

Protokół Nr VII/15

z VII sesji Rady Miejskiej w Pabianicach, która odbyła się w dniu 26 lutego 2015r. w sali nr 4 Urzędu Miejskiego w Pabianicach ul. Zamkowa 16

Stan Radnych – 22

Obecnych - 22

Ad.1.

Przewodniczący Rady Andrzej Żeligowski otworzył o godz. 12.00 VII sesję Rady Miejskiej w Pabianicach. Powitał Radnych, Prezydenta z jego najbliższymi współpracownikami oraz pozostałych zaproszonych gości.

Ad.2

Przewodniczący Rady Andrzej Żeligowski poinformował, że wszyscy radni otrzymali rozszerzony porządek obrad.(Zał.nr 1) Zapytał, czy do zaproponowanego porządku obrad są uwagi.

Zastępca Prezydenta Grzegorz Mackiewicz poprosił o zdjęcie z porządku obrad pkt 14. Podjęcie uchwały w sprawie przyjęcia „Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Miasta Pabianic na rok 2015” w związku z oczekiwaniem na opinię organów i opinią Komisji Gospodarki Komunalnej i Inwentaryzacji. (Zał.nr 2)

Radny Piotr Różycki złożył wniosek o zdjęcie z porządku obrad pkt.21.Podjęcie uchwały w sprawie zatwierdzenia taryfy dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie Gminy Miejskiej Pabianice. Przedstawił stanowisko Klubu Radnych PiS. (Zał.nr 3)

Prezydent Miasta Grzegorz Mackiewicz powiedział, że zgadza się z dużą częścią powyższej wypowiedzi. Rada Miejska i Prezydent nie opiniują kwestii związanych z cenami energii elektrycznej, gazu, czy energii cieplnej niezależnie czyja jest spółka, tylko kwestię zaopatrzenia w wodę i odprowadzanie ścieków. Na projekcie uchwały, którą otrzymali radni nie ma Jego podpisu, ponieważ korzystał z przysługującego Mu urlopu w terminie złożenia projektów uchwał na sesję, dlatego też podpisała zastępca prezydenta, zgodnie z zarządzeniem w sprawie zastępowania podczas nieobecności Prezydenta Miasta. W poprzedniej taryfie został wskazany zysk i Pan Prezydent Zbigniew Dychto poprosił o jego wykreślenie z propozycją skorygowania o ten zysk taryfy. W br. zysk jest symboliczny w wysokości 20.000 zł. Nie ma możliwości rezygnacji z zysku, ponieważ nie ma go w tej

taryfie. Zespół Inżyniera Miasta ma możliwość przejrzania taryfy pod względem merytorycznym i służby finansowe pod względem rachunkowym. Prezydent Miasta ma możliwość weryfikacji taryfy wyłącznie wtedy, kiedy zostałaaby złożona nieprawidłowo pod względem merytorycznym bądź finansowym. Taka weryfikacja została zrobiona. Kwestia taryfy i konsekwencji ruchów przy taryfie była omawiana już kilka lat temu w wyniku konfliktu między prezesem spółki, który skierował taryfę w odpowiednim czasie, a ówczesnym prezydentem Jarosławem Cichoszem. Wypracowany został pewien model i dość duża ingerencja Prezydenta bądź blokowanie taryfy może skutkować jego odpowiedzialnością na szkodę spółki.

Radny Piotr Różycki powiedział, że każdy ma prawo do urlopu. ZWiK całą dokumentację złożył do Urzędu Miejskiego w dniu 19 stycznia br. W trakcie pracy nad tą uchwałą stwierdzili, że radni nie otrzymali wymaganego kompletu dokumentu do zajęcia merytorycznego stanowiska.

Prezydent Miasta Grzegorz Mackiewicz stwierdził, że radni otrzymali zdecydowanie większą ilość materiałów niż wymaga to ustawa.

Radny Sławomir Szczesio złożył wniosek o wykreślenie z porządku obrad pkt.18. Podjęcie uchwały w sprawie trybu powoływania członków oraz organizacji i trybu działania Pabianickiej Rady Działalności Pożytku Publicznego. Przedstawił uzasadnienie. (Zał. nr 4)

Radny Krzysztof Rąkowski złożył wniosek o wykreślenie z porządku obrad pkt.23. Podjęcie uchwały w sprawie zmiany uchwały Nr LII/666/14 Rady Miejskiej w Pabianicach z dnia 30 stycznia 2014r. zmieniającej uchwałę Nr XXIX/330/12 Rady Miejskiej w Pabianicach z dnia 27 lipca 2012r. w sprawie opłat za usługi lokalnej komunikacji autobusowej, do czasu wypełnienia zobowiązania złożonego przez wnioskodawców w poprzedniej kadencji tj. współfinansowanie tejże ulgi przez ościennie gminy, zgodnie z obietnicą daną przez ówczesną radną Aleksandrę Stasiak, że będzie pośredniczyła w znalezieniu środków w tych gminach. Krwiodawcy to również mieszkańcy gmin sąsiednich. Do czasu niezrealizowania tej obietnicy uchwała nie zostanie podjęta.

Zastępca Prezydenta Aleksandra Jarmarkowa - Jasiczek powiedziała, że uchwała w sprawie trybu powoływania członków oraz organizacji i trybu działania Pabianickiej Rady Działalności Pożytku Publicznego wchodzi w ramach realizowanego projektu unijnego. Jeśli uchwała ta nie wejdzie to projekt nie zostanie zrealizowany do końca. Podczas konsultacji i spotkań w sprawie tworzenia takiej uchwały nie było takich zastrzeżeń. Forum jest dobrowolne, wszystkie organizacje spotkały się, uczestnicy zgodzili się na

udział.

Radny Sławomir Szczesio powiedział, że uczestniczył w tym, ale wtedy miał za małą wiedzę. Pewne rzeczy nie są dopracowane. Projekt 18.000 zł będzie procedowany w uchwale w sprawie trybu i szczegółowych kryteriów oceny wniosków o realizację zadań publicznych w ramach inicjatywy lokalnej w Mieście Pabianice. Zaproponował tę uchwałę zdjąć z porządku obrad, doprecyzować i przesunąć na następną sesję Rady.

Radna Aleksandra Jarmakowska – Jasiczek powiedziała, że projekt tej uchwały tworzyły organizacje i wniosły chęć podjęcia takiej uchwały.

Radny Sławomir Szczesio zapytał, jaką osobowość prawną ma forum. Poprosił o doprecyzowanie pewnych rzeczy i na sesji w marcu br. zostanie podjęta taka uchwała.

Radca prawny Andrzej Jankowski powiedział, że każde ciało powoływane na podstawie uchwały Rady w oparciu o delegację wynikającą z ustawy ma charakter ciała opiniodawczo - doradczego. To nie jest jednostka, która zastępuje w decyzjach prezydenta. To nie jest jednostka, która zastępuje radę przy podejmowaniu uchwał. Skoro zostały złożone deklaracje to taka uchwała jest podstawą do powołania funkcjonowania takiego ciała. Nie ma żadnego obowiązku powoływania, jest to uprawnienie. Jeżeli zainteresowane organizacje, działające w różnych formach prawnych, złożyły taką chęć powołania to rada powinna uwzględnić ich wnioski podejmując taką uchwałę. Jest to ciało opiniodawczo - doradcze funkcjonujące na podstawie podjętej uchwały rady.

Zastępca Prezydenta Aleksandra Jarmakowska – Jasiczek powiedziała, że może to opóźnić przyjęcie projektu budżetu obywatelskiego, może spowodować, że nie osiągniemy wskaźnika w realizacji projektu unijnego i będziemy musieli zwracać środki finansowe.

Radca prawny Andrzej Jankowski powiedział, że jeżeli okazałoby się, że osoby czy podmioty nie będą uczestniczyć w spotkaniach, Prezydent może złożyć wniosek o uchylenie takiej uchwały. Jest to ciało, które powinno wykonywać swoje statutowe zadania i można uchylić uchwałę, jeśli nie będzie ich wykonywał.

Radny Sławomir Szczesio poprosił o opinię radcy prawnego na piśmie, nie negują powstanie tej rady. Zapytał, jaki jest termin na doprecyzowanie pewnych rzeczy w odpowiednim gronie w celu zatwierdzenia tej uchwały na następnej sesji. Jeśli będzie potrzeba to zostanie zwołana sesja w trybie

nadzwyczajnym w tej sprawie.

Radny Piotr Duraj odniósł się do wniosku radnego Krzysztofa Rąkowskiego, ponieważ projekt został zaopiniowany pozytywnie na dwóch komisjach i czas obowiązywania dotychczasowej uchwały zakończy się w marcu br.

Głosowanie: za wnioskiem radnego Piotra Różyckiego w sprawie zdjęcia z porządku obrad pkt. 21. Podjęcie uchwały w sprawie zatwierdzenia taryfy dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie Gminy Miejskiej Pabianice – 15, przeciw – 0, wstrzymało się – 2. Pkt.21 został zdjęty z porządku obrad VII sesji Rady.

Głosowanie: za wnioskiem radnego Sławomira Szczesio w sprawie zdjęcia z porządku obrad pkt.18. Podjęcie uchwały w sprawie trybu powoływania członków oraz organizacji i trybu działania Pabianickiej Rady Działalności Pożytku Publicznego – 13, przeciw – 8, wstrzymało się – 0. Pkt.18 został zdjęty z porządku obrad VII sesji Rady.

Głosowanie: za wnioskiem radnego Krzysztofa Rąkowskiego w sprawie zdjęcia z porządku obrad pkt.23. Podjęcie uchwały w sprawie zmiany uchwały Nr LII/666/14 Rady Miejskiej w Pabianicach z dnia 30 stycznia 2014r. zmieniającej uchwałę Nr XXIX/330/12 Rady Miejskiej w Pabianicach z dnia 27 lipca 2012r. w sprawie opłat za usługi lokalnej komunikacji autobusowej – 8, przeciw – 14, wstrzymało się – 0. Pkt. 23. pozostał w porządku obrad VII sesji Rady.

Powyższy porządek obrad został przyjęty przez Radę.

Poprosił o wskazanie projektów uchwał, które będą przyjmowane w głosowaniu imiennym – nie ma.

Ad.3.

Przewodniczący Rady Andrzej Żeligowski poinformował, że protokoły Nr V/14 z dnia 29.12.2014r. i Nr VI/15 z dnia 29.01.2015r. zostały wyłożone w Biurze Rady Miejskiej do wglądu w ustawowym terminie. Do treści protokołów nie zgłoszono uwag, wobec tego uważa protokoły za przyjęte.

Ad.4.

dot. Powołania Komisji Uchwał i Wniosków.

Przewodniczący Rady Andrzej Żeligowski zaproponował do Komisji Uchwał i Wniosków radnych: Katarzynę Miękinę, Piotra Różyckiego, Krzysztofa Rąkowskiego. Radni wyrazili zgodę.

Głosowanie: za przyjęciem ww. składu – za – 22, przeciw – 0, wstrzymało się – 0 . Ww. skład Komisji został przyjęty jednogłośnie.

Ad.5.

Prezydent Miasta Grzegorz Mackiewicz przedstawił informację dot. wydanych zarządzeń, przygotowanych projektów uchwał, ważniejszych decyzji oraz spotkań za okres od 27 stycznia 2015r.(Zał.nr 5)

W wyniku przeprowadzonego i zakończonego naboru kandydatów do pracy w Urzędzie Miejskim doradcą Prezydenta Miasta ds. nadzoru właścicielskiego wybrany został Pan Marcin Chmielewski, rzecznikiem prasowym Prezydenta Miasta została Pani Aneta Klimek, inspektorem ds. kontroli wewnętrznej w Zespole Audytu i Kontroli Wewnętrznej został Pan Dariusz Kuźnicki.

Odbyło się spotkanie w sprawie depopulacji. Na spotkaniu były reprezentowane wszystkie środowiska, które zostały zaproszone. Było to pierwsze ze spotkań, które będzie służyło wypracowaniu strategii w tym zakresie.

W bieżącym tygodniu prowadzona jest przez Zastępcę Komendanta kolejna reorganizacja w Straży Miejskiej, m.in. została zmniejszona sekcja fotoradarowa do 5 osób, pojawiła się większa ilość patroli na ulicach miasta Pabianic, następne działania koordynacyjne będą wprowadzone o których będzie informował, w zakresie fotoradaru zostały wyznaczone miejsca, głównie przy szkołach i przedszkolach, które zostały zaakceptowane. Prowadzona będzie akcja informacyjna, a dopiero później zostanie ustalony harmonogram pracy fotoradaru tzn. w miejscach najbardziej zagrożonych.

Wykaz dróg i chodników do remontów. Prowadzona jest największa inwestycja wspólnie przez spółkę ZWiK - kanał burzowy w trójkącie bermudzkim i uporządkowanie sytuacji nawierzchni w tym rejonie. W tym zakresie odbyły się dwie narady koordynacyjne.

W ubiegłym tygodniu podpisane zostało porozumienie w sprawie biletu aglomeracyjnego, dołączyły trzy kolejne miasta.

Odbyło się spotkanie w sprawie nowej organizacji ruchu, ponieważ dwa główne tranzytowe skrzyżowania w Łodzi mają zostać zamknięte. Przez cały luty br. trwają negocjacje z miastem Łódź, które jest organizatorem i zatwierdziło nowy projekt organizacji. W dniu dzisiejszym odbyło się kolejne spotkanie z nowymi wyliczeniami, które wykazują, że przez nasze miasto nie będzie przejeżdżało zbyt wiele samochodów. Mamy swoje dane, które nie pokrywają się z tymi informacjami. Stanowisko miasta Pabianic jest jednoznacznym sprzeciwem w zakresie nowej organizacji ruchu, która ma nastąpić od 1 marca br. W stosunku do pierwotnej organizacji są następujące propozycje i zmiany: dopuszczone zostaną w Łodzi wjazdy docelowe nawet jeśli będą przejeżdżały przez Łódź, czyli niezależnie od miejsca wjazdu do Łodzi, bez specjalnej karty. Ograniczenie to będzie funkcjonowało od

poniedziałku do piątku w godzinach od 6.00 do 20.00. Inspekcja Transportu Drogowego będzie miała punkt pomiaru tonażu i sprawności samochodów na ul. Lutomierskiej. Pozostaje zatwierdzony objazd drogą 71 przez Pabianice. Na węzłach w Tuszynie i przed wjazdem od strony Lutomierskiej będzie informacja, że zalecany jest objazd trasą S8 i S14. Pani Wojewoda wspólnie z Dyrektorem Dróg Generalnej Dyrekcji Dróg Krajowych zobowiązała się do rozmów z Ministrem Transportu w zakresie zdjęcia w tym czasie opłat na trasach S. Uważa, że jest to niezrozumiałe, jak można wymyślić objazd przez centrum miasta. Samochody te przez Pabianice nie przejadą, ponieważ nie ma fizycznej możliwości, aby TIR-y mogły sprawnie przejechać przez nasze miasto. Nasze służby miejskie otrzymały polecenie wykonania całej dokumentacji wszystkich dróg wewnętrznych w mieście. Przekazane zostały badania z dnia 24.02.br. na skrzyżowaniu ul. Sikorskiego i Warszawskiej. Jest to paraliż miasta. MZK jest zlokalizowany przy ul. Lutomierskiej, czyli przy ulicy krajowej i to może sparaliżować komunikację miejską. Zastanawiają się nad zgłoszeniem do remontu wszystkich dróg miejskich zlokalizowanych przy trasie 71, aby postawić informację o remoncie i tonażu. Jeżeli jutro nie przyjdzie sygnał to wystąpi do Starosty o takie rozwiązanie. Nie pozwoli na to, aby w związku z prowadzonymi inwestycjami w Łodzi zostało rozjechane przez TIR-y to co zostało wykonane.

Subwencja oświatowa jest mniejsza o 300.000 zł.

W trakcie kontroli prowadzonej przez Urząd Kontroli Skarbowej wynikła nieprawidłowość w podaniu w 2012 roku kwoty w zakresie utraconych korzyści podatkowych. Sporządzona została korekta, ponieważ w 2012 roku na podstawie tych danych miasto Pabianice otrzymało więcej o 2,5 mln zł. W budżecie trzeba będzie znaleźć 3 mln zł., z subwencją 4 mln zł. Rozmowy muszą być prowadzone tak, aby nie została zachwiana płynność finansowa miasta.

Zastępca Skarbnika Miasta Katarzyna Muszyńska powiedziała, że prowadzona na przełomie roku 2014/2015 kontrola w Urzędzie Miejskim w Pabianicach przez Urząd Kontroli Skarbowej – obejmowała zakres prawidłowości gospodarowania środkami publicznymi, obejmujący część wyrównawczą i oświatową subwencji ogólnej otrzymanej w 2012r, w tym podstawy ustalenia ich wysokości. W zakresie prawidłowości gospodarowania środkami publicznymi obejmującymi część oświatową subwencji ogólnej, w tym podstawy ustalenia jej wysokości nieprawidłowości nie stwierdzono. Wykryto natomiast nieprawidłowości w wysokości obliczenia przyznanej w 2012r. subwencji wyrównawczej. Dla Ministerstwa Finansów podstawą do obliczenia wysokości subwencji wyrównawczej stanowią wartości wykazane w sprawozdaniu budżetowym RB-PDP z wykonania dochodów podatkowych sporządzonym na dzień 31-12-2010r, czyli dwa lata wstecz przed otrzymaniem środków. Podczas kontroli dla potwierdzenia

prawidłowości danych dotyczących wykazanych w niniejszym sprawozdaniu wartości służby finansowe Urzędu zobowiązane były do przygotowania materiałów źródłowych w trakcie zbierania, których wykryto nieprawidłowość związaną z wykazaniem w niniejszym sprawozdaniu skutków obniżenia górnych stawek podatku od nieruchomości obliczonych za okres sprawozdawczy zamiast kwoty: 5.505.536,46 kwotę 2.117.619,04. Dokumentacja generowana przez systemy komputerowe w miesiącu styczniu 2011 roku będąca podstawą do sporządzenia sprawozdania zarówno z wykonania planu dochodów budżetowych oraz wykonania dochodów podatkowych wskazuje, iż system komputerowy na czas przygotowywania sprawozdania wykazał dane niezgodne z rzeczywistymi wielkościami i nie wykazał w sposób prawidłowy skutków obniżenia górnych stawek za okres sprawozdawczy w podatku od nieruchomości od osób prawnych, co zostało potwierdzone przy emisji sprawozdania za ten archiwalny okres w wydruku bieżącym. W tej sprawie niezwłocznie wystąpiono z zapytaniem do dostawcy oprogramowania w sprawie określenia przyczyn nieprawidłowo wykazanych przez system danych, obliczanych w sposób nie modyfikowalny przez użytkownika. W konsekwencji powziętej wiadomości Miasto Pabianice realizując obowiązek wynikający z § 24 ust. 4 rozporządzenia MF z dnia 16 stycznia 2014r. w sprawie sprawozdawczości budżetowej (Dz.U. z 2014 poz. 119) złożyło w roku bieżącym korektę sprawozdania RB-PDP na dzień 31-12-2010r. Skutkiem złożonej korekty będzie ponowne przeliczenie przez Ministerstwo Finansów wysokości subwencji wyrównawczej pobranej przez Miasto Pabianice w roku 2012 co wpłynie na konieczność zwrotu kwot pobranych w nadmiernej wysokości. Zapisy art. 36 ust. 4 pkt 2 ustawy z dnia 13 listopada 2003r. o dochodach jednostek samorządu terytorialnego stanowią, iż kwoty subwencji uzyskane nienależnie przez jednostkę samorządu terytorialnego za lata poprzedzające rok budżetowy podlegają zwrotowi do budżetu państwa i stanowią wydatek budżetów jednostek samorządu terytorialnego. Minister Finansów nakłada na jst obowiązek zwrotu nienależnie pobranych kwot w drodze decyzji i zobowiązuje do zapłaty odsetek, ustalonych jak dla zaległości podatkowych. Obliczona wstępnie, szacowana kwota do zwrotu wyniesie 2.575.204,00 oraz odsetki obliczone na dzień 12.02.2015 w wysokości 736.859,00. Po otrzymaniu decyzji Ministra Finansów koniecznym będzie zabezpieczenie w budżecie Miasta Pabianic po stronie wydatków kwot należnych do zwrotu. Łącznie do zwrotu ok. 3.315.000,00. Miasto Pabianice niezwłocznie po wpływie decyzji w oparciu o obowiązujące przepisy podejmie wszelkie działania mające na celu zmniejszenie skutków finansowych dla Miasta.

Radny Rafał Madaj złożył wniosek formalny o przerwę przed rozpoczęciem punktu 6 porządku obrad sesji.

Radny Piotr Majchrzak powiedział, że chciałby złożyć zapytanie do Pana Prezydenta przed przerwą.

Radca prawny Andrzej Jankowski powiedział, że jeżeli są informacje składane przez Prezydenta składane są w pkt.5, to również w tym punkcie są udzielane odpowiedzi na pytania dot. tej informacji.

Radny Piotr Majchrzak zapytał w sprawie konieczności zwrotu subwencji plus planowanych odsetek, z czego to wynika i kto za to odpowiada. Z pisma wynika, że zawiódł system. Dane generowane przez system są zatwierdzane przez osobę kompetentną. Zapytał, kto zatwierdził owe dane i jakie będą planowane konsekwencje wobec osób z tego tytułu.

Radny Zbigniew Grabarz zapytał, kto ten system sprowadził do Urzędu Miejskiego.

Prezydent Miasta Grzegorz Mackiewicz powiedział, że w momencie pojawienia się tej informacji zastanawiali się, jak do tego doszło. Dwa dni temu chcieli rozwikłać tę sprawę poza kwestiami programistycznymi. Na chwilę obecną jest to widoczne w jednym momencie i przechodzi elektronicznie, czyli ktoś powinien w monitorze zerknąć, że pojawiła się liczba zero. System został po to zakupiony, żeby mógł zliczyć wszystkie podatki od nieruchomości i powinien być niezawodny. Na chwilę obecną nie odpowie. Prezydent zatwierdza zbiorcze RB, po drodze jest kolejka osób, które to sporządzają. Przygotuje taką informacja dla radnych. Jest to kwestia informatyczna i prawna. Jest to jeden z wielu dokumentów, który służy do wygenerowania ostatecznej kalkulacji.

Radny Piotr Różycki zapytał, czy trwa w Urzędzie jakakolwiek forma kontroli odnośnie lat następnych w tym zakresie.

Prezydent Miasta Grzegorz Mackiewicz powiedział, że rok 2010 był ostatnim rokiem do kontroli, bo można kontrolować wstecz do 5 lat. Automatem zostały sprawdzone wszystkie wyliczenia z lat 2011, 2012, 2013, 2014 i są prawidłowe. Nie sądzi, żeby to było celowe, bo nikt na tym nie skorzystał.

Głosowanie: za wnioskiem o 15 minutową przerwę – 22, przeciw – 0, wstrzymało się – 0. Przyjęto.
Przerwa od 13.10. do 13.30.

Przewodniczący Rady Andrzej Żeligowski wznowił obrady o godz. 13.30.

Ad.6.

Przewodniczący Rady Andrzej Żeligowski poinformował, że zgodnie z Regulaminem Rady Miejskiej w Pabianicach wnioski i interpelacje radni zgłaszają na piśmie, a zapytania wnoszone są ustnie.

Wiceprzewodniczący Rady Antoni Hodak złożył interpelację w sprawie zajęć pozalekcyjnych realizowanych w jednostkach oświatowych, kulturalnych i sportowych podległych Miastu Pabianice (Załącznik nr 6)

Podziękował Prezydentowi Miasta i Zastępcy Prezydenta Miasta Maciejowi Łuczakowi za pozytywne przychylenie się do wniosku w sprawie luster na niebezpiecznym skrzyżowaniu przy ul. Dąbrowskiego i Moniuszki.

Radna Monika Cieśla złożyła interpelację w sprawie zmiany organizacji ruchu dla samochodów ciężarowych. (Załącznik nr 7)

Radny Piotr Różycki złożył interpelację w sprawie podjętych testów na oświetlenie uliczne LED (Załącznik nr 8)

Radny Sławomir Szczesio złożył wniosek, aby kolejna sesja Rady Miejskiej odbyła się za tydzień we czwartek w celu podjęcia uchwały w sprawie trybu powoływania członków oraz organizacji i trybu działania Pabianickiej Rady Działalności Pożytku Publicznego.

Radny Rafała Madaj zapytał Przewodniczącego Klubu Radnych PO o stanowisko Platformy Obywatelskiej w sprawie przeniesienia ruchu tranzytowego przez Miasto Pabianice, na wniosek obecnych władz Miasta Łodzi Prezydent Zdanowskiej i jej zwierzchnika Witolda Stępnia. Skoro Pani Zdanowska w kampanii wyborczej tak ochoczo deklarowała współpracę z obecnym Prezydentem Miasta. Gdzie teraz jest ta Pani i Pan Witold Stępień. Chciałby poznać stanowisko Platformy Obywatelskiej, czy zgadza się z tym, że władze Łodzi w taki sposób się zachowały wobec Pabianic.

Radny Zbigniew Grabarz powiedział, że w dniu 21.10.2014 roku mieszkaniec ulicy Karniszewickiej napisał pismo, że w wyniku powodzi w 1998 roku zostały zerwane mostki przejazdowe do ich pól. W 2010 roku kiedy zalewane były działki przy ulicy Karniszewickiej zostały zerwane pozostałe mostki i do dnia dzisiejszego nie zostały odnowione. Zapytał, kiedy zostanie to naprawione.

Radna Grażyna Wójcik powiedziała, że chciałaby rozpocząć dyskusję w sprawie estetyki naszego miasta. Zapytała, czy jest pomysł na poprawienie wyglądu otoczenia Urzędu. Czy jest możliwość, aby nieruchomości położona przy ul. Zamkowej 12/14 stanowiąca własność „Społem” PPS została nabyta

przez Gminę Miejską Pabianice.

Radny Piotr Majchrzak powiedział, że Wojewoda dysponuje środkami finansowymi na badania profilaktyczne, przesiewowe. Zwrócił się z wnioskiem o zabezpieczenie kwoty 50.000 zł na badania przesiewowe dla mieszkańców naszego miasta. Mogłyby być to badania na PSA po 50 roku życia u mężczyzn i na TSH. Doprecyzowanie w pełni tych badań, aby wynikały z potrzeb naszych mieszkańców na podstawie przeprowadzonych konsultacji z kierownikami przychodni. Chcieliby, aby nie była to akcja tygodniowa i takie badania są obecne w innych miastach.

Radna Małgorzata Biegajło zapytała w sprawie trwającego naboru wniosków z WFOŚiGW wokół tematu zmian klimatycznych. Czy służby miejskie będą zainteresowane składaniem wniosków w aspekcie rewitalizacji terenów zielonych, czy regulacji i tworzenia nowych zbiorników wodnych. Rozpoczął się również nabór wniosków w aspekcie edukacji ekologicznej mieszkańców województwa łódzkiego. Czy złożone zostały wnioski na ten konkurs. Czy będą wnioski do WFOŚiGW w br.

Wiceprzewodniczący Rady Krzysztof Hile powiedział, że w raporcie zanieczyszczenia środowiska w powiecie została poruszona kwestia zanieczyszczenia powietrza. W Krakowie został wprowadzany program niskiej emisji. Wnioskowałby, aby zająć się tym tematem i wprowadzić miejski plan niskiej emisji. Są to środki z NFOŚiGW. Zamiana źródeł ciepła u mieszkańców opalających węglem na bardziej ekologiczne. Zaproponował przygotować taki program dla mieszkańców naszego miasta.

Wiceprzewodniczący rady Piotr Roszak zapytał Zastępcę Prezydenta Aleksandrę Jarmakowską – Jasiczek, czy została unormowana sprawa odpłatności za wynajęcie sali widowiskowej w MOK.

Zapytał Zastępcę Prezydenta Macieja Łuczaka, czy zostały podjęte rozmowy z Prezesem PSM w sprawie zmniejszenia kosztów za wynajem lokalu z przeznaczeniem na filię biblioteki przy ul.Łaskiej.

Zapytał i poprosił o pisemną odpowiedź Prezydenta Grzegorza Mackiewicza, w sprawie koncepcji Starego Rynku. Czy udałoby się w tej kadencji zrobić coś z tym Rynkiem, aby był przyjazny dla mieszkańców miasta.

Ad.7.

Zastępca Skarbnika Miasta Katarzyna Muszyńska omówiła **projekt uchwały w sprawie wyrażenia zgody na rozłożenie na raty opłaty rocznej za użytkowanie wieczyste gruntu za 2015r. Pabianickiej Spółdzielni Mieszkaniowej w Pabianicach – proj.nr 1 (Zał.nr 9)** Przygotowany projekt Uchwały Rady Miejskiej w Pabianicach dotyczy rozłożenia na raty opłaty

rocznej w kwocie łącznej 1.115.000 zł z tytułu użytkowania wieczystego gruntu za 2015 rok Pabianickiej Spółdzielni Mieszkaniowej. Jak stanowią zapisy § 10 ust.1 pkt 3 Uchwały Nr LXIV/794/14 Rady Miejskiej w Pabianicach z dnia 9 października 2014 r. w sprawie określenia zasad, sposobu i trybu udzielania ulg tj. umarzania, odraczania lub rozkładania na raty należności cywilnoprawnych przypadających Gminie Miejskiej w Pabianicach i jej podległym jednostkom organizacyjnym Prezydent Miasta Pabianic upoważniony jest do rozkładania na raty spłaty należności o wartości powyżej 100.000 zł za zgodą Rady Miejskiej.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 21, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/56/15 została podjęta. (Załącznik nr 10)

Radny Krzysztof Rąkowski powiedział, że chciałby zmienić porządek obrad dzisiejszej sesji i wprowadzić w tym miejscu projekt stanowiska Rady Miejskiej w Pabianicach w sprawie planu skierowania ruchu tranzytowego Łodzi na drogę krajową nr 71. Uważa, że będzie to odpowiedź na pytania radnego Rafała Madaja.

Radca prawny Andrzej Jankowski powiedział, że była dyskusja nad porządkiem obrad dzisiejszej sesji. Jest to wniosek formalny, ale powinien uwzględniać przebieg sesji.

Radny Krzysztof Rąkowski powiedział, żeby przyjąć stanowisko Rady musi zostać taki punkt wprowadzany do porządku obrad i w każdej chwili, zgodnie z Regulaminem, może wystąpić z wnioskiem o zmianę porządku obrad.

Radca prawny Andrzej Jankowski powiedział, że wniosek formalny powinien zostać przegłosowany. Natomiast kwestia ta nie jest w tym momencie najistotniejsza i powinna zostać rozpatrzona w końcowej sesji Rady.

Radny Krzysztof Rąkowski zaproponował, aby punkt dot. podjęcia stanowiska Rady został rozpatrzony po uchwale o powołaniu Skarbnika Miasta Pabianic.

Głosowanie: za wprowadzeniem do porządku obrad punktu dot. Podjęcia Stanowiska Rady Miejskiej w Pabianicach w sprawie planu skierowania ruchu tranzytowego z Łodzi na drogę krajową nr 71, po punkcie - Podjęcie uchwały w sprawie powołania Skarbnika Miasta Pabianic – 22, przeciw - 0, wstrzymało się – 0. Przyjęto.

Ad.8.

Zastępca Skarbnika Miasta Katarzyna Muszyńska omówiła **projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015 rok – proj.nr 2 .** (Załącznik nr 11) Przeniesienia w planie wydatków Wydziału EKS w 2015 r. są wynikiem zarezerwowania przez Miasto Pabianice środków w wysokości 50.000,00 zł na udzielenie dotacji celowej z tytułu pomocy finansowej między innymi na rzecz Powiatu Pabianickiego z przeznaczeniem na wynagrodzenia dla doradców metodycznych w Powiatowym Ośrodku Doskonalenia Nauczycieli i Doradztwa Metodycznego w Pabianicach. Dzięki temu nauczyciele pabianickich szkół, gimnazjów i przedszkoli będą mogli korzystać nieodpłatnie z organizowanych przez Ośrodek szkoleń. Pula na niniejsze zadanie została wygospodarowana w ramach obowiązkowego odpisu w planie wydatków oświatowych na kształcenie i doskonalenie zawodowe nauczycieli, przeniesienia środków pomiędzy grupami wydatków kwoty 50.000,00 zł z grupy „wydatki bieżące - świadczenia na rzecz osób fizycznych” do grupy „wydatki bieżące - dotacje na zadania bieżące” z przeznaczeniem dla klubów sportowych działających na terenie miasta Pabianic jako kontynuacja wniosku Przewodniczącego Komisji Budżetu i Finansów do budżetu na 2015 oraz opinii Rady Sportu. Tym samym dokonuje się zmian w załączniku do Uchwały budżetowej „Dotacje udzielone z budżetu podmiotom należącym i nie należącym do sektora finansów publicznych”, korekty załącznika do Uchwały Budżetowej „Dotacje udzielone z budżetu podmiotom należącym i nie należącym do sektora finansów publicznych” poprzez wyodrębnienie środków na wydatki związane z pokryciem refundacji dotacji udzielonej przez Aleksandrów Łódzki dla przedszkoli niepublicznych na dzieci uczęszczające do tych placówek a zamieszkałe w Pabianicach 3.500,00 zł oraz pokrycie kosztów wychowania przedszkolnego dzieci zamieszkałych w Pabianicach i uczęszczających do publicznych przedszkoli na terenie miasta Warszawy 2.400,00 zł. Źródłem pokrycia wydatków są środki z dotacji zaplanowanej dla Gminy Pabianice.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów oraz Komisja Oświaty, Kultury i Sportu.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Przewodnicząca Komisji Katarzyna Miękina przedstawiła pozytywną opinię Komisji Oświaty, Kultury i Sportu.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 22, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/57/15 została podjęta. (Załącznik nr 12)

Ad.9.

Zastępca Skarbnika Miasta Katarzyna Muszyńska omówiła **projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015 rok – proj.nr 3 – dot. kwoty 24.515 zł.**(Załącznik nr 13) Zwiększenie planu dochodów i wydatków w MCPS na 2015 r. związane jest z podpisaniem w dniu 09 stycznia 2015 r. Porozumienia nr 1/2015 przez Prezydenta Miasta Pabianic zawartego z Dyrektorem Powiatowego Urzędu Pracy w sprawie organizacji prac społecznie użytecznych dla osób bezrobotnych bez prawa do zasiłku korzystających ze świadczeń z pomocy społecznej w okresie od 12 stycznia 2015 r. do 28 lutego 2015 r. Łączna kwota świadczeń pieniężnych w kresie objętym porozumieniem przewidziana do wypłaty osobom uprawnionym to 85.050 zł, wysokość refundacji z Funduszu Pracy stanowi 30% tj. 25.515 zł pozostałe środki w kwocie 59.535 zł są zabezpieczone w budżecie MCPS.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów oraz Komisja Oświaty, Kultury i Sportu.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Przewodnicząca Komisji Małgorzata Biegajło przedstawiła pozytywną opinię Komisji Infrastruktury Społecznej i Spraw Obywatelskich.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 22, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/58/15 została podjęta. (Załącznik nr 14)

Ad.10.

Zastępca Skarbnika Miasta Katarzyna Muszyńska omówiła **projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015 rok – proj.nr 4 – dot. kwoty 25.182,60 zł.** (Załącznik nr 15) Powyższe zmiany budżetu na 2015 rok

związane są z podpisaniem dnia 2 lutego 2015 roku aneksu do umowy nr UDA-POKL.07.01.01-10013/08-00 w sprawie realizacji projektu „Drogowskaz – Przemiana” w pierwszym półroczu 2015 roku i koniecznością zapewnienia wkładu własnego do realizacji ww. projektu.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów oraz Komisja Oświaty, Kultury i Sportu.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Przewodnicząca Komisji Małgorzata Biegajło przedstawiła pozytywną opinię Komisji Infrastruktury Społecznej i Spraw Obywatelskich.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 19, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/59/15 została podjęta. (Zał.nr 16)

Ad.11.

Zastępca Skarbnika Miasta Katarzyna Muszyńska omówiła **projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015 rok – proj.nr 5 – dot. kwoty 247.199 zł** (Zał.nr 17) Zwiększenie planu dochodów i wydatków w MCPS na 2015 r. związane jest z podpisaniem w dniu 02 lutego 2015 r. aneksu nr UDA-POKL.07.01.01-10-013/08-15 do Umowy ramowej nr UDA-POKL.07.01.01-10-013/08-00 związanej z realizacją do 30.06.2015 r. II etapu projektu „Drogowskaz-Przemiana” w ramach Programu Operacyjnego Kapitał Ludzki.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów oraz Komisja Oświaty, Kultury i Sportu.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Przewodnicząca Komisji Małgorzata Biegajło przedstawiła pozytywną opinię Komisji Infrastruktury Społecznej i Spraw Obywatelskich.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 22, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/60/15 została podjęta. (Załącznik nr 18)

Ad.12.

Zastępca Skarbnika Miasta Katarzyna Muszyńska omówiła **projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Miejskiej Pabianice na lata 2015-2021 – proj.nr 6** (Załącznik nr 19) Aktualizacja WPF na lata 2015-2021 stanowi obowiązek ustawowy, a przygotowany projekt uchwały jest konsekwencją wydanych zarządzeń oraz złożonych projektów uchwał na sesję w lutym br.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów i Komisja Gospodarki Komunalnej i Inwentaryzacji.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Przewodniczący Komisji Krzysztof Rąkowski przedstawił pozytywną opinię Komisji Gospodarki Komunalnej i Inwentaryzacji.

Głosowanie: za podjęciem powyższej uchwały – 22, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/61/15 została podjęta. (Załącznik nr 20)

Ad.13.

Zastępca Prezydenta Miasta Aleksandra Jarmakowska - Jasiczek omówiła **projekt uchwały w sprawie udzielenia pomocy finansowej Powiatowi Pabianickiemu**. (Załącznik nr 21) Nauczyciele zatrudnieni w Przedszkolach Miejskich, Szkołach Podstawowych i Gimnazjach, dla których organem prowadzącym jest Miasto Pabianice, korzystają z bezpłatnych szkoleń organizowanych przez Powiatowy Ośrodek Doskonalenia Nauczycieli i doradztwa Metodycznego w Pabianicach. Miasto nie ponosi z tego tytułu dodatkowych wydatków. Natomiast środki finansowe przeznaczone na ten cel (tzn. na doskonalenie zawodowe nauczycieli) są zaplanowane zgodnie z ustawą o systemie oświaty, w budżecie Wydziału Edukacji, Kultury i Sportu na 2015 rok, i zostaną przesunięte na wynagrodzenia dla doradców metodycznych. Autopoprawka w paragrafie 1 „i specjalistów”.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów oraz Komisja Oświaty, Kultury i Sportu.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Przewodnicząca Komisji Katarzyna Miękina przedstawiła pozytywną opinię Komisji Oświaty, Kultury i Sportu.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 22, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/62/15 została podjęta. (Załącznik nr 22)

Ad.14.

Zastępca Prezydenta Miasta Maciej Łuczak omówił **projekt uchwały w sprawie określenia wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na świadczenie usług w zakresie ochrony przed bezdomnymi zwierzętami, prowadzenia schronisk dla bezdomnych zwierząt, a także grzebalisk i spalarni zwłok zwierzęcych i ich części na terenie miasta Pabianic z autopoprawką.** (Załącznik nr 23)

Przygotowanie projektu uchwały wynika z zapisu art. 7 ust. 1 pkt. 3 i 4 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. Zgodnie z ww. ustawą wymagania, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie ochrony przed bezdomnymi zwierzętami, prowadzenia schronisk dla bezdomnych zwierząt, a także grzebalisk i spalarni zwłok zwierzęcych i ich części wymagane jest uzyskanie zezwolenia, którego szczególne warunki określa rada gminy w drodze uchwały. Zgodnie z art. 7 ust. 6 ww. ustawy, zezwoleń na prowadzenie działalności w zakresie określonym niniejszą uchwałą udziela wójt, burmistrz lub prezydent miasta właściwy ze względu na miejsce świadczenia usług. W uchwale określone zostały wymagania, jakie ma spełnić przedsiębiorca w celu prowadzenia działalności na odpowiednim poziomie, niestwarzającym zagrożeń sanitarnych i środowiskowych, co wymaga posiadania odpowiedniego sprzętu i wyposażenia. Ponadto, wymogi określone niniejszą uchwałą mają zapewnić, by prowadzenie określonej działalności nie powodowało uciążliwości dla mieszkańców Miasta Pabianic.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałą opiniowała Komisja Gospodarki Komunalnej i Inwentaryzacji.

Przewodniczący Komisji Krzysztof Rąkowski przedstawił pozytywną opinię Komisji Gospodarki Komunalnej i Inwentaryzacji

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 22, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/63/15 została podjęta. (Załącznik nr 24)

Ad.15.

Zastępca Prezydenta Miasta Aleksandra Jarmakowska - Jasiczek omówiła **projekt uchwały w sprawie stypendiów sportowych i nagród sportowych dla osób fizycznych osiągających wysokie wyniki we współzawodnictwie sportowym oraz nagród dla trenerów prowadzących szkolenie zawodników osiągających wysokie wyniki we współzawodnictwie sportowym.** (Załącznik nr 25) Przepis art. 31 ustawy z dnia 25 czerwca 2010 r. o sporcie daje możliwość jednostce samorządu terytorialnego ustanawiania i finansowania okresowych stypendiów sportowych oraz nagród i wyróżnień dla osób fizycznych za osiągnięte wyniki sportowe. Niniejsza uchwała jest wypełnieniem powyższego przepisu. Ponadto w ostatnim roku wielu pabianickich sportowców osiągnęło znaczące wyniki sportowe we współzawodnictwie sportowym, a co za tym idzie niniejsza uchwała pozwoli na odpowiednie uhonorowanie ich osiągnięć. Regulaminy stanowiące załączniki do uchwały przedstawiają i regulują podstawowe zasady oraz warunki przyznawania stypendiów i nagród. Zostały one opracowane biorąc pod uwagę odpowiednią wartość osiągnięć sportowych, obecne wyniki osiągane przez pabianickich sportowców, jak również swoim zakresem stanowią motywację dla zawodników do osiągania jeszcze lepszych sportowych wyników w przyszłości. Środki na realizację niniejszej uchwały zostały zabezpieczone w Dziale 926, Rozdziale 92605, paragraf 3250, w budżecie Miasta Pabianic na 2015 r. Projekt uchwały wraz z jej załącznikami został poddany konsultacjom i został pozytywnie zaopiniowany przez Radę Sportu przy Prezydencji Miasta Pabianic w dniu 10 lutego 2015 r.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Oświaty, Kultury i Sportu.

Przewodnicząca Komisji Katarzyna Miękina przedstawiła pozytywną opinię Komisji Oświaty, Kultury i Sportu.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 19, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/64/15 została podjęta. (Załącznik nr 26)

Ad.16.

Zastępca Prezydenta Miasta Aleksandra Jarmakowska - Jasiczek omówiła **projekt uchwały w sprawie nadania statutu Żłobkowi Miejskiemu w Pabianicach** z autopoprawką. (Załącznik nr 27) Zgodnie z art. 11 ust. 1 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 żłobek działa na podstawie statutu. Ustawodawca w art. 11 ust. 2 wyżej cytowanej ustawy upoważnił podmiot, który utworzył żłobek do ustalenia jego statutu, który określa nazwę i miejsce jego prowadzenia, cele i zadania oraz sposób ich realizacji, z uwzględnieniem wspomagania indywidualnego rozwoju dziecka oraz wspomagania rodziny w wychowaniu dziecka, a w przypadku dzieci niepełnosprawnych – ze szczególnym uwzględnieniem rodzaju niepełnosprawności, warunki przyjmowania dzieci, zasady ustalania opłat za pobyt i wyżywienie dziecka w Żłobku. Nadanie nowego statutu Żłobkowi Miejskiemu w Pabianicach związane jest ze zmianą jego siedziby z ul. Konopnickiej 39 na ul. Moniuszki 146. Po zmianie lokalizacji Żłobka zmieniła się również jego organizacja. W obecnym stanie faktycznym nie funkcjonuje już Żłobek z dwoma Oddziałami, ale Żłobek z siedzibą przy ul. Moniuszki 146 i jego Filia przy ul. P. Skargi 70. Nowy statut umożliwi również funkcjonowanie w Żłobku i jego Filii Rady Rodziców.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Oświaty, Kultury i Sportu.

Przewodnicząca Komisji Małgorzata Biegajło przedstawiła pozytywną opinię Komisji Infrastruktury Społecznej i Spraw Obywatelskich.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały z autopoprawką – 21, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/65/15 została podjęta. (Załącznik nr 28)

Ad.17.

Zastępca Prezydenta Aleksandra Jarmakowska - Jasiczek omówiła **projekt uchwały w sprawie określenia kryteriów stosowanych w postępowaniu rekrutacyjnym do przedszkoli publicznych, dla których organem prowadzącym jest Gmina Miejska Pabianice – Miasto Pabianice** z autopoprawką. (Załącznik nr 29) W związku z przepisami wprowadzonymi ustawą tzw. „rekrutacyjną” z dnia 6 grudnia 2013r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw, zaistniała konieczność określenia przez organ prowadzących kryteriów (tzw. lokalnych) oraz dokumentów niezbędnych do potwierdzenia tych kryteriów, branych pod uwagę w II etapie postępowania rekrutacyjnego od roku szkolnego 2015/2016.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Oświaty, Kultury i Sportu.

Przewodnicząca Komisji Katarzyna Miękina przedstawiła pozytywną opinię Komisji Oświaty, Kultury i Sportu.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 21, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/66/15 została podjęta. (Załącznik nr 30)

Ad.18.

Zastępca Skarbnika Miasta Katarzyna Muszyńska omówiła **projekt uchwały w sprawie trybu i szczegółowych kryteriów oceny wniosków o realizację zadań publicznych w ramach inicjatywy lokalnej w Mieście Pabianice** z autopoprawką (Załącznik nr 31) Zgodnie z art. 19b ust. 1 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie w ramach inicjatywy lokalnej mieszkańcy jednostki samorządu terytorialnego bezpośrednio lub za pośrednictwem organizacji pozarządowych, lub podmiotów wymienionych w art. 3 ust. 3 ww. ustawy mogą złożyć wniosek o realizację zadania publicznego do jednostki samorządu terytorialnego, na terenie której mają miejsce zamieszkania lub siedzibę, w zakresie określonym w ww. przepisie. Ustawodawca w art. 19c ww. ustawy upoważnił organ stanowiący jednostki samorządu terytorialnego do określenia trybu i szczegółowych kryteriów oceny wniosków o realizację zadań publicznych w ramach inicjatywy lokalnej. Dotychczas obowiązująca w tym zakresie uchwała Nr XXXV/435/12 Rady Miejskiej w Pabianicach z dnia 3 grudnia 2012 r. w sprawie zasad realizacji lokalnych inicjatyw w Mieście Pabianice reguluje głównie inicjatywę lokalną w zakresie inwestycji, natomiast tzw. zadania społeczne wymagają bardziej szczegółowego unormowania. Przygotowanie nowego projektu uchwały zostało wpisane jako jedno z zadań Projektu „Zacznijmy od początku - wdrożenie Modelu Współpracy w Pabianicach” realizowanego w ramach Priorytetu V - Dobre rządzenie, Działanie 5.4 - Rozwój potencjału trzeciego sektora, Poddziałanie 5.4.2 - Rozwój dialogu obywatelskiego w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013 i współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego. W ramach ww. Projektu powołano grupę roboczą ds. inicjatywy lokalnej, złożoną zarówno z przedstawicieli organizacji pozarządowych jak i urzędników, której celem było opracowanie nowego projektu uchwały wraz z niezbędnymi dokumentami. Uchwała została podzielona na 3 rozdziały: 1 – ogólny, 2 – dotyczący inicjatywy lokalnej w

zakresie zadań inwestycyjnych i 3 – dotyczący inicjatywy lokalnej w zakresie zadań społecznych. Z założeń realizowanego projektu wynikał również obowiązek poddania nowego projektu uchwały konsultacjom społecznym oraz wysłuchaniu publicznemu. Z uwagi na powyższe przygotowany projekt uchwały w dniu 08.10.2014 r. poddano konsultacjom społecznym, w których wzięło udział ponad 30 osób a 15.12.2014 r. wysłuchaniu publicznemu, w którym uczestniczyło ponad 40 osób (mieszkańców, urzędników, przedstawicieli organizacji pozarządowych). Przedłożony Radzie Miejskiej w Pabianicach projekt uchwały w sprawie trybu i szczegółowych kryteriów oceny wniosków o realizację zadań publicznych w ramach inicjatywy lokalnej w Mieście Pabianice uwzględnia uwagi zgłoszone przez uczestników obu spotkań. Osoby biorące udział w wysłuchaniu publicznym podkreślały, że walorem tego projektu jest wyszczególnienie odrębnych zasad dla inicjatyw społecznych i inwestycyjnych.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Oświaty, Kultury i Sportu, Komisja Infrastruktury Społecznej i Spraw Obywatelskich, Komisja Gospodarki Komunalnej i Inwentaryzacji oraz Komisja Budżetu i Finansów.

Przewodnicząca Komisji Katarzyna Miękina przedstawiła pozytywną opinię Komisji Oświaty, Kultury i Sportu.

Przewodnicząca Komisji Małgorzata Biegajło przedstawiła pozytywną opinię Komisji Infrastruktury Społecznej i Spraw Obywatelskich.

Przewodniczący Komisji Krzysztof Rąkowski przedstawił pozytywną opinię Komisji Gospodarki Komunalnej i Inwentaryzacji.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów.

Głosowanie: za podjęciem powyższej uchwały – 20, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/67/15 została podjęta. (Zał.nr 32)

Ad.19.

Zastępca Prezydenta Maciej Łuczak omówił **projekt uchwały zmieniającej uchwałę Nr XXXIV/316/04 Rady Miejskiej w Pabianicach z dnia 22 września 2004r. w sprawie określenia zasad nabywania nieruchomości na własność Gminy Miejskiej Pabianice ich zbywania, zamiany i darowizny, zbywania lokali mieszkalnych i użytkowych, oddawania nieruchomości w trwały zarząd, obciążenia prawami**

rzeczowymi ograniczonymi, użyczenia, wydzierżawiania lub najmu na okres dłuższy niż 3 lata z autopoprawką (Zał.nr 33) Wskazana uchwała zawiera zasady gospodarowania nieruchomościami Gminy Miejskiej Pabianice, natomiast nie powinna obejmować procedur gospodarowania mieniem, które na mocy art. 25 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami należą do kompetencji organu wykonawczego, czyli Prezydenta Miasta. Proponowane zmiany w powyższej uchwale mają na celu wyeliminowanie takich zapisów, które mogą naruszać ustawowy podział kompetencji co wynika z utrwalonego orzecznictwa sądów administracyjnych. W związku z powyższym w §6 ust. 2 proponuje się skreślenie pkt 10 i 11 oraz w §7 ust. 3 pozostawia się Prezydentowi Miasta typowanie do sprzedaży zarówno lokali mieszkalnych jak i użytkowych. Doprecyzowania wymagają zapisy §7 ust. 1 i §8 ust. 2 w taki sposób, że określenie dotyczące nieruchomości gruntowej: „spełniającej wymogi działki budowlanej” proponuje się zastąpić określeniem: „niezbędnej do racjonalnego korzystania z budynku”. Obecnie dokonywana jest sprzedaż lokali mieszkalnych w budynkach, dla których wydzielono działkę wyłącznie po obrysie tych budynków. Po wejściu w życie art. 209a ustawy o gospodarce nieruchomościami Gmina Miejska Pabianice niezwłocznie podjęła działania mające na celu dodzielenie do takich budynków terenu przyległego, który łącznie z działką pod budynkiem będzie spełniał wymogi działki budowlanej. Przy dotychczasowym zapisie powołanych przepisów, do czasu zakończenia opisanych wyżej działań, Gmina nie mogłaby zbywać lokali w takich budynkach. Zmiana w sposób proponowany daje Gminie prawo sprzedaży lokali w budynkach usytuowanych na nieruchomościach gruntowych, gdzie ze względu na przestrzenny układ zagospodarowania terenu nie jest możliwe wydzielenie działki gruntu zgodnie z zalecaniami ustawodawcy. Nie istnieją natomiast przeszkody prawne do kontynuowania sprzedaży lokali w budynkach, w których sprzedaż jest rozpoczęta a grunt wydzielony jest pod budynkiem. Obowiązujący zapis § 1 ust. 2 wyżej wskazanej uchwały winien być zmieniony w części wymagającej każdorazowo ustalania ceny nabycia nieruchomości w oparciu o operat szacunkowy. Art. 98 ust. 3 ustawy o gospodarce nieruchomościami daje możliwość ustalenia wysokości odszkodowania w drodze negocjacji za działki gruntu przeznaczone pod drogi i przejmowane na własność Gminy. W związku z tym należy zmienić brzmienie tego paragrafu w sposób zgodny z ww. ustawą. Na podstawie dotychczasowej praktyki uznano za uzasadnione podwyższyć kwotę wskazaną w § 21 ust. 1 z „300,00 zł” na „500.000 zł” określającą wartości praw do nieruchomości, dla których przewidywany jest szczególny tryb obrotu w formie odrębnej uchwały, kwoty wskazane w § 21 ust. 2 z „od 50.000 zł do 300.000 zł” na „od 300.000 zł do 500.000 zł”, tym samym zwalniając z wymogu uzyskania pozytywnej opinii komisji właściwej do spraw gospodarki nieruchomościami i urbanistyki dotyczącej zbycia lub nabycia przedmiotów o

wartości do 300.000 zł. Praktyka potwierdza, że takimi przedmiotami są w większości przypadków prawa do lokali. Sprawozdania składane Radzie Miejskiej w okresach półrocznych będą szczegółowym źródłem informacji o działaniach Prezydenta Miasta. Tak zaproponowane zmiany w omawianej uchwale niewątpliwie przyczynią się w znacznym stopniu do usprawnienia procedury postępowania oraz przyspieszą czas załatwiania spraw w Urzędzie Miejskim.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Gospodarki Komunalnej i Inwentaryzacji.

Wiceprzewodnicząca Komisji Joanna Kupś przedstawiła negatywną opinię Komisji Gospodarki Komunalnej i Inwentaryzacji bez nanieisonych poprawek.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 21, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/68/15 została podjęta. (Zał.nr 34)

Ad.20.

Radny Piotr Duraj omówił **projekt uchwały w sprawie zmiany uchwały Nr LI/666/14 Rady Miejskiej w Pabianicach z dnia 30 stycznia 2014r. zmieniającej uchwałę Nr XXIX/330/12 Rady Miejskiej w Pabianicach z dnia 27 lipca 2012r. w sprawie opłat za usługi lokalnej komunikacji autobusowej z autopoprawką.**(Zał.nr 35) W dniu 30.01.2014 r. Rada Miejska w Pabianicach podjęła uchwałę nr LI/666/2014 zmieniającą uchwałę nr XXIX/330/12 z dnia 27 lipca 2012 r. w sprawie opłat za usługi lokalnej komunikacji autobusowej, dającą uprawnienie do bezpłatnych przejazdów honorowym dawcom krwi uczęszczającym do szkół ponadgimnazjalnych. Uchwała została podjęta na okres 12 miesięcy i obowiązuje terminowo do dnia 11.03.2015 r. Uprawnienie do korzystania z bezpłatnych przejazdów na wszystkich liniach Miejskiego Zakładu Komunikacji dla młodzieży oddającej honorowo krew i uczęszczającej do szkół ponadgimnazjalnych w naszym mieście oraz w obszarze drugiej strefy sieci linii MZK Pabianice, wpłynęło w minionym roku na wzrost ilości oddawanej krwi, która bardzo często jest jedynym i niezbędnym do ratowania życia ludzkiego - lekiem. Pomimo zwiększającego się niżu demograficznego w szkołach ponadgimnazjalnych, krew oddało więcej o ok. 10% uczniów. Uprawnienie przysługuje młodzieży uczącej się w szkołach ponadgimnazjalnych od 18 roku życia najpóźniej do 30 września roku ukończenia szkoły ponadgimnazjalnej znajdującej się w obsługiwanym przez lokalną komunikację autobusową, oddającej systematycznie krew tj. mężczyznom na okres 2 miesięcy od momenty

oddania krwi, kobietom na okres 3 miesięcy od momentu oddania krwi, na podstawie legitymacji szkolnej wraz z legitymacją honorowego dawcy krwi z aktualną pieczęcią punktu krwiodawstwa (określającą termin ostatniego oddania krwi). Przedłużenie uprawnienia następuje w momencie kolejnego oddania krwi. Jest to jednocześnie znakomita promocja idei oddawania krwi, a pośrednio także naszego miasta. Największą grupę wszystkich krwiodawców w Pabianicach stanowią młodzi ludzie, dlatego nauczanie ich systematyczności spowoduje, że będą ją także honorowo oddawać w swoim dorosłym życiu. W strefach obsługiwanych przez MZK Pabianice znajduje się 8 szkół ponadgimnazjalnych. W tym łącznie we wszystkich szkołach jest obecnie około 570 pełnoletnich uczniów, z czego aktualnie krew oddaje honorowo 25% co daje 140 osób. Po przeprowadzonym sondażu w 2014 roku wśród młodzieży oddającej krew okazało się, że uczniowie korzystają z komunikacji miejskiej średnio 5 razy w tygodniu, ponieważ przemieszczają się też za pomocą innych środków transportu. Jednak sam fakt posiadania uprawnienia, chęć i możliwość jego przedłużenia, sygnalizuje im, iż zbliża się termin kolejnego oddania krwi.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Budżetu i Finansów oraz Komisja Gospodarki Komunalnej i Inwentaryzacji.

Przewodniczący Komisji Tadeusz Feliksiński przedstawił pozytywną opinię Komisji Budżetu i Finansów z autopoprawką.

Przewodniczący Komisji Krzysztof Rąkowski przedstawił pozytywną opinię Komisji Gospodarki Komunalnej i Inwentaryzacji z autopoprawką.

Radny Piotr Majchrzak zapytał, jakie związki zawodowe zaopiniowały pozytywnie powyższy projekt uchwały.

Radny Piotr Duraj odpowiedział, że powyższy projekt uchwały pozytywnie zaopiniował NSZZ „Solidarność” Podregion Pabianice i Rada OPZZ Powiatu Pabianickiego. Pomimo zwiększającego się niżu demograficznego w szkołach ponadgimnazjalnych, krew oddało więcej o ok. 10% uczniów.

Radny Piotr Majchrzak powiedział, że jest zwolennikiem idei honorowego oddawania krwi. Zważywszy na fakt, że miasto będzie musiało oddać środki finansowe w ramach zwrotu subwencji, to zastanawia się, czy faktycznie koszty, jakie miasto musi ponieść są adekwatne do tego jaki były zyski. Uważa, że kwotę 50.000 zł można było wykorzystać w lepszy sposób i bardziej miarodajny np. na badania profilaktyczne. Czy kwota, którą należy

zabezpieczyć w budżecie jest adekwatna do wynikających z tego korzyści.

Głosowanie: za podjęciem powyższej uchwały – 16, przeciw – 1, wstrzymało się – 0. Uchwała Nr VII/69/15 została podjęta. (Załącznik nr 36)

Ad.21.

Przewodniczący Rady Andrzej Żeligowski przedstawił **projekt uchwały w sprawie zatwierdzenia rocznego planu kontroli Komisji Rewizyjnej Rady Miejskiej w Pabianicach na 2015 rok.**(Załącznik nr 37) Zgodnie z §6 Regulaminu Działania Komisji Rewizyjnej Rady Miejskiej w Pabianicach stanowiącego Załącznik nr 2 do Statutu Miasta Pabianic, Komisja Rewizyjna przeprowadza kontrole na podstawie rocznego planu kontroli, zatwierdzanego przez Radę. Na posiedzeniu Komisji w dniu 2 lutego 2015 r. przyjęto projekt rocznego planu kontroli, który stanowi załącznik Nr 1 do niniejszego projektu uchwały.

Wiceprzewodniczący Komisji Piotr Różycki poinformował, że Komisja Rewizyjna zatwierdziła plan kontroli.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 19, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/70/15 została podjęta. (Załącznik nr 38)

Ad.22.

Prezydent Miasta Grzegorz Mackiewicz omówił projekt uchwały **zmieniający uchwałę Nr VI/43/15 Rady Miejskiej w Pabianicach z dnia 29 stycznia 2015r. w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawek tej opłaty.** (Załącznik nr 39) Po przeprowadzonych rozmowach dotyczących zapisów Uchwały Nr VI/43/15 Rady Miejskiej w Pabianicach z dnia 29 stycznia 2015r. W sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawek tej opłaty z Regionalną izbą Obrachunkową w Łodzi, której działalnością nadzorczą objęta jest m.in. niniejsza uchwała, wprowadza się przedmiotową zmianę polegającą na dodaniu przed słowami „liczby pojemników” słowa: „zadeklarowanej” oraz zastąpieniu słowa „powstałymi” słowem „powstającymi”.

Przewodniczący Rady Andrzej Żeligowski poinformował, że uchwałę opiniowała Komisja Gospodarki Komunalnej i Inwentaryzacji.

Przewodniczący Komisji Krzysztof Rąkowski przedstawił pozytywną opinię

Komisji Gospodarki Komunalnej i Inwentaryzacji.

Nie było uwag.

Głosowanie: za podjęciem powyższej uchwały – 20, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/71/15 została podjęta. (Załącznik nr 40)

Ad.23.

Prezydent Miasta Grzegorz Mackiewicz przedstawił **projekt uchwały w sprawie powołania Skarbnika Miasta Pabianic.**(Załącznik nr 41) Zgodnie z art.18 ust.2 pkt.3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym do wyłącznej właściwości Rady należy powoływanie i odwoływanie skarbnika gminy, który jest głównym księgowym budżetu - na wniosek wójta. Pani Anna Łosiak to osoba doskonale przygotowana do pracy na stanowisku Skarbnika Miasta, posiada duże doświadczenie zarówno samorządowe jak i zawodowe niezbędne do rzetelnego wykonywania obowiązków. Pełniła funkcję Skarbnika m.in. w Łodzi, Konstancynie Łódzkiej, Andrespolu, Starostwie Powiatowym w Pabianicach oraz Starostwie Powiatowym Łódź Wschód. Pracowała również na stanowiskach kierowniczych ds. ekonomicznych i finansowych w przedsiębiorstwach komercyjnych i spółkach akcyjnych. Uzyskała tytuł magistra na Wydziale Prawa i Administracji Uniwersytetu Łódzkiego, a także jest absolwentem studiów podyplomowych z zakresu finansów samorządu terytorialnego na Uniwersytecie im. A.Mickiewicza w Poznaniu. Wyrażam przekonanie, że posiadane przez Panią Annę Łosiak doświadczenie w kierowaniu zróżnicowanymi zespołami zadaniowymi, a także praktyczna i teoretyczna znajomość zagadnień dotycząca zarządzania firmą, finansami j.s.t. i zasobami ludzkimi są przesłankami pozwalającymi Państwu radnym na uwzględnienie mojego wniosku i tym samym powołanie Pani Łosiak na stanowisko Skarbnika Miasta Pabianic. Złożył stosowny wniosek do Rady Miejskiej. (Załącznik nr 42)

Głosowanie: za podjęciem powyższej uchwały – 19, przeciw – 0, wstrzymało się – 0. Uchwała Nr VII/72/15 została podjęta. (Załącznik nr 43)

Pani Anna Łosiak podziękowała za okazane zaufanie i zrobi wszystko, żeby była dobrą współpracownicą

Ad.24.

Radna Joanna Kupś przedstawiła **stanowisko Rady Miejskiej w Pabianicach w sprawie planu skierowania ruchu tranzytowego z Łodzi na drogę krajową nr 71 z poprawkami naniesionymi przez radcę prawnego.** (Załącznik nr 44)

Radny Rafał Madaj powiedział, że Pan Krzysztof Rąkowski Przewodniczący Klubu Radnych PO nie odpowiedział na zadanie przez Niego pytania tylko przedstawił ogólne stanowisko Rady. Uważa, że Stanowisko Rady zostało przedstawione w punkcie 6, gdyż Klub PiS przedstawił tę sprawę za pośrednictwem interpelacji radnej Moniki Cieśli. Zapytał, co Klub Radnych PO zrobił w związku z zaistniałą sytuacją w stosunku do koleżanki partyjnej Prezydent Hanny Zdanowskiej, która sprawuje władzę wykonawczą w Łodzi. Nie zostało zrobione nic w tej sprawie. Radni PiS przedstawili tę sprawę w punkcie 6. Uważa, że radny Krzysztof Rąkowski nie odpowiedział na pytanie.

Wiceprzewodniczący Rady Antoni Hodak uważa, że należy poprzeć powyższe stanowisko.

Radny Krzysztof Rąkowski powiedział, że stanowisko Rady to nie jest interpelacja, stanowisko zajmuje się w sprawach ważnych dla miasta. Stanowisko to powinno zostać przyjęte, żeby wzmocnić działania Pana Prezydenta mające na celu zablokowanie tych niekorzystnych zmian w ruchu tranzytowym. Przypomniał, że PiS ma przedstawiciela w Sejmiku Województwa Łódzkiego pana Krzysztofa Ciebiadę. Dzięki Platformie powstały trasy szybkiego ruchu w obrębie Pabianic. Stanowisko takie zostało podjęte na sesji Powiatu Pabianickiego. Wsparcie tak istotnego tematu przez całą Radę, a nie tylko złożenie interpelacji ma inną skalę wartości.

Wiceprzewodnicząca Komisji Bożenna Kozłowska powiedziała, że Klub Radnych PiS popiera każdą dobrą inicjatywę.

Radny Sławomir Szczesio powiedział, że Klub Radnych PiS wyraziło poparcie do przedstawionego stanowiska.

Głosowanie: za stanowiskiem – 20, przeciw – 0, wstrzymało się – 0. Stanowisko Rady Miejskiej zostało przyjęte.

Ad.25.

Prezydent Miasta Grzegorz Mackiewicz poprosił, aby mógł na piśmie odpowiedzieć na pytania zadane w punkcie 6 porządku obrad.

Rada wyraziła zgodę.

Ad.26.

Przewodniczący Rady Andrzej Żeligowski przypomniał, że w terminie do dnia 30 kwietnia br. należy złożyć do Biura Rady 2 egzemplarze oświadczeń

majątkowych + ksero PIT-u/

Ad.27.

Przewodniczący Rady Andrzej Żeligowski zamknął obrady VII sesji Rady Miejskiej w Pabianicach o godz. 15.10.

Załącz. Nr 45 - Komisja Uchwał i Wniosków

Załączniki ujęte w protokóle są do wglądu w Biurze Rady Miejskiej.

Protokółowała:

Obradom przewodniczył:

Agnieszka Michel

Andrzej Żeligowski