

BRM.0002.36.2012

**Protokół nr XXXVI/2012
z sesji Rady Miejskiej Ząbkowic Śląskich
odbytej w dniu 29 października 2012 roku
w sali Konferencyjnej Urzędu Miejskiego
w Ząbkowicach Śląskich**

Godzina rozpoczęcia: 09:00

Godzina zakończenia: 10:50

W sesji udział wzięli:

1. Radni Rady Miejskiej w Ząbkowicach Śląskich
(lista obecności stanowi załącznik nr 1 do protokołu)

Nieobecni usprawiedliwieni Radni:

- Krusze Dorota Radna
- Marek Ciapka Radny

2. Sołtysi (lista obecności stanowi załącznik nr 2 do protokołu)

3. Przewodniczący Zarządów Osiedli
(lista obecności stanowi załącznik nr 3 do protokołu)

4. Oraz osoby przybyłe na sesję

Na podstawie art. 20 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym oraz na podstawie Statutu Ząbkowic Śląskich, § 36 pkt. 1 Przewodniczący Rady Miejskiej Andrzej Dominik - o t w o r z y ł XXXVI Sesję Rady Miejskiej w Ząbkowicach Śląskich VI kadencji, stwierdzając, że uczestniczy w niej 19 radnych, co stanowi odpowiednie quorum, przy którym rada może obradować i podejmować prawomocne decyzje.

Następnie powitał wszystkich i przedstawił porządek obrad:

1. Przyjęcie porządku obrad.
2. Przyjęcie protokołów z sesji RM z dnia: 07.09.2012 i 28.09.2012
3. Informacja z pracy Przewodniczącego Rady Miejskiej od ostatniej sesji.
4. Informacja z pracy Burmistrza Ząbkowic Śląskich od ostatniej sesji.
5. Podjęcie uchwał:
 - a) w sprawie wprowadzenia zmian w budżecie Miasta i Gminy na rok 2012.
 - b) w sprawie określenia wysokości stawek podatku od nieruchomości oraz zwolnień od tego podatku
 - c) w sprawie podziału Gminy Ząbkowice Śląskie na okręgi wyborcze oraz ustalenia ich granic, numerów i liczby radnych wybieranych w każdym okręgu
 - d) w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego na wynajem lokalu użytkowego o pow. 22 m² stanowiącego własność Gminy Ząbkowice Śląskie położonego w Ząbkowicach Śląskich ul. 1 Maja 15 w budynku siedziby Urzędu Miejskiego
 - e) w sprawie ustalenia liczby punktów sprzedaży napojów zawierających powyżej 4,5 % alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży oraz w miejscu sprzedaży
 - f) w sprawie ustalenia opłat za świadczenia przedszkoli publicznych, dla których organem prowadzącym jest Gmina Ząbkowice Śląskie.
6. Interpelacje i zapytania Radnych.
7. Sprawy różne.
8. Zakończenie obrad.

Ad. pkt. 1 Przyjęcie porządku obrad.

Przewodniczący Rady Miejskiej Andrzej Dominik: Czy ktoś z Pań i Panów Radnych chciałby coś wnieść jeszcze do porządku dzisiejszych obrad?

Radna Danuta Tkaczonk, wnoszę, aby w porządku dzisiejszych obrad znalazł się projekt uchwały uchylający uchwałę w sprawie opłaty od posiadania psów, pokrótce uzasadniając tę uchwałę, chcę powiedzieć, iż w obowiązującym stanie prawnym danina publiczna związana z posiadaniem psa nie ma charakteru obligatoryjnego i zgodnie z ogólnie znanym przysłowiem pies jest najlepszym przyjacielem człowieka, a za posiadanie przyjaciela rozsądni decydenci opłat nie uchwalają.

Powyższy projekt uchwały stanowi załącznik nr 4 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik, uchwała jest napisana, Pani Radna ma prawo zgłosić taki projekt uchwały tylko, że powinien być zaopiniowany przez radcę prawnego.

Myślę i prosiłbym Panią o taką zgodę, aby ten projekt uchwały zaopiniowała Pani Mecenasa i będzie on wprowadzony do porządku obrad przy rozpisywaniu następnej najbliższej sesji.

Radna Danuta Tkaczonek, dobrze.

Przewodniczący Rady Miejskiej Andrzej Dominik, w związku z tym, stwierdzam, że Wysoka Rada przyjęła przez aklamację porządek obrad.

Ad. pkt. 2 Przyjęcie protokołów z sesji RM z dnia: 07.09.2012 i 28.09.2012

Przewodniczący Rady Miejskiej Andrzej Dominik, czy ktoś z Pań i Panów Radnych chciałby wnieść jakieś uwagi do tych protokołów? Nie widzę.

Również stwierdzam, że Wysoka Rada przez aklamację przyjęła te dwa protokoły.

Ad. pkt. 3 Informacja z pracy Przewodniczącego Rady Miejskiej od ostatniej sesji.

Przewodniczący Rady Miejskiej Andrzej Dominik, w okresie międzysesyjnym w dniu 29 września uczestniczyłem w inauguracji polsko czeskich dni kultury chrześcijańskiej, która w tym roku miała miejsce w Ząbkowicach Śląskich, 5 października uczestniczyłem w uroczystościach ślubowania klas I w szkole podstawowej nr 1 w Ząbkowicach Śląskich. 7 października wziąłem udział w XVI przeglądzie pieśni religijnej w Stolcu. 8 października gościliśmy Pana Prezydenta RP Bronisława Komorowskiego i również uczestniczyłem w tych uroczystościach. 11 października uczestniczyłem w uroczystości ślubowania klas I w zespole przedszkolno szkolnym w Stolcu. 19 października wraz z Panem Burmistrzem gościłem z wizytą u księdza kardynała Henryka Gulbinowicza. 20 października uczestniczyłem w zakończeniu Polsko- Czeskich Dni Kultury Chrześcijańskiej, które odbywało się w Czerwonym Kostelcu. W dniach 25-27 października przebywałem na szkoleniu w ramach powiatowej rady zatrudnienia. W okresie między sesyjnym przyjmowałem interesantów jak i również brałem udział w pracach stałych komisji Rady Miejskiej.

Ad. pkt. 4 Informacja z pracy Burmistrza Ząbkowic Śląskich od ostatniej sesji.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, przedstawiona informacja stanowi załącznik nr 5 do protokołu.

Odczytał również pismo Prezydenta RP, które skierował on na jego ręce, po wizycie w Ząbkowicach Śląskich.

Kserokopia pisma stanowi załącznik nr 6 do protokołu.

Ad. pkt. 5 Podjęcie uchwał:

a) w sprawie wprowadzenia zmian w budżecie Miasta i Gminy na rok 2012.

Skarbnik Gminy Bożena Kurczyna, zaprezentowała powyższy projekt uchwały wraz z uzasadnieniem, który stanowi załącznik nr 7 do protokołu.

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński, na posiedzeniu 26 Komisja Rozwoju Gospodarczego i Budżetu pozytywnie w 100 % zaopiniowała powyższy projekt.

Przewodniczący Rady Miejskiej Andrzej Dominik, otwieram dyskusję nad zaprezentowanym projektem uchwały.

Radny Franciszek Gawęda, Panie Burmistrzu mam dwa pytania wnikające z pkt. 3 ppkt. a) zmniejszenia planu o kwotę 15 000 zł zadania pn. „Wodociągowanie wsi Bobolice” z jednoczesnym wprowadzeniem zadania pn: „Remont Ratusza ... „ itd.

Pierwsze pytanie, to, jaki wpływ ta kwota będzie miała na to zadanie wodociągowanie wsi Bobolice.

Pytanie drugie, rozumiem, że po opracowaniu dokumentacji w przeciągu jednego roku remont ratusza się rozpocznie.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, jesteśmy po przetargu, jeżeli chodzi o zadanie wodociągowanie wsi Bobolice, więc ona nie zagraża.

Jeżeli chodzi o kwestię dokumentacji, chcemy złożyć wniosek do naboru Urzędu Marszałkowskiego Województwa Dolnośląskiego w dziale kultura. Nabór tego wniosku jest w tym roku albo na początku roku, w styczniu.

Przewodniczący Rady Miejskiej Andrzej Dominik, czy jeszcze ktoś chciałby zabrać głos w dyskusji? Nie widzę.

W związku z tym zamykam dyskusję i poddaję dyskusje i poddaję Wysokiej Radzie pod głosowanie projekt uchwały w sprawie wprowadzenia zmian w budżecie Miasta i Gminy na rok 2012.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały? proszę o podniesienie ręki:

Głosowanie: 19 głosów za, 0 głosów przeciw, 0 głosów wstrzymujących

Stwierdzam, że Wysoka Rada jednogłośnie przyjęła zaprezentowany projekt uchwały.

g) w sprawie określenia wysokości stawek podatku od nieruchomości oraz zwolnień od tego podatku

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, przedstawił i omówił krótką prezentację związaną z powyższym projektem uchwały.

Wydruk prezentacji stanowi załącznik nr 8 do protokołu.

Zastępca Skarbnika Gminy Maria Borucka, odczytała powyższy projekt uchwały wraz z uzasadnieniem, który stanowi załącznik nr 9 do protokołu.

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński, Komisja Rozwoju Gospodarczego i Budżetu pozytywnie zaopiniowała powyższy projekt.

Przewodniczący Rady Miejskiej Andrzej Dominik, otwieram dyskusję nad zaprezentowanym projektem uchwały.

Radny Franciszek Gawęda, gdzie w tych ppkt. powinienem szukać np. takie rzeczy jak odrębne komórki na opał itd., nie wiem, w którym to jest §.

Zastępca Skarbnika Gminy Maria Borucka, odpowiedziała, że jeżeli chodzi o komórki i przypuszczam również, że o garaże, zostało to w roku 2011 ujednoczone i to jest to samo, co budynki mieszkalne od powierzchni użytkowej, ta sama stawka.

Radny Franciszek Gawęda, chciałbym się podzielić swoją opinią, tego, co zostało przedstawione przez Pana Burmistrza, bo wyjątkowo jest to opinia indywidualna, osobista, bardzo pozytywna, cieszy mnie fakt, że Pan Burmistrz zwraca uwagę na działalność gospodarczą, która w tym okresie kryzysowym ma tak wiele problemów. Zastanawiam się tylko Panie Burmistrzu, czy przypadkowo w tej mizerii finansowej w przedsiębiorstwie i prowadzeniu jakiejkolwiek działalności gospodarczej nie pójść troszeczkę dalej i obniżyć w pkt. 2 ppkt. b) jeszcze tą stawkę poniżej 20 zł, myślę, że to będzie taki dobry gest w kierunku tych osób, które taką działalność w Ząbkowicach prowadzą.

Radna Danuta Tkaczonek, mam kilka kwestii, pierwsza rozumiem, że uchwała jest Pana inicjatywą, ponieważ uchwała jest niepodpisana i Pan ją przedstawia, nie klub radnych, nie rada, tylko Pan? Tak? To tak w kwestii formalnej.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, tak.

Radna Danuta Tkaczonek, i w związku z uwagą, jaką tutaj wniosła Pani Skarbnik, że nie ma kategorii wyodrębnionej garaży, wszystko jest ujednoczone w pkt. E) i jest objęte stawką 6, 69 zł, składam wniosek o wyodrębnienie w § 1 pkt. 2 „budynki i ich części” uchwały w sprawie określenia wysokości stawek podatku od nieruchomości oraz zwolnień z tego podatku następujących stawek podatkowych:

- zajęte na komórki lokatorskie przez osoby fizyczne i użytkowane w celu zaspokojenia podstawowych potrzeb bytowych, od 1 m² powierzchni użytkowej, stawka 0,50 zł

- garaże od osób fizycznych od 1 m² powierzchni użytkowej, stawka 5,00 zł

Uzasadnienie:

Zachowanie organu podatkowego polegające na obarczaniu wysokim ciężarem podatkowym, przypominam stawka 6,69 zł za m² podatników posiadających majątek przeznaczony do celów bytowych i użytkujących ten majątek zgodnie z jego przeznaczeniem jest nieodpowiednie.

Posiadanie komórki lokatorskiej i garażu przez właściciela mieszkania nie jest czymś nadzwyczajnym. Komórkę lokatorską użytkuje się w celu zaspokojenia podstawowych potrzeb mieszkaniowych, natomiast garaż dopełnia funkcję mieszkalną lokalu, dlatego powinny być opodatkowane stawką niższą.

Rada Gminy może różnicować wysokość stawek podatku od nieruchomości od budynków, uwzględniając w szczególności takie kryteria jak lokalizacja, sposób wykorzystywania, rodzaj zabudowy, stan techniczny oraz wiek budynków i rodzaj prowadzonej działalności. Uprawnienie to wynika bezpośrednio z przepisów ustawy o podatkach i opłatach lokalnych (Dz. U. z 2010 nr 95 poz. 613- brzmienie od 1 stycznia 2012) tj. art. 5, w którym pkt. 1 stwierdza, że Rada gminy w drodze uchwały określa wysokość stawek podatku od nieruchomości; pkt. 3 przy określaniu wysokości stawek, o których mowa w ust. 1 pkt. 2, rada gminy może różnicować ich wysokość dla poszczególnych rodzajów przedmiotów opodatkowania, uwzględniając w szczególności lokalizację, sposób wykorzystywania, rodzaj zabudowy, stan techniczny oraz wiek budynków; pkt. 4 przy określaniu wysokości stawek, o których mowa w ust. 1 pkt. 2 lit. b-e oraz w ust. 1 pkt. 3, rada gminy może różnicować wysokość stawek dla poszczególnych rodzajów przedmiotów opodatkowania uwzględniając w szczególności rodzaj prowadzonej działalności.

Odczytany wniosek stanowi załącznik nr 10 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik, czy są jeszcze jakieś pytania odnośnie tego projektu uchwały?

Radny Franciszek Gawęda, może to nie pytanie, a aczkolwiek poparcie dla wniosku Pani Danuty Tkaczzonek, ja tego akurat nie zauważyłem i faktycznie proszę Państwa wartaloby się zastanowić nad tym gdzie gro właśnie komórek, o których pisałem, to są komórki przeznaczone na opał, na płody zimowe itd. i jak Państwo zapewne również wiecie dot. to przede wszystkim te komórki posiadają osoby raczej nieposiadające zbyt dużych dochodów finansowych, w związku z tym ta komórka obciążać będzie jeszcze ich budżet domowy, w związku z powyższym popierając wniosek Pani Danuty Tkaczzonek również zwracam się z apelem do pozostałych radnych, abyśmy w swoim sumieniu rozpatrzyli tą możliwość poparcia tego

wniosku 50 gr za komórkę, odbiegając oczywiście od tych garaży, które są inną jak gdyby sprawą. I proszę Państwa prawdopodobnie będzie się to łączyło ze zmianą uchwały podjętej przez nas, czyli jak gdyby skomasowania ich w jednej pozycji, tak jak mówiła Pani Skarbnik, że pozostałych itd. na prowadzenie odpłatnej statutowej działalności pożytku oraz organizacje i od 1 m². Myślę, że Pan Burmistrz do tego również powinien się ustosunkować pozytywnie.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, odpowiadając na wniosek Pana Radnego Franciszka Gawędy, chciałoby się obniżyć wszystkie podatki, ale za 15 dni otrzyma Wysoka Rada projekt budżetu, który zakłada... tak naprawdę jak Państwo widziecie i przedłożony dzisiaj projekt budżetu, te same stawki podatkowe, bo jak przy 100 m mieszkaniu 2 gr, tj. 2 zł w skali roku osoba dodatkowo zapłaci. Dochody budżetu gminy z podniesionych tych stawek o 2,7 tak naprawdę są znikome, ale są ważne, bo przypomnę Szanowni Państwo to co mieliśmy w tamtym roku, 3 lata pod rząd nie były podnoszone stawki podatkowe i w tamtym roku trzeba było podjąć trudną decyzję, jeżeli my stopniowo, tak jak w tamtym roku zadeklarowałem, że z mojej strony będzie taka polityka fiskalna prowadzona, racjonalna i rozsądna, ale też zapewniająca dochody budżetu gminy, po to, żeby można było za chwile realizować zadania. Za 15 dni będziemy mieli projekt budżetu, nad którym będziemy rozmawiać. Można złożyć wnioski o obniżenie wszystkich podatków, tylko nie wiem z czego później zrealizujemy zadania podstawowe, to jest w nawiązaniu do tych wniosków. Prawda jest taka, że działalność gospodarcza ma kluczowe znaczenie, ma najistotniejsze znaczenie w czasie kryzysu, bo tak jak wspominałem, każde miejsce pracy jest bardzo istotne w szczególności w powiecie ząbkowickim, gdzie ta sytuacja jest dosyć trudna, ale z naszej analizy, którą dokonaliśmy w porównaniu z innymi gminami powiatu ząbkowickiego oraz całego regionu naszego, a zawsze się posiłkujemy powiatem strzelińskim, dzierzoniowskim, kłodzkim i nyskim, tutaj w okolicach Ząbkowic, żeby to można było rozsądnie przyjąć, nie tam gdzieś w Polsce, uważamy, że stawka podatku 20,50 gr od działalności gospodarczej jest stawką bardzo dobra i bardzo niską. W związku z powyższym do jednego i do drugiego wniosku, stanowisko Burmistrza Ząbkowic Śląskich jest negatywne.

Radna Danuta Tkaczonok, chciałam dodać, że w kategorii „budynki pozostałe” mieści się bardzo wiele kategorii budynków i nie koniecznie wyodrębnienie stawki podatkowej dla komórek lokatorskich, które jeszcze raz podkreślę, zapewniają warunki bytowe mieszkańcom zburzy Panu cały budżet i plany na 2013 rok. Tylko przypomnę, że Biuletyn, który Pan wydaje ze środków gminnych 3 razy w roku tj. koszt w granicach około 6-7 tys za jedno wydanie i dystrybucji. Więc łatwiej jest sięgnąć do kieszeni podatników aniżeli szukać oszczędności u siebie.

Przewodniczący Rady Miejskiej Andrzej Dominik, chciałbym powiedzieć o takiej kwestii, o tych rzeczach, o których tu mówimy, komórki itd. są to powierzchnie ok. 5-10 m² ale w tej kategorii również mieszczą się zabudowania, potężne zabudowania gospodarcze na terenie wiejskim gdzie mieszkają rolnicy emeryci, którzy już nie mają ziemi, nie mają co z tym zrobić, nie mogą nawet tego wydzierżawić i muszą

również ponosić jeszcze większe koszty niż za taką małą komórkę, jeśli byśmy tak zaczęli to tutaj kategoryzować, to ...

Radna Danuta Tkaczonok, Panie Przewodniczący dotknął Pan bardzo ważnego tematu, bo tak jak przeczytałam, po stronie Rady Miejskiej należy prawo do ustalenia różnych kategorii opłat podatkowych, jeżeli jest Panu znana sytuacja rolników i podatników z racji tej, o której Pan mówi, że posiadają bardzo dużą ilość obiektów gospodarczych, które są dla nich dużym obciążeniem, więc też ta stawka podatkowa może być niższa, bo dochodzi do takich sytuacji, że opłata za komórki jest 100 % wyższa od podatku ponoszonego od lokalu mieszkalnego, i tak samo jest tutaj zwrócił pan przewodniczący uwagę również na terenie wiejskim, więc uważam, że wrzucenie wszystkich do jednego worka w tym momencie jest po prostu wygodą.

Przewodniczący Rady Miejskiej Andrzej Dominik, Panie Radny Franciszku Gawęda, mam do Pana pytanie, do Pana wniosku, jaką Pan stawkę zaproponował przy działalności gospodarczej, aby obniżyć?

Radny Franciszek Gawęda, dałem pod sugestią Pana Burmistrza i Panie Burmistrzu powiedziałem tylko o tym jednym podatku, pozostałe nie interpretowałem i chodziło mi tylko o to, aby podkreślić Pana działania związane z pomocą dla podmiotów gospodarczych i co również zostało przeze mnie pochwalone, dlatego też ja nie stawiałem żadnej stawki, Pan Burmistrz tłumaczył, że w jakiś sposób wpłynęło to na ustalenia już budżetu, w związku z powyższym ja nie stawiam żadnego wniosku.

Przewodniczący Rady Miejskiej Andrzej Dominik, nie stawia Pan wniosku, rozumiem.

Radny Franciszek Gawęda, natomiast ja rozumiem, że Pani Radna Tkaczonok dała to w formie wniosku, aby rozbić to na garaże i na komórki, i to zostanie chyba przegłosowane, jeżeli nie to ja stawiam wniosek o rozbić to na garaże i komórki z kwotą rozbicia na 50 gr za 1m² komórki.

Przewodniczący Rady Miejskiej Andrzej Dominik, w związku z tym odczytam wniosek Pani Radnej Danuty Tkaczonok i poddam go pod głosowanie.

Wniosek:

„Wnoszę o wyodrębnienie w § 1 pkt. 2 „budynki i ich części” uchwały w sprawie określenia wysokości stawek podatku od nieruchomości oraz zwolnień z tego podatku następujących stawek podatkowych:

- zajęte na komórki lokatorskie przez osoby fizyczne i użytkowane w celu zaspokojenia podstawowych potrzeb bytowych, od 1 m² powierzchni użytkowej, stawka 0,50 zł

- garaże od osób fizycznych od 1 m² powierzchni użytkowej, stawka 5,00 zł”

Kto z Pań i Panów Radnych jest za przyjęciem takiego wniosku? Proszę o podniesienie ręki.

Głosowanie: 3 głosy za, 15 głosów przeciw, 1 głos wstrzymujący

Wniosek nie przeszedł.

Przewodniczący Rady Miejskiej Andrzej Dominik, w związku z tym zamykam dyskusję nad zaprezentowanym projektem uchwały i poddaję dyskusję i poddaję Wysokiej Radzie pod głosowanie projekt uchwały w sprawie określenia wysokości stawek podatku od nieruchomości oraz zwolnień od tego podatku

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały? Proszę o podniesienie ręki:

Głosowanie: 16 głosów za, 0 głosów przeciw, 3 głosy wstrzymujące

Przy 3 głosach wstrzymujących stwierdzam, że Wysoka Rada przyjęła zaprezentowany projekt uchwały.

c) w sprawie podziału Gminy Ząbkowice Śląskie na okręgi wyborcze oraz ustalenia ich granic, numerów i liczby radnych wybieranych w każdym okręgu

Sekretarz Gminy Iwona Aibin, 22 października Pan Burmistrz skierował do Rady Miejskiej projekt uchwały w sprawie podziału Gminy Ząbkowice Śląskie na okręgi wyborcze oraz ustalenia ich granic, numerów i liczby radnych wybieranych w każdym okręgu. Następnie 25 października przekazaliśmy opinię Krajowego Biura Wyborczego z Delegaturą w Wałbrzychu w sprawie podziału Gminy Ząbkowice Śląskie na jednomandatowe okręgi wyborcze.

Sekretarz Gminy Iwona Aibin odczytała projekt uchwały w sprawie podziału Gminy Ząbkowice Śląskie na okręgi wyborcze oraz ustalenia ich granic, numerów i liczby radnych wybieranych w każdym okręgu.

Sekretarz Gminy Iwona Aibin, w uzasadnieniu zgłaszam autopoprawkę, aby po zdaniu „Zgodnie z wytycznymi Państwowej Komisji Wyborczej przed uchwaleniem uchwały o podziale gminy na okręgi wyborcze projekt niniejszej uchwały przedstawiono Komisarzowi Wyborczemu celem zaopiniowania.” Proszę o dopisanie zdania: *Po zapoznaniu się z proponowanym nowym podziałem Gminy Ząbkowice Śląskie na jednomandatowe okręgi wyborcze, Dyrektor Delegatury Krajowego Biura Wyborczego w Wałbrzychu pismem DWB-732-46/12 z dnia 23 października 2012 r. poinformował Burmistrza Ząbkowic Śląskich, że nie wnosi żadnych uwag do przedstawionego podziału Gminy Ząbkowice Śląskie na okręgi jednomandatowe.*

W związku z powyższym Sekretarz Gminy Iwona Aibin odczytała uzasadnienie do niniejszego projektu uchwały.

Projekt uchwały wraz uzasadnieniem stanowi załącznik nr 11 do protokołu.

Sekretarz Gminy Iwona Aibin, jeżeli chodzi o przepisy, jakimi kierowaliśmy się przygotowując niniejszy projekt uchwały, było to postanowienie uchwały Państwowej Komisji Wyborczej w sprawie wytycznych i wyjaśnień dotyczących podziału jednostek samorządu terytorialnego na okręgi wyborcze z dnia 7 maja 2012 roku, postanowienia Kodeksu Wyborczego i przepisów wprowadzających w życie Kodeks Wyborczy, przepisami Ustawy o samorządzie gminnym, stanowiskiem Komisarza Wyborczego przy współpracy z naszym opiekunem konsultantem z Delegatury Krajowego Biura Wyborczego w Wałbrzychu. Dziękuję.

Przewodniczący Rady Miejskiej Andrzej Dominik, dziękuję Pani Sekretarz za zaprezentowanie projektu uchwały.

W związku z tym, że Komisja Rozwoju Gospodarczego i Budżetu nie opiniowała tego projektu, na ten czas ogłaszam przerwę i bardzo proszę Pana Przewodniczącego, aby przeprowadził obrady Komisji Rozwoju Gospodarczego i Budżetu, aby Komisja wydała opinię w sprawie zaprezentowanego projektu uchwały.

Po przerwie.

Przewodniczący Rady Miejskiej Andrzej Dominik, wznawiam obrady.

Bardzo proszę Pana Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu o opinię Komisji w sprawie projektu uchwały odnośnie podziału Gminy Ząbkowice Śląskie na okręgi wyborcze oraz ustalenia ich granic, numerów i liczby radnych wybieranych w każdym okręgu.

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński, przedstawiony projekt uchwały został zaopiniowany pozytywnie.

Przewodniczący Rady Miejskiej Andrzej Dominik, otwieram dyskusję nad zaprezentowanym projektem uchwały.

Radny Krzysztof Gnach, mam pytanie do Pani Sekretarz natury formalnej, w uzasadnieniu Pani podała dwie odrębne daty. W pierwszym akapicie powołuje się Pani na Kodeks Wyborczy, że „Rada Gminy na wniosek wójta/prezydenta zobowiązana jest do dokonania podziału gminy na okręgi wyborcze w wyborach do rady gminy, w terminie 15 m-cy, tj. do dnia 1 listopada 2012” i żeby to uporządkować to 4 akapity niżej jest podane, też powołuje się Pani na Kodeks Wyborczy „nakłada na rady gmin obowiązek dokonania podziału gminy do dnia 31 października 2012 roku” jest to ważne ze względów formalnych. Czy tu nie ma jakiegoś błędu? Jest to do 1 listopada czy do 31 października?

Sekretarz Gminy Iwona Aibin, do 1 listopada 2012 roku.

Radna Danuta Tkaczonek, Szanowni Radni proponuję, aby uchwałę przyjąć w takim kształcie, w jakim ona została przygotowana przez Urząd Miejski, ponieważ trwają tutaj spory i tarcia właściwie spowodowane przez Ząbkowickie Samorządowe Forum Centroprawicy, uważam to za dużą niestosowność zwłaszcza, że wcześniej uchwała nie była poddana konsultacją zarządom osiedli i sołectwu i w związku z tym, iż Kodeks Wyborczy art. 420 przewiduje, że „Na ustalenia rady gminy w sprawach okręgów wyborczych wyborcom, w liczbie, co najmniej 15, przysługuje prawo wniesienia skargi do komisarza wyborczego w terminie 5 dni od daty podania do publicznej wiadomości uchwały, o której mowa w art. 419 § 4. Komisarz wyborczy rozpoznaje sprawę w terminie 5 dni i wydaje postanowienie, doręczając je niezwłocznie wnoszącym skargę”, więc wszelkie rodzaju oddalania tej uchwały, wszelkiego rodzaju już stojąc przed terminem, który nas tutaj goni i wszelkiego rodzaju targi, są nieuczciwe w stosunku do pozostałych mieszkańców gminy, którzy do tej pory nie mieli sposobności się odnieść, co do podziału okręgów wyborczych. Z chwilą, kiedy ta uchwała zostanie podjęta w takim kształcie, w jakim została przygotowana, każda grupa obywateli w liczbie 15 osób, jeżeli ich interes został w jakiś sposób uzasadniony zagrożony będzie miała możliwość wniesienia takiego protestu, jest to w sytuacji, w jakiej została postawiona część Radnych, która również na posiedzeniu Komisji Gospodarczej miała sposobność dopiero wypowiedzieć się w tej kwestii i już nie mówiąc o zarządach osiedli i o sołectwach. Takie rozwiązanie uważam za zasadne.

Przewodniczący Rady Miejskiej Andrzej Dominik, chciałbym powiedzieć tutaj w jednej kwestii, nie możemy ograniczać możliwości zgłaszania wniosków poszczególnym Radnym, przy każdym projekcie uchwały, nad którym debatuje Wysoka Rada, każdy ma prawo taki wniosek zgłosić, a decyduje w tym momencie cała Rada Miejska.

Radny Antoni Dulęba, mam uwagę do okręgów wiejskich, że zostało to troszeczkę źle podzielone, bo są okręgi od 600 parę osób do 1300 parę osób, to jest jedna uwaga, a druga np. mieszkańcy Kozińca, Kluczowej na wybory muszą jechać tam i z powrotem prawie 30 km, żeby mogli zagłosować. Z tego powodu wydaje mi się, że dużo ludzi nie pojedzie i nie będzie głosowało, a druga rzecz, to zwróciłem uwagę na komisji, że może by przyglądać się spokojnie i sesje przerwać i 31 wznowić.

Radna Jolanta Mitrega, chciałam zgłosić poprawki do tego projektu uchwały. Prosiłabym o nie dorabianie tutaj jakiejś ideologii politycznej tylko po prostu o przyjęcie tego ze względu na zwykłe praktyczne i takie bardziej przystępne dla ludzi rozwiązanie, żeby nie dzielić dawnych okręgów historycznych, które zawsze dzielił naturalnie wiadukt kolejowy, teraz nie łączyć, jako np. jeden okręg.

Wnioskuję o wykreślenie z okręgu nr 6 ul. Legnickiej z jednoczesnym wpisaniem ul. Legnickiej do okręgu nr 5.

Wnioskuję o wykreślenie z okręgu nr 7 ul. Przemysłowej oraz ul. Strzelińskiej i jednoczesne wpisanie ul. Przemysłowej i ul. Strzelińskiej do okręgu nr 6.

Wnioskuję o wykreślenie z okręgu nr 8 ul. Asnyka i wpisanie ul. Asnyka do okręgu nr 7.

Wnioskuję o zmianę numeracji ul. Orkana w okręgu nr 7, dawna numeracja 1-14, parzyste 16-24 na inną numerację Orkana 1-17a, ponieważ ta numeracja jest tam niespójna, tą ulicę dzieli ulica Żeromskiego, chcemy to po prostu, wyprostować. Orkana 1-17a, parzyste 2-34.

Wnioskuję o zmianę numeracji ul. Orkana w okręgu nr 9, bo ta ulica Orkana jest w dwóch okręgach, w okręgu nr 9 z numeracji 17-31, 32-48 na Orkana 19, 19a-37 nieparzyste na 36-48 parzyste.

Te okręgi powinny być jednorodne pod względem terytorialnym, historycznym, gospodarczym i powinny być jak najbardziej blisko siebie. Dziękuję.

Radny Franciszek Gawęda, proszę Państwa nie sposób nie powiedzieć tego, czego powiedziałem na Komisji Gospodarczej, zenujące widowisko Państwo nam fundujecie, ponieważ jest to również określone prawie tzw. gerrymandering, czyli dostosowanie okręgów wyborczych do swoich i wyłącznie tylko swoich potrzeb. Urząd Miejski zrobił to, co do nich należało, co prawda można mieć zarzuty i słusznie tu zauważył Radny Burnat i Radna Tkaczonek, że 15 miesięcy mieliśmy na to i mogliśmy to przeanalizować, w tej chwili tego czasu już niestety nie ma, do 1 listopada musi ta sprawa zostać przez nas załatwiona. Mając na uwadze to, że nie było konsultowane to oprócz jednej komisji z komisjami pozostałymi rady miejskiej, z radami osiedli, z radami sołeckimi i sołectwami, nie było to nawet opublikowane na stronie internetowej, w tej chwili nie chcąc już nawet komentować tego i po raz dziesiąty przypominać art. 420 Kodeksu Wyborczego proszę państwa, żebyście się nie dali w ten kanał taki populistyczny wejść, to jest obrazoburcze, co my w tej chwili robimy za pomocą niektórych radnych, to jest normalne kurczenie okręgami wyborczymi, bo komuś coś tam nie pasuje, jeżeli wam nie pasowało, trzeba było to zrobić 15 miesięcy temu wówczas byłby na to czas. Teraz tego czasu nie ma, i mam nadzieję, że tym sposobem również uda mi się przekonać innych radnych, którzy już są po konsultacjach i wiedzą jak mają zagłosować, aby jednak zagłosowali za tym, co przygotował Urząd Miejski poprzez Panią Sekretarz Iwonę Aibin. Dziękuję.

Przewodniczący Rady Miejskiej Andrzej Dominik, czy ktoś jeszcze chciałby zabrać głos w tym temacie? Nie widzę. W związku z tym zamykam dyskusję.

W tym momencie będziemy procedować nad zgłoszonymi poprawkami. Nad każdą poprawką będziemy głosować z osobna.

Poprawka nr 1

Wnioskuje o wykreślenie z okręgu nr 6 ul. Legnickiej i jednocześnie wpisanie ul. Legnickiej do okręgu nr 5.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanej poprawki? Proszę o podniesienie ręki.

Głosowanie: 12 głosów za, 3 głosy przeciw, 4 głosy wstrzymujące

Poprawka przeszła.

Poprawka nr 2

Wnioskuje się o wykreślenie z okręgu nr 7 ul. Przemysłowej oraz ul. Strzelińskiej i jednoczesne wpisanie ul. Przemysłowej i ul. Strzelińskiej do okręgu nr 6.

Kto z Pań i Panów Radnych jest za przyjęciem tej poprawki? Proszę o podniesienie ręki.

Głosowanie: 12 głosów za, 3 głosy przeciw, 4 głosy wstrzymujące

Poprawka przeszła.

Poprawka nr 3

Wnioskuje o wykreślenie z okręgu nr 8 ul. Asnyka i wpisanie ul. Asnyka do okręgu nr 7 i wnioskuje się o zmianę numeracji ul. Orkana w okręgu nr 7 z Orkana 1-14, parzyste 16-24 na Orkana 1-17a, parzyste 2-34.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanej poprawki? Proszę o podniesienie ręki.

Głosowanie: 12 głosów za, 3 głosy przeciw, 4 głosy wstrzymujące

Poprawka została przyjęta.

Poprawka nr 4

Wnioskuje o zmianę numeracji ul. Orkana w okręgu nr 9 z Orkana 15-31, 32-48 na ul. Orkana 19, 19a-37 nieparzyste, 36-48 parzyste.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanej poprawki? Proszę o podniesienie ręki.

Głosowanie: 12 głosów za, 3 głosy przeciw, 4 głosy wstrzymujące

Poprawka również przeszła.

Przewodniczący Rady Miejskiej Andrzej Dominik, w tym momencie poddaje Wysokiej Radzie pod głosowanie projekt uchwały wraz z przyjętymi poprawkami w sprawie podziału Gminy Ząbkowice Śląskie na okręgi wyborcze oraz ustalenia ich granic, numerów i liczby radnych wybieranych w każdym okręgu.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały? Proszę o podniesienie ręki.

Radny Franciszek Gawęda, w kwestii formalnej Panie Przewodniczący, bo nie za bardzo zrozumiałem wypowiedź Pana Dulęby, czy to była forma wniosku czy będziemy to głosować czy nie?

Radny Antoni Dulęba, zgłosiłem wniosek, że po prostu mieszkańcy tych miejscowości będą mieli utrudniony dostęp do głosowania, bo żeby się dostać do wyborów to muszą 30 km pokonać droga przez Ząbkowice, Zwróconą do Brodziszowa. Prosiłem przez to, żeby ewentualnie przenieść sesję, nikt nie reagował, to dziękuję.

Przewodniczący Rady Miejskiej Andrzej Dominik, zrozumiałem to, jako uwagę, ponieważ Pan Radny nie dał propozycji w tym momencie, żeby dokonać zamiany.

W związku z tym przystępujemy do głosowania.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały wraz z przyjętymi poprawkami?, proszę o podniesienie ręki.

Głosowanie: 13 głosów za, 2 głosy przeciw, 4 głosy wstrzymujące.

Stwierdzam, że Wysoka Rada przyjęła zaprezentowany projekt uchwały w sprawie podziału Gminy Ząbkowice Śląskie na okręgi wyborcze oraz ustalenia ich granic, numerów i liczby radnych wybieranych w każdym okręgu wraz z przyjętymi poprawkami.

d) w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego na wynajem lokalu użytkowego o pow. 22 m² stanowiącego własność Gminy Ząbkowice Śląskie położonego w Ząbkowicach Śląskich ul. 1 Maja 15 w budynku siedziby Urzędu Miejskiego

Inspektor Jadwiga Mielnik, przedstawiła powyższy projekt uchwały wraz z uzasadnieniem, który stanowi załącznik nr 12 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik, bardzo proszę Pana Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu o opinię Komisji

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński, opinia pozytywna.

Przewodniczący Rady Miejskiej Andrzej Dominik, otwieram dyskusję nad zaprezentowanym projektem uchwały, czy ktoś jeszcze chciałby zabrać głos? Nie widzę. W związku z tym zamykam dyskusję.

Poddaje Wysokiej Radzie pod głosowanie projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego na wynajem lokalu użytkowego o pow. 22 m² stanowiącego własność Gminy Ząbkowice Śląskie położonego w Ząbkowicach Śląskich ul. 1 Maja 15 w budynku siedziby Urzędu Miejskiego

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały?, proszę o podniesienie ręki.

Głosowanie: 19 głosów za, 0 głosów przeciw, 0 głosów wstrzymujących

Stwierdzam, że Wysoka Rada jednogłośnie przyjęła zaprezentowany projekt uchwały.

e) w sprawie ustalenia liczby punktów sprzedaży napojów zawierających powyżej 4,5 % alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży oraz w miejscu sprzedaży

Kierownik Wydziału Rozwoju i Promocji Justyna Giryn, przedstawiła powyższy projekt uchwały wraz z uzasadnieniem, który stanowi załącznik nr 13 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik, bardzo proszę Pana Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu o opinię Komisji

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński, pozytywna opinia.

Przewodniczący Rady Miejskiej Andrzej Dominik, otwieram dyskusję nad zaprezentowanym projektem uchwały, czy ktoś jeszcze chciałby zabrać głos? Nie widzę. Zamykam dyskusję.

Poddaje Wysokiej Radzie pod głosowanie projekt uchwały w sprawie ustalenia liczby punktów sprzedaży napojów zawierających powyżej 4,5 % alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży oraz w miejscu sprzedaży.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały?, proszę o podniesienie ręki.

Głosowanie: 19 głosów za, 0 głosów przeciw, 0 głosów wstrzymujących

Stwierdzam, że Wysoka Rada jednogłośnie przyjęła zaprezentowany projekt uchwały.

f) w sprawie ustalenia opłat za świadczenia przedszkoli publicznych, dla których organem prowadzącym jest Gmina Ząbkowice Śląskie.

Zastępca Burmistrza Ewa Figzał, w związku z uchyleniem § 2 ust. 3 uchwały w sprawie ustalenia opłat za świadczenia przedszkoli publicznych, dla których organem prowadzącym jest Gmina Ząbkowice Śląskie przedstawiamy uchwałę z jeszcze jedną autopoprawką, która wynika ze spotkania dyrektorów w piątek już po obradach komisji gospodarczej i po komisji oświaty.

Zastępca Burmistrza Ewa Figzał odczytała projekt uchwały wraz z autopoprawką, który stanowi załącznik nr 14 do protokołu.

Autopoprawka § 3 ust. 1 pkt. 3 „za trzecią i każdą następną godzinę zajęć 0,087 % (...)”

Zastępca Burmistrza Ewa Figzał, te wskaźniki % kwotowo przedstawiają się w następujący sposób. Za pierwszą godzinę 1,50 zł, za drugą godzinę 1,35 zł, za trzecią i kolejne 1,30. Razem 6,75 zł, tzn. tyle ile dzisiaj ta odpłatność obowiązuje w naszych przedszkolach gminnych. Stąd tutaj prośba o przyjęcie tej uchwały.

Przewodniczący Rady Miejskiej Andrzej Dominik, bardzo proszę Pana Przewodniczącego Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy o opinię komisji.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, biorąc pod uwagę autopoprawkę, mogę się odnieść tylko do pierwotnego wzoru projektu uchwały, ten który zakładał wskaźnik 0,05 % bo z takim komisja głosowała i przy takim zapisie komisja pozytywnie zaopiniowała

projekt uchwały. Stawki nie są zbyt wygórowane, aczkolwiek to jest tylko moja opinia.

Przewodniczący Rady Miejskiej Andrzej Dominik, bardzo proszę Pana Przewodniczącego Komisji Rozwoju Gospodarczego i Budżetu o opinię Komisji

Przewodniczący Komisji Rozwoju Gospodarczego i Budżetu Bogdan Tkaczyński, opinia jest pozytywna.

Przewodniczący Rady Miejskiej Andrzej Dominik, otwieram dyskusję nad zaprezentowanym projektem uchwały, czy ktoś jeszcze chciałby zabrać głos? Nie widzę. Zamykam dyskusję.

Poddaje Wysokiej Radzie pod głosowanie projekt uchwały wraz z naniesioną autopoprawką w sprawie ustalenia opłat za świadczenia przedszkoli publicznych, dla których organem prowadzącym jest Gmina Ząbkowice Śląskie.

Kto z Pań i Panów Radnych jest za przyjęciem zaprezentowanego projektu uchwały?, proszę o podniesienie ręki.

Głosowanie: 18 głosów za, 0 głosów przeciw, 1 głos wstrzymujący

Przy jednym głosie wstrzymującym stwierdzam, że Wysoka Rada przyjęła zaprezentowany projekt uchwały.

Ad. pkt. 6 Interpelacje i zapytania radnych.

Przewodniczący Rady Miejskiej Andrzej Dominik, w okresie międzysesyjnym nie wpłynęła żadna interpelacja ani zapytanie.

Czy ktoś z Pań i Panów Radnych chciałby złożyć zapytanie ewentualnie interpelację?

Radny Franciszek Gawęda, Panie Burmistrzu już na ostatniej sesji wspominałem na temat zbiorników wyrównawczych w Stolcu, Pan zdecydowanie odpowiedział, że nie, ale chciałbym jeszcze raz te zdecydowane nie usłyszeć, a pytam, dlatego, że dotarły do mnie wiadomości powiatowe nr 40 469 z 4 października 2011, tytuł tego artykułu „jest kupiec na zbiorniki wyrównawcze w Stolcu” i w preambule pisze „wybudowane w połowie lat '90 za spore pieniądze zbiorniki wyrównawcze w Stolcu od lat stoją bezużyteczne teraz znalazł się na nie kupiec” i to jest wypowiedź Pana Prezesa Gwoździa.

Pytanie dotyczy bezpieczeństwa i higieny pracy w spółkach gminnych. Czy w spółkach gminnych w okresie zimowym dla stażystów przysługuje odzież czy ubiór ocieplany?

Pytanie ostatnie. Proszę powiedzieć, jakie nagrody dostali urzędnicy po 8 października tego roku i z czego te nagrody wynikały i Pani Skarbnik, jeżeli jest, czy nas było na te nagrody stać? Oczywiście, jeżeli one były.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, jeżeli chodzi o pierwszy temat, nic się nie zmieniło w odpowiedzi ostatniej, którą Panu udzieliłem.

Jeżeli chodzi o drugi temat, nie mam takiej wiedzy, sprawdzimy to.

Jeżeli chodzi o trzeci temat, tak to jest prawda, pracownicy, którzy przygotowywali wizytę Prezydenta otrzymali nagrodę w ramach posiadanego przeze mnie budżetu.

Radny Franciszek Gawęda, jeszcze było pytanie do Pani Skarbnik jednej czy też drugiej, czy nas na to jest stać?

Przewodniczący Rady Miejskiej Andrzej Dominik, w tym momencie na sali nie ma Pani Skarbnik.

Radny Franciszek Gawęda, wobec tego Pana Burmistrza bardzo proszę.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, realizuje to w ramach swojego budżetu, oprócz budżetu gminy, który realizuje, realizuje również, jako szef urzędu miejskiego budżet, jako pracodawca.

Radny Franciszek Gawęda, ad vocem Panie Burmistrzu, chciałbym Panu powiedzieć, że oprócz tych osób, które Pan nagroził również nie mały wkład pracy włożyli pracownicy Ząbkowickiego Ośrodka Kultury, którzy przez kilka dni musieli być przesłuchiwać na okoliczność bycia tam w pomieszczeniu, nagłaśniali itd. Wydaje mi się, że ten akurat człowiek, którego mam na myśli a o którym pan wie, w tą wizytę włożył najwięcej czasu i energii, sił. Mam nadzieję, że Pan o nim również nie zapomni.

Przewodniczący Rady Miejskiej Andrzej Dominik, czy ktoś jeszcze w tym punkcie? Nie widzę. W związku z tym zamykam ten punkt.

Ad. pkt. 7 Sprawy różne.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, na ręce przewodniczącego rady złożyłem zgodnie z obowiązkiem wynikającym z art. 24 h ust. 12 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym informacje z analizy oświadczeń majątkowych za 2011 rok złożonych przez osoby zobowiązane z Gminy Ząbkowice Śląskie.

Odczytane pismo stanowi załącznik nr 15 do protokołu.

Przewodniczący Rady Miejskiej Andrzej Dominik, również chciałbym złożyć taką informację, że zgodnie z obowiązkiem wynikającym z art. 24 ust.12 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym, przekazuję informacje z analizy oświadczeń majątkowych za rok 2011 złożonych przez Radnych Rady Miejskiej Ząbkowic Śląskich informuję, że wszyscy radni złożyli oświadczenia majątkowe w terminie i po dokonanej analizie nie stwierdziłem nieprawidłowości. Oświadczenia majątkowe w jednym egzemplarzu zostały złożone do Urzędu Skarbowego, Do chwili obecnej nie ma analizy zwrotnej przez Urząd Skarbowy.

Radny Antoni Dułęba, Panie Burmistrzu, wracam z powrotem do przedszkola w Olbrachcicach, jak Pan wie, bo uczestniczył Pan we wszystkich sesjach, było tak ładnie mówione, jak będzie zlikwidowane gminne, jak będzie opieka nad niepublicznym itd. zwracałem miesiąc temu uwagę, że przedszkole niepubliczne w Olbrachcicach nie dostało grosika, a oprócz tego dyrektor, który zarządzał przedszkolem cały czas żąda pieniędzy za mienie pozostawione, mienie, które ma po 20, 30 lat niejednokrotnie kupione jeszcze przez rodziców i teraz chce, żeby rodzice dalej płacili. Rodzice utrzymują na dzień dzisiejszy nauczycielkę i opiekunkę ze swoich pieniędzy, jest to już dwa miesiące, uważam, że skoro było stać nas radę na przedszkola gminno- ściennych danie tej subwencji wynikającej na jednego przedszkolaka to tym bardziej powinniśmy to zrobić dla naszych dzieci, bo ciągle się mówi o tych dzieciach, jakie to są ważne, jak będziemy ich kochać, i z tego nic nie wynika, za wyjątkiem tego, że gmina również wystawia faktury za lokal, w którym dzieci są (tu mam kserokopię tych faktur), pomimo pism pisanych o umorzenie tych kwot nic się nie dzieje na ten temat, upływa kolejny miesiąc i nic z tego. Uważam, że Pani Wiceburmistrz odpowiedzialna za to powinna troszeczkę inaczej podejść, albo pomóc, a jak nie to nie cygańić tutaj wszystkich publicznie i radnych. A cygaństwo polega na tym, że w ubiegłym roku przed budżetem, którym państwo uchwalili już zakładała, że nie będzie środków do końca roku na przedszkola w Olbrachcicach, Sieroszowie, Brodziszowie w związku z tym na dzień dzisiejszy nie ma możliwości przekazania subwencji, bo środków nie było zaplanowanych w budżecie 2012 od miesiąca września na przedszkole. Uważam, że naprawdę powinniśmy troszeczkę ..., to nie są pieniądze jakieś duże, to są drobne pieniądze, które tu się przesuwa 100 tys tam 50 tys, a tu do końca roku nie wiem czy to jest kwota 15-20 tys zł nie wiem jaka jest nawet, ale jest to nieduża kwota i powinien ktoś się nad tym i załatwić to w jednym dniu a nie, żeby dyrektor wystawiał faktury, pismo mam, że żąda odpłatności za to mienie, przecież to mienie zostało zakupione ze środków gminy, które dała dla szkoły kiedyś tam. Tak samo jak była likwidowana szkoła w Olbrachcicach całe wyposażenie z drabinkami z Sali gimnastycznej z urządzeniami, z materiałami dydaktycznymi zostało przekazane tej samej szkole, a dzisiaj, gdy zostaje ta placówka, sama ma się bronić, rodzice opłacają nauczycieli, żeby mieć to przedszkole to się takie kłody kładzie? Uważam, że to jest nietakt i ktoś już naprawdę za to powinien odpowiadać dawno a nie tak sobie pozwalać na takie traktowanie tych rodziców, dzieci i osoby, które się zajęły, żeby to przedszkole mogło istnieć.

Burmistrz Ząbkowic Śląskich Marcin Orzeszek, jeżeli chodzi o kwestię dotacji, to nie jest kwestia, że nie chcieliśmy dać, czy nie chcieliśmy przedłożyć radzie, to jest niemożliwe w związku z prawem polskim. Mówi prawo wyraźnie, że wniosek o dotację składa się do 30 września na rok kolejny. I tu naprawdę nie jest, że nie ma niechęci ze strony, czy nie mamy pieniędzy nic z tego, po prostu nie było podstawy prawnej przekazania tej dotacji. Wszystkie inne uwagi, które mogą pomóc w realizacji przedszkola, które osoba prowadzi, jako przedszkole niepubliczne, zostały przeze mnie przedłożone informację Panu Kierownikowi Markowi Błażejewskiemu, który jest kierownikiem parę dni i na pewno w tym temacie dokładnie zajmie się sprawą i załatwi sprawę do końca.

Radny Franciszek Gawęda, chciałbym kontynuować, to, co powiedział Pan Radny Dulęba, bo Panie Burmistrzu cos mi tu nie gra, bo powiedział Pan teraz informację, słusznie z resztą, z którą należy się zgodzić, natomiast gdyby ta informacja była powiedziana wcześniej, podejrzewam, nie wiem nie analizowałem, musiałbym sięgnąć po materiały źródłowe, to wówczas można byłoby zrobić w ten sposób, że do 1 stycznia lub 31 grudnia tego grudnia funkcjonowałyby tam normalne przedszkole, a od pierwszego mając na uwadze już przekształcenie prywatne, temu prywatnemu zlecić, żeby do 31 września złożył zapotrzebowanie czy wniosek o dotację od 1 stycznia i wówczas sprawa byłaby płynnie załatwiona, także tutaj akurat uważam, że nie zostało to fer zrobione w stosunku do Olbrachcic.

Zastępca Burmistrza Ewa Figzał, urzędnik powinien mieć grubą skórę, ale nie może odpowiadać za rzeczy niemożliwe do realizacji. To, co Pan Burmistrz powiedział, tzn. ustawa o systemie oświaty ogranicza możliwość dotowania przedszkola niepublicznego, które zostało założone w sierpniu 2012 roku, prawo zabrania, nie moja niechęć, tylko prawo, natomiast to, o czym mówi Pan Radny Franciszek Gawęda jest niemożliwe do realizacji również z mocy prawa. Chce powiedzieć, że dopełniłam wszelkiej staranności, że zarówno mienie nieruchomości jak i mienie ruchome zostało udostępnione w jak najlepszej formie, natomiast zarządca tego mienia jest dyrektor placówki, i ten dyrektor placówki bierze dobry dodatek funkcji i on ma wyjaśnić sprawę, my wiemy o informacjach różnych, które tam są i Panie Antoni, chce Panu powiedzieć, że dopełniamy staranności, żeby dla dobra tego niepublicznego przedszkola rozstrzygnąć te spory, które tam są. I myślę, że tutaj pomoc, to, co Pan Burmistrz powiedział, Pana Marka Błażejewskiego będzie przydatna po to, żeby sprawę rozstrzygnąć. Jest mi przykro z tego powodu, że taka sytuacja tam ma miejsce, ale nad prawem się nie dyskutuje, my go po prostu realizujemy.

Radny Antoni Dulęba, Pani Burmistrzu, wydaje mi się, że to samo prawo Pani powinna znać przed likwidacją przedszkola i wtedy powiedzieć wszystkim, że nie ma możliwości, bo nie dostaniecie pieniędzy, dlatego, że prawo takie jest a nie inne, to Pani wszystko utajniła, i czy skórę grubą ktoś ma czy cienką, to powinien jednak

mieć pole otwarte i powinien powiedzieć jak wygląda rzecz, nie łudźcie się, bo i tak nic z tego, możecie dostać, ale w pewne miejsce kopa.

Radny Franciszek Gawęda, Panie Burmistrzu, proponuje wobec tego przeanalizować pod kątem możliwości, cały czas mówię o Olbrachcicach, kontynuując ten wątek Radnego Dulęby, czy ewentualnie nie stać nas by było na to, aby te wszelkie formy płatności, które w tej chwili gdzieś tam pomiędzy szkołą, pomiędzy gminą a przedszkolem niepublicznym w Olbrachcicach zaistniały, żeby to jak gdyby przełożyć na początek przyszłego roku i od nowego roku dopiero już ... nie wiem ja w tej chwili po prostu daję takie..., kołaczą mi się różne myśli, ale myślę, że warto by się nad tym zastanowić i zastanawia mnie również, proszę mnie poprawić, jeżeli się mylę, ale w ubiegłym roku nie rozmawialiśmy chyba na temat likwidacji i przedszkola w Olbrachcicach, w związku z tym w budżecie ubiegłego roku było planowane na to przedszkole do końca danego roku, a nie do końca września i w związku z powyższym te pieniądze na pewno gdzieś tam powinny funkcjonować, oczywiście te pieniądze, które były przeznaczone na przedszkole w Olbrachcicach.

Przewodniczący Rady Miejskiej Andrzej Dominik, czy ktoś jeszcze w sprawach różnych? Nie widzę.

Ad. pkt. 8 Zakończenie obrad.

W związku z wyczerpaniem porządku obrad zamykam XXXVI Sesję Rady Miejskiej.

Protokołowała

Monika Gwóźdź

Przewodniczący Rady Miejskiej

(-) *Andrzej Dominik*