

PROTOKOŁ Nr II/2014
z Sesji Rady Miejskiej w Stąporkowie
odbytej w dniu 18 grudnia 2014r.

Pkt 1.

Pan Przewodniczący RM otworzył drugie w bieżącej kadencji obrady sesji Rady Miejskiej.

Na podstawie listy obecności stwierdził, że na stan 15 radnych w obradach udział bierze 15 radnych.

Serdecznie powitał radnych, Panią Burmistrz, oraz wszystkich przybyłych na dzisiejsze obrady.

Pkt 2. Przyjęcie porządku obrad sesji.

Pan Przewodniczący spytał, czy ktoś z radnych ma jakieś uwagi bądź propozycje do otrzymanego porządku obrad.

Radni uwag nie wnieśli.

Dlatego też Pan Przewodniczący tak jak powiedział na posiedzeniu wspólnym Komisji w dniu 16.12.2014r. złożył wniosek o zdjęcie z porządku obrad dwóch projektów uchwał tj.

i) zmiany uchwały Nr XXIX/258/2012 Rady Miejskiej w Stąporkowie z dnia 15 listopada 2012r. w sprawie wysokości stawek podatku od nieruchomości oraz określenia inkasentów i stawek za inkaso podatku od nieruchomości, rolnego i leśnego, oraz

j) ustalenia zasad przyznawania i wysokości diet dla przewodniczących organu wykonawczego jednostki pomocniczej

Kwestia jest bardzo poważna i obszernie dyskutowana na posiedzeniu Komisji, dlatego uważam, że należy je dogłębnie przeanalizować, powiedział.

Wniosek 15 głosami „za” został poparty przez radnych i zgłoszone 2 projekty uchwał zostały zdjęte z porządku obrad sesji.

Następnie Pan Przewodniczący powiedział, że w punkcie f) mamy projekt uchwały w sprawie zmiany uchwały Nr XXIV/225/2012 Rady Miejskiej w Stąporkowie z dnia 23 lipca 2012r. w sprawie wysokości stawek opłaty targowej, sposobu jej poboru, określenia inkasentów oraz wynagrodzenia za pobór tej opłaty na 2012rok. Z uwagi na to, że nie możemy wprowadzać do niej zmian, bo obowiązywała ona tylko w 2012 roku, przygotowany został nowy projekt który obowiązywał będzie od 2015 roku.

Dlatego proszę go wymienić.

Pan Przewodniczący spytał, czy są jeszcze jakieś uwagi bądź wnioski do porządku obrad.

Radna Joanna Wojna zgłosiła wniosek o wprowadzenie do porządku obrad Informacji o stanie budżetu i najważniejszych inwestycjach do realizacji.

Pani Skarbnik powiedziała, że jest to niemożliwe ponieważ budżet jest jeszcze w realizacji i rok jeszcze nie jest zamknięty.

Radna Wojna wniosek wycofała i przesunęła go na następną sesję.

Innych wniosków nie złożono.

Pan Przewodniczący odczytał proponowany porządek obrad po zmianach:

1. Otwarcie sesji i stwierdzenie quorum.
2. Przyjęcie porządku obrad sesji.
3. Przyjęcie protokołu z I Sesji
4. Informacja Przewodniczącego o działaniach między sesjami.
5. Informacja Burmistrza o działalności międzysesyjnej.
6. Rozpatrzenie projektów uchwał w sprawach:

- a) zmieniająca Uchwałę Nr XXXII/266/2012 Rady Miejskiej w Stąporkowie z dnia 21 grudnia 2012r. w sprawie określenia metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki opłaty,
 - b) przyjęcia regulaminu korzystania z boiska sportowego w Krasnej,
 - c) wyboru przedstawiciela wchodzącego w skład Zgromadzenia Związku Międzygminnego o nazwie: Staropolski Związek Gmin i Miast.
 - d) uchwalenia Gminnego Programu Wspierania Rodziny w Gminie Stąporków na lata 2015-2017,
 - e) zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Stąporkowie na terenie miasta i gminy Stąporków w 2015r.
 - f) wysokości stawek opłaty targowej, sposobu jej poboru, określenia inkasentów oraz wynagrodzenia za pobór tej opłaty.
 - g) ustalenia stawek dotacji przedmiotowej dla Zakładu Gospodarki Komunalnej i Mieszkaniowej w Stąporkowie na 2015r.
 - h) określenia stawek dotacji przedmiotowej dla Zakładu Gospodarki Komunalnej i Mieszkaniowej w Stąporkowie na 2015r
 - i) ustalenia wysokości diet dla radnych,
 - j) zmiany Wieloletniej Prognozy Finansowej Gminy Stąporków na lata 2015-2026
 - k) zmian w budżecie Gminy Stąporków na 2014r.
 - l) Wieloletniej Prognozy Finansowej Gminy Stąporków na lata 2015-2026,
 - ł) uchwalenia budżetu Gminy Stąporków na 2015r.
7. Zapytania i interpelacje radnych.
 8. Odpowiedzi na zapytania i interpelacje radnych.
 9. Sprawy różne.
 10. Zamknięcie obrad sesji

Porządek obrad dzisiejszej sesji został przyjęty przez radnych jednogłośnie.

Pkt 3. Przyjęcie protokołu z pierwszej sesji.

Protokół został przyjęty przez radnych jednogłośnie.

Pkt 4. Informacja Przewodniczącego o działaniach między sesjami.

Pan Wiceprzewodniczący odczytał informację o działalności międzysesyjnej.

Pkt 5. Informacja Burmistrza o działalności międzysesyjnej

W imieniu Pani Burmistrz informację o działalności międzysesyjnej odczytał Pan Sekretarz Gminy.

Pkt 6. Rozpatrzenie projektów uchwał w sprawach:

Pan Przewodniczący powiedział, że na wspólnym posiedzeniu Komisji zostały omówione wszystkie projekty uchwał.

Ponieważ radni mają je przed sobą pozwolicie, że nie będę ich odczytywał, powiedział.

Pkt 6 „a”

Projekt uchwały zmieniającej Uchwałę Nr XXXII/266/2012 Rady Miejskiej w Stąporkowie z dnia 21 grudnia 2012r. w sprawie określenia metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia stawki opłaty.

Na posiedzeniu Komisji radni ustalili, że stawka opłaty za gospodarowanie odpadami komunalnymi zbieranymi i odbieranymi w sposób selektywny wynosić będzie 5 zł. miesięcznie, natomiast w sposób nieselektywny 10 zł.

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/5/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „b”

Projekt uchwały w sprawie przyjęcia regulaminu korzystania z boiska sportowego w Krasnej,

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/6/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „c”

Projekt uchwały w sprawie wyboru przedstawiciela wchodzącego w skład Zgromadzenia Związku Międzygminnego o nazwie:

Na wspólnym posiedzeniu Komisji radni ustalili , że wytypowaną osobą będzie radna Danuta Jedynak. Pani Danuta wyraziła zgodę

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/7/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „d”

Projekt uchwały w sprawie uchwalenia Gminnego Programu Wspierania Rodziny w Gminie Stąporków na lata 2015-2017,

Radny Edward Mazur spytał Panią Dyrektor M-G OPS czy bierze udział w posiedzeniach Komisji ds. przydziału mieszkań socjalnych.

Pani Dyrektor odpowiedziała, że do materiału dane otrzymała z Urzędu Miejskiego i w posiedzeniach udziału nie bierze.

Innych pytań do tego projektu uchwały nie było.

Uchwała Nr II/8/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „e”

Projekt uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Stąporkowie na terenie miasta i gminy Stąporków w 2015r.

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/9/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „f”

Projekt uchwały w sprawie wysokości stawek opłaty targowej, sposobu jej poboru, określenia inkasentów oraz wynagrodzenia za pobór tej opłaty.

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/10/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „g”

Projekt uchwały w sprawie ustalenia stawek dotacji przedmiotowej dla Zakładu Gospodarki Komunalnej i Mieszkaniowej w Stąporkowie na 2015r.

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/11/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „h”

Projekt uchwały w sprawie określenia stawek dotacji przedmiotowej dla Zakładu Gospodarki Komunalnej i Mieszkaniowej w Stąporkowie na 2015r

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/12/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „i”

Projekt uchwały w sprawie ustalenia wysokości diet dla radnych,

Radny Edward Mazur zgłosił wniosek o obniżenie wysokości diet dla radnych, ponieważ są za wysokie w stosunku do wynagrodzenia pracowników urzędu, którzy od 5 lat nie mieli żadnej podwyżki podczas gdy radni mieli w ubiegłej kadencji dwa razy.

Proponuje diety w wysokości:

1.270 zł. dla Przewodniczącego Rady

1.000 zł dla Wiceprzewodniczącego Rady

800 zł. dla Przewodniczącego Komisji

750 zł. dla Wiceprzewodniczącego Komisji

700 zł. dla radnego bez funkcji.

W głosowaniu jawnym 6 radnych było za zmianą, 8 „przeciw” 1 „wstrzymał się”. W związku z tym wniosek nie został zaakceptowany przez radnych.

W głosowaniu jawnym 8 głosami „za”, 6 głosami „przeciw” i 1 głosem „wstrzymującym się” podjęli uchwałę Nr II/13/2014 w sprawie ustalenia wysokości diet dla radnych, w wysokościach proponowanych w projekcie.

Pkt 6 „j”

Projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Stąporków na lata 2014-2026

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/14/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „k”

Projekt uchwały w sprawie zmian w budżecie Gminy Stąporków na 2014r.

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/15/2014 w powyższej sprawie została podjęta 15 głosami „za”.

Pkt 6 „l”

Projekt uchwały w sprawie Wieloletniej Prognozy Finansowej Gminy Stąporków na lata 2015-2026,

Pani Skarbnik odczytała Uchwałę Nr 121/II/2014 VIII Składu Orzekającego Regionalnej Izby Obrachunkowej w Kielcach w sprawie opinii o projekcie uchwały w sprawie wieloletniej prognozy finansowej Gminy na lata 2015-2026

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/16/2014 w powyższej sprawie została podjęta 12 głosami „za” i 3 głosami „wstrzymującymi się”.

Pkt 6 „l”

Projekt uchwały w sprawie uchwalenia budżetu Gminy Stąporków na 2015r.

Pani Skarbnik proszę odczytała uchwałę Nr 119/II/2014 VIII Składu Orzekającego Regionalnej Izby Obrachunkowej w Kielcach w sprawie opinii o projekcie uchwały budżetowej Gminy Stąporków na 2015r. oraz Uchwały Nr 120/II/2014 VIII Składu Orzekającego Regionalnej Izby Obrachunkowej w Kielcach w sprawie opinii o możliwości sfinansowania deficytu założonego w projekcie uchwały budżetowej Gminy Stąporków na 2015 rok.

Pani Przewodnicząca Komisji Finansów i Rozwoju Gospodarczego odczytała opinię tejże Komisji o projekcie budżetu Gminy Stąporków na 2015r.

Pytań do tego projektu uchwały nie było.

Uchwała Nr II/17/2014 w powyższej sprawie została podjęta 12 głosami „za” i 3 głosami „wstrzymującymi się”.

Pkt 7. Zapytania i interpelacje radnych.

Radny Zbigniew Wiśniewski – zgłosił o proteście ludności zamieszkującej w zasobach Spółdzielni Mieszkaniowej w blokach znajdujących się w pobliżu amfiteatru przy ul. Norwida. Prawdopodobnie w pobliżu terenów spółdzielczych na działce Pana Miernika ma zostać wybudowana antena sieci telefonii komórkowej PLAY.

Z dokumentów pozyskanych ze Starostwa Powiatowego wynika, że zasięg tych anten spokojnie obejmie bloki na Norwida, amfiteatr, Domu Kultury oraz park i znajdujący się tam plac zabaw.

Radny Prosi o zajęcie się tą sprawą jak również prosi o odpowiedź na piśmie co gmina w tej kwestii zrobiła, ponieważ będzie miał zebrania na osiedlach i chciałby tą odpowiedź ludziom przekazać.

Jest w posiadaniu pism ze Starostwa, że jako Spółdzielnia Mieszkaniowa nie jest stroną i nie może nic w tej sprawie zrobić.

Radny Edward Mazur – zadał pytanie w imieniu byłego radnego Dziubińskiego – gdzie znajdują się płyty z rozebranych chodników. Na jednej z sesji Pan Sekretarz powiedział, że jak będzie wiedział, to odpowie. Dlatego pyta czy już wie, czy jeszcze nie wie.

Radna Justyna Polewana – odczytała w imieniu mieszkanki Grzybowa prośbę o budowę drogi (w załączeniu do protokołu)

Radna Joanna Wojna – poprosiła o poinformowanie radnych i sołtysów aby wiedzieli co mówić ludziom, ponieważ krążą różne przekazy o co chodzi ze sprawą prokuratury w urzędzie, pytań, zarzutów. Dlatego prosi o jakąkolwiek informację czego to dotyczy, jakiej sprawy i jak na dzień dzisiejszy się to przedstawia, żeby nie było jakichś przekłamań.

Radny Tomasz Kurcbart – w imieniu mieszkańców, którzy zwracają się z pytaniami do radnych, chciałby otrzymać informację na piśmie ile gminę kosztowały pikniki w sołectwach, które odbywały się od 1 lipca do końca października 2014r.

Pkt 8. Odpowiedzi na zapytania i interpelacje radnych.

Pan Sekretarz odpowiedział na interpelacje:

Poprosił radnego Wiśniewskiego o doprecyzowania pytania.

Radny Wiśniewski – dzięki radnemu powiatowemu Panu Skowronowi udostępniono mu materiały dotyczące oddziaływania anteny na środowisko. Ma obawy, że fale będą obejmowały bloki przy ul. Norwida. Dlatego prosi, aby gmina wystąpiła o przeprowadzenie ekspertyzy, gdyż ma takie możliwości. Jeśli fachowiec określi, że fale nie będą szkodzić ludziom w blokach o wys. 20 m to przekaże to na spotkaniu osiedla 30-lecia.

Radnemu Wiśniewskiemu - przygotuje zbiorczą informację od początku, czyli lokalizacji, pozwolenia na budowę.

Radnemu Mazurowi – pan Sekretarz podziękował za przypomnienie i poprosił w jego imieniu przeprosić Pana Dziubińskiego. Postara się odpowiedzieć jak najszybciej.

Radnej Polewanej – odpowiedź na piśmie.

Radnej Wojnie odpowiadali:

Pan Przewodniczący – był na policji w Skarżysku i zeznawał jako świadek odnośnie agitacji wyborczej w urzędzie, a głównie odnośnie sesji na której padły pewne słowa.

Pan Sekretarz – policja powiatowa w Końskich na zlecenie prokuratury prowadzi dochodzenie odnośnie niedopełnienia obowiązków art 242,243. Jakie to niedopełnienie nie wiemy, nie zostaliśmy poinformowani. Dostaliśmy 120 pytań, odnośnie inwestycji i innych zadań prowadzonych przez urząd. Odpowiedzi zostały przygotowane przez pracowników urzędu, pod tym się podpisał. Odpowiedź została przesłana.

Radnemu Kucbartowi – odpowiedź zostanie udzielona na piśmie.

Pkt 9. Sprawy różne.

Radny Edward Mazur – ponieważ nie ma Pani Burmistrz zadał pytanie Panu Sekretarzowi, ponieważ mieszkańcy to pytają. Dlaczego w Echu Dnia, Tygodnik Konecki, czy w radiu Kielce było podane, że Pani Burmistrz była zaatakowana przez nie wiadomo kogo. Czy Pan to czytał. .. i tak mnie dopadną itd. Nie będzie tego

przytaczał, bo dla niego jest to śmieszne, że tak się wypowiada urzędnik wysoko postawiony, który rządzi naszą gminą.

Pan Sekretarz odpowiedział, że nie będzie się wypowiadał ani odnosił do tego.

Radny Rady Powiatu Pan Wiesław Skowron – poinformował, że w I fazie kiedy dowiedział się o budowie wieży telefonii złożył do Starostwa sprzeciw. Po dwóch tygodniach otrzymał odpowiedź, że blok w którym mieszka nie jest objęty falami nie jest stroną i nie może składać sprzeciwów. Niemniej zwrócił się szczególnie do Pana Przewodniczącego RM ponieważ problem jest bardzo poważny. Przekątnik na którym ma być zamontowanych 11 anten to laik tylko może uwierzyć, że nie ma to oddziaływania na wszystkich mieszkańców Stąporkowa, a szczególnie na dzieci i młodzież. Jest to niedopuszczalne aby takie urządzenie w tym miejscu powstało. Ma być wybudowana w miejscu, gdzie w tej chwili stoi garaż 10x30m, gdzie Pan Miernik dzisiaj prowadzi działalność gospodarczą w tym garażu i opłaca się mu garaż nowy zburzyć. Tego typu inwestycje winny być pod szczególnym nadzorem gminy. Dlatego prosi aby Pan Przewodniczący i radni poważnie podeszli do tego tematu, bo jest on bardzo poważny.

Pan Sekretarz – w odpowiedzi stwierdził, że nie należy sądzić, że się tym nie zajmuje. Ale jest to firma taka, że chociaż by się nie wie co działa, to jeśli im się coś opłaca to i tak wybudują, odwlecz się to tylko w czasie. Jeśli ktoś czegoś odmawia, musi podać powód. Tutaj może to być oddziaływanie na środowisko. Będą wówczas sprowadzeni eksperci z całego świata, którzy napiszą, że nie ma żadnego oddziaływania i co zrobi Wojewódzki Inspektor Ochrony Środowiska – wyda pozytywną opinię, wówczas Starosta również wyda pozytywną opinię, bo nie mają podstaw prawnych do tego, żeby wydać inną opinię. Jeżeli Wójt lub Burmistrz będzie wstrzymywał, to nałożona będzie na niego kara pieniężna. Jeśli jest bogaty inwestor, to nie jest łatwa sprawa.

Pan Sołtys z Lelitkowa – podziękował za to, że nie podjęto uchwały w sprawie obniżenia diet dla sołtysów, ponieważ oni dzwonią ze swoich telefonów, przyjeżdżają do urzędu za swoje pieniądze więc jest to niejako rekompensata za wydane własne pieniądze sołtysa.

Podziękował również Pani Burmistrz, za wykonanie kawałka drogi gdzie wkładane były środki w remonty, a teraz będzie już spokój. Podziękował za dokończenie wodociągu w Lelitkowie.

Radny Skowron – w uzupełnieniu do Pana Sekretarza – z tego co się orientuje, firma PLAY już w dwóch miejscach na terenie naszej gminy chciała ustawić antenę i jej się nie udało. Dlatego jeszcze raz podkreśla, że gmina ma tutaj wiele do powiedzenia.

Pan Sekretarz – odpowiedział, że zajmie się tą sprawą i jako strona, nie jako organ będzie zrobione wszystko.

Radny Rady Powiatu – Dariusz Młodawski złożył zebranych życzenia świąteczno-noworoczne.

Pkt 10. Zamknięcie obrad sesji

Pan Przewodniczący z okazji zbliżających się Świąt Bożego Narodzenia życzył Państwu zebranych przeżywania tych Świąt w zdrowiu, radości i ciepłej rodzinnej atmosferze.

Niech przy zapachu strojnej choinki upłyną Wam piękne chwile polskiej Wigilii.

Następnie z uwagi na wyczerpanie porządku obrad zamknął obrady sesji.

Protokoł sporządziła:

Elżbieta Purska

Przewodniczący Rady Miejskiej

Jacek Kołodziej