

Protokół Nr VIII/15

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

Stan radnych – 22

Obecnych - 21 (zał. nr 1)

Ad. 1

Przewodniczący Rady Andrzej Żeligowski – o godz. 11.00 otworzył VIII sesję Rady Miejskiej w Pabianicach. Powitał radnych i gości zaproszonych.

Ad. 2

Przewodniczący Rady Andrzej Żeligowski - przedstawił Informację o wygaśnięciu mandatu Piotra Roszaka. Postanowienie Komisarza Wyborczego (zał. nr 2).

Ad. 3

Kolejno nastąpiło wręczenie zaświadczenia o wyborze na radnego
Pan Przewodniczący Miejskiej Komisji Wyborczej Sławomir Szczesio wręczał zaświadczenie o wyborze. Obwieszczenie Komisarza Wyborczego (zał. nr 3).

Przewodniczący Rady Andrzej Żeligowski -obecnie przystąpimy do ceremonii złożenia ślubowania przez nowo wybraną radną. Zaproponował, aby ślubowanie odbywało się w następujący sposób. Odczyta rotę ślubowania, a następnie Pani Zofia Kriger- Kozłowska wypowie wg swojego wyboru, słowo "ślubuję" lub zwrot "ślubuję, tak mi dopomóż Bóg".

Przewodniczący odczytał rotę ślubowania: *"Wierny Konstytucji i prawu Rzeczypospolitej Polskiej, ślubuję uroczyście obowiązki radnego sprawować godnie, rzetelnie i uczciwie, mając na względzie dobro mojej gminy i jej mieszkańców"*.

Radna Zofia Kriger- Kozłowska - złożyła ślubowanie.

Ad.4

Przewodniczący obrad Andrzej Żeligowski -radni otrzymali zmieniony porządek obrad. (zał. nr 4). Poprosił o zgłaszanie uwag do porządku,

Radny Antoni Hodak – zgłosił wniosek formalny po pkt. 6 wprowadzić 2 projekty uchwał dot. powołania stałych komisji i przedmiotu ich działania.

Tekst projektów uchwał został rozdany radnym.

Głosowanie: za zmianą porządku – 14, przeciw – 0, wstrzymało się-0, Część radnych nie brała udziału w głosowaniu.

Przewodniczący Rady – stwierdził, że wprowadzone projekty będą jako punkt 6a i 6b, poprosił radnych o wskazanie uchwał do głosowania imiennego- nie było wskazania.

Ad.5

Protokół został wyłożony w Biurze Rady w ustawowym terminie. Do protokołu Nr VII/15 z 26 lutego 2015r. nie było uwag, przyjęto.

Ad.6

Do Komisji Uchwał i Wniosków zaproponowano radnych: Sławomir Szczesio, Grażyna Wójcik, Małgorzata Biegajło.

Radni wyrazili zgodę na pracę w ww. komisji.

Głosowanie: za przyjęciem składu komisji- 20, przeciw-0, wstrzymało się-0.
Przyjęto.

Ad.6a

Wiceprzewodniczący Rady Antoni Hodak- przedstawił projekt uchwały w sprawie powołania stałych Komisji Rady Miejskiej w Pabianicach (zał. nr 5).

Klub PIS wnioskuje o zmniejszenie liczby komisji z 6 do 5 poprzez likwidację Komisji Infrastruktury Społecznej i Spraw Obywatelskich. Jednocześnie chcemy zmienić przedmiot działania i nazwę obecnej Komisji Zdrowia. Proponujemy przekazanie kompetencji Komisji Infrastruktury Społecznej i Spraw Obywatelskich na rzecz Oświaty, Kultury i Sportu oraz Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa. Te zmiany przyniosą oszczędności w budżecie.

Radny Krzysztof Rąkowski – jesteśmy zdziwieni tempem wprowadzania tych uchwał dostaliśmy je 7 minut temu, wczoraj Biuro Rady rozsyłało projekty uchwały o pożytku, a ta nie dotarła, dziwi ich uzasadnienie. Łączymy dużą komisję z małą, która zajmuje się wycinkiem- zdrowiem, raczej powinno być odwrotnie do dużej komisji powinno dopisać się małą. Nie było Konwentu więc prosi o przerwę i Konwent.

Radny Antoni Hodak- radni mają uprawnienie do zmiany porządku. My chcemy rozszerzyć Komisję Zdrowia o kompetencje Komisji Infrastruktury Społecznej. Nie widzi niestosowności w zmianie porządku obrad.

Radna Bożenna Kozłowska- w Infrastrukturze Społecznej ujęte jest współdziałanie z Radą Seniorów, ono podlega bezpośrednio pod Komisję Zdrowia i dlatego taka propozycja.

Radny Zbigniew Grabarz-do radnego Antoniego Hodaka- jak Pan dba o budżet to może zmniejszyć diety i będą oszczędności.

Radny Tadeusz Feliksiński- proponuje przerwać dyskusję i przystąpić do głosowania.

Radny Krzysztof Rąkowski- zawiera sprawy organizacyjne rady prosi o przerwę.

Przewodniczący Rady Andrzej Żeligowski- zarządził głosowanie o ogłoszeniu przerwy.

Głosowanie: za przerwą- 8, przeciw- 12, wstrzymało się- 1. Nie ogłoszono przerwy.

Radny Krzysztof Rąkowski- powołał się na słowa radnego Rafała Madaja: nie ważne co się wnosi tylko ważne kto głosuje i ile. Trudno, że nie ma przerwy, klub PIS ma przewagę.

Radny Antoni Hodak- zmiany gwarantują sprawną pracę rady i oszczędności.

Głosowanie za podjęciem uchwały powołanie stałych komisji -za 13, przeciw-6, wstrzymało się-0. Podjęto uchwałę Nr VIII/73/15 (zał. nr 6).

Radny Zbigniew Grabarz- zgłosił uwagę, że była poprawka do porządku przegłosowana, a całego porządku nie przegłosowano.

Radca prawny Andrzej Jankowski- był porządek przyjęty z 2 uchwałami.

Ad.6b

Wiceprzewodniczący Rady Antoni Hodak - przedstawił projekt uchwały w sprawie ustalenia przedmiotu działania stałych Komisji Rady Miejskiej w Pabianicach (zał. nr 7)

Klub PIS wnioskuje o zmniejszenie liczby komisji z 6 do 5 poprzez likwidację Komisji Infrastruktury Społecznej i Spraw Obywatelskich. Jednocześnie chcemy zmienić przedmiot działania i nazwę obecnej Komisji Zdrowia. Proponujemy przekazanie kompetencji Komisji Infrastruktury Społecznej i Spraw Obywatelskich na rzecz Oświaty, Kultury i Sportu oraz Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa. Te zmiany przyniosą oszczędności w budżecie.

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 13, przeciw-6, wstrzymało się-0. Podjęto uchwałę Nr VIII/74/15 (zał. nr 8).

Ad. 7

Informacja Prezydenta o ważniejszych decyzjach i zarządzeniach podjętych od 20 lutego 2015r. do 20 marca 2015 r. (zał nr 9).

Prezydent Miasta Grzegorz Mackiewicz- poinformował, że:

- składamy wniosek do Ministerstwa Finansów o rozłożenie na raty do końca 2017r. kwoty jaką mamy do zwrotu,
- zakończyła się prowadzona kampania antydopingowa;
- wczoraj rozpoczęła się kontrola NIK;
- odbyła się rozprawa przed WSA wniesiona przez nas przeciwko Marszałkowi Województwa Łódzkiego dot. projektu transport.
- działania promocyjne miasta-teraz w niedzielę odbędzie się Półmaraton, 9.05. br. otwarcie Parku Słowackiego, 13-14.05- Dni Pabianic, kolejno Dzień Dziecka.

Przewodniczący Rady Andrzej Żeligowski– ogłosił 5 minut przerwy na odtworzenie treści czy porządek został przyjęty w całości czy nie.

Propozycja, aby przegłosować cały porządek i przeprowadzić reasumpcję głosowania.

Przewodniczący Rady Andrzej Żeligowski- pan Naczelnik Arkadiusz Bujacz odczytał opinię prawną i zgodnie z tą opinią nie trzeba tego robić, ale Pan mecenas ma wątpliwości więc proponuje przegłosować.

Ponownie

Ad.4

Do porządku zostały wprowadzone pkt. 6a i 6 b. Kto jest za przyjęciem całego porządku ze zmianami- 13, przeciw – 6, wstrzymało się -0. Przyjęto.

Ad.5

Zapytał czy są uwagi do protokołu Nr VII/15 z 26.02.,2015, nie było uwag. Protokół został przyjęty.

Ad.6

Głosowanie: za powołaniem Komisji Uchwał i Wniosków za- 21, przeciw-0, wstrzymało się -0. W związku z wątpliwościami co do ilości głosów przeprowadzono reasumpcję głosowania: za- 20 ,przeciw-0, wstrzymało się -0. Przyjęto.

Ad.6a

Przewodniczący Rady Andrzej Żeligowski– odczytał projekt uchwały w sprawie powołania stałych Komisji Rady Miejskiej w Pabianicach

Radny Krzysztof Rakowski – proponuje zwołanie Konwentu bo na poniedziałkowym spotkaniu zarzucono mu, że projektu nie daliśmy na 7 dni przed, a tu przed samą sesją.

Przewodniczący Rady Andrzej Żeligowski -robimy poprawkę prawną, nie przedłużajmy sesji.

Głosowanie – za podjęciem uchwały – 13, przeciw- 6, wstrzymało się- 0. Uchwała została podjęta.

Ad.6b

Przewodniczący Rady Andrzej Żeligowski– odczytał projekt uchwały w sprawie ustalenia przedmiotu działania stałych Komisji Rady Miejskiej w Pabianicach

Głosowanie – za podjęciem uchwały – 13, przeciw- 6, wstrzymało się- 0. Uchwała

została podjęta.

Przewodniczący Rady Andrzej Żeligowski- stwierdził, że na wszystkich sesjach poprzednich nie było głosowania porządków obrad.

Ad. 7

Informacja została przedstawiona wcześniej.

Ad. 8

Radny Krzysztof Hile- złożył interpelację w sprawie naprawy pomnika (zał. nr 10); wniosek- dot. naprawy chodnika ul. Nawrockiego i Gawrońskiej (zał. nr 11).

Radny Robert Dudkiewicz-na ul. Myśliwskiej przy wjeździe stoi znak o zakazie wjazdu o ciężarze pow. 10 t, tymczasem tiry wjeżdżają.

Radny Rafał Madaj- jaki termin realizacji stojaków na ul. Moniuszki.

Radna Bożenna Kozłowska – wniosek do prezydenta, aby przed następną zimą podjąć działania dot. niewłaściwej utylizacji śmieci w mieście. Prosi o kontrole Straży Miejskiej w okresie jesienno- zimowym (zał. nr 12).

zgłosiła interpelację, aby siłownię zainstalować na Zielonej Górze (zał. nr 13).

Radny Sławomir Szczesio- interpelacja dot. obsługi klienta indywidualnego odbiorcy paliwa gazowego, punkt w Pabianicach jest zamknięty. (zał. nr 14).

Radna Monika Cieśla-złożyła interpelacje i wnioski:

- interpelacja dot. abonamentu na basen (zał. nr 15).
- interpelacja dot. budżetu zadaniowego (zał. nr 16).
- wniosek dot. remontu chodników na ul. Bugaj(zał. nr 17).
- wniosek dot. ogłoszenia konkursu WFOŚiGW na edukację ekologiczną(zał. nr 18).

Radna Grażyna Wójcik- użytkownicy bieżni i płyty stadionu MOSIR skarżą się na

zły stan techniczny.

Radna Małgorzata Biegało -dziękuje za odpowiedź ale uzupełni zapytanie z poprzedniej sesji dot. aplikacji z WFOŚiGW. Prosi o informację czy urząd będzie aplikował o środki z ochrony powietrza i rewitalizacji terenów zielonych w mieście. Zapytała o słupy reklamowe- jest bałagan jakie będą czy będą zmienione.

Radny Krzysztof Rąkowski- poruszył kilka tematów.

- był wniosek Komisji Gospodarki Komunalnej o pełny katalog ulic pod kątem infrastruktury i stanu nawierzchni;

-czy Prezydent uwzględni zmianę nawierzchni ul. Siennej;

-znak zakazu zatrzymywania i postoju- ul. Żytnia- Gryzla, źle się wyjeżdża zła widoczność;

- czy będzie zmiana strony internetowej;

- zajęcia letnie czy są planowane kto będzie prowadził, czy będą bezpłatne, prosi o katalog zajęć.

Ad.9

Przewodniczący Rady Andrzej Żeligowski -przedstawił projekt uchwały w sprawie rozpatrzenia skargi na Dyrektora Miejskiego Centrum Pomocy Społecznej w Pabianicach. (zał. nr 19)

Skarżący zarzuca Dyrektorowi MCPS nienależyte wykonywanie zadań publicznych, które w jego ocenie z uwagi na czas trwania sprawy i błędy organu mają charakter nękania obywatela.

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich Małgorzata Biegało –przedstawiła pozytywną opinię komisji.

Nie było głosów w dyskusji.

Radny Tadeusz Feliksiński- poprosił radnego Krzysztofa Hile o podnoszenie ręki przy głosowaniu.

Głosowanie za podjęciem uchwały w wersji uznaje skargę za niezasadną-za 20, przeciw-0, wstrzymało się-0. Podjęto uchwałę Nr VIII/75/15 (zał. nr 20)

Ad.10

Przewodniczący Rady Andrzej Żeligowski- przedstawił projekt uchwały w sprawie uznania za bezzasadne wezwania z dnia 5 lutego 2015r. Pani H..... S.... do usunięcia naruszenia interesu prawnego Uchwałą nr XXII/169/03 z dnia 17 grudnia 2003r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego w rejonie "Klimkowizny" w Pabianicach.(zał. nr 6)

Skarżąca wystąpiła z wezwaniem do do usunięcia naruszenia interesu prawnego Uchwałą nr XXII/169/03 z dnia 17 grudnia 2003r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego w rejonie "Klimkowizny" w Pabianicach dot. to budowy przydomowej oczyszczalni ścieków, budowa jest ich dopuszczona na działkach o minimum pow. 1500 m2.

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -8, przeciw-0, wstrzymało się-12. Podjęto uchwałę Nr VIII/76/15 (zał. nr 22).

Ad.11

Z-ca Skarbnika Katarzyna Muszyńska przedstawiła projekt uchwały w sprawie w sprawie zmian budżetu miasta Pabianic na 2015 rok – proj. nr 1 (zał. nr 23)

W związku zawartym porozumieniem w dniu 24 lutego 2015 r. w sprawie powierzenia na 2015 rok Miejskiej Bibliotece Publicznej im. Jana Lorentowicza w Pabianicach zadań Powiatowej Biblioteki Publicznej dla Powiatu Pabianickiego, z budżetu Powiatu Pabianickiego przeznaczono dotację celową dla Miasta Pabianice w wysokości 55 000 zł. Skutkuje to zwiększeniem planu dochodów i wydatków Miasta Pabianice. Zwiększenie planu dochodów i wydatków Przedszkola Miejskiego nr 4 o kwotę 880 zł związane jest z odpłatnym wynajęciem pomieszczenia przez przedszkole dla Niepublicznej Poradni Psychologiczno Pedagogicznej. Pozyskane środki zostaną wydatkowane na zakup środków czystości w §4210.

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

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0_Podjęto uchwałę Nr VIII/ 77 /15 (zał. nr 24).

Ad.12

Z-ca Skarbnika Katarzyna Muszyńska- przedstawiła projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015 rok – proj. nr 2 (zał. nr 25)

W związku ze zmianą przepisów, jednostki samorządu terytorialnego mają obowiązek wyodrębnienia środków finansowych na realizację zadań wymagających stosowania specjalnej organizacji nauki i metod pracy dla dzieci i młodzieży w nowym rozdziale klasyfikacji budżetowej „80150”. Zgodnie z kalkulacją kwoty części oświatowej subwencji ogólnej na uczniów objętych kształceniem specjalnym

dla Miasta Pabianice, przedstawioną pismem Ministerstwa Edukacji Narodowej z dnia 12.02.2015 r., dla Prywatnego Gimnazjum „HEUREKA” przypada 33 229 zł subwencji za 2015 rok. Dotacja ta zostanie przesunięta z rozdziału 80110 do rozdziału 80150.

Utworzona w planie wydatków dotacja dla Gminy Kłodawa zostanie przeznaczona na zwrot wydatków ponoszonych przez Gminę Kłodawa związanych z dotowaniem niepublicznego przedszkola, którego uczniem jest dziecko zamieszkałe w Mieście Pabianice. Zwiększenie dotacji dla Gminy Ksawerów związane jest ze wzrostem liczby dzieci zamieszkałych w Pabianicach i uczęszczających do niepublicznego przedszkola w Ksawerowie. Zgodnie z art. 90 ust. 2c ustawy o systemie oświaty, jeżeli do przedszkola niepublicznego uczęszcza uczeń niebędący mieszkańcem gminy dotującej to przedszkole, gmina której mieszkańcem jest uczeń pokrywa koszty dotacji.

Przesunięcie środków w planie wydatków rzeczowych do Rozdziału 85404 „Wczesne wspomaganie rozwoju dziecka” wynika z uzupełnienia w tym rozdziale środków do wysokości wydatków naliczonych na ten cel w części oświatowej subwencji ogólnej dla Miasta Pabianice, przedstawionej pismem Ministerstwa Edukacji Narodowej z dnia 12.02.2015 r. Zadanie wczesnego wspomaganie rozwoju dziecka realizuje Przedszkole Miejskie nr 16 w Pabianicach.

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

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0. Podjęto uchwałę Nr VIII/78/15 (zał. nr 26).

Ad.13

Z-ca Skarbnika Katarzyna Muszyńska- przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015 r. - proj. nr 3 (zał. nr 27)

W związku z pismem z Łódzkiego Urzędu Wojewódzkiego w Łodzi FN-I.3113.1.2015 z dnia 12 lutego 2015r. informującym o ujętych w ustawie budżetowej na 2015 rok kwotach dochodów i wydatków zwiększeniu ulegają dochody budżetu państwa związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych gminie odrębnymi ustawami. Kwota w wysokości 900 zł dotyczy przewidywanych wpływów w dziale - Pomoc społeczna.

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich
Małgorzata Biegało –przedstawiła pozytywną opinię komisji.

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0_Podjęto uchwałę Nr VIII/ 79 /15 (zał. nr 28).

Ad.14

Z-ca Skarbnika Katarzyna Muszyńska - przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015 r. - proj. nr 4 (zał. nr 29)

Zwiększenie planu dochodów i wydatków w MCPS na 2015 r. związane jest z zawartym w dniu 27 lutego 2015 r. Aneksiem nr 1 do Porozumienia nr 1/2015 pomiędzy Dyrektorem Miejskiego Centrum Pomocy Społecznej w Pabianicach a Dyrektorem Powiatowego Urzędu Pracy podpisanego w dniu 09 stycznia 2015 r. w sprawie organizacji prac społecznie użytecznych dla osób bezrobotnych bez prawa do zasiłku korzystających ze świadczeń z pomocy społecznej w okresie od 01 marca 2015 r. do 22 grudnia 2015 r.

Łączna kwota świadczeń pieniężnych w kresie objętym porozumieniem przewidziana do wypłaty osobom uprawnionym to 122.667,87 zł . Kwota 25.515 zł obejmująca okres od 12 stycznia 2015 r. do 28 lutego 2015 r. została przyjęta Uchwałą Rady Miejskiej w Pabianicach w dniu 26 lutego 2015 r, aneksem do porozumienia przyjmujemy różnicę tj, 97.152,87 zł. Wysokość refundacji z Funduszu Pracy w okresie od dnia 12 stycznia 2015 r. do dnia 28 lutego 2015 r. wynosi 30% minimalnej kwoty świadczenia przysługującego bezrobotnemu natomiast w okresie od dnia 01 marca 2015 r. do dnia 22 grudnia 2015 r. wynosi 26,67%. Pozostałe środki do łącznej kwoty świadczenia - 449.768,70 zł są zabezpieczone w budżecie MCPS.

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich Małgorzata Biegało –przedstawiła pozytywną opinię komisji.

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0_Podjęto uchwałę Nr VIII/80/15 (zał. nr 30).

Ad.15

Z-ca Skarbnika Katarzyna Muszyńska - przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015 r. - proj. nr 5 (zał. nr 31)

Zwiększenie planu dochodów i wydatków w MCPS na 2015 r. związane jest z podpisaniem w dniu 13 lutego 2015 r. Porozumienia nr 1/PAI/2015 pomiędzy Dyrektorem Miejskiego Ośrodka Pomocy Społecznej w Pabianicach a Dyrektorem Powiatowego Urzędu Pracy w sprawie organizacji prac społecznie użytecznych w ramach programu aktywizacja i integracja w okresie od 01 marca 2015 r. do 30 kwietnia 2015 r.

Łączna kwota świadczeń pieniężnych w kresie objętym porozumieniem

przewidziana do wypłaty osobom uprawnionym to 6.480 zł. Wysokość refundacji ze środków Funduszu Pracy wynosi 60% minimalnej kwoty świadczenia przysługującego bezrobotnemu. Pozostałe środki w wysokości 2.592 zł są zabezpieczone w budżecie MCPS.

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich Małgorzata Biegała –przedstawiła pozytywną opinię komisji.

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 19 przeciw-0, wstrzymało się-0. Podjęto uchwałę Nr VIII/81/15 (zał. nr 32).

Ad.16

Z-ca Skarbnika Katarzyna Muszyńska - przedstawiła projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015 r. - proj. nr 6 (zał. nr 33)

W związku z wprowadzonymi zmianami w klasyfikacji budżetowej zmianą Rozporządzenia Ministra Finansów w sprawie szczegółowej klasyfikacji dochodów, wydatków, przychodów i rozchodów oraz środków pochodzących ze źródeł zagranicznych zachodzi konieczność przeniesienia planu dochodów oraz wydatków związanych z gospodarowaniem odpadami komunalnymi ujętych w planie budżetu roku 2015 do działu 900 rozdz. 90002. Zmiany dotyczą: 1. Po stronie dochodów przenosi się z dz. 756 rozdział 75618 kwotę 7.945.000,00 do dz. 900 rozdział 90002. 2. Po stronie wydatków z dz. 700 rozdział 70001 wyodrębnia się część dotacji przedmiotowej dla Zakładu Gospodarki Mieszkaniowej i przenosi do działu 900 rozdz. 90002 kwotę 91.000 zł w związku z realizacją przez Zakład zadań związanych z gospodarką odpadami komunalnymi. 3. Po stronie wydatków Urzędu przenosi się z dz. 750 rozdział 75023 kwotę 509.000,00 do dz. 900 rozdział 90002.

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 19, przeciw-0, wstrzymało się-0_Podjęto uchwałę Nr VIII/82/15 (zał. nr 34).

Ad.17

Z-ca Skarbnika Katarzyna Muszyńska - przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015 r. - proj. nr 7 (zał. nr 35)

Zwiększenie planu dochodów i wydatków Szkoły Podstawowej nr 14 o kwotę 7737,14 zł związane jest z otrzymaniem odszkodowania od ubezpieczyciela z tytułu dewastacji mienia szkoły. W nocy z 17 na 18 stycznia 2015 r. na skutek aktu wandalizmu zostały uszkodzone szyby i ramy okienne w sali gimnastycznej. Pozyskane środki zostaną wydatkowane na usunięcie powstałych szkód.

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

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0_Podjęto uchwałę Nr VIII/83/15 (zał. nr 36).

Ad.18

Z-ca Skarbnika Katarzyna Muszyńska - przedstawiła projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015 r. - proj. nr 8 (zał. nr 37)

W dniach 12-14 marca 2014r. Urząd Marszałkowski w Łodzi Departament ds. Regionalnego Programu Operacyjnego (IZ RPO WŁ) przeprowadził planową kontrolę realizacji projektu. W jej wyniku IZ RPO WŁ przekazał Beneficjentowi dwie wersje Informacji pokontrolnej. Miasto Pabianice nie uznało zastrzeżeń zawartych w/w informacjach i odesłało je niepodpisane.

Zastrzeżenia osób kontrolujących z IZ RPO dotyczyły trzech postępowań w sprawach udzielenia zamówień publicznych poniżej progu, kiedy należy stosować przepisy ustawy o zamówieniach publicznych tj. do kwoty 13 tys. euro – netto przeprowadzonych przez Beneficjenta tzn.:

- Wykonania projektów usunięcia kolizji energetycznej na zatokach autobusowych.
- Wykonania map do celów projektowych (7 i 5 lokalizacji) niezbędnych do wykonania projektów z postępowania nr 1.
- Utworzenia i rozbudowania strony internetowej projektu.

IZ RPO WŁ przesłało do UMP Zalecenia pokontrolne z żądaniem zwrotu kwoty 16.313,93 zł tytułem nie uznania za kwalifikowane część wydatków poniesionych przez Beneficjenta w związku z realizacją projektu. Miasto Pabianice złożyło zastrzeżenia do IZ RPO WŁ, wraz z informacją, iż nie zamierza dokonać zwrotu środków finansowych określonych ww. Zaleceniami pokontrolnymi.

W dniu 12.11.2014 IZ RPO WŁ przekazał kolejną, trzecią wersję Informacji pokontrolnej, w której podstawową zmianą jest fakt wyliczenia wydatków niekwalifikowanych od drugiej umowy dot. rozbudowy strony internetowej projektu. Skutkiem powyższego IZ RPO WŁ uznaje za niekwalifikowane wydatki w łącznej kwocie 39.196,86 zł, co przy poziomie dofinansowania projektu 85% oznacza zwrot części dofinansowania w wysokości 33.317,33 zł.

Ta trzecia wersja Informacji pokontrolnej została także przez Beneficjenta zwrócona do IZ RPO WŁ niepodpisana z naszymi zastrzeżeniami. Niestety, i to odwołanie nie zostało uznane przez IZ RPO WŁ, które w dniu 6 lutego br. pismem RPIV.44.2.28.2014.2015.AS z dnia 2 lutego 2015r. przekazało Miastu Pabianice Zalecenia Pokontrolne RPIV.44.2.28.2014.2015.AS z dnia 27 stycznia 2015r.

Sprawa kolejnego odwołania od ww. Zaleceń była konsultowana z Grupą Doradczą „SIENNA” w Warszawie prowadzącą w imieniu Miasta Pabianice odwołanie w sprawie decyzji z 8.11.2013r. Według oceny Pana mecenasa Włodzimierza Dzierżanowskiego z ww. Grupy nie jest jego zdaniem zasadne dalsze prowadzenie sporu w temacie tej kontroli z IZ RPO WŁ, gdyż nie mamy większych szans na pozytywne rozstrzygnięcie sądowego.

Zwrot kwoty głównej z projektu „ Poprawa dostępności i bezpieczeństwa transportu miejskiego na terenie Gminy Miejskiej Pabianice” wiąże się z zapłatą odsetek w wysokości 16.989 zł liczonych od dnia przekazania środków na dofinansowanie projektu przez IZ RPO WŁ tj. od dnia 2 grudnia 2010 r do dnia 27 marca br. tj. dnia zwrotu.

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 19, przeciw-0, wstrzymało się-0. Podjęto uchwałę Nr VIII/84/15 (zał. nr 38).

Ad.19

Z-ca Skarbnika Katarzyna Muszyńska - przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015 r. - proj. nr 9 (zał. nr 39)

Zmniejszenie planu wydatków w placówkach oświatowych wynika ze zmniejszenia o kwotę 305.517 zł ostatecznej kwoty części oświatowej subwencji ogólnej dla Miasta Pabianice na 2015 rok, w stosunku do kwoty prognozowanej w 2014 roku. Różnica związana jest z przyjęciem niższego niż planowano pierwotnie finansowego standardu „A” oraz z danymi statystycznymi dotyczącymi liczby etatów nauczycieli na poszczególnych stopniach awansu zawodowego i liczby uczniów wykazanymi w sprawozdaniu SIO Miasta Pabianice. Powyższe zmniejszenie uszczupli budżet szkół, który na chwilę obecną jest niedoszacowany.

Ostateczną informację o potrzebach finansowych szkół podstawowych i gimnazjów na 2015 rok uzyskamy po 1 września 2015 roku, kiedy ruszą nowe organizacje pracy szkół na rok szkolny 2015/2016.

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

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 19, przeciw-0, wstrzymało się-0. Podjęto uchwałę Nr VIII/85/15 (zał. nr 40).

Ad.20

naczelnik Jadwiga Myczkowska- przedstawił projekt uchwały w sprawie nieodpłatnego nabycia przez Gminę Miejską Pabianice własności nieruchomości położonej w Pabianicach przy ul. Moniuszki 141/155. (zał. nr 41)

Nieruchomość położona w Pabianicach przy ul. Moniuszki 141/155, oznaczona w obrębie P-5 jako działki : nr 302/51 o pow. 451 m², nr 302/52 o pow. 18 m² i nr 302/54

o pow. 411 m², zapisana w księdze wieczystej LD1P/00055280/0 prowadzonej przez V Wydział Ksiąg Wieczystych Sądu Rejonowego w Pabianicach stanowi własność Skarbu Państwa.

Prawo własności wyżej opisanej nieruchomości Skarb Państwa nabył z dniem 1 stycznia 2008 roku na podstawie postanowienia o zasiedzeniu Sygn. akt I Ns 653/11 z dnia 17 lipca 2012 r., to jest po dacie 27 maja 1990 r. i nieruchomość ta nie podlegała komunalizacji

z mocy prawa. W miejscowym planie zagospodarowania przestrzennego miasta

Pabianice przedmiotowa nieruchomość znajduje się na terenie istniejącego budownictwa mieszkaniowego z usługami podstawowymi. Działki nr : 302/51, 302/52 i 302/54 graniczą z działkami nr : 280/4, 309, 302/53, 302/56, 302/57, 302/55, 302/49 stanowiącymi własność Gminy Miejskiej Pabianice.

Przedmiotowe działki są podjazdem i jedynym dojściem do ul. Robotniczej dla bloku znajdującego się na działce nr 309 i garaży na działkach nr 302/49 i nr 302/55.

W celu realizacji przez Gminę zadań własnych w zakresie gminnego budownictwa mieszkaniowego określonych w art. 7 ust. 1 pkt 7 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym zasadnym jest podjęcie przez Radę Miejską Pabianice uchwały

o wystąpieniu do Wojewody Łódzkiego z wnioskiem o uzyskanie tytułu własności przedmiotowych działek przez Gminę Miejską Pabianice w trybie art. 5 ust. 4 ustawy z dnia 10 maja 1990 r. - Przepisy wprowadzające ustawę o samorządzie gminnym i ustawę o pracownikach samorządowych (Dz.U.Nr 32, poz. 191 z późn.zm.).

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

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0. Podjęto uchwałę Nr VIII/86/15 (zał. nr 42).

Ad.21

Radny Piotr Różycki- zgłosił wniosek o 10 minut przerwy.

Głosowanie: za wnioskiem – 12, przeciw-5, wstrzymało się -0. Przyjęto.

**Po przerwie Z-ca Prezydenta Miasta Aleksandra Jarmakowska-Jasiczek-
przedstawiła projekt uchwały w sprawie trybu powoływania członków oraz
organizacji i trybu działania Pabianickiej Rady Działalności Pożytku
Publicznego z autopoprawką (zał. nr 43)**

Zgodnie z art. 41e ust. 1 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie na wniosek organizacji pozarządowych oraz podmiotów wymienionych w art. 3 ust. 3 ww. ustawy organ wykonawczy właściwej jednostki samorządu terytorialnego może utworzyć Gminną Radę Działalności Pożytku Publicznego.

Ustawodawca w art. 41g wyżej cytowanej ustawy upoważnił organ stanowiący jednostki samorządu terytorialnego do określenia trybu powoływania członków oraz organizacji i trybu działania Rady Działalności Pożytku Publicznego.

Wypracowanie zasad dotyczących trybu powoływania członków oraz organizacji i trybu działania Pabianickiej Rady Działalności Pożytku Publicznego 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. rady działalności pożytku publicznego, złożoną zarówno z przedstawicieli organizacji pozarządowych jak i urzędników, której celem było wypracowanie zasad dotyczących trybu powoływania członków oraz organizacji i trybu działania Pabianickiej Rady Działalności Pożytku Publicznego (PRDPP).

PRDPP jest organem konsultacyjnym i opiniodawczym, składającym się z:

- dwóch przedstawicieli Rady Miejskiej w Pabianicach, wskazanych przez Przewodniczącą Rady Miejskiej w Pabianicach;
- dwóch przedstawicieli Prezydenta Miasta Pabianic, wskazanych przez Prezydenta Miasta Pabianic;

- pięciu przedstawicieli organizacji pozarządowych, wskazanych przez Prezydium Pabianickiego Forum Organizacji i Inicjatyw Pozarządowych.

PRDPP jest platformą dialogu społecznego pomiędzy Miastem Pabianice i organizacjami pozarządowymi, służącą rozwojowi współpracy oraz wymianie poglądów w zakresie realizacji zadań pożytku publicznego, określonych w art. 4 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie. Współpraca ta oparta jest na zasadzie partnerstwa, suwerenności stron i pomocniczości.

W dniu 10 lutego 2015 r. Pabianickie Forum Organizacji i Inicjatyw Pozarządowych złożyło - w imieniu organizacji pozarządowych i podmiotów wymienionych w art. 3 ust. 3 ww. ustawy - wniosek do Prezydenta Miasta Pabianic o utworzenie Pabianickiej Rady Działalności Pożytku Publicznego.

Jednocześnie w dniu 12 marca 2015 r. Forum złożyło zaktualizowany Regulamin Pabianickiego Forum Organizacji i Inicjatyw Pozarządowych. Po jego przeanalizowaniu uznano za uzasadnione dokonać zmian w pierwotnym projekcie uchwały.

Pani Prezydent Aleksandra Jarmakowska – Jasiczek -poinformowała, że 24.03. odbyło się spotkanie radnych klubu PIS i członków Forum, przedstawiła jakie poprawki zostały naniesione.

Pisma dot. powołania Rady Pożytku (zał. nr 44).

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich

Małgorzata Biegało –przedstawiła pozytywną opinię komisji bez tych poprawek.

Radna Bożena Kozłowska-przedstawiła stanowisko klubu PIS (zał. nr 45).

Radny Sławomir Szczesio- na ostatniej sesji był autorem żeby przełożyć ten projekt uchwały. Przez ten miesiąc udało się bardzo wypracować dobrze skonstruowaną uchwałę.

Radny Piotr Różycki- dziękuje Pani Prezydent i Pani Naczelnik Monice Szewczyk za włożoną pracę.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0.Podjęto uchwałę Nr VIII/87/15 (zał. nr 46)

Ad.22

Z-ca Prezydenta Miasta Aleksandra Jarmakowska-Jasiczek przedstawiła projekt uchwały w sprawie zasad i trybu przeprowadzania konsultacji z mieszkańcami Miasta Pabianic oraz z organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i wolontariacie z autopoprawkami .(zał. nr 47)

Zgodnie z art. 5a ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym(t. j. Dz. U. 2013 r. poz. 594 z późn. zm.) w wypadkach przewidzianych ustawą oraz w innych sprawach ważnych dla gminy mogą być przeprowadzane na jej terytorium konsultacje z mieszkańcami gminy. Ust. 2 tego przepisu stanowi, że zasady i tryb przeprowadzania konsultacji z mieszkańcami gminy określa uchwała rady gminy. Również w art. 5 ust. 5 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie ustawodawca upoważnił organ stanowiący jednostki samorządu terytorialnego do określenia, w drodze uchwały, szczegółowego sposobu konsultowania z radami działalności pożytku publicznego lub organizacjami pozarządowymi i podmiotami w art. 3 ust. 3 ww. ustawy projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji. Dotychczas obowiązywały w tym zakresie dwie uchwały: uchwała Nr XXXV/440/12 Rady Miejskiej w Pabianicach z dnia 3 grudnia 2012 r. w sprawie zasad wprowadzenia Regulaminu Konsultacji Społecznych oraz uchwała Nr XXXIII/236/12 Rady Miejskiej w Pabianicach z dnia 24 lutego 2012 r. w sprawie szczegółowego sposobu konsultowania z radami działalności pożytku publicznego lub z organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o

wolontariacie projektów aktów prawa miejscowego miasta Pabianice w dziedzinach dotyczących działalności statutowej tych organizacji. 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, złożoną zarówno z przedstawicieli organizacji pozarządowych jak i urzędników, której celem było opracowanie nowego projektu uchwały zawierającego jednolite procedury dla obu zakresów konsultacji.

Przygotowany projekt uchwały w dniu 19.02.2015 r. poddano wysłuchaniu publicznemu, w którym wzięło udział ponad 30 osób (mieszkańców, urzędników, przedstawicieli organizacji pozarządowych). Przedłożony projekt uchwały uwzględnia uwagi zgłoszone przez uczestników wysłuchania publicznego. Odczytała jakie są autopoprawki.

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich Małgorzata Biegała –przedstawiła pozytywną opinię komisji.

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0.Podjęto uchwałę Nr VIII/88/15 (zał. nr 48).

Ad.23

Sekretarz Miasta Paweł Rózga- przedstawił projekt uchwały zmieniającej uchwałę Nr XXXVII/459/13 Rady Miejskiej w Pabianicach z dnia 28 stycznia 2013 r. w sprawie podziału miasta Pabianice na stałe obwody głosowania,

ustalenia ich numerów, granic oraz siedzib obwodowych komisji wyborczych.
(zał. nr 49)

Podział miasta Pabianice na stałe obwody głosowania został opracowany zgodnie z zasadami tworzenia obwodów głosowania wynikającymi z przepisów ustawy z dnia 5 stycznia 2011 r. - Kodeks wyborczy (Dz.U. Nr 21 poz. 112, z późn. zm.) i ustalony uchwałą Nr XXXVII/459/13 Rady Miejskiej w Pabianicach z dnia 28 stycznia 2013 r. (Dz. Urz. Woj. Łódzkiego z 2013 r. poz. 1721, z 2014 r. poz. 2002, 3469). Zgodnie z art. 13 §1 i 2 kodeksu wyborczego, zmian w podziale na stałe obwody głosowania dokonuje się najpóźniej w 45 dniu przed dniem wyborów, jeżeli konieczność taka wynika ze zmian granic gminy, zmiany liczby mieszkańców w gminie lub w obwodzie głosowania. W związku z zarządzonymi na dzień 10 maja 2015 r. wyborami Prezydenta Rzeczypospolitej termin ten upływa 26 marca 2015 r. Proponowana zmiana uchwały wynika z nadania nazwy „Promienna” nowo utworzonej ulicy gminnej uchwałą Nr LXII/776/14 Rady Miejskiej w Pabianicach z dnia 4 września 2014 r. (Dz. Urz. Woj. Łódzkiego z 2014 r. poz. 3443) w granicach obwodu głosowania nr 8. Zgodnie z art. 12 §12 ustawy z dnia 5 stycznia 2011 r. - Kodeks wyborczy, uchwałę rady gminy o utworzeniu obwodów głosowania ogłasza się w wojewódzkim dzienniku urzędowym oraz podaje do publicznej wiadomości w sposób zwyczajowo przyjęty. Po jednym egzemplarzu uchwały przekazuje się niezwłocznie wojewodzie i komisarzowi wyborczemu.

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich
Małgorzata Biegała –przedstawiła pozytywną opinię komisji.

Radny Tadeusz Feliksiński- rozumie, że ul. Promienna nie jest ujęta, ale warto mieć to na uwadze przy kolejnej edycji mapy MZK.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0.Podjęto uchwałę Nr VIII/89/15 (zał. nr 50).

Ad.24

sekretarz Miasta Paweł Różga- przedstawił projekt uchwały w sprawie utworzenia na obszarze miasta Pabianice odrębnych obwodów głosowania, ustalenia ich numerów, granic oraz siedzib obwodowych komisji wyborczych w wyborach Prezydenta Rzeczypospolitej Polskiej, zarządzonych na dzień 10 maja 2015 r. (zał. nr 51)

Zgodnie z art. art. 12 §4 ustawy Kodeks wyborczy (Dz.U. Nr 21 poz. 112, z późn. zm.), rada gminy, w drodze uchwały, na wniosek wójta, tworzy odrębny obwód głosowania w zakładzie opieki zdrowotnej, domu pomocy społecznej, zakładzie karnym i areszcie śledczym oraz w oddziale zewnętrznym takiego zakładu i aresztu, jeżeli w dniu wyborów będzie w nim przebywać co najmniej 15 wyborców. Nieutworzenie obwodu jest możliwe wyłącznie w uzasadnionych przypadkach na wniosek osoby kierującej daną jednostką. Na obszarze miasta Pabianice działają: zakład opieki zdrowotnej – Pabianickie Centrum Medyczne oraz dwa domy pomocy społecznej, przy ul. Wiejskiej 55/61 i przy ul. Łaskiej 86. We wszystkich tych placówkach przebywa ponad 15 wyborców. Wobec powyższego zachodzi konieczność utworzenia tam odrębnych obwodów głosowania tworzy się je przy każdym wyborach.

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich Małgorzata Biegała –przedstawiła pozytywną opinię komisji.

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0.Podjęto uchwałę Nr VIII/90/15 (zał. nr 52).

Ad.25

Przewodniczący Rady Andrzej Żeligowski - przedstawił projekt uchwały w sprawie zmiany uchwały Nr II/10/14 Rady Miejskiej w Pabianicach z dnia 8 grudnia 2014r. w sprawie określenia składu osobowego stałych Komisji Rady Miejskiej w Pabianicach z autopoprawką (zał. nr 53)

W związku z wstąpieniem w skład Rady Miejskiej Pani Zofii Kriger- Kozłowskiej i złożonym oświadczeniem woli dotyczącym pracy w Komisjach podjęcie niniejszej uchwały jest zasadne,ponadto jeden mandat wygaś. Pismo radnej Zofii Kriger- Kozłowskiej zgłaszającej akces do pracy w komisji (zał. nr 54).

Radny Sławomir Szczesio – zgłosił akces, aby wstąpić do Komisji Gospodarki Komunalnej i Inwentaryzacji. Przyjęto to jako autopoprawkę.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0.Podjęto uchwałę Nr VIII/91/15 (zał. nr 55).

Ad.26

Przewodniczący Rady Andrzej Żeligowski przedstawił projekt uchwały w sprawie nadania tytułu Zasłużony dla Miasta Pabianic.(zał. Nr 56).Wniosek o nadanie Panu Zbigniewowi Gajzlerowi tytułu Zasłużony dla Miasta Pabianic został złożony do Rady Miejskiej w Pabianicach w dniu 23 lutego 2015 r. przez Przewodniczącego Rady Miejskiej. Niniejszy projekt uchwały przedkładany jest Radzie Miejskiej w Pabianicach w związku z pozytywną opinią Kapituły opiniującej wnioski o nadanie tytułu Zasłużony dla Miasta Pabianic, której posiedzenie odbyło się 5 marca 2015 r.

Pan Zbigniew Gajzler ma 58 lat, jest pabianiczanie, reżyserem, twórcą filmów dokumentalnych, krótkometrażowych, z zawodu artystą fotografikiem, pisze scenariusze, robi fotosy, współpracuje na stałe z najlepszym kompozytorem muzyki filmowej Michałem Lorencem. Ukończył Łódzką Szkołę Filmową. W Pabianicach mieszka od 30 lat. Zbigniew Gajzler jest osobą, która w szczególny sposób w ostatnich latach zasłużyła się dla ochrony dziedzictwa

kulturowego w Polsce jak i poza jej granicami, pretendując tym samym do Dorocznej Nagrody Ministra Kultury i Dziedzictwa Narodowego. Jego zaangażowanie w tworzenie filmów dalece wykracza poza reżyserowanie. Pracował przy filmach: *Błaszany bębenek*, *Rodzina Połanieckich*, *Anioł śmierci*, *Wschodni wiatr*, *Młode wilki 1/2*, *Fotoamator* i wielu innych. W latach 80-tych XX w. współpracował z magazynem *Film i Ekran*. Był współtwórcą I-go dokumentu o Pabianicach : *Sny i marzenia pioniera kinematografii*, filmu o Juliuszu Edwardzie Vortheil'u - pionierze polskiej kinematografii, pabianiczaninie do 1927 r. W 2002 r. film był 3-krotnie emitowany w TVP i na festiwalach w Petersburgu. Filmy, które reżyseruje samodzielnie od 2001 r., m.in. w Pabianicach przyniosły Z. Gajzlerowi sławę. Zapał i zaangażowanie jaki Z. Gajzler wkłada w realizację reżyserowanych przez siebie filmów daje odzwierciedlenie w liczbie otrzymanych nagród, listów gratulacyjnych, pozytywnych recenzjach; pokazywane były m.in. na ważniejszych festiwalach dokumentu i filmów żydowskich na świecie; trafiły również do szkół i muzeów jako materiał edukacyjny dla młodych pokoleń. **Film "Sarid"** z 2005 r. (tłum.: ocalony) opowiada o zagładzie Żydów z pabianickiego getta i o ocalonym z holokaustu A. Bartelu- Biczu, którego losy stały się kanwą do powstania filmu. „Sarid” prezentowany był na festiwalach dokumentu i filmów żydowskich na arenie krajowej i międzynarodowej m.in. na Festiwalu Czterech Kultur, Warsaw Jewish Film Festiwal, Festiwalu Mediów „Człowiek w zagrożeniu”, Camerimage, w Polskim Instytucie Kultury w Londynie podczas Światowego Dnia Pamięci Ofiar Holocaustu, Cinematec w Tel-Awivie, Centrum Kultury Żydowskiej w Krakowie, Festiwalu Filmowym w Berlinie, na uroczystym pokazie w Melbourne, nagroda fundacji MAGEN DAVID ADOM AUSTRALIA w Los Angeles, Pradze, Rzymie, Sztokholmie, Sofii, Bukareszcie-nagroda Fundacji Judaica, Bratysławie, Wiedniu, Australii, Izraelu, Londynie, Berlinie. Zdobył uznanie wśród Polonii pochodzenia żydowskiego. Prezentowany był podczas obchodów Światowego Dnia Holocaustu w Rzymie na Międzynarodowym Dniu Pamięci o Holokauście. Film znajduje się na stronie muzeum YAD-VASHEM w Jerozolimie. W 2007 r. Z. Gajzler zrealizował film pt. **"Maestro"** o światowej

sławy pianiście Karolu Nicze, artyście, finaliście konkursu Chopinowskiego, prezentowany był w kraju, w Instytucie Kultury Polskiej w Pradze, oraz w Sztokholmie. Film „Maestro” był emitowany w TVP. a z okazji Roku Chopinowskiego w 2010 r. prezentowany był w Instytutach Kultury Polskiej na świecie min. w Rzymie, Wiedniu, Bratysławie, Wilnie, Sofii. W filmie „**Skazani na Sybir**”, z 2009r. p. Gajzler utrwalił losy pabianickich Sybiraków, zesłanych na daleki wschód w 1940 r. Scenariusz oparty jest na wspomnieniach ludzi, którzy jako dzieci, wraz z rodzicami zostali zesłani na Syberię lub jako dzieci zesańców tam się urodzili. Nadanie odznaczenia Złotym Krzyżem Sybiru przez Główny Związek Sybiraków w Warszawie w 2010r. Jego najnowszy film dokumentalny z 2011r. „**Maratończyk**” opowiada historię siły życia Krzysztofa Jarzębskiego, sportowca, po amputacji nóg na wózku inwalidzkim bije kolejne rekordy w pokonywaniu odległych tras na obszarze całej Europy. Film od niedawna trafił na pokazy filmowe zyskując same pochlebne recenzje.

W 2011r. Zbigniew Gajzler został zaliczony do „Ikon Pabianic”- wybitnych twórców kultury promujących Miasto Pabianice, zyskując tym samym uznanie wśród osób z kręgu kultury i filmu. Twórczość Zbigniewa Gajzlera ma głęboko uniwersalne przesłanie. Tworzone przez niego filmy są na wysokim poziomie artystycznym, nie są to filmy komercyjne, ich treść uświadamia odbiorcom historyczną prawdę, pokazuje też determinację i siłę życia, która wcale w nas nie umiera. Twórczość kulturalna, historyczna i patriotyczna p. Gajzlera trafia min. do osób młodych, podtrzymując w ten sposób pamięć dramatycznych losów ludzkich. Zaangażowanie Zbigniewa Gajzlera w tworzenie filmów dokumentalnych przyczynia się do pozostawienia trwałego śladu miłości do ojczyzny i prawdy historycznej dla kolejnych pokoleń, a jego działalność ma istotny wpływ na rozwój i upowszechnianie kultury w Polsce oraz ochronę kultury i dziedzictwa kulturowego.

Wyrażam przekonanie, że informacje zawarte w uzasadnieniu do niniejszego projektu uchwały nie tylko wypełniają dyspozycje uchwały Nr XIV/184/07, ale przede wszystkim ugruntują w Państwie przekonanie o pełnej zasadności dla

podjęcia uchwały przyznającej zaszczytny tytuł Zasłużonego dla Miasta Pabianic, będącej jednocześnie wyrazem uznania radnych Rady Miejskiej dla pracy i osiągnięć Pana Zbigniewa Gajzlera

Przewodnicząca Komisji Infrastruktury Społecznej i Spraw Obywatelskich
Małgorzata Biegało –przedstawiła pozytywną opinię komisji.

Nie było głosów w dyskusji.

Głosowanie za podjęciem uchwały -za 20, przeciw-0, wstrzymało się-0. Podjęto uchwałę Nr VIII/92/15 (zał. nr 57).

Ad.27

Odpowiedzi na zapytania.

Zastępca prezydenta Aleksandra Jarmakowska-Jasiczek – część odpowiedzi będzie na piśmie.

- do radnego Roberta Dudkiewicza sprawa ul. Myśliwskiej- złożymy wniosek do powiatu;

do radnego Rafała Madaja- wczoraj zostało podpisane zamówienie na stojaki;

do radnej Grażyny Wójcik- naprawa bieżni to duży koszt, złożymy do Ministerstwa Sportu wniosek o dotacje, może się uda.

do radnego Krzysztofa Rąkowskiego- katalog dróg jest w przygotowaniu, będzie za miesiąc.

- ul. Żytnia- Gryzla- jest projekt ruchu jednokierunkowego;

- strona internetowa jest w przygotowaniu, będzie w czerwcu;

-zajęcia latem VI-IX ma być między innymi: joga, tai chi, siłowania, odpowiada za to MOSIR;

Z-ca Prezydenta Maciej Łuczak – ul, Sienna tam jest projekt, sprawa prowadzona przez Naczelnik Myczkowska, będzie wyjaśnienie na piśmie.

Do radnego Krzysztofa Hile- naprawa kwatery- 16.03.br. wpłynęło pismo rozmawiał z dyrektorem cmentarza i zbieramy oferty na renowację i dyrektor z własnych

środków naprawi cokół;

-płyty chodnikowe na ul. Nawrockiego i Gawrońskiej, poszła informacja do ZDIZM, będzie zrobione.

Ad.28

Przewodniczący Rady Andrzej Żeligowski– odczytał komunikaty dla radnych:

- Do dnia 30 kwietnia br. należy złożyć do Biura Rady 2 egzemplarze oświadczeń majątkowych + ksero PIT-u (złożonego do Urzędu Skarbowego);
- kolejna sesja odbędzie się 23.04.2015r. (czwartek);
- W piątek 27.03.2015r. odbędzie się o godz. 20.00 Droga Krzyżowa, rozpoczęcie przed kościołem św. Mateusz. Podczas jednej ze stacji krzyż będą nieśli przedstawiciele władzy samorządowej. Chętni radni proszeni się o zgłaszanie się.
- Poinformował ,że radny Robert Dudkiewicz zrezygnował z klubu PIS i przeszedł do klubu PO (zał nr 58 i 59)
- złożył życzenia świąteczne
-

Ad.29

Przewodniczący Rady Andrzej Żeligowski o godz. 13.30 zamknął VIII sesję Rady Miejskiej w Pabianicach.

Załącznik nr -pismo wycofujące projekt uchwały (zał. nr 60).

Załącznik nr -Płyta CD (zał. nr 61).

Załącznik Nr 18 -teczka Komisji Uchwał i Wniosków (zał. nr 62).

*Załączniki do wglądu w Biurze Rady Miejskiej w Pabianicach
ul. Zamkowa 16.*

Protokółowała :

Monika Ludziejewska

Przewodniczył:

Andrzej Żeligowski

