

Protokół Nr XXV

z przebiegu obrad XXV sesji Rady Gminy Pabianice z dnia 27 czerwca 2016 r.

Obrady sesji rozpoczęły się o godz. 14¹⁵ w Urzędzie Gminy Pabianice.

Na ustawowy stan składu Rady Gminy 15 radnych, w sesji uczestniczyło 15 radnych. Lista obecności radnych stanowi zał. nr 1 do protokołu. Ponadto w sesji uczestniczyli: Wójt Gminy Pabianice H. Gajda, W-ce Wójt Gminy R. Figiel, Skarbnik Gminy Pabianice M. Nowicka, Kierownik ref. Oświaty, Kultury i Sportu M. Wiczorek, radca prawny A. Jankowski, sołtysi Gminy Pabianice obecni zgodnie z listą obecności stanowiącą zał. nr 2 do protokołu.

Ad. pkt 1.

Przewodniczący Rady otworzył obrady XXV sesji Rady Gminy, stwierdził prawomocność obrad, powitał przybyłych.

Ad. pkt 2.

Do protokołu z XXIV sesji radni nie wnieśli uwag, protokół został przyjęty w głosowaniu jednomyślnie.

Ad pkt 3.

Do proponowanego porządku obrad Wójt Gminy wniósł o wprowadzenie projektu uchwały w sprawie zmian w budżecie gminy na 2016 r. , w której zapewnia się środki finansowe w kwocie 27.850,00 na realizację projektu „Wykorzystać wiele możliwości” w ramach Wsparcia dla osób z zaburzeniami psychicznymi.

Radna Z. Kasperska zgłosiła natomiast wniosek o zdjęcie z porządku obrad projektu uchwały o numerze roboczym XXV/F/2016 w sprawie wyrażenia zgody na realizację projektu „Wykorzystać wiele możliwości” w ramach Wsparcia dla osób z zaburzeniami psychicznymi i tym samym niewprowadzaniu do porządku obrad proponowanej przez Wójta Gminy uchwały w sprawie zmian w budżecie gminy na 2016, w której zapewnia się środki finansowe na realizację tego projektu.

Radny A. Skawiński prosił o podanie uzasadnienia wniosku zgłoszonego przez radną Z. Kasperską.

Radna w uzasadnieniu podała, że projekt uchwały, był przedkładany na Komisji Samorządowo-Społecznej i Organizacyjnej i w jej ocenie jest niedopracowany, nie na wszystkie pytania zgłoszone podczas Komisji, Kierownik potrafiła odpowiedzieć i nie wykazała zdaniem radnej przekonujących argumentów. Według radnej Wójt oraz służby mu podległe powinni projekt tej uchwały zweryfikować wnikliwie z ustawą o systemie oświaty.

Radny A. Skawiński powiedział, że dla niego takie uzasadnienie nie jest przekonywujące.

Więcej wniosków do porządku obrad nie zgłoszono.

Przewodniczący poddał do głosowania wniosek Wójta Gminy o wprowadzenie projektu uchwały w sprawie zmian w budżecie gminy na 2016 r. za którym opowiedziało się 4 radnych, przy 9 głosach przeciwnych.

Wniosek upadł.

Za wnioskiem zgłoszonym przez radną Z. Kasperską o zdjęcie z porządku obrad projektu uchwały o numerze roboczym XXV/F/2016 w sprawie wyrażenia zgody na realizację projektu „Wykorzystać wiele możliwości” w ramach Wsparcia dla osób z zaburzeniami psychicznymi i tym samym niewprowadzaniu do porządku obrad proponowanej przez Wójta Gminy uchwały w sprawie zmian w budżecie gminy na 2016, w której zapewnia się środki finansowe na realizację tego projektu opowiedziało się 10 radnych przy 4 głosach przeciwnych.

Wniosek uzyskał aprobatę.

Porządek obrad wraz ze zmianami Rada przyjęła 10 głosami za przy 4 głosach przeciwnych.

Porządek przedstawia się następująco:

1. Otwarcie obrad XXV sesji.
2. Przyjęcie protokołu z XXIV sesji Rady Gminy Pabianice.
3. Przyjęcie porządku obrad sesji.
4. Informacja Przewodniczących o pracy Komisji między sesjami.
5. Informacja Wójta o pracy między sesjami.
6. Interpelacje, wnioski i zapytania radnych.
7. Ocena funkcjonowania transportu zbiorowego na terenie Gminy Pabianice.
8. Przyjęcie informacji o wypoczynku letnim dzieci i młodzieży.
9. Przedłożenie sprawozdania z wykonania budżetu za 2015 rok. i sprawozdań finansowych za rok 2015.
10. Przedłożenie opinii Regionalnej Izby Obrachunkowej o sprawozdaniu Wójta Gminy Pabianice z wykonania budżetu za 2015 rok.
11. Przedłożenie wniosku Komisji Rewizyjnej Rady Gminy Pabianice o udzielenie absolutorium Wójtowi Gminy Pabianice.
12. Przedłożenie opinii Regionalnej Izby Obrachunkowej do wniosku Komisji Rewizyjnej.
13. Podjęcie uchwał w sprawach:
 - a/ zatwierdzenia sprawozdania z wykonania budżetu, sprawozdania finansowego oraz udzielenia absolutorium Wójtowi Gminy Pabianice – Uchwała Nr XXIV/A/2016

b/ aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Pabianice oraz aktualności miejscowych planów zagospodarowania przestrzennego – Uchwała nr XXV/B/2016

c/ zmian w budżecie gminy Pabianice na 2016 r. – Uchwała Nr XXV/C/2016

d/ zmian w budżecie gminy Pabianice na 2016 r. – Uchwała Nr XXV/D/2016

e/ zmian w budżecie gminy Pabianice na 2016 r. – Uchwała Nr XXV/E/2016

14. Odpowiedzi na interpelacje, zapytania i wnioski.

15. Wolne wnioski, komunikaty i sprawy różne.

16. Zamknięcie obrad sesji.

Ad. pkt 4.

Przewodniczący Komisji przedłożyli informacje o pracy Komisji między sesjami.

Przewodnicząca Komisji Ochrony Środowiska i Rozwoju M. Lubowicka poinformowała, że Komisja między sesjami odbyła 1 posiedzenie, na którym zapoznała się z analizą działań gminy Pabianice w zakresie pozyskiwania środków unijnych za rok 2015 i perspektywami na lata 2014-2020. Komisja zapoznała się z inwestycjami, które zostały zakończone w roku 2014 w tym wysokością dofinansowania z funduszy unijnych oraz z budżetu gminy. Były to inwestycje takie jak; budowa świetlic wiejskich w Jadwininie, Hermanowi, boisk wielofunkcyjnych w Żytowicach, Petrykozach, budowa sieci kanalizacyjnych etap II Piątkowisko, Kudrowice. Ukończono prace nad opracowaniem Planu Gospodarki Niskoemisyjnej. Rozpoczęto prace związane z opracowaniem strategii Rozwoju Gminy Pabianice. Podjęto decyzję o współpracy z Lokalną Grupą Działania Buduj – Razem. Złożono wniosek na modernizację i budowę dróg dojazdowych do gruntów rolnych, uzyskano dofinansowanie drogę w Hermanowie w wysokości 60% inwestycji. Podjęto działania związane z budową przydomowych oczyszczalni ścieków. Inwestycje planowane przez gminę to; inwestycje wodociągowo - kanalizacyjne, inwestycje małej infrastruktury w tym inwestycje związane z energią odnawialną i związane z oszczędzaniem energii. Złożono 2 wnioski na przebudowę dróg lokalnych. Komisja wniosków nie wypracowała. Komisja zapoznała się z materiałami na najbliższą sesję Rady Gminy.

Przewodniczący Komisji Samorządowo-Społecznej i Organizacyjnej J. Błoch poinformował, że Komisja, której przewodniczy odbyła między sesjami 1 posiedzenie, na którym przyjęła informację o planowanym wycieczku dzieci i młodzieży. Z uwagi na to, że temat ten jest również jednym z tematów głównych dzisiejszej sesji Rady Przewodniczący nie przedstawiał komentarza do niego w tym punkcie. Komisja zapoznała się z materiałami na najbliższą sesję Rady Gminy.

Przewodniczący Komisji Gospodarczo-Finansowej M. Gryśka poinformował, że Komisja między sesjami również odbyła jedno posiedzenie, na którym zapoznała się z informacją dotyczącą sieci transportu zbiorowego funkcjonującego na terenie Gminy Pabianice. Komisja

wystąpiła do Wójta Gminy o wystąpienie do przewoźników linii przewozowych na terenie gminy aby na podstawie kas fiskalnych przedłożyli informacje o frekwencji pasażerów na poszczególnych liniach. Komisja omówiła także materiały na najbliższą sesję Rady Gminy.

Przewodniczący Komisji Rewizyjnej H. Szafranski poinformował, że Komisja odbyła posiedzenie w tematach: kontrola obiektów i boisk sportowych na terenie gminy Pabianice, wykorzystanie świetlic wiejskich na terenie gminy. Kontrola nie została zakończona.

Do przedłożonych informacji nie było zapytań.

Ad. pkt 5.

Wójt Gminy przedłożył informację o pracy Urzędu Gminy od ostatniej sesji. Informacja przedstawia się następująco:

„INFORMACJA WÓJTA GMINY PABIANICE O PRACY MIĘDZY SESJAMI

Czerwiec 2016 r.

W zakresie utrzymania dróg gminnych.

1. Wykonano remonty cząstkowe w nawierzchniach asfaltowych dróg przy użyciu emulsji asfaltowej i grysów bazaltowych
2. Wykaszano pobocza dróg przy użyciu kosiarki ciągnikowej i kos spalinowych.
3. Zbierano śmieci z pasa dróg gminnych na terenie Gminy Pabianice oraz obcinano gałęzie wystające na drogę
4. W wyniku ogłoszonego przetargu nieograniczonego wyłoniono wykonawcę robót na zadanie inwestycyjne pn. "Przebudowa drogi gminnej na odcinku Bychlew – Terenin o długości 2839 mb gmina Pabianice wraz z odcinkiem drogi na terenie Gminy Dobroń o długości ok. 40 mb będącej ciągiem komunikacyjnym drogi 108274E " Z 10 złożonych ofert najtańsza była firma Przedsiębiorstwo Budowy Dróg i Mostów „ERBEDIM” Sp. z o.o. ul. Żelazna 3 97 – 300 Piotrków Trybunalski z ceną ofertową - 3 227 568,97 zł. brutto
5. Wyłoniono wykonawcę prac projektowych budowy oświetlenia ulicznego w następujących miejscowościach;
 - odcinek Wola Żytowska - Wymysłów
 - wzdłuż drogi powiatowej nr 3309E w Rydzynach na odcinku od granicy Gminy do pos. 45a
 - wzdłuż drogi gminnej nr 108274E na odcinku Bychlew – Jadwinin.

6. Wyłoniono wykonawców i podpisano umowy na wykonanie usług;
 - pielęgnacja drzew rosnących wzdłuż dróg na terenie gminy Pabianice
 - frezowanie pni po wyciętych drzewach.
7. Wykonywano inne czynności związane z bieżącym utrzymaniem dróg na terenie gminy Pabianice.

W zakresie gospodarki wodno-ściekowej

1. Awarie sieci wodociągowej usuwane są na bieżąco
2. Wydano 17 szt. warunków technicznych przyłączenia się do sieci wodociągowej i montażu podlicznika (ogółem w roku 2016 - 94) oraz 7 szt. warunków przyłączenia się do sieci kanalizacji sanitarnej (ogółem w 2016 – 26)
3. Trwają prace przygotowawcze pod inwestycje wodociągowe w Kudrowicach, Żytowicach i Szyńkielewie.
4. Trwa nabór wniosków na dofinansowanie budowy indywidualnych przydomowych biologicznych oczyszczalni ścieków i przyłączy kanalizacyjnych. Przyjęta 4 wnioski na przyłącza kanalizacyjne oraz 14 wniosków na PBOŚ.
5. Trwają prace przygotowawcze projektów kanalizacji sanitarnej na terenie Gminy.

W zakresie gospodarki nieruchomościami:

1. Wydano szt.3 decyzji podziałowych
2. Wydano szt.10 zawiadomień dot. numeracji porządkowej i zaprojektowano numery porządkowe dla 30 działek
3. Wydano szt.40 przypomnień dot. umieszczania tabliczek z nr posesji w obrębie:23 Świątniki
4. Przygotowano 100 wypisów z rej. gruntów
5. Zarejestrowano szt.30 aktów notarialnych
6. Wykonano szt.50 spraw różnych /dot. wydania poświadczeń , zaświadczeń we własnym gosp. i gosp. rodziców oraz spraw związanych z rozgraniczaniem nieruchomości oraz odpisów decyzji archiwalnych/

W zakresie ochrony środowiska

1. Wydano 11 decyzji zezwalających na wycięcie drzew .

2. W oparciu o § 5 Zarządzenia Wójta Gminy Pabianice nr 34/2014 z dnia 5 maja 2014r. wybrano wykonawcę usługi związanej z bezpłatnym znakowaniem(czopowaniem) psów właścicielskich oraz umieszczanie ich w bazie danych.

Wykonawcą usługi będzie Przechodnia Weterynaryjna „ Vetmedic” Pabianice ul. Kopernika.

Druki wniosków zostały przygotowane i za jednym pobytem w Referacie Ochrony Środowiska i Gospodarki Nieruchomościami w pokój nr 17 można wypełnić wniosek i uzyskać skierowanie na czopowanie psów właścicielskich. Akcję rozpoczynamy z dniem 1lipca br. Informację na ten temat umieszczono na stronie internetowej Urzędu Gminy w dniu 10 czerwca. W skrytkach sołtysów umieszczono ogłoszenia o możliwości bezpłatnego znakowania psów, które należy rozwiesić na terenie sołectw.

W zakresie działalności gospodarczej i rolnictwa

1. Przyjęto i wprowadzono 28 wniosków o wpis do CEIDG.
2. Wydano 6 zezwoleń na sprzedaż napojów alkoholowych w sklepach i 3 zezwolenia jednorazowe na sprzedaż i podawanie napojów alkoholowych na imprezach okolicznościowych.

W zakresie gospodarki gruntami

1. Spisano akt notarialny (Rep. A 3583/2016) przenoszący własność nieruchomości oznaczonej nr ewid. 365/1 w Piątkowisku na rzecz Gminy- Uchwała Rady Gminy Pabianice XX/173/2016. Działka 365/1 stanowi poszerzenie ulicy Tytanowej w Piątkowisku

W zakresie gospodarki odpadami komunalnymi

1. Wysłano 288 upomnień;
2. Przyjęto i wprowadzono do programu 30 deklaracji;
3. Zaksięgowano 21.122,70 zł. wpłat z tytułu gospodarowania odpadami komunalnymi;
4. Wydano 1 decyzję w sprawie pojazdów asenizacyjnych;
5. Wydano jedno zaświadczenie o wykreśleniu z rejestru działalności regulowanej;
6. Wydano jedno zaświadczenie o uiszczeniu opłaty za gospodarowanie odpadami komunalnymi;
7. Przyjęto i rozpoznano 1 skargę;
8. Sporządzono 2 umowy o udzielenie dotacji celowej z budżetu Gminy Pabianice na realizację zadania z zakresu ochrony środowiska i gospodarki wodnej:- usuwanie z budynków

azbestu i wyrobów zawierających azbest;

9. Wydano 4 postanowienia.

W zakresie oświaty, kultury, sportu i pozyskiwania środków zewnętrznych

1. W miesiącu maju z usług opiekunów dziennych zatrudnionych przez gminę korzystało dziesięcioro dzieci. Jest to maksymalna liczba dzieci, jaka może być objęta opieką. Koszty z tym związane, ponoszone przez gminę wyniosły w tym miesiącu 9 354 zł.
W czerwcu przyznano stypendia uczniom za dobre wyniki w nauce i osiągnięcia sportowe. W II semestrze uczniów uprawnionych do stypendium było 143. Koszty poniesione przez Gminę 14. 300 zł.
2. Przyznano także coroczną nagrodę Wójta w ramach „Lokalnego programu wspierania edukacji uzdolnionych dzieci i młodzieży z terenu Gminy Pabianice” dla uczniów wybitnie zdolnych, których średnia przekracza 5,2 dla Gimnazjum i 5,3 dla Szkół Podstawowych. Liczba uczniów uprawnionych do otrzymania nagrody w tym roku to 71 osób. Kwota rozdzielona na nagrody wyniosła 16 600 zł
3. Złożono wnioski na realizację rządowego programu „Wyprawka szkolna na rok 2016/2017”
4. Przekazano informacje na temat prognozowanej wysokości środków Funduszu Pracy przeznaczonej dla gmin na dofinansowanie pracodawcom kosztów kształcenia młodocianych pracowników w roku 2017, które wyniosło 16 162 zł.
5. W związku z decyzją Wojewody Łódzkiego w sprawie dotacji celowej przeznaczonej na wyposażenie szkół w podręczniki oraz materiały edukacyjne i ćwiczeniowe uczniów kl. I, II, III, IV, V szkół podstawowych, oraz kl. I i II gimnazjum, przekazano szkołom gminnym kwotę w wysokości 61 621,63 zł według załącznika.

Jubileusz Gminnej Orkiestry Dętej – w dniu 25 czerwca na terenie obiektu sportowego w Piątkowisku odbyły się obchody 30 – lecia istnienia Gminnej Orkiestry Dętej z Górki Pabianickiej. Podczas uroczystości złożono podziękowania członkom orkiestry, dyrygentom i wieloletniemu Prezesowi Panu Henrykowi Nowakowi. Uroczystość zakończył koncert jubileuszowy, podczas którego zaprezentowano wybrane pozycje z repertuaru orkiestry.

Termomodernizacja ZIT - Złożone zostało zgłoszenie zamiaru wykonania robót na Termomodernizację 9 obiektów użyteczności publicznej (ZIT), ponadto dokonano aktualizacji audytów energetycznych z uwzględnieniem zmian wprowadzonych przez projektantów. Przeprowadzono szacowanie wartości zamówienia studium wykonalności i ogłoszono zapytanie w tej sprawie. Oferty będą składane do 01.07.2016 r. Dokumentacja jest w BIP.

Festiwal POLKA - konsultowano umowy z podmiotami zewnętrznymi (DJ, scenotechnika, ZAIKS, kolacja otwarcia). Opracowano materiały promocyjne: plakaty, ulotki, identyfikatory, zaproszenia, banery i rolapy. Przeprowadzono szkolenie wolontariuszy. Dokonano zmiany zespołu z Bangladeszu, który nie otrzymał wizy, na zespół z Indii. Firma zewnętrzna przygotowała film promocyjny festiwalu. Podpisano umowę ze Stowarzyszeniem "Na Zielono" na dofinansowanie z Budżetu Gminy Pabianice organizacji Festiwalu - 14 tys. zł przyznano w drodze konkursu ofert. Złożono wniosek o zgodę na przemarsz ulicą Zamkową w dniu 7.07 i od Szkoły do centrum Festiwalu w Bychlewie 08.07. (korowód festiwalowy).

Konsultowano treść Planu Funkcjonalno - Użytkowego i studium wykonalności, zakres działań promocyjnych do projektu na dofinansowanie budowy Przydomowych Biologicznych Oczyszczalni Ścieków na terenie Gminy Pabianice. Trwało opracowanie 2 wniosków do Regionalnego Programu Operacyjnego Województwa Łódzkiego w ramach konkursu na dofinansowanie kształcenia ogólnego. SP w Bychlewie i Petrykozach będą starały się o kwotę do 500 tys. zł każda na zajęcia dodatkowe, doposażenie i doksztalcenie kadry.

5. Przeprowadzono 2 spotkania konsultacyjne w sprawie opracowania Strategii Rozwoju Gminy Pabianice na lata 2016-2023”.

Na zakończenie Wójt poinformował, że dnia 23 czerwca br. w sądzie apelacyjnym zakończył się proces Gminy Pabianice z Gminą Dłutów w sprawie dot. odszkodowania za ośrodek zdrowia w Pawlikowicach, o które wystąpiła Gmina Dłutów. Powództwo Gminy Dłutów na kwotę 1 mln. 500 tys. zł. zostało oddalone w całości.

Po przedłożonej informacji, Wójt poprosił Kierownika M. Wieczorka o przedstawienie sprawozdania z realizacji rocznego programu współpracy na rok 2015 Gminy Pabianice z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie.

Radny A. Skawiński zwrócił uwagę na to, że punkt ten nie znajduje się w porządku obrad sesji, poza tym powiedział, powinien być on wcześniej przedłożony radnym na Komisjach a materiał dostarczony radnym.

Przewodniczący Rady jednak zezwolił, aby sprawozdanie zostało przedstawione radnym w tym punkcie porządku obrad uznając, że jest to dopuszczalne, aby przy informacji Wójta zapoznać radnych również z tym sprawozdaniem.

Sprawozdanie stanowi pisemny zał. Nr 3 do niniejszego protokołu.

Radny A. Skawiński wnioskował, aby materiał w formie pisemnej został przekazany radnym i powiedział, że oczekuje w tym temacie merytorycznej dyskusji.

Sołtys wsi Rydzyny K. Helbik zwróciła się do Wójta z prośbą o przygotowanie ogłoszenia informującego o możliwości bezpłatnego dobrowolnego czipowania psów w formie zminimalizowanym, będzie wówczas można takie ogłoszenie przekazać mieszkańcom w formie pisma np. obiegowego. Jest pewność, że większa część mieszkańców w ten sposób dowie się o tej możliwości.

Radny K. Kowalski zadał pytanie, czy w czasie od ostatniej sesji Wójt dokonał rozeznania w sprawie dot. możliwości pokrycia destruktem ul. Szerokiej w Rydzynach.

Radny pytał czy w ramach czynności Urzędu Gminy między sesjami zostało zlecone wykonanie operatu wodno - prawnego w Rydzynach, czy podjęte zostało działania w sprawie montażu hydrantów w Rydzynach, które umożliwiłyby Powiatowej Straży wydanie pozytywnej opinii co do likwidacji zbiornika pp. Operat wodno - prawny na pewno byłby kluczowym dokumentem do wydania decyzji w sprawie zlikwidowania zbiornika pp.

Wójt odpowiadając na powyższe:

- w sprawie dot. pokrycia destruktem nawierzchni ul Szerokiej w Rydzynach powiedział, że jeżeli okaże się, że będą oszczędności na innych inwestycjach drogowych wówczas można środki na tę inwestycję przenieść, jeżeli natomiast nie, to dopiero będzie można wprowadzić to zadanie do budżetu roku przyszłego.

- w sprawie wykonania operatu wodno-prawnego poinformował, że pozyska tę informację w przerwie sesji od kierownika S. Izbickiego i przekaże ją radnemu.

Radny A. Skawiński zabierając odnosząc się do sprawozdania Wójta zauważył, że nie było w nim informacji:

- o wykorzystaniu świetlic wiejskich na terenie gminy , o którą występował na poprzedniej sesji.

- nie została także przedstawiona informacja w sprawie postępowania wyjaśniającego dotyczącego podjętej na poprzedniej sesji uchwały Rady Gminy w sprawie rozpatrzenia skargi na Wójta Gminy.

- brak jest informacji w sprawie dot. wynajmowanego placu od Gminnej Spółdzielni w Pabianicach na składowanie kruszywa.

Radny pytał też Wójta na jakiej podstawie Wójt przekazał do przechowywania majątek gminny w budynku prywatnym sołtysa.

Przewodniczący Rady odpowiadając radnemu A. Skawińskiego w sprawie dot. postępowania wyjaśniającego wobec podjętej na poprzedniej sesji uchwały Rady Gminy w sprawie rozpatrzenia skargi na Wójta Gminy poinformował, że zgodnie z podjętą uchwałą zwrócił się do Wójta Gminy o złożenie wyjaśnienia, na które otrzymał odpowiedź pisemną.

Przewodniczący Rady odczytał odpowiedź co stanowi pisemny zał. nr 3-a do niniejszego protokołu.

Następnie Wójt zabierając głos odniósł się do zgłoszonej przez radnego A. Skawińskiego sprawy dot. przechowywania majątku gminnego w budynku prywatnym sołtysa informując, że zezwolił na przechowywanie ciągnika do koszenia trawy w budynku u sołtysa w Hermanowie, ze względu na skuteczniejsze jego bezpieczeństwo przed ewentualną kradzieżą. Sytuacja taka miała już miejsce w Bychlewie gdzie z obiektu sportowego zamkniętego został skradziony ciągnik.

W tym miejscu głos zabrał radny A. Wąsat pełniący jednocześnie funkcję sołtysa w Hermanowie, w którego budynku prywatnym ciągnik ten jest garażowany, wyraził oburzenie i powiedział, że wcześniej sytuacja kiedy działało w świetlicy w Hermanowie stowarzyszenie, taki stan rzeczy nie przeszkadzał. Teraz kiedy jak wyraził „wyszła sprawa ze stowarzyszeniem – przeszkadza i robi się burzę w szklance wody”. Radny powiedział także, że dba o ten sprzęt, pokrywa drobne jego naprawy, a także serwisuje.

Radny H. Szafrąński zabierając głos w tej sprawie wyraził swoje zdanie na ten temat, uznając decyzję Wójta o bezpieczniejszym przechowywaniu gminnego sprzętu w budynku sołtysa za jak najbardziej słuszną.

Radny K. Kowalski natomiast wyraził, że na pewno nikt nie chce robić w tej sprawie „burzy w szklance wody” chodzi jedynie o kwestie związane z zasadami a nie ze stowarzyszeniem do którego nawiązuje radny A. Wąsat. Wszelkie komentarze ze strony radnego uważa za niepotrzebne. Było to pytanie do Wójta, na które Wójt odpowiedział.

Radny A. Skawiński domagał się od Wójta odpowiedzi pisemnej w tym temacie z podaniem na jakiej podstawie prawnej sprzęt gminny przechowywany jest w budynku prywatnym

Wójt Gminy w dalszym ciągu odpowiadał na pytania radnego A. Skawińskiego;

- w sprawie dot. wynajmowanego placu od Gminnej Spółdzielni w Pabianicach na składowanie kruszywa poinformował, że odpowiedź została udzielona radnemu wcześniej, jeżeli jest taka potrzeba ponowi ją.

Przewodniczący Rady podziękował mecenasowi A. Jankowskiemu za dobre poprowadzenie sprawy sądowej z powództwa Gminy Dłutów, w efekcie której został oddalony wniosek o odszkodowanie na kwotę 1 mln. 500 zł.

Ad. pkt. 6.

Interpelacje, wnioski i zapytania radnych.

Radna C. Rychłowska podniosła sprawę oświetlenia ulicznego w Szynkielewie. Przypomniała, że w ubiegłym roku w budżecie gminy była na ten cel przeznaczona kwota 95 tys. zł., na ten rok natomiast zabezpiecza się 80 tys. zł. Radna pytała, czy inwestycja ta będzie wykonana w roku bieżącym.

Radny A. Skawiński wnioskował o co miesięczne przekazywanie informacji o wykorzystaniu obiektów gminnych.

Radny Ł. Drewniak zapytał jakie kroki Wójt podjął w sprawie zgłoszonego przez niego wniosku dot. usunięcia usterek boiska wielofunkcyjnego w Petrykozach.

Na pytanie radnego Ł. Drewniaka odpowiedzi udzielił Kierownik M. Wieczorek, informując, że wystąpiono do wykonawcy o usunięcie usterek na boisku w ramach gwarancji.

Radny Ł. Drewniak przypomniał, że zwracał się również w sprawie zamontowania monitoringu na tym boisku, ponieważ na boisko to nielegalnie wjeżdżają osoby na skuterach urządzać zabawy.

W tej sprawie Kierownik odpowiedział, że zasadnym byłoby zarezerwowanie kwoty na montaż monitoringu w roku 2017, zdaniem Kierownika sprawę należałoby poprowadzić kompleksowo na wszystkich boiskach.

Radny A. Skawiński zadał pytania:

- czy rozważana jest możliwość odbioru odpadów wielogabarytowych bezpośrednio od mieszkańców,
- czy Gmina będzie partycypowała w kosztach związanych z niwelowaniem hałasu emitowanego przy drodze S-8,
- czy Wójt planuje wznowienie prac zespołu do prac nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Pabianice,

Sołtys wsi Rydzyny K. Helbik zapytała czy ze strony Gminy będzie wsparcie finansowe do zadania monitoringu w miejscowości Rydzyny.

Ad. pkt 7.

Informację na temat funkcjonowania transportu zbiorowego na terenie gminy przedstawił Wójt Gminy H. Gajda ,

Informacja pisemna stanowi zał. nr 4 do niniejszego protokołu.

Wójt poinformował także, że wpłynęło pismo od Prezydenta Miasta Pabianic o zamiarze likwidacji linii autobusowej nr 265 w niedziele i święta z uwagi na bardzo niską frekwencję pasażerów na tej linii – kurs 7⁵⁶z zajezdni do Pawlikowic oraz o godz. 9⁴⁰z Pawlikowic do dworca PKP.

Wójt powiedział, że wystosował także pismo akceptujące propozycję likwidacji nierentownej linii.

Radny J. Błoch pytał, czy likwidacja w/w kursów nie będzie kolidowała z dojazdem mieszkańców w niedziele do kościoła w Pabianicach.

Przewodniczący Rady udzielił odpowiedzi, że likwidacja w/w kursów po jego rozeznaniu powyższych kursów nie będzie kolidowała z dojazdem mieszkańców w niedziele do kościoła.

Radny Ł. Drewniak wystąpił o przeprowadzenie na podstawie kas fiskalnych na liniach autobusowych na terenie gminy monitoringu frekwencji pasażerów z pominięciem okresu wakacyjnego.

Radna Z. Kasperska złożyła wniosek o uruchomienie z dniem 1 stycznia 2017 r. w niedziele i dni wolne od pracy komunikacji na trasie Pabianice – Konstantynów.

Radny A. Skawiński zapytał jaki gmina ma pomysł na funkcjonowanie transportu na terenie gminy przyszłościowo, zdaniem radnego należy zrobić rozeznanie co robią inne gminy może większe w tym kierunku, poza tym radny powiedział, że brakuje mu w tym sprawozdaniu informacji na temat frekwencji na poszczególnych liniach.

Ad. pkt 8.

Kierownik ref. Oświaty, Kultury i Sportu przedstawił informację o wypoczynku letnim dzieci i młodzieży.

Informacja stanowi zał. nr 5 do niniejszego protokołu.

W dyskusji głos zabrał radny K. Kowalski, zapytał Kierownika, czy jest przekonany, że wszystkie stowarzyszenia posiadają zapis w swoich statutach o możliwości prowadzenia działalności związanej z wypoczynkiem letnim. Radny zwrócił uwagę również na to, że nie ma też mowy o tym dla jakich dzieci wypoczynek jest kierowany (w sensie zamieszkania i uczestnictwa do szkoły) co pozwala na pewną dowolność.

Kierownik M. Wieczorek odpowiadając w kwestii zapisów w statutach, stwierdził iż uważa, że wszystkie organizacje posiadają wystarczające zapisy co do organizacji tego rodzaju wypoczynku, jeżeli chodzi o informacje jakich dzieci wypoczynek dotyczy, Kierownik stwierdził, że jak najbardziej zgadza się z tym, że na przyszłość śmiało można zapis ten rozszerzyć i zapisać, że wypoczynek ten dotyczy dzieci zamieszkałych na terenie gminy i będących uczniami naszych szkół.

Radny K. Kowalski zabierając głos powiedział, iż śmie twierdzić, że nie wszystkie organizacje posiadają zapis o możliwości prowadzenia działalności związanej z wypoczynkiem letnim,

nie chciał też ujawnić, która w jego opinii jest to organizacja, zaproponował Kierownikowi spotkanie w tej sprawie.

Radny A. Skawiński zabierając głos stwierdził, iż uważa, że konkurs i sposób organizacji wypoczynku powinien być przemodelowany, zapytał co wtedy jeżeli okazałoby się, że któraś z organizacji nie posiada zapisu o możliwości prowadzenia wypoczynku Powiedział też, że nie ma żadnej wiedzy o wolontariacie. Organizacje wykupują obozy w biurach, płacą duże kwoty dla opiekunów.

Kierownik M. Wieczorek zabierając głos - żadne przepisy nie zabraniają tego, aby organizacja zwróciła się do jakiegoś konkretnego podmiotu, który zajmuje się komercyjnie wypoczynkiem, ma doświadczenie i cały przebieg wypoczynku ma po kontrolą. Najważniejsze jest dziecko i rodzic.

Jeżeli natomiast Rada wypracuje inne kierunki działania, będą one realizowane.

Głos zabrała radna A. Marciniak, która nawiązała do sprawy wynagrodzenia dla opiekunów na obozach i poinformowała, że od 40 lat jeździ na obozy gdzie sprawuje rolę opiekunka i poinformowała, że na pewno wynagrodzenie nie jest współmierne do pracy jaką się wykonuje i jednocześnie jest się odpowiedzialnym za dziecko przez 24 godziny. Wynagrodzenie jakie otrzymuje za 2 tygodniowe sprawowania opieki to kwota 500 zł.

Radny K. Kowalski ponownie zabierając głos powiedział, że w prowadzonej dyskusji jego zdaniem poszukuje się najlepszych rozwiązań, wiadomym jest, że są to środki podatników, nikt nie zakłada złej woli a jeżeli można wydatkować te środki bardziej racjonalnie to należy tak robić. Uważa, że jest się nad czym pochylić.

Radny A. Wąsat w swojej wypowiedzi stwierdził, że radni, członkowie stowarzyszenia, którzy w powyższej dyskusji biorą głos są bardzo rozżaleni, ponieważ w tym roku z braku miejsca nie organizują wypoczynku letniego i jak powiedział, jego zdaniem jest to „czepianie się byle czego”

Radny Kowalski w związku z powyższą wypowiedzią radnego A. Wąsata powiedział, że radny jego zdaniem ma chyba jakieś jak wyraził „uczulenie”, wracając ciągle do tematu stowarzyszenia i okazał się małostkowością i spojrzeniem wycinkowym. Rada w tym punkcie rozważa temat wypoczynku dzieci i młodzieży. Relacja między gminą a stowarzyszeniem jest zupełnie inna niż powyższy merytoryczny temat dzisiejszej sesji.

W braku innych głosów w tym temacie Przewodniczący zamknął dyskusję w tym punkcie.

Ad. pkt 9.

Skarbnik Gminy M. Nowicka przedłożyła w skrócie sprawozdanie z wykonania budżetu gminy Pabianice za 2015 r, ponieważ dokładna jego analiza była dokonana na XXIV sesji Rady Gminy w dniu 3 czerwca br.

Przedłożone sprawozdanie stanowi zał. nr 6 do niniejszego protokołu.

Ponadto Skarbnik przedstawiła wyjaśnienie do sprawozdania opisowego za 2015 r.

Poinformowała, że na stronie 22 sprawozdania opisowego w rozdziale – domy i ośrodki kultury, świetlice i kluby w następnych wierszach gdzie znajduje się zapis w nawiasie (zatrudniono osobę do utrzymania porządku i instruktora w obiekcie Woli Żytowskiej) winien być zapis (zatrudniono osobę do udostępniania pomieszczeń , osobę do mycia okien i na wykonanie prac z zakresu napraw bieżących oraz instruktorów do prowadzenia zajęć fitness i prowadzenia zajęć treningu kondycyjno-wytrzymałościowego).

Na stronie 23 - w wyniku błędu piśmienniczego zapisano kwotę 49.999,99 zł na wykonaniu zadania tarasu przy budynku świetlicy wiejskiej w Bychlewie – winna być kwota -44.999,99 zł

Na tej samej stronie w treści opisowej w pozostałej działalności w kulturze gdzie się opisuje że w ramach grupy wydatków wynagrodzenia i składki od wynagrodzeń sfinansowano wynagrodzenia osób mających pieczę nad utrzymaniem porządku i ogrzewaniem domu Ludowego w Bychlewie oraz osobie, która prowadzi zajęcia gry na fortepianie winno się dopisać „ i osobie prowadzącej zajęcia szachowe.

Po przedłożonym sprawozdania radny K. Kowalski zapytał jaki jest status prawny Gminnej Orkiestry Dętej i Zespołu Pieśni i Tańca „ Bychlewianka”.

Odpowiedzi udzielił Kierownik M. Wieczorek, informując, że są to gminne zespoły artystyczne, pracownicy zatrudnieni przez Wójta Gminy.

Więcej uwag ani też zapytań do sprawozdania nie zgłoszono.

Następnie Skarbnik przedstawiła:

- bilans z wykonania budżetu jednostki samorządu terytorialnego – zał. nr 6-a do protokołu.
- bilans jednostki budżetowej i samorządowego zakładu budżetowego – zał. 6-b do niniejszego protokołu
- rachunek zysków i strat jednostki (wariant porównawczy) – zał. nr 6-c do protokołu
- zestawienie zmian w funduszu jednostki – załącznik nr 6-d do protokołu.

Rada nie wniosła żadnych uwag do przedłożonych sprawozdań.

W tym miejscu Przewodniczący Rady ogłosił kilkuminutową przerwę w obradach.

Ad. pkt 10.

Po przerwie Przewodniczący Rady wznowił obrady XXV sesji Rady Gminy Pabianice.

W- ce Przewodnicząca Rady Z. Kasperska przedłożyła opinię Regionalnej Izby Obrachunkowej o sprawozdaniu Wójta Gminy Pabianice z wykonania budżetu za 2015 rok.

Uchwała Nr I/53/2016 z dnia 19 kwietnia 2016 r. Składu Orzekającego Regionalnej Izby Obrachunkowej w Łodzi w sprawie opinii o sprawozdaniu Wójta Gminy Pabianice z wykonania budżetu za 2015 rok stanowi załącznik nr 7 do protokołu.

Rada nie zgłosiła uwag w tym miejscu.

Ad. pkt 11.

W- ce Przewodnicząca Rady Z. Kasperska przedłożyła wniosek Komisji Rewizyjnej Rady Gminy Pabianice o udzielenie absolutorium Wójtowi Gminy Pabianice.

Wniosek stanowi pisemny zał. nr 8 do protokołu.

Do wniosku Rada nie zgłosiła uwag.

Ad. pkt 12.

W- ce Przewodnicząca Rady Z. Kasperska przedłożyła opinię Regionalnej Izby Obrachunkowej do wniosku Komisji Rewizyjnej. Uchwała NR I/110/2016 Składu Orzekającego Regionalnej Izby Obrachunkowej w Łodzi z dnia 8 czerwca 2016 r. w sprawie wniosku Komisji Rewizyjnej Rady Gminy Pabianice o udzielenie absolutorium dla Wójta Gminy Pabianice za 2015 r.

Do przedłożonej powyżej uchwały Rada nie zgłosiła uwag.

Uchwała w powyższej sprawie stanowi zał. nr 9 do niniejszego protokołu.

Ad. pkt 13.

Podjęcie uchwał.

W-ce Przewodnicząca Rady Gminy Z. Kasperska przedłożyła projekt uchwały w sprawie zatwierdzenia sprawozdania z wykonania budżetu, sprawozdania finansowego oraz udzielenia absolutorium Wójtowi Gminy Pabianice.

Radni w tym miejscu nie zgłosili żadnych uwag.

Po poddaniu projektu uchwały w sprawie zatwierdzenia sprawozdania z wykonania budżetu, sprawozdania finansowego oraz udzielenia absolutorium Wójtowi Gminy Pabianice za uchwałą opowiedziało się 10 radnych przy 4 głosach przeciwnych. W głosowaniu udział wzięło 14 radnych.

Uchwała Nr XXV/224/2016 w powyższej sprawie stanowi zał. nr 10 do protokołu”.

Po przedłożeniu projektu uchwały o numerze roboczym XXV/B/2016 w sprawie aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Pabianice oraz aktualności miejscowych planów zagospodarowania przestrzennego.

Radny Ł. Drewniak poprosił Wójta Gminy o wyjaśnienia do powyższej uchwały w sprawach o które pytał już przed sesją na posiedzeniu Komisji Gospodarczo-Finansowej, Wójt poinformował wówczas, że na sesji Rady udzieli wyjaśnień osoba, która przygotowała ten projekt uchwały.

Wójt zabierając głos odczytał wyjaśnienia, które zostały przygotowane do projektu uchwały. Wyjaśnienia stanowią zał. nr 11 do protokołu.

Radny Drewniak ponownie zabierając głos powiedział, że wyjaśnienia przedłożone na piśmie nie są tymi, o które pytał. Radny pytał o to jaki wpływ będzie miała powyższa uchwała na ewentualne zmiany w przyszłości w planach, które Rada będzie chciała wprowadzić.

Mecenas A. Jankowski wyjaśnił, że podjęcie tej uchwały to jedynie wymóg formalny, nie zamraża ona żadnych działań planistycznych Rady Gminy.

Więcej pytań do projektu uchwały nie zgłoszono.

Uchwała Nr XXV/225 /2016 w sprawie aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Pabianice oraz aktualności miejscowych planów zagospodarowania przestrzennego została podjęta w głosowaniu jednogłośnie.

Uchwała stanowi zał. nr 11 a do protokołu.

Kolejny przedstawiony projekt uchwały to projekt o numerze roboczym Nr XXV/C/2016 w sprawie zmian w budżecie gminy Pabianice na 2016 r.

Radny A. Skawiński poprosił o wyjaśnienie co do kwoty rzędu 25 tys. zł na kulturę fizyczną.

Kierownik M. Wieczorek udzielając odpowiedzi poinformował, że Gmina realizuje od roku 2011r. zajęcia dla dzieci na basenie w Pabianicach. W umowie zapisane zostało, że z zajęć tych korzystają dzieci z klas VI, są to zajęcia odbywające się w soboty, 4 wejścia, 4 grup dzieci. Pokrywane są koszty autobusu dowożącego dzieci, opiekunów oraz instruktorów na basenie. Do tej pory pokrywane było to ze środków funduszu walki z alkoholizmem. Od jakiegoś czasu toczyły się z rozmowy z Kierownik GOPS, że jednak same zajęcia pływania na basenie nie wpisują się w proces walki z alkoholizmem, dlatego też postanowiliśmy przejąć finansowanie tych zajęć ze środków budżetu gminy.

Radny Skawiński pytał, dlaczego do tej pory były zajęcia te pokrywane GOPS, jaką Kierownik otrzymał informację w tej kwestii od Kierownik GOPS, jaki jest koszt całości tego programu.

Kierownik M. Wieczorek odpowiedział, że w rozmowach z panią Kierownik GOPS wielokrotnie otrzymywał informacje, że działanie te nie są profilaktyką alkoholową. Z GOPS wpłynęło pismo, dotyczące przedłożenia regulaminu, generalnie uzasadnień do tego działania, wyjaśnienia dla GOPS zostały udzielone, naszą odpowiedzią było to, że gmina przejmie realizację tego zadania w całości, ponieważ do tej pory GOPS pokrywał ze środków walki z alkoholizmem jedynie wynajem basenu, pozostałe środki wydatkowane były z dz. w ramach sportu i pozostałej działalności w sporcie z budżetu gminy.

Jeżeli chodzi o ogólny koszt, Kierownik poinformował, że nie ma przed sobą takich danych, nie ma też zapisanego na piśmie regulaminu dot. korzystania z basenu. Do tej pory w konstruowaniu tego programu brali udział nauczyciele głównie wychowania fizycznego, jak i inni przedstawiciele szkół. Wiadomym nam jest, że są to głównie uczniowie klas VI i oczywiście są to ci, którzy chcą korzystać z basenu. Wiadomym też jest, że jeżeli jest okres chorób nauczyciele opiekunowie uzupełniają frekwencję o uczniów klas V.

Radny A. Skawiński wystąpił o informację jaki jest koszt całkowity korzystania z basenu, na jakiej zasadzie wybierane są dzieci do korzystania z basenu, czy są to również dzieci spoza terenu gminy.

Więcej głosów w tym punkcie nie było.

Uchwała Nr XXV/226/2016 w sprawie zmian w budżecie gminy została podjęta w głosowaniu jednogłośnie co stanowi zał. nr 12 do protokołu.

Rada podjęła również w głosowaniu jednogłośnie przeprowadzonym przez Przewodniczącą Rady odrębnie nad każdą z uchwał bez uwag uchwały:

Nr XXV/227/2016 w sprawie zmian w budżecie gminy Pabianice co stanowi zał. nr 13 do protokołu .

Nr XXV/228 w sprawie zmian w budżecie gminy Pabianice co stanowi zał. nr 14 do protokołu.

Ad. pkt 14.

Wójt Gminy w punkcie odpowiedzi na interpelacje, zapytania i wnioski w pierwszej kolejności złożył podziękowanie Radzie za udzielone absolutorium. Podziękowania złożył też Komisji Rewizyjnej Rady Gminy za opracowanie wniosku o udzielenie absolutorium, podziękował też kierownictwu i pracownikom Urzędu Gminy.

Odpowiadając na zapytanie radnego K. Kowalskiego w sprawie dot. położenia destruktu na ul. Szerokiej ponownie poinformował, że byłoby to możliwe w roku bieżącym jedynie w przypadku osiągnięcia oszczędności w budżecie, w przeciwnym razie dopiero po zapisaniu środków na ten cel w budżecie roku przyszłego.

Na zapytania radnego A. Skawińskiego w sprawach:

- dot. zbiórki odpadów wielogabarytowych udzielił odpowiedzi, że również byłoby to możliwe po zabezpieczeniu kwoty na ten cel w budżecie gminy na przyszły rok.
- dot. partycypacji w kosztach emitowania hałasu z drogi S-8 odpowiedział, że jeżeli będzie miał taką możliwość finansową wesprze działania mieszkańców
- powołania zespołu do prac nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Pabianice, Wójt odpowiedział, że jest za jego powołaniem. Jeżeli chodzi jednak o osobę, która będzie kierowała jej pracami Wójt zasugerował rozważenie wybrania jej spośród radnych będących w zespole, ponieważ pracownik z Urzędu obawia się powtórzenia sytuacji jaka miała miejsce podczas poprzednich prac zespołu. Wójt przypomniał, że najpierw pracownik otrzymywał pochwały od radnego A. Skawińskiego za do dobrą współpracę w zespole, później był krytykowany
- w sprawie przedkładania harmonogramu wykorzystania obiektów gminnych Wójt odpowiedział, że będzie realizował ten wniosek,

Na wniosek radnego A. Skawińskiego z poprzedniej sesji w sprawie ustalenia harmonogramu wykaszania rowów przydrożnych na terenie gminy, Wójt odpowiedział, że nie jest to możliwe z uwagi na wiele składających się wcześniej nie do przewidzenia czynników, między innymi: awaria ciągnika, sprawy związane z absencją pracownika robót publicznych.

Na zapytanie Ł. Drewniaka z poprzedniej sesji o sprawę chodnika w stronę Gorzewa, wykupem gruntów i dalszych działań związanych z tym Wójt udzielił odpowiedzi, że wystąpi do biegłego rzeczoznawcy o wycenę gruntów i w efekcie przedłoży Radzie projekt uchwały.

Na pytanie sołtys K. Helbik dot. możliwości zminimalizowania formatu ogłoszenia w sprawie czipowania psów będzie rozmawiał z Kierownikiem referatu.

W tym miejscu Wójt poinformował też, że rozmawiał z Kierownikiem Schroniska Zwierząt w Pabianicach i posiada wiedzę, iż schronisko będzie rozważało przystąpienie do przetargu na świadczenie usług schroniska dla zwierząt bezdomnych gminie Pabianice.

W sprawie dot. zadania monitoringu dla miejscowości Rydzyny Wójt poinformował, że zadanie to może być finansowe w kwocie 10 tys. pozyskanej z dokumentacji szkoły i z funduszu sołectkiego roku przyszłego i tak jak już wcześniej wspomniał Kierownik M. Wieczorek, informując, że przedsięwzięcia takie będą wykonywane w pierwszej kolejności tam gdzie znajduje się mienie gminy tj. boisko przy S.P. w Żytowicach i Petrykozach.

Sołtys wsi Rydzyny zauważyła, że brak jest odpowiedzi na pytanie z poprzedniej sesji dot. zakupu lamp ulicznych, na co zostało przeznaczone 6 tys. zł z funduszu sołectkiego w ubiegłym roku. Jeżeli lampy nie zostaną zakupione i linia nie zostanie przedłużona, to chciałaby uzyskać taką informację, ponieważ kwota z funduszu sołectkiego może zostać przeznaczona na inny cel.

W sprawie zgłoszonej na poprzedniej sesji przez przedstawicielkę Łódzkiej Koalicji na Rzecz Jawności p. M. Rogalskiej dot. filmowania obrad sesji, Wójt poinformował, że nie był przeciwny wideo-filmowaniu obrad, zamierzał podpisać umowę, jednak to radni byli przeciwni. Komisja Sam. Społ. i Org. złożyła wniosek, że wystarczającym jest umieszczanie zapisów audio z obrad sesji i nie wydatkowanie dodatkowych pieniędzy na ten cel. Wójt ponadto powiedział, że Rada zawsze zwraca uwagę na oszczędności budżetowe, nie chciał też nie respektować wniosków Komisji.

Na pytanie radnej C. Rychłowskiej dot. realizacji oświetlenia w Szynkielewie odpowiedź zostanie udzielona na piśmie.

Radny K. Kowalski zabierając głos poinformował, że w przerwie obrad otrzymał odpowiedź od Kierownika S. Izbickiego na pytanie, które zadał w obradach dzisiejszej sesji dot. wykonania operatu wodno-prawnego w Rydzynach, z której jest usatysfakcjonowany.

Radny A. Skawiński nawiązał do odpowiedzi Wójta na temat zespołu do prac związanych z zapobieganiem bezdomności zwierząt na terenie gminy, z której wynikało że pracownik Urzędu, który dotychczas pracował w tym zespole – nie chce dalej w nim pracować. Radny wyraził zdziwienie takim stanem rzeczy i stwierdził, że to Wójt kieruje pracą Urzędu Gminy i zapewnia sprawną jej pracę.

Wójt odpowiedział, że wspomniał o trudnościach i że z rozmowy którą przeprowadził z pracownikiem wiadomym mu jest, że nie chce się jak wyraził „wykończyć” pracą w tym składzie zespołu. Zespół powoła jednak Zarządzeniem od 1 września br.

Radny Ł. Drewniak zapytał Wójta, kiedy Gmina planuje wprowadzenie pod obrady sesji uchwał w sprawach zmian zagospodarowania planu miejscowego, o których była mowa wcześniej na Komisji Gospodarczo- Finansowej Rady Gminy; chodziło o tereny „Górki Poduchownej” i Gorzewa, gdzie sprawa ciągnie się jak powiedział radny od 7 lat oraz tereny Bychlewa -Hermanowa - Terenina.

Wójt odpowiadając na powyższe poinformował, że na terenie „Górki Poduchownej” jest rodzina, wielodzietna, która złożyła wniosek o zmianę do planu ale w czasie kiedy było już zatwierdzone studium zagospodarowania przestrzennego, tu odniósł się do wypowiedzi radnego Ł. Drewniaka, który wcześniej jak powiedział Wójt nie pomyślał o tej rodzinie. Wójt dalej informował, że rozmawiał z biurem projektowym w sprawie dokonania nowej koncepcji planu dla Górki Pabianickiej w takim celu by można było jeszcze raz zmienić plan dla tego obszaru biorąc pod uwagę również to 7 ha. gospodarstwa wspomnianej wielodzietnej rodziny.

Wójt odczytał proponowane zmiany do studium, koncepcje zagospodarowania oraz zmiany planu łącznie z przybliżonymi podanymi przez biuro projektowe kosztami tych zmian.

Informacja w załączeniu do protokołu. Poza tym poinformował, że przygotowuje projekty uchwał na sesję rady gminy, wcześniej przedłoży je na Komisjach.

Radny Ł. Drewniak zabierając głos przypomniał, że o zmianę planu dla całego obszaru występował już dawno, wtedy kiedy jeszcze nie był radnym i nie wiedział, czy nim będzie. nigdy nie był przeciwny rodzinie wielodzietnej. Radny powiedział, że nie wie czy jest sens przystępować do zmiany koncepcji o której mówi Wójt. Według niego jak najszybciej powinno podjąć działania w sprawie zmiany miejscowego planu zagospodarowania miejscowego łącznie ze studium na całym obszarze Górki Pabianickiej razem z gruntami tej wielodzietnej rodziny

Sołtys wsi K. Helbik chciała wiedzieć, czy mieszkańcy zostaną poinformowani o wzroście cen za odpady komunalne, która planowana jest od sierpnia.

Rady A. Skawiński chciał wiedzieć, czy gmina będzie ponosiła koszty związane z niwelowaniem hałasu emitowanego z drogi S-8.

Wójt odpowiedział, że w tej sprawie odpowie na piśmie.

Ad pkt 15.

W wolnych wnioskach i sprawach różnych radna Z. Kasperska poinformowała, że z ramienia Rady Gminy uczestniczyła w zakończeniu roku szkolnego w szkole w Petrykozach. Radna przedłożyła informację o uczniach, którzy wyróżniają się szczególnie w sporcie, osiągają bardzo wysokie miejsca nie tylko w województwie łódzkim a nawet w Polsce. Uprawiają taki sport jak: wielobój ciężarowy, lekkoatletykę, strzelectwo, piłkę nożną dziewcząt. Uczniowie trenują pod okiem trenera klasy Państwowej – specjalisty od wieloboju ciężarowego Stanisława Dzwoniarka oraz nauczyciela i trenera rugby do 18 lat Mariusza Cymermana. Radna powiedziała, że na pewno, część z tych uczniów kwalifikuje się do nagród sportowych. Informacja pisemna na powyższe w załączeniu – zał. nr 15 do protokołu.

Radna A. Marciniak również poinformowała, że uczestniczyła w uroczystości zakończenia roku szkolnego w Gimnazjum Piątkowisku, w której na 180 uczniów 90 dostało nagrody. Radna proponowała sporządzenie sprawozdania z listą uczniów, którzy posiadają szczególne osiągnięcia i wysłania jej do Ministerstwa Edukacji Narodowej.

Radny K. Kowalski zapytał, czy wiadomo jest już coś na temat rozpatrzenia skargi, która została złożona do Urzędu Wojewódzkiego, na które Przewodniczący odpowiedział, że poza kserokopią tej skargi, o którą wystąpił nie ma odpowiedzi.

Drugą kwestią jaką podniósł to obowiązek przedstawiania przez Przewodniczącego Rady informacji na temat interpelacji jakie wpływają między sesjami i odpowiedzi na interpelacje i zapytania radnych, które wpłyną do biura rady.

Radny pytał Przewodniczącego Rady, czy odpowiedź, którą przesłał na uwagę do protokołu z XXIII sesji (chodziło o brak zapisu wypowiedzi radnego A. Wąsata) była konsultowana z radcą prawnym, o czym Przewodniczący zapewniał na sesji, na którą Przewodniczący odpowiedział twierdząco.

Sołtys wsi Porszewice G. Antoniewski zaprosił radnych i sołtysów na piknik do sołectwa Porszewice, który odbędzie się w sobotę 2 lipca br. o godz. 18,00.

Sołtys wsi Górka Pabianicka P. Kraska również zaprosił do wzięcia udziału w pikniku w sołectwie Górka Pabianicka o godz. 16,00 przy posesji Nr 13.

Radny K. Kowalski nawiązał do posiedzenia połączonych Komisji Rady Gminy w sprawie prezentowanej strategii rozwoju gminy, powiedział, że wraz z w- ce przewodniczącą Rady wyrazili zbulwersowanie sytuacją jaka miała miejsce i zwraca się z apelem do radnych. Temat był ważny a większość radnych nie brała w ogóle udziału w dyskusji, część wychodziła w trakcie posiedzenia, co było przyczyną ? może radni sobie wyobrażają, że jakimiś innymi kanałami swoje koncepcje zrealizują, czy też wyślą, bo także ankietę została przedłożona do wypełnienia.

Radna Z. Kasperska powiedziała, że temat ten poruszyła również na Komisji Samorządowo Społecznej i Organizacyjnej, śmie twierdzić, że więcej sytuacja taka nie będzie miała miejsca.

Przewodniczący Rady odczytał zaproszenie do wzięcia udziału w spotkaniu w sprawie budowy zachodniej obwodnicy Łodzi w dniu 5 lipca 2016 r. o godz. 16.30. Zaproszenie podpisane przez Burmistrza Konstąntynowa Łódzkiego oraz Prezydenta Miasta Łodzi Hannę Zdanowską. Kserokopia zaproszenia stanowi zał. nr 16 do protokołu.

Przewodniczący Rady odczytał treść skargi jaką radni skierowali do Urzędu Wojewódzkiego na radnych Rady Gminy Pabianice; Ł. Drewniaka i A. Skawińskiego i o której przesłanie wystąpił do Łódzkiego Urzędu Wojewódzkiego. Skarga udostępniona przez Wojewodę bez podpisów.

Kserokopia skargi stanowi zał. nr 17 do niniejszego protokołu.

Radny A. Skawiński zabierając głos wyraził, że radni, którzy podpisali skargę poświadczili nieprawdę w kilku miejscach. Stowarzyszenie nie otrzymało od gminy dofinansowania na jego utworzenie. Radny powiedział, że są radni, którzy przyznali się do podpisania, niektórzy byli bardzo szczerzy i poinformowali również kto tę skargę przygotował. Uważa, że grupa, która podpisała ten dokument zapewne nie zapoznała się z jego treścią.

Radny K. Kowalski zwracając się do Przewodniczącego zapytał, czy nie uważał, że w momencie kiedy wpłynęło zapytanie od Wojewody nie powinien wystąpić o przesłanie treści tej skargi w celu zapoznania się z nią, co spowodowałoby, że odpowiedź, która została wysłana zawierałaby zdaniem radnego więcej prawdy. Można byłoby pewne fakty stwierdzić, bądź

zaprzeczyć chociażby tę, że stowarzyszenie otrzymało środki na jego utworzenie. To wszystko budzi dodatkowe napięcia.

Przewodniczący powiedział, że dostarczył Wojewodzie dokumenty, o które ten wystąpił i na ich podstawie Wojewoda będzie miał możliwość ustosunkować się do złożonej skargi.

Radny A. Skawiński zadał pytanie radnej A. Marciniak, która skargę podpisała i przyznała się do tego, na jakiej podstawie stwierdziła, że stowarzyszenie otrzymało dotację na jego utworzenie.

Radna A. Marciniak odpowiadając powiedziała, że na pewno by do tego nie doszło, gdyby radny odpowiedział na Komisji Rewizyjnej, na której były omawiane sprawy związane ze stowarzyszeniem na pytania. Odpowiedzi brzmiały powiedziała radna - tego nie musicie wiedzieć, to nie należy do waszej kompetencji.

Radni: A. Skawiński i K. Kowalski twierdzili, że na pewno nie było takiej odpowiedzi oraz że radna wypacza treść odpowiedzi. Radny A. Skawiński zwracając się radnej A. Marciniak zapytał, czy podpisując skargę poświadczyła nieprawdę i na jakiej podstawie to zrobiła.

Radna odpowiedziała, że nie wie czy jest to nieprawda.

Przewodniczący Rady zamknął dyskusję w tym temacie.

Ad. pkt 16.

W braku innych spraw Przewodniczący Rady zamknął obrady XXV sesji Rady Gminy Pabianice.

Przewodniczący Rady Gminy
Pabianice

Marek Muszczak

Protokołowały:

Urszula Czerwonka