

Protokół Nr XXXI/13
Sesji Rady Gminy Łomża
odbytej w dniu 29 maja 2013 r.

Posiedzenie odbywało się w sali konferencyjnej Urzędu Gminy Łomża przy ul. Marii Skłodowskiej Curie 1a, pod przewodnictwem Pani Barbary Cychol – Przewodniczącej Rady Gminy. Posiedzenie rozpoczęło się o godz. 10:00, zakończyło o godz. 13:30.

W sesji udział wzięło 15 radnych, na ogólną liczbę 15 (zgodnie z listą obecności stanowiącą załącznik nr 1 do protokołu).

Ponadto w sesji udział wzięli:

1. Jacek Nowakowski – Wójt Gminy,
2. Barbara Sobczyńska – Wanke – Sekretarz Gminy,
3. Zofia Brokowska – Skarbnik Gminy,
4. Krystyna Lipińska – inspektor Urzędu Gminy Łomża,
5. Antoni Szepietowski – inspektor Urzędu Gminy Łomża,
6. Wiesława Kłosińska – Dyrektor Biblioteki Publicznej Gminy Łomża,
7. Katarzyna Reut – Jaworowska – projektant planu,
8. Dawid Sieniuc – pełnomocnik PSE S.A.

(lista obecności stanowi załącznik Nr 2 do protokołu)

Sołtysi – 35 osób (zgodnie z listą obecności stanowiącą załącznik nr 3 do protokołu)

Przebieg sesji:

Przewodnicząca Rady Gminy Łomża dokonała otwarcia XXXI sesji i powitała radnych oraz zaproszonych gości.

Następnie na podstawie listy obecności poinformowała, że w obradach sesyjnych uczestniczy 14 radnych. Tym samym stwierdziła, że jest to wystarczająca liczba do podejmowania prawomocnych uchwał.

Przewodnicząca poinformowała, że porządek obrad XXX sesji Rady Gminy Łomża został radnym doręczony wraz z materiałami będącymi przedmiotem obrad w terminie ustawowym.

Zaproponowała zmianę porządku obrad polegającą na wykreśleniu punktu 8.b. *Rozpatrzenie projektu uchwały w sprawie udzielenia absolutorium Wójtowi Gminy Łomża* i 10. *Rozpatrzenie wyników kontroli Komisji Rewizyjnej Rady Gminy Łomża oraz przyjęcie wniosków i zaleceń pokontrolnych* oraz wstawienie w punkcie 8. *Rozpatrzenia projektu uchwały w sprawie udzielenia pomocy finansowej Powiatowi Łomżyńskiemu*.

Przewodnicząca zarządziła głosowanie w sprawie przyjęcia porządku obrad z poprawkami i zmienioną kolejnością poszczególnych punktów. W głosowaniu jawnym udział wzięło 14 radnych. Za głosowało 14 radnych, 1 przeciwko. Porządek obrad został przyjęty większością głosów i przedstawia się następująco:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji.
4. Informacja z prac Wójta między sesjami.

5. Sprawozdanie z wykonania uchwał Rady Gminy podjętych na XXX sesji.
6. Interpelacje i zapytania radnych.
7. Odpowiedzi na interpelacje i zapytania radnych.
8. **Rozpatrzenie projektów uchwał w sprawie:**
 - a) uchylenia uchwały Nr XIX/107/12 Rady Gminy Łomża z dnia 26 czerwca 2012 r. w sprawie przystąpienia do sporządzenia projektu miejscowego planu zagospodarowania przestrzennego odcinka trasy linii elektroenergetycznej 400 kV Ełk – Łomża na terenie gminy Łomża w północnym wariantcie przebiegu linii,
 - b) miejscowego planu zagospodarowania przestrzennego odcinka trasy linii elektroenergetycznej 400 kV Ełk – Łomża na terenie gminy Łomża,
 - c) przyjęcia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Łomża za 2012 rok,
 - d) wyrażenia zgody na odstąpienie od żądania zwrotu bonifikaty od opłaty za przekształcenie prawa użytkowania wieczystego w prawo własności nieruchomości,
 - e) Udzielenia pomocy finansowej Powiatowi Łomżyńskiemu.
9. Sprawozdanie z realizacji Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Przeciwdziałania Narkomanii za 2012 rok.
10. Wolne wnioski.
11. Zamknięcie obrad.

Do punktu 3:

Przewodnicząca poinformowała, że protokół z poprzedniej sesji został wyłożony do wglądu radnych na poprzedzającym sesję posiedzeniu wspólnym Komisji. Zapytała o uwagi. Uwag nie zgłoszono, w związku z tym Przewodnicząca zarządziła głosowanie w sprawie jego przyjęcia. W głosowaniu jawnym udział wzięło 14 radnych. Za głosowało 14 radnych. Protokół został przyjęty jednogłośnie.

Do punktu 4:

Wójt Gminy przedstawił informację ze swej działalności w okresie międzysesyjnym */informacja stanowi załącznik Nr 4 do protokołu/*

Do punktu 5:

Wójt Gminy przedstawił informację o realizacji uchwał. */sprawozdanie stanowi załącznik nr 5 do protokołu/*.

Do punktu 6:

W tym punkcie radni zgłaszali zapytania i interpelacje.

Radny Kuzia złożył pisemny wniosek o utwardzenie terenu przed świetlicą wiejską w miejscowości Nowe Kupiski i podniesienie studzienki w tym miejscu, o podsypywanie i wyrównanie drogi łączącej Nowe Kupiski z szosą do Jednaczewa oraz o wykonanie podsypki żwirowej i wyrównanie drogi gminnej z Nowych Kupisk do strugi Lepackiej */załącznik Nr 6 do protokołu/*.

Radny Lutostański zgłosił dziurę w jezdni powstałą na uliczce leśnej w miejscowości Gać. Zwrócił się do Skarbnik Gminy o informację na temat wykorzystanych do chwili obecnej środków z rezerwy budżetowej za 2013 rok. Poprosił również o informację na temat wysokości i przeznaczenia rezerwy celowej w budżecie.

Radny Chojnowski zapytał o konsekwencje w przypadku niezłożenia deklaracji śmieciowej. Poprosił o udzielenie głosu sołtysowi wsi Mikołajki w punkcie odpowiedzi na interpelacje i zapytania radnych.

Radna Boguska zwróciła się o podsypanie drogi we wsi Dłużniewo w kierunku Boguszyc.

Radny Kłys złożył pisemną interpelację w sprawie etapu realizacji inwestycji dofinansowanych z projektu złożonego do Lokalnej Grupy Działania */załącznik Nr 7 do protokołu/*.

Radna Ostrowska złożyła pisemny wniosek sołtysa wsi Milewo o podsypanie drogi gminnej do posesji sołtysa w miejscowości Milewo */załącznik Nr 8 do protokołu/*. Zwróciła się o przedstawienie szczegółowej informacji na temat dokumentacji na budowę drogi z Milewa do szosy Kołaki – Wygoda.

Radna Jałowiecka zgłosiła wyrwę w rowie na ul. Górzystej w Giełczynie.

Radna Boguska zgłosiła wniosek sołtysa wsi Sierzputy Młode o wyrównanie drogi w tej miejscowości.

Do punktu 7:

Odpowiedzi na interpelacje i zapytania radnych udzielał Wójt Nowakowski oraz upoważnieni pracownicy urzędu.

Inspektor Lipińska udzieliła odpowiedzi na pytanie radnej Ostrowskiej w sprawie drogi z Milewa do szosy Kołaki – Wygoda. Poinformowała, że dokumentacja na tą drogę jest w pełni opracowana. 22 kwietnia został złożony wniosek do Starosty o udzielenie zgody na odstępstwo od warunków technicznych (zwężenia drogi w niektórych miejscach z 15 m. do 10 m.), wniosek ten powinien być przekazany do ministerstwa.

Wójt powiedział o rozmowie z pracownikiem Starostwa Powiatowego, w której uzyskał informację, że wniosek w tej sprawie zostanie przesłany do ministerstwa w najbliższy piątek.

Wniosek radnego Kuzi o utwardzenie terenu przed świetlicą w Nowych Kupiskach – Wójt poinformował, że prace będą wykonane, gdy będą środki finansowe. Inspektor Szepietowski odnosząc się do wniosku radnego Kuzi o podsypanie dróg, wyjaśnił, że obecnie należy dokonać opomiarowania i wyceny wszystkich zgłoszonych do naprawy dróg i wybrać priorytety. Prace do wykonania w ramach funduszu sołeckiego zostały zgłoszone wykonawcy.

Uszkodzona jezdnia w miejscowości Gać, zgłoszona przez radnego Lutostańskiego – prace naprawcze będą wykonywane w ramach robót przeprowadzanych na terenie całej gminy. W sprawie zapytania radnego o rezerwę budżetową, Skarbnik poinformowała, że będzie udzielona odpowiedź pisemna.

Zapytanie radnego Chojnowskiego o konsekwencje niezłożenia deklaracji śmieciowej – Wójt poinformował, że w takim przypadku będzie wydawana stosowna decyzja określająca wysokość opłaty. Uwzględnione będą również deklaracje, które wpłyną do sołtysa do końca maja.

Radna Boguska poruszyła temat możliwości zwolnienia mieszkańca od opłaty śmieciowej.

Inspektor Tabędzki poinformował o zwolnieniach przedmiotowych od opłaty oraz wyjaśnił, że gdy Rada podejmowała stosowne uchwały, nie było jeszcze możliwości uwzględnienia zwolnienia od

opłat, ponieważ pojawiły się one wraz z nowelizacją ustawy. Zwolnień podmiotowych ustawa nie przewiduje.

Przewodnicząca zarządziła przerwę w obradach.

Po przerwie inspektor Szepietowski udzielił odpowiedzi na wnioski radnej Boguskiej, dotyczące podsypania drogi w Dłużniewie i Sierzputach Młodych. Poinformował, że wykonawca, który wygrał przetarg na równanie dróg w gminie otrzymał wykaz sołtysów z danymi kontaktowymi i ma obowiązek skontaktować się z każdym z nich, uzgodnić zakres i miejsce prac remontowych. Z uwagi na ostatnie opady prace zostały wstrzymane. Inspektor przekazał nr kontaktowy do wykonawcy.

Interpelacja radnego Kłysa w sprawie inwestycji dofinansowanych z projektu złożonego do LGD – Wójt poinformował o zebraniu członków LGD, zaplanowanym na 4 czerwca, na którym wnioski ze wszystkich przynależnych gmin będą opiniowane. Po dokonanej punktacji pracownicy LGD będą wysyłali wnioski do Urzędu Marszałkowskiego. Po pozytywnym rozpatrzeniu wniosku podpisywane będą stosowne umowy na realizację projektów.

Wniosek sołtysa wsi Milewo złożony za pośrednictwem radnej Ostrowskiej w sprawie podsypania drogi w Milewie – Wójt powiedział, że gmina będzie starała się pomóc, również w kwestii lampy oświetleniowej zgłoszonej przez sołtysa wsi Milewo.

Wyrwa na ul. Górzystej zgłoszona przez radną Jałowiecką – inspektor Szepietowski poinformował, że zgłoszenia takie realizowane są na bieżąco.

Sołtys wsi Mikołajki zgłosił sprawę zajmowania części drogi przez rolnika.

O godz. 11:05 do obrad dołączył radny Zacharczyk. Obecnych 15 radnych.

Sołtys wsi Rybno zapytał o rozwiązania w przypadku opłat za śmieci z nieruchomości niezamieszkałych lub zamieszkałych okresowo.

Inspektor Tabędzki wyjaśnił, że w takim przypadku właściciel nieruchomości powinien mieć podpisaną umowę z firmą wywożącą śmieci. Nie obejmuje go system gospodarki odpadami.

Radny Nieciecki zgłosił problem z wydrukiem deklaracji śmieciowej z gminnej strony internetowej. Inspektor Tabędzki powiedział, że sprawa ta zostanie zgłoszona informatykowi.

Radny zgłosił również do podsypania ul. Dworną w Starych Kupiskach oraz zniszczoną ul. Armii Krajowej. Zwrócił się sfinansowanie mapki na potrzeby realizacji projektu budowy biblioteki w Starych Kupiskach prowadzonego przez Dyrektora Kłosińską.

Do punktu 8.a:

Przewodnicząca poinformowała, że projekt uchwały został omówiony i pozytywnie zaopiniowany na poprzedzającym sesję posiedzeniu wspólnym Komisji. Otworzyła dyskusję nad projektem uchwały. Uwag nie wniesiono.

Przewodnicząca odczytała projekt uchwały i przystąpiono do głosowania. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Uchwała Nr XXXI/161/13

w sprawie uchylenia uchwały Nr XIX/107/12 Rady Gminy Łomża z dnia 26 czerwca 2012 r. w sprawie przystąpienia do sporządzenia projektu miejscowego planu zagospodarowania przestrzennego odcinka trasy linii elektroenergetycznej 400 kV Ełk - Łomża na terenie gminy Łomża w północnym wariancie przebiegu linii
stanowi załącznik Nr 9 do protokołu

Do punktu 8.b:

Przewodnicząca poinformowała, że projekt uchwały został omówiony i pozytywnie zaopiniowany na poprzedzającym sesję posiedzeniu wspólnym Komisji. Otworzyła dyskusję nad projektem uchwały. Uwag nie wniesiono.

Przewodnicząca zarządziła głosowanie nad projektem uchwały. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 15 radnych. Uchwała została podjęta jednogłośnie.

Uchwała Nr XXXI/162/13

w sprawie miejscowego planu zagospodarowania przestrzennego odcinka trasy linii elektroenergetycznej 400 kV Ełk - Łomża na terenie gminy Łomża
stanowi załącznik Nr 10 do protokołu

Obecny przedstawiciel PSE S.A. Dawid Sieniuc podziękował za podjęcie uchwały. Poinformował o odebranych pozwoleniu na budowę linii elektroenergetycznej Narew – Ostrołęka.

Do punktu 8.c:

W tym punkcie Skarbnik przedstawiła realizację wydatków w gospodarce narodowej za 2012 rok – na rolnictwo, drogi, gospodarkę mieszkaniową, plany zagospodarowania przestrzennego, administrację, utrzymanie straży, oświatę. Przytoczyła wydatki na zadania inwestycyjne. Podkreśliła, że sytuacja finansowa gminy jest bardzo dobra. Powiedziała o możliwości zaciągnięcia kredytu przez gminę do kwoty 1,5 mln zł. oraz o dodatkowych wpływach do budżetu z mającej powstać stacji 400 kV. Znaczenie będzie miało zakwalifikowanie powstającej inwestycji jako budowli, a nie urządzeń.

Radny Nieciecki zwrócił się o informację na temat wysokości podatku za stację 400 kV. Skarbnik wyjaśniła, że wysokość podatku zależy m.in. od zakwalifikowania rodzaju inwestycji. Nie jest również znana jej wartość, więc nie można na chwilę obecną określić wysokości podatku.

Radny Lutostański wyjaśnił przyczyny głosowania przeciwko przyjęcia sprawozdania z wykonania budżetu. Jako przykład przytoczył realizację wydatków w dziale na Ochotnicze Straże Pożarne. Wg radnego wydatki w tym dziale były cały czas zwiększane równocześnie z planem, którego realizacja na koniec roku wyniosła 92% pomimo większych wydatków niż pierwotnie zakładano. Stwierdził, że taka sama sytuacja jest z działem promocji.

Do wypowiedzi radnego Lutostańskiego odniósł się Wójt Nowakowski. Podkreślił, że budżet jest wspólnie z radą omawiany i ustalany, jednak w ciągu roku z różnych przyczyn jest on zmieniany. Jako przykład przytoczył wydatek poniesiony na utwardzenie i odwodnienie terenu przy szkole w Lutostani. W wyniku przeprowadzonych prac zalewana jest nieruchomość rolnika, który domaga się odszkodowania. To prawdopodobnie wymagało będzie kolejnych zmian w budżecie. Sytuacje takie i wiele innych wpływają na ostateczne wykonanie budżetu w stosunku do pierwotnie przyjętego.

Po przeprowadzonej dyskusji Przewodnicząca odczytała projekt uchwały i przystąpiono do głosowania. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 9 radnych, 2 przeciwko, 4 wstrzymało się od głosu. Uchwała została podjęta większością głosów.

Uchwała Nr XXXI/163/13

w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Łomża za 2012 rok

stanowi załącznik Nr 11 do protokołu

Przewodnicząca, odpowiadając na pytanie radnych, wyjaśniła przyczyny zmian w porządku obrad przyjętych na początku posiedzenia. Punkt dotyczący rozpatrzenia projektu uchwały w sprawie udzielenia absolutorium Wójtowi Gminy Łomża został wykreślony, ponieważ nie wpłynęła opinia Komisji Rewizyjnej oraz wniosek w tej kwestii. Punkt dotyczący rozpatrzenia wyników kontroli Komisji Rewizyjnej został wykreślony na wniosek Wójta ze względu na zbyt krótki czas na zapoznanie się z protokołem i ustosunkowanie się do niego.

Do punktu 8.d:

Przewodnicząca poinformowała, że projekt uchwały został omówiony i pozytywnie zaopiniowany na poprzedzającym sesję posiedzeniu wspólnym Komisji. Otworzyła dyskusję nad projektem uchwały. Uwag nie wniesiono.

Przewodnicząca zarządziła głosowanie nad projektem uchwały. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 14 radnych, 1 wstrzymał się od głosu. Uchwała została podjęta większością głosów.

Uchwała Nr XXXI/164/13

w sprawie wyrażenia zgody na odstąpienie od żądania zwrotu bonifikaty od opłaty za przekształcenie prawa użytkowania wieczystego w prawo własności nieruchomości

stanowi załącznik Nr do protokołu

Do punktu 8.e:

Projekt uchwały przedstawiła inspektor Lipińska. Wójt podpisał porozumienie ze Starostą o uzupełnienie dokumentacji przekazanej Zarządowi Dróg Powiatowych na przebudowę przepustu w Jarnutach. Zarząd Dróg Powiatowych nic nie zrobił w tej kwestii od września ubiegłego roku i inwestycja nie może być realizowana. Obecne przepisy nakładają na wnioskodawcę obowiązek posiadania pozwolenia wodnoprawnego i w związku z tym Wójt, aby doprowadzić do przebudowy przepustu, umówił się ze Starostą, że dokumentacja będzie dorobiona przez gminę (operat wodnoprawny i szczegółowa specyfikacja wykonania i odbioru robót). Koszt wykonania dokumentacji przez projektanta wyniesie około 2,5 tys. zł. Aby to sfinansować, niezbędna jest uchwała intencyjna o udzieleniu pomocy finansowej Powiatowi.

Radna Boguska zapytała, czy pozwolenie wodnoprawne będzie już kompletną dokumentacją. Inspektor Lipińska wymieniła wszystkie dokumenty jakie trzeba posiadać do rozpoczęcia inwestycji – decyzja celu publicznego, o którą wystąpi Zarząd Dróg Powiatowych, pozwolenie wodnoprawne, operat wodnoprawny, decyzja lokalizacyjna opracowywana przez Powiat, pozwolenie na budowę. Decyzja celu publicznego może być wydana przed decyzją wodnoprawną.

Radny Kuzia zwrócił uwagę na to, że Starostwo same sobie wydaje decyzje i dokumenty. Zapytał Wójta czy, gmina doręczyła Powiatowi kompletną dokumentację w tej sprawie.

Wójt wyjaśnił, że dokumentacja przekazana Starostwu była kompletna. W międzyczasie zmieniły się przepisy i wymagania Starostwa, które wymagały operatu wodnoprawnego. Starostwo nic nie zrobiło, aby to uzupełnić od zeszłego roku. Aby zrealizować inwestycje gmina podejmuje się sfinansowania i dostarczenia operatu wodnoprawnego.

Inspektor Lipińska podkreśliła, że po przekazania Starostwu dokumentacji, nie było żadnej informacji o jej niekompletności.

Radny Kłys zapytał o źródło środków na brakującą dokumentację. Zwrócił uwagę na okres jaki minął od decyzji o realizacji inwestycji przepustu w Jarnutach tj. od wiosny 2011 r. do chwili obecnej. Dokumentacja była tworzona półtora roku. Inwestycja nie ruszyłaby gdyby radna Boguska nie poruszyła tematu w maju tego roku. Należy określić kto jest winny w tej sprawie. Wyraził opinię, że Powiat powinien sam finansować swoje inwestycje. Zwrócił się do rady o zastanowienie, czy nie należy przenieść omawianego projektu uchwały na następne posiedzenie.

Wójt wyraził opinię, aby dofinansować uzupełnienie dokumentacji i nie przeciągać inwestycji o kolejne miesiące.

Inspektor Lipińska poinformowała, że obecnie nie jest przekazywana na dokumentację konkretna kwota. Odpowiedni zapis zostanie umieszczony w załączniku inwestycyjnym w najbliższym projekcie uchwały w sprawie zmian w budżecie jeśli zostanie podjęta uchwała intencyjna. Inspektor przedstawiła procedurę przeprowadzoną przez gminę po podjęciu decyzji o realizacji przepustów. Podkreśliła, że ze strony gminy nie było opóźnień.

Po zakończeniu dyskusji Przewodnicząca odczytał projekt uchwały i przystąpiono do głosowania. W głosowaniu jawnym udział wzięło 15 radnych. Za głosowało 14 radnych, 1 wstrzymał się od głosu. Uchwała została podjęta większością głosów.

Uchwała Nr XXXI/165/13

*w sprawie udzielenia pomocy finansowej Powiatowi Łomżyńskiemu
stanowi załącznik Nr 11 do protokołu*

Do punktu 9:

Przewodnicząca poinformowała że sprawozdanie zostało wysłane radnym z materiałami na sesję i poprosiła o zadawanie pytań. Uwag nie zgłoszono.

/sprawozdanie stanowi załącznik Nr 12 do protokołu/

Przewodnicząca ogłosiła przerwę w obradach.

Do punktu 10:

O godz. 12.20 obrady opuścił radny Kuzia. Obecnych 14 radnych.

W tym punkcie Przewodnicząca poinformowała o dwóch wnioskach zgłoszonych na ostatniej sesji – radnej Jałowieckiej o wykonanie projektu ulicy Jałowcowej w miejscowości Giełczyn */załącznik Nr 13 do protokołu/* i radnego Jastrzębskiego o opracowanie dokumentacji na przebudowę ulicy Miodowej oraz przebudowę ulicy Sosnowej w Konarzycach */załącznik Nr 14 do protokołu/*. Zaproponowała zaopiniowanie tych wniosków poprzez głosowanie.

Inspektor Lipińska poinformowała, że w przypadku pozytywnej opinii dla wniosków, zadania w nich zgłoszone będą umieszczone w załączniku inwestycyjnym projektu uchwały w sprawie zmian w budżecie na najbliższej sesji.

Radny Zacharczyk wyraził opinię, że nawet po sprzedaży działki gminnej nie będzie środków na realizację wszystkich „jedynek” i nie widzi sensu umieszczania kolejnych ulic w załączniku inwestycyjnym.

Radny Chojnowski zwrócił uwagę, że „jedynka” radnego Jastrzębskiego jest realizowana i finansowana w całości przez Zarząd Dróg Wojewódzkich, więc ma prawo ubiegać się o środki na inny cel.

Inspektor Lipińska wyjaśniła, że pierwotnie „jedynką” radnego Jastrzębskiego była ulica Sosnowa w Konarzycach, którą następnie na wniosek radnego zmieniono na realizację inwestycji budowy chodnika na ul. Łomżyńskiej wzdłuż drogi wojewódzkiej. W związku z tym, że Zarząd Dróg wojewódzkich podjął się sfinansowania tej inwestycji w całości, wraca do załącznika pierwotna „jedynka” czyli ulica Sosnowa.

Wśród radnych wywiązała się dyskusja na temat „jedynek” w budżecie.

Po przeprowadzonej dyskusji Przewodnicząca zarządziła głosowanie w sprawie zaopiniowania wniosku radnego Jastrzębskiego o opracowanie dokumentacji na przebudowę ulicy Miodowej w Konarzycach. W głosowaniu jawnym udział wzięło 14 radnych. Za głosowało 12 radnych, 2 wstrzymało się od głosu. Wniosek został zaopiniowany pozytywnie większością głosów.

Przewodnicząca zarządziła głosowanie w sprawie zaopiniowania wniosku radnego Jastrzębskiego o przebudowę ulicy Sosnowej w Konarzycach. W głosowaniu jawnym udział wzięło 13 radnych (nie głosował radny Kłys). Za głosowało 9 radnych, 4 wstrzymało się od głosu. Wniosek został zaopiniowany pozytywnie większością głosów.

Przewodnicząca zarządziła głosowanie w sprawie zaopiniowania wniosku radnej Jałowieckiej o wykonanie projektu ulicy Jałowcowej w Giełczynie. W głosowaniu jawnym udział wzięło 14 radnych. Za głosowało 7 radnych, 5 przeciwko, 2 wstrzymało się od głosu. Wniosek został zaopiniowany pozytywnie większością głosów.

O godz. 12.50 obrady opuściła radna Dębowska – Ignaciuk. Obecnych 13 radnych.

O godz. 13.00 obrady opuścił radny Krzeczkowski i Chojnowski. Obecnych 11 radnych.

Przewodnicząca przedstawiła podanie pana Lecha Klawinowskiego o wyrażenie zgody na zamianę części gruntów stanowiących własność Gminy Łomża na grunty stanowiące jego własność */załącznik Nr 15 do protokołu/*. Sprawa była omawiana na posiedzeniu wspólnym Komisji i wyjazdowym Komisji Rozwoju Gospodarczego. Poinformowała również o zebranej przez sołtysa opinii podpisanej przez 94 mieszkańców Starej Łomży przy Szosie sprzeciwiającej się sprzedaży lub zamianie przedmiotowych działek */załącznik Nr 16 do protokołu/*.

Przewodnicząca poddała pod głosowanie wniosek pana Lecha Klawinowskiego. W głosowaniu jawnym udział wzięło 11 radnych. Przeciwko głosowało 11 radnych. Wniosek został jednogłośnie zaopiniowany negatywnie.

Przewodnicząca przedstawiła pismo pani Małgorzaty Narewskiej – Piątek w sprawie nieruchomości położonej we wsi Jarnuty */załącznik Nr 17 do protokołu/*.

Sprawę, której dotyczy wniosek przedstawił Wójt Nowakowski. Przez działkę pani Narewskiej - Piątek przebiega rów odwadniający będący własnością gminy, na którym maja być przeprowadzane

roboty. Pani Narewska - Piątek wyraziła zgodę na dysponowanie nieruchomością w celu wykonania robót, z której następnie się wycofała. Wraz z inspektorem Lipińską szczegółowo przedstawił sytuację i procedurę przeprowadzaną na przedmiotowej nieruchomości.

Do punktu 11:

Przewodnicząca zamknęła obrady XXXI sesji Rady Gminy Łomża o godz. 13:30.
Na tym protokół zakończono.

Protokolant – Artur Marek

Przewodniczący Rady

Barbara Cychol

Łomża, 29 maja 2013 r.