

**Protokół nr VI/ II / 2015
z sesji Rady Miejskiej Łądko-Zdroju
z dnia 23 lutego 2015 r.**

I/1. Sesję rozpoczęto o godz. 15.00, a zakończono o godz. 18.30. Miejsce obrad: sala konferencyjna Urzędu Miasta i Gminy Łądek-Zdrój.

Sesję otworzył i obradom przewodniczył **Przewodniczący Rady Miejskiej – Tomasz Nowicki.**

Przewodniczący Rady powitał gości, pracowników Urzędu, Burmistrza i obecnych na sesji radnych.

I/2. Przewodniczący Rady stwierdził quorum niezbędne do podejmowania prawomocnych uchwał. Na sali obrad na 15 radnych obecnych 13 (nieobecni: radna Dorota Urbańczyk i radny Tomasz Stuła).

Przewodniczący Rady przedstawił porządek obrad:

I. Część I.

Sprawy proceduralne (otwarcie obrad, stwierdzenie quorum, zatwierdzenie protokołu z poprzedniej sesji).

II. Część II.

1. Wręczenie mieszkańcom Łądko-Zdroju medalu „Za Zasługi dla Obronności Kraju” przez Komendanta Wojskowej Komisji Uzupelnień w Kłodzku.
2. Sprawozdanie Burmistrza z działalności między sesjami.
3. Rozpatrzenie projektów uchwał i podjęcie uchwał w sprawie:
 - a/ uchwalenia Programu Współpracy Gminy Łądek-Zdrój z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rzecz mieszkańców Gminy Łądek-Zdrój w roku 2015,
 - b/ przyznania stypendiów Rady Miejskiej Łądko-Zdroju dla uczniów,
 - c/ odwołania Skarbnika Gminy Łądek-Zdrój,
 - d/ powołania Skarbnika Gminy Łądek-Zdrój,
 - e/ wprowadzenia Regulaminu utrzymania czystości i porządku na terenie Gminy Łądek-Zdrój,
 - f/ szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi,
 - g/ zmiany uchwały nr XXXVII/292/09 Rady Miejskiej Łądko-Zdroju z dnia 29 października 2009 r. w sprawie opłaty targowej,
 - h/ zmiany uchwały XXXII/266/09 Rady Miejskiej Łądko-Zdroju z dnia 29 maja 2009 r. w sprawie poboru podatku od nieruchomości, rolnego i leśnego w drodze inkasa oraz określenia inkasentów i wynagrodzeń za inkaso.
4. Sprawozdanie z działalności Straży Miejskiej w Łądko-Zdroju za okres od 1 stycznia do 31 grudnia 2014 roku.
5. Informacja Ośrodka Pomocy Społecznej w Łądko-Zdroju o działaniach podjętych wobec osób bezdomnych.
6. Proponowany kalendarz imprez Centrum Kultury i Rekreacji w Łądko-Zdroju na rok 2015 oraz analiza działalności bibliotek Centrum Kultury i Rekreacji w Łądko-Zdroju za rok 2014.

7. Interpelacje, zapytania i wnioski radnych.
8. Zamknięcie obrad.

Następnie Przewodniczący Rady poprosił radnych o wprowadzenie do porządku obrad pkt 3a o podjęciu uchwały o przyjęciu rezygnacji z funkcji Przewodniczącego Rady Miejskiej Łądka-Zdroju.

Pan Sebastian Łukasiewicz insp. ds. obsługi prawnej poinformował, iż ten punkt autopoprawką można wprowadzić i głosowanie nie jest potrzebne.

Radny Leszek Pazdyk zapytał, czy jeśli punkt zostanie wprowadzony autopoprawką, to czy radni mogą go usunąć z porządku?

Pan Sebastian Łukasiewicz insp. ds. obsługi prawnej poinformował, iż dopóki nie jest porządek zatwierdzony, to można go zmienić.

Przewodniczący Rady przedstawił zasadność podjęcia uchwały o przyjęciu rezygnacji, wskazując m.in. iż nie ma sensu przedłużanie tej sytuacji, nie jest to korzystne dla sytuacji gminy, a jeśli Rada nie przyjmie Jego rezygnacji to po miesiącu stanie się to skutkiem prawnym automatycznie.

Radny Leszek Pazdyk złożył wniosek formalny o ogłoszenie 5 minutowej przerwy.

Przewodniczący Rady poddał pod głosowanie wniosek. Wynik głosowania: 7 głosów „za”, 6 „przeciw”.

Przewodniczący Rady ogłosił 5 minutową przerwę.

Po przerwie **Przewodniczący Rady** wycofał autopoprawkę i przystąpiono do realizacji porządku obrad.

I/3. Zatwierdzenie protokołu z poprzedniej sesji.

Przewodniczący Rady poddał pod głosowanie protokół z poprzedniej sesji.

W wyniku głosowania przy 13 głosach „za” Rada przyjęła jednogłośnie protokół z poprzedniej sesji.

Ad. pkt 1 Wręczenie mieszkańcom Łądka-Zdroju medalu „Za Zasługi dla Obronności Kraju” przez Komendanta Wojskowej Komisji Uzuppełnień w Kłodzku.

Pułkownik Krzysztof Kowalski odczytał decyzję MON o przyznaniu Państwu Mariannie i Jerzemu Kominkom srebrnego medalu Za Zasługi dla Obronności Kraju, a następnie odznaczenie to w/w przekazał, składając gratulacje.

Ad. pkt 2 Sprawozdanie Burmistrza z działalności między sesjami.

Burmistrz Roman Kaczmarczyk zwracając się do Przewodniczącego i Wysokiej Rady poinformował o sprawach, które miały miejsce w okresie między sesjami.

W trakcie sprawozdania Przewodniczący Rady zarządził 5 minutową przerwę.

Po przedstawieniu sprawozdania, radny Janusz Sosna zwracając się do Pana Burmistrza zauważył, iż Pan Burmistrz odebrał promesę na ulice Rataja i Makową. Zapytał jakie są przygotowania do tej inwestycji. Druga sprawa dotyczy promesy, jaką Starosta otrzymał od Wojewody na remont drogi do Konradowa. Stąd też pytanie czy było lub jest planowane spotkanie z ZDP o zakresie ewentualnych prac

i czy w tym spotkaniu będą mogli wziąć udział mieszkańcy wsi, sołtys, radny Konradowa. Takie spotkanie obiecał Starosta Awiżeń bodajże w październiku ubiegłego roku.

Pan Burmistrz przyznał, że otrzymał promesę na remont ulic Rataja i Makową (400 tyś.). Projekty są wstępnie przygotowane na remont tych dróg. Należy ten remont zrobić porządnie, zostało zlecone ZBK zaprojektować kanalizację pod asfaltem. Z uwagi na wizytę Prezydenta RP, Pan Burmistrz do Starostwa, Zarządu Dróg Powiatowych i odpowiedniej komisji Rady Powiatu w sprawie drogi do Konradowa wybierze się po powrocie z Krynicy. Spotkanie w Konradowie również się odbędzie i zostaną na tym spotkaniu poruszone również inne sprawy: wodociągu, świetlicy, budynku szkoły.

Radna Małgorzata Bednarek poprosiła o podanie informacji o sołtysach wybranych w poszczególnych wsiach oraz o obiecanej na poprzedniej sesji informacji o stanie finansów gminy.

Pan Burmistrz poinformował, iż w związku z odwołaniem Pani Skarbnik sprawozdanie o stanie finansów zostanie przekazane przez nową Panią Skarbnik.

Pani Marta Pogorzelska Zastępca Burmistrza Łądka-Zdroju przekazała informację o osobach wybranych na sołtysów w poszczególnych sołectwach.

Ad. pkt 3 Rozpatrzenie projektów uchwał i podjęcie uchwał w sprawie:

a/ uchwalenia Programu Współpracy Gminy Łądek-Zdrój z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rzecz mieszkańców Gminy Łądek-Zdrój w roku 2015

Wiceprzewodnicząca Komisji ds. Społecznych Ewelina Rycaj poinformowała, że Komisja ds. Społecznych pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały.

W wyniku głosowania przy 13 głosach „za” (jednogłośnie) Rada podjęła uchwałę nr VI/28/15, która stanowi załącznik do protokołu z sesji.

b/ przyznania stypendiów Rady Miejskiej Łądka-Zdroju dla uczniów

Wiceprzewodnicząca Komisji ds. Społecznych Ewelina Rycaj poinformowała, że Komisja ds. Społecznych pozytywnie zaopiniowała projekt uchwały - pozytywnie zaopiniowano wnioski o przyznanie stypendium dla Weroniki i Katarzyny Ożga po 200 zł miesięcznie przez okres 5 miesięcy.

Wiceprzewodniczący Leszek Pazdyk poinformował, iż wpłynęły dwa wnioski o stypendia za osiągnięcia sportowe. Pan Burmistrz dodał, iż dziewczynki mają również najwyższą średnią w szkole.

Przewodniczący Rady poddał pod głosowanie projekt uchwały.

W wyniku głosowania przy 13 głosach „za” (jednogłośnie) Rada podjęła uchwałę nr VI/29/15, która stanowi załącznik do protokołu z sesji.

c/ odwołania Skarbnika Gminy Łądek-Zdrój

Przewodniczący Komisji ds. Gospodarczych Janusz Sosna poinformował, że Komisja ds. Gospodarczych negatywnie zaopiniowała projekt uchwały (za negatywnym wnioskiem głosowało 5 radnych, 3 radnych było przeciw).

Pan Burmistrz odpowiadając na prośbę Wiceprzewodniczącego Leszka Pazdyka, przedstawił uzasadnienie do projektu uchwały o odwołaniu Skarbnika. W trakcie wywiązała się dyskusja co do argumentów przedstawianych przez Pana Burmistrza – głos zabrali radny Artur Dobrzyński i radny Janusz Sosna.

Następnie do argumentów przemawiających za odwołaniem Skarbnika odniosła się Pani Joanna Słoniewska – Skarbnik Gminy Łądek-Zdrój.

Przewodniczący Rady zarządził 5 minutową przerwę w obradach.

Po przerwie **Przewodniczący Rady** poddał pod głosowanie projekt uchwały. W wyniku głosowania przy 8 głosach „za”, 4 głosach „przeciw”, 1 głosie „wstrzymującym się” Rada podjęła uchwałę nr VI/30/15, która stanowi załącznik do protokołu z sesji.

d/ powołania Skarbnika Gminy Łądek-Zdrój

Przewodniczący Komisji ds. Gospodarczych Janusz Sosna poinformował, że w związku z nieobecnością kandydatki na Skarbnika Gminy Komisja ds. Gospodarczych postanowiła, przy 5 głosach „za” i 3 głosach „przeciw”, nie wydawać opinii.

Pan Burmistrz poinformował, iż kandydatka na Skarbnika pracuje w Warszawie i to był powód jej nieobecności na Komisji.

Radny Janusz Sosna odnosząc się do wypowiedzi Pana Burmistrza zauważył, że Burmistrz składał projekt uchwały i to w interesie Burmistrza leżało zadbanie o to, aby kandydatka była obecna na komisji. Radny przedstawił zapytanie, czy rada w ogóle powinna się zajmować projektem uchwały ze względu na to, że komisja nie wydała opinii.

Pan Sebastian Łukasiewicz insp. ds. obsługi prawnej poinformował, iż brak opinii Komisji nie wstrzymuje poddania pod głosowanie projektu uchwały. Inaczej byłoby, gdyby projekt nie był uwzględniony w porządku obrad.

Przewodniczący Rady stwierdził, iż skoro nie ma przeciwwskazań natury formalno-prawnej to Rada powinna przegłosować projekt uchwały.

Następnie wywiązała się dyskusja co do braku przeprowadzenia konkursu na stanowisko skarbnika z udziałem radnej Małgorzaty Bednarek, radnego Leszka Pazdyka oraz Pana Burmistrza.

Przewodniczący Rady poddał pod głosowanie projekt uchwały.

W wyniku głosowania przy 6 głosach „za”, 1 głosie „przeciw”, 6 głosach „wstrzymujących się” Rada podjęła uchwałę nr VI/31/15, która stanowi załącznik do protokołu z sesji.

e/ wprowadzenia Regulaminu utrzymania czystości i porządku na terenie Gminy Łądek-Zdrój

Przewodniczący Komisji ds. Gospodarczych Janusz Sosna poinformował, że Komisja ds. Gospodarczych pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały.

W wyniku głosowania przy 13 głosach „za” (jednogłośnie) Rada podjęła uchwałę nr VI/32/15, która stanowi załącznik do protokołu z sesji.

f/ szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi

Przewodniczący Komisji ds. Gospodarczych Janusz Sosna poinformował, że Komisja ds. Gospodarczych pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały.

W wyniku głosowania przy 13 głosach „za” (jednogłośnie) Rada podjęła uchwałę nr VI/33/15, która stanowi załącznik do protokołu z sesji.

g/ zmiany uchwały nr XXXVII/292/09 Rady Miejskiej Łądko-Zdroju z dnia 29 października 2009 r. w sprawie opłaty targowej

Przewodniczący Komisji ds. Gospodarczych Janusz Sosna poinformował, że Komisja ds. Gospodarczych pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały.

W wyniku głosowania przy 13 głosach „za” (jednogłośnie) Rada podjęła uchwałę nr VI/34/15, która stanowi załącznik do protokołu z sesji.

h/ zmiany uchwały XXXII/266/09 Rady Miejskiej Łądko-Zdroju z dnia 29 maja 2009 r. w sprawie poboru podatku od nieruchomości, rolnego i leśnego w drodze inkasa oraz określenia inkasentów i wynagrodzeń za inkaso

Przewodniczący Komisji ds. Gospodarczych Janusz Sosna poinformował, że Komisja ds. Gospodarczych pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały.

W wyniku głosowania przy 13 głosach „za” (jednogłośnie) Rada podjęła uchwałę nr VI/35/15, która stanowi załącznik do protokołu z sesji.

4. Sprawozdanie z działalności Straży Miejskiej w Łądko-Zdroju za okres od 1 stycznia do 31 grudnia 2014 roku.

Wiceprzewodnicząca Komisji ds. Społecznych Ewelina Rycaj poinformowała, że na posiedzeniu Komisji obecny był Komendant Straży Miejskiej i dyskutowano nad sprawozdaniem, brak uwag Komisji do sprawozdania Straży Miejskiej. Brak pytań do sprawozdania.

5. Informacja Ośrodka Pomocy Społecznej w Łądko-Zdroju o działaniach podjętych wobec osób bezdomnych.

Wiceprzewodnicząca Komisji ds. społecznych Ewelina Rycaj poinformowała, że na posiedzeniu Komisji obecna była Pani Kierownik OPS-u, która wyczerpująco opowiedziała jak wygląda w gminie sytuacja osób bezdomnych. Brak pytań do informacji.

6. Proponowany kalendarz imprez Centrum Kultury i Rekreacji w Łądku-Zdroju na rok 2015 oraz analiza działalności bibliotek Centrum Kultury i Rekreacji w Łądku-Zdroju za rok 2014.

Wiceprzewodnicząca Komisji ds. Społecznych Ewelina Rycaj poinformowała, że na posiedzeniu Komisji obecny był Pan Dyrektor CKiR i wypowiedział się na temat planowanych imprez. Plan został zaakceptowany. Wiceprzewodnicząca poinformowała, iż radny Leszek Pazdyk wniósł o uwzględnienie w planie obchodów 70-lecia Straży Pożarnej w Łądku-Zdroju i w Trzebieszowicach.

Radny Leszek Pazdyk poinformował, że kalendarz imprez jest otwarty oraz instytucje, organizacje pozarządowe mogą do niego zgłaszać propozycje imprez.

Radna Małgorzata Bednarek zawnioskowała o rozważenie zorganizowania obchodów z okazji 25 - lecia samorządności.

Radny Leszek Pazdyk przychylił się do wniosku radnej Małgorzaty Bednarek. Zaproponował ponadto, żeby zastanowić się nad wydaniem folderu z wszystkimi byłymi dotychczasowymi radnymi Gminy. Dokładniej zajmie się tym powołana grupa inicjatywna.

Przewodniczący Rady zarządził 5 minutową przerwę.

Ad. pkt 4 Interpelacje, zapytania i wnioski radnych.

Przewodniczący Rady poinformował, iż otrzymał zapytanie z Biura Interwencji Społecznej odnośnie form komunikowania przez radnych z wyborcami. Pan Przewodniczący już się do niego ustosunkował. Jeśli radni ewentualnie chcieliby coś dodać w tej kwestii, to zostanie to w piśmie również zawarte.

Pan Burmistrz zabrał głos, dziękując radnym za podjęcie uchwał w sprawie odwołania i wyboru Skarbnika Gminy.

Pan Piotr Karpierz - likwidator spółki Międzygminnego Zakładu Gospodarki Odpadami przedstawił jak kształtuje się stan prawny i faktyczny w/w spółki. Wywiązała się w w/w temacie dyskusja z udziałem Pana Burmistrza, radnego Leszka Pazdyka oraz radnego Janusza Sosny.

Radny Leszek Pazdyk w imieniu mieszkańców poprosił Pana Burmistrza o wyjaśnienie sprawy ściągnięcia przez ZBK koszy na śmieci wzdłuż chodnika przy bloku na ul. Powstańców Wielkopolskich.

Pan Burmistrz wyjaśnił, iż przyczyną było to, iż nie jest to teren gminy lecz spółdzielni. Poza tym kosze szybko się zapełniały ponieważ mieszkańcom wygodniej było zapełniać je odpadami z gospodarstw domowych, niż udawać się z nimi do koszy do tego przeznaczonych.

Radny Leszek Pazdyk zgłosił również drugą sprawę, przekazaną Mu przez mieszkańców. Wzdłuż ulic Łąkowej, Klonowej i Nadbrzeżnej spacerują mieszkańcy

ze swoimi pupilami i brakuje koszy na śmieci, do których można byłoby wrzucić psie odchody . Stąd też prośba o zwiększenie ilości koszy wzdłuż tej trasy.

Radny Leszek Pazdyk zgłosił również problem przestawiania lustra stojącego przy skrzyżowaniu ulicy Powstańców Wielkopolskich z salą sportową. Poprosił o takie umocowanie lustra na stałe, które uniemożliwi jego przestawianie.

Radny Artur Dobrzyński poruszył temat przetargu na dzierżawę stawów. W temacie wywiązała się dyskusja z udziałem Pana Burmistrza, radnych oraz mieszkańca Pana Bogusława Ciaputy. Wyjaśnień w sprawie przetargu udzielił Pan Sebastian Łukasiewicz – inspektor ds. obsługi prawnej.

Radna Małgorzata Bednarek poruszyła temat zmiany godziny rozpoczęcia sesji Rady Miejskiej. W temacie wywiązała się dyskusja z udziałem radnych.

Pan Burmistrz poinformował iż 4 września 2015 r. nastąpi inauguracja Dni Polsko-Czeskiej Kultury Chrześcijańskiej połączonych z uroczystym otwarciem ulicy imienia Wacława Havla.

Ad. pkt 5 Zamknięcie obrad.

W związku z wyczerpaniem porządku obrad **Przewodniczący Rady Miejskiej Tomasz Nowicki** ogłosił zamknięcie sesji.

Integralną częścią protokołu jest zapis w wersji elektronicznej.

Protokołowała:
Małgorzata Bryja