
 1

PROTOKÓŁ

NR XXVI / 11 / 2012

XXVI SESJI

RADY MIASTA

BRZEZINY

 z dnia 25. 10. 2012 r.

 2

I. Część uroczysta sesji poświęcona 115 rocznicy powstania Ochotniczej Straży

Pożarnej w Brzezinach.

II. Część robocza sesji.

1. Otwarcie sesji.

2. Stwierdzenie prawomocności obrad.

3. Zapoznanie z proponowanym porządkiem obrad.

4. Przyjęcie protokółu z XXV sesji Rady Miasta.

5. Informacja Burmistrza Miasta z prac między sesjami.

6. Interpelacje i zapytania radnych.

7. Odpowiedzi na interpelacje radnych

8. Informacja o przygotowaniu miasta do sezonu zimowego 2012/13.

9. Rozpatrzenie projektów uchwał Rady Miasta Brzeziny w sprawie:

 1) zmian budżetu i zmian w budżecie Gminy Miasto Brzeziny na 2012 rok,

 2) zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Brzeziny na lata 2012-2028,

 3) określenia wysokości stawek podatku od nieruchomości na rok 2013,

 4) podziału Gminy Miasto Brzeziny na okręgi wyborcze,

 5) przystąpienia do sporządzenia zmiany Miejscowego planu zagospodarowania

przestrzennego miasta Brzeziny dla działki nr ew. 2959 z obrębu nr 8, położonej przy ulicy

Sportowej.

 6) przystąpienia do sporządzenia zmiany Miejscowego planu zagospodarowania

przestrzennego miasta Brzeziny dla działek z obrębu nr 7, położonych między ulicami

Głowackiego i Sienkiewicza,

 7) przystąpienia do sporządzenia zmiany Miejscowego planu zagospodarowania

przestrzennego miasta Brzeziny dla działki nr ew. 2947/2 z obrębu nr 8, położonej przy

ulicy Przemysłowej,

 8) wyposażenia w majątek Spółdzielni Socjalnej Communal Service w Brzezinach.

10. Wolne wnioski.

11. Zakończenie sesji.

I.Część uroczysta sesji poświęcona 115 rocznicy powstania Ochotniczej

Straży Pożarnej w Brzezinach.

 3

Obrady otworzył przewodniczący Rady Zbigniew Bączyński, który przedstawił

program uroczystości, a następnie poprosił wszystkich o powstanie i wprowadzenie

sztandaru jednostki OSP Brzeziny, a hejnalistów o odegranie hymnu miasta Brzeziny.

Po wprowadzeniu sztandaru i odegraniu hymnu, przystąpiono do dalszej części

uroczystości. Przewodniczący powitał przybyłych gości, wśród których m.in. byli: Zarząd

OSP Brzeziny z prezesem Marcinem Białobrzeskim, prezes Zarządu Powiatowego

Związku OSP druh Krzysztof Czułno, prezes Zarządu Miejsko-Gminnego Związku OSP

druh Tadeusz Guzek. Powitał także radnych, szczególnie serdecznie Tadeusza Baruckiego

po długiej nieobecności, burmistrza Marcina Plutę z kadrą kierowniczą Urzędu Miasta,

kierowników jednostek organizacyjnych miasta, prezesów spółek miejskich oraz

przybyłych na sesję mieszkańców miasta.

Następnie minutą ciszy uczczono pamięć wszystkich tych druhów OSP Brzeziny, którzy

odeszli na wieczną służbę.

W wygłoszonym przemówieniu okolicznościowym przewodniczący Zbigniew Bączyński.

przypominał historię powstania jednostek ochotniczych straży pożarnych z

uwzględnieniem ewolucji ich roli i działalności stosownie do oczekiwań i potrzeb

mieszkańców. Oprócz udziału w akcjach pożarniczych i ratowniczych, podkreślił ich

znaczącą rolę w wychowaniu młodego pokolenia w kulturze, z poszanowaniem ekologii i

ochrony przeciwpożarowej oraz w uświetnianiu uroczystości państwowych i

samorządowych. Rolę tej formacji doceniają obywatele, organy samorządów

terytorialnych i państwo. Przejawia się to osiąganiem najwyższych wskaźników aprobaty

społecznej w badaniach opinii publicznej, w tworzeniu przyjaznego klimatu przez

struktury samorządów terytorialnych, jak również w rozwiązaniach ustawowych.

Samorząd miasta Brzeziny docenia rolę dzisiejszej jubilatki – OSP Brzeziny. Przejawia się

to w tworzeniu życzliwego klimatu wobec tej formacji, permanentnym wspieraniu

finansowym oraz honorowaniu zasłużonych druhów. Takim przykładem jest druh

Mieczysław Królikowski. Był jednym z pierwszych honorowych obywateli naszego

miasta, przez wiele lat był kapelmistrzem orkiestry strażackiej, znanym i cenionym

społecznikiem, działaczem miasta i okolic, za swoje zasługi został uhonorowany wieloma

wysokimi odznaczeniami państwowymi, otrzymał wszystkie możliwe odznaczenia

strażackie. Wśród mieszkańców naszego miasta cieszył się niekwestionowanym

szacunkiem i poważaniem.

Nie sposób nie wspomnieć o druhu Jerzym Królikowskim, który poza służbą w OSP

skomponował muzykę i napisał tekst do hejnału naszego miasta. Samorząd brzeziński ma

znaczący udział w doposażeniu jednostki w profesjonalny sprzęt. Najowocniejszy był rok

2010, w którym to miasto przekazało jednostce samochód ratowniczo-gaśniczy i

nowoczesny system alarmowy. Dla upamiętnienia dzisiejszej uroczystości z okazji 115.

rocznicy utworzenia OSP Brzeziny burmistrz miasta Marcin Pluta w propozycji zmian w

budżecie miasta na bieżący rok wprowadził dotację dla OSP z przeznaczeniem na

doposażenie działu wodno-pianowego w nowoczesnym samochodzie ratowniczo-

gaśniczym.

Na zakończenie swego wystąpienia przewodniczący w imieniu swoim i Rady Miasta

złożył serdeczne gratulacje, życzenia i podziękowania za ofiarność i trud wkładane w

pełnienie strażackiej służby. Serdeczne podziękowania złożył także rodzinom i

najbliższym druhów oraz druhom seniorom, którzy przekazują swój dorobek i dzielą się

swoimi doświadczeniami z młodszymi kolegami. Wystąpienie stanowi załącznik do

protokołu.

Następnie przewodniczący udzielił głosu prezesowi Marcinowi Białobrzeskiemu.

 4

Prezes Zarządu OSP Brzeziny druh Marcin Białobrzeski przedstawił rys historyczny

jednostki OSP oraz jej działalność na przestrzeni lat. W imieniu członków Zarządu i

wszystkich druhów OSP Brzeziny podziękował władzom miasta za upamiętnienie w tak

uroczysty sposób jubileuszu jednostki. Podziękował burmistrzowi i Radzie Miasta za

wsparcie, zainteresowanie, za wspólną pracę i wysiłki, które pozwalają na utrzymanie tej

jednostki i jej prężne działanie. Wyraził nadzieję, ze współpraca ta będzie się rozwijała, a

jednostka OSP Brzeziny będzie chlubą naszego miasta.

W dalszej części uroczystości burmistrz Marcin Pluta wraz z przewodniczącym

wręczyli jednostce dyplom uznania wraz gratulacjami i życzeniami. W swoim wystąpieniu

burmistrz miasta przyłączył się do słów przewodniczącego odnośnie roli jednostki w

mieście i współpracy z samorządem. Podkreślił, że dzisiejsza sesja jest wyrazem

poszukiwania wspólnych rozwiązań, wspólnego dobra dla miasta i jednostki. Przypomniał,

że oprócz 6 tys. zł na doposażenie samochodu strażackiego, przekaże także 10 tys. zł na

prowadzenie orkiestry strażackiej. Zapewnił, że w przyszłorocznym budżecie będzie starał

się znaleźć środki na remont siedziby i strażnicy OSP Brzeziny m.in. w celu obniżenia

kosztów bieżących eksploatacji budynku. Burmistrz zobowiązał się do wsparcia

finansowego orkiestry strażackiej oraz wsparcia w zakresie kształcenia muzycznego jej

członków. Jednym z pomysłów burmistrza jest współpraca orkiestry z Państwową Szkołą

Muzyczną w Brzezinach w zakresie nauki gry na instrumentach muzycznych młodych

członków orkiestry.

Kolejnym mówcą był druh Krzysztof Czułno. Podkreślił szeroki zakres działalności

ochotniczej straży pożarnej - od pożarniczej po ratownictwo techniczne, ratownictwo

podczas klęsk żywiołowych oraz zarządzanie kryzysowe. Pogratulował jednostce OSP

Brzeziny miejsca w Krajowym Systemie Ratowniczo-Gaśniczym. Podkreślił, że obecność

w tym systemie jest sukcesem, pogratulował zarządowi dążenia do spełnienia kryteriów,

które pozwoliły jednostce znaleźć się w tym systemie. Podziękował burmistrzowi i Radzie

Miasta za dostrzeganie potrzeb jednostki OSP w Brzezinach, a następnie odczytał list

gratulacyjny Zarządu Oddziału Powiatowego Związku Ochotniczych Straży Pożarnych.

Druh Tadeusz Guzek w imieniu Zarządu Miejsko-Gminnego przekazał list

gratulacyjny na ręce prezesa oraz życzenia i podziękowania za postawę w myśl hasła

„Bogu na chwałę ludziom na ratunek”.

Wyprowadzeniem sztandaru jednostki OSP Brzeziny zakończyła się cześć uroczysta

sesji o godz. 10.50.

Przewodniczący ogłosił przerwę, a burmistrz zaprosił wszystkich do obejrzenia

Miejskiej Biblioteki Publicznej po remoncie. Zainteresowani udali się na wizję lokalną.

Po przerwie o godz. 11.43 przewodniczący wznowił obrady i rozpoczęła się część robocza

sesji.

II. Część robocza sesji.

1. Otwarcie sesji.

Roboczą część obrad XXVI sesji Rady Miasta Brzeziny otworzył przewodniczący Rady

Miasta Zbigniew Bączyński w gościnnych murach gminy Brzeziny, w związku z

remontem sali konferencyjnej Urzędu Miasta Brzeziny.

2. Stwierdzenie prawomocności obrad.

 5

Przewodniczący Rady stwierdził, że w obradach udział bierze 14 radnych, w związku z

tym obrady są prawomocne i Rada jest uprawniona do podejmowania uchwał. W obradach

nie uczestniczy radny Krzysztof Jeske.

3. Zapoznanie z proponowanym porządkiem obrad.

Przewodniczący Rady przedstawił proponowany porządek obrad i zapytał, czy są wnioski

dotyczące tego porządku. O głos poprosił burmistrz Marcin Pluta, który zwrócił się z

wnioskiem o wprowadzenie zmiany do porządku poprzez zmianę brzmienia ppkt 8 w pkt 9

– uchwały w sprawie wyposażenia w majątek Spółdzielni Socjalnej Communal Service w

Brzezinach oraz wprowadzenie nowej uchwały w ppkt. 9 w sprawie wyrażenia zgody na

udział Gminy Miasto Brzeziny w realizacji projektu pn. ”PWP Social Cooperative –

wymiana najlepszych praktyk ”. Burmistrz przedstawił uzasadnienie do uchwały.

Przewodniczący zaproponował, aby złożyć życzenia imieninowe burmistrzowi Marcinowi

Plucie. Wniosek został przyjęty.

Przewodniczący poddał pod głosowanie porządek obrad z proponowanymi zmianami.

W głosowaniu uczestniczyło 12 radnych, spośród których 12 radnych było „za”.

Przewodniczący Zbigniew Bączyński wraz z wiceprzewodniczącą Zofią Krawczyk w

imieniu całej Rady Miasta złożyli burmistrzowi Marcinowi Plucie życzenia imieninowe.

Następnie przewodniczący przystąpił do realizacji dalszej części porządku obrad

przewidzianego na XXVI sesję ze zmianami.

4. Przyjęcie protokołu z XXV sesji Rady Miasta.

Przewodniczący Rady poinformował, że protokół z XXV sesji został sporządzony,

podpisany i zamieszczony na stronie internetowej BIP Urzędu Miasta, jest również

dostępny w biurze Rady. Zapytał, czy ktoś z Państwa radnych ma uwagi do protokołu.

Żaden z radnych nie zgłosił uwag. Przewodniczący poinformował, że protokół został

nieco zmieniony na wniosek mieszkańców Krystyny i Stanisława Kejnów, którzy

zaproponowali zmiany protokołu w części dotyczącej ich wypowiedzi na sesji. Podkreślił,

że był to wyraz szczególnej uprzejmości, ponieważ statut nie przewiduje zmian

protokołów na wniosek mieszkańców. Wnioski do protokołu mogą zgłaszać tylko radni.

Wobec braku uwag ze strony radnych, przewodniczący poprosił o przyjęcie protokołu z

XXV sesji poprzez głosowanie.

Przy 9 głosach „za” i 2 głosach wstrzymujących się protokół XXV sesji Rady Miasta

został przyjęty.

5. Informacja Burmistrza Miasta Brzeziny z prac między sesjami.

W kolejnym punkcie burmistrz Marcin Pluta poinformował o swej pracy oraz swego

zastępcy w okresie między sesjami. W tym czasie burmistrz uczestniczył m.in. w dniach

od 1 do 4 października br. w Edynburgu w spotkaniach dotyczących realizacji zadań z

zakresu polityki społecznej, w tym ekonomii społecznej podczas których zwiedzano

podmioty ekonomii społecznej działające na terenie Wielkiej Brytanii oraz firmy

wspomagające organizacje sektora społecznego. Miasto Brzeziny jako partner będzie

promowane w mediach zagranicznych. Jednocześnie była to wizyta przygotowująca

partnerów zagranicznych do realizacji międzynarodowej konferencji w sprawie ekonomii

społecznej, która odbędzie się w dniach 21 i 22 listopada b.r. Jednym z tematów

konferencji będzie franczyza społeczna, zmiany w prawie europejskim. Spotkania

zakończy gala przedsiębiorczości. Projekt opiewa na kwotę ok. 1 700.000,00 zł.

 6

Zastępca burmistrza Roman Sasin uczestniczył w spotkaniu z Zarządem Dróg i Transportu

w Łodzi w sprawie punktualności kursowania linii 53 MPK i dodatkowego kursu linii „64”

na wniosek gminy Brzeziny, która kursowałaby od strony Widzewa, przez Andrespol do

Brzezin. Burmistrz wspomniał o niezadowoleniu mieszkańców gminy Nowosolna z

kursowania autobusów linii „53” do Brzezin, ale zapewnił, że będzie robił wszystko, aby

wszyscy partnerzy byli usatysfakcjonowani.

Zastępca burmistrza wraz z dyrektor Centrum Promocji i Kultury w Brzezinach Moniką

Hibner uczestniczył w VI Forum Promocji Województwa Łódzkiego w Spale, na którym

omawiano, w jaki sposób marka Brzezin może uzupełniać markę województwa łódzkiego.

Zastępca burmistrza uczestniczył w uroczystym otwarciu siedziby PKO BP SA po

przeprowadzonej modernizacji. Wyraził wielkie ukłony władz miasta w stronę banku za

przeprowadzenie tak wielkiej inwestycji, która przyczyni się nie tylko do poprawy

komfortu obsługi klientów banku, ale również poprawia estetykę miasta.

Zastępca burmistrza uczestniczył w obradach Komisji Małych Miast Związku Miast

Polskich w Głownie.

Burmistrz Marcin Pluta w dniach 11 i 12 października br. uczestniczył w Krakowie w

ogólnopolskim spotkaniu Ekonomii Społecznej i stosowania klauzul społecznych, na

którym przedstawił brzezińskie dokonania. W Urzędzie Miasta Krakowa współprowadził

panel dotyczący ekonomii społecznej.

Burmistrz w okresie międzysesyjnym spotkał się z przedstawicielem Regionalnej Dyrekcji

Ochrony Środowiska w sprawie uzgodnień środowiskowych remontu jazu i modernizacji

stawu w parku miejskim.

Burmistrz poinformował też, że nie doszedł do skutku zaplanowany na 16 października

odbiór techniczny inwestycji na placu Jana Pawła II. Nowa organizacja ruchu na placu

Jana Pawła II wchodzi w nocy z niedzieli na poniedziałek.

Radna Halina Szczepaniak po raz kolejny zgłosiła zastrzeżenia do ułożenia kostki na placu

Jana Pawła II.

Burmistrz zapewnił, że przy odbiorze technicznym zwróci uwagę na szczeliny w kostce i

w przypadku zbyt dużych szczelin zobowiąże wykonawcę do poprawy. Norma dla szczelin

przy układaniu takiej kostki to 8 mm.

Zabierając głos w dyskusji nad tym punktem radna Czesława Gałecka pytała, kto

będzie płacił za zniszczenia, czy uszkodzenia powstałe na placu Jana Pawła II. Burmistrz

odpowiedział, że ubezpieczyciel.

Radny Michał Dróżdż wystąpił z propozycją wyłączenia placu Jana Pawła II z ruchu

kołowego. Zdaniem radnego warto by zostawić takie miejsce jako miejsce reprezentacyjne.

Przewodniczący powiedział, że plac Jana Pawła II mieści się w szlaku drogi krajowej

nr 72 i może być z tym kłopot.

Burmistrz dodał, że na czas organizacji imprez na placu Jana Pawła II ruch będzie tam

wyłączany.

Radny Adam Miazek zgłosił sprzeciw co do propozycji radnego Michała Dróżdża

całkowitego wyłączenia placu z ruchu.

Radny Tadeusz Barucki zgłosił uwagi do zamontowanych tam lamp. Zdaniem radnego

nie pasują do stylu i klimatu placu Jana Pawła II.

Burmistrz zapewnił, że zostaną wymienione. Podkreślił, że sam też miał uwagi do

wykonawcy w tej sprawie i poprosił o wymianę.

Wiceprzewodnicząca Zofia Krawczyk zapytała burmistrza o zmiany w rządowej

ustawie „Karta Nauczyciela”.

Burmistrz odpowiedział, że chodzi o uelastycznienie czasu pracy nauczycieli i

wydłużenie go z 18 do 25 godzin.

 7

Radna Małgorzata Pyka zwróciła się z pytaniem, jaka jest koncepcja wykorzystania

dotacji dla seniorów. Burmistrz odpowiedział, że za pośrednictwem Centrum Promocji i

Kultury w Brzezinach zostaną zorganizowane zajęcia i wycieczki dla seniorów.

Po tym punkcie przewodniczący Rady Zbigniew Bączyński poinformował, że

otrzymał informację o śmierci Mirosława Glonka - byłego wieloletniego radnego. Chwilą

ciszy uczczono pamięć zmarłego.

6. Interpelacje i zapytania radnych

Radny Tadeusz Barucki zapytał o koszty remontu i eksploatacji budynku zakupionego

od Telekomunikacji Polskiej SA. Pytał też w sprawie budowy chodnika na ulicy

Przedwiośnie, zwrócił uwagę na konieczność większego zaangażowania inspektora

nadzoru na placu Jana Pawła II, zgłosił uwagi do montażu szyb na pomniku przy placu

Jana Pawła II.

Przewodniczący Zbigniew Bączyński podkreślił, że na te kwestie należy zwrócić

uwagę przy odbiorze inwestycji.

Burmistrz odnosząc się do interpelacji i pytań radnego Tadeusza Baruckiego

powiedział, że dysponuje dokumentacją odnośnie kosztów utrzymania budynku TP SA i

jest ona do dyspozycji radnego. Poinformował, że inwestycja budowy chodnika na ulicy

Przedwiośnie jest w trakcie realizacji. Budowa chodnika na ulicy Kulczyńskiego i zatoki

przy budynku ZUS być może będzie realizowana jeszcze w tym roku.

Radny Grzegorz Kędzia pytał o termin zakończenia inwestycji na „Szydłowcu”,

wyraził zadowolenie z powodu kursowania autobusów przegubowych MPK, ale

jednocześnie poprosił o interwencję w sprawie braku w nich automatów do biletów.

Zwrócił uwagę na nieczytelne napisy na pomniku przy placu Jana Pawła II.

Burmistrz Marcin Pluta odpowiedział, że napisy na pomniku są kwestią gustu,

powiedział, że sam widzi tam efekt trójwymiarowości. Termin zakończenia inwestycji na

„Szydłowcu” został, w porozumieniu z Urzędem Marszałkowskim, przesunięty do 2013

roku z uwagi na trwające postępowanie sądowe w związku z ulicą Kordeckiego.

Radny Przemysław Maślanko zadał pytanie w sprawie ułożenia nowej trawy, na jakim

etapie znajduje się to przedsięwzięcie.

Burmistrz poinformował, że Centrum Kultury Fizycznej przy pomocy pracowników

Spółdzielni Socjalnej Communal Service przygotowuje się do jej rozłożenia. Dyrektor

CKF Daniel Nawrocki dodał, że cały czas pozostaje w kontakcie z firmami, które

mogłyby ją rozłożyć. W przypadku wysokiej ceny tej usługi rozłoży ją własnym sumptem.

Radna Małgorzata Pyka zapytała, czy prawdą jest, że burmistrz podjął inicjatywę

budowy domu dziennego pobytu oraz kto zapłaci za zniszczenia pasa zieleni na pasażu

pieszo-jezdnym przy ul. Konstytucji 3 Maja przy okazji budowy Orlika przy Szkole

Podstawowej nr 2.

Burmistrz odpowiedział, że oficjalnie nigdy nie wypowiadał się w sprawie budowy

domu socjalnego, ponieważ najpierw trzeba opracować koncepcję i przeliczyć środki.

Zorganizowanie całego procesu i wyłożenie pieniędzy na budowę, a potem na utrzymanie

domu dziennego pobytu, jest bardzo poważną i kosztowną sprawą. Koszty napraw zieleni

na pasażu leżą po stronie wykonawcy.

Radna Małgorzata Pyka poprosiła o tę symulację finansową. Podkreśliła, że

zorganizowanie takiego domu w mieście byłoby cenną inicjatywą.

Radna Halina Szczepaniak w imieniu swoich wyborców pytała, co się stało z

parkietem zdemontowanym w sali konferencyjnej Urzędu Miasta oraz materiałami z

demontażu budynku na BKS „Start”. Poprosiła o zajęcie się sprawą doprowadzenia wody

 8

w barakach na Krakówku i Świętej Anny. Radna pytała też o rozstrzygnięcia w sprawie

sądu w Brzezinach.

Burmistrz odpowiedział, że parkiet został przekazany do spalenia, ponieważ oprócz

wartości opałowej, recyklingowej nie miał już żadnej wartości użytkowej. Stal z

demontażu budynku na BKS „Start” jest zmagazynowana, ale jest jej dużo mniej niż

zakładano. Azbest został zdemontowany i zutylizowany na koszt Wojewódzkiego

Funduszu Ochrony Środowiska. Za przeprowadzenie tego trudnego procesu podziękował

naczelnik Wydziału Rozwoju, Infrastruktury i Mienia Justynie Nowak. W planach jest

budowa obiektu na „Starcie”. Jeśli chodzi o mieszkańców baraków burmistrz zapewnił, że

będzie pamiętał w przyszłym budżecie, zabezpieczy środki na doprowadzenie wody do

tych budynków. Odnośnie sądu poinformował, że marszałek sejmu przyjęła projekt

obywatelski i do końca roku będzie on procedowany. W głosowaniu za likwidacją sądów

jest tylko Platforma Obywatelska. Istnieje jeszcze możliwość wycofania tego

rozporządzenia przez Radę Ministrów.

Radny Tadeusz Pabin zadał pytanie o możliwość poprowadzenia drogi od ulicy

Nadrzecznej do ulicy Waryńskiego.

Burmistrz poinformował, że obecnie trwają prace w celu poszerzenia strefy

archeologicznej pod ewentualną budowę osady średniowiecznej. Działki te brane są pod

uwagę.

7. Odpowiedzi na interpelacje radnych.

Przewodniczący poinformował, że nie dotarła do niego żadna odpowiedź na interpelacje.

8. Informacja o przygotowaniu miasta do sezonu zimowego 2012/13.

Jako pierwszy głos zabrał prezes Towarzystwa Budownictwa Społecznego sp. z o.o.

Tomasz Miazek. Poinformował, że spółka prowadzi naprawy i wymiany pokryć

dachowych, obróbek blacharskich i kominów. Ponadto w miarę posiadanych środków

wymienia okna u najemców. Spółka zakupiła piasek i sól do posypywania chodników

wokół posesji, którymi spółka zarządza. Zakupiono również opał do budynku biurowego -

siedziby TBS, poinformował, że w ubiegłym roku uruchomiona została nowa kotłownia na

ekogroszek.

Radna Czesława Gałecka zapytała na czym polega przygotowanie zasobów

mieszkaniowych do okresu zimowego. Prezes wyjaśnił, że m.in. chodzi tutaj o okresowe

przeglądy budynków mające na celu sprawdzenie szczelności pokryć dachowych, okien i

ewentualnych uszkodzeń w rynnach.

Radna Grażyna Korybut podsumowała, że kwestia przygotowania do zimy zasobów

TBS-u była przedmiotem dyskusji na posiedzeniu Komisji Spraw Społecznych.

Następnym mówcą był prezes Zakładu Usług Komunalnych sp. z o.o. Janusz

Cywiński. Poinformował, że spółka bardzo dobrze przygotowana jest do sezonu

zimowego. Poinformował, że największym problemem jest zamarzanie przyłączy

wodociągowych, dlatego w listopadzie tego roku planuje zakup specjalnego urządzenia

służącego do odmrażania przyłączy.

Kolejnym sprawozdawcą miał być prezes Przedsiębiorstwa Energetyki Cieplnej sp. z

o.o. Radosław Bujaśkiewicz, ale nie był obecny na sesji ze względu na nadzór podczas

usuwania awarii ciepłowniczej.

Przewodniczący poprosił przewodniczącą komisji Spraw Społecznych radną Grażynę

Korybut o zdanie relacji z dyskusji na temat przygotowania do zimy spółki PEC na

posiedzeniu komisji. Radna Grażyna Korybut zrelacjonowała informację prezesa

 9

przedstawioną na komisji. Z przedstawionej informacji wynika, że także spółka PEC jest w

przygotowana do sezonu zimowego.

Przewodniczący poinformował, że posiada obszerną informację na temat

przygotowania jednostek organizacyjnych miasta do sezonu zimowego. Zapytał, czy w

związku z tym materiałem są jakieś uwagi.

Radna Czesława Gałecka zapytała, jakie są perspektywy przyłączenia Przedszkola nr 3

do sieci PEC.

Dyrektor Agnieszka Gazda zwróciła uwagę na wysokie koszty tej inwestycji.

Radna Grażyna Korybut wyraziła zainteresowanie przygotowaniem do zimy

Miejskiego Ośrodka Pomocy Społecznej. Poprosiła o wypowiedź kierownika MOPS-u w

tej sprawie.

Wobec chwilowej nieobecności kierownika MOPS przewodniczący poprosił o

informację na temat przygotowania do sezonu zimowego miasta w zakresie utrzymania

dróg miejskich.

Burmistrz poinformował, że w bieżącym sezonie zimowym utrzymanie dróg

gminnych zajmuje się na zlecenia miasta spółdzielnia socjalna Communal Service.

Prezes spółdzielni Sławomir Worach poinformował, że pod względem logistycznym

spółdzielnia przygotowana jest do tego zlecenia, ale aby drogi skutecznie odśnieżać

brakuje jej jeszcze sprzętu. Wyraził nadzieję, że otrzyma go w najbliższym czasie. Po

otrzymaniu sprzętu będzie w stanie utrzymać drogi podczas zimy.

Radna Halina Szczepaniak pytała o zasoby ludzkie z uprawnieniami do obsługi

pojazdów.

Prezes odpowiedział, że zatrudnia pracownika, który ma uprawnienia, a w razie

potrzeby zostanie zatrudniona dodatkowa osoba. Jeśli chodzi o pracowników, spółdzielnia

zatrudnia nie tylko osoby z orzeczeniem o niepełnosprawności, ale także zdrowe osoby

zagrożone wykluczeniem społecznym. Obecnie zatrudnia 8 osób na umowę o pracę, z tego

trzy osoby są niepełnosprawne, a pozostałe zagrożone wykluczeniem społecznym.

Poinformował, że do końca listopada naprawiane będą ubytki w drogach, aby zdążyć przed

zimą i uniknąć większych uszkodzeń.

Radna Grażyna Korybut pytała o to, czy planowany jest wywóz śniegu.

Prezes powiedział, że chce wyposażyć podmiot, którym kieruje w sprzęt do wywozu

śniegu typu ciągnik i przyczepa, ale czy będzie wywożony i gdzie jest kwestią do

uzgodnienia.

Przewodniczący Zbigniew Bączyński zwrócił uwagę, że należy ostrożnie podejść do

pomysłu wywozu śniegu ze względu na duże koszty.

Radna Halina Szczepaniak pytała, czy spółdzielnia będzie w stanie odśnieżyć drogi w

całym mieście w przypadku, gdy śniegu będzie dużo.

Prezes odpowiedział, że w sytuacji kiedy opady śniegu będą znaczne, spółdzielnia

wesprze się firmami zewnętrznymi. Obecnie prowadzi rozmowy z takimi podmiotami.

Wyraził jednak nadzieję, że nie będzie takiej konieczności, ponieważ byłyby to dodatkowe

koszty.

Kierownik MOPS Teresa Kwiecień, która wróciła na obrady, przedstawiła

zapotrzebowanie finansowe w związku ze zbliżającą się zimą. Podkreśliła, że w

przypadku, gdy zabraknie tych środków w budżecie, będzie wnioskowała o zwiększenie

budżetu.

Przewodniczący zapytał, jak układa się współpraca MOPS-u z policją i strażą miejską

w zakresie patrolowania miejsc, gdzie najczęściej przebywają osoby bezdomne i akcji

mających na celu zapobieganie zamarznięciu tych osób.

Kierownik poinformowała, że współpracuje ze służbami mundurowymi, tak policją

jak i strażą miejską oraz prosi policję o patrolowanie miejsc opuszczonych.

 10

Radna Grażyna Korybut zapytała o alternatywne rozwiązania wobec całodobowych

domów pomocy społecznych. Temat ten był przedmiotem debaty Komisji Spraw

Społecznych. Zwróciła uwagę na potrzebę szukania innych niepowielanych rozwiązań, po

to aby zminimalizować koszty zadań opiekuńczych.

Kierownik odpowiedziała, że rozważana jest adaptacja dodatkowego pomieszczenia

przy schronisku im. Świętego Brata Alberta i zwiększenie liczby miejsc noclegowych.

Zastanawiano się także nad ociepleniem tego budynku. Takie rozwiązania byłyby bardziej

ekonomiczne.

Burmistrz podkreślił, że prowadzi analizy i kalkulacje kosztów w tym zakresie. W

najbliższym miesiącu już definitywnie wspólnie z kierownik MOPS wypracują najbardziej

optymalne i ekonomiczne dla miasta rozwiązanie.

Przewodniczący zapytał o to, jak sprawdza się żywienie po wprowadzeniu zmian

organizacyjnych w stołówkach.

Kierownik Teresa Kwiecień podziękowała burmistrzowi za wprowadzenie tych

zmian, podkreśliła, że był to pomysł trafiony. Obecnie obiady są urozmaicone i smaczne,

dzieci są zadowolone i chętnie jedzą te posiłki. Poinformowała, że wzrosła liczba chętnych

korzystających z obiadów w szkołach z 66 do 132 osób.

Przewodniczący Zbigniew Bączyński przy tej okazji poruszył kwestię automatów z

niezdrową żywnością, typu chipsy i batony, które funkcjonują np. w gimnazjum. Wystąpił

z wnioskiem, aby tego typu automaty w szkołach zlikwidować, ponieważ przyczyniają się

do promocji niezdrowego sposobu odżywiania. Zdaniem przewodniczącego szkoły

powinny „uczyć a nie tuczyć”. .Dyrektor Szkoły Podstawowej nr 2 Anna Mrówka

powiedziała, że w placówce, którą kieruje funkcjonuje sklepik uczniowski, w którym

sprzedawane są kanapki i jogurty.

9. Rozpatrzenie projektów uchwał Rady Miasta Brzeziny w sprawie:

1) zmian budżetu i zmian w budżecie Gminy Miasto Brzeziny na 2012 rok,

Skarbnik Grażyna Mela przedstawiła projekt uchwały w sprawie zmian w budżecie i

zmian budżetu Gminy Miasto Brzeziny na 2012 rok. Podkreśliła, że uchwała była

dyskutowana na komisjach. Największe zmiany po stronie dochodów polegają na

wprowadzeniu dotacji dla Miejskiego Ośrodka Pomocy Społecznej w Brzezinach na

projekt „Razem możemy więcej” realizowany we współpracy ze Stowarzyszeniem

„Wsparcie Społeczne Ja-Ty-My”, pozostałe zmiany po stronie dochodów polegają na

zwiększeniu planu w poszczególnych działach, w których wykonanie na koniec trzeciego

kwartału jest wyższe niż zaplanowano. Wydatki zwiększono o zabezpieczenie środków

dla ochotniczej straży pożarnej na doposażenie samochodu i sfinansowanie kosztów

prowadzenia orkiestry oraz środków dla jednostek organizacyjnych miasta: Miejskiego

Ośrodka Pomocy Społecznej na dodatki mieszkaniowe i usługi opiekuńcze, Miejskiej

Biblioteki Publicznej, Muzeum Regionalnego, Centrum Kultury Fizycznej na wydatki

bieżące oraz Przedszkola nr 3 na zakup nowego pieca, ponieważ stary uległ awarii.

Radna Czesława Gałecka zwróciła uwagę na finansowanie wydatków inwestycyjnych

z kredytów.

Skarbnik wyjaśniła, że większość gmin finansuje z kredytów wszystkie inwestycje.

Nam udaje się finansować z kredytów jedynie 30 procent wydatków inwestycyjnych. Na

11 mln zł przeznaczonych na inwestycje, z kredytów pochodzi tylko 3 mln 800 tys. zł.

Resztę stanowią środki zewnętrzne i środki własne miasta. Jest to wskaźnik najmniejszy od

kilku lat.

 11

Przewodniczący zapytał, czy uchwała była przedmiotem debaty Komisji Finansowo-

Budżetowej oraz jaka jest w związku z tym opinia komisji.

Przewodniczący komisji Tadeusz Barucki poinformował, że komisja debatowała nad

uchwałą i nie zgłosiła zastrzeżeń.

W zarządzonym głosowaniu 11 radnych było „za” podjęciem uchwały, 1 wstrzymał się

od głosu. Uchwała stanowi załącznik do protokołu.

2) zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Brzeziny na lata

2012-2028

Konsekwencją zmian w budżecie jest uchwała w sprawie zmiany Wieloletniej

Prognozy Finansowej Gminy Miasto Brzeziny na lata 2012-2028. Projekt uchwały

przedstawiła skarbnik miasta Grażyna Mela.

Przewodniczący zapytał jaka jest opinia Komisji Finansowo-Budżetowej.

Radny Tadeusz Barucki poinformował, że komisja pozytywnie zaopiniowała projekt

uchwały. Wobec braku głosów w dyskusji przewodniczący poddał projekt uchwały pod

głosowanie. 10 radnych było „za” 1 radna wstrzymała się od głosu. Uchwała stanowi

załącznik do protokołu.

3) określenia wysokości stawek podatku od nieruchomości na rok 2013.

W kolejnym punkcie radni zajęli się projektem uchwały w sprawie określenia

wysokości stawek podatku od nieruchomości na rok 2013. Kierownik Referatu Podatków

Anna Nowowiejska odczytała projekt uchwały i poinformowała, że był on przedmiotem

debaty komisji stałych Rady.

Przewodniczący poprosił przewodniczącego Komisji Finansowo-Budżetowej

Tadeusza Baruckiego, aby przedstawił wypracowane stanowisko w tej sprawie. Radny

poinformował, że na posiedzeniu Komisji Rozwoju Gospodarczego zdecydowanie

opowiedziano się za systematycznym podwyższaniem podatku, aby nie utracić subwencji

dla miasta. Komisja przegłosowała zaproponowaną przez burmistrza stawkę 6,50 zł za

zmianą stawki w punkcie „2e” uchwały – tj. podatku od budynków lub ich części

pozostałych na 6,00 zł. Na komisji Finansowo-Budżetowej największą dyskusję wywołała

propozycja burmistrza w punkcie „1a” uchwały – tj. podatku od gruntów związanych z

prowadzeniem działalności gospodarczej - 0,80 zł.

Radny Adam Miazek był za pozostawieniem wysokości tej stawki z 2012 roku,

komisja natomiast zaproponowała 0,78 zł. W głosowaniu stosunek głosów wyniósł trzy do

trzech, dlatego pozostawiono wysokość tej stawki do rozstrzygnięcia całej Radzie.

Przewodniczący Rady Zbigniew Bączyński zaproponował w związku z tym poddać

pod głosowanie te stawki. Za stawką 0,78 zł było 4 radnych, a za 0,80 zł - 7 radnych. Za

stawką 6,00 zł - było 12 radnych, a 1 wstrzymała się od głosowania. W wyniku głosowania

w uchwale przyjęto odpowiednio stawki: 0,80 i 6,00 zł.

Radny Grzegorz Kędzia powiedział, że podziela pogląd Adama Miazka w tej kwestii,

ale niepodwyższanie podatków obniża subwencję dla gminy, o czym przypominała

skarbnik na komisjach. Radny zapytał, czy są jakieś wyliczenia o ile powinniśmy

minimalnie podwyższyć podatki, żeby Ministerstwo Finansów nie potrąciło miastu

subwencji. Skarbnik odpowiedziała, że każda stawka, która jest niższa od maksymalnej

ustalonej przez ministerstwo, powoduje zmniejszenie subwencji wyrównawczej dla gminy.

Radna Czesława Gałecka wyraziła chęć zmniejszenia wysokości stawek. Zwróciła

uwagę, że społeczeństwo jest coraz biedniejsze, w związku z czym pytała, czy nie

 12

należałoby wziąć pod uwagę inflacji. Uważa, że miasto powinno szukać dochodów gdzie

indziej.

Przewodniczący Zbigniew Bączyński zwrócił uwagę, że miasto szuka środków

zewnętrznych, podkreślił, że obecnie nie ma zadania realizowanego w mieście, które nie

byłoby w dużym stopniu finansowane ze środków zewnętrznych, w budżecie miasta 11

mln zł zaplanowano na inwestycje, z czego większość środków to środki unijne lub

rządowe. Ponadto zwrócił uwagę, że miasto ma też zadania, które nie przynoszą

dochodów, m.in. pomoc społeczna, w związku z czym musi je realizować za pomocą

środków własnych, które też musi skądś wziąć.

Radny Grzegorz Kędzia zapytał, ile miasto będzie stratne, jeżeli nie zmieniono by

stawek podatku od nieruchomości. Skarbnik odpowiedziała, że gdyby stawki

pozostawiono na poziomie tego roku miasto straciłoby 1 mln 200 tys. zł w porównaniu ze

stawkami ministerialnymi, a w przypadku zaakceptowania propozycji burmistrza stratne

byłoby o 933 tys. zł.

Radny Michał Dróżdż podkreślił, że nie są to drastyczne podwyżki, a do podwyżek

obliguje samorządy rząd, ponieważ nie podnosząc podatków wcale, ponoszą straty, gdyż

rząd obcina im kwotę subwencji. Przyjmijmy zatem mniejsze zło – podkreślił radny.

Postulował o zamknięcie dyskusji, ponieważ kwestia ta przedyskutowana została już na

komisjach.

Przewodniczący Rady przypomniał, że był w historii samorządu miasta Brzeziny,

bardzo długi okres, bo 7-letni niepodwyższania podatków, a mimo to nie przybyło w

mieście przedsiębiorców, nie przybyło miejsc pracy, a subwencja była obcinana. Miasto

traciło na tym.

Radny Michał Dróżdż podkreślił, że w dalszym ciągu obserwuje się brak rozwoju

przedsiębiorczości w Brzezinach, nie powstają żadne nowe firmy, a młodzi ludzie po

studiach zmuszeni są szukać sobie pracy poza Brzezinami. Radni zaaprobowali wniosek

radnego M. Dróżdża o zakończenie dyskusji.

Na tym przewodniczący zamknął debatę i poddał uchwałę pod głosowanie. W

głosowaniu 8 radnych było „za”, 2 „przeciwko”, a 2 wstrzymało się od głosu. Uchwała

stanowi załącznik do protokołu.

4) podziału Gminy Miasto Brzeziny na okręgi wyborcze.

Projekt uchwały przedstawiła sekretarz miasta Grażyna Dziedzic. Poinformowała, że

zgodnie z przepisami wprowadzającymi ustawę Kodeks wyborczy, rada gminy dokonuje

podziału gminy na jednomandatowe okręgi wyborcze w wyborach do rady gminy w

terminie 15 miesięcy od dnia wejścia w życie tej ustawy, czyli do 1 listopada 2012 roku,

stąd projekt takiej uchwały. Zgodnie z uchwałą miasto podzielono na 15 okręgów

wyborczych. W każdym okręgu wyborczym wybierany będzie jeden radny. Uchwała

będzie miała zastosowanie do wyborów Rady Miasta Brzeziny zarządzonych po

zakończeniu kadencji następującej po kadencji, w której została podjęta. W dalszej

kolejności uchwalane będą obwody do głosowania.

Przewodniczący poinformował, że uchwała była konsultowana z radnymi Miasta i

wobec braku głosów w dyskusji poddał projekt uchwały pod głosowanie

W głosowaniu udział wzięło 12 radnych, jedna osoba nie głosowała. Spośród głosujących

11 było za 1 się wstrzymała się od głosu. Uchwała stanowi załącznik do protokołu.

 5) przystąpienia do sporządzenia zmiany Miejscowego planu

zagospodarowania przestrzennego miasta Brzeziny dla działki nr ew. 2959 z

obrębu nr 8, położonej przy ulicy Sportowej.

 13

Z projektem uchwały zapoznała radnych naczelnik Wydziału Rozwoju, Infrastruktury

i Mienia Justyna Nowak. Poinformowała, że obecnie obszar ten przeznaczony jest na

tereny nieuciążliwych usług sportu i rekreacji oraz obsługi turystyki wraz z zielenią

towarzyszącą o charakterze parkowym z terenowymi obiektami sportowymi oraz

niezbędnymi drogami wewnętrznymi, dojściami, dojazdami i czasowymi miejscami

postojowymi. Po zmianie planu na części tego terenu można by było wybudować budynek

z mieszkaniami socjalnymi.

Dyskusję w tym punkcie rozpoczęła radna Czesława Gałecka, która zgłosiła sprzeciw

wobec takiej zmiany. Radna była przeciwna pomysłowi budowy na tym terenie mieszkań

socjalnych, zaproponowała przeznaczyć go w całości na cele rekreacyjno-sportowe, a na

mieszkalnictwo inne tereny, np. ulicę Przechodnią.

Zastępca burmistrza podkreślił, że cały budynek obecnie jest rozbierany, chodzi o to,

żeby racjonalnie wykorzystać fundamenty budynku.

Radny Tadeusz Barucki również postulował za tym, aby teren stadionu pozostawić

działalności sportowej, był przeciwny budowania tam domu socjalnego.

Sprzeciw wobec tego pomysłu zgłosiła także radna Małgorzata Pyka, zaproponowała

szukanie innej możliwości.

Radny Adam Miazek zapytał, czy zagłosowanie przeciw wpłynie na wydłużenie

oczekiwania na budynek socjalny?

Burmistrz Marcin Pluta odpowiedział, że najprawdopodobniej tak. Zaapelował do

radnych, aby dali możliwość odnowienia tej substancji poprzez wyrażenie zgody na

zmianę przeznaczenia części tego terenu na mieszkaniowe. Zmiana nie dotyczy tylko tego

obiektu.

Radni Czesława Gałecka i Tadeusz Barucki zaproponowali budowę obiektu, ale tylko

dla potrzeb sportowych.

Radna Grażyna Korybut postulowała, żeby ten obiekt służył celom, do których został

powołany. Zdaniem radnej, budynek na stadionie nie powinien łączyć polityki

mieszkaniowej z zadaniami sportowymi.

Burmistrz wyjaśnił, że dla sportu potrzebnych jest 8 pomieszczeń, czyli tylko część

parteru. Wszystkich pomieszczeń jest tam 4 razy więcej.

Przewodniczący Zbigniew Bączyński podkreślił, że Rada Miasta „wybaczy”

przesunięcie w czasie lub niezrealizowanie w tym roku tej części polityki mieszkaniowej

burmistrza w przypadku, gdyby na nowe miejsce budynku socjalnego trzeba było

poczekać. Obiekt na „Starcie” w przyszłości może być potrzebny, ponieważ z roku na rok

rząd coraz większy nacisk kładzie na sport. W przyszłości mogą pojawić się większe

potrzeby sportowe, może nastąpić rozwój sportu i budynek wraz z otaczającym go terenem

będzie potrzebny dla realizacji tych celów. Zaproponował, aby wyburzyć górną część

rozbieranego budynku i zostawić tylko dolną.

Radny Tadeusz Pabin wyszedł z propozycją budowy domu socjalnego na ulicy

Szarych Szeregów.

Burmistrz zwrócił się do radnych, aby nie kierowali się sugestiami burmistrza, tylko

zagłosowali zgodnie z własnym uznaniem, ponieważ jest skłonny dostosować się do

każdej woli radnych.

Po zakończeniu dyskusji w tym punkcie przewodniczący zapytał o opinię Komisji

Rozwoju. Przewodnicząca Komisji Barbara Kozłowska stwierdziła, że na posiedzeniu

Komisja była za przyjęciem projektu uchwały, ale po wysłuchaniu dyskusji, w głosowaniu

członkowie mogą zmienić zdanie. Przewodniczący poddał projekt uchwały pod

głosowanie. W głosowaniu udział wzięło 13 radnych. Głosów „za” nie było, 8 radnych

 14

było przeciwnych, 4 wstrzymało się od głosowania. 1 radny nie wziął udziału w

głosowaniu.

6) przystąpienia do sporządzenia zmiany Miejscowego planu zagospodarowania

przestrzennego miasta Brzeziny dla działek z obrębu nr 7, położonych między

ulicami Głowackiego i Sienkiewicza.

Naczelnik Wydziału Rozwoju, Infrastruktury i Mienia Justyna Nowak poinformowała,

że kolejna uchwała dotyczy terenu przy ulicy Głowackiego i Sienkiewicza. Obszar ten

przeznaczony jest w obecnie obowiązującym Miejscowym planie zagospodarowania

przestrzennego miasta Brzeziny częściowo pod drogę publiczną oraz pod tereny zabudowy

mieszkaniowej wielorodzinnej niskiej i usług nieuciążliwych wraz z zielenią towarzyszącą

i izolacyjną oraz niezbędnymi drogami wewnętrznymi, dojściami, dojazdami i czasowymi

miejscami postojowymi towarzyszącymi usługom i mieszkalnictwu. Zaprojektowana w

planie droga posiada przebieg całkowicie nieuzasadniony z przyczyn ekonomicznych

obsługi przyległego do niej terenu. Dlatego też zmiana miejscowego planu polegać będzie

na korekcie obecnie istniejącego w nim układu komunikacyjnego, która usankcjonuje

powstałe nowe podziały geodezyjne nieruchomości i istniejące zagospodarowanie terenu.

Teren objęty zmianą planuje się przeznaczyć pod zabudowę mieszkaniowo-usługową,

podobnie jak w ustaleniach obecnego planu, z przewagą zabudowy jednorodzinnej z

usługami nieuciążliwymi. Możliwe będzie również skorygowanie obowiązujących

parametrów i wskaźników dotyczących kształtowania zabudowy i zagospodarowania

terenu, takich jak: maksymalnej powierzchni zabudowy, wysokości, intensywności i

innych. Zmiana planu umożliwi realizację dróg gminnych w sposób umożliwiający

racjonalne poprowadzenie sieci uzbrojenia terenu oraz właściwe zagospodarowanie tego

obszaru.

Zastępca burmistrza poinformował, że została zaprojektowana nowa droga, która

będzie przebiegała za ulicą Tulipanową, od Zawilcowej i przy małym koszcie udrożni

komunikację na tym terenie całościowo, co pozwoli uniknąć budowy nowych dróg.

Przewodniczący zapytał o opinię komisji. Wobec pozytywnej opinii trzech komisji, i

braku dalszych głosów w dyskusji poddał projekt uchwały pod głosowanie. 9 radnych było

„za”, a 1 wstrzymał się od głosowania. Uchwała stanowi załącznik do protokołu.

7) przystąpienia do sporządzenia zmiany Miejscowego planu zagospodarowania

przestrzennego miasta Brzeziny dla działki nr ew. 2947/2 z obrębu nr 8,

położonej przy ulicy Przemysłowej.

Zmian w planie zagospodarowania miasta dotyczyła również następna uchwała.

Naczelnik Wydziału Rozwoju, Infrastruktury i Mienia w uzasadnieniu do projektu

uchwały poinformowała, że właściciel działki przy ulicy Przemysłowej wystąpił z

wnioskiem do burmistrza w sprawie zmiany miejscowego planu, dotyczącej rozszerzenia

przeznaczenia tej działki, oprócz obecnych terenów produkcji, usług, mieszkalnictwa

jednorodzinnego, o mieszkalnictwo wielorodzinne. Wniosek jest uzasadniony z uwagi na

brak warunków ekonomicznych dla funkcjonowania dawnego zakładu. Zmiana planu

polegać będzie na dopuszczeniu zabudowy wielorodzinnej na tym obszarze, jednocześnie

dostosowując parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu

do istniejącego już zainwestowania działki.

Radna Czesława Gałecka zapytała, czy w związku z tym została przeprowadzona

sonda wśród mieszkańców?

 15

Naczelnik Justyna Nowak poinformowała, że zgodnie z przepisami, burmistrz

dokonuje analizy dotyczącej zasadności przystąpienia do sporządzenia zmiany

miejscowego planu i stopnia zgodności przewidywanych rozwiązań z ustaleniami i analiza

taka została przeprowadzona.

Zastępca burmistrza Roman Sasin dodał, że władzom miasta i radnym zależy na

rozwoju mieszkalnictwa w Brzezinach. Być może po zmianie planu powstaną tam

mieszkania. Poprosił radnych o przychylność do tego projektu. Postulował, aby wyrazili

zgodę na zwiększenie zakresu przeznaczenia tego terenu i dali szansę właścicielowi na

inwestowanie. Miasto na tym skorzysta, ponieważ, gdyby powstało tam mieszkalnictwo,

przybyłoby mieszkańców, a tym samym do budżetu miasta wpływałoby więcej podatków.

Przewodniczący Zbigniew Bączyński wyraził opinię, że rozszerzając przeznaczenie

tego terenu, pojawi się szansa na uaktywnienie tej części miasta.

Burmistrz Marcin Pluta dodał, że w momencie, kiedy wniosek mieszkańca wpłynął,

miasto nie posiadało środków finansowych w budżecie na zabezpieczenie prac w tym

zakresie, a po połowie roku środki te znalazły się i prace ruszyły, stąd propozycja tej

uchwały. Podkreślił, że zabudowa w tym obiekcie jest „elastyczna” i można dostosować

budynek do potrzeb mieszkaniowych. Miasto nie posiada mieszkań, w związku z czym

przekształcenie budynku z przemysłowego na mieszkaniowy byłoby wsparciem dla miasta.

Burmistrz zaapelował do radnych, aby dali szansę przedsiębiorcy bądź przyszłym

przedsiębiorcom, aby mogli skonsumować te środki, które marnują się po zapaści

krawiectwa.

Po wyczerpaniu dyskusji na omawiany temat przewodniczący zapytał, czy uchwała

była przedmiotem komisji, po uzyskaniu potwierdzenia poddał projekt uchwały pod

głosowanie. 11 radnych było „za”, 1 przeciwny. Uchwała stanowi załącznik do protokołu.

8) zmieniająca uchwałę w sprawie powierzenia zadań własnych Gminy

Miasto Brzeziny w zakresie gospodarki komunalnej.

W kolejnym punkcie Rada Miasta w drodze uchwały powierzyła nowe zadania własne

miasta w zakresie gospodarki komunalnej spółdzielni socjalnej Communal Service w

postaci usuwania drzew z terenów będących we władaniu Gminy Miasto Brzeziny oraz w

celu realizacji zadań w zakresie gospodarki komunalnej przekazała Spółdzielni Socjalnej

Communal Service w Brzezinach środki trwałe.

Projekt uchwały przedstawiła naczelnik Wydziału Rozwoju, Infrastruktury i Mienia

Justyna Nowak.

Dyskusję w tym punkcie zdominowała radna Czesława Gałecka, która pytała o

parametry techniczne sprzętu przekazywanego spółdzielni.

Radna Halina Szczepaniak zwróciła uwagę na własność sprzętu Gminy Miasto

Brzeziny.

Burmistrz wyjaśnił, że w przypadku rezygnacji z usług spółdzielni, majątek wróci do

Gminy Miasto Brzeziny. Gmina Rogów nie ma prawa do tego sprzętu. Naczelnik Justyna

Nowak dodała, że w opracowanej na wniosek Rady Miasta opinii prawnej kwestie

przekazania majątku miasta spółdzielni zostały wyjaśnione.

Burmistrz podkreślił, że Gmina Miasto Brzeziny jako jedyny samorząd stosuje

zamówienia „in house” w spółdzielczości socjalnej, jest liderem w tym zakresie.

Podziękował radnym za wsparcie.

W zarządzonym głosowaniu projektu uchwały „za” było 11 radnych – jednogłośnie.

Uchwała stanowi załącznik do protokołu.

 16

9) wyrażenia zgody na udział Gminy Miasto Brzeziny w realizacji projektu

pn. ”PWP Social Cooperative – wymiana najlepszych praktyk ”.

Ostatnia uchwała w bloku uchwał dotyczyła wyrażenia zgody na udział Gminy

Miasto Brzeziny w realizacji projektu ponadnarodowego pn. ”PWP Social Cooperative –

wymiana najlepszych praktyk ” realizowanego ze środków Europejskiego Funduszu

Społecznego w ramach Priorytetu VII Promocja integracji społecznej 7.2 Przeciwdziałanie

wykluczeniu i wzmocnienie sektora ekonomii społecznej Poddziałanie 7.2.2 Wsparcie

ekonomii społecznej Programu Operacyjnego Kapitał Ludzki 2007-2013.

Projekt uchwały przedstawił burmistrz Marcin Pluta. Poinformował, że wkład własny

w projekcie nie jest wymagany. Gmina Miasto Brzeziny jako partner poniesie koszty w

wysokości 2 tys. zł. Burmistrz poinformował też, że w związku z realizacją tego projektu

22 listopada przyjadą samorządowcy z kraju i z zagranicy. Projekt zakończy Gala

Przedsiębiorczości w Łodzi.

Przewodniczący zapytał, czy uchwała była przedmiotem obrad komisji. Uzyskał

odpowiedź, że nie była, ale w związku z tym, że projekt uchwały został wprowadzony na

wniosek burmistrza na początku obrad sesji, dopuszcza się jego głosowanie. W głosowaniu

projektu uchwały „za” było 11 radnych – jednogłośnie. Uchwała stanowi załącznik do

protokołu.

10. Wolne wnioski.

Przewodniczący poinformował, że Rada Miasta otrzymała do wiadomości pismo od

Rady Powiatu adresowane do radnego Grzegorza Kędzi, w którym wyraża stanowisko

Rady Powiatu w sprawie kosztów wymiany dokumentów w związku ze zmianą nazwy

ulicy.

Przewodniczący poinformował także o piśmie państwa Kejnów w sprawie braku

ustosunkowania się do pism adresowanych do przewodniczącego oraz w sprawie

skrótowej relacji ich wystąpienia na sesji w gazecie „BIS”. Przewodniczący zasugerował,

aby przedmiotowe pismo przekazać do redakcji w celu ustosunkowania się do niego

redaktora naczelnego, ponieważ sprawozdanie w gazecie nie jest protokołem z sesji Rady

Miasta. Radni zgodzili się z propozycją przewodniczącego. W dalszej części swojej

wypowiedzi przewodniczący zwrócił uwagę, że media kierują się swoimi racjami i

prawami, mogą skracać materiały lub eksponować według własnego uznania. W tym

przypadku widocznie uznały, że były to tematy mniej istotne na bazie tego, o czym Rada

dyskutowała. Rada Miasta nie jest władna do tego, aby ingerować w informacje prasowe,

może jedynie dysponować protokołem, który jest oficjalnym dokumentem Rady Miasta.

Przypomniał, że zgodnie z obowiązującym prawem miejscowym, wnioski do protokołu

mogą zgłaszać tylko radni. Treść poprzedniego protokołu, w drodze wyjątku, została nieco

zmieniona na wniosek tych mieszkańców. Po to są radni, aby występowali w imieniu

swych wyborców. Protokół jest sprawozdaniem z przebiegu posiedzenia, nie

stenogramem. Po przegłosowaniu i przyjęciu przez Radę staje się już oficjalnym,

obowiązującym dokumentem i jako taki nie podlega zmianom.

Zastępca burmistrza Roman Sasin odnosząc się do braku odpowiedzi na pismo

mieszkańców, odpowiedział, że czeka na opinię z powiatu odnośnie kwestii poruszonych

w piśmie. Poinformował również, że po przeanalizowaniu spraw poruszanych przez

państwo Kejna, niektóre z ich postulatów nie mają uzasadnienia w prawie.

Przewodniczący zwrócił uwagę, że modernizacja drogi krajowej była wykonywana ze

środków zewnętrznych i gdyby była niezgodna z przepisami, nikt nie odebrałby tej

 17

inwestycji. Nie mniej jednak pismo w tej sprawie zostanie przekazane do GDDKiA jako

zarządcy drogi krajowej.

Przewodniczący poinformował jeszcze, że Stowarzyszenie „Mroga” zaprasza Radę

Miasta na Żywą Lekcję Historii. Poinformował o kolejnym piśmie państwa Kejna, tym

razem adresowanym do Starostwa Powiatowego, o odpowiedzi burmistrza miasta na pismo

mieszkańca skarżącego się na wysokość składki za garaż, o piśmie mieszkańców ulicy

Krasickiego w sprawie podłączenia ich posesji do miejskiej sieci wodociągowej oraz

odpowiedzi prezesa ZUK, który pisze, że w zależności od posiadanych środków

przedsiębiorstwo weźmie pod uwagę ulicę Krasickiego w planie rozwoju i modernizacji

sieci wodociągowej.

Radna Halina Szczepaniak prosiła, aby ogłoszenia o sprzedaży działek miejskich były

bardziej szczegółowe i czytelne.

Wiceprzewodnicząca Zofia Krawczyk w imieniu wyborców poprosiła o bieżące

przedstawianie informacji w sprawie budowy obwodnicy.

Zastępca burmistrza Roman Sasin poinformował, że GDDKiA ma opracować

kosztorys wszystkich wariantów, a następnie podjąć decyzję, który wariant będzie

realizowany. Decyzja taka zapadnie najprawdopodobniej po 2015 roku.

 Na zakończenie głos zabrał pan Stanisław Kejna w sprawie odpowiedzi na sprawy

poruszane w pismach do Burmistrza i Przewodniczącego Rady.

Przewodniczący Zbigniew Bączyński poinformował, że sprawy te były omawiane na

początku punktu „wolne wnioski” i powtórzył mieszkańcowi ustalenia na ten temat.

11. Zakończenie sesji.

Po wyczerpaniu dyskusji w tym punkcie przewodniczący zamknął obrady XXVI sesji

Rady Miasta Brzeziny. Obrady zakończyły się o godzinie 17.10.

 Protokołowała:

 Renata Rosiak

 Przewodniczący Rady

 Zbigniew Bączyński

 18

 19

