

PROTOKÓŁ Nr I/10
z I sesji Rady Miejskiej w Gryfinie
z dnia 2 grudnia, 9 grudnia i 10 grudnia 2010 r.

Sesja rozpoczęła się 2 grudnia 2010 r. o godz. 10⁰⁰ i trwała do godz. 10²⁰.
Sesja rozpoczęła się 9 grudnia 2010 r. o godz. 10⁰⁰ i trwała do godz. 13³⁰.
Sesja rozpoczęła się 10 grudnia 2010 r. o godz. 15⁰⁰ i trwała do godz. 17⁰⁰.

Lista obecności stanowi **załącznik nr 1 - 3.**

Radni nieobecni w dniu 2 grudnia 2010 r.:

- Piłat Henryk
- Sawaryn Mieczysław

W posiedzeniu w dniu 2 grudnia 2010 r. udział wzięli:

1. Zastępca Burmistrza Miasta i Gminy Maciej Szabałkin
2. Sekretarz Miasta i Gminy Beata Kryszkowska
3. Skarbnik Miasta i Gminy Jolanta Staruk
4. Radca prawny Krzysztof Judek
5. Sołtysi wg listy obecności – **załącznik nr 4**
6. Zaproszeni goście wg listy obecności – **załącznik nr 5**

W posiedzeniu w dniu 9 grudnia 2010 r. udział wzięli:

1. Burmistrz Miasta i Gminy Henryk Piłat
2. Zastępca Burmistrza Miasta i Gminy Maciej Szabałkin
3. Radca prawny Krzysztof Judek
4. Sołtysi wg listy obecności – **załącznik nr 6**
5. Zaproszeni goście wg listy obecności – **załącznik nr 7**

W posiedzeniu w dniu 10 grudnia 2010 r. udział wzięło:

1. Burmistrz Miasta i Gminy Henryk Piłat
2. Zastępca Burmistrza Miasta i Gminy Maciej Szabałkin
3. Sołtysi wg listy obecności – **załącznik nr 8**
4. Zaproszeni goście wg listy obecności – **załącznik nr 9**

Ad. I. Otwarcie sesji i stwierdzenie quorum.

Otwarcia obrad dokonał Przewodniczący Obrad radny senior Kazimierz Fischbach. Powitał radnych oraz zaproszonych gości. Stwierdził prawomocność obrad, gdyż na stan Rady 19 osób w posiedzeniu uczestniczyło 19 radnych.

Porządek obrad radni otrzymali wraz zawiadomieniem o sesji – **załącznik nr 10.**

Radni przed sesją otrzymali projekt budżetu Gminy Gryfino na rok 2011 wraz z Wieloletnią Prognozą Finansową Gminy Gryfino na lata 2011 – 2025.

Ponadto radni otrzymali:

- Uchwałę Nr CXXX/346/2010 Składu Orzekającego Regionalnej Izby Obrachunkowej w Szczecinie z dnia 25 listopada 2010 r. w sprawie wydania opinii o przedłożonym projekcie uchwały budżetowej Gminy Gryfino na 2011 rok,
- Uchwałę Nr CXXX/347/2010 Składu Orzekającego Regionalnej Izby Obrachunkowej w Szczecinie z dnia 25 listopada 2010 r. w sprawie wydania opinii o możliwości sfinansowania deficytu budżetowego Gminy Gryfino w 2011 roku,

- Uchwałę Nr CXXX/348/2010 Składu Orzekającego Regionalnej Izby Obrachunkowej w Szczecinie z dnia 25 listopada 2010 r. w sprawie wydania opinii o przedłużonym projekcie uchwały w sprawie wieloletniej prognozy finansowej Gminy Gryfino.
- Projekt uchwały w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie miasta i gminy Gryfino, obowiązujących w okresie od 1 stycznia 2011 r. do 31 grudnia 2011 r. wraz z wnioskiem Przedsiębiorstwa Usług Komunalnych Sp. z o.o. w Gryfinie z dnia 22 października 2010 r. – **załącznik nr 11.**

Ad. II. Wydanie radnym zaświadczenia o wyborze przez Przewodniczącego Gminnej Komisji Wyborczej.

Przewodniczący Gminnej Komisji Wyborczej Mirosław Lebuda złożył gratulacje dla wybranych radnych i wręczył radnym zaświadczenia o wyborze, po czym radni dokonali odebrania mandatu radnego.

Ad. III. Ślubowanie radnych.

Przewodniczący Obrad odczytał rotę ślubowania. Następnie radni, wycytani kolejno przez radną Magdalenę Chmurę – Nycz składali ślubowanie.

Radny Rafał Guga – chciałbym zgłosić wniosek formalny o przerwaniu dzisiejszej sesji do następnego czwartku tj. 9 grudnia 2010 r. do godz. 10⁰⁰.

Przewodniczący Obrad Kazimierz Fischbach poddał pod głosowanie wniosek radnego Rafała Gugi o przerwaniu sesji. Głosowanie odbyło się poprzez podniesienie mandatu.

W wyniku jawnego głosowania na stan Rady 19 osób i obecnych na sesji 19 radnych w głosowaniu udział wzięło 19 radnych. Za przyjęciem wniosku głosowało 19 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Obrad Kazimierz Fischbach stwierdził, że wniosek o przerwaniu sesji został przyjęty.

Przewodniczący Rady ogłosił przerwę w obradach do dnia 10 grudnia br. do godz. 15.00.

c.d. I sesji Rady Miejskiej w Gryfinie w dniu 9 grudnia 2010 r.

Ad. III. Ślubowanie radnych.

Przewodniczący Obrad Kazimierz Fischbach wręczył radnemu Mieczysławowi Sawarynowi zaświadczenia o wyborze.

Przewodniczący Obrad Kazimierz Fischbach – przypominam, że po odczytaniu przeze mnie roty Pan Mieczysław Sawaryn wypowie słowo „ślubuję” lub „ślubuję, tak mi dopomóż Bóg”.

Przewodniczący Obrad Kazimierz Fischbach poprosił wszystkich obecnych na sesji o powstanie i odczytał rotę ślubowania.

Radny Mieczysław Sawaryn złożył ślubowanie.

Po złożeniu ślubowania Przewodniczący Obrad wręczył radnemu mandat radnego.

Przewodniczący Obrad Kazimierz Fischbach – przystępujemy do ustalenia porządku obrad. Otrzymaliście Państwo porządek obrad wraz z zaproszeniem na sesję.

Przewodniczący Obrad odczytał porządek obrad – **załącznik nr 10**.

Przewodniczący Obrad Kazimierz Fischbach – ponieważ Państwowa Komisja Wyborcza ogłosiła wyniki wyborów, wnioskuję o wprowadzenie do porządku obrad w miejsce pkt. IV pkt. Przyjęcie uchwały w sprawie wygaśnięcia mandatu radnego. W związku z tym, punktem V będzie Wybór Przewodniczącego Rady, punktem VI Wybór wiceprzewodniczących Rady i pkt. VII Wolne wnioski i zakończenie sesji.

Przewodniczący Obrad poinformował, że do momentu powołania prezydium głosowania odbywać się będą poprzez podniesienie mandatu.

Przewodniczący Obrad Kazimierz Fischbach zapytał, kto z radnych jest za przyjęciem zmian do porządku obrad.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem zmian do porządku obrad głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Obrad Kazimierz Fischbach stwierdził, że zaproponowane zmiany do porządku obrad zostały przyjęte.

Nowa wersja porządku obrad stanowi **załącznik nr 12**.

Ad. IV. Podjęcie uchwały w sprawie stwierdzenia wygaśnięcia mandatu radnego.

Przewodniczący Obrad Kazimierz Fischbach odczytał pismo Burmistrza Henryka Piłata dotyczące rezygnacji z mandatu radnego – **załącznik nr 13**.

Przewodniczący Obrad przedstawił projekt uchwały w sprawie stwierdzenia wygaśnięcia mandatu radnego.

Przewodniczący Obrad zapytał, kto z radnych jest za przyjęciem uchwały w ww. sprawie.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem projektu uchwały głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Obrad Kazimierz Fischbach stwierdził, że uchwała w sprawie stwierdzenia wygaśnięcia mandatu radnego została przyjęta.

Uchwała Nr I/1/10 stanowi **załącznik nr 14**.

A.d. V. Wybór Przewodniczącego Rady.

Przewodniczący Obrad Kazimierz Fischbach poprosił o zgłaszanie kandydatur na Przewodniczącego Rady Miejskiej.

radna Ewa De La Torre – w imieniu grupy radnych należących do dwóch klubów, które zapewne za chwilę się ukonstytuują i zgłoszą swoją działalność w Radzie Miejskiej, chciałbym zgłosić kandydaturę Pana Mieczysława Sawaryna, który jest nie tylko urodzonym gryfinianinem, ale także człowiekiem, który swoje życie związał z tą Gminą. Tutaj ukończył wszystkie szkoły, stąd również wyruszył ku zdobyciu wyższego wykształcenia. Ma dwa fakultety – jest z wykształcenia historykiem i prawnikiem. Był praktykującym adwokatem. Od 1998 r. jest radnym Rady Miejskiej, a od 2006 r. pełnił funkcję Przewodniczącego Rady Miejskiej w Gryfinie. W związku z tym jego doświadczenie życiowe, wykształcenie, jak i doświadczenie samorządowe predysponuje go do tego, aby godnie reprezentować nasz samorząd, jako Przewodniczący Rady Miejskiej w Gryfinie. Niniejszym chciałbym zgłosić jego kandydaturę.

Radny Mieczysław Sawaryn wyraził zgodę na kandydowanie.

radna Magdalena Chmura – Nycz – pragnę zgłosić swoją kandydaturę na Przewodniczącego Rady Miejskiej. Jestem radną niezależną i nie mam poparcia żadnego z klubów. Jestem radną dwóch kadencji, jak również świadkiem ostatniej kadencji, w której mieliśmy sytuację podobną do tej w kraju, czyli jednym samolotem leciał Prezydent, a drugim leciał Premier. Po jednej stronie stał Burmistrz, a po drugiej stał Przewodniczący Rady Miejskiej. Taka sytuacja jest niedopuszczalna. Mieszkańców i nas powinny reprezentować osoby, które będą ze sobą współpracować i nazywając rzeczy po imieniu – dogadywać się. Niestety takiej sytuacji w ostatniej kadencji nie mieliśmy. Jestem radną drugą kadencję i tak się składa, że przez cały czas najmłodsza. Z wykształcenia jestem ekonomistką. Ukończyłam studia podyplomowe z zakresu prawa administracyjnego i samorządowego, jak również studia podyplomowe z zakresu audytu i kontroli wewnętrznej w jednostkach sektora finansów publicznych. Jeżeli chodzi o życie osobiste i zawodowe, to jestem w pełni do Państwa dyspozycji. W związku z tym proszę o poparcie mojej kandydatury.

Przewodniczący Obrad Kazimierz Fischbach zapytał, czy są inne kandydatury na Przewodniczącego Rady.
Innych kandydatur nie zgłoszono.

Przewodniczący Obrad Kazimierz Fischbach poprosił o zgłaszanie kandydatur do Komisji Skrutacyjnej.

Do Komisji Skrutacyjnej zgłoszono radnych:

- Rafała Gugę, który wyraził zgodę na kandydowanie,
- Eugeniusza Kuduka, który wyraził zgodę na kandydowanie,
- Janinę Nikitińską, która wyraził zgodę na kandydowanie.

Przewodniczący Obrad Kazimierz Fischbach przeprowadził jawne głosowanie nad przyjęciem Komisji Skrutacyjnej w ww. składzie.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem Komisji Skrutacyjnej w przedstawionym składzie głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Obrad stwierdził, że skład Komisji Skrutacyjnej został przyjęty.

Przewodniczący Obrad Kazimierz Fischbach poprosił członków Komisji Skrutacyjnej o przygotowanie kart do głosowania.

Przewodniczący Obrad Kazimierz Fischbach ogłosił 15-minutową przerwę w obradach.

Po przerwie Przewodniczący Obrad wznowił obrady.

Przewodnicząca Komisji Skrutacyjnej radna Janina Nikitińska przedstawiła wzór kart do głosowania na Przewodniczącego Rady – **załącznik nr 15** oraz sposób głosowania.

radna Janina Nikitińska – Komisja Skrutacyjna proponuje następujący wariant sposobu głosowania: rozdajemy wszystkim druki do głosowania, na którym należy dokonać skreślenia wybranego przez siebie kandydata. Następnie radni wyczytani kolejno przez członka Komisji Skrutacyjnej radnego Rafała Gugę podchodzą do urny i wrzucają swoje głosy.

Przewodniczący Obrad Kazimierz Fischbach zapytał, kto z radnych jest za przyjęciem zaproponowanego przez Komisję Skrutacyjną sposobu głosowania oraz wzoru kart do głosowania.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 18 radnych. Za przyjęciem zaproponowanego sposobu głosowania

oraz wzoru kart do głosowania głosowało 17 radnych przy 1 głosie wstrzymującym się. Głosów przeciwnych nie było.

Przewodniczący Obrad stwierdził, że zaproponowany przez Komisję Skrutacyjną sposób głosowania oraz wzór kart do głosowania został przyjęty.

Przewodnicząca Komisji Skrutacyjnej Janina Nikitińska rozdała radnym karty do głosowania.

Następnie **członek Komisji Skrutacyjnej radny Rafał Guga** wyczytywał kolejno radnych, którzy podchodzili do urny i wrzucali swoje głosy.

Po przeprowadzeniu głosowani Przewodniczący Obrad Kazimierz Fischbach ogłosił przerwę w obradach do godz. 11⁰⁵.

Po przerwie Przewodniczący Obrad wznowił obrady.

Przewodnicząca Komisji Skrutacyjnej radna Janina Nikitińska odczytała protokół w sprawie wyboru Przewodniczącego Rady.

Protokół stanowi **załącznik nr 16.**

Karty z przeprowadzonego głosowania stanowią **załącznik nr 17.**

Przewodnicząca Komisji Skrutacyjnej Janina Nikitińska stwierdziła, że w wyniku tajnego głosowania Przewodniczącym Rady Miejskiej w Gryfinie został radny Mieczysław Sawaryn, który otrzymał 11 głosów "za", 0 głosów "przeciw" i 0 głosów wstrzymujących się.

Przewodniczący Obrad Kazimierz Fischbach odczytał treść uchwały w sprawie wyboru Przewodniczącego Rady.

Uchwała Nr I/2/10 w sprawie wyboru Przewodniczącego Rady stanowi **załącznik nr 18.**

Przewodniczący Obrad Kazimierz Fischbach pogratulował radnemu Mieczysławowi Sawarynowi wyboru na Przewodniczącego Rady i przekazał mu prowadzenie obrad.

Przewodniczący Rady Mieczysław Sawaryn – dziękuję bardzo za udzielone mi w głosowaniu zaufanie. Deklaruję, iż pełniąc funkcję Przewodniczącego Rady Miejskiej zawsze będę stał na straży przepisów prawa. Będę się starał, żebyście mieli Państwo możliwość swobodnej wypowiedzi i deklaruję pełną bezstronność i obronę wszystkich zasad.

Wysoka Rado, obejmując tak ważną funkcję w Radzie chciałbym w imieniu Klubu Gryfińskiej Inicjatywy Samorządowej, który się ukonstytuował i liczy siedmiu członków, poinformować, iż uważamy za konieczne, aby wszystkie trzy kluby funkcjonujące posiadały reprezentację w prezydium. Z tego względu chcielibyśmy ogłosić 30-minutową przerwę i przeprowadzić na ten temat rozmowy.

radna Magdalena Chmura – Nycz – chciałam serdecznie podziękować za 9 głosów poparcia. Bardzo dziękuję za zaufanie i gratuluję Panu Przewodniczącemu Rady Mieczysławowi Sawarynowi.

radna Elżbieta Kasprzyk – chciałbym zgłosić powstanie Klubu Radnych Gryfińskiej Inicjatywy Samorządowej.

Radna Elżbieta Kasprzyk przekazała Przewodniczącemu Rady pismo informujące o powstaniu Klubu Radnych Gryfińskiej Inicjatywy Samorządowej.

Pismo stanowi **załącznik nr 19.**

radny Paweł Nikitiński – chciałem poinformować o utworzeniu Klubu Radnych Gryfińskiego Przymierza Wyborczego.

Radny Paweł Nikitiński przekazał Przewodniczącemu Rady pismo informujące o powstaniu Klubu Radnych Gryfińskiego Przymierza Wyborczego.

Pismo stanowi **załącznik nr 20**.

Przewodniczący Rady Mieczysław Sawaryn ogłosił 30-minutową przerwę w obradach.

Po przerwie Przewodniczący Rady Mieczysław Sawaryn wznowił obrady.

Przewodniczący Rady Mieczysław Sawaryn odczytał pisma informujące o powstaniu Klubów Radnych Bezpartyjnego Bloku Samorządowego – **załącznik nr 21** oraz Platformy Obywatelskiej – **załącznik nr 22**.

Ad. VI. Wybór Wiceprzewodniczących Rady.

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur na wiceprzewodniczących Rady.

radny Ryszard Radawiec – zgłaszam kandydaturę Pana Pawła Nikitińskiego.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Paweł Nikitiński wyraża zgodę na kandydowanie.

Radny Paweł Nikitiński wyraził zgodę na kandydowanie.

radny Marek Suchomski - zgłaszam kandydaturę Pana Janusza Skrzypińskiego.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Janusz Skrzypiński wyraża zgodę na kandydowanie.

Radny Janusz Skrzypiński wyraził zgodę na kandydowanie.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur do Komisji Skrutacyjnej.

Do Komisji Skrutacyjnej zgłoszono radnych:

- Tadeusza Figasa, który nie wyraził zgody na kandydowanie,
- Janinę Nikitińską, która wyraziła zgodę na kandydowanie,
- Eugeniusza Kuduka, który wyraził zgodę na kandydowanie,
- Rafała Gugę, który nie wyraził zgodę na kandydowanie,
- Magdalenę Chmurę – Nycz, która wyraziła zgodę na kandydowanie.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie przyjęcie Komisji Skrutacyjnej w składzie: Janina Nikitińska, Magdalena Chmura – Nycz, Eugeniusz Kuduk.

Przewodniczący Rady zapytał, kto z radnych jest za przyjęciem Komisji Skrutacyjnej w ww. składzie.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem Komisji Skrutacyjnej głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że Komisja Skrutacyjna w składzie: Janina Nikitińska, Magdalena Chmura – Nycz, Eugeniusz Kuduk została przyjęta.

Przewodniczący Rady Mieczysław Sawaryn ogłosił 5-minutową przerwę w obradach na ukonstytuowanie się składu Komisji Skrutacyjnej.

Po przerwie Przewodniczący Rady Mieczysław Sawaryn wznowił obrady.

Przewodnicząca Komisji Skrutacyjnej radna Janina Nikitińska przedstawiła wzór kart do głosowania na wiceprzewodniczących Rady – **załącznik nr 23** oraz sposób głosowania.

Radna Janina Nikitińska – głosuje się poprzez postawienie maksymalnie dwóch znaków „X” we właściwych kratkach – przy każdym nazwisku jeden znak.

Przewodniczący Rady Mieczysław Sawaryn zapytał, kto z radnych jest za przyjęciem zaproponowanych przez Komisję Skrutacyjną zasad głosowania oraz wzoru kart do głosowania.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem zaproponowanych zasad głosowania oraz kart do głosowania głosowało 19 radnych przy 1 głosie wstrzymującym się. Głosów przeciwnych nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że zaproponowane przez Komisję Skrutacyjną zasady głosowania wraz z kartami do głosowania zostały przyjęte.

Przewodnicząca Komisji Skrutacyjnej radna Janina Nikitińska rozdała radnym karty do głosowania.

Następnie członek Komisji Skrutacyjnej radny Eugeniusz Kuduk wyczytywał kolejno radnych, którzy podchodzili do urny i wrzucali swoje głosy.

Po przeprowadzeniu głosowania Przewodniczący Rady Mieczysław Sawaryn ogłosił 10-minutową przerwę na zliczenie głosów przez Komisję Skrutacyjną.

Po przerwie Przewodniczący Rady Mieczysław Sawaryn wznowił obrady.

Przewodnicząca Komisji Skrutacyjnej radna Janina Nikitińska odczytała protokół w sprawie wyboru Wiceprzewodniczących Rady.

Protokół stanowi **załącznik nr 24**.

Karty z przeprowadzonego głosowania stanowią **załącznik nr 25**.

Przewodnicząca Komisji Skrutacyjnej radna Janina Nikitińska stwierdziła, że w wyniku tajnego głosowania Wiceprzewodniczącymi Rady Miejskiej wybrani zostali:

- radny Paweł Nikitiński, który otrzymał 16 głosów "za", 2 głosy "przeciw" i 1 głos wstrzymujący się,

- radny Janusz Skrzypiński, który otrzymał 20 głosów „za”, 0 głosów „przeciw” i 0 głosów wstrzymujących się.

Uchwała Nr I/3/10 w sprawie wyboru wiceprzewodniczących Rady stanowi **załącznik nr 26**.

Przewodniczący Rady Mieczysław Sawaryn – ogłaszam 30-minut przerwę w celu przedyskutowania kwestii powołania dzisiaj Komisji Rady, z uwagi na konieczność przepracowania na komisjach kwestii związanej z uchwaleniem do końca grudnia br. budżetu Gminy Gryfino na 2011 rok.

radna Ewa De La Torre – Panie Przewodniczący, w związku z tym, żebyśmy nie prowadzili jałowych dyskusji. to może najpierw w trybie § 20 Regulaminu Rady Miejskiej w Gryfinie, w którym to Rada Gminy może wprowadzić zmiany do porządku obrad bezwzględną większością głosów ustawowego składu Rady, wprowadźmy do porządku obrad kwestię powołania dzisiaj wszystkich Komisji Rady. Wymaga to również czasu na przygotowanie ewentualnych materiałów oraz dyskusji pomiędzy Klubami. W związku z tym składam wnioski, aby wprowadzić do porządku obrad tej sesji kwestię powołania Komisji Rady Miejskiej, abyśmy mogli rzetelnie pracować do końca roku, a nie tylko spotykać się towarzysko. Niewątpliwie ukonstytuowanie się Komisji Rady jest niezbędne do tego, aby pracować nad budżetem, ponieważ budżet powinien być uchwalony do 31 grudnia w myśl nowej znowelizowanej Ustawy o finansach publicznych.

radna Magdalena Chmura – Nycz – mamy czas do uchwalenia budżetu Gminy na 2011 rok do 31 marca 2011 r. Pani Ewa De La Torre przytoczyła Ustawę o finansach publicznych, a ja przytoczę Statut Miasta Gryfino, gdzie na dzień dzisiejszy Burmistrz Miasta i Gminy Gryfino zrzekł się mandatu i przyjął stanowisko Burmistrza. Ponadto nie ma dzisiaj jednego radnego, który również chciałby brać udział w głosowaniu, jeżeli chodzi o powoływanie komisji. Nie ma takiej potrzeby, abyśmy powoływali dzisiaj Komisję Rady z uwagi na to, że nie jesteśmy w komplecie.

Przewodniczący Rady Mieczysław Sawaryn – Panie mecenasie powstała kwestia prawna. Czy według obowiązujących przepisów, Statut wyłącza obowiązywanie Ustawy o finansach publicznych, zgodnie z sugestią radnej Magdaleny Chmury – Nycz?

radca prawny Krzysztof Judek – pierwszeństwo ma zawsze ustawa. Natomiast istnieje możliwość uchwalenia budżetu na przyszły rok do 31 stycznia.

Jeżeli chodzi o rozkład sesji, to pragnę przypomnieć, że będzie musiała się odbyć kolejna sesja do wtorku 14.12.2010 r. w sprawie ślubowania Burmistrza.

Przewodniczący Rady Mieczysław Sawaryn – my chcielibyśmy namówić Pana Burmistrza i Klub GIS przygotowuje taki wniosek, żeby ślubowanie Pana Burmistrza odbyło się dzisiaj na sesji nadzwyczajnej, po zakończeniu tej sesji.

radny Rafał Guga – argument, którego użyła radna Magdalena Chmura – Nycz, że nie ma jeszcze jednego radnego, który będzie zasiadał w Radzie i na pewno chce również uczestniczyć w którejś z komisji jest bardzo ważny. Na pewno nie spotykamy się tutaj tylko towarzysko, ponieważ czujemy obowiązek spotkań na tej sali. Dlatego też, gdy dostaliśmy porządek obrad, w którym nie było ustalania składu osobowych i wyboru Przewodniczących Komisji Rady, na ten temat nie dyskutowaliśmy do tej pory. Chcielibyśmy na spokojnie spotkać się w komplecie w Klubie, przedyskutować i podjąć pewne decyzje. W związku z tym Panie Przewodniczący, apeluję, że jeżeli byłaby taka możliwość, to nie wprowadzajmy tego punktu dzisiaj.

radna Ewa De La Torre – grudzień jest szczególnym miesiącem, w którym oprócz tego, że mamy bardzo dużo pracy nad budżetem, to dodatkowo mamy okres przedświąteczny i uważam, że powinniśmy to uwzględnić, ponieważ dzisiaj mamy już 9 grudnia. Upieram się, że termin zwyczajny uchwalenia budżetu jest do 31 grudnia, a termin nadzwyczajny uchwalenia budżetu upływa 31 stycznia. Natomiast uważam, że między zaprzysiężeniem radnych 2 grudnia br., a dniem dzisiejszym na pewno trwały rozmowy i prace w przyszłych Klubach na temat przynależności do Komisji Rady. Dzisiaj została zaproponowana kwestia parytetów i demokratycznego podzielenia się odpowiedzialnością w poszczególnych komisjach. Nie widzę zatem przeszkód formalnych, aby wprowadzić zgodnie z Regulaminem Rady Miejskiej w Gryfinie taki punkt i dzisiaj nad nim obradować do skutku, aby nie zmarnować dzisiejszego dnia obrad.

radna Magdalena Chmura – Nycz – Panie Przewodniczący, bardzo proszę o 15 minut przerwy.

radny Rafał Guga – Pani Ewo De La Torre, bardzo się cieszę, że Pani wie lepiej co się w naszym Klubie dzieje, ale niestety my tego nie zrobiliśmy. Nie przystąpiliśmy do dyskusji na temat składu komisji, dyskutowaliśmy nad tym, co miało być na sesji tzn. to co jest w porządku obrad, czyli nie było mowy o komisjach. Usłyszałem też, że były uzgadniane parytety, bardzo się cieszę tylko nie wiem z kim, bo o żadnych parytetach, jeżeli chodzi o komisje, to dzisiaj nie słyszałem, mówiliśmy tylko o prezydium. Natomiast stwierdzenie, że dzisiaj zmarnowaliśmy czas też nie jest w porządku, ponieważ dzisiaj wybraliśmy Szanowne Prezydium, także był to jak najbardziej owocny czas.

Przewodniczący Rady Mieczysław Sawaryn – po 15-minutowej przerwie poddam pod głosowanie wniosek radnej Ewy De La Torre o zmianę porządku obrad.

Przewodniczący Rady Mieczysław Sawaryn ogłosił 15-minutową przerwę w obradach.

Po przerwie Przewodniczący Rady Mieczysław Sawaryn wznowił obrady.

Przewodniczący Rady Mieczysław Sawaryn – poddam teraz wniosek radnej Ewy De La Torre w sprawie zmiany porządku obrad przez dodanie dodatkowego punktu polegającego na ukonstytuowaniu składu Komisji Rady.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie wniosek radnej Ewy De La Torre o wprowadzenie zmian do porządku obrad.

Przewodniczący Rady Mieczysław Sawaryn zapytał, kto z radnych jest za przyjęciem zmian do porządku obrad.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem zaproponowanych zmian do porządku obrad głosowało 11 radnych przy 9 głosach przeciwnych. Głosów wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że wniosek radnej Ewy De La Torre o wprowadzenie zmian do porządku obrad został przyjęty.

Wydruk wyników głosowania stanowi **załącznik nr 27.**

Nowa wersja porządku obrad stanowi **załącznik nr 28.**

radna Magdalena Chmura – Nycz – ja nie widzę potrzeby powoływania i konstituowania Komisji w tak szybkim tempie i w dodatku bez jednego radnego. Jeżeli Państwo podchodzicie w taki sposób jak odzwierciedla to głosowanie, to ja w tej chwili opuszczam sesję i kosztujecie się Państwo sami we własnym gronie.

Następnie radna Magdalena Chmura – Nycz, radny Tadeusz Figas, radny Rafał Guga, radny Jarosław Kardasz, radny Jerzy Piasecki, Marek Suchomski, radna Jolanta Witowska opuścili salę obrad.

Wiceprzewodniczący Rady Paweł Nikitiński – chcę poinformować radnych, którzy zostali na sali oraz sołtysów, a także urzędników Urzędu Miasta i Gminy w Gryfinie, że Klub Gryfińskiego Przymierza Wyborczego i Klub Gryfińskiej Inicjatywy Samorządowej poprzez swoich przewodniczących – w przerwie, którą ogłosiliśmy - złożyły propozycję rozmów na temat obsady poszczególnych komisji z uwzględnieniem również miejsca w nich dla dwóch pozostałych klubów w Radzie. Natomiast spotkaliśmy się z odmową w tym zakresie, szerzej nieuzasadnioną poza tym, że skład Rady jest 20-osobowy. Można oczywiście powiedzieć, że jest to przeszkoda, której nie można pokonać, ale z drugiej strony nie da się wykluczyć także faktu, że z różnych przyczyn fakt złożenia ślubowania przez radnego, który obejmie mandat będzie odkładany w czasie i jeśli to miałby być przeszkodą do powołania komisji, to wydaje się, że ona jest nie na tyle istotna, żeby nie przystępować do prac organu, który za chwilę będzie uchwałał budżet. Niedobrze się dzieje, że pierwsze obrady są przez część Rady bojkotowane. Myślę, że demokratyczne wybory trzeba szanować nie tylko wtedy kiedy się wygrywa, ale także wtedy kiedy się przegrywa.

radna Ewa De La Torre – ponieważ nie lubię być gołosłowną, to chciałbym Państwu dla potwierdzenia zasadności mojego wniosku zacytować art. 239 znowelizowanej Ustawy o finansach publicznych „Uchwałę budżetową organ stanowiący jednostki samorządu terytorialnego podejmuje przed rozpoczęciem roku budżetowego, czyli do 31 grudnia roku poprzedzającego jego wykonanie, a w szczególnie uzasadnionych przypadkach nie później niż do dnia 31 stycznia roku budżetowego”. Taki szczególny przypadek nie zachodzi, ponieważ my już 2 grudnia br. dostaliśmy projekt budżetu i to jest najważniejszy dokument sankcjonujący działalność Gminy i nie powinniśmy działać w styczniu ani jednego dnia w

oparciu o prowizorium budżetowe tylko w oparciu o uchwalony przez nas budżet, bo do tego nas wyborcy powołali.

Ponieważ w trakcie rozmów nasi partnerzy z Rady odmówili wzięcia udziału w dyskusji na temat składów Komisji Rewizyjnej i skierowania tam swoich przedstawicieli, ale także objęcia przewodnictwa jednej z komisji, to chciałbym również uzupełnić to co powiedział Pan Wiceprzewodniczący Rady Paweł Nikitiński, że postanowiliśmy nie obsadzać, ani nie głosować funkcji przewodniczącego jednej z komisji, ponieważ uważamy, że radni, którzy w tej chwili opuścili salę powinni mieć swoją reprezentację i powinni takie funkcje pełnić. Również nie będziemy chcieli decydować o członkach w Komisji Rewizyjnej, ponieważ zarówno Ustawa o samorządzie gminnym jak i Statut Gminy Gryfino stanowi o tym, że w Komisji Rewizyjnej muszą być reprezentowane wszystkie kluby, stąd też miejsca dla tych klubów nie zostaną obsadzone.

Burmistrz Miasta i Gminy Henryk Piłat – jeżeli Państwo mieliście zamiar wprowadzić na dzisiejszym posiedzeniu obsadę komisji i wybór członków komisji, to przynajmniej w dniu wczorajszym mogliście Państwo o tym nas powiadomić. Dzisiaj obarczanie tych radnych, którzy wyszli tym co zaszło jest grubo nie w porządku. To od Państwa zależy, czy przerwiemy dzisiejszą sesję i na następnym posiedzeniu, które mogłoby się odbyć najprędzej w poniedziałek 13 grudnia br. odbędzie się ślubowanie Burmistrza jak również wybór przewodniczących oraz członków Komisji Rady.

Przewodniczący Rady Mieczysław Sawaryn – w historii kadencji samorządu gryfińskiego zdarzyło się drugi raz takie wyjście radnych w trakcie obrad i przypominam Panu Panie Burmistrzu, że kilka lat temu znalazł się Pan w odwrotnej sytuacji, ponieważ opozycyjna dla Pana część Rady wyszła i nie kierował Pan do nich ciepłych słów. Natomiast uważamy, że powinniśmy w tym tygodniu wszystkie sprawy zakończyć, bo my przyszliśmy do Rady Miejskiej pracować, a nie bawić się w proceduralne zawilości. Panie Burmistrzu, uważamy również, że nie ma żadnych przeszkód do tego, żeby Pan jako kandydat na Burmistrza złożył ślubowanie w dogodnym dla Pana czasie i nie chcemy tego robić dzisiaj, ja Panu tylko sygnalizowałem, że taka możliwość istnieje i wydawało mi się, że w tym zakresie osiągnęliśmy porozumienie. Być może tak nie jest, być może zmienił Pan zdanie i chciałby Pan innych rozstrzygnięć, więc mogą one być przedyskutowane, bo nie chodzi o to, żeby na pierwszej sesji Rady Miejskiej w Gryfinie prowadzić do takich demonstracji. Przecież nie ma problemu, żeby sesję przerwać na kilka godzin i spokojnie wszystkie sprawy, które są do przedyskutowania załatwić. Proszę zwrócić uwagę, że radni, którzy zostali na sesji w głosowaniu na kandydata na Wiceprzewodniczącego Rady kandydatom z BBS oraz PO udzielili 100% poparcia. Jednocześnie ci sami radni deklarują, że nie chcą zawłaszczyć komisji, że chcą się tymi komisjami podzielić i składają określone propozycje do dyskusji. Natomiast takie manifestowanie siły jest rzeczą kompletnie nam niepotrzebną. My chcemy współpracować z Panem, my szanujemy demokratyczny wybór jaki został w Gminie Gryfino dokonany.

Ogłoszę za chwile przerwę i postaram się z Panem Burmistrem przedyskutować sprawę złożenia ślubowania, ale jeśli to ślubowanie miałyby być złożone, to w mojej ocenie powinno ono być dokonane najpóźniej w dniu jutrzejszym. Panie Burmistrzu, Rada na pewno przygotowuje argumenty na to, żeby taka możliwość zaistniała, bo jeszcze godzinę temu wydawało mi się, że taka możliwość istnieje jeszcze w dniu dzisiejszym.

Burmistrz Miasta i Gminy Henryk Piłat – Panie Przewodniczący, ślubowanie Burmistrza jest ważnym wydarzeniem w życiu Gminy. Na pewno w tym wydarzeniu chcą uczestniczyć mieszkańcy Gryfina. W związku z tym mam obowiązek powiadomić mieszkańców o terminie ślubowania.

Przewodniczący Rady Mieczysław Sawaryn ogłosił 10-minutową przerwę w obradach.

Po Przewie Przewodniczący Rady Mieczysław Sawaryn wznowił obrady.

Przewodniczący Rady Mieczysław Sawaryn – co prawda na sali jest 12-osobowa większość i możemy skutecznie procedować, natomiast chcemy, aby wszystkie kluby miały możliwość przeprowadzenia negocjacji po uprzednim przygotowaniu się. Faktycznie upłynęło dużo czasu od wyborów i zaprzysiężenia części Rady i wydawałoby się, że każdy określone pomysły w kwestii komisji powinien mieć, ale skoro nie ma to uważamy, że istnieje taka możliwość, aby skończyć dzisiejszą sesję w dniu jutrzejszym. Natomiast zgodnie z prośbą Pana Burmistrza, aby dać czas na zaproszenie gości na zaprzysiężenie Pana Burmistrza, sesję nadzwyczajną zwołać w poniedziałek na godz. 14.00.

Zgłaszam wniosek o przerwanie dzisiejszych obrad do jutra tj. 10 grudnia br. do godz. 15⁰⁰. W tym czasie Klub BBS i PO będzie miał czas, żeby przygotować propozycje na obsadę Komisji Rady i mam nadzieję, że w dniu jutrzejszym szczęśliwie przegłosujemy i ukonstytuujemy wszystkie komisje, aby w następnym tygodniu zabrać się do spraw związanych z analizą propozycji budżetowych.

Burmistrz Miasta i Gminy Henryk Piłat – Panie Przewodniczący, z duchem naszych rozmów jakie przeprowadziliśmy była moja prośba, żeby dzisiaj przewodniczący czterech klubów się spotkali, porozmawiali i wypracowali kompromis, bo życie jest zbudowane na kompromisach.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie wniosek o przerwanie sesji.

Przewodniczący Rady Mieczysław Sawaryn zapytał, kto z radnych jest za przyjęciem wniosku w ww. sprawie.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 13 radnych w głosowaniu udział wzięło 12 radnych. Za przyjęciem wniosku o przerwanie sesji głosowało 12 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że wniosek o przerwanie sesji został przyjęty.

Wydruk wyników głosowania stanowi **załącznik nr 29**.

Przewodniczący Rady ogłosił przerwę w obradach do dnia 10 grudnia br. do godz. 15⁰⁰.

c.d. I sesji Rady Miejskiej w Gryfinie w dniu 10 grudnia 2010 r.

Ad. VI. Wybór Wiceprzewodniczących Rady.

Przewodniczący Rady Mieczysław Sawaryn ogłosił 15-minutową przerwę w obradach.

Po przerwie Przewodniczący Rady Mieczysław Sawaryn wznowił obrady.

radny Rafał Guga – bardzo proszę o udzielenie głosu Panu Eugeniuszowi Robakowi.

Przewodniczący Rady udzielił głosu Panu Eugeniuszowi Robakowi.

Ad. VII. Powołanie Komisji Rady Miejskiej.

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur na Przewodniczącego Komisji Rewizyjnej.

radna Elżbieta Kasprzyk – w imieniu Klubu Gryfińskiej Inicjatywy Samorządowej zgłaszam kandydaturę Pana Zenona Trzepacza.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Zenon Trzepacz wyraża zgodę na kandydowanie.

Radny Zenon Trzepacz wyraził zgodę na kandydowanie.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie kandydaturę radnego Zenona Trzepacza.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za kandydaturą radnego Zenona Trzepacza głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że na Przewodniczącego Komisji Rewizyjnej wybrano radnego Zenona Trzepacza.

Wydruk wyników głosowania stanowi **załącznik nr 30.**

Uchwała Nr I/4/10 w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 31.**

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur na Przewodniczącego Komisji Spraw Społecznych i Bezpieczeństwa Publicznego.

radna Ewa De La Torre – chciałabym zgłosić kandydaturę Pani Janiny Nikitińskiej z Klubu Radnych Gryfińskiego Przymierza Wyborczego. Pani Janina Nikitińska jest doświadczoną radną, emerytowanym pracownikiem instytucji kultury, a także kreatorką wielu zdarzeń społecznych w tym działalnością Uniwersytetu Trzeciego Wieku i uważam, że ze względu na znajomość spraw społecznych wyśmienicie poradzi sobie na tej funkcji.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radna Janina Nikitińska wyraża zgodę na kandydowanie.

Radna Janina Nikitińska wyraziła zgodę na kandydowanie.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie kandydaturę radnej Janiny Nikitińskiej.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za kandydaturą radnej Janiny Nikitińskiej głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że na Przewodniczącego Komisji Spraw Społecznych i Bezpieczeństwa Publicznego wybrano radną Janinę Nikitińską.

Wydruk wyników głosowania stanowi **załącznik nr 32.**

Uchwała Nr I/5/10 w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 33.**

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur na Przewodniczącego Komisji Budżetu, Finansów, Rolnictwa i Aktywności Gospodarczej.

radny Rafał Guga – w imieniu Klubu Bezpartyjnego Bloku Samorządowego oraz Klubu Platformy Obywatelskiej zgłaszam kandydaturę Pana Marka Suchomskiego.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Marek Suchomski wyraża zgodę na kandydowanie.

Radny Marek Suchomski wyraził zgodę na kandydowanie.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie kandydaturę radnego Marka Suchomskiego.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za kandydaturą radnego Marka Suchomskiego głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że na Przewodniczącą Komisji Budżetu, Finansów, Rolnictwa i Aktywności Gospodarczej wybrano radnego Marka Suchomskiego.

Wydruk wyników głosowania stanowi **załącznik nr 34.**

Uchwała Nr I/6/10 w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 35.**

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur na Przewodniczącą Komisji Planowania Przestrzennego, Gospodarki Komunalnej, Inwestycji i Ochrony Środowiska.

radny Rafał Guga – w imieniu Klubu Bezpartyjnego Bloku Samorządowego oraz Klubu Platformy Obywatelskiej zgłaszam kandydaturę Pana Kazimierza Fischbacha.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Kazimierz Fischbach wyraża zgodę na kandydowanie.

Radny Kazimierz Fischbach wyraził zgodę na kandydowanie.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie kandydaturę radnego Kazimierza Fischbacha.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za kandydaturą radnego Kazimierza Fischbacha głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że na Przewodniczącą Komisji Planowania Przestrzennego, Gospodarki Komunalnej, Inwestycji i Ochrony Środowiska wybrano radnego Kazimierza Fischbacha.

Wydruk wyników głosowania stanowi **załącznik nr 36.**

Uchwała Nr I/7/10 w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 37.**

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur do składu osobowego Komisji Rewizyjnej.

radna Elżbieta Kasprzyk – w imieniu Klubu Gryfińskiej Inicjatywy Samorządowej zgłaszam kandydaturę Pani Ewy De La Torre, Pana Tomasza Namiecińskiego oraz moją czyli Elżbiety Kasprzyk.

radny Paweł Nikitiński - w imieniu Klubu Radnych Gryfińskiego Przymierza Wyborczego zgłaszam kandydaturę Pani Janiny Nikitińskiej.

radny Rafał Guga – w imieniu Klubu Bezpartyjnego Bloku Samorządowego oraz Klubu Platformy Obywatelskiej chciałbym zgłosić kandydaturę Pana Tadeusza Figasa oraz Pani Magdaleny Chmury – Nycz.

Przewodniczący Rady Mieczysław Sawaryn zapytał poszczególnych radnych, czy wyrażają zgodę na kandydowanie.

Radni wyrazili zgodę na kandydowanie.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn – chciałbym przegłosować wszystkie kandydatury jednocześnie.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie sposób uchwalenia składu osobowego Komisji Rady.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem przedstawionego sposobu uchwalenia składu osobowego Komisji Rady głosowało 19 radnych przy 1 głosie wstrzymującym się. Głosów przeciwnych nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że zaproponowany sposób uchwalenia składu osobowego Komisji Rady został przyjęty.

Wydruk wyników głosowania stanowi **załącznik nr 38.**

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie skład osobowy Komisji Rewizyjnej.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem zaproponowanego składu Komisji Rewizyjnej głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że skład osobowy Komisji Rewizyjnej został przyjęty.

Wydruk wyników głosowania stanowi **załącznik nr 39.**

Uchwała Nr I/8/10 w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 40.**

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur do składu osobowego Komisji Spraw Społecznych i Bezpieczeństwa Publicznego.

radny Paweł Nikitiński – w imieniu Klubu Gryfińskiego Przymierza Wyborczego zgłaszam kandydaturę Pana Ryszarda Radawca.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Ryszard Radawiec wyraża zgodę na kandydowanie.

Radny Ryszard Radawiec wyraził zgodę na kandydowanie.

radna Elżbieta Kasprzyk – w imieniu Klubu Gryfińskiej Inicjatywy Samorządowej zgłaszam kandydaturę Pana Eugeniusza Kuduka i Pana Zenona Trzepacza.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Eugeniusz Kuduk wyraża zgodę na kandydowanie.

Radny Eugeniusz Kuduk wyraził zgodę na kandydowanie.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Zenon Trzepacz wyraża zgodę na kandydowanie.

Radny Zenon Trzepacz wyraził zgodę na kandydowanie.

radny Rafał Guga – w imieniu Klubu Bezpartyjnego Bloku Samorządowego zgłaszam kandydaturę Rafała Gugi i Pana Tadeusza Figasa.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Rafał Guga wyraża zgodę na kandydaturę.

Radny Rafał Guga wyraził zgodę na kandydaturę.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Tadeusz Figas wyraża zgodę na kandydaturę.

Radny Tadeusz Figas wyraził zgodę na kandydaturę.

radny Marek Suchomski – w imieniu Klubu Platformy Obywatelskiej zgłaszam kandydaturę Pani Jolanty Witowskiej.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radna Jolanta Witowska wyraża zgodę na kandydowanie.

Radna Jolanta Witowska wyraziła zgodę na kandydowanie.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie skład osobowy Komisji Spraw Społecznych i Bezpieczeństwa Publicznego.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na Sali 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem zaproponowanego składu Komisji Spraw Społecznych i Bezpieczeństwa Publicznego głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że skład osobowy Komisji Spraw Społecznych i Bezpieczeństwa Publicznego został przyjęty.

Wydruk wyników głosowania stanowi **załącznik nr 41.**

Uchwała Nr I/9/10 w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 42.**

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur do składu osobowego Komisji Planowania Przestrzennego, Gospodarki Komunalnej, Inwestycji i Ochrony Środowiska.

radna Elżbieta Kasprzyk – w imieniu Klubu Gryfińskiej Inicjatywy Samorządowej zgłaszam kandydaturę Pana Jacka Kawki oraz Pana Krzysztofa Hładkiego.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Jacek Kawka wyraża zgodę na kandydowanie.

Radny Jacek Kawka wyraził zgodę na kandydowanie.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Krzysztof Hładki wyraża zgodę na kandydowanie.

Radny Krzysztof Hładki wyraził zgodę na kandydowanie.

radny Marek Suchomski – w imieniu Klubu Platformy Obywatelskiej zgłaszam kandydaturę Pana Janusza Skrzypińskiego.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Janusz Skrzypiński wyraża zgodę na kandydowanie.

Radny Janusz Skrzypiński wyraził zgodę na kandydowanie.

Innych kandydatur nie zgłoszono.

Przewodniczący Rady Mieczysław Sawaryn poddał pod głosowanie skład osobowy Komisji Planowania Przestrzennego, Gospodarki Komunalnej, Inwestycji i Ochrony Środowiska.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem zaproponowanego składu Komisji Planowania Przestrzennego, Gospodarki Komunalnej, Inwestycji i Ochrony Środowiska głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że skład osobowy Komisji Planowania Przestrzennego, Gospodarki Komunalnej, Inwestycji i Ochrony Środowiska został przyjęty.

Wydruk wyników głosowania stanowi **załącznik nr 43.**

Uchwała Nr I/10/10 w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 44.**

Przewodniczący Rady Mieczysław Sawaryn poprosił o zgłaszanie kandydatur do składu osobowego Komisji Budżetu, Finansów, Rolnictwa i Aktywności Gospodarczej.

radna Elżbieta Kasprzyk – w imieniu Klubu Gryfińskiej Inicjatywy Samorządowej zgłaszam kandydaturę Pani Ewy De La Torre. Pana Tomasza Namiecińskiego oraz Pani Elżbiety Kasprzyk.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radna Ewa De La Torre wyraża zgodę na kandydowanie.

Radna Ewa De La Torre wyraziła zgodę na kandydowanie.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Tomasz Namieciński wyraża zgodę na kandydowanie.

Radny Tomasz Namieciński wyraził zgodę na kandydowanie.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radna Elżbieta Kasprzyk wyraża zgodę na kandydowanie.

Radna Elżbieta Kasprzyk wyraziła zgodę na kandydowanie.

radny Rafał Guga – w imieniu Klubu Bezpartyjnego Bloku Samorządowego zgłaszam kandydaturę Pana Jarosława Kardasza oraz Pana Jerzego Piaseckiego.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Jarosław Kardasz wyraża zgodę na kandydowanie.

Radny Jarosław Kardasz wyraził zgodę na kandydowanie.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Jerzy Piasecki wyraża zgodę na kandydowanie.

Radny Jerzy Piasecki wyraził zgodę na kandydowanie.

radna Janina Nikitińska – w imieniu Klubu Gryfińskiego Przymierza Wyborczego zgłaszam kandydaturę Pana Pawła Nikitińskiego.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radny Paweł Nikitiński wyraża zgodę na kandydowanie.

Radny Paweł Nikitiński wyraził zgodę na kandydowanie.

radny Marek Suchomski – w imieniu Klubu Platformy Obywatelskiej zgłaszam kandydaturę Pani Magdaleny Chmury – Nycz.

Przewodniczący Rady Mieczysław Sawaryn zapytał, czy radna Magdalena Chmura – Nycz wyraża zgodę na kandydowanie.

Radna Magdalena Chmura – Nycz wyraziła zgodę na kandydowanie.
Innych kandydatur nie zgłoszono.

Przewodniczący rady Mieczysław Sawaryn poddał pod głosowanie skład osobowy Komisji Budżetu, Finansów, Rolnictwa i Aktywności Gospodarczej.

W wyniku jawnego głosowania na stan Rady 20 osób i obecnych na sesji 20 radnych w głosowaniu udział wzięło 20 radnych. Za przyjęciem zaproponowanego składu osobowego Komisji Budżetu, Finansów, Rolnictwa i Aktywności Gospodarczej głosowało 20 radnych. Głosów przeciwnych i wstrzymujących się nie było.

Przewodniczący Rady Mieczysław Sawaryn stwierdził, że skład osobowy Komisji Budżetu, Finansów, Rolnictwa i Aktywności Gospodarczej został przyjęty.

Wydruk wyników głosowania stanowi **załącznik nr 45.**

Uchwała Nr I/11/10 w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 46.**

Ad. VIII. Wolne wnioski i zakończenie sesji.

Przewodniczący Rady Mieczysław Sawaryn – informuję, że sesja nadzwyczajna odbędzie się 13 grudnia br. o godz. 14⁰⁰. Na sesji zostanie złożone ślubowanie Burmistrza Henryka Piłata na Burmistrza Miasta i Gminy Gryfino oraz Pana Eugeniusza Robaka na radnego.

Kolejna sesja Rady Miejskiej planowana jest w pierwszy czwartek po świętach tj. 30 grudnia br. o godz. 10⁰⁰.

Ponieważ nikt więcej nie zabrał głosu Przewodniczący rady stwierdził, że porządek obrad został wyczerpany w całości i zamknął posiedzenie.

Integralną częścią protokołu stanowią załączniki:

1. Lista obecności radnych – **załącznik nr 1 – 3,**
2. Lista obecności sołtysów – **załącznik nr 4,**
3. Lista obecności zaproszonych gości – **załącznik nr 5,**
4. Lista obecności sołtysów – **załącznik nr 6,**
5. Lista obecności zaproszonych gości – **załącznik nr 7,**
6. Lista obecności sołtysów – **załącznik nr 8,**
7. Lista obecności zaproszonych gości – **załącznik nr 9,**
8. Porządek obrad – **załącznik nr 10,**
9. Projekt uchwały w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie miasta i gminy Gryfino, obowiązujących w okresie od 1 stycznia 2011 r. do 31 grudnia 2011 r. wraz z wnioskiem Przedsiębiorstwa Usług Komunalnych Sp. z o.o. w Gryfinie z dnia 22 października 2010 r. – **załącznik nr 11,**
10. Nowa wersja porządku obrad - **załącznik nr 12,**
11. Pismo Burmistrza Henryka Piłata dotyczące rezygnacji z mandatu radnego – **załącznik nr 13,**
12. Uchwała Nr I/1/10 w sprawie stwierdzenia wygaśnięcia mandatu radnego – **załącznik nr 14,**
13. Wzór karty do głosowania na Przewodniczącego Rady – **załącznik nr 15,**
14. Protokół Komisji Skrutacyjnej z przeprowadzonego głosowania tajnego w sprawie wyboru Przewodniczącego Rady Miejskiej w Gryfinie – **załącznik nr 16,**
15. Karty z przeprowadzonego głosowania w sprawie wyboru Przewodniczącego Rady Miejskiej w Gryfinie – **załącznik nr 17,**
16. Uchwała Nr I/2/10 w sprawie wyboru Przewodniczącego Rady – **załącznik nr 18,**

17. Pismo informujące o powstaniu Klubu Radnych Gryfińskiej Inicjatywy Samorządowej – **załącznik nr 19,**
18. Pismo informujące o powstaniu Klubu Radnych Gryfińskiego Przymierza Wyborczego – **załącznik nr 20,**
19. Pismo informujące o powstaniu Klubu Radnych Bezpartyjnego Bloku Samorządowego – **załącznik nr 21,**
20. Pismo informujące o powstaniu Klubu Radnych Platformy Obywatelskiej – **załącznik nr 22,**
21. Wzór karty do głosowania na wiceprzewodniczących Rady – **załącznik nr 23,**
22. Protokół Komisji Skrutacyjnej z przeprowadzonego głosowania tajnego w sprawie wyboru wiceprzewodniczących Rady Miejskiej w Gryfinie – **załącznik nr 24,**
23. Karty z przeprowadzonego głosowania w sprawie wyboru wiceprzewodniczącego Rady Miejskiej w Gryfinie – **załącznik nr 25,**
24. Uchwała Nr I/3/10 w sprawie wyboru wiceprzewodniczących Rady – **załącznik nr 26,**
25. Wydruk wyników głosowania w sprawie zmiany porządku obrad stanowi **załącznik nr 27,**
26. Nowa wersja porządku obrad - **załącznik nr 28,**
27. Wydruk wyników głosowania w sprawie przerwania sesji stanowi **załącznik nr 29,**
28. Wydruk wyników głosowania w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 30,**
29. Uchwała Nr I/4/10 w sprawie wyboru Przewodniczącego Komisji Rady – **załącznik nr 31,**
30. Wydruk wyników głosowania w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 32,**
31. Uchwała Nr I/5/10 w sprawie wyboru Przewodniczącego Komisji Rady – **załącznik nr 33,**
32. Wydruk wyników głosowania w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 34,**
33. Uchwała Nr I/6/10 w sprawie wyboru Przewodniczącego Komisji Rady – **załącznik nr 35,**
34. Wydruk wyników głosowania w sprawie wyboru Przewodniczącego Komisji Rady stanowi **załącznik nr 36,**
35. Uchwała Nr I/7/10 w sprawie wyboru Przewodniczącego Komisji Rady – **załącznik nr 37,**
36. Wydruk wyników głosowania w sprawie sposobu uchwalenia składu osobowego Komisji Rady stanowi **załącznik nr 38,**
37. Wydruk wyników głosowania w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 39,**
38. Uchwała Nr I/8/10 w sprawie wyboru pozostałych członków Komisji Rady – **załącznik nr 40,**
39. Wydruk wyników głosowania w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 41,**
40. Uchwała Nr I/9/10 w sprawie wyboru pozostałych członków Komisji Rady – **załącznik nr 42,**
41. Wydruk wyników głosowania w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 43,**
42. Uchwała Nr I/10/10 w sprawie wyboru pozostałych członków Komisji Rady – **załącznik nr 44,**
43. Wydruk wyników głosowania w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 45,**

44. Uchwała Nr I/11/10 w sprawie wyboru pozostałych członków Komisji Rady stanowi **załącznik nr 46.**

Protokół sporządziła
referent

Olga Ostrówka

PRZEWODNICZĄCY OBRAD

Kazimierz Fischbach

PRZEWODNICZĄCY RADY

Mieczysław Sawaryn