

Protokół Nr XIII/15

z XIII sesji Rady Miejskiej, która odbyła się 25 czerwca 2015r. w sali Nr 4 Urzędu Miejskiego w Pabianicach, ul. Zamkowa 16.

Stan radnych – 22, po złożeniu ślubowania przez radnego -23.
Obecnych – 22 (zał. Nr 1)

Ad.1

Przewodniczący Rady Andrzej Żeligowski -otworzył o godz. 11.00 XIII sesję Rady Miejskiej w Pabianicach. Powitał Radnych, Prezydenta z jego najbliższymi współpracownikami oraz pozostałych zaproszonych gości.

Ad.2

Kolejno nastąpiło wręczenie zaświadczenia o wyborze na radnego Pan Przewodniczący Miejskiej Komisji Wyborczej Sławomir Szczesio wręczył zaświadczenie o wyborze panu Wojciechowi Wojtowiczowi. (zał. Nr 2)

Przewodniczący Rady Andrzej Żeligowski -obecnie przystąpimy do ceremonii złożenia ślubowania przez nowo wybranego radnego. zaproponował, aby ślubowanie odbywało się w następujący sposób. Odczyta rotę ślubowania, a następnie Pan Wojciech Wójtowicz 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"*.

Radny Wojciech Wójtowicz - złożył ślubowanie.

Ad.3

Przewodniczący Rady Andrzej Żeligowski – rozszerzony i zmieniony porządek radni otrzymali. (zał. Nr 3). Zapytał o wskazanie uchwał do głosowania imiennego.

Prezydent Grzegorz Mackiewicz- podziękował za lata pracy i pożegnał dyrektora ZGM Zbigniewa Skowrońskiego.

Poprosił o wprowadzenie dwóch nowych projektów uchwały, bo zostały oszczędności i szkoda, żeby je oddawać – 10 tys zł z projektu „Zacznijmy od początku” i drugi projekt z tym związany zmianę WPF. Proponuje wprowadzić je po pkt. 17 i odpowiednio zmianę kolejności porządku.

Nie było wskazania do głosowania imiennego.

Głosowanie:przyjęcie porządku ze zmianami – 19, przeciw-0, wstrzymało się -0, przyjęto.

Ad.4

Przyjęcie protokołu Nr XI/15 z 18.05.2015r. Protokół był wyłożony w Biurze Rady, nie było uwag. Głosowanie: za przyjęciem- 18, przeciw- 0, wstrzymało się- 0. Przyjęto.

Ad.5

Do Komisji Uchwał i Wniosków zaproponowano radnych: Iwonę Marczak, Katarzynę Miękinę, Piotra Różyckiego.

Głosowanie: za przyjęciem składu- 19, przeciw- 0, wstrzymało się -0. Przyjęto.

Ad.6

Informacja Prezydenta dot. wydanych zarządzeń, przygotowanych projektów uchwał za okres od 11 maja 2015r. do 24 czerwca 2015r.(zał. Nr 4)

Prezydent Miasta Grzegorz Mackiewicz- dziś od rana odbyło się posiedzenie RN PCM, dotychczasowa pani prezes przebywa na zwolnieniu lekarskim, jest ogłoszony konkurs na prezesa. Do Rady Nadzorczej powołano: Andrzeja Kasprzyka, Monikę Mosiewicz, Jacka Wróblewskiego.

- Łódzki Obszar Metropolitalny – odbyło się Walne Zgromadzenie 30 samorządowców.

- jest gotowe studium wykonalności -tramwaj regionalny, do 17 lipca termin na zgłaszanie ewentualnych uwag.

- dostaliśmy dotację na stawy na MOSiR.

- sesja w trybie nadzwyczajnym prawdopodobnie w lipcu.

- budżet obywatelski – ustaliliśmy na ten cel budżet w wysokości 1 mln zł, koszt 1 zadania do 100 tys. zł

-otrzymaliśmy 111 tys. zł z Ministerstwa Sportu na remont sali w szkole 3 i 13.

Poinformował jakie imprezy odbyły się w mieście, zaczęła działać Rada Pożytku.

Z-ca prezydenta Maciej Łuczak- na terenie miasta odbyło się spotkanie z przedsiębiorcami przemysłu greckiego. Między innymi 50 uczniów o profilu hotelarskim pojedzie na praktyki do Grecji we wrześniu,

Z-ca prezydenta Aleksandra Jarmakowska-Jasiczek- zaprasza w niedzielę, odbędzie się pabianicki dzień zdrowia w szkole nr 3 po raz czwarty.

„koperta życia” -akcja skierowana dla osób samotnych, schorowanych, będziemy promować w niedzielę aby wszystkie lekarstwa i informacje były schowane w lodówce, przekazała ulotki budżetu obywatelskiego i zaproszenie na dzień zdrowia oraz informacje- wakacje w mieście.

Ad.7

Radny Krzysztof Hile- do informacji Prezydenta dot. odmulania stawów, kiedy będzie wyłoniony wykonawca.

Radna Bożenna Kozłowska- złożyła wniosek dla mieszkańców na stronie internetowej umieszczenie formularza- zgłoś drobną naprawę.(zał. Nr 5)

Radny Krzysztof Rąkowski- zgłosił wniosek + koncepcję dot. zagospodarowania nabrzeża Businki. Uważa, że korzystając z programu marszałkowskiego i dofinansowania zagospodarować nabrzeże. Przedstawił wizualizację jak zostało to zrobione w Tychach.

Radny Piotr Różycki- zgłosili mieszkańcy osiedla Bugaj - chodzi o niebezpieczne skrzyżowanie powiatowe ulic: 20 Stycznia- Janke- Myśliwska- stanowi zagrożenie.

Radny Piotr Duraj- złożył: 2 wnioski zainstalowanie nad sygnalizacjami świetlnymi sekundników dla bezpieczeństwa.(zał. Nr 6),

-założenie progów zwalniających przy P. Skargi przy żłobku i przedszkolu, a zlikwidowanie go na ul. Grobelnej za szkołą (zał. Nr 7).

Radna Małgorzata Biegajło- złożyła wnioski prosi o pisemną odpowiedź;

- dot. remontu ul Średniej i ul. Kazimierza, na spotkaniu obiecał Pan mieszkańcom wpisanie go do remontu na 2016 (zał. Nr 8).

- interpelacja- dot. skweru przy MOK jest to wizytówka miasta, panuje tam bałagan, brud i jest niebezpiecznie. Prosi o wzmożone patrole.(zał. Nr 9).

Radna Monika Cieśla-złożyła interpelację- dot. opłaty za grób gen. Zygmunta Janke i wnosi o przejęcie opieki nad grobami (zał. Nr 10).

Popiera wniosek radnej Małgorzaty Biegajło i skweru na ul. Narutowicza.

Zastanawia się czy nie powinna być zmiana lokalizacji tego schroniska dla bezdomnych z ul. Kościuszki.

-powinny być zmiany organizacyjne dot. sesji, dotyczą warunki jakie panują na sali, aby radni mieli swoje miejsca z tabliczką, zarząd itd.

Przewodniczący Rady Andrzej Żeligowski - ta sala jest ciasna, Pan Sekretarz ma koncepcję przemeblowania, nie ma odpowiedniej sali w mieście. Możemy tylko wymóc na organie wykonawczym, żeby nam wymyślił jakąś salę.

Radna Monika Cieśla- advocem chodzi jej o kwestię wolnego miejsca dla radnego, a kwestia tabliczki to co innego. Siedzi na brzegu, nie ma dostępu do mikrofonu.

Radna Bożenna Kozłowska- skwer przy MOK – nie wykluczajmy bezdomnych, ale miejsce jest zaniedbane, trawa nie jest koszona. Trzeba tam częstszy monitoring.

Radny Zbigniew Grabarz- przypomniał, że żydzi chcą ten skwer odzyskać, jest sprawa w Warszawie. Jest okres letni są wyłączenia prądu przez elektrownię tzw. naprawy, prosi żeby wymóc na nich, żeby były robione tzw. obejścia bo mogą to zrobić, przy tych upałach lodówki nie wytrzymują 8 godz. wyłączenia.

Radna Grażyna Wójcik- na bulwarach ususzone na wiór duże drzewa stanowi to zagrożenie dla ludzi.

Radny Wojciech Wójtowicz- skwer na ul. Narutowicza to jego problem i mieszkańców, chodzi tam codziennie, to miejsce nie jest bezpieczne ze strony osób tam przebywających.

Radny Piotr Różycki- podobno jest audyt latarni na oświetlenie led na ul. Kolbego, chciałby dokumentację po tym audycie. Zakład energetyczny ma wymieniać słupy czy będą one zgrane z lampami led.

Radny Krzysztof Hile- na skwerze tam nie osób bezdomnych tam są ludzie którzy pija. Jest tam sprzątane przez służby ale potem znowu ludzie nabałaganią.

Radny Jarosław Lesman- na skwerze leżą pijani obywatele i zostają zabierani i przywożeni są do SOR-u.

Przewodniczący Rady Andrzej Żeligowski- niedaleko skweru ma siedzibę Stowarzyszenie Osób Niepełnosprawnych Narządu Ruchu brak podjazdu na ul. Kościuszki prosi o wykonanie tego.

Radna Małgorzata Biegajło- dziękuje radnym za wsparcie w sprawie skweru, ma nadzieję, że będzie priorytetem do zrobienia dla Prezydenta.

Ad.8

Przewodniczący Rady Andrzej Żeligowski przedstawił projekt uchwały w sprawie rozpatrzenia skargi na Prezydenta Miasta Pabianic.(zał. Nr 11).

W dniu 4 maja 2015 r. do Biura Rady Miejskiej w Pabianicach wpłynęła przekazana według właściwości przez Regionalną Izbę Obrachunkową skarga Pana na Prezydenta Miasta Pabianic dotycząca uchylania się przez Urząd Miejski w Pabianicach od rzetelnego wyjaśnienia sprawy anulowania kary mieszkańce ulicy za nie uiszczenie w terminie opłaty za odbiór odpadów z jej posesji. Z wyjaśnień Prezydenta Miasta Pabianic wynika, że zarzuty stawiane w skardze są nieuzasadnione. Na każde z pism, kierowanych przez skarżącego w okresie ostatnich kilku miesięcy, Wydział Ochrony Środowiska jak i Wydział Podatków i Opłat Lokalnych udzielał odpowiedzi w terminie. Również odpowiedź dotycząca ponoszenia opłat przez wymienioną w skardze mieszkankę Pabianic została skarżącemu doręczona, który to osobiście pokwitował odbiór pisma.

Na konkretne zapytanie skarżącego dotyczące udzielenia informacji w sprawie udzielenia umorzenia mieszkance ul. w Pabianicach opłat za odbiór odpadów, skarżący został poinformowany, że powoływana przez niego ustawa o dostępie do informacji publicznej nie stanowi dla organu podatkowego dyspozycji za przekazaniem żądanych danych. Zgodnie z art.5 ust.1 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej, prawo do informacji publicznej podlega ograniczeniu w zakresie i na zasadach określonych w przepisach ustawy o ochronie informacji niejawnych oraz o ochronie innych tajemnic ustawowo chronionych. Ponadto zgodnie z art. 6q ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach w sprawach dotyczących opłat za gospodarowanie odpadami komunalnymi stosuje się przepisy ustawy z dnia 29 sierpnia 1997 r. -ordynacja podatkowa, z tym, że uprawnienia organów podatkowych przysługują wójtowi, burmistrzowi lub prezydentowi miasta. Ponadto zgodnie z art. 293 ww. ustawy -ordynacja podatkowa indywidualne dane zawarte w deklaracji oraz innych dokumentach składanych przez podatników, płatników oraz inkasentów objęte są tajemnicą skarbową.

Przepis ten ma zastosowanie również do dokumentacji rachunkowej organu podatkowego. Art.294 przywołanej ustawy-ordynacja podatkowa, enumeratywnie wymienia obowiązanych do przestrzegania tajemnicy skarbowej, należą do nich m.innymi prezydent miasta i pracownicy samorządowi służb finansowych. Natomiast w art.298 ustawy ustawodawca wymienił podmioty, którym organy podatkowe mogą udostępnić żądane informacje, w tym katalogu nie ma sąsiadów. '

Skarżący – zapytał czy rozpatrzony jest jego wniosek o przeprowadzenie wniosku dowodowego.

Przewodniczący Rady Andrzej Żeligowski - to zostało skierowane do Prezydenta, zostanie wyjaśnione i dostanie pan odpowiedź.

Przewodniczący Komisji Gospodarki Komunalnej i Inwentaryzacji Krzysztof Rąkowski- przedstawił pozytywną opinię komisji za uznanie skargi za niezasadną.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały w sprawie oddalenia skargi: za –19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/127/15 (zał. Nr 12).

Ad.9

Przewodniczący Rady Andrzej Żeligowski przedstawił projekt uchwały w sprawie rozpatrzenia skargi na Dyrektora Zakładu Gospodarki Mieszkaniowej w Pabianicach.(zał. Nr 13).

W dniu 25 lutego 2015 r. do Biura Rady Miejskiej w Pabianicach wpłynęła przekazana według właściwości przez Prezydenta Miasta Pabianic skarga na Dyrektora Zakładu Gospodarki Mieszkaniowej w Pabianicach złożona przez Panią Skarżąca jest najemcą lokalu Pabianicach. Nieruchomość ta jest wspólnotą mieszkaniową, zarządzaną przez zarządcę, a ww. lokal stanowi własność Gminy. Skarżąca twierdzi, że Dyrektor ZGM działający jako właściciel lokalu potwierdził nieprawdę na druku ubezpieczyciela PZU dotyczącym szkody powstałej po zalaniu mieszkania, oraz że zataił fakt ubezpieczenia budynku. Skarżąca opisuje fakt awarii na dopływie wody przed zaworem odcinającym jej dopływ, w wyniku której częściowo zostało zalane mieszkanie poniżej zajmowanego przez nią lokalu. O zaistniałej awarii powiadomiony został zarządca nieruchomości. Skarżąca z własnych środków pokryła koszty usunięcia awarii. Skarżąca twierdzi, że została poinformowana przez kierownika ROM-4 i administratora wspólnoty mieszkaniowej iż płacąc za usunięcie awarii przyznała się jednocześnie do tego, że awaria powstała z jej winy. W wyniku takich oświadczeń przedłożonych również do tego ubezpieczyciela, firma ubezpieczeniowa zażądała od skarżącej zwrotu środków wypłaconych właścicielowi zalanego mieszkania. W wyniku złożonych zażaleń składanych przez skarżącą, firma ubezpieczeniowa zażądała od ZGM wskazania winnych powstałej awarii. Mimo przedłożenia do Dyrektora ZGM zeznań świadków obecnych przy awarii, opinii hydraulika dokonującego naprawy, protokołów z

plombowań wodomierzy jako winną awarii wskazano skarżącą. Skarżąca twierdzi, że Dyrektor ZGM nie odpowiedział na jej pisma, w których pytała dlaczego jako winną wskazano właśnie ją, uzyskała jedynie odpowiedź, że sprawą zajmuje się zarządca wspólnoty mieszkaniowej. Została poinformowana, że przed wykonaniem jakiegokolwiek naprawy powinny być poinformowane służby ZGM. Skarżąca podnosi również, że została niesprawiedliwie potraktowana, nie mogła bowiem przewidzieć, że awaria nastąpi późnym wieczorem, dlatego też podjęła działania zmierzające do tego, aby pozostali lokatorzy mieli jak najszybciej wodę oraz niezwłocznie powiadomiła ROM-4 i administratora budynku. Z wyjaśnień przedłożonych przez Dyrektora ZGM w Pabianicach w dniu 10 czerwca 2015 r. wynika, „że Dyrektor podejmował działania zmierzające do wyjaśnienia tej sprawy w oparciu o obowiązujące przepisy prawa, posiadanej przez nas merytorycznej wiedzy w tym zakresie, oraz pojawiające się w tym temacie nowe fakty, które zostały opisane w licznej korespondencji. Nieprawdą jest, że Dyrektor ZGM jak to stwierdziła skarżąca, potwierdził do ubezpieczyciela PZU na druku dotyczącym szkody zalewowej nieprawdę. Jednocześnie nie wypełnił poz.VI dotyczącej ubezpieczenia OC zawartego przez Administratora budynku, a tym samym zataił, że budynek jest ubezpieczony. Do wyjaśnień dyrektora załączony został druk poświadczenia PZU wystawiony w dniu 03.11.2014 r., przez pracownika ZGM. W dokumencie tym nastąpiło standardowe, w takim przypadku, potwierdzenie przez ZGM faktu zalania mieszkania przez Najemcę na druku dostarczonym przez ubezpieczyciela. Podobne w treści oświadczenie zostało złożone przez Zarządcę nieruchomości Awaria nastąpiła na zestawie wodomierzowym w lokalu mieszkalnym nr ..., którego najemcą jest skarżąca.ZGM, co stanowi w takiej sytuacji odpowiedzialność cywilną po stronie Paniza bezpośrednie zalanie położonego poniżej lokalu. Ubezpieczenie budynku, które posiada Wspólnota Mieszkaniowa dotyczy wyłącznie części wspólnych i nie obejmuje odpowiedzialności cywilnej Najemcy za wyrządzone z jego winy szkody. Nieprawdą jest więc stwierdzenie, że pracownik ZGM zataił na druku zgłoszenia do PZU fakt, że budynek ten jest ubezpieczony. W tym przypadku meritum całej tej sprawy stanowi fakt, że awaria nie nastąpiła na części wspólnej nieruchomości, a tylko i wyłącznie po stronie Najemcy (podstawa prawną poświadczająca odpowiedzialność skarżącej jako Najemcy za wodomierz, za jego właściwe zainstalowanie stanowi w szczególności Zarządzenie nr.102 Prezesa Głównego Urzędu Miar z dnia 28.08.1995 r., w sprawie wprowadzenia przepisów metrologicznych o licznikach do wody, wodomierzach oraz inne w tym zakresie (Dz. Urz. Miar probiernictwa Nr 19 poz.101 z 1995).Wartym zaznaczenia jest fakt, że zestaw wodomierzowy został wymieniony na koszt skarżącej, przez firmę zewnętrzną w 2014 r. W związku z powyższym zarzut Pani zawarta w skardze do Prezydenta, iż została zmuszona do wymiany wodomierza na własny koszt, a powinien to zrobić ZGM „swoimi służbami” jak to ujęła Paniw skardze jest niezasadny. Nieprawdziwym jest również stanowisko Pani: „stwierdzam, że w dokumentach przedstawionych są podane różne przyczyny powstania awarii i że ZGM nie uczestniczył w ich usuwaniu to nie może zająć stanowiska w tej sprawie, jest bezpodstawne”. Z zaistniałych faktów bowiem wynika bezdyskusyjnie, że to Panina własny koszt, na zlecenie, usunęła awarię zestawu wodomierzowego zlecając tą

naprawę swoim znajomym hydraulikom i nie zgłaszając tego faktu do ZGM Pabianice. Natomiast potrafiła i zgłosiła ten fakt zarządcy części wspólnej nieruchomości, informując, że ingerowała swoimi działaniami w instalację wodociągową, odcinając na kilka godzin dopływ wody do całego pionu na czas wystąpienia awarii i na czas jej usunięcia. Z powyższego ewidentnie wynika, że Pani potrafi, jeżeli tylko chce, rozróżnić odpowiedzialność tego co należy do części wspólnej (w tym przypadku pion wodny i część instalacji wewnętrznej doprowadzającej do jej zestawu wodomierzowego) a co należy do obowiązków Najemcy, czyli instalacja wewnętrzna. Pani doprowadziła swoim zaniedbaniem do wystąpienia dużej awarii, która spowodowała zalanie lokatora mieszkającego poniżej. Z nieoficjalnych rozmów z lokatorami ZGM uzyskał informacje wyjaśniające powstałą awarię. Stwierdzono, że przez jakiś czas z tego zestawu wodomierzowego kapła woda. Paninikomu nie zgłaszała tego faktu, na własną rękę, rozpoczęła naprawę, prosząc o pomoc w tej sprawie znajomych, osoby niekompetentne i próbowała z ich pomocą zlikwidować nieszczelność dokręcając w zestawie wodomierzowym śrubunek. Sprawa ta doczekała się licznej wzajemnej wymiany korespondencji oraz wielu spotkań z administratorem budynku, także z członkami zarządu Wspólnoty Mieszkaniowej i z udziałem samej Pani Oskarżenie Dyrektora ZGM, że zamiast wyjaśnić sprawę, próbuje ją zagmatwać jest całkowicie bezzasadne. Pokazują to powyższe wyjaśnienia. ZGM Pabianice próbował również pomóc Pani poprzez liczne rozmowy z Zarządcą tej Wspólnoty Mieszkaniowej. Były rozważane propozycje, aby Zarząd Wspólnoty uznał tę awarię jako awarię na styku części wspólnej i instalacji wewnętrznej, sprawa ta była dyskutowana na ostatnim rocznym zebraniu Wspólnoty. Zarząd Wspólnoty jednak w głosowaniu nie wyraził na to zgody i tym samym nie skorzystano z refundacji kosztów awarii z ubezpieczenia części wspólnej budynku."Po zapoznaniu się z treścią skargi, wyjaśnieniami Prezydenta Miasta, Rada Miejska w Pabianicach uznaje podjęcie uchwały za zasadne.

Przewodniczący Komisji Gospodarki Komunalnej i Inwentaryzacji Krzysztof Rąkowski- przedstawił pozytywną opinię komisji za uznanie skargi za niezasadną.

Radna Bożenna Kozłowska- ona po komisji poświęciła trochę czasu i rozmawiała z administratorem tej Wspólnoty i jej prośba do pani skarżącej, żeby zgłosiła się do zarządcy. Chodzi o zgodę Wspólnoty i głosowanie, być może ta sprawa zostanie wyjaśniona pozytywnie. Ona nie będzie brała udziału w głosowaniu.

Radny Zbigniew Grabarz- na komisji padły słowa, żeby mieszkańcy złożyli się i poszło w koszty te 940 zł. Mieszkańcy nie chcą tego i nie poparli tego .

Radna Bożenna Kozłowska- nie będą to pieniądze z polisy ale zarządca wspólnoty może pokryć z innych kosztów wspólnoty.

Radny Piotr Różycki – poprosił o przerwę.

Przewodniczący Rady Andrzej Żeligowski- ogłosił 5 minut.

Radny Zbigniew Grabarz- jak przyjmujemy tę uchwałę to czy musimy 940 zł oddać tej pani, z czym wiąże się przyjęcie tej uchwały.

Radca Andrzej Jankowski- jest instytucja skargi na dyrektora czy prezydenta ale ta sprawa dot. zarządzania wspólnotą, jest to uregulowane w ustawie o własności lokali i można uchwałę wspólnoty zaskarżyć do sądu powszechnego.

Jeśli nawet skarga zasadna to co wtedy ? kwestia dotyczy rozliczeń między paniami i członkami wspólnoty. Te kwestie uregulowane w w szczególnych ustawach, Rada powinna tylko ocenić prawidłowość udzielenia odpowiedzi, nie oceniać konfliktu dot . rozliczeń bo to sąd powszechny powinien rozstrzygać.

Radny Krzysztof Rąkowski – uchwała przygotowana w takiej wersji i w takiej wersji ją opiniowali.

Skarżąca- przedstawiła sprawę ta awaria nie jest z jej winy, zgłosiła to do ZGM i nikt jej nie pomógł i dlatego złożyła skargę, musi zwrócić pieniądze.

Sąsiadka skarżącej -awaria była późnym wieczorem w niedzielę, zostały zalane mieszkania i trzeba było usunąć awarię we własnym zakresie i był źle spisany protokół. To powinno być pokrycie z ZGM bo to mieszkanie jest ZGM.

Dyrektor Zbigniew Skowroński – pani rok wcześniej na własny koszt wymieniła wodomierz, następnie z tego zestawu kapąła woda i pani tego nie zgłosiła i nie miała ubezpieczenia. Pani sama z sąsiadami dokręciła kluczem zestaw, uprzednio nie zamykając głównego zaworu wody co spowodowało zalanie. Zrobiono to niefachowo po prostu. Zarząd wspólnoty nie uznał tej awarii na części wspólnej.

Z tego co pani Kozłowska mówi że pieniądze nie z ubezpieczenia tylko z innych kosztów zarządu. Zarząd wspólnoty idzie w dobrym kierunku, żeby pani pomoc.

Głosowanie: za przyjęciem uchwały w sprawie oddalenia skargi: za –17, przeciw-0, wstrzymało się -1. Podjęto uchwałę Nr XIII/127/15 (zał. Nr 14).

Ad .10

Przewodniczący Rady Andrzej Żeligowski przystępujemy do omawiania projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Miejskiej Pabianice za rok 2014(zał Nr 15);

Zgodnie z art. 270 ust. 4 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych organ stanowiący jednostki samorządu terytorialnego rozpatruje i zatwierdza sprawozdanie finansowe jednostki samorządu terytorialnego wraz ze sprawozdaniem z wykonania budżetu, w terminie do dnia 30 czerwca roku następującego po roku budżetowym.

Z-ca Skarbnika Miasta Katarzyna Muszyńska - przedstawiła prezentację multimedialną dotyczącą wyżej wymienionego sprawozdania i informację o stanie mienia komunalnego (zał Nr 16). Dochody wyniosły 180.524,449,64 zł.

Wydatki to 174.645.406,30 zł.

Nie było pytań i uwag do sprawozdania.

Przewodniczący Rady Andrzej Żeligowski -przedstawił pozytywną opinię z uwagami Regionalnej Izby Obrachunkowej w Łodzi o sprawozdaniu Prezydenta Miasta Pabianic z wykonania budżetu za 2014 r. - Uchwała Nr I/76/2015 z 20 maja 2015 r. (zał. Nr 17).

Przewodnicząca Komisji Rewizyjnej Monika Cieśla- przedstawiła opinię Komisji Rewizyjnej, komisja zaopiniowała pozytywnie wykonanie budżetu za 2014r. I występuje z wnioskiem o udzielenie absolutorium prezydentowi (zał. Nr 18).
Opinie merytorycznych komisji (zał. Nr 19).

Prezydent Miasta Grzegorz Mackiewicz - przedstawił stanowisko Prezydenta Miasta dotyczące opinii Regionalnej Izby Obrachunkowej i opinii Komisji Rewizyjnej (zał. nr 20). Nie wnosi uwag do opinii RIO i Komisji Rewizyjnej.

Radny Sławomir Szczesio- zapytał o przedszkole nr 4 – z czego pokryte te 1,400 mln zł- komu zabrano.

Z-ca Skarbnika Katarzyna Muszyńska- nie zabraliśmy nikomu środków z wydziałów tylko zostały zwiększone dochody od osób prawnych i z tego pokryliśmy te wydatki.

Radna Monika Cieśla- jak to się ma do zaksięgowania środków wpłaconych przez księgową, były konsultacje z RIO.

Z-ca Skarbnika Katarzyna Muszyńska – były negocjacje bo nie wiadomo było jak to zaksięgować, ale została podpisana ugoda księgowej z miastem i zaksięgowano środki.

Dyskusja i wystąpienia klubowe

Radny Antoni Hodak w imieniu Klubu PIS- to absolutorium jest za rok poprzedni i dot poprzedniego prezydenta. Negatywnie oceniamy prezydenta Dychto i jego działalność ale nie można obciążać obecnego prezydenta i głosować przeciw.

Przewodniczący Rady Andrzej Żeligowski – przystępujemy do głosowania uchwały w sprawie zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Gminy Miejskiej Pabianice za rok 2014

Głosowanie za przyjęciem uchwały- 19, przeciw- 0, wstrzymało się-0.. Podjęto uchwałę Nr XIII/ 129 /15. (zał. Nr 21).

Ad. 11

Przewodniczący Rady Andrzej Żeligowski – przystępujemy do omawiania projektu uchwały w sprawie udzielenia absolutorium Prezydentowi Miasta Pabianic za 2014 rok. (zał. Nr 22).

Zgodnie z art. 271 ust. 1 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, nie później niż dnia 30 czerwca roku następującego po roku budżetowym, organ stanowiący jednostki samorządu terytorialnego podejmuje uchwałę w sprawie absolutorium dla Prezydenta Miasta po zapoznaniu się z:

- 1) sprawozdaniem z wykonania budżetu jednostki samorządu terytorialnego;
- 2) sprawozdaniem finansowym;
- 3) opinią regionalnej izby obrachunkowej, o której mowa w art. 270 ust. 2;
- 4) informacją o stanie mienia jednostki samorządu terytorialnego;
- 5) stanowiskiem komisji rewizyjnej.

Przewodnicząca Komisji Rewizyjnej Monika Cieśla- wniosek komisji o udzielenie absolutorium został przyjęty jednogłośnie pozytywnie.

Radny Krzysztof Rąkowski Klub PO-obecny prezydent jako wiceprezydent w poprzedniej kadencji swoją pracą, uporem, charakterem i dzięki konsekwencji spowodował, że pojawiły się pieniądze na rewitalizację Parku Słowackiego zakończone w tym roku, pojawiła się dokumentacja stawów na Lewitynie, zwiększono dotację na kluby sportowe, konsekwentna realizacja remontów chodników i dróg. Udało się sporo osiągnąć, dziękuje mu za to, głosujemy na tak.

Radna Monika Cieśla –w ub. roku było wiele niepokojących sytuacji, a można było zrobić dużo więcej. Nieprawidłowości to brak strategii rozwoju, przekazanie 1.400 mln zł, brak nadzoru nad placówkami, zwrot środków z zadania „poprawa dostępności i bezpieczeństwa”, zbyt mała dbałość o czystość i zieleń miejską. Jednak w imieniu klubu PIS będą głosowali za udzieleniem absolutorium bo mamy nowego Prezydenta i widać efekty jego pracy.

Przewodniczący Rady Andrzej Żeligowski-odczytał wniosek Komisji Rewizyjnej jest pozytywny (zał. Nr 23) i uchwała RIO I/112/2015 z 15.06.2015r. w sprawie wniosku Komisji Rewizyjnej nie wnosi zastrzeżeń (zał. Nr 24).

Radny Krzysztof Hile- co 4 lata taka sytuacja, że ocena za poprzednika, trudno obciążać negatywną schedą obecnego prezydenta. Klub BSR jest za udzieleniem absolutorium.

Przewodniczący Rady Andrzej Żeligowski -odczytał uchwałę w sprawie Prezydentowi Miasta Pabianic za 2014 rok.

Głosowanie : za przyjęciem uchwały– 19, przeciw-0, wstrzymało się 0, . Podjęto uchwałę Nr XIII/130/15 (zał. Nr 25).

Pogratulował prezydentowi.

Prezydent Miasta Grzegorz Mackiewicz - dziękuje za udzielenie absolutorium i słowa które padły ze wszystkich klubów. Zawsze był postrzegany jako człowiek kompromisu. Chce żeby była współpraca wszystkich organów miasta i żeby miasto jak najszybciej zaczęło pracować na swój wizerunek.

Dziękuje za słowa o ostatnim półroczu. Wszystkie tematy, zmiany które się pojawiają wymagają określonego czasu. Dziękuje za głosowanie i swojemu zespołowi za pracę.

Ad.12

Skarbnik Miasta Anna Łoszak przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015r – proj. Nr 1 (zał. Nr 26).

Zmiana planu finansowego Zarządu Dróg i Zieleni Miejskiej i Zakładu Gospodarki Mieszkaniowej po stronie przychodów i kosztów wynika z :

- urealnienia stanu środków obrotowych na 01.01.2015 r. zgodnie z wykonaniem wg bilansu zamknięcia 2014 r. i planowanego stanu środków obrotowych na koniec roku.

Treść	Plan pierwotny wg uchwały	Plan po zmianach	Różnica
Zarząd Dróg i Zieleni Miejskiej			
Stan funduszu obrotowego na początek roku	-252.904	-93.614	159.290
Stan funduszu obrotowego na koniec roku	-252.904	-93.614	159.290
Zakład Gospodarki Mieszkaniowej			
Stan funduszu obrotowego na początek roku	-2.005.609	-1.930.720	74.889
Stan funduszu obrotowego na koniec roku	-2.205.609	-2.130.720	74.889

Wiceprzewodnicząca Komisji Budżetu i Finansów Bożenna Kozłowska– przedstawiła pozytywną opinię komisji.

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

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/ 131 /15 (zał. Nr 27).

Ad.13

Skarbnik Miasta Anna Łoszak przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015r – proj. Nr 2 (zał. Nr 28).

dot. kwoty 201.000 zł. Wnioskowane zmiany w budżecie Miasta Pabianic dotyczą prawidłowego ujęcia wydatków związanych ze zwrotem nienależnie pobranych świadczeń rodzinnych. Wpływy ze zwrotu nienależnie pobranych świadczeń rodzinnych, wypłaconych przez gminę za pośrednictwem Miejskiego Centrum Pomocy Społecznej z dotacji celowej otrzymanej z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej, dokonane w tym samym roku budżetowym, w którym została przyznana dotacja, pomniejszają kwotę wykonanych wydatków w tym samym roku, a zatem mogą być przeznaczone na wznowienie wydatków na świadczenia rodzinne. Wpływy ze zwrotu nienależnie pobranych świadczeń rodzinnych, wypłaconych przez gminę i dokonanych po zakończeniu roku budżetowego, w którym została przyznana dotacja celowa, należy klasyfikować: w dziale 852 — Pomoc społeczna, rozdziale 85212 — Świadczenia rodzinne, świadczenie z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego: po stronie dochodów w § 097 — Wpływy z różnych dochodów w budżecie Miejskiego Centrum Pomocy Społecznej, należy ująć w jednostkowym sprawozdaniu MCPS a następnie w zbiorczym sprawozdaniu jednostki samorządu terytorialnego. Zwrot z tytułu świadczeń powinien być ujęty w jednostkowym sprawozdaniu urzędu gminy, a następnie w sprawozdaniu Rb-28S z wykonania wydatków budżetowych w § 291. W sprawozdaniu zbiorczym RB-27S należy wykazać także odsetki ustawowe, pobierane zgodnie z przepisami ustawy o świadczeniach rodzinnych, naliczane od nienależnie pobranych świadczeń rodzinnych, wpłacane przez świadczeniobiorcę. Odsetki ujmuje się po stronie dochodów — w § 092 „Pozostałe odsetki” a następnie przez wydatkowy § 458 „Pozostałe odsetki”, należy je przekazać do budżetu właściwego wojewody. Reasumując - plan po stronie dochodów winien zostać ujęty w budżecie Miejskiego Centrum Pomocy Społecznej, zaś po stronie wydatków na podstawie przekazanej dyspozycji przez MCPS winien być realizowany w budżecie Wydziału Spraw Społecznych i Gospodarczych Urzędu Miejskiego w Pabianicach. Przelewy do Łódzkiego Urzędu Wojewódzkiego będą realizowane z r-ku wydatków Urzędu Miejskiego w Pabianicach.

Wiceprzewodnicząca Komisji Budżetu i Finansów Bożenna Kozłowska– przedstawiła pozytywną opinię komisji.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman- przedstawił pozytywną opinię komisji.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/ 132 /15 (zał. Nr 29).

Ad.14

Skarbnik Miasta Anna Łoszak przedstawiła projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015r – proj. Nr 3 (zał. Nr 30).

Zmiany w projekcie uchwały związane są z wnioskiem złożonym przez Miejskie Centrum Pomocy Społecznej w Pabianicach w dniu 28.05.2015 r. w sprawie zmniejszenia budżetu po stronie wydatków na 2015 rok na kwotę w wysokości 1.605 zł (należność główna 1.468,25 zł i odsetki liczone od dnia 17.06.2014 r. w wysokości 136,75 zł) i przeznaczenia uwolnionych środków na realizację zobowiązań wynikających z zaleceń pokontrolnych otrzymanych z Wojewódzkiego Urzędu Pracy w Łodzi po kontroli projektu „Drogowskaz – Przemiana” za okres od 01.01.2014 r. do 04.03.2015 r. W związku z powyższym należność główna zostanie pokryta z budżetu Wydziału Spraw Społecznych i Gospodarczych a należne odsetki z budżetu Wydziału Budżetu i Finansów. W tym celu należy zwiększyć plan wydatków Wydziału Spraw Społecznych i Gospodarczych o kwotę w wysokości 1.468,25 zł w Dziale 853 Rozdział 85395 paragraf 2910 i plan wydatków Wydziału Budżetu i Finansów o kwotę 136,75 zł w Dziale 758 Rozdział 75814 paragraf 4560.

Wiceprzewodnicząca Komisji Budżetu i Finansów Bożenna Kozłowska– przedstawiła pozytywną opinię komisji.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman- przedstawił pozytywną opinię komisji.

Radna Bożenna Kozłowska- jest za, ale zwraca uwagę na przyszłość tzw. podwójnego finansowania.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/133/15 (zał. Nr 31).

Ad.15

Skarbnik Miasta Anna Łoszak przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015r – proj. Nr 4 (zał. Nr 32).

Zmiany w projekcie uchwały związane są z wnioskiem złożonym przez Miejskie Centrum Pomocy Społecznej w Pabianicach w sprawie zwiększenia budżetu po stronie dochodów na 2015 rok na kwotę w wysokości 20.260 zł w Dziale 852, Rozdział 85214 § 0970 – Wpływy z różnych dochodów.

Uzyskana w wyniku wzrostu dochodów kwota zostanie przeznaczona na zwiększenie planu wydatków w Dziale 852, Rozdział 85214 § 4330 – Zakup usług przez jednostki samorządu terytorialnego od innych jednostek samorządu terytorialnego. Ww. kwota stanowi uzupełnienie brakujących środków na zabezpieczenie zobowiązań gminy wynikających z art. 61 ust.2, pkt.3 i ust.3 ustawy o pomocy społecznej tj. opłatę za pobyt podopiecznych w Domach Pomocy Społecznej.

Wiceprzewodnicząca Komisji Budżetu i Finansów Bożenna Kozłowska – przedstawiła pozytywną opinię komisji.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman – przedstawił pozytywną opinię komisji.

Radna Monika Cieśla – dużo środków przeznaczona się na pomoc społeczną, jak wygląda sytuacja, czy budżet się spina.

Prezydent Miasta Grzegorz Mackiewicz – w ub tygodniu przeglądaliśmy budżety wszystkich jednostek po weryfikacji będzie przedstawione, na razie nie ma niepokojącej sytuacji.

Głosowanie: za przyjęciem uchwały – 18, przeciw – 0, wstrzymało się – 0. Podjęto uchwałę Nr XIII/134/15 (zał. Nr 33).

Ad.16

Skarbnik Miasta Anna Łoszak przedstawiła projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015r – proj. Nr 5 (zał. Nr 34).

W dniu 5 lutego 2015r. do Zespołu Inżyniera Miasta wpłynęło pismo w sprawie wyremontowania wjazdu w ul. Pietrusińskiego, zwłaszcza przejazdu przez torowisko zdewastowanego przez ciężkie samochody wjeżdżające w tą ulicę. Ponadto w dniu 29 grudnia 2014 roku ZDiT w Łodzi przekazał nam pismo Pani w tej samej sprawie. Pismem z dnia 10 lutego 2015r. Prezydent Miasta odpowiedział obojgu Penitentom zobowiązując się do wykonania remontu w I półroczu 2015 roku Na awaryjne remonty Zespół Inżyniera Miasta miał w budżecie na 2015 rok przewidzianą kwotę 10 000,00 zł, jednak została ona już wykorzystana w związku z awaryjną wymianą trzech słupów oraz 50 mb przewodu jezdni po zerwaniu trakcji w nocy z 3 na 4 lutego 2015 roku Zwróciliśmy się z wnioskiem do firm zajmujących się naprawami torowisk z wnioskiem o złożenie oferty na wykonanie remontu. MPK Łódź wyceniło wstępny koszt remontu na 35 000,00 zł netto natomiast Zakład Sieci i Zasilania Sp. z o.o. z Wrocławia na 165 000,00 zł netto. Pozostałe firmy nie przedstawiły ofert. Zakres niezbędnych prac do wykonania obejmuje: • rozebranie nawierzchni z kostki, • rozebranie podbudowy do górnej wysokości podkładów, • montaż odbojnic, • regulacja toru, • ułożenie płyt przejazdowych: tor północny - 5 szt. (10 mb toru pojedynczego), tor południowy: 3 szt. (6 mb toru pojedynczego). Roboty nie obejmują: • wymiany szyn • frezowanie nawierzchni asfaltowej jezdni w ul. Warszawskiej. Zespół Inżyniera Miasta nie posiada obecnie środków budżetowych, które umożliwiłyby wykonanie tego zadania.

Wiceprzewodnicząca Komisji Budżetu i Finansów Bożenna Kozłowska – przedstawiła pozytywną opinię komisji.

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

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

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/135/15 (zał. Nr 35).

Ad.17

Skarbnik Miasta Anna Łoszak przedstawiła projekt uchwały w sprawie zmian w budżecie miasta Pabianic na 2015r – proj. Nr 6 (zał. Nr 36).

Wydatki w kwocie 80.000,- zł zostaną przeznaczone na zaadaptowanie pomieszczeń po harcówce na świetlicę szkolną w Szkole Podstawowej nr 14. W związku ze zwiększoną liczbą uczniów tej szkoły od 1 września 2015 r. konieczna jest dodatkowa świetlica. Pomieszczenia dawnej harcówki wymagają przeprowadzenia generalnego remontu oraz należy zakupić wyposażenie do świetlicy (regaly, szafy, krzesła...).

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

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/136/15 (zał. Nr 37).

Ad.18

Z-ca Skarbnika Miasta Katarzyna Muszyńska przedstawiła projekt uchwały w sprawie zmian budżetu miasta Pabianic na 2015r – proj. Nr 7 (zał. Nr 38).

Dot. kwoty 10.100 zł i związane jest z projektem „Zacznijmy od początku”, powstałe oszczędności zostaną przeznaczone na promocję i działania związane z budżetem obywatelskim.

Przewodniczący rady poprosił o wyrażenie zgody na procedowanie bez opinii komisji.

Głosowanie: za przyjęciem –18, przeciw-0, wstrzymało się -0. Przyjęto.

Głosowanie: za przyjęciem uchwały–18, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/137/15 (zał. Nr 39).

Ad.19

Z-ca Skarbnika Miasta Katarzyna Muszyńska przedstawiła projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Miejskiej Pabianice na lata 2015-2021 (zał. Nr 40).

Zmiany związane z projektem „Zacznijmy od początku” i podjętą wcześniej uchwałą.

Przewodniczący rady poprosił o wyrażenie zgody na procedowanie bez opinii komisji.

Głosowanie: za przyjęciem –17, przeciw-0, wstrzymało się -0. Przyjęto.

Głosowanie: za przyjęciem uchwały–16, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/138/15 (zał. Nr 41).

Ad.20

Z-ca Prezydenta Miasta Maciej Łuczak przedstawił projekt uchwały w sprawie zamiany udziałów w zabudowanych nieruchomościach położonych w Pabianicach przy ul. Powstańców Warszawy 11 o powierzchni 0,1239 ha i przy ul. Słowackiego 3 o powierzchni 0,0785 ha. (zał. Nr 42).

Gmina Miejska Pabianice jest współwłaścicielem do 1/2 części zabudowanej nieruchomości położonej przy ul. Powstańców Warszawy 11 oznaczonej jako działka nr 370/1 o powierzchni 0,1239 ha, uregulowanej w księdze wieczystej KW Nr LD1P/00014156/6. Pozostali współwłaściciele to osoby fizyczne posiadające łącznie 1/2 części nieruchomości. Zgodnie z operatem szacunkowym wykonanym przez rzeczoznawcę majątkowego Tadeusza Marchewkę wartość nieruchomości została określona na kwotę 190 000,00 zł, w tym udział Gminy Miejskiej Pabianice – 95 000,00 zł. Gmina Miejska Pabianice jest współwłaścicielem do 18/48 części nieruchomości położonej przy ul. Słowackiego 3 oznaczonej jako działka nr 51 o powierzchni 0,0785 ha, uregulowanej w księdze wieczystej KW Nr LD1P/00005334/2. Pozostali współwłaściciele to osoby fizyczne posiadające łącznie 30/48 części nieruchomości.

Zgodnie z operatem szacunkowym wykonanym przez rzeczoznawcę majątkowego Tadeusza Marchewkę wartość nieruchomości została określona na kwotę 354 000,00 zł, w tym udział Gminy Miejskiej Pabianice – 132 750,00 zł.

Współwłaściciele ww. nieruchomości wystąpili o zniesienie współwłasności poprzez zamianę udziałów w nieruchomościach w ten sposób, że Gmina zbędzie udział 1/2 części nieruchomości położonej przy ul. Powstańców Warszawy 11, a w zamian nabędzie udziały wnioskodawców wynoszące 18/48 części nieruchomości położonej przy ul. Słowackiego 3. Komisja Gospodarki Komunalnej na posiedzeniu w dniu 12 sierpnia 2011r. pozytywnie zaopiniowała zasadność podjęcia działań zmierzających do dokonania zamiany udziałów w wyżej opisanych nieruchomościach. W opinii Komisji z dnia 16.03.2012r. w sprawie warunków finansowych zamiany udziałów w ww. nieruchomościach zaakceptowano kwotę w wysokości 34 887,00 zł jako należną do dopłaty na rzecz pozostałych współwłaścicieli przez Gminę Miejską Pabianice. Do zamiany na warunkach zgodnych z ww. opiniami nie doszło z uwagi na brak dostarczenia przez współwłaścicieli dokumentów niezbędnych do zawarcia aktu notarialnego tzn. zaświadczeń z Urzędu Skarbowego o opłaceniu podatku od spadku i darowizny, co spowodowało utratę aktualności posiadanych operatów szacunkowych.

Działając zgodnie z § 8 ust.14 uchwały Nr XXXIV/316/04 Rady Miejskiej w Pabianicach z dnia 22 września 2004 r. 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, obciążania prawami rzeczowymi ograniczonymi, użyczenia,

wydzierżawiania lub najmu na okres dłuższy niż 3 lata (t.j. Dz. Urz. Woj. Łódzkiego z 2013r. poz. 4073) przyznającym najemcom lokali uprawnienie do nabycia zajmowanego lokalu mieszkalnego w ramach posiadanego przez Gminę udziału w nieruchomości, najemcy lokali mieszkalnych zostali wezwani do ustosunkowania się do przedłożonej propozycji zakupu udziału gminnego w nieruchomości przy ul. Powstańców Warszawy 11. Najemcy lokali mieszkalnych zrezygnowali z ww. nabycia, z uwagi na brak ustosunkowania się do przedłożonej propozycji w wyznaczonym terminie. Z uwagi na zmianę wartości nieruchomości, z związku z wykonaniem nowych operatów szacunkowych, dnia 14.01.2014r. Komisja Gospodarki Komunalnej i Inwentaryzacji pozytywnie zaopiniowała zmianę warunków finansowych zamiany udziałów polegającą na zmianie kwoty należnej do dopłaty na rzecz współwłaścicieli – osób fizycznych z 34 887 zł na 37 750 zł.

W związku z powyższym złożony został projekt uchwały w sprawie przedmiotowej zamiany, który na posiedzeniach:

- Komisji Budżetu i Finansów dnia 21.04.2015r.
 - Komisji Gospodarki Komunalnej i Inwentaryzacji dnia 23.04.2015r.
- zaopiniowany został negatywnie.

Pismem z dnia 11.06.2015r. współwłaściciele złożyli propozycję zamiany ww. udziałów w nieruchomościach bez konieczności dopłaty na ich rzecz ze strony Gminy Miejskiej Pabianice, która polegałaby na zamianie 1/2 udziału Gminy Miejskiej Pabianice w nieruchomości przy ul. Powstańców Warszawy 11 o wartości 95 000 zł na 128 808/480 000 udziału w nieruchomości przy ul. Słowackiego 3 o wartości 95 000 zł, stanowiącego łącznie własność ww. osób fizycznych. Pozostałe 51 192/480 000 udziału w nieruchomości przy ul. Słowackiego 3 o wartości 37 750 zł, stanowiącego łącznie własność ww. osób fizycznych, byłoby przedmiotem darowizny na rzecz Gminy Miejskiej Pabianice. W ten sposób Gmina zbędzie udział 1/2 części nieruchomości położonej przy ul. Powstańców Warszawy 11, a w zamian nabędzie udziały wnioskodawców wynoszące 9/24 części nieruchomości położonej przy ul. Słowackiego 3. Po dokonaniu zamiany współwłaścicielami nieruchomości położonej przy ul. Powstańców Warszawy 11 będą osoby fizyczne, natomiast w nieruchomości położonej przy ul. Słowackiego 3 Gmina będzie współwłaścicielem 3/4 części nieruchomości, a 1/4 części nieruchomości nadal będzie stanowiła własność Stanisława Rąkowskiego.

Z uwagi na wyżej wskazane przesłanki Prezydent Miasta przedkłada Radzie Miejskiej projekt uchwały zamiany udziałów w zabudowanych nieruchomościach położonych w Pabianicach przy ul. Powstańców Warszawy 11 o powierzchni 0,1239 ha i przy ul. Słowackiego 3 o powierzchni 0,0785 ha.

Członek Komisji Gospodarki Komunalnej i Inwentaryzacji Sławomir Szczesio- przedstawił pozytywną opinię komisji.

Radna Bożenna Kozłowska- była przeciwna tej dopłacie 36 tys. zł i negatywna opinia komisji spowodowała, że były prowadzone negocjacje i udało się zamienić i nie wydawać pieniędzy z budżetu.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–16, przeciw-0, wstrzymało się -1. Podjęto uchwałę Nr XIII/139 /15 (zał. Nr 43).

Ad.21

Z-ca Prezydenta Miasta Maciej Łuczak przedstawił projekt uchwały w sprawie zbycia w drodze zamiany nieruchomości oraz spółdzielczych własnościowych praw do lokali mieszkalnych stanowiących własność Gminy Miejskiej Pabianice na prawo użytkowania wieczystego nieruchomości przysługujące Pabianickiej Spółdzielni Mieszkaniowej. (zał. Nr 44).

Nieruchomość zabudowana, położona przy ul. Cichej 43 pozostaje w użytkowaniu wieczystym Pabianickiej Spółdzielni Mieszkaniowej. Obecnie Gmina wynajmuje od Spółdzielni budynek, w którym mieści się Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym Koło w Pabianicach. Nieruchomość przy ul. Cichej 43 składa się z działek nr nr 171/5, 171/6 o łącznej powierzchni 1218 m². Wartość niezabudowanej działki nr 171/5 wynosi 86.100 zł brutto a zabudowanej działki nr 171/6 wynosi 314.000 co łącznie daje kwotę 400.100,00 zł

Wymienione w pkt 1 a) – d) uchwały gminne nieruchomości niezabudowane to tereny w pobliżu bloków mieszkalnych pozostających w zasobie PSM wykorzystywane jako towarzyszące terenom mieszkaniowym. Nieruchomości opisane w pkt 1a) i c) nie posiadają dostępu do drogi publicznej.

Przedmiotem zamiany objęte są również spółdzielcze własnościowe prawa do lokali mieszkalnych :

- nr 18, o powierzchni 47,95 m², położonego w budynku przy ul. Wiejskiej 7 w Pabianicach, którego wartość wynosi 107 000,00 zł. (słownie: sto siedem tysięcy złotych),
- nr 31, o powierzchni 41,20 m², położonego w budynku przy ul. Dąbrowskiego 50 w Pabianicach, którego wartość wynosi 94 600,00 zł. (słownie: dziewięćdziesiąt cztery tysiące sześćset złotych).

Łącznie wartość praw do nieruchomości gminnych 398 769,00 zł brutto.

Zgodnie z art. 15 ustawy o gospodarce nieruchomościami (t.j. Dz. U z 2015 r. poz. 782) w przypadku nierównej wartości zamienianych nieruchomości stosuje się dopłatę, której wysokość jest równa różnicy wartości zamienianych nieruchomości. Różnica zamienianych nieruchomości wynosi 1331,00 zł i zapłacona będzie przed podpisaniem umowy notarialnej przez Gminę Miejską Pabianice na rzecz Pabianickiej Spółdzielni Mieszkaniowej.

W związku z powyższym Prezydent Miasta Pabianic przedkłada projekt uchwały o przeznaczeniu do zbycia w drodze zamiany posiadanych praw do przedmiotowych nieruchomości.

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

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–16 przeciw-0, wstrzymało się -1. Podjęto uchwałę Nr XIII/ 140 /15 (zał. Nr 45).

Ad. 22

Z-ca Prezydent Miasta Aleksandra Jarmakowska- Jasiczek przedstawiła projekt uchwały w sprawie przyjęcia Programu Profilaktyki Zakażeń Wirusem Brodawczaka Ludzkiego (HPV) dla Miasta Pabianic na lata 2015 – 2016.(zał. Nr 46).

Programem objęte będą dziewczynki w wieku 13 lat wg danych to 260 osób, szacujemy że 85 % przystąpi do programu. Po akceptacji realizator wyłoniony w konkursie, 3 dawki 0, 2 m-ce i 6 m-cy. Zapobieganie chorobom cywilizacyjnym możliwe jest poprzez stosowanie odpowiedniej profilaktyki, jak również poprzez podejmowanie wszelkich działań i środków w celu przeciwdziałania czynnikom ryzyka wywołującym wiele chorób w tym nowotworów. Szczepienie przeciwko HPV należy zgodnie z art. 3 pkt 12 ustawy z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej (t. j. Dz. U. z 2011 r., Nr 45, poz. 235) do kategorii świadczeń zdrowotnych.

Pomimo postępu w diagnostyce jak i dostępu do nowoczesnych leków, choroby nowotworowe w Polsce są jedną z głównych przyczyn zgonów. Jednym z najczęściej występujących nowotworów złośliwych u kobiet pomiędzy 15 a 44 rokiem życia jest rak szyjki macicy. Wyróżnia się ponad 100 typów wirusa HPV, które wykazują powinowactwo do nabłonka narządów płciowych kobiety. Trzy najczęstsze typu HPV: 16, 18, 45 związane są z ponad 70% przypadków raka płaskonabłonkowego szyjki macicy i aż 90% przypadków raka gruczołowego. Infekcje HPV odpowiedzialne są również za część nowotworów pochwy, sromu, odbytu u kobiet oraz raka jamy ustnej, gardła, odbytu i prącia mężczyzn.

Od wielu lat w Polsce w ramach profilaktyki wtórnej raka szyjki macicy prowadzone są masowe badania przesiewowe, które polegają na badaniu cytologicznym. Badanie to ma za zadanie wykryć zmiany chorobowe w obrębie szyjki macicy. Problemem jest jednak niska zgłaszalność kobiet na te badania.

Skutkiem niskiej zgłaszalności na badania cytologiczne jest potrzeba wprowadzenia profilaktyki pierwotnej. Profilaktyka ta polega na szczepieniach ochronnych przeciwko HPV jak i wprowadzeniu działań edukacyjnych.

Gmina opracowuje, realizuje i ocenia efekty programów zdrowotnych wynikających z rozpoznanych potrzeb zdrowotnych i stanu zdrowia mieszkańców, na podstawie art. 7 ust. 1 i art. 48 ust. 1 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (t. j. Dz. U. z 2014 r. poz. 1491, poz. 1138). Przygotowany Program Profilaktyki Zakażeń Wirusem Brodawczaka Ludzkiego (HPV) dla Miasta Pabianic na lata 2015-2016 uzyskał pozytywną opinię Prezesa Agencji Technologii Medycznych i Taryfikacji.

W programie będzie stosowana szczepionka czterowalentna, zarejestrowana i dopuszczona do obrotu w Polsce, firmy Merck Sharp & Dohme – Silgard. Jest to szczepionka zawierająca cztery typy wirusa brodawczaka ludzkiego HPV – typ 6, 11, 16 i 18. Szczepionka zawiera rekombinowane białko zewnętrznej warstwy kapsydu HPV 6, 11, 16, 18 w postaci cząsteczek wirusopodobnych. Nie zawiera więc DNA HPV więc nie stwarza ryzyka zakażenia.

Realizację programu zaplanowano na rok szkolny 2015/2016. Przewidywany koszt całkowity realizacji programu wynosi ok. 75.000 zł, z tego w 2015 r. ok.

53.000 zł i w 2016 r. ok. 22.000 zł.

Biorąc powyższe pod uwagę uznaję, że wprowadzenie Programu Profilaktyki Zakażeń Wirusem Brodawczaka Ludzkiego (HPV) dla Miasta Pabianic na lata 2015-2016 zasługuje na uwzględnienie.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman- przedstawił pozytywną opinię komisji.

Radny Piotr Różycki – firma produkująca szczepionki czy ona też jest dostawcą.

Naczelnik Monika Zawiasa- będziemy wyłaniać realizatora.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/141/15 (zał. Nr 47).

Ad. 23

Naczelnik Monika Zawiasa przedstawiła projekt uchwały zmieniający Uchwałę Nr VIII/88/15 Rady Miejskiej w Pabianicach z dnia 26 marca 2015 r. 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 o wolontariacie. (zał. Nr 48).

Naczelnik Monika Szewczyk- zmiana dot. paragraf 18. 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. Rada Miejska w Pabianicach wypełniła tę delegację podejmując uchwałę Nr VIII/88/15 z dnia 26 marca 2015 r. 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 o wolontariacie. Przyjęta regulacja okazała się jednak nie wystarczająca.

W przedłożonym projekcie zmiany uchwały zaproponowano nowy zapis §18 uchwały w celu sprawniejszego konsultowania dokumentów z organizacjami pozarządowymi. Przygotowany projekt poddano konsultacjom z Pabianicką Radą Działalności Pożytku Publicznego, które odbyły się w okresie od 10.06.- 17.06.2015 r. Projekt dokumentu udostępniono też na stronie internetowej urzędu. W dniu 17.06.2015 r. Pełnomocnik Prezydenta Miasta ds. organizacji pozarządowych i

osób niepełnosprawnych otrzymał uchwałę nr 2/2015 PRDPP, mocą której Rada nie wnosi żadnych uwag do przedłożonego projektu uchwały. W wyznaczonym terminie konsultacji również żadna organizacja pozarządowa nie wniosła swoich uwag.

Na komisji wnosiliście Państwo, aby wprowadzić autopoprawkę, ale po przemyśleniu doszliśmy do wniosku, że w słowniczku jest już zawarte co to są organizacje pozarządowe i nie trzeba tego powielać.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman- przedstawił pozytywną opinię komisji.

Radna Bożenna Kozłowska- w temacie poprawki, słowniczek słowniczkiem ale art. 5 ustawy zasadniczej wymienia.

Naczelnik Monika Zawiasa- my nie upieramy się możemy wprowadzić jako autopoprawkę.

Radca Andrzej Jankowski- te pojęcia są po to, żeby łatwiej korzystać, proponowana zmiana jego zdaniem jest zbędna bo to jest zawarte w słowniczku. I nie przepisujemy jeszcze raz ustawy.

Radny Piotr Różycki- w obowiązującej uchwale w paragrafie 18 było poddaje się konsultacji akty prawa normatywnego, a teraz akty prawa miejscowego.

Radca Andrzej Jankowski- jest to doprowadzenie do stanu prawidłowego.

Radny Krzysztof Hile- jeżeli to jest w zasadniczej uchwale ujęte, nie róbmy ignorantów z siebie.

Po dyskusji nie wprowadzono autopoprawki.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/ 142 /15 (zał. Nr 49).

Ad. 24

Sekretarz Miasta Paweł Rózga przedstawił projekt uchwały w sprawie utworzenia na obszarze miasta Pabianice obwodów głosowania w szpitalu i zakładach pomocy społecznej, ustalenia ich numerów, granic oraz siedzib obwodowych komisji do spraw referendum, w celu przeprowadzenia ogólnokrajowego referendum zarządzanego na dzień 6 września 2015r..(zał. Nr 50).

Zgodnie z art. 6 ust. 1 ustawy z dnia 14 marca 2003 r. o referendum ogólnokrajowym (t.j. Dz.U. z 2015 r. poz. 318) głosowanie w referendum przeprowadza się w stałych obwodach głosowania, utworzonych na podstawie przepisów ustawy z dnia 5 stycznia 2011 r. – Kodeks wyborczy oraz m.in. w obwodach głosowania utworzonych w szpitalach i w zakładach pomocy społecznej. Do obwodów głosowania w szpitalach i zakładach pomocy społecznej stosuje się odpowiednio przepisy ustawy z dnia 5 stycznia 2011 r. – Kodeks wyborczy.

Stosownie zatem do 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: szpital – 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.

Przewodniczący rady poprosił o wyrażenie zgody na procedowanie bez opinii komisji.

Głosowanie: za przyjęciem –19, przeciw-0, wstrzymało się -0. Podjęto.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/143/15 (zał. Nr 51).

Ad. 25

Przewodniczący Rady Andrzej Żeligowski -przedstawił projekt uchwały w sprawie powołania Zespołu ds. zaopiniowania kandydatów na ławników do sądów powszechnych, (zał. Nr 52).

Zgodnie z art.163 §2 ustawy z dnia 27 lipca 2001 r. - Prawo o ustroju sądów powszechnych przed przystąpieniem do wyborów ławników rada gminy powołuje zespół, który przedstawia na sesji rady gminy swoją opinię o zgłoszonych kandydatach, w szczególności w zakresie spełnienia przez nich wymogów określonych w ustawie.Komisja w składzie: Arkadiusz Bujacz, Zbigniew Grabarz, Bożenna Kozłowska, Joanna Kupś.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman- przedstawił pozytywną opinię komisji.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/144/15 (zał. Nr 53).

Ad. 26

Przewodniczący Rady Andrzej Żeligowski -przedstawił projekt uchwały w sprawie zasięgnięcia od Komendanta Wojewódzkiego Policji informacji o kandydatach na ławników.(zał. Nr 54).

Zgodnie z art. 162 §9 ustawy z dnia 27 lipca 2001 r. - Prawo o ustroju sądów powszechnych przed przystąpieniem do wyborów ławników rada gminy zasięga od komendanta wojewódzkiego Policji informacji o zgłoszonych kandydatach na ławników.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman- przedstawił pozytywną opinię komisji.

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–19, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/ 145 /15 (zał. Nr 55).

Ad. 27

Przewodniczący Rady Andrzej Żeligowski -przedstawił projekt uchwały w sprawie powołania Komisji Konkursowej do spraw przyznawania nagrody Rady Miejskiej w Pabianicach dla najzdolniejszych uczniów, mieszkańców Gminy Miejskiej Pabianice.(zał. Nr 56).

Zgodnie z pkt. IV Regulaminu Przyznawania Nagrody Rady Miejskiej w Pabianicach dla Najzdolniejszych Uczniów, Mieszkańców Gminy Miejskiej Pabianice stanowiącego załącznik Nr 1 do uchwały Nr IX/92/07 Rady Miejskiej w Pabianicach z dnia 30 maja 2007 r. w sprawie przyjęcia Regulaminu Przyznawania Nagrody Rady Miejskiej w Pabianicach dla najzdolniejszych uczniów, mieszkańców Gminy Miejskiej Pabianice, w skład Komisji opiniującej złożone do Rady Miejskiej wnioski wchodzi: 1-3 Honorowych Obywateli Miasta Pabianic, 1-6 radnych Rady Miejskiej, Prezydent lub Zastępca Prezydenta Miasta, Naczelnik Wydziału ds. Oświaty. Skład Komisji Konkursowej określa Rada Miejska podejmując stosowną uchwałę. W składzie: Jan Berner, Waldemar Boryń. Antoni Hodak, Aleksandra Jarmakowska, Krzysztof Hile, Bożenna Kozłowska, Zofia Kriger-Kozłowska, Katarzyna Miękina,

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

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–18, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/ 146 /15 (zał. Nr 57).

Ad. 28

Przewodniczący Rady Andrzej Żeligowski -przedstawił projekt uchwały w sprawie wyboru przedstawiciela Rady Miejskiej w Pabianicach do Rady Sportu przy Prezydencie Miasta Pabianic.(zał. Nr 58).

W związku z zakończeniem 2 letniej kadencji Rady Sportu, Prezydent Miasta Pabianic zwrócił się do Rady Miejskiej w Pabianicach o wyznaczenie przedstawiciela do Rady Sportu działającej przy Prezydencie Miasta Pabianic.

Zgodnie z Regulaminem Rada Sportu powoływana jest zarządzeniem Prezydenta Miasta Pabianic, w jej skład wchodzi 14 osób, w tym 10 przedstawicieli stowarzyszeń sportowych rekomendowanych i wybranych spośród prezesów stowarzyszeń sportowych w Pabianicach, 1 przedstawiciel Rady Miejskiej w Pabianicach, 1 przedstawiciel Prezydenta Miasta Pabianic, 1 przedstawiciel nauczycieli pabianickich szkół, 1 przedstawiciel stowarzyszeń osób niepełnosprawnych. Proponowana kandydatura to wieloletni Przewodniczący Rady Sportu, osoba powszechnie znana w pabianickim sporcie nie tylko jako działacz sportowy ale również jako czynny sportowiec wielu dyscyplin w osobie Tadeusza Feliksińskiego.

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

Nie było głosów w dyskusji.

Głosowanie: za przyjęciem uchwały–12, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/ 147 /15 (zał. Nr 59).

Ad. 29

Przewodniczący Rady Andrzej Żeligowski -przedstawił projekt uchwały w sprawie zmiany uchwały Nr X/108/15 Rady Miejskiej w Pabianicach z dnia 23 kwietnia 2015r. w sprawie określenia składu osobowego stałych Komisji Rady Miejskiej w Pabianicach.(zał. Nr 60).

Podjęcie uchwały przez Radę w przedłożonym kształcie jest zasadne w związku z wyborem w wyborach uzupełniających do Rady Miejskiej w Pabianicach nowego radnego - Pana Wojciecha Wójtowicza, który wyraził wolę pracy w Komisji Gospodarki Komunalnej i Inwentaryzacji oraz Komisji Oświaty, Kultury i Sportu. Ponadto wolę zmiany Komisji Gospodarki Komunalnej i Inwentaryzacji na Komisję Budżetu i Finansów wyraziła pisemnie radna Katarzyna Miękina.

Bez opinii komisji bo dot. spraw organizacyjnych rady.

Przewodniczący Rady Andrzej Żeligowski- dodatkowo autopoprawką zgłosił zmiany w komisjach radnego A. Żeligowskiego i T. Feliksińskiego.

Głosowanie: za przyjęciem uchwały–18, przeciw-0, wstrzymało się -0. Podjęto uchwałę Nr XIII/ 148 /15 (zał. Nr 61).

Ad.30

Prezydent Miasta Grzegorz Mackiewicz- do radnego Krzysztofa Hile- odmulanie stawów przyszła zgoda z Ministerstwa Finansów na wprowadzenie tych środków po konsultacji z Przewodniczącym będzie sesja w trybie nadzwyczajnym 3.07.br. lub 14.07.br. można procedurę przetargową już ogłosić bo Państwo pieniądze przyjmiecie. Kiedy będzie wyłoniony wykonawca jeszcze nie wie.

-Do radnego Piotra Różyckiego skrzyżowanie: Waltera, Myśliwska, 20 Stycznia temat już poruszany w poprzedniej kadencji, my optowaliśmy za rondem.

Była koncepcja wymalowanych wyseppek, w końcu pojawiły się stopy hybrydowe wtopione i spowalniacze ale nie dały dużego rezultatu. Można ten temat otworzyć

ale to starostwo jest właścicielem drogi i ma swoje stanowisko. Może jakby temat wypłynął w starostwie byłby lepszy skutek.

-do radnego Piotra Duraja- sekundniki fajny pomysł ale większa część dróg z sygnalizacją to drogi wojewódzkie, my mamy nasze 3- 4 sygnalizacje, reszta ulic podlega pod urząd marszałkowski i starostwo i też nie spotkało się ze zrozumieniem zarządców bo temat był już przedstawiony.

-Próg zwalniający na P. Skargi będziemy rozmawiać, Z-ca M. Łuczak przekonywał mnie nt. szkoły nr 8 i też założenie spowalnicza. Problem dla tego co utrzymuje drogę.

- do radnej Moniki Cieśli – w sprawie ul. Narutowicza na końcu powie.

- miejsce sesji to skierowane do Przewodniczącego.

- do radnego Zbigniewa Grabarza- będziemy rozmawiali z elektrownią nt. przepięć. bo straty są duże.

Do radnej Grażyny Wójcik – drzewa na bulwarach ususzone sprawdzi, tam jest sporo pomników przyrody i cała procedura, żeby je usunąć.

- do radnego Piotra Różyckiego- audyt dojdzie. Sprawa słupów, wyślemy do Zakładu Energetyki pismo jakie są możliwości wykorzystania ich potem pod ledy.

-do radnego Jarosława Lesmana -osoby nietrzeźwe na SOR-ze, chcemy aby nowy prezes zajął się tym koncepcją dodatkowej działalności, ale nie typową Izbą Wytrzeźwień tylko pod inną formą.

-do Przewodniczącego Andrzeja Żeligowskiego- Stow. Osób Niepełnosprawnych zobaczymy jak to wygląda. Instytucje zmieniają lokalizację, trwają rozszady może wskazać inną siedzibę.

-Skwer i ul. Narutowicza- podobne problemy mamy w kilku obszarach miasta, podobna grupa na Narutowicza, i przy Kauflandzie. Nie są bezdomni tylko osoby wymuszają pieniądze.

Z raportu Straży Miejskiej wynika, że interweniowała z różnych powodów w sumie 122 interwencje czyli prawie codziennie jedna interwencja w tamtym miejscu.

Pomyślimy nad tym skwerem, żeby się nim zająć i jego wystrojem.

Ad.31

Przewodniczący Rady Andrzej Żeligowski poinformował o:

- kolejna sesja w sierpniu lub we wrześniu

- zaproszenie dla radnych na 30.06 nagrody MOK

- w czasie wakacji dyżury radnych w godz.16-17 po uzgodnieniu z BRM

- do k. VI nabór ławników

- z końcem lipca upływa termin zgłaszania wniosków do nagrody Rady Miejskiej dla najzdolniejszych uczniów,

- pismo od Wojewody w sprawie wygaśnięcia mandatu radnego ale nic się nie wydarzyło od tej pory

Załącznik Nr 62 -płyta CD

Załącznik Nr 63 -teczka Komisji Uchwał i Wniosków.

Załączniki do wglądu w Biurze Rady Miejskiej w Pabianicach ul. Zamkowa 16, pokój 31.

Ad.32

Przewodniczący Rady Andrzej Żeligowski – o godz 14.10 zamknął XIII sesję Rady Miejskiej w Pabianicach.

Protokółowała

Przewodniczył:

Monika Ludziejewska

Andrzej Żeligowski