

PROTOKÓŁ NR XLV/ 14

z sesji Rady Miejskiej w Opocznie
w dniu 28 października 2014r.

Adn. pkt. 1

Otwarcie obrad.

Czterdziestą piątą sesję Rady Miejskiej w Opocznie otworzył Przewodniczący Rady Miejskiej Zdzisław Wojciechowski wypowiadając formułę: „Otwieram czterdziestą piątą sesję Rady Miejskiej w Opocznie”.

Lista radnych, którzy odebrali materiały na sesję stanowi załącznik nr 1 do protokołu.

Lista obecności radnych stanowi załącznik nr 2 do protokołu.

Lista obecności pracowników Urzędu Miejskiego stanowi załącznik nr 3 do protokołu.

Lista obecności zaproszonych gości stanowi załącznik nr 4 do protokołu.

Lista obecności sołtysów stanowi załącznik nr 5 do protokołu.

Na sali jest 19 radnych i Rada Miejska jest władna podejmować prawomocne uchwały.

Adn. pkt. 2

Wybór sekretarza obrad.

Przewodniczący Rady Miejskiej na sekretarza obrad zaproponował radnego Mieczysława Wojciechowskiego, który wyraził na to swoją zgodę.

Rada Miejska głosami: za – 16, przeciw – 0, wstrz. – 0 wybrała radnego Mieczysława Wojciechowskiego na sekretarza obrad XLV sesji Rady Miejskiej w Opocznie.

Adn. pkt. 3

Przedłożenie porządku obrad.

Przewodniczący Rady Miejskiej poinformował, że porządek obrad został doręczony wraz z zaproszeniem na sesję. Proponowany porządek obrad stanowi załącznik nr 6 do protokołu.

Następnie Przewodniczący zapytał, czy są propozycje zmian do porządku obrad sesji.

Wieruszewski Jan – Burmistrz – wnosi o zmianę nazwy projektu uchwały w pnkt.9 c – na uchylająca Uchwałę w sprawie zaciągnięcia pożyczek na sfinansowanie planowanego deficytu budżetu.

Klimek Janusz – radny – wnioskuję o wycofanie z porządku obrad projektu uchwały w sprawie: uchwalenia Programu Ochrony Środowiska dla gminy Opoczno, taki był również wniosek z Komisji Komunalnej.

Sijer Marek – radny – wnioskuję o wycofanie z porządku obrad projekt uchwały w sprawie zmiany uchwały w sprawie cen urzędowych za przewóz środkami komunikacji miejskiej – taki wniosek na swym posiedzeniu zgłosiła Komisja Rodziny.

Rożenek Andrzej – radny - zgłasza wniosek, który przedstawiał również na posiedzeniu Komisji Rolnictwa, aby ponownie wystąpić do Komendanta Policji o wystawienie dwóch patroli / pracujących w dwóch zmianach: do południa i po południu / w dniu wyborów samorządowych, wyłącznie do pilnowania porządku i czuwania nad uczciwym przebiegiem głosowania / chodzi o zahamowanie procederu kupowania głosów i wnoszenia kart z lokalu wyborczego/. Wnosi, aby przeznaczyć z budżetu gminy 20 tys zł na patrole Policji w dniu wyborów samorządowych.

Kacprzak Andrzej – radny – czy środki finansowe w kwocie 20 tys zł to muszą być przeznaczone dla Policji, która ma statutowo wykonywać obowiązki, czy może przeznaczyć dla innej formacji do ochrony.

Wieruszewski Jan – Burmistrz – odczytał pismo od Komendanta Policji w sprawie możliwości obsadzenia przez Policję w dniu wyborów samorządowych dodatkowych służb ponadnormatywnych, w którym poinformował, że brak jest możliwości realizacji takich służb.

Pismo stanowi załącznik nr 7 do protokołu.

Rożenek Andrzej – radny – jeśli dzisiaj Rada nie podejmie uchwały o przeznaczeniu środków finansowych dla Policji na służby ponadnormatywne to Policja może nie przyjechać na wezwanie. Wnosi, aby radni podjęli taką uchwałę. Niektóre przedsiębiorstwa przeznaczyły środki finansowe na wybory i na działalność nieformalną.

Wojciechowski Zdzisław – Przew. Rady Miejskiej – pyta radnego Rożenka o jakie przedsiębiorstwa chodzi?

Wieruszewski Jan – Burmistrz – niech radny Rożenek powie jacy przedsiębiorcy przeznaczyli środki finansowe na wybory. Rzuca Pan oskarżenia na ludzi, którzy z wyborami nie mają nic wspólnego.

Bąk Barbara – Skarbnik – dlaczego kwota 20 tys zł i skąd je wziąć?

Rożenek Andrzej – radny – od miesiąca dyskutujemy na ten temat. Wpłynęły środki finansowe od OPEX – u. Wniosek o dodatkowe patrole był wcześniej zgłoszony, ale nie ma woli do realizacji.

Wieruszewski Jan – Burmistrz – rozmawiałem osobiście z Komendantem Policji w Opocznie i stwierdził, że nie ma możliwości zabezpieczenia dodatkowych patroli Policji.

Kacprzak Andrzej – radny – wnioskuje, aby z porządku obrad wycofać projekt uchwały w sprawie zmiany Statutu Gminy Opoczno.

Wijata Jerzy – radny – z pisma Policji wynika, że zrozumieli, że radni chcą 23 patrole Policji. Nas zadawała, aby do naszej dyspozycji były 2 patrole i należy zabezpieczyć w budżecie środki finansowe.

Przewodniczący Rady Miejskiej poddał pod głosowanie zgłoszone wnioski do porządku obrad.

Rada Miejska głosami: za – 16, przeciw – 0, wstrz. – 0, zmieniła nazwę projektu uchwały w pnkt.9 c –z zaciągnięcia pożyczek w roku 2015, na uchylająca Uchwałę w sprawie zaciągnięcia pożyczek na sfinansowanie planowanego deficytu budżetu.

Rada Miejska głosami: za – 16, przeciw – 0, wstrz. – 0, wycofała z porządku obrad projekt uchwały w sprawie: uchwalenia Programu Ochrony Środowiska dla gminy Opoczno.

Rada Miejska głosami: za – 14, przeciw – 0, wstrz. – 1, wycofała z porządku obrad projekt uchwały w sprawie: zmiany uchwały w sprawie cen urzędowych za przewóz środkami komunikacji miejskiej.

Rada Miejska głosami: za – 15, przeciw – 0, wstrz. – 1, wycofała z porządku obrad projekt uchwały w sprawie: zmiany Statutu Gminy Opoczno.

Rożenek Andrzej – radny – wnosi o przerwę i obsługa prawna niech przygotuje projekt uchwały w sprawie dodatkowych środków finansowych dla Policji. Jeżeli Rada chce ukrócić proceder kupowania głosów to powinna podjąć uchwałę.

Przewodniczący Rady Miejskiej poddał pod głosowanie wniosek radnego Rożenka, aby przeznaczyć 20 tyś zł na służby ponadnormatywne dla Policji.

Popińska Danuta – insp. ds. obsługi prawnej – przedstawiła projekt uchwały w sprawie: przekazania środków finansowych dla Komendy Powiatowej Policji w Opocznie.

Projekt uchwały stanowi załącznik nr 8 do protokołu.

Rada Miejska głosami: za – 12, przeciw – 2, wstrz. – 2, przyjęła wniosek radnego Rożenka.

Porządek obrad:

1. Otwarcie obrad.
2. Wybór sekretarza obrad.
3. Przedłożenie porządku obrad.
4. Przyjęcie Protokołów z obrad XLIII i XLIV sesji VI kadencji.
5. Sprawozdanie Burmistrza z działalności międzysesyjnej.
6. Ocena realizacji wypoczynku letniego.
7. Realizacja zadań oświaty w Gminie Opoczno za rok szkolny 2013/14 oraz wyniki egzaminów zewnętrznych.
8. Sprawozdanie z analizy złożonych oświadczeń majątkowych.
9. Podjęcie uchwał w sprawach:

- a) przekazania środków finansowych dla Komendy Powiatowej Policji w Opocznie.
 - b) zmiany Wieloletniej Prognozy Finansowej Gminy Opoczno na lata 2014 – 2029.
 - c) zmian w budżecie Gminy Opoczno na rok 2014.
 - d) zaciągnięcia pożyczek w roku 2015.
 - e) obniżenia ceny skupu żyta do celów wymiaru podatku rolnego na obszarze Gminy Opoczno w roku 2015.
 - f) określenia wysokości stawek podatku od nieruchomości na obszarze Gminy Opoczno.
 - g) określenia wysokości stawek podatkowych od środków transportowych na obszarze Gminy Opoczno.
 - h) zmiany nazwy Szkoły Podstawowej nr 2 w Opocznie.
 - i) zmiany nazwy Gimnazjum nr 2 w Opocznie.
 - j) zmiany nazwy Zespołu Szkół Samorządowych nr 2 w Opocznie.
 - k) zmieniająca uchwałę w sprawie utworzenia Środowiskowego Domu Samopomocy dla Osób z Zaburzeniami Psychicznymi w Opocznie.
 - l) zmieniająca uchwałę o przystąpieniu do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego dla fragmentu miasta Opoczna położonego w rejonie ulicy Powstańców Wielkopolskich.
 - m) założenia cmentarza komunalnego w Opocznie.
 - n) rozpatrzenia skargi grupy mieszkańców Bukowca Opoczyńskiego z dnia 10 września 2014r.
 - o) rozpatrzenia skargi Państwa Janiny i Kazimierza Podlewskich z dnia 9 kwietnia i 15 września 2014r.
10. Zapytania i wolne wnioski.
11. Zamknięcie obrad.

Ad. pkt. 4 Przyjęcie protokołów z obrad Nr XLIII i XLIV sesji VI kadencji.

Przewodniczący Rady Miejskiej stwierdził, iż protokoły były wyłożone w Biurze Rady Miejskiej w terminie wymaganym statutem gminy, również dzisiaj są dostępne na sali obrad przed rozpoczęciem sesji.

Pyta, czy ktoś z radnych wnosi uwagi do protokołów.

Wobec braku uwag Przewodniczący Rady Miejskiej zapytał, kto z radnych jest za przyjęciem protokołu z obrad XLIII sesji Rady Miejskiej w Opocznie w wersji przedłożonej.

Rada głosami: za – 17, przeciw – 0, wstrz. – 0 przyjęła protokół z obrad XLIII sesji VI kadencji Rady Miejskiej w Opocznie.

Wobec braku uwag Przewodniczący Rady Miejskiej zapytał, kto z radnych jest za przyjęciem protokołu z obrad XLIV sesji Rady Miejskiej w Opocznie w wersji przedłożonej.

Rada głosami: za – 17, przeciw – 0, wstrz. – 0 przyjęła protokół z obrad XLIV sesji VI kadencji Rady Miejskiej w Opocznie.

Przewodniczący Rady Miejskiej poinformował, że na sesji jest przedstawicielka fundacji na rzecz szpiku kostnego.

Majchrzak Anna – przedstawicielka fundacji na rzecz szpiku kostnego – poinformowała radnych co to jest choroba białaczka i na temat szpiku kostnego.

Rożenek Andrzej – radny – mam prośbę w imieniu radnych, aby w czasie wyborów do południa był jeden patrol Policji, a po południu drugi patrol w nieoznakowanym samochodzie, aby ukrócić proceder kupowania głosów.

Myga Janusz – Kom. Powiatowy Policji w Opocznie – wybory są demokratyczne i zgodnie z Kodeksem Wyborczym przewodniczący obwodowej komisji wyborczej czuwa nad utrzymaniem porządku i spokoju w czasie głosowania. Na żądanie przewodniczącego Policja jest zobowiązana zapewnić stosowną pomoc. W dniu wyborów Policja nie ma wolnego, ale nie jestem w stanie zobowiązać się do dodatkowych patroli. Jeśli mamy sygnał na konkretną osobę to dokładnie sprawdzamy. Odpowiadamy za cały Powiat i nie jestem w stanie podpisać umowy z Gminą Opoczno na służby ponadnormatywne. Reagujemy na każde zgłoszenie w miarę posiadanej kadry.

Ad. pkt. 5. Sprawozdanie Burmistrza z działalności międzysesyjnej.

Jan Wieruszewski – Burmistrz Opoczna – przedstawił sprawozdanie z działalności międzysesyjnej.

Sprawozdanie stanowi załącznik nr 9 do protokołu.

Figura Jadwiga – Przew. Kom. Budżetowej – informuje, że do Komisji Budżetowej nie wpłynął żaden wniosek do budżetu gminy na 2015 rok. Pyta co dalej z nowym cmentarzem w Opocznie. Kiedy będą pierwsze pochówki na nowym cmentarzu.

Jan Wieruszewski – Burmistrz Opoczna – pod nowy cmentarz są kupowane działki i będziemy chcieli do końca sierpnia 2015r. dostosować nowy cmentarz do pochówków.

Ad. pkt. 6 Ocena realizacji wypoczynku letniego.

Krzysztofik Ewa – kier. Zesp. ds. Społecznych i Ochrony Ludności – przedstawiła informację na temat realizacji wypoczynku letniego.

Informacja stanowi załącznik nr 10 do protokołu.

Poinformowała, że Burmistrz ogłosił konkurs ofert na realizację zadań w zakresie przeciwdziałania uzależnieniom i patologiom społecznym w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych.

Organizatorami wypoczynku byli:

- Stowarzyszenie OPOKA – pięciodniowy wypoczynek dla dzieci z rodzin dysfunkcyjnych w Ośrodku wypoczynkowym w Sielpi. W ramach wypoczynku realizowany był program profilaktyczny pn. „Wybieram życie”.

- ZHP w Opocznie - zorganizował obóz pn. „Wędrówka do sukcesu”, który miał charakter profilaktyczny, zakładający organizację zajęć dla dzieci zagrożonych alkoholizmem i patologią społeczną.
- MDK w Opocznie – zorganizował otwarte zajęcia dla wszystkich chętnych dzieci i młodzieży z terenu Gminy Opoczno. Organizatorzy zadbali aby program był atrakcyjny.
- Spółdzielnia PROMYK NADZIEI - gmina dofinansowała koszt przejazdu dla 40 osobowej grupy dzieci i młodzieży na wypoczynek do Tarnoszyna w woj. lubelskim. Uczestnicy wypoczynku zapoznali się z historią i kulturą regionu.
- ZSS Nr 3 w Opocznie w ramach podpisanego porozumienia o wzajemnej współpracy między szkołami w Opocznie i czeskim Opocnie otrzymał dofinansowanie na organizację międzynarodowego, integracyjnego obozu. Obóz odbył się w Dąbkach koło Darłowa. Uczniowie mieli zajęcia sportowo – rekreacyjne, turystyczne z profilaktyki uzależnień.
- Towarzystwo Przyjaciół Dzieci – otrzymało dofinansowanie na pokrycie kosztów organizacji wycieczek dla dzieci i młodzieży pochodzących z rodzin dysfunkcyjnych z terenu gminy Opoczno.
- Polski Komitet Pomocy Społecznej w Opocznie prowadzi placówkę PINOKIO i w okresie wakacyjnym zorganizował zajęcia profilaktyczne pod hasłem „Jestem asertywny - narkotykom mówię nie”.
- Kuratorium Oświaty w Łodzi – zorganizowało wypoczynek letni dla 21 dzieci z terenu gminy Opoczno w miejscowości Rabka – Zdrój.

Przewodniczący Rady Miejskiej poinformował, że komisje Rady pozytywnie oceniły realizację wypoczynku letniego.

Rada Miejska głosami: za – 12, przeciw – 0, wstrz. – 0, pozytywnie oceniła realizację wypoczynku letniego w gminie Opoczno.

Ad. pkt. 7. Realizacja zadań oświaty w Gminie Opoczno za rok szkolny 2013/14 oraz wyniki egzaminów zewnętrznych.

Kozłowski Adam – nacz. Wydz. Oświaty i Funduszy Europejskich – przedstawił informację na temat realizacji zadań oświaty w Gminie Opoczno za rok szkolny 2013/14 oraz wyniki egzaminów zewnętrznych.

Informacja stanowi załącznik nr 11 do protokołu.

Poinformował o doposażeniu szkół wiejskich w sprzęt komputerowy w ramach programu przeciwdziałania wykluczeniu cyfrowemu. Gmina zakupiła 150 komputerów przenośnych, które zostały przekazane dla szkół w Ogonowicach, Mroczkowie, Januszewicach, Bielowicach i Mroczkowie. Z tego programu zakupiono 30 komputerów dla uczniów osiągających dobre wyniki w nauce, ale będących w trudnej sytuacji materialnej. W wyniku przetargów gmina zaoszczędziła środki finansowe i zakupiła dodatkowe komputery – 15 sztuk dla szkoły w Bukowcu Op.

Figura Jadwiga – radna – czy nasze szkoły są bezpieczne, czy nie sprzedawane są narkotyki i dopalacze?

Wojciechowski Mieczysław – radny – na stronie nr 4 informacji jest pomyłka, w Libiszowie jest 7 klas, a nie 6, w Kraśnicy jest 64 dzieci nie 164, w Bukowcu jest 46 dzieci ale razem z klasą zerową.

Wacławiak Barbara – radna – na posiedzeniu Komisji Oświaty były zgłaszane pomyłki w informacji.

Wołąkiewicz Grzegorz – radny – zgłaszałem pytania o zmianowości w ZSS Nr 1 dotyczące klas 1 – 3. Co do naboru to w klasie powinno być 25 dzieci, czy są odstępstwa od tej liczby?

Kozłowski Adam – nacz. Wydz. Oświaty i Funduszy Europejskich – współczynnik zmianowości w ZSS Nr 1 wynosi 1,1 w ZSS Nr 2 wynosi 0,82, w ZSS Nr 3 wynosi 0,80.

W ZSS Nr 1 pierwsze klasy uczą się w godz. 11.15 – 16.15, 7.30 – 16.30.

W ZSS Nr 1 drugie klasy uczą się w godz. 7.45 – 11.15, 11.25 – 14.55.

W ZSS Nr 1 klasy trzecie uczą się w godz. 7.45 – 11.15, 11.25 - 15.45.

Zajęcia organizowane są w różnych godzinach, aby sale dydaktyczne były wykorzystane.

Wołąkiewicz Grzegorz – radny – pyta ile klas pierwszych w ZSS Nr 1 chodzi na drugą zmianę do szkoły? W klasach pierwszych czy jest 25 uczniów czy 27.

Kozłowski Adam – nacz. Wydz. Oświaty i Funduszy Europejskich – szkoła zapewnia opiekę dla dziecka przed lekcjami i po lekcjach. W szkołach są świetlice. W klasach pierwszych powinno być 25 dzieci, ale w ZSS Nr 1 średnio jest 27 dzieci. Po zakończeniu naboru dyrektor szkoły może jeszcze przyjąć dziecko bo są różne przypadki. Dla jednego dziecka nie można założyć oddziału szkolnego.

Wojciechowski Zdzisław – Przew. Rady Miejskiej – czy świetlice są we wszystkich szkołach. Czy wszystkie dzieci mają bilety miesięczne w swoich obwodach?

Kozłowski Adam – nacz. Wydz. Oświaty i Funduszy Europejskich – nie we wszystkich szkołach są świetlice.

Wołąkiewicz Grzegorz – radny – dzieci ze swojego obwodu uczą się w gorszych warunkach bo jest dużo dzieci i na drugą zmianę. Dzieci uczą się np. w klasach w piwnicy. Prosi Panią Metodyk o opinię.

Macierzyński Janusz – z – ca Burmistrza – podstawą funkcjonowania oświaty jest ustawa o systemie oświaty. Jest mechanizm naboru uczniów do klas. W czasie naboru wielu rodziców zgłasza się z dziećmi do Poradni i otrzymują zaświadczenie, że np. dziecko 6 letnie nie może iść do klasy pierwszej. W Przedszkolach też jest ograniczenie 25 dzieci, ale są oddziały 27 dzieci.

Anna Pręcikowska – Skoczylas – z –ca dyr. ZSS Nr 3 – im mniej dzieci w klasie to są lepsze warunki pracy z dziećmi. Należy nie przekraczać 25 dzieci w klasie. W pierwszej kolejności powinny być przyjęte dzieci z własnego obwodu. Jestem za tym, aby zmniejszyć liczbę dzieci w klasach.

Wielu rodziców ma zapotrzebowanie do uczestnictwa ich dzieci w zajęciach świetlicowych. Pedagog szkolny jest potrzebny w każdej szkole. Na terenie Opoczna jest bezpiecznie pod względem dopalaczy.

Adamczyk Bernarda – dyr. SP w Bukowcu Op. na zajęcia świetlicowe nie otrzymaliśmy pozwolenia i środków finansowych, chociaż złożyliśmy wniosek. Rodzice wnoszą o zorganizowanie zajęć świetlicowych, aby dzieci były bezpieczne.

Macierzyński Janusz – z – ca Burmistrza – dyrektorzy szkół występowali do gminy o zwiększenie godzin na zajęcia świetlicowe. Poprosiliśmy dyrektorów szkół, aby nam przedstawili w jaki sposób zorganizują zajęcia świetlicowe i dyrektorzy przedstawili propozycje. Burmistrz przychylił się do wniosku dyrektora szkoły w Kraśnicy o przydzielenie 5 godz. tygodniowo na zajęcia w świetlicy. Pozostałe wnioski nie uzyskały uzasadnienia. Obowiązują nas normy zatrudnienia bibliotekarzy, nauczycieli w świetlicy szkolnej.

Ad. pkt. 8 Sprawozdanie z analizy złożonych oświadczeń majątkowych.

Wojciechowski Zdzisław – Przew. Rady Miejskiej – przedstawił informację z przeprowadzonej analizy oświadczeń majątkowych radnych za 2013 rok. Przedstawił analizę oświadczeń majątkowych radnych przekazaną przez Naczelnika Urzędu Skarbowego w Opocznie.

Analiza oświadczeń majątkowych stanowi załącznik nr 12 do protokołu.

Wieruszewski Jan – Burmistrz – przedstawił analizę oświadczeń majątkowych pracowników Urzędu Miejskiego oraz kierowników jednostek organizacyjnych gminy.

Analiza oświadczeń majątkowych przedstawiona przez Burmistrza Opoczna znajduje się w załączniku nr 12 do protokołu.

Ad. pkt. 9 Podjęcie uchwał w sprawach:

a) przekazania środków finansowych dla Komendy Powiatowej Policji w Opocznie.

Andrzej Rożenek – radny – Proponuję dopisać w § 1 że służba ponadnormatywna obejmuje 2 patrole (jeden do południa, drugi po południu) w nieoznakowanych pojazdach służbowych.

Danuta Popińska – Inspektor do sp. Obsługi prawnej – Takie szczegóły będą zawarte w porozumieniu między Burmistrzem, a Komendantem Policji.

Andrzej Rożenek – radny – Chodzi mi o to, aby Komendant Policji nie zrozumiał błędnie, że chodzi o zabezpieczenie 23 obwodów. W kularach rozmawiałem z Komendantem i powiedział, że wystąpi do Komendanta Wojewódzkiego o taki patrol.

Jan Wieruszewski – Burmistrz Opoczna – Jak taką uchwałę wykonać? Komendant Policji powiedział, że to niewykonalne, że nie wchodzi w rachubę. Słuchaliście Komendanta.

Jadwiga Figura – radna – Najstosowniejsze według mnie byłoby wycofanie tej uchwały. Po co taką uchwałę podejmować, skoro to niewykonalne.

Andrzej Rożenek – radny – W tej chwili ja nie wiem, czy to jest niewykonalne, czy wykonalne. Komendant powiedział tylko, że poczuł się dyskomfortowo na moją sugestię. Rozmawiałem z nim i zasugerowałem, żeby porozmawiał z Komendantem Wojewódzkim. Jeśli uchwała nie zostanie wykonana to pieniądze zostaną, nie przepadną. Mamy 3 tygodnie do wyborów. Każdy zagłosuje według swojego sumienia.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Na sesji był Komendant Policji i powiedział, że nie jest w stanie w ogóle zabezpieczyć wyborów dodatkowymi patrolami, bo wybory odbywają się na terenie Powiatu, nie tylko Gminy.

Marek Sijer – radny – Nie da się zrobić służb ponadnormatywnych w tym czasie, bo wszyscy funkcjonariusze pracują w tych dniach. Jest 7-8 patroli na każdą zmianę.

Andrzej Rożenek – radny – Czy w tym dniu jest tak dużo przestępstw, że policjanci nie mają czasu i na wezwanie do lokalu wyborczego przyjeżdżają po godzinie? Spotkałem się z tą sytuacją.

Skoro jak usłyszałem jest 7 patroli i żaden z nich nie jest w stanie przyjechać w ciągu 10 minut to tym bardziej jestem zaskoczony. Mamy 3 tygodnie na rozmowy. Napiszmy pismo do Policji, zobaczymy co odpiszą. Sprawdzam, czy jest wola Rady. Proszę poddać mój wniosek pod głosowanie.

Jarosław Jurowski – radny – Mamy też do dyspozycji Straż Miejską. Mamy swoich ludzi.

Jadwiga Figura – radna – Czy Straż Miejska w wybory nie pracuje?

Jan Wieruszewski – Burmistrz Opoczna – Proszę Państwa, poprosiłem Komendantów żeby przyjechali na sesję, przedstawiłem im sprawę, przyjechali, żeby odpowiedzieć, a Pan mówi, że jak pismo napiszemy to może coś innego odpiszą. Komendant Policji mówi, że służby ponadnormatywne w dniu wyborów nie wchodzi w rachubę. Panie Andrzeju, ja nie mogę Pana zrozumieć.

Andrzej Rożenek – radny – Straż Miejska nie może brać udziału w tym zadaniu, bo ma inny zakres zadań. Ale wspólne patrole Straży Miejskiej i Policji mogą być.

Dzisiaj padła propozycja łączonych patroli. Komendant Policji nie rozmawiał o tym ze zwierzchnikami. Swoją drogą ciekawe, czy Komendant wystąpił do swoich pracowników i zapytał ich, czy chcieliby brać udział w służbach ponadnormatywnych. Wszystko zależy od Państwa, Wy zadecydujecie.

Jerzy Wijata – radny – To, że wprowadziliśmy uchwałę do porządku obrad to ja sam byłem za tym, bowiem uważałem to za uzasadnione. Po wysłuchaniu argumentów Komendanta Policji stwierdzam, że woli Policji nie ma, nie wystawia służb ponadnormatywnych. Uchwała jest zatem bezprzedmiotowa, bo nie ma woli współpracy. Najpierw jest porozumienie, które określa warunki

stworzenia służb ponadnormatywnych, a potem jest uchwała. Dzisiaj porozumienia nie ma. Zgłaszam wniosek, aby wycofać uchwałę.

Andrzej Rożenek – radny – Zgłaszam wniosek, aby to wycofanie głosować imiennie.

Przewodniczący Rady Miejskiej poddał pod głosowanie wniosek radnego Andrzeja Rożenka.

Rada Miejska głosami: za – 5, przeciw – 11, wstrz. – 0 odrzuciła wniosek radnego Andrzeja Rożenka o głosowanie imienne wniosku radnego Jerzego Wijaty o wycofanie projektu uchwały z porządku obrad sesji.

Następnie Przewodniczący Rady Miejskiej poddał pod głosowanie wniosek radnego Jerzego Wijaty.

Rada Miejska głosami: za – 13, przeciw – 2, wstrz. – 2 przyjęła wniosek radnego Jerzego Wijaty o wycofanie projektu uchwały w sprawie: przekazania środków finansowych dla Komendy Powiatowej Policji w Opocznie z porządku obrad sesji.

Projekt uchwały stanowi załącznik nr 13 do protokołu.

Wobec braku dalszych głosów w dyskusji Przewodniczący ją zamknął.

b) zmiany Wieloletniej Prognozy Finansowej Gminy Opoczno na lata 2014 – 2029.

Barbara Bąk – Skarbnik – przedstawiła projekt uchwały w sprawie: zmiany Wieloletniej Prognozy Finansowej Gminy Opoczno na lata 2014 – 2029.

Dzisiaj otrzymaliście Państwo nowy projekt uchwały tej i następnej, z uwagi na to, że otrzymaliśmy 5 informacji z Łódzkiego Urzędu Wojewódzkiego o zmianie dotacji łącznie na kwotę 555,002,30 m.in. na wypłatę podatku akcyzowego dla rolników, stypendia dla uczniów, wyprawkę szkolną i zasiłki dla podopiecznych OPS.

W ostatnich dniach zostało podpisane porozumienie na dofinansowanie budowy szybu windowego w ZSS Nr 2 ze środków PFRON. Środki będą w roku 2015, dlatego zakres robót przesunięty został na rok 2015 (w 2014 roku zmniejszamy wydatki o ten zakres rzeczowy).

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że wszystkie komisje pozytywnie zaopiniowały projekt uchwały.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 14, przeciw – 0, wstrz. – 3 podjęła uchwałę w sprawie: zmiany Wieloletniej Prognozy Finansowej Gminy Opoczno na lata 2014 – 2029.

Uchwała stanowi załącznik nr 14 do protokołu.

c) zmian w budżecie Gminy Opoczno na rok 2014.

Barbara Bąk – Skarbnik – przedstawiła projekt uchwały w sprawie: zmian w budżecie Gminy Opoczno na rok 2014.

W projekcie uchwały zostały uwzględnione te zmiany, o których mówiłam wcześniej.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że komisje pozytywnie zaopiniowały projekt uchwały, albo przyjęły go do wiadomości.

Przewodniczący otworzył dyskusję.

Rafał Kądziała – radny – W wykazie inwestycji jest wykonanie chłodni i wentylacji w Domu Ludowym w Kraśnicy. Na ten cel przeznaczona jest kwota 2 tys. zł. Jakie będzie przeznaczenie tej chłodni?

Jan Wieruszewski – Burmistrz Opoczna – Sołectwo przeznaczyło tę brakującą kwotę z Funduszu Sołeckiego. Tam odbywa się wiele przedsięwzięć np. w ramach Doliny Pilicy itp.

Rafał Kądziała – radny – Ogrodzenie świetlicy wiejskiej w Karwicach?

Barbara Bąk – Skarbnik – Z Funduszu Sołeckiego.

Rafał Kądziała – radny – Po co to ogrodzenie? To ładny budynek. Po co go odgradzać? To obiekt publiczny i uważam, że nie należy go grodzić.

Andrzej Rożenek – radny – Zostały wycofane wydatki na modernizację kotłowni, przyłącza ciepłego, instalacji co wraz z termomodernizacją Urzędu Miejskiego i Muzeum – dlaczego?

Barbara Bąk – Skarbnik – Docieplenie i termomodernizacja Urzędu Miejskiego i Muzeum zostały przeniesione na rok 2015, bo w roku bieżącym nie zdążymy tego zrobić.

Jan Wieruszewski – Burmistrz Opoczna – Nie zdążymy z tego względu, że Zarząd Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej zbyt późno podjął decyzję o dofinansowaniu. To powód.

Co do Karwic - to decyzja sołectwa, mieszkańców. To ich wniosek. Oni planują tam docelowo urządzać plac zabaw. To ich decyzja i z Funduszu Sołeckiego przeznaczyli na ten cel pieniądze.

Jadwiga Figura – radna – Ogrodzenia zabezpieczają przed psami, krowami itp.

Andrzej Rożenek – radny – Ujęta jest inwestycja budowa szybu windowego wraz z montażem urządzenia dźwigowego i przystosowaniem sanitariatów dla osób niepełnosprawnych w istniejącym budynku Zespołu Szkół Samorządowych Nr 2 w Opocznie – były rozmowy z rodzicami, a tu kwota – 225 tys. zł. To powinno być wykonane na wczoraj, a my się wycofujemy.

Jan Wieruszewski – Burmistrz Opoczna – Pani Skarbnik przedstawiała powody. Liczyliśmy, że procedura przyznawania dotacji zakończy się wcześniej. Dopóki nie ma decyzji o dofinansowaniu nie możemy uruchomić zadania. Z tych powodów nie uda się tego zrealizować w tym roku. Nic nie zdejmujemy. Pieniądze przechodzą na następny rok.

Wobec braku dalszych głosów w dyskusji Przewodniczący ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 12, przeciw – 0, wstrz. – 2 podjęła uchwałę w sprawie: zmian w budżecie Gminy Opoczno na rok 2014.

Uchwała stanowi załącznik nr 15 do protokołu.

d) uchylenia uchwały w sprawie zaciągnięcia pożyczek na sfinansowanie planowanego deficytu budżetu.

Barbara Bąk – Skarbnik – przedstawiła projekt uchwały w sprawie: uchylenia uchwały w sprawie zaciągnięcia pożyczek na sfinansowanie planowanego deficytu budżetu.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że wszystkie komisje pozytywnie zaopiniowały projekt uchwały.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 14, przeciw – 0, wstrz. – 0 podjęła uchwałę w sprawie: uchylenia uchwały w sprawie zaciągnięcia pożyczek na sfinansowanie planowanego deficytu budżetu.

Uchwała stanowi załącznik nr 16 do protokołu.

e) obniżenia ceny skupu żyta do celów wymiaru podatku rolnego na obszarze Gminy Opoczno w roku 2015.

Iwona Susik – Naczelnik Wydz. Podatków i Opłat Lokalnych – przedstawiła projekt uchwały w sprawie: obniżenia ceny skupu żyta do celów wymiaru podatku rolnego na obszarze Gminy Opoczno w roku 2015.

Podatek rolny w Gminie Opoczno w roku 2015 wyniósłby 100 zł z 1 ha przeliczeniowego i pozostanie na poziomie tegorocznym.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że Komisja Oświaty, Rolnictwa i Rodziny pozytywnie zaopiniowały projekt uchwały, pozostałe komisje przyjęły go do wiadomości.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 15, przeciw – 0, wstrz. – 1 podjęła uchwałę w sprawie: obniżenia ceny skupu żyta do celów wymiaru podatku rolnego na obszarze Gminy Opoczno w roku 2015.

Uchwała stanowi załącznik nr 17 do protokołu.

f) określenia wysokości stawek podatku od nieruchomości na obszarze Gminy Opoczno.

Iwona Susik – Naczelnik Wydz. Podatków i Opłat Lokalnych – przedstawiła projekt uchwały w sprawie: określenia wysokości stawek podatku od nieruchomości na obszarze Gminy Opoczno.

Uchwała wprowadza stawki wyższe o 1,2 %, tyle ile wynosi wskaźnik inflacji.

Na wniosek radnego Janusza Klimka przygotowałam poprawkę w § 1:

„3) od budowli:

a) wykorzystywanych do gospodarowania odpadami komunalnymi w rozumieniu ustawy o odpadach art. 3 pkt 3 i pkt 7 – 0,01% wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7,

b) pozostałych budowli 2% ich wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7”.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że Komisja Oświaty, Rolnictwa i Rodziny pozytywnie zaopiniowała projekt uchwały, pozostałe komisje przyjęły go do wiadomości.

Przewodnicząc otworzył dyskusję.

Janusz Klimek – radny – Niestety instalacja kanalizacyjna w świetle ustawy to budowla. Jeśli jest wybudowana za kwotę 20 mln zł to nawet za 20 lat podatek będzie liczony od jej wartości początkowej. To może się odbić w cenie odpadów. Apeluję za tą zmianą, bo ona będzie korzystna dla Spółki PGK i dla obywateli.

Andrzej Kacprzak – radny – Inne miasta też mają instalacje.

Janusz Klimek – radny – Tak, mają, ale jej nie budowali. Ona jest sprzed 30 lat i jej wartość jest niska.

Teraz powstają instalacje, które są drogie i od nich będzie wysoki podatek. Musi odbyć się głęboka debata, również w Sejmie, na ten temat. Proszę o przegłosowanie uchwały z moim wnioskiem.

Temat można też załatwić inaczej. Można podjąć uchwałę o zwolnieniach.

Andrzej Kacprzak – radny – Czemu mają służyć te groszowe podwyżki?

Ewa Róg – radna – Otrzymaliśmy wyliczenia od Pani Naczelnik Susik / załącznik nr 18 a do protokołu /, z których wynika, że nigdy przedsiębiorcy nie będą w stanie płacić podatku, a my dalej go podwyższamy. Nie jesteśmy otwarci na przedsiębiorców.

Danuta Popińska – Inspektor ds. obsługi prawnej – Wniosek radnego Janusza Klimka traktujemy jako autopoprawkę.

Jan Wieruszewski – Burmistrz Opoczna – Pani Naczelnik przedstawiła poprawkę w moim imieniu. Ten wniosek radnego Janusza Klimka ma uzasadnienie. Sprawdziliśmy, jakie są stawki w miastach, gdzie są składowiska odpadów, sprawdzaliśmy w jakich warunkach funkcjonują firmy. Warto poczekać jeszcze, by ustalić cenę rynkową.

Wobec braku dalszych głosów w dyskusji Przewodniczący ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 5, przeciw – 7, wstrz. – 3 nie podjęła uchwały w sprawie: określenia wysokości stawek podatku od nieruchomości na obszarze Gminy Opoczno, wraz z autopoprawką Burmistrza.

Projekt uchwały stanowi załącznik nr 18 do protokołu.

g) określenia wysokości stawek podatkowych od środków transportowych na obszarze Gminy Opoczno.

Iwona Susik – Naczelnik Wydz. Podatków i Opłat Lokalnych – przedstawiła projekt uchwały w sprawie: określenia wysokości stawek podatkowych od środków transportowych na obszarze Gminy Opoczno.

W tej uchwale również podatek jest przeliczony o wskaźnik inflacji 1,2%.

Przewodniczący otworzył dyskusję.

Janusz Klimek – radny - Co z podatkiem od nieruchomości, skoro poprzednia uchwała nie została podjęta?

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Podatek pozostaje na tym samym poziomie.

Janusz Klimek – radny – Zafundowaliście podwyżki ludziom, nie przyjmując niższej stawki podatku. Spowoduje to olbrzymie koszty w wywozie nieczystości i inne koszty. Popisaliście się.

Andrzej Rożenek – radny – Koalicja rządząca tak zagłosowała. To Wasz problem. Wspieracie korupcję przy wyborach samorządowych.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że Komisja Budżetowa przyjęła do wiadomości projekt uchwały, pozostałe pozytywnie go zaopiniowały.

Wobec braku dalszych głosów w dyskusji Przewodniczący ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 6, przeciw – 0, wstrz. – 6 podjęła uchwałę w sprawie: określenia wysokości stawek podatkowych od środków transportowych na obszarze Gminy Opoczno.

Uchwała stanowi załącznik nr 19 do protokołu.

Jan Wieruszewski – Burmistrz Opoczna – Wybory wyborami, ale trzeba myśleć racjonalnie. Podatek od nieruchomości pozostawiacie na tym samym poziomie, a podatek od środków transportowych podnosicie – ci przedsiębiorcy poczują się dotknięci.

Przewodniczący zarządził przerwę

Po przerwie

h) zmiany nazwy Szkoły Podstawowej nr 2 w Opocznie.

Adam Kozłowski – Naczelnik Wydz. Oświaty i Funduszy Europejskich - przedstawił projekt uchwały w sprawie: zmiany nazwy Gimnazjum nr 2 w Opocznie.

Omówię od razu trzy projekty uchwał. Zmiany muszą być podjęte osobnymi uchwałami.

To wniosek Dyrektora szkoły, poparty pozytywnymi opiniami Rady Pedagogicznej, Rady Rodziców i Samorządu Uczniowskiego. Chodzi o dodanie do nazw szkół członu „z oddziałami integracyjnymi”. Zmiana nazwy ma im ułatwić identyfikację w środowisku i zachęcić do kierowania dzieci do tej szkoły. Nazwy brzmiały by następująco:

- „Szkoła Podstawowa z oddziałami integracyjnymi Nr 2 w Opocznie”,
- „Gimnazjum z oddziałami integracyjnymi Nr 2 w Opocznie”,
- „Zespół Szkół Samorządowych z oddziałami integracyjnymi Nr 2 w Opocznie”.

Padły różne wnioski i propozycje, aby np. nazwa brzmiała: „Szkoła Podstawowa Nr 2 z oddziałami integracyjnymi”. Poddajemy pod rozważenie tę kolejność członów nazwy.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że komisje zaopiniowały projekt chwały następująco:

Komisja Oświaty - przyjęła do wiadomości

Komisja Komunalna – opinia negatywna

Komisja Budżetowa – przyjęła do wiadomości

Komisja Rolnictwa – opinia negatywna

Komisja Rodziny – opinia pozytywna

Przewodniczący otworzył dyskusję.

Edyta Czarnecka - Dyrektor ZSS Nr 2 w Opocznie – Funkcję Dyrektora sprawuję 3-ci rok. Mogę dużo powiedzieć na temat pozytywnego zjawiska integracji dzieci niepełnosprawnych i sprawnych. Jesteśmy unikalną placówką, bo do nas chodzi mniejszość etniczna romska.

Pani Dyrektor przeczytała wniosek – załącznik nr 20 do protokołu /.

Oddziały integracyjne funkcjonują już 9-ty rok. Mamy dostosowane metody pracy z dziećmi niepełnosprawnymi. Nie boimy się zaszufadkowania, że jesteśmy Szkołą Specjalną. Dajemy szansę i możliwość rozwoju dzieciom z upośledzeniem lekkim, bo one realizują podstawę programową, przy pomocy i wsparciu nauczyciela wspomagającego. Przypadki ciężkie pozostawiamy Szkole Specjalnej. Współpracuje z nami Pani Zofia Dębowska z Fundacji „Uśmiech Dziecka to nasz cel”. Integracja dzieci zdrowych z niepełnosprawnymi jest potrzebna, bo wymusza to życie. Proszę o przychylenie się do naszego wniosku. Dla nas to priorytetowa sprawa. Sama nazwa to element. Nam zależy na pozyskaniu specjalistów i dodatkowych zewnętrznych funduszy.

Jadwiga Figura – radna – Na Komisji Budżetowej mieliśmy wiele wątpliwości, które dotyczyły tego, dlaczego zmiana nazwy ma nastąpić nie od września, a od stycznia, kosztów zmiany nazwy i korzyści dla szkoły ze zmiany nazwy. O tym, o czym Pani teraz powiedziała, nie było mowy na komisji.

Adam Kozłowski – Naczelnik Wydz. Oświaty i Funduszy Europejskich – Ja referowałem i mówiłem, że sama nazwa szkoły nie powoduje zmian. Nie ma wpływu, ani na zwiększenie, ani na zmniejszenie kosztów. Podtrzymuję to.

Pani Dyrektor mówi o sposobie wykorzystania nazwy w różnych aspektach działalności, otwarciu nowych możliwości działania. Nie ma w naszych wypowiedziach sprzeczności. Każda instytucja zarządzająca, która ogłasza projekty, określa beneficjentów. Źle by było, jeśli to by zależało od nazwy. Według mnie nikt nie umożliwi przyznania dotacji, dostępu do funduszy zewnętrznych, z uwagi na nazwę.

Marek Sijer – radny – Na komisji byliśmy przeciwni zmianie nazwy. Teraz jest Pani Dyrektor. Po jej wsłuchaniu będę głosował „za”.

Zofia Dębowska – Fundacja „Uśmiech Dziecka to nasz cel” – To bardzo dobrze, że 9 lat temu Burmistrz utworzył oddział integracyjny. Jeśli będzie winda, dostosowania techniczne to te osoby nie będą rozrzucone po szkołach, tu będą zajęcia i rehabilitacja. Opłaci się inwestować w takie osoby. One mają umysły, tylko nie są dostosowane fizycznie do życia. Dziękuję za te 9 lat, w imieniu swoim, Fundacji, Szkoły, dzieci i rodziców.

Ewa Róg – radna – Dzisiaj usłyszeliśmy dużo pozytywnych słów na temat szkoły. Na komisjach nie było pełnej informacji.

Jan Wieruszewski – Burmistrz Opoczna – Po wypowiedziach Pani Dyrektor i Pani Zofii Dębowskiej chyba nie trzeba nikogo przekonywać.

Co do kolejności członów nazwy – nazwa będzie następująca: „Zespół Szkół Samorządowych Nr 2 z oddziałami integracyjnymi”. Taki jest wniosek środowiska szkoły. Zupełnie niepotrzebnie pojawiły się wątpliwości.

Zofia Dębowska – Fundacja „Uśmiech Dziecka to nasz cel” – Działamy od 20 lat. Dodanie członu nazwy będzie znakiem firmowym rozpoznawczym. Z innych Gmin dowiedzą się o szkole i środki przyjdą za dziećmi do naszej Gminy. Mamy szansę pozyskać dzieci z zewnątrz.

Adam Kozłowski – Naczelnik Wydz. Oświaty i Funduszy Europejskich – W projekcie uchwały mamy inną kolejność członów nazwy. Wprowadzamy autopoprawkę Burmistrza – najpierw będzie numer szkoły, a dopiero człon „z oddziałami integracyjnymi”.

Edyta Czarnecka - Dyrektor ZSS Nr 2 w Opocznie – Nie ma przeciwwskazań do zmiany nazwy w ciągu roku szkolnego. Umowę można podpisać na ½ etatu.

Janusz Klimek – radny – Nie zgodzę się z Naczelnikiem. Zmiana nazwy poprawi sytuację z pozyskiwaniem funduszy zewnętrznych. Przysparza punktów, a nie odbiera.

Pamiętajmy, że nie zmieniamy tylko nazwy. Tą uchwałą stworzyliśmy nową szkołę z oddziałami integracyjnymi. Za tym muszą iść środki, by był pełen profesjonalizm.

Wobec braku dalszych głosów w dyskusji Przewodniczący ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 15, przeciw – 0, wstrz. – 0 podjęła uchwałę w sprawie: zmiany nazwy Szkoły Podstawowej nr 2 w Opocznie, wraz z autopoprawką Burmistrza.

Uchwała stanowi załącznik nr 21 do protokołu.

i) zmiany nazwy Gimnazjum nr 2 w Opocznie.

Adam Kozłowski – Naczelnik Wydz. Oświaty i Funduszy Europejskich - przedstawił projekt uchwały w sprawie: zmiany nazwy Gimnazjum nr 2 w Opocznie.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że komisje zaopiniowały projekt chwały w ten sam sposób jak projekt uchwały w sprawie zmiany nazwy SP.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 15, przeciw – 0, wstrz. – 0 podjęła uchwałę w sprawie: zmiany nazwy Gimnazjum nr 2 w Opocznie, wraz z autopoprawką Burmistrza.

Uchwała stanowi załącznik nr 22 do protokołu.

j) zmiany nazwy Zespołu Szkół Samorządowych nr 2 w Opocznie.

Adam Kozłowski – Naczelnik Wydz. Oświaty i Funduszy Europejskich - przedstawił projekt uchwały w sprawie: zmiany nazwy Zespołu Szkół Samorządowych nr 2 w Opocznie.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że komisje zaopiniowały projekt chwały w ten sam sposób jak projekt uchwały w sprawie zmiany nazwy SP.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 15, przeciw – 0, wstrz. – 0 podjęła uchwałę w sprawie: zmiany nazwy Zespołu Szkół Samorządowych nr 2 w Opocznie, wraz z autopoprawką Burmistrza.

Uchwała stanowi załącznik nr 23 do protokołu.

Janusz Klimek – radny – W każdym czasie radny ma prawo zgłosić wniosek o zmianę porządku obrad sesji. Wnioskuje, aby do porządku obrad sesji wprowadzić uchwałę w sprawie zmiany uchwały XXXVI/359/13 Rady Miejskiej w Opocznie z dnia 14 listopada 2013r. w sprawie: określenia wysokości stawek podatku od nieruchomości.

Wnioskuje, aby § 1 pkt 3) ppkt a) tej uchwały brzmiał:

„od budowli wykorzystywanych do gospodarowania odpadami komunalnymi w rozumieniu ustawy o odpadach art. 3 pkt 3 i pkt 7 – 0,01% wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7”.

Edyta Czarnecka - Dyrektor ZSS Nr 2 w Opocznie – W imieniu społeczności szkoły z oddziałami integracyjnymi bardzo dziękuję. To dobro wróci.

Przewodniczący zarządził przerwę

Po przerwie

Janusz Klimek – radny – Wniosek swój uważam za zasadny, popracujmy nad tym, zastanówmy się. Nie podjęcie niższej stawki od budowli spowoduje, że będziemy musieli podnieść opłaty za śmieci. Spółka PGK będzie miała większe koszty i być może będzie zmuszona zwalniać pracowników. Dzisiaj swój wniosek wycofuję. Wnioskuje, by zmiany tej uchwały dokonać na następnej sesji w dn. 14 XI br.

Przewodniczący poddał pod głosowanie wniosek radnego Janusza Klimka.

Rada Miejska głosami: za – 13 przeciw – 0, wstrz. – 0 przyjęła wniosek radnego Janusza Klimka, aby do porządku obrad sesji w dn. 14 XI br. wprowadzić uchwałę w sprawie zmiany uchwały XXXVI/359/13 Rady Miejskiej w Opocznie z dnia 14 listopada 2013r. w sprawie: określenia wysokości stawek podatku od nieruchomości, w której będzie określona niższa stawka od budowli.

k) zmieniająca uchwałę w sprawie utworzenia Środowiskowego Domu Samopomocy dla Osób z Zaburzeniami Psychicznymi w Opocznie.

Edyta Krzysztofik – Kierownik Zespołu do Spraw Społecznych i Ochrony Ludności – przedstawiła projekt uchwały: zmieniającej uchwałę w sprawie utworzenia Środowiskowego Domu Samopomocy dla Osób z Zaburzeniami Psychicznymi w Opocznie.

Rozstrzygnięcie Nadzorcze Wojewody w sprawie poprzedniej uchwały stanowi załącznik nr 24 do protokołu.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że wszystkie komisje pozytywnie zaopiniowały projekt uchwały.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 14, przeciw – 0, wstrz. – 0 podjęła uchwałę: zmieniającą uchwałę w sprawie utworzenia Środowiskowego Domu Samopomocy dla Osób z Zaburzeniami Psychicznymi w Opocznie.

Uchwała stanowi załącznik nr 25 do protokołu.

l) zmieniająca uchwałę o przystąpieniu do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego dla fragmentu miasta Opoczna położonego w rejonie ulicy Powstańców Wielkopolskich.

Jacenty Lasota – Naczelnik Wydz. Rozwoju Miasta i Zamówień Publicznych – przedstawił projekt uchwały: zmieniającej uchwałę o przystąpieniu do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego dla fragmentu miasta Opoczna położonego w rejonie ulicy Powstańców Wielkopolskich.

Projektanci przysłali nam nieco zmieniony załącznik.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że wszystkie komisje pozytywnie zaopiniowały projekt uchwały.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 14, przeciw – 0, wstrz. – 0 podjęła uchwałę: zmieniającą uchwałę o przystąpieniu do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego dla fragmentu miasta Opoczna położonego w rejonie ulicy Powstańców Wielkopolskich.

Uchwała stanowi załącznik nr 26 do protokołu.

m) założenia cmentarza komunalnego w Opocznie.

Stanisław Miązek – Naczelnik Wydz. Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – przedstawił projekt uchwały w sprawie: założenia cmentarza komunalnego w Opocznie.

Dzisiaj otrzymaliście nową wersję projektu uchwały.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że wszystkie komisje pozytywnie zaopiniowały projekt uchwały.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 15, przeciw – 0, wstrz. – 0 podjęła uchwałę w sprawie: założenia cmentarza komunalnego w Opocznie.

Uchwała stanowi załącznik nr 27 do protokołu.

n) rozpatrzenia skargi grupy mieszkańców Bukowca Opoczyńskiego z dnia 10 września 2014r.

Kazimierz Kożuchowski – Sekretarz Miasta – przedstawił projekt uchwały w sprawie: rozpatrzenia skargi grupy mieszkańców Bukowca Opoczyńskiego z dnia 10 września 2014r.

Dzisiaj otrzymaliście nową wersję projektu uchwały.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Informuję, że Komisja Komunalna pozytywnie zaopiniowała projekt uchwały, a pozostałe komisje przyjęły go do wiadomości.

Czy uchwała zostanie przesłana skarżącym wraz z uzasadnieniem?

Kazimierz Kożuchowski – Sekretarz Miasta – Tak.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Mieszkańcy piszą już od 6 lat, że mają taki problem. Oni oczekują konkretnych odpowiedzi, a z naszej uchwały nic nie wynika. Dlaczego służby Urzędu Miejskiego nie zareagowały wcześniej. W ostatnim czasie zmienił się właściciel lokalu. Czy nowy właściciel posiada stosowne dokumenty potrzebne do prowadzenia działalności? Czy ma pozwolenie Sanepidu, Straży Pożarnej?

Jacenty Lasota – Naczelnik Wydz. Rozwoju Miasta i Zamówień Publicznych – Zezwolenie wydawane jest na punkt, a nie na właściciela. Jeśli

zmienia się właściciel to jemu są wydawane dokumenty, ale te dokumenty są na punkt. Czy Sanepid i Straż Pożarna odebrały obiekt – to związane jest z działalnością tamtych organów. Od tego nie jest uzależnione wydanie zezwolenia na sprzedaż alkoholu.

Były 2 decyzje umarzające, gdyż ani od Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, ani z Policji nie otrzymaliśmy podstaw do odebrania zezwolenia. Nie mogę w decyzji uzasadnić cofnięcia zezwolenia.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Ja kiedy spóźniłem się z opłatą to straciłem pozwolenie na sprzedaż alkoholu i ponownie musiałem o nie wystąpić.

Jacenty Lasota – Naczelnik Wydz. Rozwoju Miasta i Zamówień Publicznych – Według ustawy, gdy ktoś nie dokona opłaty za zezwolenie w terminie to zezwolenie wygasa. Naszym zadaniem jest stwierdzenie faktu, który nastąpił z mocy prawa. Zakłócenie porządku publicznego musi się powtórzyć 2 razy w ciągu roku i wówczas są podstawy, by cofnąć zezwolenie.

Andrzej Kacprzak – radny – Czy z powodu zażaleń możemy zamknąć dyskotekę?

Jacenty Lasota – Naczelnik Wydz. Rozwoju Miasta i Zamówień Publicznych – Dyskoteka podlega prawom, jak każda działalność gospodarcza, czyli obowiązuje tylko zgłoszenie rejestracji.

Zakłócanie ciszy nocnej może jedynie zbadać Wojewódzki Inspektorat Ochrony Środowiska. Policja nie do końca może to udowodnić. Gdyby było to proste to Policja miałyby prawo nakładać mandaty, niezależnie od naszego postępowania.

Często jest tak, że Policja pisze do nas, żebyśmy cofnęli zezwolenie, bo sprzedawał alkohol nieletniemu. Piszemy o dokumenty do Policji, a oni odpisują, że przekazali je Prokuraturze i musimy czekać na wyrok sądowy. Policja i Straż Miejska powinny opracować reguły postępowania i tak próbować zadziałać. Udało nam się z lokalem przy Pegazie. Mu monitowaliśmy do Policji, Policja nękała ich mandatami i przestali grać głośną muzykę w godzinach nocnych.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Ile było kontroli, że to co skarżą mieszkańcy jest niezasadne. Skoro nie było kontroli. Ma Pan taką informację od Policji, Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, Sanepidu? Na jakiej podstawie mówi Pan, że nie ma podstaw do cofnięcia zezwolenia? Od paru lat nie było tam nikogo.

Jacenty Lasota – Naczelnik Wydz. Rozwoju Miasta i Zamówień Publicznych – Po tym jak wpłynęła ta skarga prosiliśmy Straż Miejską, Policję i MKRPA, aby objęli nadzorem dyskotekę. Ale te instytucje nie mają obowiązku przysyłać nam raportu. Kontrole są i były. Brakuje udokumentowania przypadków do uchylenie zezwolenia na sprzedaż alkoholu.

Było spotkanie w Straży Miejskiej, w którym udział wzięli Pan Krach z Policji, Pani Jola Stanik z MKRPA i rozesłane było do nich pismo, że jeśli coś stwierdzą to niech w prawidłowy sposób udokumentują te fakty.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Nie ma podstaw, bo nie ma kontroli.

Barbara Waclawiak – radna - Słyszemy, że zmieniają się właściciele, uwagi mieszkańców były wcześniej. Problem się nawarstwia.

Uwaga na przyszłość, zanim wydacie koncesję zastanówcie się gdzie lokal będzie zlokalizowany i jak będzie oddziaływał na otoczenie. Wcześniej powinno być też zapytanie do mieszkańców, czy nie będzie im to przeszkadzało.

Jacenty Lasota – Naczelnik Wydz. Rozwoju Miasta i Zamówień Publicznych – Wy - Rada Miejska - musicie mieć podstawy prawne do działania i ja też.

Nie mogę na podstawie opinii ludzi nie wydać zezwolenia. Nie ma podstaw, by odmówić wydania zezwolenia.

Barbara Waclawiak – radny – Dajemy pozwolenie i niech ludzie sobie radzą i do tego, żeby to było odpowiednio udokumentowane.

Danuta Popińska – Inspektor ds. Obsługi prawnej – Od kiedy pojawiła się Ustawa o swobodzie działalności gospodarczej niestety tak jest. Gdyby Naczelnik nie stosował się do ustawy to wielu przedsiębiorców powołując się na nią robiłaby mu sprawy sądowe.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Jako mieszkaniec nie rozumiem tego.

Przewodniczący odczytał pismo – skargę mieszkańców Bukowca / załącznik nr 28 do protokołu / - wystarczy tym ludziom tak to tłumaczyć?

Danuta Popińska – Inspektor ds. Obsługi prawnej – Mieszkańcy powinni zastosować prowokację.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Czy Naczelnik posiłkował się takimi instytucjami jak: Policja, Straż Miejska, Sanepid? Jeśli Urząd Miejski nie działa w ten sposób to UM jest bierny.

Danuta Popińska – Inspektor ds. Obsługi prawnej – Były zapytania i do Straży Miejskiej i do Policji. Ja tak zrozumiałam. Jeśli byśmy odebrali zezwolenie i byśmy zostali zaskarżeni to byśmy sprawę przegrali. Mieszkańcy muszą nam pomóc.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Proszę podać podstawę prawną, że Urząd Miejski nie może pomóc.

Danuta Popińska – Inspektor ds. Obsługi prawnej – To Burmistrz musi zająć się tą sprawą. To on jest organem kompetentnym do tego. Rada Miejska nie może nic zrobić. Uchwała jest dobrze przygotowana.

Jan Wieruszewski – Burmistrz Opoczna – Jeśli wpłynęła skarga mieszkańców to pytanie czy była reakcja, jeśli tak – odbyła się kontrola – to jakie są jej efekty. Dyskusja na temat cofnięcia zezwolenia toczy się od kilku lat. Bardzo szybko można by było udokumentować, ale jeśli ktoś jest zdeterminowany i zagląda tam często. Jeśli nie będzie współpracy z mieszkańcami i Policją to nie uda się udokumentować. Trzeba uczulić MKRPA, aby szczególnie w okresie letnim jeździła na kontrole. Potrzebne jest kilka kontroli plus sygnały miejskiej ludności. Szkoda, że nie ma informacji na temat przeprowadzonych kontroli – nie ma na sesji Pani Jolanty Milczarek – Stanik. Będziemy długo rozmawiać, ale teraz należy skupić się na postępowaniu urzędniczym, kiedy mamy dokument do cofnięcia zezwolenia.

Wobec braku dalszych głosów w dyskusji Przewodniczący ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 10, przeciw – 1, wstrz. – 1 podjęła uchwałę w sprawie: rozpatrzenia skargi grupy mieszkańców Bukowca Opoczyńskiego z dnia 10 września 2014r.

Uchwała stanowi załącznik nr 29 do protokołu.

o) rozpatrzenia skargi Państwa Janiny i Kazimierza Podlewskich z dnia 9 kwietnia i 15 września 2014r.

Kazimierz Kożuchowski – Sekretarz Miasta – Od jakiegoś czasu inaczej procedujemy nad skargami. Skargi kierujemy najpierw do Komisji i od niej wychodzi projekt uchwały. Poprzedniej skargi Przewodniczący nie zdążył przekazać do Komisji Komunalnej, ta została przekazana i Przewodnicząca Komisji Komunalnej powinna zarekomendować projekt uchwały Radzie Miejskiej.

Alicja Szczepaniak – radna, Zastępca Przewodniczącej Komisji Komunalnej – przedstawiła projekt uchwały w sprawie: rozpatrzenia skargi Państwa Janiny i Kazimierza Podlewskich z dnia 9 kwietnia i 15 września 2014r.

Przewodniczący otworzył dyskusję, wobec braku głosów ją zamknął i poddał pod głosowanie projekt uchwały.

Rada Miejska głosami: za – 13, przeciw – 0, wstrz. – 0 podjęła uchwałę w sprawie: rozpatrzenia skargi Państwa Janiny i Kazimierza Podlewskich z dnia 9 kwietnia i 15 września 2014r.

Uchwała stanowi załącznik nr 30 do protokołu.

Adn. 10.

Zapytania i wolne wnioski.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – 3 tygodnie wcześniej rozmawiałem z Naczelnikiem Miązkim i jego pracownikiem Ryszardem Pomykałą na temat zatrzymania wód opadowych przez sąsiada i zalewania kilku posesji w Bukowcu Op. Były pisma, że Urząd Miejski jest bezradny. A ja uzyskałem informację z Wojewódzkiego Sądu Administracyjnego, że Burmistrz może dużo zrobić.

Stanisław Miązek – Naczelnik Wydz. Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – Byliśmy na miejscu. Faktycznie została tam nawieziona ziemia i został zalany rów, bo woda nie miała gdzie spływać. Nie ma rowu przy drodze powiatowej i wody opadowe nie mają ujścia. Musimy dać rozwiązanie, jak tę wodę odprowadzić.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Do momentu wybudowania tej posesji woda spływała. Właściciel podniósł przepust wyżej. Chodzi o to, aby ten przepust był na wysokości jak sprzed 3 lat.

Wtedy nie będzie problemu. Stosunki wodne zostały zakłócone. Woda się spiętrzyła.

Stanisław Miązek – Naczelnik Wydz. Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – Gdzie ta woda ma iść?

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Do drogi powiatowej ma iść i problem się rozwiązuje. Chodzi o to, by zmusić dwóch właścicieli działek, aby przywrócili poprzedni stan. Oni celowo podnieśli teren. A Pan Naczelnik pisze, żeby mieszkańcy założyli Spółkę Wodną. Taka odpowiedź dla mieszkańców? Znowu Urząd Miejski jest bezradny.

Stanisław Miązek – Naczelnik Wydz. Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – Woda z jednej działki odpływa na drugą, bo nie ma gdzie przepłynąć. Rowu nie ma.

Zdzisław Wojciechowski – Przewodniczący Rady Miejskiej w Opocznie – Jest rów.

Jan Wieruszewski – Burmistrz Opoczna – Pojadę w piątek i zobaczę. Rów, który był przekopany, został ponownie zasypany i woda stoi na najniższej położonych posesjach.

Oni się martwią, że nie ma gdzie odpływać – niech się nie martwią, to oni nawieźli ziemi, niech przywrócą normalny przepływ wody jaki był.

Przekażę Państwu informację – był pożar w ZSS Nr 3. Straż Pożarna wyceniła straty na 5 tys. zł. Sytuacja została opanowana. Dzieci wracają już po swoje rzeczy. Powodem pożaru była nieostrożność firmy, która naprawiała dach i podgrzewała smołę, która się zapaliła. Pracownicy tej firmy uciekli z miejsca zdarzenia.

Były głosy o opieszałości służb. Straż Pożarna zareagowała natychmiast i karetki też przyjechały natychmiast. Pani Dyrektor stwierdziła, że reakcja była natychmiastowa.

Informuję również, że Gmina Opoczno została laureatem ogólnopolskiego programu „Lider rozwoju regionalnego”. Wczoraj podczas Forum Przedsiębiorczości w Katowicach uhonorowani zostaliśmy statuetką.

Mieczysław Wojciechowski – radny – Chciałem dopytać o termomodernizację remiz. Zostały do zrobienia trzy remizy OSP - w Kruszewcu, Libiszowie i Kraszkowie. Czy ta termomodernizacja jest przewidziana w przyszłym roku? W WPF jest zapisana OSP w Kruszewcu i Kraszkowie. Na te OSP było przeznaczone po 300 tys. zł. Teraz na Kraszków jest przeznaczone 1 mln 200 tys. zł. Czy tam są aż takie potrzeby? Remiza OSP w Libiszowie wcale nie została ujęta. Dlaczego?

Składałem wniosek, który był dołączony pod uchwałę w sprawie cen MPK. Wniosek dotyczył zwolnienia dla osób zatrudnionych na prace interwencyjne. Niewiele zrobiliśmy na rzecz walki z bezrobociem. Chciałbym wiedzieć, czy w roku bieżącym wszyscy chętni do prac interwencyjnych zostali zatrudnieni.

Apeluję i proszę Burmistrza, aby więcej osób zatrudniać na prace interwencyjne. Szambo przy szkole w Kruszewcu – proszę, aby je zasypać, bo jest niepotrzebne, tam będzie plac zabaw.

Chodnik w Kruszewcu od remizy do szkoły – poprawiło się bezpieczeństwo i wygląd estetyczny, za to dziękuję. Termin odbioru do 30 listopada br. Niestety tam został nieporządek, kupki ziemi itp. Proszę wykonać prace porządkowe jeszcze przed zimą. Właściciel działki przy skrzyżowaniu twierdzi, że część chodnika wchodzi w jego działkę – proszę przyjechać i zobaczyć.

Przystanek przy posesji nr 38 w Kruszewcu – właściciel wyraża zgodę, by stał w tym miejscu przystanek, ale trzeba wysypać pobocze i zrobić przepusty, bo tam jest rów.

Dziękuję za wiaty przystankowe w Kruszewcu Kol. przy ul. Inowłodzkiej i na Kolonii Libiszów.

Jadwiga Figura – radna – Informuję, że do Komisji Budżetowej nie wpłynęły żadne wnioski do budżetu. To nie znaczy, że nie można zgłaszać wniosków do Burmistrza. Należy zgłosić, przekalkulować, wskazać skąd wziąć pieniądze. Są osoby schorowane – może dla nich też uchwalić zwolnienia z płatności za bilety.

Wobec braku dalszych głosów w dyskusji Przewodniczący Rady Miejskiej zamknął pkt. 10 i przystąpił do realizacji ostatniego punktu porządku obrad sesji.

Ad. pkt. 11.

Zamknięcie obrad.

Przewodniczący Rady Miejskiej w Opocznie Zdzisław Wojciechowski podziękował obecnym za udział i zamknął XLV sesję Rady wypowiadając stosowną formułę: „Zamykam czterdziestą piątą sesję Rady Miejskiej w Opocznie”.

Godz. rozpoczęcia sesji 9.00, godz. zamknięcia sesji 17.00

Protokół wyłożony do wglądu od dnia 7 listopada 2014r.

Protokołowały:

Przewodniczący Rady Miejskiej w Opocznie

Marta Gonsiewska

Zdzisław Wojciechowski

Bogumiła Kędziora

Sekretarz obrad

Mieczysław Wojciechowski