

Protokół Nr XIX
z obrad XIX sesji Rady Gminy Pabianice z dnia 27 kwietnia 2012 r.

Obrady sesji rozpoczęły się o godz. 9:00 w Urzędzie Gminy Pabianice.

Na ustawowy stan Rady Gminy 15 radnych w sesji uczestniczyło 15 radnych. Lista obecności radnych stanowi zał. nr 1 do niniejszego protokołu.

W sesji uczestniczyli także: Wójt Gminy H. Gajda, W-ce Wójt Gminy R. Figiel Sekretarz Gminy J. Słubik, Skarbnik Gminy M. Nowicka, radca prawny Urzędu Gminy A. Jankowski, Kierownik ref. Ochrony Środowiska i Gospodarki Komunalnej K. Denuszek, radny Powiatu Pabianickiego R. Kraska oraz sołtysi Gminy Pabianice obecni zgodnie z załączoną listą obecności stanowiącą zał. nr 2 do protokołu.

Ad. pkt. 1

Przewodniczący Rady A. Jaksa otworzył obrady XIX sesji, powitał wszystkich przybyłych i stwierdził quorum co stanowi prawomocność Rady do podejmowania uchwał.

Ad. pkt. 2

Do protokołu z XVIII sesji Rady Gminy radny A. Skawiński wniósł poprawki do swoich wypowiedzi, które zobowiązał się dostarczyć na piśmie i które zgodnie ze Statutem Gminy będą stanowiły załączniki do protokołu. Protokół z XVIII został przyjęty w głosowaniu jednomyślnie.

Ad. pkt. 3

Wójt Gminy H. Gajda wnioskował o wprowadzenie do porządku obrad w pkt. dot. podjęcie uchwał wprowadzenie projektu uchwały w sprawie wysokości stawki procentowej opłaty adiacenckiej z uwagi na zakończenie inwestycji kanalizacji w Bychlewie, a także projekt uchwały w sprawie zmian w budżecie gminy Pabianice również dotyczy on inwestycji kanalizacji w Bychlewie przesunięcia środków 1.100.000 zł. rozliczenia tej inwestycji.

Przewodniczący Rady A. Jaksa zabierając głos przypomniał, że jeżeli chodzi o projekt uchwały w sprawie wysokości stawki procentowej opłaty adiacenckiej nie był on przedstawiany na posiedzeniu Komisji Gospodarczo-Finansowej. Przewodniczący zarekomendował o niewprowadzanie projektu uchwały pod obrady

dzisiejszej sesji i odesłanie go do Komisji chociażby tej, która jako jedyna nie miała możliwości zapoznania się z nim przed sesją Rady Gminy.

Radny P. Kociołek prosił, aby sesję Rady Gminy na której będzie przedkładany projekt w sprawie opłaty adiacenckiej zorganizować w Bychlewie.

Radny Ł. Drewniak wnioskował, o wprowadzenie do porządku obrad brakującego punktu interpelacje wnioski i zapytania radnych.

Więcej wniosków w sprawie zmian w porządku obrad nie zgłoszono.

Przewodniczący Rady poddał do głosowania wniosek o wprowadzenie do porządku obrad projektu uchwały w sprawie wysokości stawki procentowej opłat. Przeciw wprowadzeniu tego projektu uchwały Rada głosowała jednogłośnie.

Za wprowadzeniem projektu uchwały w sprawie zmian w budżecie gminy na rok 2012 o nadanym przez Przewodniczącego numerze roboczym XIX/E/2012 Rada opowiedziała się 10 głosami. Uchwała została wprowadzona do porządku obrad.

Za wnioskiem w sprawie uzupełnienia porządku obrad o pominięty punkt interpelacje, wnioski i zapytania radnych Rada opowiedziała się w głosowaniu jednogłośnie.

Porządek obrad wraz z wprowadzonymi zmianami został przyjęty w głosowaniu jednomyślnie i przedstawia się w sposób następujący:

1. Otwarcie obrad XIX sesji.
2. Przyjęcie protokołu z XVIII sesji Rady Gminy Pabianice.
3. Przyjęcie porządku obrad sesji.
4. Powołanie Komisji Uchwał i Wniosków.
5. Informacja Wójta o pracy między sesjami.
6. Informacja Przewodniczących Komisji o pracy między sesjami.
7. Sprawozdanie Kierownika Gminnego Ośrodka Pomocy Społecznej Pabianice z oceny zasobów pomocy społecznej na rok 2011 dla gminy Pabianice.

8. Przedłożenie informacji o planowanych remontach w obiektach użyteczności publicznej na terenie gminy Pabianice ze szczególnym uwzględnieniem szkół.
9. Wypracowanie założeń do długofalowego programu działań zmierzających do poprawy bezpieczeństwa w ruchu pieszym i rowerowym.
10. Interpelacje wnioski i zapytania radnych.
11. Podjęcie uchwał w sprawach:
 - a) wyrażenia zgody na realizację projektu w ramach Programu Operacyjnego Kapitał Ludzki o nazwie „Droga do aktywności zawodowej” współfinansowanego ze środków Europejskiego Funduszu Społecznego – Uchwała Nr XIX/A/2012
 - b) zmian w budżecie gminy Pabianice na 2012 r. – Uchwała Nr XIX/B/2012
 - c) zmian w budżecie gminy Pabianice na 2012 r. - Uchwała Nr XIX/C/2012
 - d) wyrażenia zgody na sprzedaż w drodze przetargu ustnego nieograniczonego zabudowanej nieruchomości gminnej – Uchwała Nr XIX/D/2012
 - e) zmian w budżecie gminy Pabianice na 2012 r. – Uchwała Nr XIX/E/2012
12. Odpowiedzi na interpelacje, zapytania i wnioski.
13. Wolne wnioski, komunikaty i sprawy różne.
14. Odczytanie i przyjęcie protokołu Komisji Uchwał i Wniosków.
15. Zamknięcie obrad sesji.

Ad. pkt. 4

Do Komisji Uchwał i Wniosków powołano radną A. Marciniak i radnego M. Muszczaka. Skład Komisji został przyjęty w głosowaniu jednomyślnie.

Ad. pkt. 5

Wójt Gminy przedłożył informację o pracy Urzędu Gminy od ostatniej sesji.

Informacja zapisana poniżej:

„Gospodarka komunalna

Wykonano profilowanie dróg o nawierzchni szlakowo - gruntowej na terenie gminy Pabianice po okresie zimowym.

Trwają prace związane z remontami cząstkowymi w nawierzchniach asfaltowych dróg.

Wykonano rów przydrożny wzdłuż posesji Nr. 2 w Rydzynach Dolnych na długości 80 mb oraz wykonano przepust pod drogą .

Odmulono i oczyszczono z zakrzaczeń rów przydrożny w Rydzynach Potażni na długości ok. 200 mb oraz udrożniono przepust pod drogą.

Odkrzaczono i uporządkowano pas drogi dojazdowej do pos. Nr. 1, 2, 2a w Rydzynach Dolnych. Trwają prace związane z utwardzeniem nawierzchni i dalszą kosmetyką drzew rosnących wzdłuż przedmiotowej drogi.

Ustawiono gablotę ogłoszeniową we wsi Górka Pabianicka i znaki drogowe D-42, Wykonywane są czynności zbierania odpadów wzdłuż dróg gminnych na terenie gminy Pabianice .

Uzupełniono brakujące oznakowanie w obrębie przejazdów kolejowych .

Rozstrzygnięto przetarg nieograniczony na obwoźną zbiórkę odpadów wielkogabarytowych. W przetargu wpłynęło 2 oferty. Przetarg wygrała firma EKO-REGION sp. z o.o. Koszt odbioru jednej tony odpadów wynosi 237,60 zł. Zbiórka odpadów odbędzie się w dniach 22. 0.5 - 31.05. 2012 r.

Oświata i kultura

Dnia 2 kwietnia podpisana została umowa na realizację projektu systemowego ramach poddziałania 9.1.2 POKL „Indywidualizacja procesu nauczania i wychowania uczniów klas I-III szkół podstawowych” Gmina Pabianice złożyła projekt pod nazwą: *Jacek i Agatka - naszą przyszłością*. Indywidualizacja procesu nauczania poprzez udział w dodatkowych zajęciach specjalistyczno-terapeutycznych i rozwijających zainteresowania dzieci w klasach I-III w Gminie Pabianice. Wartość projektu: 124 921,81 zł

W dniu 12 kwietnia w Urzędzie Marszałkowskim w Łodzi odbyło się podpisanie umowy na dofinansowanie operacji „Modernizacja domu ludowego wraz z zagospodarowaniem terenu ośrodka kulturalno-sportowego w Bychlewie” objętej Programem Rozwoju Obszarów Wiejskich na lata 2007 -2013. Wartość operacji: 539 838,41 zł

Wójt Gminy Pabianice, na podstawie ustawy o pożytku publicznym i o wolontariacie ogłosił otwarty konkurs ofert na wsparcie zadania publicznego "Organizacja wypoczynku dzieci i młodzieży szkolnej w 2012 roku". W konkursie mogą brać udział stowarzyszenia i organizacje pożytku publicznego organizujące kolonie, obozy wypoczynkowe i szkoleniowe, zdrowotne i sportowe oraz wycieczki dla

dzieci i młodzieży szkolnej z terenu gminy Pabianice. Wysokość środków publicznych przeznaczonych na realizację zadania - 90.000 złotych. Oferty można składać do dnia do dnia 8 maja 2012 r. do godz.14.00 w sekretariacie Urzędu Gminy w Pabianicach, ul. Torowa 21.

W dniu 17 kwietnia odbyła się narada dyrektorów szkół gminnych, w trakcie której poruszono sprawy organizacyjne placówek oświatowych, w szczególności zagadnienia dotyczące organizacji roku szkolnego 2012-2013, realizacji projektu „Indywidualizacja procesu nauczania...” oraz planu remontów w obiektach placówek oświatowych.

Ponadto

W dniu 16 kwietnia Wójt zorganizował spotkanie z sołtysami na temat melioracji gruntów i możliwości zawiązywania spółek wodnych.

W kwietniu Wójt uczestniczył w zebraniach wiejskich w Rydzynach, Gorzewie, Świątnikach i Bychlewie. Na zebraniu w Bychlewie omawiane były sprawy przyłączy kanalizacyjnych”.

Ad. pkt. 6

Przewodniczący Komisji poinformowali o pracy Komisji między sesjami.

Przewodniczący Komisji Gospodarczo-Finansowej M. Gryśka poinformował, że Komisja między sesjami odbyła jedno posiedzenie, na którym podjęła tematy:

- zapoznała się z informacją o przygotowaniach do planowanych inwestycji i remontów w szkołach na terenie Gminy Pabianice.
- zapoznała się z informacją na temat struktury organizacyjnej szkół w ramach środków finansowych przyznanych w budżecie Gminy Pabianice na 2012 rok.
- wypracowała założenia do długofalowego programu działań zmierzających do poprawy bezpieczeństwa w ruchu pieszym i rowerowym.
- analizowała transport zbiorowy w gminie Pabianice.
- omówiła materiały na sesję Rady Gminy.

Przewodniczący Komisji poinformował, że Komisja na posiedzeniu po przeanalizowaniu tematu transportu zbiorowego w gminie Pabianice postawiła wnioski, aby przerwać prace związane z przygotowaniem oferty przetargowej

dotyczącej funkcjonowania całej komunikacji gminnej. Komisja wnioskuje aby skupić uwagę na dopracowywaniu istniejącej struktury komunikacji.

W temacie dot. założeń do długofalowego programu działań zmierzających do poprawy bezpieczeństwa w ruchu pieszym i rowerowym Komisja podjęła działania, przekazała sugestie w tym temacie Wójtowi Gminy i zostaną przedstawione one przez Wójta Gminy w merytorycznym punkcie porządku obrad.

Przewodniczący Komisji Samorządowo-Społecznej i Komisji doraźnej Statutowej M. Muszczak poinformował, że Komisje, którym przewodniczy odbyły między sesjami 1 wspólne posiedzenie. Komisja Statutowa w dalszym ciągu pracowała nad Statutem Sołectwa, postanowiła, że podejmie także pracę nad dostosowaniem Statutu Gminy do Statutu Sołectw.

Przewodniczący Rady przypomniał, aby doraźna Komisja Statutowa w swoich pracach wzięła pod uwagę zgłoszony przez mieszkańców wniosek w sprawie zmiany granic sołectwa: wyłączenia miejscowości Wysieradz z sołectwa „Janowice Huta Janowska Wysieradz” i włączenia go do sołectwa Żytowice.

Przewodniczący Komisji Ochrony Środowiska i Rozwoju A. Skawiński poinformował, że Komisja, której przewodniczy między sesjami odbyła jedno posiedzenie, na którym podjęła tematy dotyczące:

- działań gminy w zakresie utrzymania czystości i porządku (dzikie wysypiska śmieci oraz sytuacji gminy w świetle nowych przepisów).
- omówiła materiały na najbliższą sesję Rady Gminy.

Komisja postawiła wniosek o sprawdzenie kosztów montażu monitoringu przy pojemnikach do selektywnej zbiórki odpadów na terenie gminy w miejscach gdzie będzie to technicznie możliwe.

Przewodniczący Komisji Rewizyjnej H. Szafranski poinformował, że Komisja odbyła między sesjami jedno posiedzenie na którym analizowała sprawozdanie z wykonania budżetu gminy za rok 2011. Komisja nie wypracowała w wniosków.

Ad. pkt. 7

Kierownik Gminnego Ośrodka Pomocy Społecznej M. Mielczarek przedstawiła sprawozdanie z oceny zasobów pomocy społecznej na rok 2011 dla gminy Pabianice.

Sprawozdanie stanowi zał. nr 3 do niniejszego protokołu.

Radna Z. Kasperska zadała pytanie jakie starania czyni GOPS w ramach poprawy sytuacji związanej z bezrobociem na naszym terenie.

Kierownik GOPS M. Mielczarek udzielając odpowiedzi poinformowała, że GOP nie jest instytucją, która zajmuje się poszukiwaniem pracy, od tego jest Urząd Pracy. Zadaniem GOPS jest aktywowanie ludzi bezrobotnych do poszukiwania pracy, pomoc w napisaniu CV. Formą taką są np. prace użyteczno-społeczne.

Radna zapytała jaka jest skuteczność tych programów?

Kierownik ponownie zabierając głos powiedziała, że problem bezrobocia dotyczy całego kraju. GOPS nie tworzy miejsc pracy. Z programu prac użyteczno-społecznych w roku 2009 skorzystało 9 kobiet z czego 2 kobiety podjęły prace, w roku 2010 brało udział 10 osób, byli to mężczyźni i kobiety, z czego mężczyźni to bezrobotni uzależnieni, na dzień dzisiejszy osoby te są niepracujące.

Projekt, który przedkładany będzie dzisiaj Radzie w uchwale w sprawie wyrażenia zgody na realizację projektu w ramach Programu Operacyjnego Kapitał Ludzki o nazwie „Droga do aktywności zawodowej” współfinansowanego ze środków Europejskiego Funduszu Społecznego jest projektem dla osób niepełnosprawnych.

Radna Z. Kasperska powiedziała, że jest zdania, iż z tej działalności dla społeczeństwa niewiele wynika.

Ad. pkt. 8

Wójt Gminy przedstawił Radzie informacje o planowanych remontach w obiektach użyteczności publicznej na terenie gminy Pabianice ze szczególnym uwzględnieniem szkół. Informacja stanowi pisemny zał. nr 5 do protokołu.

Przewodniczący Rady zauważył, że szkoły na planowane inwestycje i remonty operują środkami w oparciu o plan wydatkowania środków na inwestycje w ramach przyznanego budżetu gminy na ten cel.

Radny A. Skawiński zapytał czy był robiony remont dachu w Szkole Podstawowej w Pawlikowicach, zapytał też kiedy był wykonany komin na szkole w Bychlewie i dlaczego przedstawia się tak wysoka kwota jego remontu, radny poddał pod rozwagę wykonanie stalowego komina z blachy kwasoodpornej.

Wójt poinformował, że dokonana porównania cen remontu komina z ewentualnym wykonaniem komina takiego jaki proponuje radny A. Skawiński.

W sprawie remontu dachu na budynku SP w Pawlikowicach Wójt odpowiedział, że był on robiony w części dachu, ale sprawdzi jeszcze te informacje i przekaże do wiadomości radnego.

Ad. pkt. 9

Wypracowanie założeń do długofalowego programu działań zmierzających do poprawy bezpieczeństwa w ruchu pieszym i rowerowym.

Wójt udzielając informacji do powyższego tematu poinformował, że przekazał do Komisji Gospodarczo-Finansowej wykaz dróg gminnych z numeracją drogi, przebiegiem drogi aktualną szerokością drogi wg własności gruntów, planowaną szerokością pasa drogi. Komisja na swoim posiedzeniu podejmując temat wypracowania założeń do długofalowego programu działań zmierzających do poprawy bezpieczeństwa w ruchu pieszym i rowerowym dokonała wyboru dróg z wykazu pod kątem możliwości budowy chodników. Wykaz dróg gminnych stanowi pisemny załącznik nr 6 do niniejszego protokołu.

Wójt odczytał wniosek Komisji Gospodarczej z posiedzenia z dnia 20.04.2012 roku przedstawiający się w sposób zapisany poniżej:

„Komisja podejmując temat dot. wypracowania założeń do długofalowego programu działań zmierzających do poprawy bezpieczeństwa w ruchu pieszym i rowerowym i po zapoznaniu się z przedstawionym przez Wójta Gminy wykazem dróg gminnych i ich szerokości wnioskuje do Wójta Gminy, aby na odcinkach w załączonym wykazie z zaznaczonym przez Komisję przy liczbie znakiem + dokonał szczegółowej wizji lokalnej pod kątem możliwości budowy chodników .

Są to drogi:

- z wykazu poz. nr 5 - nr drogi 108254E Konin – Majówka

- z wykazu poz. nr 9 - nr drogi 108258E Górka Pabianicka (końcówka do drogi krajowej 71)
- z wykazu poz. nr 10 nr drogi 108259 E Piątkowisko przez „Żabieniec”
- z wykazu poz. nr 12 – nr drogi 108261 E Górka Pabianicka w kierunku wschodnim w Łąki
- z wykazu poz. nr 13 nr drogi 198263 E Górka Poduchowna
- z wykazu poz. nr 14 nr drogi 108262E Górka Pabianicka do kościoła
- z wykazu poz. nr 27 nr drogi 108276E Hermanów I – Hermanów II i droga wzdłuż lasu (przeprowadzić rozmowy cz częścią mieszkańców)
- z wykazu poz. nr 30 nr drogi 108279 E droga przez Jadwinin
- z wykazu poz. nr 34 nr drogi 108283E Piątkowisko ul Złota.

Wnioskuje o przeprowadzenie konsultacji z mieszkańcami z tych terenów pod kątem zadeklarowania przez nich woli zbycia części swoich gruntów na rzecz gminy celem wybudowania chodnika. Komisja zobowiązuje Wójta do sukcesywnego przekazywania jej informacji na powyższe”.

Po przedstawieniu tych informacji Wójt zaapelował do radnych i sołtysów o pomoc w przeprowadzaniu rozmów z właścicielami gruntów w sprawie przekazywania części ich gruntów pod ewentualną budowę chodników. Poinformował także, że zobowiązuje się w pierwszej kolejności podjąć działania w sprawie budowy chodników na ul. Złotej w Piątkowisku i drodze w Górcie Pabianickiej do kościoła. W pierwszej kolejności należy uporządkować stan prawny.

Przewodniczący Rady A. Jaksza będący jednocześnie członkiem Komisji Gospodarczo- inansowej zabierając głos poinformował jakimi kryteriami kierowała się Komisja Gospodarczo-Finansowa biorąc pod uwagę wykaz dróg gminnych do analizy w kontekście możliwości budowy chodników.

Komisja przyjęła priorytety takie jak:

- zwarta zabudowa domów
- drogi bez wylotu
- możliwość wbudowania chodnika w pas drogi.

Drogi, które zarekomendowała Komisja we wniosku do Wójta Gminy nie są jednoznaczne z tym, że będą tam na pewno budowane chodniki. Są to jedynie wytypowane drogi do przeprowadzenia rozmów z mieszkańcami, czy w ogóle wyraziliby oni zgodę na odstąpienie na rzecz gminy części ich gruntu pod budowę

chodników. Grunty te zdaniem Komisji mieszkańcy powinni odstąpić gminie za symboliczną kwotę, ponieważ nie jest realne by gmina udźwignęłaby taką pracę. Główny ruch w tej kwestii leży po stronie mieszkańców.

Jeżeli byłaby pełna zgody mieszkańców zamieszkujących przy danej drodze co do takiego przedsięwzięcia, to na pewno zobowiązaniem honorowym gminy w perspektywie np. dwóch lat byłoby podjąć realizację takiej inwestycji.

Przewodniczący Rady również zwrócił się do radnych i sołtysów do szerzenia tej informacji w terenie i pozyskania porozumienia z mieszkańcami co do którejś wytypowanej drogi w sprawie potrzeby budowy chodnika.

Są to pierwsze kroki jakie należy podjąć – pozyskanie zgody społecznej. Warto taką akcję zainicjować w terenie i sprawić aby mieszkańcy byli jego częścią. Akcję należałoby przeprowadzać od zaraz, aby można było do nowego budżetu gminy wprowadzić ewentualne wnioski związane z tym.

Wnioski wypracowane przez Komisję Gospodarczo-Finansową i przedłożone do realizacji do Wójta Gminy w sprawie wypracowania założeń do długofalowego programu działań zmierzających do poprawy bezpieczeństwa w ruchu pieszym i rowerowym Rada przyjęła do wiadomości.

Ad. pkt. 10

Interpelacji nie zgłoszono.

Radny Ł. Drewniak zapytał dlaczego brak jest znaków drogowych informujących o obszarze zabudowanym od strony Szyńkielewa w kierunku Górki Pabianickiej oraz od strony Szyńkielewa III.

Radny H. Szafranski wnioskował o wstrzymanie ruchu ciężarówek biorących udział w budowie obwodnicy S-8 przez Jadwinin, były przecież założenia, że droga ta ma być wyłączona z ruchu tych ciężarówek.

Radny K. Gašiorek poruszył problem jakim jest zakorkowanie drogi wojewódzkiej w związku z zamknięciem drogi powiatowej przez Rydzyny. W tej chwili brak jest możliwości podstawienia autobusu szkolnego na przystanku służącym wcześniej dla wsiadających i wysiadających dzieci. Zmiana trasy doprowadziła do tego, że dzieci spóźniają się do szkoły. Radny poinformował, że firma wykonująca tę drogę wyraża akces do podjęcia rozmów z przedstawicielami Urzędu Gminy w sprawie zmiany

trasy ruchu ciężarówek. W Rydzynach jest możliwość utworzenia ruchu wahadłowego. Radny prosił o podjęcie rozmów z wykonawcą i zapewnienie ruchu przez Rydzyny.

Radna J. Szafran zwróciła się do Wójta Gminy z pytaniem dot. sprawy ścieżki rowerowej w kierunku od szpitala w Pabianicach do Hermanowa.

Radny A. Skawiński zwrócił się z prośbą o zapewnienie bezpieczeństwa ruchu w Bychlewie w związku z budowaną kanalizacją. Może należy postawić tam osobę do kierowania ruchem. Prosił o przedłużenie linii autobusu szkolnego w Pawlikowicach w kierunku do lasu.

Radny P. Kociołek wnioskował, o zorganizowanie sesji wyjazdowej do Bychlewa wtedy kiedy Rada Gminy będzie podejmowała uchwałę w sprawie ustalenia opłaty adiacenckiej.

Przewodniczący Rady A. Jaksza zwrócił się o informacje do obecnego na sesji Rady Gminy radnego Powiatu Pabianickiego R. Kraski w sprawach:

- drogi powiatowej od ul Wspólnej w Pabianicach do Żytowic - droga ma pozarywane obrzeża i zakola, w tej chwili przebiega w korycie, po bokach rozsypany materiał budowlany.
 - drogi od Kudrowic do Żytowic, która właściwie przestaje istnieć - ogromne wyrwy
- Przewodniczący zapytał, czy Starostwo Powiatowe posiada zaplanowane środki w budżecie na naprawę tych dróg.

Radny Powiatowy R. Kraska zabierając głos podziękował za zaproszenie na sesję Rady i odpowiadając na pytania Przewodniczącego Rady poinformował, że co miesiąc na sesji Rady Powiatu interpeluje do Starosty Powiatowego w sprawie drogi w Piątkowisku. Otrzymał odpowiedź, że Starosta Powiatowy odbył wspólne spotkanie z Wójtami Gminy i wykonawcą drogi S-14 o uporządkowanie dróg po budowie. W tym miesiącu mają być wykonane obmiary i wykonawca ma obowiązek doprowadzić drogi do stanu z przed okresu rozpoczęcia budowy.

Prace związane z budową obwodnicy miały być zakończone w listopadzie ubiegłego roku, termin przesunął się na czerwiec br. Wykonawca płaci duże kary z tego tytułu. Radny powiedział, że obawia się, iż wykonawca może ogłosić upadłość, a wtedy na pewno trudno byłoby wyegzekwować naprawy tych dróg.

Radny poinformował, że Starosto Powiatowe rozstrzygnęło przetarg na projekt techniczny drogi Szynkielw - Petrykozy – Kudrowice za kwotę 70 tys. zł. na którą gmina Pabianice przekazała kwotę 100 tys. zł.

W sprawie zgłoszonej przez radnego K. Gąsiorka dot. zamknięcia drogi w Rydzynach radny R. Kraska poinformował, że podejmie rozmowę w tym temacie.

W sprawie zgłoszonej przez radną J. Szafran dot. ścieżki rowerowej na drodze od szpitala Pabianicach radny R. Kraska powiedział, że zainteresuje się to sprawą, nie wie do którego zarządcy dróg droga ta należy.

Przewodniczący Rady A. Jaksza zadał dodatkowe pytanie radnemu R. Krasce dot. drogi w Szynkielewie II odcinka od przejazdu do ul. Piłsudskiego na której wykonanie gmina Pabianice dała kwotę 25 tys. zł. – kiedy powiat podejmie roboty na tej drodze?

Radny Powiatowy udzielił odpowiedzi, że droga ta będzie wykonywana w czerwcu br.

Radny A. Skawiński złożył wniosek na piśmie do Przewodniczącego Rady o zmianę w Statucie Gminy Pabianice poprzez wprowadzenie zapisu dającego mieszkańcom Gminy Pabianice posiadającym czynne prawo wyborcze możliwość wystąpienia z inicjatywą podjęcia uchwały przez Radę równą z inicjatywą Przewodniczącego Rady, Wójta Gminy Komisji Rady, klubu radnych i grupie 3 radnych.

Ad. pkt. 11

Komisja Uchwał i Wniosków przedłożyła Radzie Gminy projekt uchwały w sprawie wyrażenia zgody na realizację projektu w ramach Programu Operacyjnego Kapitał Ludzki o nazwie „Droga do aktywności zawodowej” współfinansowanego ze środków Europejskiego Funduszu Społecznego .

Radny A. Skawiński zapytał na czym polega Programu Operacyjny Kapitał Ludzki o nazwie „Droga do aktywności zawodowej” współfinansowany ze środków Europejskiego Funduszu Społecznego .

Kierownik Gminnego Ośrodka Pomocy Społecznej M. Mielczarek poinformowała, że środki finansowe na działalność powyższego programu przydzielane są z klucza dla wszystkich GOPS w Polsce. Z GOPS przyznawana jest tylko pomoc materialna dla osób korzystających z programu, jest to ok. 100 zł miesięcznie np. na pokrycie kosztów dojazdu. Z programu mogą korzystać osoby niepełnosprawne, często z upośledzeniem psychicznym. Program zakłada szkolenia z doradcą zawodowym, funkcje edukacyjne, terapię z psychologiem, trening interpersonalny, wycieczkę dla tych osób – 5 dniową na terenie województwa.

Więcej pytań do projektu uchwały nie zgłoszono.

Uchwała Nr XIX/157/2012 w sprawie wyrażenia zgody na realizację projektu w ramach Programu Operacyjnego Kapitał Ludzki o nazwie „Droga do aktywności zawodowej” współfinansowanego ze środków Europejskiego Funduszu Społecznego została przyjęta w głosowaniu jednogłośnie przy obecności 13 radnych i stanowi zał. 7 do protokołu.

Uchwała Nr XIX/158/w sprawie zmian w budżecie gminy została podjęta w głosowaniu jednogłośnie i stanowi zał. nr 8 do protokołu.

Uchwała Nr XIX/159/2012 w sprawie zmian w budżecie gminy została podjęta w głosowaniu jednogłośnie i stanowi zał. nr 9 do protokołu.

Uchwała Nr XIX/160/2012 wyrażenia zgody na sprzedaż w drodze przetargu ustnego nieograniczonego zabudowanej nieruchomości gminnej została podjęta w głosowaniu 12 głosami za przy 1 głosie wstrzymującym się przy obecności 13 radnych i stanowi zał. nr 10 do protokołu.

Po przedłożeniu projektu uchwały o numerze roboczym Nr XIX/E/2012 w sprawie zmian w budżecie gminy Pabianice na 2012, w którym zabezpiecza się kwotę 1.100.000 zł. na zabezpieczenie rozliczenia inwestycji kanalizacji w Bychlewie

Przewodniczący Rady A. Jaksa zadał pytanie kto ponosi odpowiedzialność za nieprawidłowo wykonany projekt tej inwestycji, w wyniku którego gmina musi ponieść zwiększone koszty.

Głos zabrał radca prawny Urzędu Gminy A. Jankowski, który poinformował, że za jakość projektu odpowiada projektant. Prawidłowości wykonania projektu nikt w Urzędzie Gminy nie bada, nie ma takich uprawnień. Mają być wykonane kosztorysy powykonawcze z podziałem na 3 grupy. Rozdzielenie to jest potrzebne, ażeby można było ocenić co jest przyczyną wad projektowych. Po ich wykonaniu będzie można ocenić kto jest odpowiedzialny za powyższe.

Przewodniczący Rady poprosił o taką informację z chwilą kiedy będzie już gotowa o dostarczenie dla Komisji Gospodarczo-Finansowej.

Radny P. Kociołek powiedział, że jego zdaniem powodem złego projektu jest kryterium jakie musi brać gmina - wyboru projektanta najtańszego.

Radna Z. Kasperska zwróciła uwagę na to, aby powrócić do zwyczaju załączania uzasadnień do projektów uchwał, od którego odstąpiono. Ponadto radna powiedziała, że skłonna jest poprzeć tę uchwałę ale pod warunkiem jeżeli uzyska informację co dalej z inwestycją na ul. Złotej w Piątkowisku, z której już drugi raz zdejmuje się środki.

Radny A. Skawiński zapytał radcy prawnego Urzędu Gminy czy zwiększenie kosztów inwestycji o kwotę 1.100.000 zł. nie spowoduje tego, że spotkamy się z zarzutem, iż została zaniżona kwota przetargu na inwestycję kanalizacji w Bychlewie.

Radca prawny odpowiadając na pytanie radnego powiedział, że po ogłoszonym już przetargu na inwestycję zaszły różne okoliczności, że zwiększył się zakres robót. Sprawa była konsultowana z Urzędem Marszałkowskim i wiadomym jest, iż kwota przyznana z dotacji pozostaje taka sama. Pozostaje też kwestia zapłacenia

dodatkowych robót. Konieczne jest podjęcie uchwały gwarantującej środki na zapłacenie inwestycji. Nie możemy teraz stwierdzić, że ewentualna kontrola będąca kiedyś w Urzędzie Gminy nie zajmie się tą sprawą. Obecnie na etapie tej uchwały nikt nie może nam zarzucić że działamy niezgodnie z prawem.

Przewodniczący Rady A. Jaksza – wchodzimy w budżet gminy z dużym deficytem, jeżeli byłby wykonany dobrze projekt połowę tej kwoty moglibyśmy odzyskać jako dotację z Urzędu Marszałkowskiego. Musimy zdawać sobie sprawę, że uchwała ta ma na celu zabezpieczenie kwoty dla wykonawcy. W obecnej sytuacji nie możemy liczyć na to, że z niewykorzystanych środków na inwestycje ul. Złotej w Piątkowisku będziemy mogli zmniejszyć deficyt.

Radna Z. Kasperska zwróciła się z pytaniem do Skarbnik Gminy o stanowisko, czy w tej sytuacji nie ma winy Gminy.

Skarbnik Gminy M. Nowicka odpowiadając powiedziała, że ona ponosi odpowiedzialność za prawidłową gospodarkę finansową, natomiast nie zna się na projektach technicznych. Jeżeli jest przeprowadzana kontrola w Urzędzie Gminy ona pytana jest przede wszystkim, czy na daną inwestycję były zapewnione środki w budżecie gminy, czy był przeprowadzany przetarg. Nad prawidłowością wykonywania inwestycji czuwa inspektor nadzoru.

Wójt Gminy H. Gajda zabierając głos poinformował, że w powyższej sprawie udzielał wyjaśnień na Komisjach Rady odbywających się przed sesją. W czasie kiedy tylko pojawiły się możliwości natychmiast Gmina złożyła wniosek do Urzędu Marszałkowskiego o dotację na inwestycje kanalizacji w Bychlewie i Jadwininie. Wcześniej jednak Wojewódzki Zarząd Dróg informował nas, że będzie prowadził przebudowę drogi w Bychlewie i inwestycja przebudowy drogi miała iść równocześnie z inwestycją kanalizacji. Okazało się jednak, że Wojewódzki Zarząd Dróg nie przystąpił do realizacji inwestycji przebudowy drogi w Bychlewie ponieważ za priorytet wskazano budowę drogi S-8.

Wójt powiedział że nie można było pozostawić miejscowości Bychlew bez odwodnienia. Ponadto Wójt nawiązał do sprawy związanej z wycinką drzew na terenie gminy i naliczoną karą za brak zezwoleń. Kara ta została rozłożona na raty.

Część środków z tej naliczonej kary przechodzi na inwestycję kanalizacji w Piątkowisku. Od drugiej naliczonej części kwoty Wójt powiedział, że odwołał się do Sądu Administracyjnego. Nie ma jeszcze rozstrzygnięcia w tej sprawie.

Głos zabrał inspektor ds. wodociągów i kanalizacji w Urzędzie Gminy S. Izbicki i przedstawił korespondencję firmy projektowej KOMA – Zakład Projektowania i kanalizacji kierowanej do Urzędu Gminy w sprawie aktualizacji kosztorysu inwestorskiego zamiennego dostarczonego do Urzędu Gminy 5.10.2012 r. Kserokopia pisma stanowi zał. nr 11 do niniejszego protokołu.

Przedstawił także pismo z dnia 27.03.2012 r. do Urzędu Gminy powyższej firmy dot. wyjaśnień wymagających wykonania dokumentacji zamiennej dla zadania „Budowa kanalizacji sanitarnej w miejscowości Bychlew, Jadwinin. Kserokopia pisma stanowi zał. nr 12 do protokołu.

Radny A. Skawiński zapytał od kiedy było wiadomo w Urzędzie Gminy, że należy wykonać projekt zamienny na inwestycję kanalizacji.

Inspektor poinformował, że w końcu sierpnia ubiegłego roku dowiedział się, że firma wchodzi z zamiarem wprowadzenia kosztorysu zamiennego na inwestycję, który został dostarczony w październiku 2011 r., 28 marca br. wpłynęły już wszystkie kosztorysy powykonawcze szacunkowe bez weryfikacji inspektora nadzoru, które opiewają na kwotę 1 100 000 zł.

Więcej głosów do przedłożonego projektu uchwały o numerze roboczym XIX/E/2012 w sprawie zmian w budżecie gminy na 2012 rok nie wniesiono.

Za Uchwałą Nr XIX/161/2012 w powyższej sprawie Rada opowiedziała się w głosowaniu 9 głosami za przy 1 głosie przeciwnym i 4 głosach wstrzymujących się przy obecności 14 radnych. Uchwała Nr XIX/161/2012 w sprawie zmian w budżecie gminy na 2012 rok stanowi zał. nr 13 do protokołu.

Ad. pkt. 12

Wójt poinformował, że zgłoszone przez radnych interpelacje i wnioski z poprzedniej sesji przekazał do załatwienia wg kompetencji.

Na pytanie radnego Ł. Drewniaka w sprawie znaków drogowych w Szynkielewie Wójt poinformował, że przekaże sprawę do załatwienia pracownikowi Urzędu Gminy.

Na wniosek radnego H. Szafrąńskiego dot. wstrzymania ruchu ciężarówek przez Jadwinin Wójt podziękował za informację o fakcie.

W sprawie poruszonej przez radnego K. Gąsiora dot. zgody firmy Budimex dot. zmiany trasy Wójt odpowiedział, że nie ma potwierdzenia od firmy w tym temacie.

W sprawie, którą zgłosiła radna J. Szafran dot. ścieżki rowerowej przy drodze od szpitala w Pabianicach do Hermanowa, Wójt wyraził zdziwienie, że miasto w ogóle nie interesuje się tą drogą, nie wykasza nawet rowów przydrożnych.

W sprawie zgłoszonej przez radnego A. Skawińskiego dot. zapewnienia bezpieczeństwa ruchu na drodze w Bychlewie Wójt odpowiedział, że będzie czynił rozmowy w kwestii poprawy bezpieczeństwa na tym odcinku.

W sprawie dowozu dzieci z Rydzyn Wójt odpowiedział, że z nowym rokiem szkolnym od września zastanowi się jak rozwiązać ten problem.

Ponadto Wójt poinformował, że z ustawy wynika, że obowiązkiem gminy jest zapewnienie dojazdu dzieci do szkół ale dopiero jeżeli odległość jest wyższa niż 3 km. od miejsca zamieszkania.

Ad. pkt. 13

W wolnych wnioskach, komunikatach i sprawach różnych radna C. Rychłowska zaprosiła Wójtów Gminy i Przewodniczącego Rady do wzięcia udziału w zebraniu wiejskim Szynkielewa. Zwróciła się do Wójta Gminy, aby interweniował w sprawie melioracji w firmie wykonującej drogę S-14.

Radny A. Skawiński zgłosił wniosek, aby przy opracowywaniu zmian do Statutu Gminy określić kompetencje Komisji Uchwał i Wniosków, która powoływana jest na sesji Rady Gminy.

Sołtys wsi Bychlewa J. Błoch zwrócił się do Wójta z prośbą, aby monitował do firmy wykonującej drogę S-8 z interwencją o ograniczenie prędkości ciężarówek tej firmy.

Obecnie jeżdżą z dużą prędkością co powoduje drżenie szyb w oknach. Ponadto poparł wniosek radnego P. Kociołka o zorganizowanie sesji wyjazdowej do Bychlewa wtedy kiedy będzie podejmowana uchwała w sprawie ustalenia opłaty adiacenckiej.

Sołtys wsi Rydzyn K. Helbik zgłosiła kilka spraw do Wójta Gminy. Prosi o odpowiedź na piśmie dlaczego tak późno otrzymała protokoł pokontrolny RIO z kontroli przeprowadzonej w zakresie gospodarki finansowej budżetu gminy-gospodarki finansowej Sołectwa Rydzyny.

Sołtys poruszyła sprawę zamknięcia drogi przez Rydzyny co powoduje duże uciążliwości dla mieszkańców.

Zapytała na jakim etapie są działania gminy związane z piętrzeniem wody przez p. *****.

Zwróciła się z prośbą o udostępnienie części budynku starej szkoły w Rydzynach po jego modernizacji dla potrzeb mieszkańców.

Wójt Gminy H. Gajda zabierając głos poinformował, że na remont drogi w Rydzynach „Potażni” w budżecie gminy nie ma środków, prace naprawcze wykonywane są oparciu o pracowników gospodarczych zatrudnionych przez Urząd Gminy.

Jeżeli chodzi o remont starej szkoły w Rydzynach opinia techniczna tego budynku jasno precyzuje, że jest on w złym stanie i nie ma podjętych jeszcze decyzji o jakimkolwiek remoncie.

Sołtys wsi Szynkielew poinformowała, że zebranie w Szynkielewie odbędzie się dnia 9 maja o godz. 18,00 w barze „Kaska”.

Przewodniczący Rady A. Jaksza poinformował Radę, że tydzień temu w ramach rewizyty na naszym terenie gościliśmy grupę dzieci z Włoch, Turcji i Węgier, która przybyła w ramach wymiany „Zespołu Programu Comenius” Młodzież miała możliwość poznania naszego regionu.

Przewodniczący odczytał zaproszenie do wzięcia udziału w uroczystości obchodów święta uchwalenia konstytucji 3 maja. Prosił o zgłoszenie się radnych do pocztu sztandarowego celem wzięcia udziału w obchodach tego święta.

Do pocztu sztandarowego zgłosili się: radna A. Marciniak, radny M. Muszczak i radny H. Szafrąński.

Ad. pkt. 14

Komisja Uchwał i Wniosków odczytała protokół Komisji Uchwał i Wniosków sporządzony na XVIII sesji Rady Gminy, który został przyjęty przez Radę Gminy w głosowaniu jednomyślnym i stanowi zał. nr 14 do niniejszego protokołu.

Ad. pkt. 15

Przewodniczący Rady o godz. o godz. 12:00 zamknął obrady XIX sesji Rady Gminy.

Obradom sesji przewodniczył:
Przewodniczący Rady Gminy
dr Arkadiusz Jaks

Protokołowała : Urszula Czerwonka