady poddał pod głosowanie przyjęcie do porządku obrad punktu dotyczącego powołania Przewodniczącego Komisji Rewizyjnej Rady Miejskiej w Miłakowie.

W wyniku głosowania, radni stosunkiem głosów 11-za, 3-przeciw, 1-wstrzymujący przyjęli powyższy punkt do porządku obrad.

Przewodniczący Rady poddał pod głosowanie przyjęcie do porządku obrad punktu dotyczącego powołania składu osobowego Komisji Rewizyjnej Rady Miejskiej w Miłakowie.

W wyniku głosowania radni stosunkiem głosów 11-za, 3-przeciw, 1-wstrzymujący przyjęli powyższy punkt do porządku obrad.

Przewodniczący Rady poinformował, że porządek obrad zostaje zwiększony o powyższe projekty uchwał. W związku z powyższym poprosił o przegłosowanie w całości poszerzenie porządku obrad.

W wyniku głosowania radni stosunkiem głosów 11-za, 3-przeciw, 1-wstrzymujący przyjęli poszerzenie porządku obrad.

Przewodniczący Rady poinformował, że w trakcie przerwy zostaną rozdane karty robocze, na których radni mogą wpisać się do poszczególnych komisji stałych, Komisji Rewizyjnej oraz Komisji Skarg, Wniosków i Petycji.

/Ogłoszono 15 min. przerwy./

Ad. 9 Powołanie Przewodniczącego Komisji Rewizyjnej Rady Miejskiej w Miłakowie;

Przewodniczący Rady wznowił obrady. Poinformował, że zgodnie ze Statutem Gminy skład osobowy Komisji Rewizyjnej wynosi od 3 do 5 osób. Od lat w Radzie Miejskiej w Miłakowie skład ww. komisji wynosił 5 członków. Zapytał mecenasa czy ilość członków w komisji należy przegłosować.

Mecenas – tak, ponieważ skład osobowy komisji wynosi od 3 do 5 osób. Pozostałe komisje nie mają limitów członków, w związku z tym może być ich nieograniczona ilość. Radni wpisali swój akces do poszczególnych komisji i należy spośród nich wybrać przewodniczącego komisji. Ponadto zgodnie ze statutem przewodniczących komisji wybiera Rada Miejska.

Zaproponował, aby zacząć obrady od komisji rewizyjnej, ponieważ zgłosiło się 6 radnych, a zatem jedna osoba musi zostać nie wybrana, jeżeli zostanie wybrany 5-osobowy skład.

Przewodniczący Rady poddał pod głosowanie skład osobowy Komisji Rewizyjnej w ilości 3 radnych.

W wyniku głosowania radni stosunkiem głosów 0-za, 15-przeciw, 0-wstrzymujących odrzucili propozycję.

Przewodniczący Rady poddał pod głosowanie skład osobowy Komisji Rewizyjnej w ilości 5 radnych.

W wyniku głosowania stosunkiem głosów 13-za, 2-wstrzymujące, 0-przeciw radni przyjęli 5-osobowy skład komisji

Następnie poinformował, że radni będą głosowali jawnie nad wyborem przewodniczącego Komisji Rewizyjnej.

Poprosił o zgłaszania kandydatów na przewodniczącego Komisji Rewizyjnej.

Pelka J. zwrócił się z prośbą o odczytanie listy radnych chętnych do ww. komisji.

Przewodniczący Rady poinformował, że lista osób zgłoszonych do Komisji Rewizyjnej składa się z radnych: Henryk Zalewa, Mirosław Stryjek, Aneta Machnyk, Lidia Arciszewska, Roman Proć i Henryk Kuszpit. Poprosił o podawanie kandydatów na przewodniczącego.

Proć R. zaproponował kandydaturę radnego Henryka Kuszpita.

Kuszpit H. - wyraził zgodę.

Machnyk A. zaproponowała kandydaturę radnego Henryka Zalewy.

Zalewa H. – wyraził zgodę.

Przewodniczący Rady poddał pod głosowanie kandydaturę radnego Henryka Kuszpita.

W wyniku głosowania radni stosunkiem głosów 11-za, 4-wstrzymujące przyjęli kandydaturę radnego Henryka Kuszpita.

Przewodniczący Rady poddał pod głosowanie kandydaturę radnego Henryka Zalewy.

W wyniku głosowania radni stosunkiem głosów 4-za, 2-wstrzymujące, 9-przeciw odrzucili kandydaturę radnego Henryka Zalewy.

Przewodniczący Rady przystąpił do wyboru członków komisji. Ze względu na to, że zgłosiło się sześciu radnych do Komisji Rewizyjnej, będzie kolejno przegłosowywać każdego radnego. Zapytał ile głosów radni mogą oddać.

Mecenas – cztery głosy przy pięciu kandydatach, bo przewodniczący został już wybrany. Radni mają możliwość oddanie głosu na czterech kandydatów.

Strzyjek M. wycofał swoją kandydaturę z członkostwa z Komisji Rewizyjnej.

Przewodniczący Rady przedstawił ponownie skład osobowy Komisji Rewizyjnej: Henryk Zalewa, Aneta Machnyk, Henryk Kuszpit, Lidia Arciszewska, Roman Proć. Poddał skład komisji pod głosowanie.

W wyniku głosowania radni stosunkiem głosów 15-za przyjęli skład osobowy Komisji Rewizyjnej.

Przewodniczący Rady poddał pod głosowanie uchwałę.

W wyniku głosowania:

- Lidia Arciszewska – za
- Michał Boczulak – za;
- Justyna Gołębiowska-Farys – za;
- Marta Gromek – za;
- Henryk Kuszpit – za;
- Aneta Machnyk – za;
- Andrzej Nagraba – za;
- Jan Obiała – za;
- Zbigniew Opoka – za;
- Józef Pełka – wstrzymuje się;
- Roman Proć – za;
- Ewa Stec – za;
- Mirosław Stryjek – wstrzymuje się;
- Hanna Walczyk – za;
- Henryk Zalewa – wstrzymuje się.

W wyniku głosowanie radni stosunkiem głosów 12-za; 3-wstrzymujące podjęli uchwałę.

/Ogłoszono 5 min. przerwy w celu uporządkowania materiałów./

Sekretarz - dopóki nie został wprowadzony system głosowania imiennego to należy wyczytywać każdego radnego z imienia i nazwiska przy każdej uchwale. Wykaz głosowania zostanie podpisany pod każdą uchwałą. W projekcie budżetu na 2019 r. znajduje się propozycja zaplanowania środków na zakup systemu do głosowania imiennego co usprawni pracę radnych, ale w chwili obecnej każda uchwała powinna być głosowana imiennie.

Przewodniczący Rady Miejskiej wznowił obrady.

Ad. 10 Powołanie składu osobowego Komisji Rewizyjnej Rady Miejskiej w Miłakowie;

Przewodniczący Rady zarządził reasumpeję głosowania nad uchwałą w sprawie powołania składu osobowego Komisji Rewizyjnej. Skład komisji: Henryk Zalewa, Aneta Machnyk, Henryk Kuszpit, Lidia Arciszewska i Roman Proć.

W wyniku głosowania:

- Lidia Arciszewska – za
- Michał Boczulak – za;
- Justyna Gołębiowska-Farys – za;
- Marta Gromek – za;
- Henryk Kuszpit – za;
- Aneta Machnyk – za;
- Andrzej Nagraba – za;
- Jan Obiała – za;
- Zbigniew Opoka – nie obecny na Sali Narad;
- Józef Pełka – za;
- Roman Proć – za;
- Ewa Stec – za;
- Mirosław Stryjek – wstrzymuje się;
- Hanna Walczyk – za;
- Henryk Zalewa – za.

W wyniku głosowania radni stosunkiem głosów 13-za; 1-wstrzymujący podjęli uchwałę.

/Salę Narad opuścił radny Henryk Kuszpit./

Ad. 11 Powołanie składu osobowego oraz Przewodniczącego Komisji Budżetu, Finansów, Inwestycji i Remontów Rady Miejskiej w Miłakowie.

Przewodniczący Rady przedstawił listę radnych, którzy wyrazili chęć uczestnictwa w komisji budżetu w osobach: Józef Pełka, Mirosław Stryjek, Aneta Machnyk, Hanna Walczyk, Ewa Stec, Zbigniew Opoka, Marta Gromek, Roman Proć, Jan Obiała i Andrzej Nagraba.

Zapytał czy wszyscy radni podtrzymują swój akces.

Nikt nie zgłosił uwag.

W związku z powyższym poprosił o zgłaszanie kandydatur na Przewodniczącego Komisji Budżetu.

Gołębiewska-Farys J. zaproponowała kandydaturę radnego Romana Procia.

Proć R. - wyraził zgodę.

Ze względu na brak dalszych propozycji, lista kandydatów została zamknięta.

Przewodniczący Rady przystąpił do głosowania w sprawie powołania składu osobowego Komisji Budżetu Finansów, Inwestycji i Remontów:

- Lidia Arciszewska – za
- Michał Boczulak – za;
- Justyna Gołębiewska-Farys – za;
- Marta Gromek – za;
- Henryk Kuszpit – nie obecny;
- Aneta Machnyk – wstrzymuje się;
- Andrzej Nagraba – za;
- Jan Obiała – za;
- Zbigniew Opoka – za;
- Józef Pełka – wstrzymuje się;
- Roman Proć – za;
- Ewa Stec – za;
- Mirosław Stryjek – wstrzymuje się;
- Hanna Walczyk – za;
- Henryk Zalewa – przeciw.

W wyniku głosowania radni stosunkiem głosów 10-za; 3-wstrzymujące; 1-przeciw przyjęli kandydaturę radnego Roman Procia na przewodniczącego komisji budżetu.

Przewodniczący Rady poddał uchwałę pod głosowanie.

W wyniku głosowania nad uchwałą w sprawie powołaniu składu osobowego oraz Przewodniczącego Komisji Budżetu, Finansów, Inwestycji i Remontów Rady Miejskiej w Miłakowie radni stosunkiem głosów 12-za, 3-osoby nieobecne podjęli uchwałę.

Ad. 12 Powołanie składu osobowego oraz Przewodniczącego Komisji Oświaty, Kultury, Sportu i Spraw Społecznych rady Miejskiej w Miłakowie – podjęcie uchwały.

Przewodniczący Rady przedstawił listę radnych, którzy wyrazili chęć uczestnictwa w Komisji Oświaty, Kultury, Sportu i Spraw Społecznych Rady Miejskiej w Miłakowie w osobach: Józef Pełka, Hanna Walczyk, Ewa Stec, Marta Gromek, Roman Proć, Henryk Kuszpit, Justyna Gołębiowska-Farys i Andrzej Nagraba.

Poprosił o zgłaszanie kandydatów na Przewodniczącego Komisji Oświaty.

Nagraba A. zgłosił kandydaturę radnej Justyny Gołębiowskiej - Farys.

Gołębiowska-Farys J. - wyraziła zgodę.

Ze względu na brak dalszych propozycji, lista kandydatów została zamknięta.

Przewodniczący Rady przystąpił do głosowania imiennego w sprawie powołania składu osobowego oraz przewodniczącego ww. komisji:

- Lidia Arciszewska – za
- Michał Boczulak – za;
- Justyna Gołębiowska-Farys – za;
- Marta Gromek – za;
- Henryk Kuszpit – nie obecny;
- Aneta Machnyk – za;
- Andrzej Nagraba – za;
- Jan Obiała – za;
- Zbigniew Opoka – za;
- Józef Pełka – za;
- Roman Proć – za;
- Ewa Stec – za;
- Mirosław Stryjek – za;
- Hanna Walczyk – za;
- Henryk Zalewa – nie obecny.

W wyniku głosowania radni stosunkiem głosów 13-za; 0-wstrzymujących; 0-przeciw przyjęli kandydaturę radnej Justyny Gołębiowskiej - Farys na przewodniczącą komisji oświaty.

Ad. 13 Powołanie składu osobowego oraz przewodniczącego Komisji Skarg, Wniosków i Petycji Rady Miejskiej w Miłakowie.

Przewodniczący Rady przedstawił listę radnych, którzy wyrazili chęć uczestnictwa w powyższej komisji w osobach: Lidia Arciszewska, Andrzej Nagraba, Zbigniew Opoka, Roman Proć, Henryk Zalewa.

Przewodniczący Komisji poprosił o zgłoszenie kandydatów na Przewodniczącego Komisji Skarg, Wniosków i Petycji.

Arciszewska L. zaproponowała kandydaturę radnego Zbigniewa Opoki.

Opoka Z. - wyraził zgodę.

Ze względu na brak dalszych propozycji, lista kandydatów została zamknięta.

Przewodniczący Rady przystąpił do głosowania imiennego nad uchwałą w sprawie powołania składu osobowego oraz przewodniczącego Komisji Skarg, Wniosków i Petycji Rady Miejskiej w Miłakowie:

- Lidia Arciszewska – za
- Michał Boczulak – za;
- Justyna Gołębiowska-Farys – za;
- Marta Gromek – za;
- Henryk Kuszpit – nie obecny;
- Aneta Machnyk – za;
- Andrzej Nagraba – za;
- Jan Obiała – za;
- Zbigniew Opoka – za;
- Józef Pełka – za;
- Roman Proć – za;
- Ewa Stec – za;
- Mirosław Stryjek – wstrzymuje się;
- Hanna Walczyk – za;
- Henryk Zalewa – wstrzymuje się.

W wyniku głosowania radni stosunkiem głosów 12-za; 2-wstrzymujące; 0-przeciw podjęli uchwałę.

Ad. 14 Wolne wnioski

Pelka J. złożył wniosek, aby radni Rady Powiatu z okręgu Miłakowa byli zapraszani na obrady sesji Rady Miejskiej w Miłakowie. Uważa, że współpraca pomiędzy gminą a starostwem jest bardzo ważna, tym bardziej, że w gminie Miłakowo jest bardzo dużo dróg powiatowych.

Przewodniczący Rady popiera wniosek radnego Józefa Pełki.

Zalewa H. w związku z pracami komisji zapytał czy materiały dotyczące m.in. budżetu, inwestycji będą opracowywane przez wszystkie komisje czy przez poszczególne komisje zgodnie z tematyką.

Przewodniczący Rady każda komisja posiada swój plan pracy, jednakże niektóre sprawy pokrywają się ze sobą. Jeżeli rada zajmuje się materiałami na sesję to komisje pracują wspólnie. Komisja Rewizyjna realizuje swój plan pracy, podobnie jak komisja skarg w zależności od intensywności wpływania skarg, wniosków i petycji.

Uważa, że jest to racjonalne rozwiązanie.

Pelka J. - w przyszłości miał możliwość pracowania w radzie. Jeżeli radni zapisują się do wielu komisji, to praktycznie na posiedzeniach komisji zbierają się w tym samym składzie co na obradach sesji.

Przewodniczący Rady – praca komisji polega na przygotowywaniu i opracowywaniu materiałów na sesję. W poprzedniej kadencji osobiście nie będąc członkiem w komisjach uczestniczył we wszystkich posiedzeniach, a trwały one dłużej aniżeli obrady sesji. Ponadto przewodniczący komisji będą zdawali sprawozdania na sesjach z wypracowanych materiałów na komisjach.

Pelka Z. – czasami jest tak, że komisja oświaty ma inną tematykę niż komisja budżetu i powinny zbierać się osobno.

Mecenas – komisje pracują dwutorowo. Jedna wynika z planu pracy komisji, a druga z tematyki sesji. Wszystkie komisje powinny się zapoznać z materiałami sesyjnymi, bo główna praca spoczywa na komisjach, a nie na sesjach.

Sekretarz - urząd jest w trakcie rozmów na temat przeprowadzenia szkolenia zamkniętego dla radnych Rady Miejskiej oraz burmistrza. W ustawie o samorządzie gminnym wprowadzono wiele zmian, z którymi należy zapoznać radnych.

Przewodniczący Rady – prawdopodobnie szkolenie będzie połączone z innymi jednostkami, aby zmniejszyć koszty szkolenia.

Ad. 15 Zamknięcie sesji.

Wobec zrealizowania porządku obrad Przewodniczący Rady Miejskiej zamknął I zwyczajną sesję Rady Miejskiej w Miłakowie o godz. 12.55.

Protokolowała:

Przewodniczył: