

Protokół Nr XXVIII
z obrad XXVIII sesji Rady Gminy z dnia 17 grudnia 2012 roku.

Obrady sesji rozpoczęły się o godz. 14:00 w Urzędzie Gminy Pabianice.

W sesji uczestniczyli radni zgodnie z załączoną listą obecności, co stanowi zał. nr 1 do protokołu, Wójt Gminy Pabianice H. Gajda, Zastępca Wójta R. Figiel, inspektor J. Kukieła w zastępstwie Skarbnik Gminy Pabianice, Sekretarz Gminy Pabianice A. Chodasewicz-Izaszek, radca prawny A. Jankowski, kierownik ref. Oświaty, Kultury i Sportu M. Wieczorek, kierownik ref. Ochrony Środowiska i Gospodarki Gruntami K. Denuszek oraz sołtysi Gminy Pabianice obecni zgodnie z załączoną listą obecności, co stanowi zał. nr 2.

Ad. pkt 1

Przewodniczący Rady Gminy otworzył obrady XXVIII sesji, przywitał przybyłych i stwierdził quorum, co stanowi prawomocność Rady do podejmowania uchwał.

Ad. pkt 2.

Protokół z XXVIII sesji został przyjęty bez uwag w głosowaniu, jednomyślnie.

Ad. pkt 3

Wójt wnioskował o wprowadzenie do porządku obrad XXVIII sesji trzech projektów uchwał:

- w sprawie określenia przystanków komunikacyjnych udostępnionych przewoźnikom i operatorom oraz zasad i warunków korzystania z tych przystanków,
- w sprawie ustalenia wykazu wydatków niewygasających z upływem roku budżetowego 2012,
- zmieniająca Uchwałę Nr XV/126/2011 Rady Gminy Pabianice z dnia 29 grudnia 2011r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej na lata 2012-2015.

Wniosek Wójta, w związku z brakiem uwag, został przyjęty w głosowaniu jednomyślnie.

Przewodniczący nadał projektom uchwał numery robocze, odpowiednio XXVIII/H/2012, XXVIII/I/2012 i XXVIII/J/2012, co stanowi zał. nr 3, 4 i 5 do protokołu i przeszedł do głosowania nad porządkiem obrad.

Za przyjęciem porządku obrad wraz z wprowadzonymi uchwałami radni opowiedzieli się w głosowaniu jednomyślnie. Porządek obrad przedkłada się następująco:

1. Otwarcie obrad XXVIII sesji.
2. Przyjęcie protokołu z XXVII sesji Rady Gminy Pabianice.
3. Przyjęcie porządku obrad sesji.
4. Informacja Wójta o pracy między sesjami.
5. Informacja Przewodniczących Komisji o pracy między sesjami.
6. Przedłożenie planu pracy Rady Gminy.
7. Przedłożenie planu kontroli Komisji Rewizyjnej.
8. Interpelacje wnioski i zapytania radnych.
9. **Podjęcie uchwał w sprawach:**
 - a) zmian w budżecie gminy na 2012 – Uchwała Nr XXVIII/A/2012
 - b) ustalenia wydatków niewygasających z upływem roku budżetowego – Uchwała Nr XXVIII/B/2012
 - c) zmian w budżecie gminy Pabianice na 2012 r. – Uchwała Nr XXVIII/C/2012
 - d) ustalenia wykazu wydatków niewygasających z upływem roku 2012 – Uchwała Nr XXVIII/D/2012
 - e) zmian w budżecie gminy Pabianice na 2012 – Uchwała Nr XXVIII/E/2012
 - f) uchwalenia planu pracy Rady Gminy na 2013 r. – Uchwała Nr XXVIII/F/2012
 - g) uchwalenie planu kontroli Komisji Rewizyjnej – Uchwała Nr XXVIII/G/2012
 - h) w sprawie określenia przystanków komunikacyjnych udostępnionych przewoźnikom i operatorom oraz zasad i warunków korzystania z tych przystanków – Uchwała Nr

XXVIII/H/2012

- i) w sprawie ustalenia wykazu wydatków niewygasających z upływem roku budżetowego 2012 – Uchwała Nr XXVIII/1/2012
 - j) zmieniająca Uchwałę Nr XV/126/2011 Rady Gminy Pabianice z dnia 29 grudnia 2011r. W sprawie uchwalenia Wieloletniej Prognozy Finansowej na lata 2012-2015 – Uchwała Nr XXVIII/J/2012
10. Odpowiedzi na interpelacje, zapytania i wnioski.
 11. Wolne wnioski, komunikaty i sprawy różne.
 12. Zamknięcie obrad sesji.

Ad. pkt 4

Wójt przedstawił informację o pracy między sesjami.

INFORMACJA WÓJTA GMINY

O PRACY MIĘDZY SEJAMI RADY GMINY

W DNIACH OD 3 DO 17 GRUDNIA 2012 ROKU

Referat Oświaty, Kultury i Sportu

1. Przygotowano do Kuratorium Oświaty w Łodzi wnioski ws. dofinansowania kształcenia młodocianych pracowników z terenu Gminy Pabianice.
2. 11 grudnia w Urzędzie Gminy w Pabianicach odbyło się spotkanie Gminnej Rady Kobiet którego tematem było m.in. podsumowanie działalności Kół Gospodyń Wiejskich w roku 2012 oraz opracowanie planu pracy na rok 2013.
3. 11 grudnia rozstrzygnięto przetarg na zakup oleju opałowego do szkół i świetlic na terenie Gminy Pabianice – spośród 3 ofert wybrano najkorzystniejszą ofertę firmy „Petrolis” Sp z o.o. ul. Jagiełły 10a/204, 26-700 Zwoleń, na kwotę 217 560 netto, 267 598,80 brutto za 73 500 litrów oleju opałowego.

Referat Gospodarki Komunalnej

Wodociągi i kanalizacja

1. Sporządzono i złożono zbiorcze rozliczenie kosztów wraz z wnioskiem o dokonanie płatności ze środków WFOŚiGW w Łodzi w wysokości 811 307,28zł z tytułu budowy sieci kanalizacji sanitarnej na terenie Piątkowiska - etap I – ul. Cynkowa – do granicy z m. Pabianice do Wojewódzkiego Funduszu Ochrony Środowiska.
2. Wydano warunki techniczne na przyłącza wodociągowe trzem inwestorom (1 szt. Petrykozy i 2 szt. Piątkowisko) – w sumie w roku 2012 wydano 80 warunków technicznych na przyłącza wodociągowe, oraz jedno warunki na przyłącze kanalizacji sanitarnej (ul. Parkowa) - w sumie 9 warunków technicznych.

Informacja z wykonanych robót w zakresie utrzymania dróg gminnych

1. Wykonano odśnieżanie na północnej części Gminy Pabianice.
2. Wykonywano usunięcie śliskości zimowej na drogach – zgodnie z zawartą umową.

Referat Ochrony Środowiska i Gospodarki Nieruchomościami

1. Trwa procedura przetargowa na system oświetlenia hybrydowego.
2. Udzielono pomocy pogorzelcom z miejscowości Terenin – umowa najmu lokalu w Petrykozach.
3. W dniu dzisiejszym otwarto oferty na realizację zadania "Opieka nad bezdomnymi zwierzętami z terenu gminy Pabianice".
4. Rozwiązano umowę najmu na lokale użytkowe (gabinety lekarskie) na ul. Jutrzkowickiej.
5. Jeszcze w miesiącu grudniu zostanie zawarta umowa na opracowanie dokumentacji projektowej gminno-szkolnej hali sportowej w Piątkowisku na podstawie przedstawionej koncepcji funkcjonalno-użytkowej.

Na podstawie materiałów Urzędu Gminy
przygotowała A. Chodasewicz-Izaszek

Po przedstawieniu informacji radny A. Skawiński zapytał, czy przetarg na budowę oświetlenia hybrydowego został unieważniony?

Wójt odpowiedział, że nie został unieważniony, a jedynie wstrzymany do czasu przedłożenia wymaganych dokumentów przez oferenta.

Więcej uwag, ani pytań nie zgłaszano.

Ad. pkt 5

Przewodniczący Komisji przedkładali informacje o pracy między sesjami.

Przewodniczący Komisji Samorządowo-Społecznej M. Muszczak poinformował, że Komisja, której przewodniczy odbyła między sesjami jedno posiedzenie, na którym zajęto się analizą projektu budżetu na rok 2013 oraz opracowaniem planu pracy komisji na 2013r. Komisja nie wypracowała żadnych wniosków.

Przewodniczący Komisji Ochrony Środowiska i Rozwoju A. Skawiński poinformował, że Komisja, której przewodniczy odbyła między sesjami jedno posiedzenie, na którym zajęto się omówieniem i przyjęciem wniosków do budżetu na 2013r. oraz opracowaniem planu pracy Komisji na rok 2013. Przewodniczący poinformował, że Komisja wypracowała następujące wnioski:

- 1) przekazanie informacji o wielkości środków jakie gmina:
 - uzyskuje w związku z wynajmem obiektów sportowych,
 - ponosi w związku z zatrudnianiem osób do pielęgnacji terenów zielonych i innych obiektów na terenie gminy.
- 2) przedstawienie informacji o zakresie modernizacji systemu ogrzewania w OSP Rydzyny na kwotę 30 000 zł oraz przyczyny tej modernizacji.
- 3) przedstawienie kosztorysu budowy łącznika w OSP Gorzew.
- 4) przekazaniu informacji dotyczącej wniosków budżetowych, które wpłynęły do gminy - uwzględnionych i nieuwzględnionych.

Przewodniczący Komisji Gospodarczo-Finansowej M. Gryśka poinformował, że Komisja, której przewodniczy odbyła między sesjami jedno posiedzenie, na którym zajęto się podsumowaniem pracy komisji w 2012 r. i opracowaniem planu pracy komisji na rok 2013 oraz zaopiniowaniem projektu budżetu Gminy Pabianice na 2013 r.

Przewodniczący Komisji Rewizyjnej poinformował, że Komisja, której przewodniczy odbyła między sesjami jedno posiedzenie, na którym zajęto się opracowaniem planu pracy i planem kontroli komisji na rok 2013. Komisja nie wypracowała żadnych wniosków.

Radni nie zgłaszali uwag do przedstawionych informacji, dlatego Przewodniczący Rady przeszedł do omówienia kolejnego punktu porządku obrad.

Ad. pkt 6

Przed omówieniem planu pracy Rady Gminy, radny A. Skawiński zaproponował by plan pracy Rady omówić przy procedowaniu nad projektem uchwały o nr roboczym XXVIII/F/2012, do którego załącznikiem jest plan pracy.

Przewodniczący odpowiedział, że skoro taki punkt ujęty został w porządku obrad, to musi on zostać zrealizowany.

Po przedstawieniu planu pracy Rady Gminy przez Przewodniczącego radny P. Kociołek stwierdził, że w planie pracy powinna być uwzględniona kwestia odwiertu w Jadwininie.

Ponadto radny A. Skawiński zaproponował by dokonać następujących zmian w planie pracy:

- czerwiec: analiza stanu dróg oraz oświetlenia na terenie gminy;
- październik: funkcjonowanie wodociągów i kanalizacji na terenie gminy oraz perspektywy rozwoju w kolejnych latach;
- listopad: ocena funkcjonowania systemu zbiórki odpadów komunalnych.

Przewodniczący, w odpowiedzi na propozycje radnego, wyjaśnił motywy jakimi się kierował przy opracowywaniu planu. Stwierdził, że ocena funkcjonowania systemu zbiórki odpadów komunalnych została zaplanowana na październik, ponieważ gmina będzie już po czterech miesiącach funkcjonowania systemu zbiórki, a termin ten będzie wystarczająco wczesny by ewentualne uwagi do systemu mogły być uwzględnione przed ogłoszeniem przetargu. Natomiast analiza stanu dróg oraz oświetlenia na terenie gminy zaplanowano na listopad ze względu na to, że w tym okresie będzie można już sprawdzić funkcjonowanie oświetlenia hybrydowego. Jeśli chodzi o drogi, to w założeniu nie chodzi o ich bieżącą kontrolę, ale raczej sprawdzenie w jakim stanie są one pozostawione przez inwestora drogi S-8.

Przewodniczący zaproponował natomiast omówienie możliwości wykorzystania odwiertu w Jadwininie dla realizacji inwestycji na terenie gminy w miesiącu lutym.

Radny A. Skawiński poinformował, że Komisja Ochrony Środowiska i Rozwoju zaplanowała omówienie tej tematyki w kwietniu.

W związku z tym Przewodniczący zaproponował przeniesienie pkt. 1, tj. stanu kultury na terenie gminy ze szczególnym uwzględnieniem bibliotekarstwa z kwietnia na luty, natomiast punkt: omówienie możliwości wykorzystania odwiertu w Jadwininie dla realizacji inwestycji na terenie gminy miałyby zostać zrealizowany w kwietniu.

Radni nie zgłaszali uwag do propozycji Przewodniczącego, który stwierdził, że zgłosi tą zmianę w formie autopoprawki do projektu uchwały.

Radny Ł. Drewniak zapytał, w związku z pozostawieniem tematu dotyczącego zbiórki odpadów w miesiącu październiku, czy pracownicy urzędu będą w stanie już wtedy podać informację o ściągłości opłaty od mieszkańców.

Kierownik K. Denuszek odpowiedział, że kwestia ściągłości opłaty nie jest najistotniejsza. Sprawą ważniejszą, którą będzie już można ocenić w październiku, jest funkcjonowanie i organizacja całego systemu zbiórki odpadów komunalnych jak np. punkt selektywnej zbiórki odpadów, odbioru odpadów od mieszkańców.

Przewodniczący dodał także, że w listopadzie Rada będzie mogła jedynie dyskutować, nie będzie już miała wpływu na konkretne rozwiązania, ponieważ przetarg najprawdopodobniej zostanie już wcześniej ogłoszony.

Radny A. Skawiński: przetarg może być ogłoszony w grudniu.

Przewodniczący: uważam, że miesiąc na zorganizowanie tak dużego przetargu, to duże ryzyko, ponieważ mogą być składane zapytania, mogą wystąpić problemy z dokumentacją. Ponadto grudzień to bardzo specyficzny miesiąc, więc cała procedura może się wydłużyć.

Radny A. Skawiński zapytał jeszcze, czy nie powinny być wyznaczone konkretne drogi, których stan zostanie poddany analizie.

Przewodniczący: myślę, że nie ma takiej potrzeby.

Więcej uwag, ani pytań nie zgłaszano.

Ad. pkt 7

Plan kontroli Komisji Rewizyjnej, który stanowi załącznik do projektu uchwały o numerze roboczym XXVIII/G/2012, przedstawił Przewodniczący Komisji Rewizyjnej H. Szafranski.

Radni nie zgłaszali uwag do planu. Przewodniczący przeszedł do kolejnego punktu porządku obrad.

Ad. pkt 8

Radni nie składali interpelacji, wniosków ani zapytań.

Przed ogłoszeniem przerwy, Przewodniczący oddał głos radnej J. Szafran.

Radna poinformowała, że 6.12.2012r. we wsi Terenin doszło do pożaru, w którym spłonął dom. Radna poprosiła o pomoc dla pogorzalców.

Przewodniczący poparł akcję zbiórki pieniędzy i poinformował, że pomoc może być przekazywana do radnego K. Gąsiorka. Termin końcowy to sesja styczniowa.

Wójt poinformował także, że została podpisana umowa najmu z pogorzalcami, którzy zostali zakwaterowani w byłym ośrodku zdrowia w Petrykozach. Stwierdził również, że w obecnej chwili nie ma możliwości odbudowy domu, który spłonął, ponieważ trzeba by wykonać dokumentację techniczną, a nie jest to możliwe dopóki nie zostanie zniesiona współwłasność nieruchomości.

Więcej ogłoszeń nie było.

Ad. pkt 9.

Po przerwie Wójt poinformował, że jest jeszcze jedna uchwała w sprawie zmian w budżecie Gminy Pabianice, która nie została wcześniej przedstawiona i wprowadzona do porządku obrad. Wójt wytłumaczył, że kierownik Gminnego Ośrodka Pomocy Społecznej M. Mielczarek prosiła, aby jednak podjąć uchwałę, której skutkiem będzie jedynie dokonanie przesunięć z jednego do drugiego rozdziału.

Radny A. Skawiński zapytał na czym polega zakup usług dodatkowych.

Inspektor J. Kukieła: chodzi o przeprowadzenie z dziećmi zajęć w zakresie przeciwdziałania alkoholizmowi.

Więcej pytań nie było.

Przewodniczący poddał pod głosowanie wprowadzenie do porządku obrad projektu uchwały w sprawie zmian w budżecie Gminy Pabianice.

Radni opowiedzieli się za wprowadzeniem projektu uchwały do porządku obrad w głosowaniu, jednomyślnie.

Przewodniczący nadał projektowi nr roboczy XXVIII/K/2012. Projekt stanowi zał. nr 6 do protokołu.

Następnie Zastępca Przewodniczącego K. Gąsiorek przedstawił projekty uchwał.

W pierwszej kolejności W-ce Przewodniczący przedstawił projekt o nr roboczym XXVIII/A/2012, co stanowi zał. nr 7.

Radni nie zgłaszali uwag do projektu. Uchwała Nr XXVIII/244/2012 została przyjęta w głosowaniu jednomyślnie.

Kolejnym projektem uchwały był projekt o nr roboczym XXVIII/B/2012, co stanowi zał. nr 8.

Radny A. Skawiński zauważył, że powinna zostać wniesiona autopoprawka do projektu w związku z tym, że została zmieniona kwota w §1 ust.1- jest kwota 215 372,78 zł, a powinna być 218 372,78 zł.

Zgodnie z uwagą radnego Wójt wniósł autopoprawkę.

Uchwała Nr XXVIII/245/2012 wraz z autopoprawką została przyjęta w głosowaniu jednomyślnie.

Dalszymi projektami uchwał były projekty o nr roboczych XXVIII/C/2012, XXVIII/D/2012, XXVIII/E/2012, co stanowi zał. od nr 9 do 11. Pytań do projektów nie zgłaszano. Uchwały Nr XXVIII/246/2012, XXVIII/247/2012 i XXVIII/248/2012 zostały przyjęte w głosowaniu przeprowadzonym odrębnie nad każdym z projektów uchwał jednomyślnie.

Kolejnym projektem uchwały był projekt o nr roboczym XXVIII/F/2012, co stanowi zał. nr 12 do protokołu.

Przewodniczący wniósł autopoprawkę do projektu uwzględniając propozycje radnego P. Kociołka i A. Skawińskiego, w formie załącznika do projektu uchwały.

Uchwała Nr XXVIII/249/2012 wraz z autopoprawką została przyjęta w głosowaniu jednomyślnie.

W dalszej kolejności przedstawiony został projekt uchwały o nr roboczym XXVIII/G/2011, co stanowi zał. nr 13 do protokołu oraz projekt o nr roboczym XXVIII/H/2012.

Radni nie zgłaszali uwag do powyższych projektów. Uchwała Nr XXVIII/250/2012 oraz XXVIII/251/2012 zostały przyjęte w głosowaniu przeprowadzonym odrębnie nad każdym z projektów uchwał jednomyślnie.

Kolejnym projektem uchwały przedstawionym przez Zastępcę przewodniczącego był projekt o nr roboczym XXVIII/I/2012.

Radny A. Skawiński zauważył, że oświetlenie hybrydowe zainstalowane przy ośrodku zdrowia w Petrykozach nie działa właściwie. Radny pytał więc, czy oświetlenie, na które ma zostać zawarta umowa będzie objęte gwarancją.

Wójt odpowiedział, że taki zapis zostanie zawarty w umowie.

Więcej uwag nie zgłoszono. Uchwała Nr XXVIII/252/2012 została przyjęta w głosowaniu jednomyślnie.

Ostatnimi projektami uchwał były projekty o nr roboczych XXVIII/J/2012 i XXVIII/K/2012. Radni nie zgłaszali pytań do projektów. Uchwała XXVIII/253/2012 i XXVIII/254/2012 zostały przyjęte w głosowaniu przeprowadzonym odrębnie nad każdym z projektów uchwał jednomyślnie.

Na tym zakończono realizację punktu 9 porządku obrad.

Ad. pkt 10

W ramach odpowiedzi na interpelacje, zapytania i wnioski Wójt poinformował, że był tylko 1 wniosek radnego Ł. Drewniaka, który poprosił o uporządkowanie znaków drogowych oraz zainstalowanie ukradzionych znaków przy przejeździe kolejowym. Wójt poprosił, aby radny dokładnie wskazał o które znaki chodzi. Wójt poinformował także, że znaki przy przejeździe kolejowym zostały zainstalowane.

Ad. pkt 11

W ramach wolnych wniosków, komunikatów i spraw różnych sołtys wsi Rydzyny K. Helbik zapytała jak zostanie rozdysponowane odszkodowanie za zajęcie pasa drogi w związku z budową drogi S-8.

Wójt: odszkodowanie zostanie włączone do budżetu gminy.

Sołtys poprosiła również o uzupełnienie nawierzchni drogi do posesji państwa Osieckich i Piecyków.

Sołtys wsi Pawlikowice W. Jarmakowski prosił o ustawienie stojaka na rowery przy ośrodku zdrowia w Pawlikowicach.

Radna M. Lubowicka poinformowała także, że prawdopodobnie będą środki pochodzące z budżetu UE, które będą przeznaczone na pomoc dla mikroprzedsiębiorstw oraz modernizację gospodarstw.

Więcej wolnych wniosków, komunikatów ani uwag nie było.

Na zakończenie sesji Przewodniczący złożył obecnym życzenia świąteczne.

Ad. pkt 12

Zamknięcie obrad XXVIII sesji Rady Gminy Pabianice przez Przewodniczącego.

Obradom sesji przewodniczył:
Przewodniczący Rady Gminy
dr Arkadiusz Jaksa

Protokołowała :
Andżelika Miszewska