

Protokół Nr XV / 15
z XV sesji Rady Miejskiej w Ropczycach w dniu 30 października 2015 r.

Prowadzący obrady (otwieranie i zamykanie dyskusji nad poszczególnymi punktami porządku obrad, udzielanie głosu, przeprowadzanie głosowań, ogłaszanie wyników głosowań, wykonywanie innych czynności składających się na prowadzenie obrad): Przewodniczący Rady Miejskiej – p. Józef Misiura.

Czas trwania sesji: ok. 13.00 – 15.10.

Miejsce obrad: Urząd Miejski w Ropczycach, sala konferencyjna.

Przebieg obrad, streszczenia przemówień i dyskusji:

1.

Przewodniczący Rady – Otworzył 15 sesję Rady Miejskiej w Ropczycach. Na podstawie listy obecności radnych stwierdził prawomocność obrad.

2.

Przewodniczący Rady zapytał czy są propozycje zmian do porządku obrad.

Burmistrz Ropczyc – pan Bolesław Bujak – mam prośbę do Wysokiej Rady o zgodę na wprowadzenie do dzisiejszego porządku obrad dwóch projektów uchwał rady, które są przed państwem. Bardzo bym prosił, żeby one były procedowane na samym początku, czyli pod punktami 4.1. i 4.2. Te dwa projekty odnoszą się do tego samego celu - deklaracja Wysokiej Rady o przyznaniu pomocy finansowej w wysokości 600 000 zł dla samorządu powiatowego na współfinansowanie przebudowy drogi wojewódzkiej w Niedźwiadzie wraz z budową chodnika do programu rządowego w skrócie schetynówka. Ponieważ dzisiaj jest ostatni termin do 15.30 złożenia tych wniosków, stąd moja prośba, żeby to było procedowane, jeśli będzie wola Wysokiej Rady włączyć do porządku obrad w punkcie 4.1. i 4.2., by samorząd powiatowy zdążył zarejestrować w dniu dzisiejszy. Proszę o zgodę na wprowadzenie autopoprawek do istniejących projektów uchwał podatkowych 4.7. i 4.11. Te autopoprawki macie państwo wytłuszczone na czerwony kolor. One wynikają z opublikowania w ostatnich dniach zmienionych nowelizacją ustaw, które wchodzi w życie z dniem 1 stycznia. Ale ponieważ nasz podatek też wchodzi w życie z dniem 1 stycznia warto już wprowadzić właściwe zapisy, nie zmieniając sensu tych dwóch uchwał podatkowych. To są czysto techniczne korekty odnoszące się między innymi do liczby miejsc autobusu. Bardzo proszę Wysoka Rado o uwzględnienie mojego wniosku.

Przewodniczący Rady – jeżeli chodzi o propozycje zmian w dzisiejszym porządku obrad w punkcie 4.15. projektu uchwały wystąpił błąd pisarski, w tytule projektu uchwały 4.15. w zawiadomieniu należy dodać rok 2017 a było 2016.

Zmiany do porządku obrad zostały wprowadzone przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

Porządek obrad w całości został przyjęty przy: za –20 głosów, przeciw – 0, wstrzymujących się – 0.

Porządek obrad:

1.Otwarcie sesji.

2.Przyjęcie zmian do porządku obrad i porządku obrad.

3.Przyjęcie protokołu z XIV sesji.

4.Rozpatrzenie projektów uchwał i podjęcie uchwał w sprawach:

4.1.udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego,

- 4.2.zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków inwestycyjnych na 2016 rok,
- 4.3.zmiany załącznika do Uchwały Nr X/90/11 Rady Miejskiej w Ropczycach z dnia 28 czerwca 2011 r. w sprawie zatwierdzenia Regulaminu Organizacyjnego Środowiskowego Domu Samopomocy w Ropczycach,
- 4.4.zmiany własnej uchwały Nr III/16/10 z dnia 30 grudnia 2010 r. w sprawie „określenia warunków i trybu wsparcia finansowego zadania własnego Gminy Ropczyce w zakresie tworzenia warunków sprzyjających rozwojowi sportu”,
- 4.5.uchwalenia Programu współpracy Gminy Ropczyce z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2016,
- 4.6.ustalenia stawek opłat za korzystanie z przystanków i dworców komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Ropczyce,
- 4.7.uchylenia uchwały własnej w sprawie zamiany nieruchomości położonych w Ropczycach – ul. ul.: Leśna i Zielona,
- 4.8.przystąpienia do V. zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ropczyce oraz sporządzenia miejscowego planu zagospodarowania przestrzennego w miejscowości Ropczyce,
- 4.9.określenia wysokości stawek podatku od nieruchomości na 2016 rok,
- 4.10.zwolnień w podatku od nieruchomości na 2016 rok,
- 4.11.obniżenia średniej ceny skupu żyta ogłoszonej przez Prezesa GUS za okres 11 kwartałów będącej podstawą do ustalenia podatku rolnego na rok podatkowy 2016,
- 4.12.obniżenia średniej ceny sprzedaży drewna, obliczonej według średniej ceny drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały 2015 r.,
- 4.13.określenia wysokości stawek podatku od środków transportowych na 2016 rok,
- 4.14.uchylenia uchwały Nr IV/30/15 Rady Miejskiej w Ropczycach z dnia 26 stycznia 2015 r. w sprawie udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego,
- 4.15.przyznania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, znajdujących się na terenie Gminy Ropczyce,
- 4.16.przyznania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, znajdujących się na terenie Gminy Ropczyce,
- 4.17.zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków bieżących na 2016 i 2017 rok,
- 4.18.zmian w budżecie gminy Ropczyce na 2015 rok.
- 5.Informacja o oświadczeniach majątkowych – art. 24h ust. 12 ustawy o samorządzie gminnym.
- 6.Sprawozdanie z działalności Burmistrza w okresie międzysesyjnym.
- 7.Interpelacje i zapytania.
- 8.Zamknięcie sesji.

3.

Przewodniczący Rady spytał czy są uwagi do protokołu z XIV sesji rady. Uwagi nie zostały zgłoszone. Protokół został przyjęty, przy: za – 20 głosów, przeciw– 0, wstrzymujących się– 0.

4.

4.1.Przedstawienie projektu uchwały w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego – Skarbnik Gminy – pani Beata Malec.

Projekt dotyczy udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego pod nazwą: Przebudowa dróg powiatowych Nr 1346 R Niedźwiada przez wieś w miejscowości Niedźwiada oraz Nr 1347 R Mała – Łączki

Kucharskie w Niedźwiadzie. Środki finansowe zostaną przekazane dla Powiatu Ropczycko-Sędziszowskiego po podpisaniu umowy oraz po wystawieniu noty obciążeniowej wystawionej w 2016 roku w terminie 15 dni od jej otrzymania. Pomoc finansowa podlega szczegółowemu rozliczeniu rzeczowemu i finansowemu wskazanemu w projekcie zawartej umowy. Poszczególne zasady rozliczenia, udzielenia oraz ewentualnych zwrotów zostaną zawarte w tejże podpisanej umowie.

Radny pan Stanisław Marć – przewodniczący Komisji Rewizyjnej poinformował, że Komisja Rewizyjna oraz Komisja ds. oświaty, kultury i sportu na wspólnym posiedzeniu z uwagi na wspólne projekty uchwał w dniu 28 października 2015 roku pozytywnie zaopiniowały projekty uchwał oznaczone w porządku obrad przed wprowadzeniem zmian: 4.1., 4.2., 4.3. oraz od 4.7. do 4.16.. Wprowadzone do porządku obrad projekty uchwał również zostały zaopiniowane pozytywnie.

Uchwała w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.2. Przedstawienie projektu uchwały w sprawie zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków inwestycyjnych na 2016 rok – Skarbnik Gminy – pani Beata Malec. Projekt dotyczy zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków inwestycyjnych na 2016 rok. Postanawia się o zabezpieczeniu w budżecie 2016 roku środków finansowych w łącznej kwocie 600 000 zł na pomoc finansową dla Powiatu Ropczycko-Sędziszowskiego w formie dotacji celowej na realizację zadania publicznego: Przebudowa drogi powiatowej Niedźwiada – Mała - Łączki Kucharskie. Źródłem pokrycia zobowiązań, o których jest mowa we wcześniej wskazanym zapisie paragrafu w budżecie 2016 roku będą dochody własne gminy z tytułu podatku od nieruchomości od osób prawnych i osób fizycznych w wysokości 600 000 zł. Projekt uchwały upoważnia burmistrza do zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków inwestycyjnych przekraczających granicę wydatków określonych w budżecie Gminy Ropczyce na 2015 rok.

Uchwała w sprawie zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków inwestycyjnych na 2016 rok została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.3. Przedstawienie projektu uchwały w sprawie zmiany załącznika do Uchwały Nr X/90/11 Rady Miejskiej w Ropczycach z dnia 28 czerwca 2011 r. w sprawie zatwierdzenia Regulaminu Organizacyjnego Środowiskowego Domu Samopomocy w Ropczycach – Kierownik Środowiskowego Domu Samopomocy w Ropczycach – pani Renata Kasprzycka. Projekt uchwały dotyczy zmiany liczby miejsc w Środowiskowym Domu Samopomocy w Ropczycach w związku ze zwiększeniem przez Wojewodę Podkarpackiego od grudnia 2015 roku liczby miejsc o 2.

Radny pan Andrzej Rachwał – przewodniczący Komisji ds. zdrowia i porządku publicznego poinformował, że przedstawiony projekt uchwały został pozytywnie zaopiniowany przez Komisję ds. zdrowia i porządku publicznego.

Uchwała w sprawie zmiany załącznika do Uchwały Nr X/90/11 Rady Miejskiej w Ropczycach z dnia 28 czerwca 2011 r. w sprawie zatwierdzenia Regulaminu Organizacyjnego Środowiskowego Domu Samopomocy w Ropczycach została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.4. Przedstawienie projektu uchwały w sprawie zmiany własnej uchwały Nr III/16/10 z dnia 30 grudnia 2010 r. w sprawie „określenia warunków i trybu wsparcia finansowego zadania własnego Gminy Ropczyce w zakresie tworzenia warunków sprzyjających rozwojowi sportu” Kierownik Referatu Spraw Organizacyjnych i Obywatelskich – pan Łukasz Charchut. Projekt uchwały dotyczy zmiany własnej uchwały Nr III/16/10 z dnia 30 grudnia 2010 r. w sprawie „określenia warunków i trybu wsparcia finansowego zadania własnego Gminy Ropczyce w zakresie tworzenia warunków sprzyjających rozwojowi sportu”. Zmiana dotyczy rozdziału 2 § 4 ust. 1 pkt 5. W wyniku tej zmiany organizacje korzystające z dotacji będą mogły finansować z nich stypendia sportowe.

Radny pan Zenon Charchut – przewodniczący Komisji ds. gospodarki komunalnej oraz rozwoju gospodarczego przedstawił opinię Komisji ds. gospodarki komunalnej oraz rozwoju gospodarczego z posiedzenia w dniu 27 października 2015 roku. Po analizie i dyskusji, w wyniku głosowania pozytywne opinie uzyskały projekty uchwał w sprawach: ustalenia stawek opłat za korzystanie z przystanków i dworców komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Ropczyce – projekt 4.4., uchylenia uchwały własnej w sprawie zamiany nieruchomości położonych w Ropczycach – ul. ul.: Leśna i Zielona – projekt 4.5., przystąpienia do V. zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ropczyce oraz sporządzenia miejscowego planu zagospodarowania przestrzennego w miejscowości Ropczyce – projekt 4.6., określenia wysokości stawek podatku od nieruchomości na 2016 rok – projekt 4.7., zwolnień w podatku od nieruchomości na 2016 rok – projekt 4.8., obniżenia średniej ceny skupu żyta ogłoszonej przez Prezesa GUS za okres 11 kwartałów będącej podstawą do ustalenia podatku rolnego na rok podatkowy 2016 – projekt 4.9., obniżenia średniej ceny sprzedaży drewna, obliczonej według średniej ceny drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały 2015 r. – projekt 4.10., określenia wysokości stawek podatku od środków transportowych na 2016 rok – projekt 4.11.

Radny pan Dariusz Mormol – przewodniczący Komisji ds. oświaty, kultury i sportu poinformował, że na wspólnym posiedzeniu Komisji ds. oświaty, kultury i sportu oraz Komisji Rewizyjnej pozytywnie zaopiniowano treść uchwały 4.2. w sprawie zmiany własnej uchwały Nr III/16/10 z dnia 30 grudnia 2010 r. w sprawie „określenia warunków i trybu wsparcia finansowego zadania własnego Gminy Ropczyce w zakresie tworzenia warunków sprzyjających rozwojowi sportu”.

Uchwała w sprawie zmiany własnej uchwały Nr III/16/10 z dnia 30 grudnia 2010 r. w sprawie „określenia warunków i trybu wsparcia finansowego zadania własnego Gminy Ropczyce w zakresie tworzenia warunków sprzyjających rozwojowi sportu” została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.5. Przedstawienie projektu uchwały w sprawie uchwalenia Programu współpracy Gminy Ropczyce z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2016 - Kierownik Referatu Spraw Organizacyjnych i Obywatelskich – pan Łukasz Charchut.

Projekt uchwały dotyczy uchwalenia Programu współpracy Gminy Ropczyce z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2016. Jest to uchwała podejmowana przez radę co roku. Uchwała jest identyczna jak uchwała obecnie obowiązująca, zarówno co do treści merytorycznej jak i co do kwoty przeznaczonej na realizację programu. Jest to 318 000 zł.

Uchwała w sprawie uchwalenia Programu współpracy Gminy Ropczyce z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2016 została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.6. Przedstawienie projektu uchwały w sprawie ustalenia stawek opłat za korzystanie z przystanków i dworców komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Ropczyce - Kierownik Referatu Dróg i Gospodarki Mieszkaniowej – pan Józef Drozd. Proponuje się przyjąć projekt uchwały w sprawie ustalenia stawek opłat za korzystanie z przystanków i dworców komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Ropczyce. Tak jak mówiłem na komisji sprawa związana jest z zakupem dworca autobusowego przez nasz urząd, w związku tym zmieniamy uchwałę. Zachodzi konieczność wprowadzenia opłaty za korzystanie z naszego dworca. Ta opłata jest o wiele niższa jak wprowadził to dotychczasowy zarządca bo za korzystanie z zatrzymywania się na dworcu autobusowym w uchwale jest 0,50 zł, natomiast nie zmienia się opłata za korzystanie z przystanków, gdzie za zatrzymanie jest 0,05 zł. § 1. Ustala się stawkę opłaty, za korzystanie przez operatora i przewoźnika z przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Ropczyce, w wysokości 0,05 zł za jedno zatrzymanie środka transportu na przystanku komunikacyjnym i 0,50 zł za każde zatrzymanie środka transportu na dworcu. Traci moc uchwała, która mówiła o zatrzymywaniu się na przystankach.

Uchwała w sprawie ustalenia stawek opłat za korzystanie z przystanków i dworców komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Ropczyce została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.7. Przedstawienie projektu uchwały w sprawie uchylenia uchwały własnej w sprawie zamiany nieruchomości położonych w Ropczycach – ul. ul.: Leśna i Zielona - Kierownik Referatu Budownictwa, Planowania Przestrzennego i Nieruchomości – pan Józef Krzych. Projekt uchwały dotyczy uchylenia uchwały nr XIV/125/15 Rady Miejskiej w Ropczycach z dnia 28 września 2015 r. w sprawie zamiany nieruchomości położonych w Ropczycach – ul. ul.: Leśna i Zielona. Dotyczy nieruchomości stanowiących odpowiednio własność gminy i powiatu. Zgodnie z postanowieniem Sądu Najwyższego z dnia 15 stycznia tego roku zmiana właściciela gruntu zajętego pod drogi zaliczone do kategorii następuje na podstawie uchwały o zaliczeniu drogi do nowej kategorii. W związku z tym uchwała podjęta na poprzedniej sesji jest bezprzedmiotowa.

Uchwała w sprawie uchylenia uchwały własnej w sprawie zamiany nieruchomości położonych w Ropczycach – ul. ul.: Leśna i Zielona została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.8. Przedstawienie projektu uchwały w sprawie przystąpienia do V. zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ropczyce oraz sporządzenia miejscowego planu zagospodarowania przestrzennego w miejscowości Ropczyce - Kierownik Referatu Budownictwa, Planowania Przestrzennego i Nieruchomości – pan Józef Krzych. Projekt uchwały dotyczy przystąpienia do V. zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ropczyce uchwalonego uchwałą nr XL/402/2001 Rady Miejskiej w Ropczycach z dnia 28 grudnia 2001r. oraz sporządzenia miejscowego planu zagospodarowania przestrzennego, dla terenu położonego w rejonie ul. Zielonej w Ropczycach. Przedmiotem planu będzie obszar w obrębie ewidencyjnym Ropczyce, w granicach oznaczonych na załączniku graficznym do niniejszej uchwały linią

koloru czarnego. Jest to nieruchomość nabyta od Arrivy, stanowiąca dworzec PKS. Po jej nabyciu gmina ma inne plany zagospodarowania tej nieruchomości.

Uchwała w sprawie przystąpienia do V. zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Ropczyce oraz sporządzenia miejscowego planu zagospodarowania przestrzennego w miejscowości Ropczyce została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.9. Przedstawienie projektu uchwały w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok - Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok. Stawki nie ulegają zwiększeniu, natomiast w § 1 pkt 3 i 4 stawki zostały obniżone ze względu na obwieszczenie Ministerstwa Finansów o stawkach maksymalnych. W § 1 pkt 8) ulega zmianie treść punktu, który teraz będzie brzmiał: od gruntów pod wodami powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi jezior i zbiorników sztucznych – 4,56 zł od 1 ha powierzchni oraz w § 5: Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego i wchodzi w życie z dniem 1 stycznia 2016 r. oraz ma zastosowanie do podatku należnego na 2016 rok.

Radny pan Jan Ździebko – przewodniczący Komisji ds. rolnictwa, ochrony środowiska i bezpieczeństwa przeciwpowodziowego przedstawił opinię ww. Komisji z posiedzenia w dniu 29 października 2015 r. Po analizie, w wyniku głosowania pozytywną opinię uzyskały projekty uchwał przedłożone na 15 sesję Rady Miejskiej, w sprawach: określenia wysokości stawek podatku od nieruchomości na 2016 rok – projekt 4.9., zwolnień w podatku od nieruchomości na 2016 rok – projekt 4.10., obniżenia średniej ceny skupu żyta ogłoszonej przez Prezesa GUS za okres 11 kwartałów będącej podstawą do ustalenia podatku rolnego na rok podatkowy 2016 – projekt 4.11., obniżenia średniej ceny sprzedaży drewna, obliczonej według średniej ceny drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały 2015 r. – projekt 4.12., określenia wysokości stawek podatku od środków transportowych na 2016 rok – projekt 4.13.

Uchwała w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.10. Przedstawienie projektu uchwały w sprawie zwolnień w podatku od nieruchomości na 2016 rok - Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały w sprawie zwolnień w podatku od nieruchomości na 2016 rok. W projekcie w stosunku do uchwały z roku poprzedniego nie ma żadnych zmian.

Uchwała w sprawie zwolnień w podatku od nieruchomości na 2016 rok została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.11. Przedstawienie projektu uchwały w sprawie określenia średniej ceny skupu żyta ogłoszonej przez Prezesa GUS za okres 11 kwartałów będącej podstawą do ustalenia podatku rolnego na rok podatkowy 2016 - Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały w sprawie określenia średniej ceny skupu żyta ogłoszonej przez Prezesa GUS za okres 11 kwartałów będącej podstawą do ustalenia podatku rolnego na rok podatkowy 2016. W uchwale nie ma zmian. Stawka maksymalna ogłoszona przez Prezesa GUS wynosi 53,75 zł za 1q, stawka utrzymana przez gminę 48,80 zł za 1q, bez zmian w stosunku do roku poprzedniego.

Uchwała w sprawie określenia średniej ceny skupu żyta ogłoszonej przez Prezesa GUS za okres 11 kwartałów będącej podstawą do ustalenia podatku rolnego na rok podatkowy 2016 została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.12. Przedstawienie projektu uchwały w sprawie obniżenia średniej ceny sprzedaży drewna, obliczonej według średniej ceny drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały 2015 r. - Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały w sprawie obniżenia średniej ceny sprzedaży drewna, obliczonej według średniej ceny drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały 2015 r. Stawka przyjęta przez gminę nie ulega zmianie w stosunku do roku poprzedniego.

Uchwała w sprawie obniżenia średniej ceny sprzedaży drewna, obliczonej według średniej ceny drewna uzyskanej przez nadleśnictwa za pierwsze trzy kwartały 2015 r. została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.13. Przedstawienie projektu uchwały w sprawie określenia wysokości stawek podatku od środków transportowych na 2016 rok - Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały w sprawie określenia wysokości stawek podatku od środków transportowych na 2016 rok. W uchwale nie ma żadnych zmian w stosunku do wartości, natomiast w autopoprawce korygujemy § 1 pkt 7): od autobusu – w zależności od liczby miejsc do siedzenia poza miejscem kierowcy: a) mniejszej niż 22 miejsca, b) równej lub wyższej niż 22 miejsca oraz § 5: Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego i wchodzi w życie z dniem 1 stycznia 2016 r. oraz ma zastosowanie do podatku należnego na 2016 rok. W załącznikach do tej uchwały, w załączniku 2 w wierszu odnośnie liczby osi dodaje się sformułowanie trzy osie i więcej, tak samo w załączniku 3 do tej uchwały: liczba osi - trzy osie i więcej.

Uchwała w sprawie określenia wysokości stawek podatku od środków transportowych na 2016 rok została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.14. Przedstawienie projektu uchwały w sprawie uchylenia uchwały Nr IV/30/15 Rady Miejskiej w Ropczycach z dnia 26 stycznia 2015 r. w sprawie udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego – Skarbnik Gminy – pani Beata Malec.

Projekt uchwały dotyczy uchylenia uchwały Nr 30 z dnia 26 stycznia 2015 r. w sprawie udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego pod nazwą: Przebudowa drogi wojewódzkiej Tuszyma - Ropczyce - Wiśniowa polegająca na budowie chodnika dla pieszych w miejscowości Łączki Kucharskie wraz z zatokami autobusowymi po stronie lewej i stronie prawej. Uchwała ta opiewała na kwotę 250 000 zł.

Uchwała w sprawie uchylenia uchwały Nr IV/30/15 Rady Miejskiej w Ropczycach z dnia 26 stycznia 2015 r. w sprawie udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.15. Przedstawienie projektu uchwały w sprawie przyznania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, znajdujących się na terenie Gminy Ropczyce – Skarbnik Gminy – pani Beata Malec.

Projekt dotyczy przyznania dotacji celowej na prace konserwatorskie. W związku ze złożonym wnioskiem Parafii Rzymsko-Katolickiej pw. Św. Mikołaja w Lubzinie udziela się dotacji celowej na prace konserwatorskie w wysokości 10 000 zł na zadanie: Remont zabytkowego ogrodzenia kościoła pw. Św. Mikołaja w Lubzinie.

Uchwała w sprawie przyznania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, znajdujących się na terenie Gminy Ropczyce została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.16. Przedstawienie projektu uchwały w sprawie przyznania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, znajdujących się na terenie Gminy Ropczyce – Skarbnik Gminy – pani Beata Malec.

Projekt dotyczy również przyznania dotacji celowej na prace konserwatorskie. Wniosek złożony został przez parafię pw. Przemienienia Pańskiego w Ropczycach. Przyznaje się dotację celową na wskazane prace w wysokości również 10 000 zł. Zakres robót będzie obejmował odbudowę zabytkowego ołtarza Matki Bożej Nieustającej Pomocy w Kościele pw. Przemienienia Pańskiego w Ropczycach.

Uchwała w sprawie przyznania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, znajdujących się na terenie Gminy Ropczyce została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.17. Przedstawienie projektu uchwały w sprawie zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków bieżących na 2016 i 2017 rok – Skarbnik Gminy – pani Beata Malec.

Projekt dotyczy zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków bieżących na 2016 i 2017 rok. Postanawia się o zabezpieczeniu w budżecie w latach 2015-2017 środków finansowych w łącznej kwocie 101 850 zł na realizację projektu pn. „ERASMUS+” w ramach Akcji Partnerstwa strategicznego na rzecz edukacji szkoły. Źródłem pokrycia tego zobowiązania w poszczególnych latach będą środki z dofinansowania Unii Europejskiej w ramach Fundacji Rozwoju Edukacji Narodowej z siedzibą w Warszawie. W 2015 roku będzie to kwota 81 479,30 zł, w 2016 – 10 184,91 zł, w 2017 – 10 185,79 zł. Projekt uchwały upoważnia burmistrza do zaciągnięcia zobowiązań w 2015 roku przekraczających granice wydatków jakie są zapisane w 2015 roku. Upoważnia również do podpisania umowy na realizację wyżej wskazanego projektu.

Uchwała w sprawie zaciągnięcia zobowiązań w 2015 roku w zakresie wydatków bieżących na 2016 i 2017 rok została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

4.18. Przedstawienie projektu uchwały w sprawie zmian w budżecie Gminy Ropczyce na 2015 rok – Skarbnik Gminy – pani Beata Malec.

Projekt dotyczy zmian w budżecie gminy na 2015 rok. Zwiększa się dochody budżetu o kwotę 210 470,50 zł. Zwiększenie dochodów opiewa tutaj przede wszystkim w kategoriach dotacji celowych jakie otrzymujemy jako urząd czy jednostki realizujące zadania zlecone,

między innymi Karta Dużej Rodziny czy dodatek energetyczny. Zwiększenie dochodów również o kwotę 81 000 zł na wcześniej podjętą uchwałę dotyczącą realizacji zadania ERASMUS. Tabela numer 1 przedstawia według poszczególnych działów, rozdziałów klasyfikacji budżetowej zwiększone dochody. Tabela numer 2 przedstawia równoległe zapisy dotyczące wydatków wcześniej wskazanych dochodów również w kwocie 210 470, 50 zł.

Również projekt uchwały proponuje przeniesienia planowanych wydatków w kwocie 180 436 zł. Poszczególne przeniesienia przedstawione są w tabeli numer 3, która dotyczy realizowanych zadań w trakcie 2015 roku.

Uchwała w sprawie zmian w budżecie Gminy Ropczyce na 2015 rok została podjęta przy: za – 20 głosów, przeciw - 0, wstrzymujących się – 0.

5.

Załącznik do protokołu.

6.

Burmistrz Ropczyc p. B.Bujak (sprawozdanie z działalności) – Panie Przewodniczący, szanowne prezydium, Wysoka Rado (dalej WR), szanowni państwo przewodniczący osiedli, sołtysi, kierownictwo gminy. Mój komentarz do przedłożonych informacji o oświadczeniach majątkowych, nie uważajcie, że to zbyt szczegółowe i że zbyt dużo uwag jest, bo ponoć w przyszłym roku będziecie wypełniali arkusze 100-u stronowe i dopiero wtedy będziemy czytali litanię pomyłek. WR, jak zawsze informację o pracy gminy odnośnie minionego miesiąca rozpocznę od spraw drogowych, komunikacyjnych, związanych również z tymi inwestycjami i podziękuję Wysokiej Radzie, że dzisiaj znaleźliśmy czas żeby w ramach naszych klubów przejechać się drogami, które były zmodernizowane w ramach jednej w tym roku z największych inwestycji drogowych, modernizacyjnych – droga w Gnojnicy Woli. Drogę tą zakończyliśmy, trwa jej rozliczanie przez właściwe nasze referaty, odbiory. Dziękuję wszystkim, którzy pilnowali, nadzorowali jej przebudowę – budowę; panu kierownikowi Referatu dróg i gospodarki mieszkaniowej Józefowi Drozdowi, inspektor nadzoru tej drogi pani Zofii Malinowskiej i pozostałym referatom, które współpracowały by przygotować rok wcześniej wnioski do wojewody, monitorować i prowadzić rozliczenie, zabezpieczać środki finansowe, opisywać. To wszystko jest skatalogowane i będzie w naszych archiwach przynajmniej 10 lat. To jest też ważne zadanie bo z pewnością cały projekt i wszystkie faktury, umowy będą tematem kontroli nie jednej. Przypomnę, że prawie 2 miliony złotych inwestycja kosztowała i prawie milion czyli 50% otrzymaliśmy, czy otrzymamy bo ostatnia rata dopiero wpłynie w ciągu 3 tygodni od rządu. Gratuluję panu sołtysowi i radnemu z Gnojnicy Woli bo tak jak w roku ubiegłym modernizacja ulicy Kolonia, znacząco poprawi jakość dróg i bezpieczeństwo na tych odcinkach. Informacyjnie przypomnę, że dziś podpisaliśmy i pojechaliśmy wnioski do wojewody dotyczące podobnego projektu w tzw. programie rządowym schetynówka na drogi w Lubzinie. Modernizowane wedle projektu będą, jeśli oczywiście w konkursie uzyska on odpowiednią liczbę punktów i dofinansowanie, na długości 3 km 800 metrów, za kwotę zbliżoną w kosztorysie 1 milion 998 tys. czyli prawie 2 miliony. Spodziewam się, że w przetargu jeśli wniosek będzie dofinansowany będzie to kwota w granicach 20% niższa. Do tej inwestycji otrzymaliśmy gwarancję dofinansowania z budżetu samorządu powiatowego w wysokości 200 tys. złotych. My zaś odwrotnie w kwocie 600 tys. gwarancji, którą przed chwilą WR uchwaliła 200 tys. traktujemy jako pomoc bezpośrednio finansową. A 400 tys. w tej kwocie 600 tys. jest to nasza pomoc jakby bezpośrednio z naszego budżetu na rzecz budowy chodnika przy tej drodze powiatowej w ramach tego programu. Jeśli nie będzie uznany ten wniosek powiatu to tych 400 tys. złotych nie wydamy i 200 też. Przejeżdżaliśmy przez osiedle Granice - tam trwają

ostatnie prace przy budowie chodnika przy ulicy powiatowej – ta droga na Granicach to jest ulica powiatowa. Z naszego przetargu firma z Niedźwiady p. Grzegorz Ozga wykonała tą pracę za 190 tys. złotych. Wcześniej był projekt techniczny, za który też zapłaciliśmy. O ile pamiętam ten projekt techniczny został wykonany w 100%. (Radny S.Marć – jeszcze 200 metrów.) Tu dodam komentarz, który głosiłem w samochodzie do prezydium Rady jak jechaliśmy, że namawiam już od roku trzykrotnie pana starostę w różnych odstępach czasu do projektowania chodnika od cmentarza komunalnego do góry, do Granic. To jeden z najniebezpieczniejszych odcinków drogi powiatowej. Deklarowałem bez zgody jeszcze Rady, że jesteśmy gotowi dołożyć do projektu i będziemy gotowi współfinansować budowę tego chodnika etapami w 50% bo uważamy, że jest to najbardziej niezbędny chodnik z punktu widzenia dzieci i młodzieży, ludzi starszych na tym spadku i przy tej częstotliwości osób, które przemierzają się na tym odcinku. W tym samym rejonie na ulicy Leśnej czyli z Poręb Chechelskich do dołu zmodernizowaliśmy odcinek o długości 700 metrów za kwotę 164 tys. złotych, do której otrzymaliśmy dotację w wysokości 131 tys. od rządu (modernizacja kolejnego odcinka tej drogi) - Więc cała ta droga byłaby asfaltem połączona od drogi gminnej dziś, ale chcemy żeby na Granicach do leśniczówki ta droga gminna została podwyższona kategorią do drogi powiatowej, i do Łączek tzw. mostki, brakuje odcinek przez las, o który od 3 lat zabiegamy o wspólną inwestycję w postaci przebudowy jej na drogę betonowo-asfaltową bo takie tam jest obciążenie. Mamy nadzieję, że w tej kadencji uda się to zrealizować. - i kilkanaście domów, które są na Porębach pewnie miałyby zrealizowane ich oczekiwania. Oddaliśmy do użytku i rozliczamy 2 odcinki dróg w ramach środków, które otrzymujemy z urzędu marszałkowskiego z tzw. funduszu drogowego rolnego, całkowity koszt 45 tys. – to był odcinek drogi ponad 200 metrów w Niedźwiadzie na pociaska tak to nazywamy i również w okolicy poprzedniej omawianej Gnojnica Wola Granice 100 metrów tzw. przeczka – dokończyliśmy, w tamtym roku były początki. Czyli fundusz pochodzący z funduszu ochrony gruntów rolnych jest rozliczony w urzędzie marszałkowskim. Z zakresu spraw związanych z oświetleniem informuję, że jeden odcinek w Niedźwiadzie Dolnej od mostu do szkoły świeci, drugi odcinek, który jest po przetargu i będzie kosztował 70 tys. złotych wkrótce firma ropczycka przystąpi do budowy. Zakończono jest dowieszanie opraw oświetleniowych na drodze powiatowej w Lubzinie w kierunku Brzezówki - sądzę, że wkrótce to zaświeci. WR, informuję, że w tym ostatnim miesiącu zmieniamy nasadzenia w Ropczycach – w centrum ul. Grunwaldzka rejon apteka. W tym rejonie również zrealizowaliśmy z opóźnieniem przejście drogowe, które było postulowane przez radnych z komisji bezpieczeństwa i porządku, myślę, że potrzebne. Zrobiliśmy 126 mkw. chodników, alejek na cmentarzu komunalnym. Kontynuujemy budowę odcinka chodnika na Czekażu przy drodze wojewódzkiej od granicy z gminą Ostrów w kierunku osiedla przy cukrowni. Koszt tego zadania 185 tys. z przetargu, dofinansowujemy w 100% projekt i 50% tej kwoty. Jak co miesiąc trwają uzupełnienia znaków pionowych, poziomych – między innymi całą Kolonię zmienialiśmy oznakowanie poziome. Wszystkie sprawy związane ze współpracą w ramach funduszy sołeckich i funduszy osiedlowych gdzie się poprawia za ostatnie już pieniądze w tym roku drogi, przepusty i rowy. Fundusze sołeckie zostały wykonane w zasadzie w 100%, gdyby było ich więcej przydałyby się. Fundusze sołeckie wynikają z algorytmu z ustawy aczkolwiek środki pochodzą w 80% z lokalnych podatków. Tylko 20% środków z rocznym opóźnieniem jest refinansowane przez rząd. Przynajmniej 10% to są koszty prac związanych z archiwizacją faktur ze specjalnym opisem. Niewiele zostaje ale jest przymiot funduszu sołeckiego, że każda rada sołecka wie czym dysponuje wedle prawa bo ustawa reguluje a nie widzimy się wójta czy burmistrza czy nawet Rady. I cała społeczność wsi jeśli tylko chce i przyjdzie na zebranie ma prawo wskazać na co te pieniądze wydać. Trochę protestuję przeciwko działaniom niektórych państwa sołtysów, przeciwko takim praktykom, to zła praktyka, że tak ogłaszamy i w takim dniu żeby przyszło jak najmniej osób. To trochę jest wypaczanie ustawy

jeśli sześć, siedem, osiem osób ustala na co wydać pieniądze. Później są nieporozumienie, nawet na linii sołtys – burmistrz, bo ja odpowiadam, w każdej gminie wójt odpowiada za procedurę wydatkowania tych środków, za przeznaczenie tych środków na zadania, które są zadaniami własnymi. Szanuję zwyczaje, chcę by sołtysi i rada sołecka odpowiadali za wydatkowanie tych środków i na wiejskie cele je przeznaczali ale żeby w pewien sposób szanować pieniądze. Wtedy się szanuje jeśli sołtys ma wpływ na ich wydawanie. Robimy tak, że w przetargu na utrzymanie zimowe zakładamy taką kwotę jaką na zebraniu wiejskim ludzie na wniosek sołtysa zapisują. Jak to jest sześć, siedem, osiem, pięć, cztery tysiące, nie dyskutujemy tylko taką kwotę wystawiamy w przetargu bo wiemy, że sołtys najlepiej dopilnuje wykorzystanie w czasie zimy pieniędzy na odśnieżanie. Jak sobie więcej pozwoli to ma mniej na lato – na rowy, na przepusty, na transport kamienia. Wszystko się ma zmieścić w tej kwocie. To jest dobry zwyczaj, jeśli ktoś się z tego zwyczaju wyłamuje uważam, że w relacjach naszych będzie moje działanie w innym kierunku bo musi być. WR, w ostatnim miesiącu musieliśmy wykonać przebudowę kanalizacji deszczowej w Śródmieściu przy ul. Grunwaldzkiej, która kosztowała 62 tys. złotych. Okazało się, że załamały się przepusty w kanalizacji, na głębokości 5 metrów i zlecamy to naszemu przedsiębiorstwu, które odpowiada za to ale koszty są duże. Takie dziury wypadają. Informując już WR, że kupiliśmy teren dworca autobusowego wraz z dworcem to przejmujemy administrowanie, i do końca tego roku administrujemy na bazie dotychczasowych umów, i firmę spoza Ropczyc, spoza tego powiatu, która zajmowała się utrzymaniem jakby ruchu, logistyką, sprzątnięciem etc.. Od stycznia będziemy zlecać mam nadzieję, że z tego powiatu jakiejś firmie, bo szkoda żeby odpowiedzialność była gdzieś daleko. Staramy się też powoli regulować - pierwszy ruch przed chwilą uczyniliśmy, Wysoka Rada, to przyjęcie uchwały o przystąpieniu do zmiany szczegółowego planu zagospodarowania. To oznacza, że odblokujemy dotychczasowe prawo miejscowe, które mówiło, że tam ma być tylko i wyłącznie dworzec autobusowy i nic więcej. Teraz będziemy uchwalali plan miejscowy, w którym będziemy chcieli powiedzieć jaką funkcję dla tego terenu jeszcze przypiszemy. Bo sam dworzec dla hektara i 70 arów to jest za mało. To jest zbyt cenny teren, dlatego go kupiliśmy, żeby tylko był dworzec autobusowy i żeby tylko tam znajdowała się zajezdnia dla choćby wszystkich busów również co też będziemy chcieli doprowadzić i odpowiednie wystąpienie uczyniliśmy do starosty prosząc by zrezygnował z lokalizacji przystanków busowych bo to nie jest bezpieczne dla wsiadających, wysiadających, nie ma zabezpieczeń przed deszczem, ktoś nadjeżdża ktoś nie zauważy, ktoś wysiada może być nieszczęście. Od tego jest zajezdnia, ustaliliśmy, waszą decyzją przed chwilą bardzo niskie opłaty, za jeden wjazd autobusu czy busu na dworzec, za korzystanie z prądu, oświetlenia, z odśnieżonego dworca chcemy tylko 50 groszy za jeden wjazd. Uważamy, że to nie jest dużo. Chcemy żeby na tym dworcu zajeżdżały i wyjeżdżały z Ropczyc wszystkie autobusy pośpieszne, zwykłe, firmy Arriva, dębickiej a nie jak do tej pory jednej i tylko autobusy, a różne autobusy i busy na różnych ulicach się zatrzymywały, w tym również i na tej ulicy ale jak widać przystanek przed dworcem, na zatoce, tak nie powinno być. To jest też jeden z celów przejścia ulicy Zielonej żeby wszystko było w logistyce i w zarządzaniu miasta. WR, przeprowadziliśmy przetargi na odśnieżanie, jesteśmy po podpisaniu umów za wyjątkiem rewiru osiedle Północ i Czekań i tu będziemy wybierać jeszcze raz wykonawcę. Inwestycje. W ciągu tego miesiąca przede wszystkim kończymy inwestycje. Budowa budynku wielofunkcyjnego w Brzezówce – odbiór nastąpił, to co było przewidziane w tym roku, w ramach planu budżetowego, który WR zatwierdziła, wykonano. Chcemy dodatkowo jeszcze w tym roku zrobić odwodnienie całkowite terenu z wód opadowych i mamy oferty i to zrobimy. Będzie to kosztowało około 50 tys. złotych. Chcemy dokończyć garaż dla OSP by nowy, kupiony samochód nie stał u Kowalskiego w starej stodole, żeby coś na niego nie spadło i nie obilo lakieru. W garażu mamy prąd, mamy drzwi elektrycznie odmykane, zamykane, położymy płytki, wymalujemy,

sądzę, że do końca listopada nastąpi częściowe jakby przekazanie tymczasowe strażakom. Kończymy dach na rozbudowie OSP w Lubzinie. Zbliżają się do końca prace na ten rok przewidziane na basenie – termomodernizacja, bo budowa jacuzzi i wymiana wielu elementów w basenie – urządzenia i tzw. termomodernizacji została już zrobiona. Trwa dobudowa. Zamykamy basen na 4 dni po to by go połączyć z częścią dobudowywaną, muszą się tam zmieścić duże drzwi łączące. Mam nadzieję, że w listopadzie ogłosimy przetarg by od stycznia w ciągu trzech miesięcy wykończyć dobudowywaną powierzchnię pod funkcję sauny. Wtedy możemy powiedzieć, że mamy basen zmodernizowany mniej więcej na poziomie nowo oddawanych basenów – bo z jacuzzi, bo z sauną, bo z atrakcjami. Część urządzeń niezwykle istotnych i ważnych, najbardziej drogich, bo urządzenie do odzysku ciepła kosztuje pół miliona złotych. Żłobek – kończymy. Jesteśmy po przetargu na wyposażenie żłobka. Sądzę, że w listopadzie nastąpi wyposażenie żłobka, również w listopadzie będziemy rozstrzygali konkurs na zatrudnienie około 4 opiekunek, a od 1 stycznia przyjmimy 30 dzieci do rozbudowanej części żłobka. Parę projektów kontynuujemy i przyspieszamy, między innymi koncepcje są zakończone rozbudowy zespołu szkół nr 1 o sale dydaktyczne bo jest tam głęboka dwuzmianowość i halę - przebudowa. Nie wiemy co z tym zadaniem zrobić bo się okazuje, że nowa władza mówi nie odstępimy od likwidacji gimnazjum i wycofania 6-latków z pierwszych klas czyli w tym przypadku ubędzie tam 6 do 8 klas i zniknie dwuzmianowość. Jest pytanie co z tym programem, czy schować go do szuflady. To są tego typu konsekwencje różnych decyzji, na dole w samorządzie. Nie chcę komentować czy decyzja o likwidacji gimnazjum i cofnięciu 6-latków jest słuszna czy nie. Władza decyduje, lud tak zdecydował w wyborach i jak zdecydują to my musimy tylko się dostosować. To, że będzie nas to kosztowało to jest inna sprawa. Dzisiaj w radio słyszę, ktoś odpowiadał, pytany, z przyszłych członków rządu, jakie będą koszty likwidacji gimnazjum. Żadnych kosztów. Myślę sobie, ci co odpowiadają albo nie chcą mówić prawdy albo nie wiedzą, że do tej pory, jeśli nie zmieni się systemu finansowania oświaty pieniądź idzie za dzieckiem. Jeśli w szkole X, dajmy na to Niedźwiada Dolna czy Gnojnica Dolna, ostatnio rozbudowane pod tą liczbę dzieci, które stanowią sumę dzieci w gimnazjum i 6-latki w szkole, jeśli ubędzie 2 roczniki, razem jest to przynajmniej 70 dzieci w przypadku Niedźwiady Dolnej, to oznacza, że ubędzie dla tej szkoły 70 razy 5 357 złotych na każde dziecko. Około 350 tysięcy nie będziemy mieli. Pewne koszty odpadną – nauczycieli. Ale nie da się nie ogrzewać, nie sprzątać, nie da się zwolnić konserwatora na ¼ itd. A pieniądze nie przyjdą. Można mówić, że państwa to nie kosztuje bo to gmina straci bo pieniądź idzie za uczniem. Jaka będzie decyzja – dostosujemy się do tego. Program budowy żłobka z przedszkolem w Lubzinie mamy na ukończeniu. Też się będę mocno zastanawiał bo też jest nowa sytuacja i podobnie po ostatniej rozbudowie w tej szkole ubędzie przynajmniej 2 klasy, 50 dzieci. W takim razie czy nie możemy w tej szkole zorganizować części przedszkola np. przedszkole dla 5-latków. Będziemy się musieli zastanowić nad nową strategią inwestycyjną w związku z nowymi decyzjami. Zakontraktowaliśmy projekt techniczny szkoły 6-klasowej dla Brzezówki. Umowa podpisana, na wszelki wypadek podpisaliśmy na 7 klas, pytanie czy słusznie, jesteśmy na etapie projektu. Projekt będzie kosztował 56 tys. do końca przyszłego roku ma być zrobiony. Nie chcę już absorbować WR informacjami w zakresie projektów wodociągowych, kanalizacyjnych bo to się posuwa do przodu, jesteśmy w niektórych sprawach spóźnieni jak projektowanie wodociągu w Łączkach Kucharskich, w niektórych sprawach nad wyraz dobrze idziemy jak np. kanalizacja w Gnojnicy jednej drugiej. Chciałbym prosić WR żebyście się zgodzili, że przed następną sesją, którą jak zwykle planujemy na koniec miesiąca – jeszcze nie ustaliliśmy z panem przewodniczącym czy to będzie piątek czy poniedziałek, byśmy godzinę, może się zgodzicie na półtora objechali największe inwestycje oddawane, o wartości przynajmniej pół miliona złotych – OSP Lubzina, OSP Brzezówka, blok który TBS buduje tam są nasze nakłady znaczące, obok

basen, obok Orlik, którego kończymy przebudowę i żłobek w tym samym obszarze i zjeżdżamy na sesję. Żeby to wszystko oglądać i dwie minuty przy każdym powiedzieć to trzeba półtorej godziny. W zakresie gospodarki związanej z nieruchomościami i wydawaniem decyzji o warunkach zabudowy – wydaliśmy 29 decyzji, 16 wniosków w październiku wpłynęło. Kupiliśmy 26 arów od Agencji Nieruchomości Rolnych za 31 tysięcy, na Czekaju za Magnezytami. Chcemy skupować powoli ten teren, pod przyszłe scalenie, pod być może przyszłą firmę. Czasami kontakty mamy tylko przyznając nie mamy dobrych terenów. Będziemy przegrywali np. z sąsiednim miastem Sędziszów gdzie w rękach jednego gospodarza, może dwóch są dziesiątki czy setki hektarów, w jednym miejscu i zawsze można wyciąć 10 hektarów pod bardziej efektywną gospodarkę czyli pod zakład pracy. Jak trzeba 20 to wytną 20. My żeby wygospodarować w jednym kawałku 10 hektarów musimy 50 właścicieli prosić i dogadywać się, a jeden z nich mówi; ja nie chcę pieniędzy, nie sprzedam i stoimy. Taki jest problem Ropczyc. Nie mieliśmy PGR-u. Kiedyś nasi gospodarze byli na tyle silni i twardzi, że nie dali skomasować a dzisiaj efekty takie, że nie ma nieruchomości, które by były w jednym kawałku scalone. WR, są takie referaty jak Referat programów pomocowych i rozwoju, Referat zamówień publicznych, które pracują na rzecz referatów inwestycyjnych, wykonawczych. Nie można zrobić wspomnianego projektu schetynówki, na którym byliśmy dzisiaj jeśli nie przygotuje się stosownych wniosków w oparciu o materiały, które dostarczają inni, jeśli się tych wniosków nie rozliczy później i nie odzyska pieniędzy. To robi referat Roberta Kuraszkiewicza. Za te prace, których jest kilkanaście w ciągu tego miesiąca prowadzonych starych i nowych – dziękuję. I podobnie jest z nowym referatem zamówień publicznych, trzyosobowy najmniejszy referat, który wszystkie przygotowane materiały i wnioski przerabia w przetargi, przygotowuje do podpisania umowy wraz z właściwymi referatami i później monitoruje bo czasami są zmiany. Ustawa o zamówieniach publicznych jest niezwykle skomplikowana, trzeba żeby dwie, trzy osoby się w tym specjalizowały, monitorowały wszystkie zmiany i interpretacje prawne obok radcy prawnego, bo gdyby radcy prawni byli w stanie na bieżąco zmonitorować wszystkie zmiany musieli mieć głowy jak Marsjanie – tak się to mówi. Poza tym drugi aspekt jest taki, że do każdej inwestycji przyjdzie przynajmniej 2 kontrole różne. Za 5 lat spytają o dokumenty. Jeśli to nie jest wszystko poukładane, zarchiwizowane, jeśli będzie w różnych referatach to ktoś kiedyś się pogubi i zwali na byłego burmistrza i była Radę, że oni źle zrobili. Nie chciałbym żeby tak było. Kiedyś przyjdzie oddać tak zwaną władzę, która dla jednych jest tylko władzą a dla drugich, którzy ją sprawują czyli dla was i dla mnie to przyjemny obowiązek i służba. Ile z kontrolami mamy problemów wiedzą to tylko pracownicy, a przede wszystkim kierownicy referatów na czele z panią skarbnik i nie tylko. Więc żeby przygotować się za 5 lat do kontroli dzisiaj wszystko ma być idealnie poukładane i każdy ma pilnować – szczegółowy opis i archiwizacja. Pracy tych dwóch referatów, nie w szczegółach wypominam bo by za długo trwało ale jest niezwykle ważna i dziękuję. Referat Organizacyjny. Wybory parlamentarne – przeprowadziliśmy. Obowiązek każdej gminy jest realizować ustawy, w tym wypadku przeprowadzić wybory. Wcześniej samorządowe, później referendum, teraz parlamentarne. Nikogo nie obchodzi jak pełnomocnicy przygotowują swoich przedstawicieli do obwodowych komisji wyborczych. Zwykle nie zastanawiają się pełnomocnicy nad jakością, nad doświadczeniem, nawet nad charakterem kandydatów, tylko ich wysuwamy do komisji niech sobie zarobi. Ale ktoś musi wybory przeprowadzić zgodnie z prawem bo nie tylko mąż zaufania chodzi i patrzy ale kamery jeżdżą, kamerują, zdjęcia robią, w Rzeszowie przeglądają każdy kwit i każdy ruch, każdy nietakt jest sygnalizowany do komisarza wyborczego, czy chcemy być na ustach mediów w całym województwie? No więc spadł ten obowiązek na pracowników urzędu, których ustawa deleguje w liczbie jedna osoba do tych komisji społecznych czyli desygnowanych przez pełnomocników wyborczych. Komisję zatwierdza burmistrz, wójt. Zwykły obywatel sądzi, że ten który się podpisał pod zarządzeniem

powołuje komisję - że ja ją powołuję. To nie jest prawdą. Jako wójt nie mam wyboru. Podpisuję to co pełnomocnicy przedstawili. A że pełnomocnicy desygnują przeróżne osoby stąd czasem mamy różne problemy. Nawet te na granicy etyki w interpretacji, a już rachunkowe, a już matematyczne to państwo wiecie. Więc bardzo dziękuję moim pracownikom tu w urzędzie, tym którzy zgodzili się przyjąć funkcję przewodniczących bo nie burmistrz wybiera przewodniczącego komisji tylko komisja musi wybrać. Prosiłem pracowników żeby chcieli być tam nie członkami siedzącymi na ostatnim miejscu tylko przewodniczącymi bo tak naprawdę odpowiedzialność spada na wójta, burmistrza. A wójt, burmistrz nie będzie w każdej komisji przeprowadzał wyborów, tylko przeprowadzają jego pracownicy więc lepiej żeby byli kierownikami, żeby kierowali i zarządzali członkami komisji, których różnych desygnują pełnomocnicy. Zrobili to dobrze. Nie mam uwag. Tam gdzie były drobne nieporozumienia to ponoszą winę ci desygnowani społecznicy, którzy czasami zachowują się niezgodnie z zasadami, prawem, a zwyczajem też. Zwyczaj to znaczy zachowanie takie, które nie jest określone prawem ale ono obowiązuje. Wiele rzeczy nie da się opisać prawem jest prawem ale mamy się jakoś zachować. Więc apeluję do wszystkich formacji politycznych żeby na przyszłość na wybory przedkładali osoby wiarygodne i osoby lepiej przygotowane do komisji bo mamy problemy. Tym bardziej więc za zgodne z prawem i dobre i sprawne przeprowadzenie wyborów dziękuję pani sekretarz Joli Kaszowskiej, panu kierownikowi Referatu organizacyjnego Łukaszowi Charchutowi i jego współpracownikom i jeszcze raz wszystkim tym pracownikom urzędu, którzy pełnili funkcje i przewodniczących obwodowych komisji i dyżury i mieli jakkolwiek wpływ też na współpracę w wyborach bo wielu miało swoje czynności do wykonania. Będę miał rozmowę z naszymi przedstawicielami, którzy są zarządcami obiektów – dyrektorami szkół, prezesami straży bo mam do nich uwagi, reprimendę i muszę ich poprosić i na przykładach im powiedzieć, że tak nie wolno przygotowywać lokali wyborczych. Ponoszę odpowiedzialność ale muszę też i wymagać. Nie może być tak, że dyrektor X w jakiejś szkole np. w Gnojnicy Woli będzie robił to co chce, bo inaczej skończy się tym, że będę bardziej srogi nie będę zawsze umiarkowany w podejmowaniu decyzji. Więc ostrzegam, że jeśli prawo stanowi, odpowiada za coś wójt, burmistrz to nie ma się zmiłuj, wydaję dyspozycje niekoniecznie ja, wydaję je przez swoich współpracowników, których obciążam obowiązkami w imieniu burmistrza i ma to być przestrzegane. Jeśli nie to muszę wyciągnąć konsekwencje bo się nie zgadzam, żeby nie było dyscypliny w realizacji przepisów prawa. WR, praca jednostek organizacyjnych – centrum sportu, ośrodka pomocy społecznej, ośrodka kultury i biblioteki. Jeśli chodzi o ośrodek pomocy społecznej – to jak co miesiąc wypłata zasiłków rodzinnych, jest to duża kwota, jest to ponad 2.100 rodzin, to jest przygotowywanie decyzji dla nich, to jest przygotowywanie decyzji opiekuńczych, to jest opłacanie za tych, którzy mają funkcje opiekunów ubezpieczeń, to jest wydawanie środków finansowych i podejmowanie decyzji po uprzednich wywiadach środowiskowych związanych z przyznaniem pomocy finansowej doraźnej, wydawanie decyzji dotyczących też stałych zasiłków, tu jest też szeroka praca z osobami trudnymi na terenie gminy. Podam przykład jeśli w danej miejscowości np. Lubzina rodzina nie zajmuje się w sposób właściwy, szeroka definicja tego słowa prawny i etyczny, dziećmi to odpowiednie sądy wydają decyzje o zabranii tych dzieci, dzieci przenoszone są do stosownych ośrodków a w części utrzymanie tych dzieci spada na podatnika czyli na gminę, gmina to podatnik. Jeśli jedni komentują czemu się tym gmina nie zajęła wcześniej i te dzieci nie przekazała już dawno do tych ośrodków ja zawsze pytam gdzie jest rodzina, niekoniecznie matka, która nie ma męża i się może pogubiła, może jest w depresji, może jest w chorobie, gdzie jest rodzina najbliższa, gdzie są sąsiedzi, bo jeśli szybko się tych dzieci pozbędziemy to płacimy. Tak samo jak i w przypadku kiedy starszą osobę samotną bo rodzina się rozjechała albo nie chce pamiętać, że jest rodziną musimy oddać do DPS-u, jej emerytura niewystarczająca czy renta nie pozwala nawet na zaspokojenie

odpłatności w ¼, reszta podatnik czyli gmina, gmina to wszyscy, którzy płacimy podatki, więc staramy się włączyć rodzinę. To jest praca pomocy społecznej bo trzeba rozmawiać, trzeba ściągać rodzinę, trzeba negocjować, trzeba szukać najtańszych form wyjścia z kryzysu. Są osoby, które są trudne w otoczeniu mamy takie osoby w lokalach socjalnych, przychodzą sąsiedzi, piszą pisma; zróbcie coś z nimi, przekażcie ich do ośrodków specjalistycznych żeby ich leczyć co nie jest proste bo trzeba ich zgody a jak nie są ubezwłasnowolnieni i nie chcą to co może burmistrz zrobić. Przepisy prawa zawierają tak znaczące luki gdzie władza na poziomie zerowym w gminie nie jest skuteczna. A ludzie mają pretensje bo uważają, że wójt, burmistrz wszystko może. A wójt, burmistrz może się poruszać w ramach prawa. Sam widzi, że trzeba prawo poprawiać żeby realizować ludzkie oczekiwania ale nikt go o to nie pyta. Żaden poseł od trzech, czterech lat nie zapytał burmistrza Ropczyc na temat jakiegokolwiek projektu ustawy. Czy zapytał jakie ma problemy w codziennym życiu w rozstrzygnięciu ludzkich problemów, ludzkich spraw? A buzie mają jak przychodzą odpowiednie okresy pełną frazesów. To się skupia później na pracownikach pomocy społecznej. Na szczęście rząd uznał, że trzeba wesprzeć przyznaniem zasiłków specjalnych, jakby dopłata 250 zł do jednego pracownika miesięcznie i w listopadzie kiedy przypada dzień pracownika socjalnego na ten czas podzielimy te pieniądze rządowe i tu trzeba rządowi podziękować bo docenia i szuka pieniędzy żeby dopłaty, które mogą być i nie muszą, żeby dać. Wielu z nas nie chciałoby być codziennie w pracy zawodowej w problemie styku z ludźmi, którzy żądają, którzy oczekują a czasami sobie nie radzą albo im trzeba pomóc albo im trzeba wytłumaczyć, że ich oczekiwania i żądania są nieuzasadnione. Dlatego też dziękuję panu kierownikowi Ryglowi i całemu zespołowi za pracę. Ważne cele, które są przed nimi muszą realizować. Centrum Kultury zorganizowało piękną imprezę w Niedźwiadzie, na którą otrzymaliśmy dofinansowanie, dziękuję Referatom bo to były pieniądze poprzez gminę zdobyte. Była piękna impreza, żałuję, że nie udało się ściągnąć więcej mieszkańców Niedźwiady. Była to impreza, w której uczestniczyły i zespoły słowackie i nasze różne folklorystyczne, parę kół gospodyń wiejskich. Może dlatego, że późna pora i jak się nie zrobi w plenerze to obawa, że jak w budynku to albo ciasno, albo duszno mimo, że wentylacja jest. Dziękuję wszystkim którzy się włączyli społecznie w tą imprezę, w to spotkanie i również pracownikom i dyrekcji Centrum Kultury. W domu kultury mieliśmy okazjonalne spotkania związane z Dniem Edukacji Narodowej z nauczycielami, dziękuję wszystkim radnym z komisji, nie przymuszaliśmy zaproszeniem wszystkich bo wiemy, że każdy ma pracę zawodową, ciężko wyrwać się na trzy, cztery godziny ale uważaliśmy, że właściwe komisje powinny być zaproszone i członkowie byli za co dziękuję. Później było spotkanie okolicznościowe emerytów i rencistów nauczycieli z okazji łączonego dnia edukacji i dnia seniora bo on tuż, tuż i ładny program artystyczny przygotowany przez młodzież zespołu szkół nr 1, za co dyrekcji, nauczycielom, dzieciom raz jeszcze dziękuję w obecności Wysokiej Rady. I dziękuję pani dyrektor biblioteki Marii Kozińskiej i współpracownikom za piękną wystawę przygotowaną na tą okoliczność w holu jak również dziękuję za wystawę przygotowaną z okazji wyborów parlamentarnych w wąskim i ciasnym holu biblioteki. Przy okazji obywatele przychodząc do biblioteki patrzą na zdjęcia, coś zobaczą, przeczytają, nawet jeśli jest informacja o przedsięwzięciach gminy – ładny budynek, ładny skwer. Dziękuję za to, wręcz uważam, że być może również i w taki sposób można zachęcać do pójścia do wyborów w wielu innych lokalach wyborczych jeśli to jest możliwe. Szkoła, remiza może też sprzedawać to co robi w różnej postaci wizualnej na swoich korytarzach, holach, świetlicach prezentując zdjęcia lub inne wystawy, które obrazują ich prace. Biblioteka pozyskała środki na zakup książek z ministerstwa kultury, opracowuje się te książki, organizuje się wystawy, spotkania na różne okoliczności, konkursy i też dziękuję za tą różnorodną działalność tak jak uprzednio za działalność domu kultury. Centrum Sportu – swoista, duża firma, bo na to składa się i basen kryty, wielu pracowników i mnóstwo uczestników w ciągu roku i miesiąca. Ciągłe

realizujemy program nauki pływania, dwa roczniki dzieci. Staramy się podjąć negocjacje z nowym burmistrzem Sędziszowa by można było uczyć pływać też dzieci ze szkół sędziszowskich. W przyszłym tygodniu pojedziemy z panem dyrektorem porozmawiać na roboczo. Byłby basen w godzinach zajęć lekcyjnych do południa lepiej i efektywniej wykorzystany. Druga sprawa w Centrum Sportu to utrzymanie wielu obiektów sportowych, które są w zarządzie Centrum Sportu jako własność gminy. Chcielibyśmy żeby włączyć społeczników trochę w utrzymanie tej bazy różnorodnej i sportowej i rekreacyjnej bo kwestia obsługi, kwestia korzystania z tej bazy to jest kwestia kosztów i długości żywotności tych różnych obiektów. Można zajechać ogród zabaw jordanowski za trzy, cztery lata a może służyć i pięć, sześć a może i dłużej. Podobnie z placami o nawierzchni sztucznej, ogrodzonych, oświetlonych jeśli jest właściwy regulamin, właściwe zarządzanie, kontrola, jeśli powoli uczymy ludzi czasem nawet dorosłych a później młodzież w szkołach i nie tylko szkołach. Musimy to robić bo musimy oszczędzać bo jeśli pozwolimy sobie na wydatki milionowe, które zbyt szybko się dekapitalizują bo nie ma właściwego nadzoru, bo nie ma właściwej reakcji, kontroli, zasad, nie zaczniemy ludziom mówić nawet jeśli odbija się to jak od ściany to może po 10-ciu latach i różnych rozmów w szkołach, na spotkaniach, na zebraniach, na placu zabaw, ludzie zaczną rozumieć, że gminne to nasze, moje a nie burmistrza, nie radnego, nie dyrektorki szkoły czy przedszkola czy dyrektora Centrum Sportu. Musimy to robić bo nadchodzą takie czasy, abstrahując od nowych wyborów żeby mnie ktoś nie posądzał, że im więcej żeśmy inwestycji różnych zrobili w gminie poprawiających warunki życia, ułatwiających życie, standard życia podnoszących, dla dzieci, młodzieży - to więcej to kosztuje. Nie możemy zbyt podnieść podatków bo sami wiecie co ludzie mówią, że jak jest niska inflacja to jakie podwyżki podatków więc nie podnosimy tych podatków. A subwencje, państwo robi wszystko żeby swój deficyt przerzucić na innych również i na gminy. Mówiłem też jak się może stać z reformą oświatową, której koszty w 50% lekko przerzucą na gminy. I znowu nas przyduszą. WR więc jeśli wstępnie żeśmy przeanalizowali dochody miarkując, że uchwalicie podatki lokalne na przyszły rok i policzyliśmy na razie lekką ręką wszystkie propozycje wydatków, które złożyli kierownicy referatów i dyrektorzy jednostek organizacyjnych to wyszło, że brakuje nawet 3 miliony złotych na przyszły rok na rozwój. To oznacza, że trzeba jeszcze raz przemyśleć sposób wydatkowania pieniędzy, wszędzie, każdej złotówki, jeśli coś kosztuje tysiąc, tłumaczyłem pięć minut przed sesją jednemu koledze kierownikowi, że to może kosztować 200 zł, a kosztuje tysiąc jak nie zrobimy jak w tamtym roku i poprzednie lata. Tak się musimy zastanowić nad każdym wydawanym tysiącem. Ludzie, którzy są naszymi wyborcami płacą podatki, są obywatelami tego miasta nie wiedzą skąd pochodzą pieniądze na utrzymanie szkół, przedszkoli, chodników, dróg, oświetlenia zimowego, letniego tylko oczekują, że za ich podatki my przyczynimy się do rozwoju. - Rozwój to budowa bloków, to przebudowa choćby Śródmieścia kupionego od Arrivy, to budowa wodociągów, kanalizacji, to nowe obiekty o sztucznej nawierzchni do gry, które mamy gotowe zaprojektowane z pozwoleniem przy każdej szkole, to dokończenie trybun itd., możemy mnożyć. - Za co, jak nie będziemy oszczędzać, jak nie nauczymy ludzi współpracy i włączania społeczników w to żeby choćby utrzymanie niektórych obiektów było tańsze. Dlaczego różne stowarzyszenia sportowe nie mogą być odpowiedzialne za Orliki te, czy inne które wybudujemy, dlaczego nie możemy w większym stopniu włączyć rady rodziców w utrzymanie przedszkola. Rząd poprzedni zrobił wielką łaskę pozwalając obywatelom zmniejszyć koszty oddania dzieci do przedszkola, złotówka za każdą godzinę ponad 5 godzin, ale przerzucił w ten sposób koszt utrzymania tych przedszkoli również na wszystkich podatników i tych, którzy mają dziecko w przedszkolu i tych pozostałych bo gmina to nikt inny tylko mieszkańcy, którzy płacą lokalne podatki. W świadomości mieszkańców miasteczek i wsi utrwaliło się przekonanie, że szkoła i przedszkole nie jest utrzymywane z ich podatków, z jego płaconego na rzecz gminy podatku

to jest państwo. Tak było, tak już nie jest, tak nie będzie. Przekonujemy ludzi, że musisz się włączyć jak masz dziecko w szkole poprzez radę rodziców w każdej klasie i każdej szkole w utrzymanie tej szkoły żeby odciążyć lokalne podatki bo jeśli nie to będzie musiała być podwyżka podatków znacząca. A czy ludzie się na to godzą, nie bardzo. Nie podnieśliśmy podatków na przyszły rok po raz trzeci, dziękuję, to była moja propozycja. U podłoża tej propozycji padły tego typu informacje jak inflacja na przyszły rok około 1% po pierwsze, po drugie na przyszły rok wątpliwa jest podwyżka choćby najniższego wynagrodzenia, w naszym środowisku ludzie zatrudnieni zarabiają w 50% w granicach tej najniższej płacy. A więc jak nie mają znacznego wzrostu nie dokładajmy im jeszcze wyższych podatków. Jeśli tak to powiedzmy naszym mieszkańcom, że niech nie oczekują od gminy, a tak naprawdę od siebie cudów, że będziemy otwierali następne stołówki, dokarmiali dzieci, budowali boiska, budowali wodociągi i kanalizacje, budowali lokale socjalne bo przychodzą, żeby tam przenieść trudnych sąsiadów czy dać miejsce rodzinom wielodzietnym i tak dalej. Nie jesteśmy w stanie tego sami zrobić. Czy możemy liczyć na nowy rząd. Pewnie tak, w dużym stopniu. Muszą zrealizować niektóre postulaty, odnoszące się choćby do pomocy rodzinom. Ale czy będzie dla nas łatwiej jeśli chodzi o wydatki. Nie, bo na pewno w różnych dziedzinach część tych obowiązków spadnie poprzez ustawy i rozporządzenia na gminy. Bądźmy więc do tego przygotowani. Musimy przemyśleć w komisji oświaty, długofalowo naszą politykę w zakresie edukacji, oświaty. Proszę przemyśleć przez dyrektorów jednostek kultury i sportu całą niezbędną być może optymalizację związaną z ustawą, którą poprzedni sejm podjął, a którą przymusza w niektórych sytuacjach a w niektórych zachęca do tzw. optymalizacji, nie do fałszywej optymalizacji, w którą poszły przedsiębiorstwa i zakłady pracy na wzór naszej Cukrowni i Magnezytów, że wyjechały nam pieniądze z CIT-u do Niemiec lub do Warszawy, tylko optymalizacji, która ma na celu zmniejszenie kosztów. Rząd w tej ustawie zaproponował poprzez sejm, że np. czemu ma być księgowo i kadrowo w domu kultury, w bibliotece jak może być po jednej, czemu ma być zespół oświaty jak to można wchłonać w urząd gminy i paru pracowników pozwalniać. Nie chcę tak robić, nie chcę straszyć pracowników. Uważam, że to poukładamy ale musimy myśleć jak efektywniej wydać pieniądze nie robiąc polityki społecznej, w której wielu ludzi będzie miało tragedię bo może nie znaleźć pracy a najprościej jest zwolnić. Mówię o tym wszystkim WR w przededniu przedłożenia projektu budżetu na 2016 rok bo otrzymacie 15 listopada, taki jest termin ustawowy. Pani skarbnik przedłoży do Regionalnej Izby Obrachunkowej i do Wysokiej Rady. I zaczniemy dyskusję od 15 listopada do końca roku czyli do terminu ustawowego nad uchwaleniem budżetu. To co będzie w tym projekcie zapisane to jest najbardziej optymistyczny wariant a musimy zejść do wariantu optymalnego, nie mówię minimalnego, ale musimy podjąć dyskusję gdzie zaoszczędzić żeby przeznaczyć większą kwotę, nie 3 miliony, ale przynajmniej 4 na rozwój czyli na wiele różnych inwestycji. I nadzieja jest we wszystkich naszych działaniach związanych być może z pozyskaniem środków finansowych, o które nie będzie łatwo. Nie wiermy, że pieniądze europejskie w kwocie 10 miliardów złotych dla Województwa Podkarpackiego leżą na stole i wystarczy tylko wniosek złożyć. Będzie o wiele trudniej niż w tamtej perspektywie finansowej. Nie dlatego, że rządzi PiS, tylko tak były ustawione kryteria, ustalone przez Komisję Europejską, że te pieniądze w większości mają pójść na wielkie inwestycje – kolej, energetyka, termomodernizacja, może jeszcze trochę służba zdrowia. Na pewno to „trochę” jest właściwe. Będzie bardzo ciężko samorządowi powiatowemu zdobyć pieniądze niezbędne na przygotowanie się do standaryzacji szpitala w Sędziszowie. Zatem musimy szukać oszczędności i racjonalniej wydawać w przyszłym roku pieniądze i przede wszystkim przygotować mieszkańców, ja dzisiaj przygotowuję was do powstrzymania oczekiwań co do nadmiernie nadętych obietnic i deklaracji – zrobimy, wybudujemy. Albo zaoszczędzimy i wydamy na rozwój albo pójdzie to w bieżące wydatki i ślad po tym zginie. Nawiązuję jeszcze raz do funduszu sołeckiego

w małej skali, bo mówimy o dużej skali gmina na przykładzie małej skali jaką jest rodzina i większa rodzina jaką jest wspólnota sołecka, wspólnota osiedlowa - jeśli chcesz żeby coś więcej zrobić latem to w zimie zaoszczędzaj bo ten pieniądz idzie w tzw. przejedzenie. Panie Przewodniczący i Wysoka Rado, dziękuję za wysłuchanie, przepraszam, że może uznacie, że to zbyt moralizatorskie, staram się prosić media też tu obecne żebyśmy uczulali wszystkich naszych mieszkańców, że możemy żyć wygodniej, lepiej ale musimy się starać więcej zarabiać, szukać dochodów i oszczędzać, mówmy sobie to trzykrotnie zawsze: oszczędzać.

7.

Radny pan Eugeniusz Nowakowski – ta sesja dzisiejsza jest bardzo ważna bo uchwaliliśmy podatki. Te podatki tak jak pan burmistrz powiedział nie zostały podniesione, lecz utrzymane na tym samym poziomie co w ubiegłym roku, czyli od trzech lat a również w niektórych przypadkach być może troszeczkę obniżone. Dlatego też naszym obowiązkiem będzie informować społeczeństwo na czym to polega. Sądzę, że każdy z nas radny będzie tą sprawę naświetlał w swoim środowisku. Uczestnicząc dzisiaj w wyjeździe do Gnojnicy Woli bardzo byłem uradowany tą schetynówką ze względu na to, że dała ona bezpieczeństwo przede wszystkim mieszkańcom i możliwości rozbudowy tego terenu. Również marzyłbym i ja, żeby na naszym terenie powstał w końcu taki odcinek drogi od Lubziny do Czekaja. Byłem dzisiaj w starostwie i starosta wypowiedział się pozytywnie, że złoży ten wniosek i sądzi, że zostanie on przyjęty i że te fundusze spłyną na tą drogę. Jednak prosił również o wsparcie burmistrza w tym zakresie. Można by było dzisiaj dużo mówić, ale nie w tym rzecz. W tym rzecz, żeby zacząć pracować, dlatego na dzisiejszym spotkaniu pragnę podziękować panu burmistrzowi za zrobienie trzech odcinków drogi na Brzezówce, ponieważ dały one możliwość bezpiecznego poruszania się dzieci i osób starszych, jak również pragnę podziękować kierownictwu inwestycyjnemu na czele z panią Bochenek za właściwe nadzorowanie nad wykonaniem zadań związanych z budową budynku wielofunkcyjnego i również panu burmistrzowi bo nawet dwa razy w tygodniu był na budowie, zawsze zaglądnął co się tam dzieje, między innymi pytał sołtysa i komendanta jak tam wygląda sprawa. To zainteresowanie bardzo cieszy nas mieszkańców, mnie również. Jeżeli państwo będziecie bardzo zapraszam, zobaczycie na jakim etapie to jest, jak wygląda. Sądzę, że spełni oczekiwania mieszkańców, naszego środowiska. Dziękuję również za to, co pan burmistrz przedstawił dzisiaj odnośnie wizji budowy placówki oświatowej w Brzezówce. Jest to ważny problem dla naszego środowiska, jak powtarzam jeżeli nie ma szkoły środowisko po prostu umiera, nie ma się na czym oprzeć, ani na działalności kulturalno-oświatowej, nie ma na działalność sportową i inną, ponieważ one odchodzą do innych środowisk a więc między innymi do sąsiednich środowisk dla mojej okolicy. Dlatego pragnę jeszcze raz podziękować panu burmistrzowi za zainteresowanie się i za to co do tej pory robił i proszę o wsparcie tych zadań, które są potrzebne dla naszego środowiska. Zdaję sobie sprawę, że sprawy finansowe są takie jakie są. Jeśli zajdzie potrzeba nawet w czynie społecznym będziemy robić niektóre rzeczy, które będą potrzebne dla społeczeństwa np. jeśli chodzi o wyrównanie terenu, czy inne rzeczy niefachowe, możemy się podjąć tego trudu, między innym usunięcie zarośli, drzew na polu na którym ma być kiedyś boisko sportowe itp. Nie będę tu zanudzał o wszystkim i wszystkich, ponieważ to dotyczy naszego środowiska.

Radny pan Stanisław Marć – panie burmistrzu w imieniu swoim i pana przewodniczącego rady osiedlowej, mieszkańców Granic dziękuję za piękny odcinek drogi. To taka droga będzie można powiedzieć trochę turystyczna, tam nie ma dużo mieszkańców ale tak jak burmistrz powiedział ma łączyć osiedle Łączki z naszym osiedlem. Bardzo to ładnie zrobione, droga jest ofosowana, pobocza były zrobione. Dziękuję za chodnik, który dzisiaj jest jeszcze dokańczany ale to już jest zrobione, to już będzie służyło. Ja kiedyś prosiłem na komisji, żeby

teraz było dwa przejścia na Leśnej i byłoby to bezpieczne, tych samochodów tam bardzo dużo jeździ od Wielopola, od Zagorzyc, od Szkodnej, Broniszowa. Za ten chodnik bardzo dziękuję w imieniu mieszkańców. Tutaj chciałem podziękować kierownikowi Drozdowi, pani Malinowskiej, którzy byli mocno zaangażowani, były troszkę przy tym chodniku takie nieporozumienia ale dali radę, dogadali, było wszystko elegancko w czasie zrobione. Bardzo dziękuję panie burmistrzu za te dwie inwestycje.

Radny pan Marek Fic - dziękuję panu burmistrzowi, inspektorom, radzie za zakwalifikowanie tej naszej drogi tzw. schetynówki do przebudowy. Pan burmistrz mówił tu już wiele rzeczy na ten temat ale nie wiem czy mówił, że droga została poszerzona w tym odcinku Zagorzyc-Gnojnica, który łączy o 1 metr a na moście o 2 metry tak, że wcześniej był to dużo węższy odcinek i to bezpieczeństwo się poprawi. Na tym odcinku łączącym Zagorzycę chcę powiedzieć państwu, że jest większy ruch aniżeli na niektórych drogach powiatowych. Jeśli chodzi o dojazd rano do pracy i po pracy, zima lato jest większy ruch aniżeli na drogach powiatowych. Jest to dla nas bardzo ważna i korzystna inwestycja. Chciałem powiedzieć odnośnie szkoły bo tu była mowa o komisjach. Ja nie zgadzam się z tą retoryką, która była wcześniej przedwyborczą, toteż abstrahując od wyborów, że jesteśmy w ruinie, jak to jest źle. Nieprawda. Dam przykład naszej szkoły i myślę większości naszych szkół. Mam kilkoro dzieci w różnych szkołach ponadpodstawowych bo podstawówkę i gimnazjum większość robiła w naszej miejscowości ale nie mamy się czego wstydić. W Krakowie czy Rzeszowie są sale, gdzie jeszcze jest linoleum na podłogach w co niektórych pracowniach tak, że jesteśmy krok do przodu. W infrastrukturze drogowej dla przykładu w naszym sołectwie jest jeszcze jeden drażliwy odcinek, który jest często uczęszczany, to jest droga na Podlas. Pozostałe odcinki, takie uczęszczane przez ludzi to są również nawierzchnie bitumiczne. Tak, że nie jest tak źle jak się nam wmawia. Co do szkoły być może nie jest wina dzieci i szkoły tylko troszkę może doboru kadry. Tu bym się zgodził, że są trudności, myślę że są głębsze ale to jest w dalszej części do rozpatrzenia.

Radny pan Grzegorz Bielatowicz - w imieniu swoim, mieszkańców Lubziny pragnę serdecznie podziękować panu burmistrzowi za oświetlenie, to co pan mówił w swojej wypowiedzi, to oświetlenie już świeci do tygodnia przy drodze powiatowej tak, że bardzo się cieszę i dziękuję za to. O tą inwestycję zabiegaliśmy z panem sołtysem od lat, dlatego tym bardziej cieszy fakt, że świeci, że przyczyni się to do tego, żeby poprawić bezpieczeństwo na tym odcinku. Jednocześnie proszę, żeby kontynuować dalej jakby była możliwość dalszej budowy kolejnego oświetlenia. Panie burmistrzu dziękuję również za drogę o trwałej nawierzchni, my nazwaliśmy tą drogę drogą na Kosydara, również w imieniu zainteresowanych mieszkańców jak i w imieniu pana sołtysa i swoim. Dziękuję panu burmistrzowi i Wysokiej Radzie za dotację dla naszej świątyni. Pieniądze te na pewno przyczynią się do tego, żeby spłacić zobowiązania. W tym roku robiliśmy w Lubzinie remont ogrodu, robiona była również gruntowana modernizacja kaplicy na Brzezówce, każdy grosz jest mile widziany tak, że bardzo serdecznie dziękuję.

8.

Przewodniczący Rady zamknął 15 sesję Rady Miejskiej w Ropczycach.

Protokolanci:

mgr Elżbieta Klimek inspektor w Biurze Rady Miejskiej

mgr Bernadeta Cholewa inspektor w Biurze Rady Miejskiej