

Protokół Nr XVII / 15
z XVII sesji Rady Miejskiej w Ropczycach w dniu 21 grudnia 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 – pan Józef Misiura.

Czas trwania sesji: ok. 13.10 – 16.10.

Miejsce obrad: Urząd Miejski w Ropczycach, sala konferencyjna.

Przebieg obrad, streszczenia przemówień i dyskusji:

Harcerze z ZHP z Niedźwiady Dolnej i Chorągwi Ropczyckiej przekazali zebranim na sesji Betlejemskie Światło Pokoju a pani Genowefa Zygmunt złożyła życzenia świąteczne.

Następnie kolędy przedstawiły dzieci i nauczyciele z Zespołu Szkół z Małej.

1.

Przewodniczący Rady – Otworzył 17 sesję Rady Miejskiej w Ropczycach. Na podstawie listy obecności radnych stwierdził prawomocność obrad.

2.1.

Przewodniczący Rady zapytał czy są propozycje zmian do porządku obrad.

Burmistrz Ropczyc – pan Bolesław Bujak – uprzejmie proszę o zgodę na wprowadzenie zmian do dzisiejszego porządku obrad tj. projektu uchwały rady miejskiej w punkcie 3.4. Dotyczyłby ten projekt udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację budowy chodnika przy drodze powiatowej w Niedźwiadzie Dolnej. Projekt macie państwo przed sobą, on wynika z konta, z harmonogramu również naszego budżetu.

Przewodniczący Rady zgłosił propozycję zmiany dotyczącą projektu 5.13. - tytuł tego projektu powinien brzmieć: w sprawie zmiany uchwały własnej nr XIV/153/15 z dnia 27 listopada 2015 roku w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok.

Zmiany do porządku obrad zostały wprowadzone przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

Porządek obrad w całości został przyjęty przy: za – 19 głosów, przeciw – 0, wstrzymujących się – 0.

Porządek obrad:

1.Otwarcie sesji.

2.1.Przyjęcie zmian do porządku obrad i porządku obrad.

2.2.Przyjęcie protokołu z 16 sesji.

3. Rozpatrzenie projektów uchwał i podjęcie uchwał w sprawach:

3.1.udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego,

3.2.udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego,

3.3.wniesienia wkładu do spółki,

3.4.zmiany Uchwały Nr XV/127/15 Rady Miejskiej w Ropczycach z dnia 30 października 2015 r. w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego.

4.Rozpatrzenie projektu budżetu Gminy Ropczyce na 2016 rok i głosowanie w sprawie projektu budżetu Gminy Ropczyce na 2016 rok:

- 4.1. odczytanie projektu uchwały budżetowej,
- 4.2. przedstawienie opinii i wniosków Komisji Rady, w tym ostatecznej opinii Komisji Rewizyjnej,
- 4.3. odczytanie opinii Regionalnej Izby Obrachunkowej w Rzeszowie w sprawie projektu uchwały budżetowej,
- 4.4. przedstawienie stanowiska Burmistrza w sprawie opinii Komisji Rady i opinii Regionalnej Izby Obrachunkowej w Rzeszowie,
- 4.5. dyskusja nad projektem uchwały budżetowej,
- 4.6. głosowanie.
- 4.7. Rozpatrzenie projektu uchwały w sprawie uchwalenia wieloletniej prognozy finansowej Gminy Ropczyce i głosowanie w sprawie tego projektu.
5. Rozpatrzenie projektów uchwał i podjęcie uchwał w sprawach:
 - 5.1. przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Ropczyce na 2016 r.,
 - 5.2. przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Ropczyce na rok 2016,
 - 5.3. zbycia nieruchomości położonej w Ropczycach, działka 2234/5,
 - 5.4. nabycia nieruchomości gruntowej położonej w Ropczycach, działki 380/23, 380/24, 380/25,
 - 5.5. nabycia nieruchomości gruntowej położonej w Ropczycach, działka 380/26,
 - 5.6. powołania zespołu opiniującego kandydatów na ławników,
 - 5.7. zasięgnięcia od komendanta wojewódzkiego Policji informacji o kandydatach na ławników,
 - 5.8. dopłaty do grup taryfowych odbiorców usług wodociągowo-kanalizacyjnych,
 - 5.9. określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku od nieruchomości,
 - 5.10. określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku rolnego,
 - 5.11. określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku leśnego,
 - 5.12. określenia wzoru formularza informacji obowiązujących w zakresie podatku od nieruchomości, rolnego i leśnego,
 - 5.13. zmiany uchwały własnej nr XIV/153/15 z dnia 27 listopada 2015 roku w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok
6. Sprawozdanie z działalności Burmistrza w okresie międzysesyjnym.
7. Przyjęcie Planu pracy Rady Miejskiej na 2016 rok.
8. Interpelacje i zapytania.
9. Zamknięcie sesji.

2.2.

Przewodniczący Rady spytał czy są uwagi do protokołu z XVI sesji rady. Uwagi nie zostały zgłoszone. Protokół został przyjęty, przy: za – 19 głosów, przeciw– 0, wstrzymujących się– 0.

3.

3.1. Przedstawienie projektu uchwały w sprawie udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego – Skarbnik Gminy – pani Beata Malec.

Projekty uchwał, które teraz będą omawiane są to projekty związane z zapisami budżetowymi na 2016 rok. Projekt uchwały w sprawie udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego pod nazwą Przebudowa drogi wojewódzkiej Tuszyma – Ropczyce – Wiśniowa polegająca na budowie chodnika w miejscowości Łączki Kucharskie na odległościach wskazanych w uchwale w wysokości

250 000 zł. Szczegółowe warunki udzielenia pomocy finansowej oraz przeznaczenie i zasady rozliczenia środków określone zostaną w umowie pomiędzy gminą Ropczyce a Samorządem Województwa Podkarpackiego. Projekt uchwały upoważnia do zawarcia takiej umowy Burmistrza Ropczyc.

Radny pan Stanisław Marć – przewodniczący Komisji Rewizyjnej poinformował, że Komisja Rewizyjna na posiedzeniu w dniu 16 grudnia pozytywnie zaopiniowała projekty uchwał na 17 sesję tj.: 3.1. - 3.4. jako projekty tzw. okołobudżetowe oraz projekty 5.8 - 5.13.

Uchwała w sprawie udzielenia pomocy finansowej Samorządowi Województwa Podkarpackiego na realizację zadania publicznego została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

3.2. Przedstawienie projektu uchwały w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego – Skarbnik Gminy – pani Beata Malec.

Projekt uchwały dotyczy udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego. Postanawia się w 2016 roku udzielić pomocy finansowej w formie dotacji celowej w kwocie 24 660 zł na realizację zadania z zakresu pomocy społecznej z przeznaczeniem na dofinansowanie wydatków bieżących dotyczących rehabilitacji zawodowej i społecznej (Warsztaty Terapii Zajęciowej) mieszkańców z terenu gminy Ropczyce. Środki finansowe zostaną przekazane po podpisaniu umowy pomiędzy gminą Ropczyce a Powiatem Ropczycko-Sędziszowskim. Wszelkie zasady szczegółowego rozliczenia zostaną zawarte w umowie podpisanej przez burmistrza i Powiat Ropczycko-Sędziszowski.

Uchwała w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

3.3. Przedstawienie projektu uchwały w sprawie wniesienia wkładu do spółki – Burmistrz Ropczyc – pan Bolesław Bujak.

To jest kolejny projekt okołobudżetowy. W tym projekcie proponuje się podniesienie kapitału pieniężnego, wkładu pieniężnego spółki TBS o 100 000 zł. Chodzi o wsparcie budownictwa mieszkaniowego, dotyczy to takiej kwestii jak budownictwo mieszkaniowe na wynajem. 2-3 miesiące temu ukazało się rozporządzenie Rady Ministrów, które określiło warunki pozyskiwania preferencyjnych kredytów na budowę mieszkań na wynajem. Poprosiłem więc pana prezesa Kaszowskiego, aby przygotował się do złożenia wniosku na budowę kolejnego bloku mieszkalnego, w którym byłoby 24 mieszkania, w tym większość mieszkań na wynajem. Nie tak jak do tej pory, że odwrotnie mieliśmy zdecydowaną większość mieszkań na sprzedaż. Aby skorzystać z tego rozporządzenia, by nie obciążać dochodów własnych TBS-u, które pewnie nie wystarczyłyby na przygotowanie się do złożenia tego wniosku, jak również, żeby pokazać we wniosku wsparcie gminy na to przedsięwzięcie, na ten projekt proponuję 100 000 zł. To wystarczy na zapłacenie za gotowy projekt, który powinien być sfinalizowany do końca stycznia, gdyż do końca lutego upływa termin złożenia wniosków na pozyskanie tegoż kredytu. Te 100 000 zł powinno też wystarczyć po opłaceniu kosztów projektu technicznego bloku na dofinansowanie infrastruktury wokół już wybudowanego bloku, czyli tej infrastruktury, która powinna się pojawiać, ogólnodostępnej na tym osiedlu, które do tej pory było jeszcze ścierniskiem. Jest już kawałek drogi, troszeczkę parkingu trzeba, żeby ta infrastruktura była tam nadal budowana i to jest z naszej strony też tego typu wsparcie. W projekcie budżetu oczywiście ta kwota jest pokazana i jak powiedziałem jest to szczegółowa uchwała okołobudżetowa. Bardzo bym prosił Wysoką Radę o rozważenie i pozytywne jej uchwalenie.

Uchwała w sprawie wniesienia wkładu do spółki została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

3.4. Przedstawienie projektu uchwały w sprawie zmiany Uchwały Nr XV/127/15 Rady Miejskiej w Ropczycach z dnia 30 października 2015 r. w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego – Skarbnik Gminy – pani Beata Malec.

Projekt uchwały dotyczy zmiany uchwały Nr 127 Rady Miejskiej w Ropczycach z dnia 30 października 2015 roku w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego pn. Przebudowa dróg powiatowych Niedźwiada przez wieś w miejscowości Niedźwiada oraz Mała – Łączki Kucharskie w miejscowości Niedźwiada w wysokości 400 000 zł. Uchwała Nr 127 była uchwalona w wysokości 600 000 zł. W związku ze zmienionymi zakresami w uchwale budżetowej kwota ta uległa zmniejszeniu do wysokości 400 000 zł. Środki finansowe zostaną przekazane po podpisaniu stosownej umowy pomiędzy gminą Ropczyce a Powiatem Ropczycko-Sędziszowskim. Wszelkie zapisy dotyczące udzielenia rozliczenia także zostaną zawarte w umowie.

Uchwała w sprawie zmiany Uchwały Nr XV/127/15 Rady Miejskiej w Ropczycach z dnia 30 października 2015 r. w sprawie udzielenia pomocy finansowej dla Powiatu Ropczycko-Sędziszowskiego na realizację zadania publicznego została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

4. (4.1. do 4.6.)

Przewodniczący Rady poinformował, że części składowe punktu porządku obrad dotyczącego rozpatrzenia projektu budżetu gminy na 2016 rok wynikają z uchwały Rady w sprawie trybu prac nad projektem uchwały budżetowej.

Burmistrz Ropczyc p. Bolesław Bujak – Panie Przewodniczący, szanowne prezydium, Wysoka Rado, Sołtysi, Goście! Mam świadomość, że Wysoka Rada projekt budżetu dość dobrze zna. Pracowaliśmy nad tym projektem budżetu dwukrotnie na komisjach, na każdej komisji pojedynczo i na komisjach wspólnych. Składaliście szanowni państwo radni wnioski i uwagi, było wiele pytań. Na dziś przedstawiony projekt budżetu lekko się różni od pierwotnego, przedstawionego zgodnie z ustawą 15 listopada bieżącego roku. Braliśmy pod uwagę wasze wystąpienia jak również informacje ze szczebla wojewódzkiego, które w okresie od 15 listopada do 21 grudnia wpłynęły. Jest to obowiązek każdego wójta, burmistrza, prezydenta – przedłożenie projektu budżetu na następny rok radom czyli najważniejszego dokumentu kierunkowego na przyszły rok wedle, którego mamy jakby azymut w kwestii nie tyle dochodów co wydatków. Tu jest dość wyraźna jakby polityka społeczna, nie partyjna ale społeczna prowadzona przez poszczególne samorządy – poprzez kładzenie określonych akcentów co rozróżnia poszczególne samorządy. Chcę powiedzieć kilka zdań pod kątem gości, a więc państwa sołtysów, przewodniczących osiedli i osób, które mogą na sesji być. Chciałbym więc przypomnieć, że nasz projekt budżetu ma kilka zasadniczych jakby kotwic czyli zasad, na których opierałem przygotowanie projektu budżetu i które to zasady, kotwice konsultowałem z Wysoką Radą na poszczególnych komisjach czemu dawaliśmy też wyraz w podjętych uchwałach. Pierwsza zasada, którą tylko przypominam to, że podatki lokalne na przyszły 2016 rok są bez zmian. To już jest trzecia tego typu decyzja, a więc kolejny, czwarty rok bez zmian, bo był rok, później był podatek niepodwyższany kolejny i kolejny rok, więc przyszły rok będzie kolejnym rokiem bez podwyższania lokalnych podatków. Druga zasada to taka, że w przyszłym roku taką kwotę rat kredytów i pożyczek jaką oddamy czyli takie jakie przypadają w przyszłym roku do spłaty, taką pożyczymy. Jest to kwota 4.791.000 zł. Trzecia zasada to założenie, które ma odniesienie w przedłożonym projekcie budżetu to, że cały wzrost dochodów gminy ze strony państwa, mam na myśli decyzje ministra finansów, zwiększają wydatki oświaty, tego jednego działu,

w stosunku do ubiegłego roku o kwotę 1.716.000 zł. Tutaj mogę przypomnieć, że subwencja oświatowa zwiększyła się o 753.000 zł. PIT zwiększył się o 1.100 zł, CIT o około 500.000 zł. Razem nie jest to nawet pełna kwota 1.716.000 zł. Kolejna zasada – oszczędzamy. I tutaj chcę nawiązać do tego działu oświata gdzie nawet to zwiększenie rok do roku o 1.716.000 zł w zasadzie obligatoryjne i tak jest to pomniejszenie o pół miliona złotych optymalnych kosztów utrzymania oświaty w przyszłym roku z przedłożenia i wyliczenia Zespołu Oświaty dotyczącego całej oświaty od żłobka poprzez przedszkola i wszystkie szkoły – czyli oszczędzamy. To dotyczy wszystkich innych również działów, które składają się na nasz budżet i na funkcjonowanie gminy. Zasada piąta – zgoda – która będzie gdy uchwalimy budżet, ale była domniemana w dyskusji Wysokiej Rady na komisjach, że fundusz płac i pochodne funduszu płac zwiększamy o 3% dając szansę na waloryzację płac we wszystkich działach, które składają się na gminę począwszy od 1 stycznia, względnie w ciągu roku a to może być już procent ciut wyższy, na cały rok jest zaproponowana kwota 3%. Wszystkie wydatki pozapłacowe pozostają bez zmian. Jest to optymalne rozwiązanie. Uważam, że przy dzisiejszych różnych obniżkach, kosztów energii czyli paliwa, czyli gazu, prądu, niezmiennych kosztów wody, kanalizacji, ciepła, w naszej gminie, to wydaje się, że wszystkie inne koszty, które przez odpowiednie formy zamawiania i zlecenia można utrzymać na poziomie z bieżącego roku, a więc nie powinniśmy obniżyć standardów funkcjonowania naszych wszystkich jednostek organizacyjnych i wszystkich kompetencji, które załatwia gmina w stosunku do bieżącego roku. Jak będzie wyglądał ten budżet. Po stronie dochodów mamy zapisaną kwotę 75.407.000. Jest to więcej o 190.000 w stosunku do przedłożonego pierwotnie projektu budżetu 15 listopada. Zwiększyliśmy sami z nieprzymuszonej woli dochody majątkowe ze sprzedaży. Uznaliśmy, że jesteśmy w stanie to zrealizować i 90.000 z innych dochodów. Gdy uchwaliliśmy budżet na bieżący rok były dochody w wysokości 77.565.000 a więc wyższe od dzisiejszych o 2.160.000. Były to dochody majątkowe czyli już wówczas przypisane nam dotacje na rok 2015, które musieliśmy wprowadzić do budżetu. Tych dotacji nie ma w tym roku tyle, bo to jest rok pusty pomiędzy jedną perspektywą finansowania z Unii Europejskiej a drugą, stąd ten mniejszy dochód. Wydatki budżetowe mamy zapisane w kwocie 74.444.000 zł. Różnica między dochodami to bez mała milion złotych. Jest to nadwyżka budżetowa, którą przeznaczamy na zmniejszenie zadłużenia, w pierwszym kwartale. Znany radnym problem termomodernizacji basenu, na którą nie otrzymamy dotacji do końca roku, otrzymamy w pierwszym kwartale, pożyczamy płacimy z pożyczki i oddajemy w pierwszym kwartale ten milion złotych. Uchwalając budżet bieżącego roku, wydatki były na poziomie 77.565.000, wyższe więc o 2.800.000 - tyle na wejściu mieliśmy więcej na inwestycje. Na inwestycje w tym budżecie zapisane zgodnie z ustawą o rachunkowości jest kwota 6.424.000, a więc 9% budżetu. Również na inwestycje ale zapisane inaczej w klasyfikacji jest około miliona złotych. Razem daje to kwotę czystych wydatków na inwestycje czyli na pożądaną rozwój gminy, na czym najbardziej zależy wszystkim mieszkańcom wyborcom i Wysokiej Radzie i stanowi to lekko ponad 10% wydatków budżetowych. Jaki jest ten przedłożony projekt budżetu. Sądzę, że jest to projekt odpowiedzialny i projekt zrównoważony. Ale wiem, że ten projekt budżetu jest daleki od oczekiwań różnych grup mieszkańców. Im więcej inwestujemy przede wszystkim w infrastrukturę, która poprawia komfort życia, poprawia standard życia, poprawia bezpieczeństwo, daje również poczucie bezpieczeństwa socjalnego rodzinom naszej gminy, tym większe są oczekiwania. Jak w wiosce jest kilka przysiółków i w jednym przysiółku zrobimy drogę asfaltową a w pozostałych pięciu nie ma to wszystkie pięć piszą i wysyłają delegacje do centrum, do stolicy by w przyszłym roku te pięć dróg było o nawierzchni asfaltowej. A to nie zawsze uda się zrealizować. Ten budżet, Wysoka Rada, na przyszły 2016 rok preferuje wydatki na rodzinę, poprzez wydatki na dzieci, wydatki na młodzież, bo wydatki na oświatę, wychowanie, edukację wynoszą kwotę 33.583.000 zł to jest 47%

wszystkich wydatków bieżących i to jest o 1.716.000 zł więcej niż na rok bieżący. To jest koszt funkcjonowania żłobka, nowego żłobka, w którym będzie od 1 stycznia 66 dzieci, o 30 więcej, to jest koszt funkcjonowania wszystkich przedszkoli, których jest od 1 września więcej o 4, utrzymywane tylko przez nasz samorząd przy nieznacznym wsparciu dotacją państwową. Osobiście bym wolał żeby tej dotacji na dziecko w przedszkolu w wysokości około 1.209 zł rocznie nie było a przywrócono zasady współfinansowania rodziców takie jakie obowiązywały przez wiele lat a dwa lata wstecz ustawą je zniesiono. To jest również utrzymanie wszystkich naszych szkół podstawowych i gimnazjum, w których mamy w sumie prawie 4.000 dzieci - najważniejszy jest kapitał społeczny, najważniejsze skarby w które chcemy inwestować. Rozwijamy zainteresowania dzieci, realizujemy wiele programów, których w innych gminach nie ma. Przypomnę - od ponad 10 lat program rozwoju fizycznego, program zdrowotny, profilaktyczny dowożenia i nauki pływania na basenie krytym przez 2 roczniki w każdym roku, wprowadzany w tym roku program profilaktyczny badań stomatologicznych, zajęcia pozalekcyjne, rozwijanie zainteresowań sportowych młodzieży w uczniowskich klubach sportowych jak również 35 innych stowarzyszeniach, to również uważam dobre wyposażenie informatyczne. W naszej gminie i w Polsce jest zasada, że każde dziecko ma mieć dostęp do pojedynczego, osobnego komputera. Niedawno słyszałem, że w Niemczech jeden komputer obowiązuje na troje dzieci. Niemiec nie stać na to, tak się wyrażał jeden z dyrektorów do nauczyciela z naszej gminy w rozmowie. Nas stać. To preferencja i poważny wysiłek i państwa i gminy żeby nasze szkoły były dobrze wyposażone a jednak daleko od oczekiwań nauczycieli. Chcielibyśmy więcej i lepiej. Mamy stołówki w większości naszych większych szkół, we wszystkich przedszkolach. Te stołówki są samorządowe, sporo kosztują. Mamy gro świetlic, za co płacimy, część nauczycieli pracuje w świetlicach na tzw. godzinach karcianych. Pozwalamy dziecku pozostać pod opieką nauczycieli trochę dłużej niż godziny lekcyjne. Wszystko to Wysoka Rado pokazuje z jednej strony nasz akcent, nasze preferencje inwestowania w dzieci i młodzież. Gdy do tego wszystkiego dodam, że te 35 stowarzyszeń poza szkołami, o różnym profilu, większości sportowym, kulturalnym, regionalnym otrzymuje w przyszłym roku 650.000 zł plus inne stowarzyszenie OSP co jest naszym zadaniem obowiązkowym 400.000 to mamy razem 1.050.000. Budżet na pomoc społeczną, a więc budżet rodzinny, bo generalnie on promuje rodziny wielodzietne, rodziny sieroce, samotne osoby, w przyszłym roku zapisaliśmy kwotę 13.974.000 zł czyli 16,8% wydatków. To jest drugi dział pod względem wielkości kosztów. Łącznie na te działy, ja bym powiedział prorodzinne, prospołeczne wydamy w przyszłorocznym budżecie 48.607.000 zł czyli to jest 65% wydatków budżetu. Wysoka Rado, mówię o tym dlatego, że słyży się nawet i ze sfery wojewódzkiej i rządowej, że my myślimy o rodzinie, my chcemy dofinansować rodzinę. My samorząd – tu na dole, i pewnie wiele samorządów robimy to od wielu lat. Może mniej o tym mówimy tylko widzimy potrzeby. To my tworzymy żłobki, tworzymy przedszkola, tworzymy wiele różnych kół zainteresowań, które rozwijają zainteresowania dzieci, młodzieży, opiekują się nimi. To my staramy się wyręczać państwo jeśli chodzi o profilaktykę zdrowotną i to my w większości, dużo, z naszych środków finansowych lokalnych podatków staramy się pomagać rodzinom wielodzietnym, biednym, bez żadnych dochodów, osobom starszym pozbawionym opieki bliźnich, łącznie z tym, że finansujemy z lokalnych podatków utrzymanie tych osób w DPS-ach czy dzieci w rodzinach zastępczych. To są środki niepochodzące z budżetu państwa a środki pochodzące z lokalnych podatków. Jeśli to nie nazywa się preferencją w rodzinę to jak można nazwać wydatkowanie 65%, jak wcześniej powiedziałem, naszego budżetu na wyżej wymienione wydatki. Wysoka Rado, budżet 2016 roku jest wciąż budżetem rozwoju bo jeszcze ponad 10% w tym budżecie środków czyli ponad 7,5 milionów przeznaczamy na wydatki majątkowe w zakresie infrastruktury, różnorodnej infrastruktury. Ta wartość będzie dopisana do majątku gminy. Wysoka Rado, jak to się przedstawia w poszczególnych działach.

W dziale gospodarka komunalna i ochrona środowiska wydamy 5.250.000, w tym 1.600.000 na inwestycje. W dziale transport i drogi wydamy 3.297.000, w tym na inwestycje 2.000.000 zł. W dziale kultura i sport, wydamy na kulturę 2.655.000 to jest dwie instytucje Biblioteka i Centrum Kultury i na sport 3.275.000 na Centrum Sportu. Daje to łącznie bez mała 6 milionów bo 5.920.000 zł, w tym są inwestycje na 1.100.000 zł. Dział administracja kosztuje 6.981.000 zł, w tym są wydatki nie wszystkie na administrację, 465.000 to podatek, który płacimy od nieruchomości naszych sami sobie, 140.000 to wydatki inwestycyjne i 700.000 to obsługa zadłużenia. Zatem ten wydatek na administrację stanowi 8,6% wydatków budżetu na przyszły rok. Wysoka Rado, w tym projekcie budżetu są również rezerwy, rezerwy obligatoryjne, wynoszą 991.000 zł. Ale realne rezerwy w dwóch paragrafach do wykorzystania w ciągu roku lub na koniec roku, lub na zaliczenie ich na nadwyżkę budżetową i pomniejszenie kredytów i pożyczek to jest kwota 650.000 zł. Rezerwa trochę mała żeby mogła zabezpieczyć ewentualne dotacje w ciągu roku do uruchomienia z Regionalnego Programu Operacyjnego. Ale są o 50% wyższe niż rok temu, bo rezerwa podstawowa wynosiła 250.000, teraz wynosi pół miliona i druga bezpieczeństwa 150.000, którą można wydać na sam koniec roku. Wysoka Rado, zagrożenia. Zagrożenia, które wokół tego projektu budżetu mimo wszystko można by nakreślić rysując obraz mniej optymistyczny. Więc mniej optymistyczny obraz to sytuacja, w której następuje zmniejszenie dochodów naszej gminy z PIT-u i wszystkich samorządów. Taka sytuacja mogłaby zaistnieć wtedy gdyby Sejm RP przyjął w całości projekt przedłożony do prezydium Sejmu, przez Prezydenta RP o podniesieniu kwoty wolnej od podatku na rok przyszły z kwoty 3.050 na 8.000. To by oznaczało dla naszej gminy kilka milionów mniej dochodu z PIT-u. To nie udałoby się zrównoważyć rezerwami tylko musielibyśmy bardzo rewolucyjnie zmienić budżet w ciągu roku, na koniec lutego. Uważam to za wersję pesymistyczną, nakreśloną, ale mam nadzieję nierealną. Mam nadzieję, że Sejm nie zdecyduje się na całą kwotę wolną tylko będzie dozwalał względnie przesunąć podniesienie kwoty wolnej na rok przyszły i pozwoli samorządom się przygotować lub sam przygotowuje jakieś rozwiązanie rekompensujące gminom i powiatom tą stratę. Drugie zagrożenie to oświata. W oświacie może zaistnieć sytuacja taka, że ustawą sejmową zostaną zniesione tzw. godziny karciane nauczycieli co jest zapowiedziane. Te godziny to nie są godziny w ramach programu nauczania przy tablicy ale godziny, które wykorzystujemy do opieki nad dziećmi na świetlicach, dowożenie, wycieczki i wiele innych kwestii związanych z udziałem dzieci i młodzieży a realizowanych w opiece przez nauczycieli z tych godzin karcianych. To są niezbędne godziny. Jeśli będą ustawą zniesione musimy znaleźć pieniądze i zapłacić nadgodziny. Co w kwestii całego kraju będzie kosztowało na pewno kwotę wyższą niż miliard złotych. Fundusz socjalny nie tyle za akceptacją ale z woli dyrektorów szkół od 1 stycznia w 100% przenosimy do każdej szkoły czyli fundusz socjalny należny dziś wedle obowiązujących przepisów każdemu nauczycielowi będzie dostępny w zespołach czyli w każdej szkole w 100% a jest to na przyszły rok zapisana kwota w projekcie budżetu w wysokości 1.450.000 i „13” dla tego działu to razem 1.630.000, a więc razem 3.100.000 zł to jest koszt jednej sali gimnastycznej. Jeśli państwo chce utrzymać te bardzo dobre warunki socjalne dla tej grupy zawodowej to państwo musi to gminom w jakiś sposób rekompensować bo subwencja oświatowa absolutnie od paru już lat w coraz mniejszym stopniu na te 2 wydatki wystarcza. Wręcz w tym roku 2015 bym powiedział w ogóle z subwencji oświatowej brakuje środków na te 2 wydatki. Te wydatki pochodzą z podatków lokalnych, które są stałe niezmiennie i w założeniach tworzącego się samorządu przeznaczone na lokalny rozwój a nie na wydatki, które zawsze były opłacane z budżetu państwa. Zagrożeniem dla naszego budżetu też jest, to jest przekornie powiedziane, bo chciałbym żebyśmy w ramach Regionalnego Programu Operacyjnego i tych działań, które będą aplikowane w tym roku przez samorządy otrzymali jak najwięcej wsparcia na składane wnioski ale jeśli to wsparcie było, ono będzie bardzo trudne, z góry się zastrzegam, do

wdrożenia w przyszłym roku 2016, będziemy mieli kłopoty w ramach tego budżetu. Jeszcze raz powtarzam kwota 500.000 zł jest duża ale na udział własny najprawdopodobniej byłaby niewystarczająca. I kolejne pomniejsze zagrożenie wynika z deklaracji pana starosty Powiatu Ropczycko-Sędziszowskiego odnoszące się do budowy łącznika autostrady i drogi krajowej. Jeśli pan starosta zdecyduje się tą inwestycję podjąć czyli złożyć wniosek, dostać transzę wsparcia na pierwszy etap, robić projekt i wykupywać teren i przystąpić do budowy pierwszego etapu to pewnie go będziemy musieli wesprzeć. Ale dziś w tym projekcie budżetu tych środków finansowych nie widzimy. I o tym trzeba pomówić Wysoka Rado na sesji, ale nie tej. W styczniu powiem szerzej jakie jest moje zdanie na ten temat, choć przed chwilą powiedziałem, że wydaje mi się, że trzeba będzie pana starostę wesprzeć. Ale uważam, że temu zadaniu nie podołamy, ani starosta, że przecenia swoje możliwości finansowe, nie jako osoby fizycznej, ale organu a więc całego dochodu samorządu powiatowego i przecenia nasze możliwości – samorządów lokalnych. Jeśli, moim zdaniem, zgodzimy się na propozycje, którą nam podsuwa samorząd województwa to zadłużymy nasze gminy w taki sposób, że następne kadencje z tego długu mogą nie wyjść, mogą sobie nie poradzić. My dziś mamy zadłużenie, które nie jest groźne, o tym będę mówił na koniec sesji. Obawiam się wejścia w tego typu program infrastrukturalny, który osobiście uważam, że powinien być realizowany przez rząd a jeśli nie przez rząd to przez samorząd województwa bo my mieszkańcy tego powiatu też w podatkach składamy się na dochód samorządu województwa. Nie przyjmuję do wiadomości, że my z lokalnych podatków mamy finansować budowę drogi, jej później utrzymanie, która będzie służyć przejazdowi gospodarczemu wielu przewoźnikom z całego województwa. W tym i firmom ze strzyżowskiego, z krośnieńskiego i z całego województwa, przewoźnikom dowożącym buraki. W ciągu trzech miesięcy do Cukrowni Ropczyce dojeżdża bez mała 600.000 ton buraków na TIR-ach. Jeśli te buraki w większości będą przewożone autostradą i do drogi krajowej mamy to finansować z lokalnych podatków i być może jeszcze płacić za odrolnienie gruntów rolnych. Tak jak płacimy jeszcze przez najbliższe 2 lata, przez 10 lat odrolnienie gruntów rolnych za wybudowaną obwodnicę północną, od ulicy Wyszyńskiego do E4 w Brzeźowce, co uważam za decyzję bardzo krzywdzącą dla lokalnego samorządu. Jeżdżą tą drogą różni obywatele, i Dębicy, i Rzeszowa, i innych powiatów, my zaciągnęliśmy w swoim czasie kredyty żeby tą drogę wybudować, w etapach budowaliśmy, województwo nie pomogło, powiat nie pomógł ale za nagrodę kazano nam przez 10 lat płacić tzw. podatek na rzecz samorządu wojewódzkiego polegający na wyliczonej kwocie od odrolnienia gruntów rolnych przeznaczonych pod infrastrukturę drogową. Uważam to za skandal, który przytłacza gminy. Dochody lokalne idą na cele, które byśmy nie chcieli. Trzeba się spodziewać, że w tym przypadku, ponieważ te ustawy dalej funkcjonują będzie podobnie tylko w skali kilkakrotnie większej. Wysoka Rado i ostatnie zagrożenie, które nie dotyczy może finansów ale ono jest, to brak postępu w sprawach zabezpieczenia przeciwpowodziowego na Wielopolce. Nie wskazujemy w tym budżecie stosownych środków, które by nam pomagały zabezpieczyć się przed katastroficznymi powodziami, które kiedyś były, poza inwestycjami w dobry sprzęt Ochotniczej Straży Pożarnej co jest tylko ewentualną profilaktyką a nie zapobieżeniem. W tym miejscu chcę powiedzieć, że chciałbym by to samorząd województwa, który jest właścicielem rzeki, który jest organem prowadzącym dla jednostki organizacyjnej Podkarpacki Zarząd Melioracji i Urządzeń Wodnych przyspieszył swoje działania zmierzające do uzyskania pozwolenia na budowę obszarów w Wielopolu, w Gliniku i Broniszów, Łączki Kucharskie zabezpieczających Ropczyce, Chechły, Witkowice i ościenne osiedla przed powodzią. Wysoka Rado, bardzo proszę w tym punkcie jeśli macie wątpliwości do tego budżetu, który staraliśmy się przedstawić na komisjach, to bardzo proszę jeszcze o wnioski, o pytania, ale byłbym wdzięczny żebyśmy już dzisiaj nie odwracali tego budżetu a w tej postaci w której żeśmy z panią skarbnik Wysokiej Radzie przedłożyli, byście byli uprzejmi przyjąć, jako główny kierunek i dokument, który jest

kierunkowskazem wydawania środków finansowych w przyszłym roku, ale dokumentem żywym, który będziemy na każdej prawie sesji dotykać, zmieniać, wprowadzać dodatkowe dochody mam nadzieję, jak również wskazywać na nowe wydatki czy przenosić pomiędzy działami środki, bo to jest Wysokiej Rady kompetencja. Dziękuję za uwagę.

Przedstawienie opinii komisji stałych Rady o projekcie budżetu – opinie w załączeniu. Przedstawienie opinii: Komisja ds. gospodarki komunalnej oraz rozwoju gospodarczego - przewodniczący komisji radny p. Zenon Charchut, Komisja ds. rolnictwa, ochrony środowiska i bezpieczeństwa przeciwpowodziowego – przewodniczący komisji radny p. Jan Ździebko, Komisja ds. zdrowia i porządku publicznego – przewodniczący komisji radny p. Andrzej Rachwał, Komisja ds. oświaty, kultury i sportu - zastępca przewodniczącego komisji radny p. Eugeniusz Nowakowski, Komisja Rewizyjna - przewodniczący komisji radny p. Stanisław Marć,

Przedstawienie opinii Regionalnej Izby Obrachunkowej o projekcie budżetu – skarbnik gminy p. Beata Malec. Ponieważ każdy radny otrzymał opinię RIO w formie pisemnej i nie było żadnego głosu radnego za odczytaniem tej opinii w całości pani skarbnik streściła tą opinię. Poinformowała, że: Po rozpatrzeniu projektu uchwały budżetowej gminy Ropczyce na 2016 rok działając na podstawie ustawy o Regionalnych Izbach Obrachunkowych, skład orzekający RIO postanawia pozytywnie zaopiniować przedłożony projekt z uwzględnieniem uwag zawartych w punkcie IV niniejszej uchwały składu orzekającego. Na podstawie obowiązujących przepisów Burmistrz Ropczyc przedłożył Regionalnej Izbie Obrachunkowej projekt uchwały budżetowej oraz projektem uchwały w sprawie wieloletniej prognozy finansowej na lata 2016-22 oraz zgodnie z terminologią zapisaną w ustawie informacje oraz informacje dodatkowe, które w trakcie opiniowania projektu budżetu Regionalna Izba wymagała. Projekt spełnia wszystkie wymogi formalno prawne aby być podstawą uchwalenia uchwały budżetowej. Opinia, którą radni otrzymali zawiera opis elementów i kwot, które Izba badała. Sentencja składu orzekającego stanowi, że biorąc pod uwagę wszystkie ustalenia postanowiono wydać opinię pozytywną o projekcie budżetu na 2016 rok. Opinia jest dołączona do niniejszego protokołu.

Dyskusja:

Radny p. Dariusz Skórski – Poinformował, że poprze projekt budżetu na 2016 rok, że cieszy go jako mieszkańca Lubziny zapis w dziale oświaty i wychowania, że ciągle jest przewidywana inwestycja, a przynajmniej zapis, projektowanie i budowa przedszkola publicznego w Lubzinie, kwota 15 tysięcy mała ale zawsze coś. Poinformował że, będzie głosował za budżetem, że jako opozycja formalna czy nieformalna, trzech radnych chce pokazać, że mogą poprzeć budżet i będą głosować za.

Brak innych zgłoszeń w dyskusji w sprawie projektu budżetu.

Przewodniczący Rady przeprowadził głosowanie w sprawie podjęcia uchwały w sprawie budżetu Gminy Ropczyce na 2016 rok. Uchwała w sprawie budżetu Gminy Ropczyce na 2016 rok została podjęta jednomyślnie przy: za 19 głosów, przeciw 0, wstrzymujących się 0.

4.7. Przedstawienie projektu uchwały w sprawie uchwalenia wieloletniej prognozy finansowej Gminy Ropczyce – Skarbnik Gminy – pani Beata Malec.

Projekt dotyczy uchwalenia wieloletniej prognozy finansowej gminy Ropczyce na lata 2016-2022. Na podstawie przepisów o samorządzie gminnym, ustawy o finansach publicznych oraz przepisów wprowadzających ustawę o finansach publicznych w których zawarte są wszelkie zapisy dotyczące uchwalenia wieloletnich prognoz finansowych projekt ten przedstawia

prognozę finansową na lata 2016-2022. Określa się również w projekcie przedsięwzięcia o których mowa w ustawie o finansach publicznych. W roku 2016 nasz załącznik wieloletnich przedsięwzięć stanowi kwotę 0, na dzień dzisiejszy nie mamy żadnych zadań, które stanowią według definicji ustawy o finansach publicznych przedsięwzięcia w związku z realizacją zadań współfinansowanych przez Unię Europejską. Projekt uchwały upoważnia burmistrza do zaciągania zobowiązań z tytułu umów, których realizacja w roku budżetowym i w latach następnych jest niezbędna do zapewnienia ciągłości działania jednostki i z których wynikające płatności wykraczają poza rok budżetowy. Również projekt upoważnia burmistrza Ropczyc do przekazywania uprawnień kierownikom jednostek organizacyjnych gminy Ropczyce do zaciągania zobowiązań z tego tytułu, który realizacja w roku budżetowym i w latach następnych jest niezbędna do zapewnienia ciągłości działania jednostki. Projekt uchwały uchyla uchwałę Nr 32 Rady Miejskiej w Ropczycach z dnia 26 stycznia 2015 roku w sprawie uchwalenia wieloletniej prognozy finansowej gminy Ropczyce, która była podejmowana na lata 2015-2021. Wszelkie założenia dotyczące wieloletniej prognozy finansowej zostały zawarte w objaśnieniach.

Uchwała w sprawie uchwalenia wieloletniej prognozy finansowej Gminy Ropczyce została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.

5.1. Przedstawienie projektu uchwały w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Ropczyce na 2016 r. – Kierownik Referatu Spraw Organizacyjnych i Obywatelskich – pan Łukasz Charchut.

Projekt uchwały dotyczy przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Ropczyce na 2016 r.. Program będzie realizowany poprzez 6 zadań szczegółowo określonych w projekcie. Środki na realizację programu pochodzić będą z opłat za zezwolenia na sprzedaż i podawanie alkoholu. Generalnie środki to 305 000 zł, 42 000 zł na działalność Komisji Rozwiązywania Problemów Alkoholowych, 263 000 zł na dotacje celowe.

Radny pan Andrzej Rachwał – przewodniczący Komisji ds. zdrowia i porządku publicznego poinformował, że po przeprowadzonej analizie pozytywną opinię uzyskały projekty uchwał przedłożone na dzisiejszą sesję tj. w sprawach: przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Ropczyce na 2016 r. oraz przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Ropczyce na rok 2016.

Radny pan Dariusz Skórski - chciałbym zapytać pana kierownika odnośnie punktu - zakup książek, czasopism, kaset video o tematyce przeciwdziałania alkoholizmowi. Panie kierowniku rozumiem, że to na rzecz szkół będzie kupowane a nie biblioteki - zadanie nr 3 punkt d.

Pan Łukasz Charchut – tak.

Uchwała w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w Gminie Ropczyce na 2016 r. została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.2. Przedstawienie projektu uchwały w sprawie przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Ropczyce na rok 2016 – Kierownik Referatu Spraw Organizacyjnych i Obywatelskich – pan Łukasz Charchut.

Projekt uchwały dotyczy przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Ropczyce na rok 2016. Uchwała będzie realizowana poprzez 3 zadania szczegółowo określone w projekcie. Środki na realizację programu pochodzić będą z opłat za zezwolenia na sprzedaż i podawanie alkoholu. Środki na realizację programu - 45 000 zł, w tym: 35 000 zł – dotacje celowe, 10 000 zł – programy profilaktyczne w szkołach.

Uchwała w sprawie przyjęcia Gminnego Programu Przeciwdziałania Narkomanii w Gminie Ropczyce na rok 2016 została podjęta przy: za– 19 głosów, przeciw-0, wstrzymujących się–0.

5.3. Przedstawienie projektu uchwały w sprawie zbycia nieruchomości położonej w Ropczycach, działka 2234/5 – Kierownik Referatu Budownictwa, Planowania Przestrzennego i Nieruchomości – pan Józef Krzych.

Projekt dotyczy wyrażenia zgody na sprzedaż, w drodze przetargu, część nieruchomości gruntowej niezabudowanej, stanowiącej własność Gminy Ropczyce, położonej w Ropczycach, oznaczonej w ewidencji gruntów jako działka ewidencyjna 2234/5 o powierzchni 32 ary 65 m², dla której brak jest miejscowego planu zagospodarowania przestrzennego, a według ewidencji gruntów stanowiącej użytek drogę. Działka stanowi własność gminy. Nieruchomość położona jest przy ul. Przemysłowej i stanowi teren przyległy do nieruchomości wykorzystywanych na cele usługowe.

Radny pan Zenon Charchut – przewodniczący Komisji ds. gospodarki komunalnej oraz rozwoju gospodarczego poinformował, że Komisja ds. gospodarki komunalnej oraz rozwoju gospodarczego na posiedzeniu w dniu 16 grudnia 2015 roku rozpatrywała projekty uchwał tj.: 5.3. w sprawie zbycia nieruchomości oraz 5.4. i 5.5. w sprawie nabycia nieruchomości położonych w Ropczycach. Wszystkie projekty uchwał uzyskały opinię pozytywną.

Uchwała w sprawie zbycia nieruchomości położonej w Ropczycach, działka 2234/5 została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.4. Przedstawienie projektu uchwały w sprawie nabycia nieruchomości gruntowej położonej w Ropczycach, działki 380/23, 380/24, 380/25 – Kierownik Referatu Budownictwa, Planowania Przestrzennego i Nieruchomości – pan Józef Krzych.

Projekt dotyczy wyrażenia zgody na nabycie, do zasobu nieruchomości, z przeznaczeniem pod budownictwo wielorodzinne, nieruchomości gruntowej niezabudowanej o powierzchni 21arów 22 m², oznaczonej w operacie ewidencji gruntów obrębu Ropczyce, jako działki ewidencyjne nr nr: 380/23, 380/24, 380/25. Nieruchomość położona jest przy ul. Mehoffera i przeznaczona jest w planie miejscowym pod budownictwo wielorodzinne. Nabycie nieruchomości możliwi Gminie Ropczyce planowanie kolejnych budynków wielorodzinnych. Uchwała w sprawie nabycia nieruchomości gruntowej położonej w Ropczycach, działki 380/23, 380/24, 380/25 została podjęta przy: za–19 głosów, przeciw-0, wstrzymujących się–0.

5.5. Przedstawienie projektu uchwały w sprawie nabycia nieruchomości gruntowej położonej w Ropczycach, działka 380/26 – Kierownik Referatu Budownictwa, Planowania Przestrzennego i Nieruchomości – pan Józef Krzych.

Projekt dotyczy wyrażenia zgody na nabycie, do zasobu nieruchomości, z przeznaczeniem pod budownictwo wielorodzinne, nieruchomości gruntowej niezabudowanej, oznaczonej w operacie ewidencji gruntów obrębu Ropczyce, jako działka 380/26 o powierzchni ogólnej 3 ary 99 m². Działka stanowi własność osoby fizycznej, położona jest przy ul. Mehoffera i objęta w miejscowym planie zagospodarowania przestrzennego pod budownictwo wielorodzinne. Nabycie nieruchomości możliwi gminie planowanie kolejnych budynków wielorodzinnych.

Uchwała w sprawie nabycia nieruchomości gruntowej położonej w Ropczycach, działka 380/26 została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.6. Przedstawienie projektu uchwały w sprawie powołania zespołu opiniującego kandydatów na ławników – Przewodniczący Rady.

W dniu 3 grudnia 2015 roku wpłynęło pismo z Sądu Okręgowego w Rzeszowie z dnia 30 listopada 2015 roku o dokonanie w możliwie krótkim terminie wyborów uzupełniających

jednego ławnika z terenu naszej gminy Ropczyce do tego sądu okręgowego w celu orzekania w sprawach cywilnych i w sprawach karnych. Zgodnie z art. 168 Prawo o ustroju sądów powszechnych uzupełniającego wyboru ławników dokonuje się w sposób określony w ustawie. Realizując procedurę ustawową w pierwszej kolejności przedkłada się radzie projekt uchwały w sprawie powołania zespołu opiniującego kandydatów na ławników. Proponowany skład do opiniowania tych wyborów jest podobny jak był w październikowych wyborach, czyli do zespołu wchodzi: Zenon Charchut, Stanisław Marć, Józef Misiura, Teresa Rachwał, Dariusz Skórski oraz Sekretarz Gminy pani Jolanta Kaszowska. Ponadto proponuje się, aby rada przyjęła ustalenie, że zgłoszenia kandydatów na ławników można składać do 30 stycznia 2016 roku oraz że na stronie internetowej Urzędu Miejskiego zostanie umieszczona informacja o wyborach uzupełniających na ławników o treści jak przy podstawowych wyborach na ławników.

Przewodniczący Rady zapytał czy do tej informacji ktoś ma jakieś propozycje zmian, czy chciałby coś zmienić w treści tego ogłoszenia.

Nie zgłoszono propozycji zmian.

Przewodniczący Rady stwierdził, że rada zgadza się z zaproponowanym ustaleniem.

Uchwała w sprawie powołania zespołu opiniującego kandydatów na ławników została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.7. Przedstawienie projektu uchwały w sprawie zasięgnięcia od komendanta wojewódzkiego Policji informacji o kandydatach na ławników - Przewodniczący Rady.

To kolejny projekt dotyczący wyboru ławnika i składa się on na tą procedurę wyboru. Dotyczy zasięgnięcia od komendanta wojewódzkiego Policji informacji o kandydatach, którzy zechcą kandydować do tego sądu. Uchwała będzie zrealizowana niezwłocznie po zakończeniu przyjmowania kandydatów na ławników.

Uchwała w sprawie zasięgnięcia od komendanta wojewódzkiego Policji informacji o kandydatach na ławników została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.8. Przedstawienie projektu uchwały w sprawie dopłaty do grup taryfowych odbiorców usług wodociągowo-kanalizacyjnych – inspektor w Referacie Dróg i Gospodarki Mieszkaniowej – pani Zofia Malinowska.

Uchwała dotyczy dopłaty do grup taryfowych odbiorców usług wodociągowo-kanalizacyjnych. Dzisiejsza uchwała jest analogiczna jak ta, która obowiązuje do tej pory, z tym, że będzie obowiązywała od 01.01.2016 do 28.08.2016 roku. Będzie się to kształtowało następująco: Ustala się dopłatę do 1m³ wody doprowadzanych urządzeniami wodociągowymi dla taryfowej grupy odbiorców – gospodarstwa domowe 3+, w wysokości 0,35 złotego brutto. Natomiast dopłata do 1m³ ścieków odprowadzanych urządzeniami kanalizacyjnymi do oczyszczalni ścieków dla taryfowych grup odbiorców: a/ gospodarstwa domowe – w wysokości 0,20 złotego brutto na okres od 01.01.2016 do 28.08.2016 roku. b/ gospodarstwa domowe 3+ – w wysokości 0,85 złotego brutto na okres od 01.01.2016 do 28.08.2016 roku.

Radny pan Andrzej Rachwał – mam pytanie, może pan burmistrz byłby w stanie odpowiedzieć, co zrobimy jeżeli wejdzie program 500 +. Wtedy rodziny 3 + 1 zostaną zapomożone, czy teraz będzie to zasadne, żebyśmy dopłacali jeszcze więcej. W sumie po to jest ten program zrobiony, żeby pomóc tym rodzinom i to nie w małym stopniu. Jak my potem wybrniemy z tej sytuacji, czy będziemy tak dalej ciągnąć, czy będziemy się zastanawiać nad tym, żeby jednak do budżetu trochę uszczknąć z powrotem. My pomagamy, tylko swój budżet będziemy musieli nadwyżyć a jednak te rodziny dostaną zapomożenie. Ja powiedziałem, pod warunkiem, że zostanie wprowadzony program 500 +.

Burmistrz Ropczyc – pan Bolesław Bujak - gdybym miał na gorąco odpowiedzieć panu radnemu, Wysoka Rado to bym powiedział tak, że oczywiście poprosimy o opinię pana przewodniczącego i całą komisję w tej sprawie. Będzie to dla nas ważna wskazówka. Osobiście myślę, że realizujemy dwa programy rodzina wielodzietna rządowy i samorządowy. Samorządowy wcześniej, rządowy był później, może nie rządowy a prezydencki. Sądzę, że przynajmniej z jednego zrezygnujemy. Nikt nie będzie umierał za programem i projektem prezydenta, którego już nie ma. Jeden zlikwidujemy a drugi zobaczymy, będziemy się rzeczywiście przyglądać, bo to będzie znaczące wsparcie rodziny wielodzietnej, jeśli 500 zł będzie bez pomniejszenia zasiłków rodzinnych i innych zasiłków dzisiaj należnych. Mamy czas.

Uchwała w sprawie dopłaty do grup taryfowych odbiorców usług wodociągowo-kanalizacyjnych została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.9. Przedstawienie projektu uchwały w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku od nieruchomości – Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały Rady Miejskiej w Ropczycach z dnia 21 grudnia 2015 r. w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku od nieruchomości. Określa się wzór formularzy deklaracji obowiązujących w zakresie podatku od nieruchomości stanowiący załącznik nr 1 do niniejszej uchwały. Traci moc poprzednia uchwała określająca ten wzór, jest to uchwała Nr XIV/135/2003 Rady Miejskiej w Ropczycach z dnia 12 grudnia 2003 r.. Proszę Szanownych Radnych o naniesienie jednej poprawki w załączniku do tej uchwały, strona 1 w prawym górnym rogu poprawić należy datę na 21 grudnia 2015 roku.

Radny pan Dariusz Skórski pytał, czy nowe deklaracje będzie musiał teraz wypełniać każdy podatnik.

Pan Bogumił Wójciak – Kierownik Referatu Podatków wyjaśnił, że te deklaracje wchodzi w życie i mają zastosowanie do nowo składanych deklaracji.

Uchwała w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku od nieruchomości została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.10. Przedstawienie projektu uchwały w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku rolnego – Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały Rady Miejskiej w Ropczycach z dnia 21 grudnia 2015 r. w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku rolnego. Określa się wzór formularzy deklaracji obowiązujących w zakresie podatku rolnego stanowiący załącznik nr 1 do niniejszej uchwały. Traci moc uchwała Nr XIV/136/2003 Rady Miejskiej w Ropczycach z dnia 12 grudnia 2003 r..

Uchwała w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku rolnego została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.11. Przedstawienie projektu uchwały w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku leśnego – Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały Rady Miejskiej w Ropczycach z dnia 21 grudnia 2015 r. w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku leśnego. Określa się wzór formularzy deklaracji obowiązujących w zakresie podatku leśnego stanowiący załącznik nr 1 do niniejszej uchwały. Traci moc uchwała Nr XIV/137/2003 Rady

Miejskiej w Ropczycach z dnia 12 grudnia 2003 r..

Uchwała w sprawie określenia wzorów formularzy deklaracji obowiązujących w zakresie podatku leśnego została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.12. Przedstawienie projektu uchwały w sprawie określenia wzoru formularza informacji obowiązujących w zakresie podatku od nieruchomości, rolnego i leśnego – Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały Rady Miejskiej w Ropczycach z dnia 21 grudnia 2015 r. w sprawie określenia wzoru formularza informacji obowiązujących w zakresie podatku od nieruchomości, rolnego i leśnego. Określa się wzór formularza informacji obowiązujących w zakresie podatku od nieruchomości, rolnego i leśnego stanowiący załącznik nr 1 do niniejszej uchwały. Tracą moc uchwały: Nr II/9/2002, Nr II/10/2002, Nr II/11/2002 Rady Miejskiej w Ropczycach z dnia 2 grudnia 2002 r. w sprawie wzoru deklaracji i informacji o lasach, gruntach i od nieruchomości.

Uchwała w sprawie określenia wzoru formularza informacji obowiązujących w zakresie podatku od nieruchomości, rolnego i leśnego została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

5.13. Przedstawienie projektu uchwały w sprawie zmiany uchwały własnej nr XIV/153/15 z dnia 27 listopada 2015 roku w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok – Kierownik Referatu Podatków – pan Bogumił Wójciak.

Projekt uchwały Rady Miejskiej w Ropczycach z dnia 21 grudnia 2015 r. w sprawie zmiany uchwały własnej nr XIV/153/15 z dnia 27 listopada 2015 roku w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok. We własnej uchwale XVI/153/15 z dnia 27 listopada 2015 r. w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok dokonuje się zmiany w treści § 1. pkt 8 i 10 w ten sposób, że: 1) pkt 8 otrzymuje brzmienie: „8) od gruntów pod wodami powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi jezior i zbiorników sztucznych – 4,56 zł od 1 ha powierzchni;” 2) pkt 10 otrzymuje brzmienie: „10) od gruntów niezabudowanych objętych obszarem rewitalizacji, o którym mowa w ustawie z dnia 9 października 2015 r. o rewitalizacji (Dz.U. poz. 1777), i położonych na terenach, dla których miejscowy plan zagospodarowania przestrzennego przewiduje przeznaczenie pod zabudowę mieszkaniową, usługową albo zabudowę o przeznaczeniu mieszanym obejmującym wyłącznie te rodzaje zabudowy, jeżeli od dnia wejścia w życie tego planu w odniesieniu do tych gruntów upłynął okres 4 lat, a w tym czasie nie zakończono budowy zgodnie z przepisami prawa budowlanego – 3 zł od 1m² powierzchni.” Zmienia się tylko brzmienie paragrafów. Uchwała wchodzi w życie po upływie 14 dni od daty ogłoszenia.

Uchwała w sprawie zmiany uchwały własnej nr XIV/153/15 z dnia 27 listopada 2015 roku w sprawie określenia wysokości stawek podatku od nieruchomości na 2016 rok została podjęta przy: za – 19 głosów, przeciw - 0, wstrzymujących się – 0.

6.

Burmistrz p.B.Bujak – Panie Przewodniczący, szanowne prezydium, Wysoka Rado, szanowni sołtysi, przewodniczący osiedli, kierownictwo gminy, goście! To nie będzie informacja od sesji do sesji, ale to będzie informacja o kończącym się 2015 roku jako, że czeka nas jeszcze tylko jedna sesja. Proszę o usprawiedliwienie nieobecności na tej sesji. Z tego powodu chciałbym zdać dzisiaj Radzie sprawozdanie, za ustępujący 2015 rok i podkreślić go ogólnie jeśli chodzi o pracę naszej gminy, naszego samorządu, odnieść się z komentarzem do niektórych działań referatów, jednostek organizacyjnych, spółek, na koniec roku. Konkretne sprawozdanie oparte na dokumentach, na cyfrach będzie jak zawsze przedstawione

w terminie ustawowym i będą nad tymi materiałami pracowały komisje i tam będzie druga cyfra po przecinku. Ja będę mówił przed przecinkiem i ogólnie, aczkolwiek w oparciu o pewne dane. Wysoka Rado! Zacznę od tego, że chciałbym wyrazić radość i pochwalić się, że jestem bardzo zadowolony, że na koniec roku wiceburmistrz W.Maziarz przywiózł od pani wojewody, parę dni temu dyplom kwalifikacji miasta i gminy Ropczyce w obligatoryjnym konkursie wszystkich miast i gmin województwa podkarpackiego, w którym zajęliśmy II miejsce w grupie miast i gmin. Są 3 grupy, gminy, miasta i gminy i miasta. W kategorii miasta i gminy mamy II miejsce w oparciu o wiele różnych kryterium obiektywnych bo nie my składamy wniosek do konkursu, tylko to są dane w oparciu o GUS dane statystyczne, w oparciu o informację publiczną. Tradycyjnie na koniec roku konkurs, który organizuje Wyższa Szkoła Zarządzania, „Nowiny” Rzeszów i Urząd Wojewódzki. Nowa pani wojewoda wręczyła dyplom, jest to na stronie internetowej urzędu, dyplom powinien wisieć na korytarzu. Jest to wynik pracy poprzedniego roku ale teraz jest uwidoczniiony. Chciałbym więc wszystkim, którzy w tamtym roku przyczynili się w sposób znakomity do tego dobrego wyniku Ropczyc pokazującego gminę aktywną, tak uważaliśmy ale nie, że aż tak jesteśmy aktywni, gdy 2014 rok przy innej Radzie ale w większości w tym samym składzie podsumowywałem. Wysoka Rado! Jeśli teraz mam odnieść się do mijającego 2015 roku, to chciałbym przede wszystkim powiedzieć, że w konkursie za rok nie powinniśmy być gorsi bo wydaje mi się, że z małą różnicą mniej więcej trzymaliśmy constans ten sam poziom w tych wielu różnych kryteriach, staraliśmy się dobrze prowadzić gminę i chciałbym za pracę w całym 2015 roku podziękować Wysokiej Radzie w szczególności bo była dobra atmosfera do konstruowania projektów, programów, do dogadywania się, do tworzenia rozwoju gminy w sposób zrównoważony. Pamiętaliśmy o każdej miejscowości, o każdej jednostce organizacyjnej staraliśmy się ocenić i docenić różne grupy społeczne, zawodowe i w sposób wyważony dzielić to co mieliśmy i skutecznie realizować przyjęte plany. Dziękuję więc panu przewodniczącemu J.Misiurze i członkom prezydium, bo prezydium jest doświadczone i być może to ma pozytywny wpływ na całą Radę, dziękuję całej Radzie, obydwu klubom. Chcę tu jeszcze raz podkreślić bo mówię to często publicznie, że w Ropczycach od paru lat mamy konstruktywną opozycję i dziś ta opozycja klub PiS-u jest konstruktywną opozycją, nie mam żadnych zastrzeżeń, osobiście darzę wszystkich dużym szacunkiem i uważam, że jak każda opozycja są bardzo potrzebni, że mają obowiązek przyglądać się wszystkim poczynaniom burmistrza i całej Rady i czynią to elegancko i w poszanowaniu też tego tu wydaje się silniejszego partnera, ale silniejszego w tym sensie, że to nam klubowi samorządowo gospodarczemu założono cięższą zbroję czyli my mamy odpowiadać nie tylko cieszyć się, że mamy tu większość i coś możemy bo tu raczej jest odpowiedzialność większa i większy problem w podejmowaniu czasami trudnych decyzji. Chciałbym podziękować przy Wysokiej Radzie moim współpracownikom za ten odchodzący 2015 rok, za wszystko cośmy tu razem robili bo spędziliśmy tu pewnie więcej czasu niż z najbliższymi, niż z rodziną. Praca zawodowa jeśli się pracuje kilka lat, ponoć zbliża i powoduje, że jesteśmy jak członkowie rodziny jeśli są relacje ustalone i utrzymywane dobropracownicze i związane z szacunkiem dla każdego. Staramy się aby tak było. Dziękuję, więc wiceburmistrzowi W.Maziarzowi, dziękuję pani skarbnik B.Malec, pani sekretarz J.Kaszowskiej, dziękuję wszystkim kierownikom referatów i na ich ręce wszystkim pracownikom urzędu, którzy są uosobieniem gminy, samorządu. Bo zwykły człowiek z mniejszą świadomością spraw publicznych uważa, że gmina to urzędnicy, nie Rada i nie burmistrz tylko urzędnicy i to wszystko co tu zapada. W bezpośredniej analizie można powiedzieć, że praca gminy w dużym stopniu, jej jakość, jakość obsługi, kultura obsługi, trafność podejmowanych decyzji, szybkość zależy od pracowników. Jeśli pracownicy wierzą w to co robią i mają świadomość jak mają postępować i zachowują się zgodnie z przyjętymi regulaminami, zasadami, procedurą prawną to możemy być spokojni o odczucia ludzi. Nigdy nie będą na pięć, na sześć, bo nie mogą być, nie da się

wszystkich spraw załatwić, ale możemy z różnych opresji wychodzić honorowo. Dziękuję bardzo wszystkim państwu przewodniczącym osiedli i sołtysom bo jesteście prawą ręką samorządu, jesteście jakby w podwójnej roli radnych, dziękuję, doceniam waszą pracę, wasze starania i wszystko to co robicie na rzecz swoich mieszkańców. Wspólnie za to odpowiadamy i bez was państwa sołtysów i przewodniczących osiedli byłoby dużo, dużo trudniej. Poza tym dysponujecie pewnymi kwotami, za które odpowiadacie w równym stopniu jak ja – fundusz sołecki i przekazywanie informacji publicznych, samorządowych do mieszkańców co jest niezwykle ważne i w jaki sposób je przedstawiacie. Jak przedstawiacie pokazując nasze prawdziwe podejście to bardzo dziękujemy bo to nam bardzo pomaga. Nic jak zaufanie nie jest ważne, nie jest tak ważną wartością, nie finansową ale niezwykle istotną, pomagającą pracować. Stąd nie dziwcie się, że 25 lat na moich plakatach w wyborach samorządowych i innych politycznych zawsze był jeden wyraz: zaufanie, zobowiązuje. Dziękuję również dyrektorom jednostek organizacyjnych, pracownikom, prezesom spółek. Razem wymienione tu funkcje, osoby, bez nazwisk, stanowią samorząd, razem jesteśmy głową samorządu bo jakby ogromadzamy ponad 750 pracowników. Więc to jest pierwszy zakład pracy na terenie miasta i gminy i mający duży wpływ na tworzenie polityki. I co do tej polityki społecznej i gospodarczej na ten rok, który mija chciałbym też powiedzieć i powiedzieć tak, że bardzo się cieszę, że zrealizowaliśmy według mnie 2 najważniejsze cele. Pierwszym celem było zatrzymanie, przekonanie i doprowadzenie do inwestycji w Ropczycach dużej firmy, angielskiego Rolls-Royca i francuskiego Safrano. To się udało po kilku miesiącach negocjacji. Bardzo dziękuję jeszcze raz moim współpracownikom. W szczególności panu kierownikowi J.Krzychowi bo jemu przyszło najczęściej prawie codziennie przygotowywać różne informacje, rozwiązania, programy, projekty, też dziękuję wszystkim, którzy po drodze przyczynili się do powstawania strefy, chociaż ona nie miała istotnego wpływu, R.Kuraszkiewiczowi, pani M.Bochenek bo cała infrastruktura, gdzie zostało nam jeszcze jedno zadanie do dokończenia, mamy go w projekcie budżetu, mamy zapis 500.000 zł, wtedy dotrzymany wszystkich umów ale jednocześnie dozbrajamy cały teren, nie tylko pod tą firmę. Dziękuję najbliższym współpracownikom w gminie i dziękuję Radzie bośmy podejmowali szereg decyzji. Na koniec sprzedaliśmy tej firmie 7 hektarów realizując w ten sposób w 100% a nawet ponad 100% plan dochodów gminy dzięki czemu mogliśmy urzeczywistnić drugi ważny dla mnie osobiście temat i uważam dla przyszłości Ropczyc. Kupiliśmy 1,5 hektara w centrum za sprzedane 7 hektarów gruntu rolnego na Czekaju, kupiliśmy 1,5 hektara wraz z budynkiem. Budynkiem nie ma się co chwalić, to on stanowi problem. Ale teren jest gminny i powinien według mojej oceny pozostać własnością gminy na lata. O tym będzie stanowiła Wysoka Rada w najbliższym roku a może w najbliższych dwóch latach. Chcemy rewitalizować ten teren i żeby on był z racji położenia, prawie w centrum Ropczyc terenem, który jest w centrum logistyki pasażerskiej ale również i centrum handlowym i kulturalnym. Będziemy do tego powoli zmierzać szukając współinwestorów bo nam na to środków finansowych brakuje. Wysoka Rado, to są 2 najważniejsze cele gospodarcze, które wydaje mi się, że obrazują nasze realizacje szerszego programu, nie rocznego a kadencyjnego. Chcę jeszcze raz wrócić do firmy Aero Gearbox, spółki składającej się z tych dwóch właścicieli i powiedzieć, że wszystko co zostało przez nich planowane we współpracy z nami zostało zrealizowane co do dnia. Przed świętami miał się rozpocząć proces budowy i się rozpoczął. Dostali wszystkie pozwolenia o co nie było łatwo. Jest wybrana firma, w trochę prostszej procedurze niż wybierają gminy. Myślę, że sporo firm ropczyckich będzie uczestniczyło w podziale kwoty na budowę tej firmy, wymieniając choćby ropczycki Mostostal, firmę Weldon, firmy pomniejsze geodezyjne, firmy działające w sferze inwestycji elektrycznych, transportowych i w sferze budowy infrastruktury technicznej. To jest też ważne. Mamy nadzieję, że 2 lub 3 listopada w tym nowo wybudowanym zakładzie 200 ludzi rozpocznie pracę najbardziej wysoko

technologicznego produktu Ropczyk jakim będzie podzespół do silników nieprodukowanych jeszcze w świecie ale już zaprojektowanych dla największych samolotów pasażerskich tzw. przekładnia mocy. Myślę, że będziemy tym produktem mogli się też poszczycić, że mieszkańcy tego powiatu są w stanie produkować wysoko jakościowe technologicznie części do silników. To jest pierwszy etap budowy. Właściciele mówią, że jak ułożą w ciągu roku, dwóch tą produkcję to zamierzają rozpocząć projektowanie i produkcję do innych silników też przekładnie, tylko wybudować następne hale na terenie z tyłu. Bo budują na 3 hektarach, a tył pozostałe 4 hektary są wolne i przygotowywane do drugiego etapu. Wysoka Rado, jak kończymy ten rok. Kończymy dochodami - które wyliczyła pani skarbnik, nie ma miejsc po przecinku - 80.000.000. Zakłada pani skarbnik, wydamy 80.000.000 i ten jeden, który chcemy żeby był nadwyżką na przyszły rok. 963.000 pożyczki jako dochód. Czyli wydatki o milion wyższe niż dochody, a dochody 80 milionów. Jeden wyższe bo pożyczymy w tych dniach milion i go chcemy oddać najpóźniej sądzę do końca kwartału. Jak go oddamy to nasze zadłużenie będzie wynosiło 23.333.000, bo dziś z tym milionem, którego jeszcze nie pożyczaliśmy, ale na koniec grudnia gdybym miał złożyć to sprawozdanie, to go pożyczymy, będzie wynosiło 24.333.000 i w stosunku do dochodów będzie około 30%. Jak oddamy ten milion to będzie 28% z małym hakiem. Czyli bardzo przyzwoity procentowy wynik, który trzymamy od wielu, wielu lat, w granicach od 26 do 28%. 60% to max zadłużenia. Stawiam sobie za cel o czym mówiłem pani skarbnik żebyśmy w tej kadencji z tych 23.333.000 zł zeszli do 19.999.000. Zobaczmy bo to wcale nie jest proste przy podejmowaniu decyzji, bo być może będą takie działania przy pomocy dźwigni czyli pieniędzy europejskich i innych, na które trzeba będzie być może zaciągać pożyczki, więc dzisiaj to trudno stawiać jako jeden najważniejszy cel. Decyzje tak na obniżenie zadłużenia, ale decyzje zdroworozsądkowe, decyzje w oparciu o koszt pieniądza i decyzje w oparciu też o to co inne miasta i gminy robią. Jak wiecie Rzeszów się zadłuża szalenie i na nic nie patrzy i większe miasta tak samo. Ich dochody są nieporównywalne do dochodów średnich miast jak nasze i nie ma co porównywać gmin. Wysoka Rado, parę informacji związanych z tymi ogólnikami, które przed chwilą powiedziałem. Zwykle zaczynaliśmy od infrastruktury drogowej, która uważam, że dalej jest najważniejszym priorytetem dla naszych mieszkańców. Grupy mieszkańców, pojedyncze osoby mające swoje domy chcą dobrej nawierzchni drogowej, chcą bezpiecznego chodnika dla siebie i dla swoich dzieci. Chcą oświetlonych obszarów, chcą się czuć bezpiecznie, w nocy, wieczorem, nad ranem gdy idą do pracy. Chcą odśnieżonych chodników, ulic, bezpiecznie utrzymanych, chcą żeby w szczególności miasto było miastem kwiatów, miastem zieleni, miastem czystym, miastem schludnym, miastem zadbanym. To wszystko kosztuje. W tym roku odchodzącym Referat Dróg i Gospodarki Mieszkaniowej przeprowadził remont nawierzchni dróg i ulic na łącznej długości 8.350 kilometrów za kwotę 3 miliony zł z groszami. W tym uzyskaliśmy dotacje na kwotę 1.372.000 zł. Ponadto zapłacimy w tych dniach 50.000 zł powiatowi do budowy chodnika w Lubzinie w centrum i przebudowy drogi. Tak żeśmy się deklarowali. Chodniki. Są też chodniki przy drogach powiatowych. Żeby ktoś nie mówił, że my powiatowi nie pomagamy. Pomagamy, tylko umówiliśmy się ze starostą inaczej niż inne gminy. Powiedz co ty robisz, jakie chodniki budujesz, to my będziemy projektowali i budowali chodniki przy drogach powiatowych i ulicach powiatowych w innym miejscu, bo tak dużo jest do budowy tych chodników w wielu miejscowościach, że nie będziemy sobie przeszkadzali. Każdy niech projektuje zgodnie z zasadami, niech rozlicza, niech wybiera wykonawców, niech sobie pisze do swoich statystyk, niech nam się zwiększają wskaźniki inwestycji bo one przy obecnych przepisach o finansach publicznych są niezwykle istotne. Chcę zaznaczyć, że rano jeszcze ustalaliśmy z panią skarbnik dlaczego projekt uchwały zawiera 400.000 dofinansowania powiatu do budowy chodników, a nie sześćset kiedy w projekcie uchwały jest sześćset, te 400 to jest dotacja do powiatu, a ona się do wskaźnika inwestycji nie liczy. Ale 200, za które mamy zamiar budować chodnik przy ulicy

powiatowej liczy się jako inwestycja bo my ją realizujemy, za uprzednią zgodą w formie uchwały Rady powiatu. Dlatego więc nie idę na prostą współpracę, dać kasę, jak w przypadku Lubziny, jak to robią inne gminy i powiat robi. I powiat mówi, że burmistrz nie chce, bo burmistrz chce sobie przypiąć medal. A ja państwu chcę bardzo jasno powiedzieć, że mnie na zaszczytach już nie zależy. Mnie zależy oczywiście na uznaniu Wysokiej Rady, nic poza tym. Ja zaszczyty o jakich marzyłem to posiadałem, dzisiaj ja chcę tylko spokoju i spokojnej, dobrej pracy jaką mam, za co bardzo dziękuję. A zaszczyty niekoniecznie mnie interesują, ani medale, ani zaszczyty bo to jest nie takie istotne. Być może pan starosta ma takie zdanie ale chciałem go wyprowadzić z błędu. Chodniki, które wybudowaliśmy to: przy drodze powiatowej na Granicach 250 m za 190.000, wspólnie z samorządem województwa na Czekaju za 185.000 – 315 mb, na ul. Mickiewicza od CPN 255 m i chodnik gminny na Czekaju ul. Słoneczna 106 m razem koszt 156.000. Zlecieliśmy projekty chodników przy ulicy powiatowej Sucharskiego 800 m chodnika za 20.000 i zapłaciliśmy. Inne inwestycje to punkty oświetleniowe. 48 nowych lamp świeci. Kosztowało nas to 299.000, to ulica Leśna, Ogrodnicza, Armii Krajowej, Niedźwiada od Bud do drogi na Małą, dowieszenie Gnojnic Wola, Lubzina na Śnieżkę, pojedyncze punkty oświetleniowe. Zrobiliśmy w tym roku projekty oświetleniowe za kwotę 16.000. Łączny koszt w bieżącym roku oświetlenia ulicznego i konserwacji to kwota 731.000. Gdy dołożymy budowę lamp oświetleniowych i projekty to razem dokładnie 1.050.000. Tyle kosztuje lokalnego podatnika tylko oświetlenie i utrzymanie oświetlenia. Wciąż ludzie mówią trzeba nam wybudować tu, tu i tu i mają żal, że nie ma tych lamp i mają rację ale nie jesteśmy w stanie w jednym roku spełnić wszystkich oczekiwań. Stąd moje zdanie na początku, przy projekcie budżetu, że to jest budżet dobry na przyszły rok ale nie budżet, który spełni wszystkie oczekiwania i wszystkie nadzieje i wszystkie wnioski. Tak się nie da. Gdybyśmy chcieli załatwić wszystkie potrzeby w zakresie oświetlenia możemy w jednym roku ale tak naciągnięta koldra budżetowa na nos spowoduje, że zmarzną nam stopy na innych dziedzinach. W tym dziale chciałbym przypomnieć, że utrzymanie zieleni kosztowało 120.000, że dodatki mieszkaniowe, które wypłaciliśmy mieszkańcom 519 dodatków kosztowało 64.800, że utrzymanie czystości i porządku w mieście kosztowało 92.500 i zimowe utrzymanie dróg i ulic od stycznia do marca i od listopada do grudnia 244.870 zł. To niska, dobra cena za zimowe utrzymanie. Dziękuję przede wszystkim sołtysom i przewodniczącym osiedli, którzy współpracują z Referatem, bo dzięki waszym decyzjom oszczędnego uruchamiania wykonawców, tak niską kwotą pozbyliśmy się problemów zimowych, przy czym też te zimy są łagodniejsze. W tym miejscu chciałbym podziękować panu kierownikowi Drozdowi, wszystkim jego współpracownikom. Dla tego Referatu ogłosiliśmy nabór w konkursie na 1 etat pod kątem też administrowania całym terenem dworca autobusowego i nie tylko ale mam sporo planów dla tego Referatu dodatkowych zadań, więc to zwiększenie drogowcem jeszcze, żeby można było te wszystkie problemy ogarnąć. Inwestycje sensu stricto, które realizuje pani kierownik M.Bochenek wraz z Referatem. W minionym roku zrealizowaliśmy za kwotę 6.434.000 zł plus milion rozliczonej rozbudowy szkoły w Niedźwiadzie Dolnej, czyli razem 7.434.000. Zadania – przypomnę: budowa budynku wielofunkcyjnego w Brzeźówce, rozbudowa budynku OSP w Lubzinie, termomodernizacja krytej pływalni gdzie rozróżniamy 3 zadania - Gdyby ktoś poszedł dzisiaj na basen widzi tablicę przed wejściem i pisze tam modernizacja basenu kwota 683.000 dotacja 380 z budżetu państwa. Nic bardziej mylącego. Wszystko kosztowało ponad 4 miliony i jeszcze 400 tysięcy tylko na ogólną modernizację składają się 3 zadania, ale przepisy tak się układają, że wprowadzają obywatela i mieszkańca w błąd. Mówię to po to aby przynajmniej radni wiedzieli co ile kosztuje i dlaczego., rozbudowa żłobka miejskiego, plac zabaw przy przedszkolu nr 1, kapitalny remont kompleksu boisk sportowych Orlik przy ul. Konarskiego czyli na górcie i budowa studni głębinowej w Niedźwiadzie o głębokości 100 m, ma być z wydajnością 2,5 m³ na godzinę, co mogłoby zabezpieczyć wodę dla szkoły

i nadwyżkę w Niedźwiadzie Dolnej przekazać do ich wodociągu, i pierwsze zadanie, które zakończyliśmy do połowy lutego bieżącego roku czyli rozbudowa tej szkoły w Niedźwiadzie Dolnej o salę gimnastyczną i 9 sal dydaktycznych, z remontem przedszkola i termomodernizacją pozostałych obiektów. Dokumentacje robione poprzez ten Referat: rozbudowa OSP w Małej – gotowe z pozwoleniem, rozbudowa budynku zaplecza stadionu sportowego w Gnojnicy – z pozwoleniem, zakończenie projektów budowy infrastruktury na osiedlu Pod Pałacem, kanalizacja sanitarna osiedla Granice i Brzyzna zakończone, w trakcie Gnojnica cała Wola i Dolna, kanalizacja deszczowa przy ul. Przemysłowej, budowa boisk wielofunkcyjnych przy 8 szkołach w tym część o nawierzchni poliuretanowej i 2 o nawierzchni sztucznej trawy, hala sportowa przy zespole szkół nr 1, przedszkole, żłobek w Lubzinie, inne dokumentacje w trakcie: wodociąg w Łączkach Kucharskich, uzbrojenie w rejonie Skorodeckiego, projekt techniczny szkoły w Brzezówce. To są widoczne, infrastrukturalne inwestycje, które są w kontynuacji w większości, część oddawanych mieliśmy okazję część z nich zobaczyć. Referat rolnictwa – w telegraficznym skrócie: wydano 17 decyzji środowiskowych, 462 decyzje na usunięcie drzew, łącznie usunięto 55 ton azbestu otrzymaliśmy dotację na ten cel 16.000 i dołożyliśmy nasze środki. Łącznie kosztował, poprzez PUK, 1.372.000 odbiór nieczystości stałych z gospodarstw domowych. Wydano decyzje dotyczące spraw wodnych i to są trudne problemy zwłaszcza gdy dotyczą sporów sąsiedzkich. Referat również zajmuje się osamotnionymi psami, współpracujemy ze schroniskiem. Referat nadzoruje i koordynuje jednostki OSP gdzie przypomnę, że kupiliśmy za 190.000 nowy samochód, w ostatnich dniach kupiliśmy ponton z silnikiem na podwoziu, dla kilku osób w sytuacji gdyby zdarzyło się rozlewisko, gdzie trzeba by było dotrzeć do gospodarstw domowych pontonem, wykonano selektywne alarmowanie w trzech jednostkach – Granice, Gnojnica Dolna, Witkowiec, koszt 8.000 zł. Straż OSP kosztowała w tym roku 366.000, z tego zakup sprzętu 75.000, remonty w remizach 81.000. To byłyby jakby środki, które można by zakwalifikować do inwestycji ale jeśli chodzi o rachunkowość to inaczej się to zapisuje. Ale kupujemy coś, przysparzamy majątek. Gospodarka przestrzenna czyli to co robi Referat pana kierownika Krzycha – w dużym telegraficznym skrócie. Zajmowaliśmy się przez cały rok w kontynuowaniu uchwalania szczegółowych planów dla 170 hektarów w rejonie Mickiewicza i Rzeszowskiej, przyznaję tutaj mamy opóźnienia, podobnie dla 7 hektarów w Niedźwiadzie Dolnej pod kątem obiektów sportowych, w tym roku chciałbym żebyśmy zamknęli te tematy i weszli w drugi etap zwłaszcza jeśli chodzi o Niedźwiadę wykupu niezbędnego optymalnie terenu. Przyjęliśmy 269 wniosków na inwestycje mieszkaniowe, handlowe i gospodarcze, tyle samo co w 2014 tylko w innym rozkładzie. Wydaliśmy decyzji o warunkach zabudowy dla celów mieszkaniowych, handlowych i gospodarczych 212, a roku ubiegłym 239, teraz 27 mniej. Wydaliśmy pozwoleń na budowę 156, rok temu 175. Kupiliśmy czy pozyskaliśmy od wojewody 50 hektarów, głównie chodzi o własność dróg gminnych i kupiliśmy od osób fizycznych, ostatnio od RUCH-u w ubiegłym tygodniu podpisałem kontrakt notarialny w Warszawie i półtora miesiąca temu od ARRIV-y, łącznie z własnością od wojewody to 52,70 ha. O tyle majątek gminy wzrósł. Sprzedaliśmy 9,58 ha, największa pozycja prawie 7 hektarów to Aero Gearbox wspomniany i znacząca powierzchnia 1,20 ha nadleśnictwo Strzyżów, dwie nieruchomości pod drogi Granice Poręby Chechelskie i Lubzina Przymiarki. Mam nadzieję, że będzie szybciej kontynuowany proces przygotowywania budowy, przebudowy tych dwóch dróg. Zbyliśmy 4 lokale mieszkalne. Przekształciliśmy jeśli chodzi o użytkowanie wieczyste na własność 6 arów. Kilka cyfr jeśli chodzi o pracę Referatu podatków. Ten Referat wydał 13.187 decyzji zobowiązaniowych podatkowych osób fizycznych. Przeprowadził 1.585 postępowań podatkowych. Wydał 139 decyzji umarzających lub rozkładających na raty i odraczających płatności podatku, jaka kwota będziemy wiedzieli przy sprawozdaniu, to są publiczne informacje do wglądu każdego obywatela i muszą być zawieszane do publicznej wiadomości. Wprowadzono

i zweryfikowano 302 deklaracji podatkowych i 207 transportowych. Wprowadzono i zweryfikowano 2.333 deklaracje na opłatę za gospodarowanie odpadami komunalnymi od osób fizycznych i prawnych. Przyjęto 927 wniosków o zwrot podatku akcyzowego - trafiło do rolników 243.000 zł. Przeprowadzono postępowania egzekucyjne w postaci upomnień 2.394 i 245 tytułów wykonawczych do urzędu skarbowego. Podatnicy nie do końca są chętni do płacenia podatków, ale musimy tak robić bo podatki to jest obowiązek. Mamy problemy podatkowe z Cukrownią, na etapie Kolegium Samorządowego czyli drugi organ podatkowy, pierwszym jest burmistrz, na drugim również z Zakładami Magnezytowymi. Z Cukrownią drugi rok, z Magnezytami ciągnie się już piąty rok. Z powiatem ciągnie się 4 lata. To jest poziom Naczelnego Sądu Administracyjnego, z powrotem wróciły sprawy do Wojewódzkiego Sądu Administracyjnego. Pierwsze 2 postępowania wymagają wsparcia merytorycznego, będziemy takiego wsparcia szukać. Postępowanie ze starostą pozostawiamy decyzji sądów z każdą decyzją się zgodzimy. Praca Referatu organizacyjnego. W tym roku był kataklizm wyborów. Mieliśmy wybory od 15 lutego do 12 kwietnia sołtysów i przewodniczących osiedli, I i II turę wyborów prezydenckich 10 i 24 maj, referendum 6 września i wybory parlamentarne 25 października. To jest ogrom pracy dla połowy pracowników w każdej gminie. Przeprowadzenie wyborów wymaga wiele pracy na etapie przygotowania, samego przeprowadzenia, rozliczenia i do kontroli – różni kontrolują, i służby CBA. Ja sądzę, że mamy wszystko w porządku, niczego się nie boimy. Jeszcze raz podkreślam, staram się żeby administracja pracowała w sposób jak najbardziej przejrzysty dla obywatela, mediów i wszystkich kontroli. Przeżyliśmy kilka kontroli UKS-u, dwie poważne kontrole RIO, poważne kontrole NIK-u i się wcale nie skarżymy, ja wcale nie mrugam do wyborców, że to jest poprzez działanie naszego klubu PiS, w życiu bym się nie poważył oskarżać kogokolwiek o te kontrole, a tym bardziej, bardzo się dobrze sprawujący klub PiS-u, wicie państwo do czego nawiązuję. Ten Referat realizował wszystkie uchwały z pożytku publicznego, z którego skorzystało 35 organizacji, prowadzi Kartę Rodziny Wielodzietnej samorządową i Kartę Dużej Rodziny rządową, o czym przed chwilą refleksyjnie żeśmy 2 zdania zamienili. Wydawaliśmy koncesje, licencje i zezwolenia. Ten Referat administruje urzędem, zabezpiecza od strony logistycznej. Poprzedniemu Referatowi i temu Referatowi dziękuję za pracę. Na koniec roku mamy 74 etaty w Urzędzie Miejskim. 72 osoby na czas nieokreślony i 3 na określony po konkursie. Rozstrzygnięte 4 nabory na wolne stanowiska – 3 nabory w związku z tym, że odeszło 3 osoby, czwarty to ten, o którym mówiłem zwiększam zatrudnienie w Referacie Dróg i Gospodarki Komunalnej. Wsparliśmy 16 bezrobotnych poprzez zorganizowanie robót publicznych. Mieliśmy 7 stażystów. Referat środków pomocowych i rozwoju. W tym roku, na bazie pracy tego Referatu podpisaliśmy umowy na realizację projektów o wartości 3,5 miliona zł w tym dofinansowanie 1.952.000 zł. To między innymi przebudowa drogi schetynówka, boisko wielofunkcyjne, rozbudowa żłobka, mniejsze projekty: Z folklorem na co dzień Niedźwiada, zakup pontonu o którym wspominałem, zakup lekkiego samochodu ratowniczego, o którym wspominałem. Projekty realizowane w kontynuacji: przeciwdziałanie wykluczeniu cyfrowemu czyli zakup ponad 200 komputerów dla osób fizycznych i dla szkół, rozbudowa szkoły i budowa sali gimnastycznej w Niedźwiadzie Dolnej, termomodernizacja i remont pływalni krytej. W sumie kwota refundacji 1.307.000 zł. Pozyskaliśmy łącznie: 3.260.000 zł. Przedłożono i złożono do centralnego rejestru informacji o działalności gospodarczej 1.434 wnioski. Dziękuję kierownikowi i wszystkim pracownikom tego referatu. Referat zamówień publicznych, nowo utworzony od 1 stycznia tego roku. Myślę, że w sytuacji często zmieniającego się najważniejszego prawa zamówień publicznych, jeśli chodzi o obawę o zarzuty przyszłych kontroli, być może i przyszłej Rady i przyszłego burmistrza to wolę żeby w gminie wszystkie zadania inwestycyjne i większe zamówienia usług i towarów, które podlegają pod tą ustawę były realizowane jeśli chodzi o procedury zgodnie z prawem, poukładane i czekające na

kontrolę. To nas zabezpiecza przed różnymi pomówieniami w przyszłości i przy szukaniu spójności tych zadań przy przyszłych kontrolach. To że każde zadanie będzie kontrolowane dwu, trzykrotnie to jest oczywiste, tego się nie obawiamy. Ten Referat prowadził 30 postępowań dużych jeśli chodzi o zamówienia publiczne, w trybie nieograniczonym 29 i jedno z wolnej ręki, przeprowadzał postępowania w stosunku do 72 różnych zadań – budowlanych, usług i dostaw, przeanalizował 171 ofert złożonych przez różnych wykonawców, obecnie podpisaliśmy z tego tytułu 64 umowy z wykonawcami, unieważniono 8 zadań w tym 2 postępowania. Oprócz tego Referat ma monitorować zmieniające się prawo, uczestniczyć w szkoleniach i być na bieżąco w tym względzie. Dziękuję kierownikowi i nielicznym pracownikom, bo jest 3 osoby, jedna jest w dłuższym okresie chorobowym. Promocja gminy. Na początku dodam, że wydaliśmy kalendarz ścienny, który promocja rozda wszystkim na koncercie orkiestry dętej 6 stycznia z okazji Trzech Króli. Koncert przygotowuje Centrum Kultury i orkiestra dęta, współpracują druhowie z OSP. Zapraszam do wzięcia udziału bo warto. Z zaproszenia publicznego jest kilkaset ludzi do tysiąca i przychodzą wciąż, ci którzy przychodzą - widocznie się to podoba. Mieliśmy jubileusz 25-lecia samorządu, uroczystą sesję. Było wiele różnych działań promocyjnych polegających na zamawianiu, kupowaniu gadżetów, okolicznościowych kartek, publikacji, udziały w konkursach, artykuły promujące naszą działalność w prasie i nie tylko, ekwipunek dla dwóch naszych przedstawicieli do Chicago – przekazaliśmy różne materiały celem promocji naszej gminy. Współpracowaliśmy w ramach promocji z instytucjami kultury, również z parafią szczególnie chodzi o rekonstrukcję historyczną, były przygotowane z Telewizją Rzeszów promocyjne materiały filmowe o Ropczycach, ukazywały się pięciokrotnie po pogodzie, wydano kalendarze, które państwo już macie, dla radnych i ściennie celem promocji. Organizowano spotkania promujące Ropczyce jak ostatnio promocja albumu Józefa Mehoffera wydanego przez pana Józefa Ambrozowicza. Zespół oświaty. Przypomnę tylko elementy, które umykają nam ze świadomości. Wyplacono wyprawki szkolne na ogólną kwotę 36.000 zł. Wyplacono stypendia socjalne na kwotę 200.000 zł, w tym 160 pozyskano. Kupiliśmy „Książki naszych marzeń” program rządowy, do bibliotek, za 14.700 zł. Uzyskaliśmy dofinansowanie na wyposażenie sali gimnastycznej i 9 klasopracowni w Niedźwiadzie Dolnej 134.000. Z MEN-u uzyskaliśmy 40.000 na wyposażenie gabinetów profilaktyki zdrowotnej i 21.000 na edukację niepełnosprawnych dzieci włączającą ich w proces kształcenia. Uzyskaliśmy 42.000 na wyposażenie stołówek. Otrzymaliśmy 200.000 zł na sfinansowanie kosztów zakupu podręczników i ćwiczeń dla klas pierwszych, drugich, czwartych szkoły podstawowej i pierwszej klasy gimnazjum. Utrzymaliśmy nasze już przedszkola od 1 września - Chechły, Niedźwiada Dolna, Górna i Mała. W okresie wakacji zrealizowaliśmy remonty na kwotę 300.000 zł – remonty łazienek, prace malarskie i modernizacyjne. Przekształciliśmy jedną szkołę samorządową w stowarzyszeniową co z dniem 1 stycznia się stanie. Dzieci tam od przyszłego roku od 1 września będzie jeszcze mniej. Gdyby nie ten proces najprawdopodobniej ta szkoła byłaby zlikwidowana. Nie byłoby o czym mówić o projektowaniu i budowie nowej szkoły, żeby ją budować w sensie kapitału społecznego czyli żeby przybywało ludzi. To jest sukces pana Nowakowskiego i pana sołtysa poprzedniego. Poprzedni sołtys uznał, że projekt i pomysł burmistrza i Rady jest godny poparcia, bo gdyby uznał, że wszystko co robi ta grupa – to negatywne to by to się nie udało. Więc bardzo dziękuję tym dwóm osobom i dziękuję nauczycielom, że do tej propozycji podeszli z rozsądkiem. Dziwię się do dziś jeszcze, zarządowi powiatowemu ZNP, że opisał nas we wszystkich możliwych instytucjach i forach, poprzez ministerstwo edukacji, wojewodę, kuratora, na kilku stronach. To nie musi tak być bo nie robiliśmy to w złej wierze ale w dobrej wierze i nikogo nie zwalnialiśmy ale nowych nauczycieli zatrudnialiśmy, stworzyliśmy szansę dla budowy szkoły i do jej powiększania. Jeśli ktoś tego nie rozumie to powinien się wypisać z tej organizacji, która generalnie powinna pomagać oświacie a nie

tylko nauczycielom chociaż żadnego nauczyciela przy tym projekcie nie skrzywdziliśmy. Biblioteka – wszystko dobrze. 18 osób pracuje w tym jedna na pół etatu. Placówka dysponowała kwotą 896.000 zł i zmieściła się w tym budżecie. Ma 62.300 woluminów, 70 tytułów czasopism i prawie 4.000 zarejestrowanych czytelników. Wypożyczono 71.000 książek i udostępniono ponad 17.000 czasopism. Biblioteka ma 17 komputerów. Było szereg różnych spotkań, konkursów, akcji, lekcji bibliotecznych, śpiewających wieczorów, spotkań okolicznościowych, poranków, były wystawy, gazetki. Dziękuję pani dyrektor i wszystkim pracownikom biblioteki. Centrum Sportu – działa na wielu obszarach. To kryta pływalnia, baseny otwarte, stadion miejski, korty tenisowe, kompleksy sportowo-rekreacyjne w Witkowicach, na Konarskiego, stadiony w Lubzinie, w Małej, w Gnojnicy Dolnej, w Łączkach Kucharskich, boisko sportowe na Asnyka, Robotniczej, ogródek jordanowski. Sam ten majątek wymaga zabiegów, nakładów i starań. Wspieramy ich robotami publicznymi i stażystami bo byłoby ciężko to opanować. Współpracuje Centrum Sportu z licznymi stowarzyszeniami, wśród których są duże organizacje jak chociażby klub „Błękitni” i siatkówki i piłki nożnej, klub Fala i inne organizacje, które skupiają po kilkadziesiąt dzieci, uczniów. Gdybym miał w wielkim skrócie podsumować, to powiem, że najlepiej nobilituje wynik i aktywność uczestników. Wynik nie jest dla nas najważniejszy, nie jest priorytetem ale warto mieć II-go ligową siatkówkę czy już IV-to ligową piłkę nożną, stać nas na III-cio ligową, ale nie stawiamy tego jako cel, ale gdyby się udało sportowcom wywalczyć to myślę, że organizacyjnie, logistycznie i finansowo poradzimy, przy pomocy również i sponsorów. Mamy bardzo dobre wyniki na wielu scenach i arenach w zakresie zapasów, badmintonu, pływania, to są wyniki na miarę mistrzostw Europy. To jest też współpraca Centrum Sportu bo sportowo przygotowujemy i wychowujemy dzieci od przedszkola, są kluby, które wspieramy, jest basen, są korty, stadiony, lekcje wychowania fizycznego, są wspierane UKS-y. Nie jest tak, że ktoś robi wynik z gimnazjalistami. Ci gimnazjaliści byli odciągani od komputera, od siedzenia w domu na różne sposoby. To jest działanie wieloletnie samorządu. Myślę, że największym dowodem na to, że sport wśród dzieci i młodzieży jest na wysokim poziomie w naszej gminie to sklasyfikowanie nas na 15 miejscu wśród 158 gmin Województwa Podkarpackiego. Niezależna klasyfikacja, w oparciu też o wiele kryterium polegających na ocenie wyników i aktywności. Dziękuję panu dyrektorowi i wszystkim pracownikom i działaczom. Miejsko Gminny Ośrodek Pomocy Społecznej to jest te 13.900.000 na przyszły rok. Na co te pieniądze idą. Większość z nich, bo w tym mijającym roku 9.061.000 to dla 3.190 rodzin jako zasiłki rodzinne i opiekuńcze. To są pieniądze państwowe. Wedle prawa pracownicy wydają decyzje, prowadzą postępowanie i wypłacają. Rozróżniam żeby była świadomość, że to są te pieniądze a pozostałe do tych prawie 14 milionów już w większości nasze i na inne cele, na wiele różnych świadczeń w tym zasiłki okresowe, stałe, celowe, różna forma jest celowych, pieniężna, rzeczowa. Ogółem wspomagaliśmy 519 rodzin w roku, który mija. Tu jest też fundusz alimentacyjny, sporo to kosztuje budżet państwa i my też dokładamy. Egzekucja niepłaconych alimentów jest niezwykle utrudniona i sprawia duże problemy, państwo przerzuciło to od kilku lat na gminy i idzie to bardzo ciężko. Spółka TBS. Spółka zrealizowała najważniejszy cel, który przed prezesem postawiłem – wybudować blok, w którym będzie 8 mieszkań, które są własnością gminy, komunalnych, na zasadzie innej pożyczki a nie pożyczki TBS-owskiej, zaciąganej kiedyś, która wykluczała możliwość prywatyzacji czyli wykupu tych mieszkań. Jeśli kiedyś tych 8 lokatorów będzie chciało wykupić mieszkania to wykupią za pełną wartość bo trzeba będzie spłacić kredyt zaciągnięty na budowę tego mieszkania. To co się do końca roku nie udało to brak sprzedaży 7 mieszkań, które są wolne, czekają na sprzedaż. Ale to się może udać w ciągu najbliższego roku. Proszę, rozповідаjmy, że są mieszkania dwupokojowe, trzypokojowe, na pewno w cenie niższej niż w Rzeszowie, czy w Dębicy. Tą infrastrukturę będziemy rozbudowywali. 100 tys. zł na projekt następnego bloku i na budowanie

infrastruktury wokół. Była zgoda Rady na kupno kilku działek. Chcielibyśmy w drodze przetargowej być może te działki sprzedać i dopuścić innych deweloperów, którzy budowałiby mieszkania własnościowe a my komunalne czyli na wynajem korzystając z dźwigni rządowej. Nie jest istotne kto buduje mieszkania w Ropczycach, czy prywatny, czy spółka, czy deweloper, byle budowali, byle tu zatrzymać młode rodziny. Powtarzam, że świetnie by było żeby tu znaleźli pracę i ku temu się zbliżamy i taką też pracę wykonujemy. Ale jeśli znajdą pracę w Mielcu, w Rzeszowie bo tam jest duży boom a będą mieszkać i wydawać pieniądze tu, tu pójda dzieci do żłobka, do przedszkola i do szkół to jest nasz sukces – tu zostanie podatek od osób fizycznych, tu będą wydawane pieniądze na rachunki za ciepło, za wodę, za kanalizację. Miasto się rozwija kiedy nie traci obywateli, kiedy ich przybywa. Co roku nas przybywało około 200 mieszkańców, bieżący rok do roku do sprawdzenia. A w wielu miastach nawet tak pręźnie promowanych jak Stalowa Wola ubywa i to po kilkaset rok do roku. Myślę, że TBS przyczynia się, realizując taką politykę mieszkaniową, do stabilizacji jeśli chodzi o mieszkania, z tym, że nadpodaży mieszkań w Ropczycach nie ma i budowa mieszkań w systemie wielomieszkaniowym jest konieczna w kontynuacji. Dziękuję panu prezesowi i jego współpracownikom. Byłbym niezmiernie rad gdyby udało się TBS-owi pozytywnie ulokować wniosek na koniec lutego, by na koniec czerwca, lipca przyniósł dofinansowanie na budowę bloku, którego projekt jest na ukończeniu. Byłaby szansa za 1,5 roku od dziś oddać około 20 mieszkań na wynajem i wesprzeć tą grupę ludzi, których nie stać na kupno bo nie mają zdolności kredytowej bo mają niskie dochody, nie stać na budowę domów. Spółka PUK. PUK w 2014 roku, bo zamknięty jest bilans, miał przychody 8,8 milionów zł. Rentowność brutto 2%. Jeśliby ktoś pytał dlaczego wszystko jest takie drogie to idziemy po kosztach, to jest spółka, która nie wprost działa na zasadzie non profit czyli bez zysku ale na zasadzie minimalnego bo jest spółką prawa handlowego. Celem takich spółek jest zysk, ale ten zysk jest spłaszczany przez decyzje Wysokiej Rady, bo decydujemy o tych cenach, które stanowią przychód firmy, a o kosztach decyduje prezes, bo zarządza. Spółka eksploatowała 3 oczyszczalnie, 38 pompowni, 12 studni głębinowych, 5 stacji trafo, 11 hydroforni, 2 stacje uzdatniania wody, 270 km sieci wodociągowej, 160 km sieci kanalizacyjnej. Sprzedano 628.000 m³ wody, odebrano i zneutralizowano 570.000 m³ ścieków. PUK w usługach komunalnych obsługiwał ponad 5.000 gospodarstw domowych i 300 zakładów i instytucji. PUK również realizował zimowe utrzymanie 87.000 mkw. ulic, placów, chodników i 35 km dróg. Do selektywnego zbierania odpadów PUK kupił w tym roku specjalistyczny samochód mercedes. PUK pozyskał środki finansowe i przebudował sieć z Lubziny na Przymiarki – za 574.000, 75% pochodziło ze środków unijnych. Obecnie w ramach programu operacyjnego infrastruktura i środowisko pozyskał 85% z 430.000 na projekt modernizacji rozbudowy oczyszczalni przy ul. Masarskiej. W chwili obecnej przygotowuje się do złożenia wniosku na pozyskanie środków finansowych z tego samego programu na realizację tego projektu, co umożliwiłoby w przyszłości rozbudowę naszych systemów odbioru ścieków myślę, na 15 do 20 lat do przodu i pozwoliło spełnić wszystkie kryteria by nie płacić kar związanych z ochroną środowiska i spełnić normy. Spółka zatrudnia 72 osoby. Dziękuję panu prezesowi i wszystkim współpracownikom. Oceniam dobrze spółkę. Jednym z problemów, które mamy jest przyjęcie takich rozwiązań, które pozwolą w sposób lepszy dla obywatela uzyskać warunki przyłączy do wodociągu i sieci kanalizacyjnej. To jest temat niezłatwiony, niesatysfakcjonujący i obywateli, i samorząd, i pewnie prezesa. Jesteśmy pomiędzy URE i jego przepisami, interpretacjami i pomiędzy oczekiwaniami ludzi i musimy to zbliżyć, musimy to przepracować, dopracować. To jest wyzwanie dla prezesa na przyszły rok. PEC. Pan prezes informuje, że na koniec lutego tego roku oddał do użytku nowy zbudowany kocioł, którego koszt wynosi 2.300.000 zł. Kocioł o dobrej sprawności energetycznej 85%, obecne kotły posiadały sprawność 77%. To oznacza polepszenie efektów oszczędności paliwa

i efektywności ekonomicznej o 8%. Te 8% przekłada się na kwoty niezbędne do spłaty zaciągniętej pożyczki na budowę tego kotła. Uważałem, że można było o rok, dwa opóźnić i szukać wsparcia europejskiego ale decyzja zapadła, kocioł jest. Jeśli się sprawdza, jeśli spełnia wszystkie normy to jest wszystko dobrze. Ma spełnić normy nowy kocioł tak by nie trzeba było kupować uprawnień do CO2 i uzyskać na kolejne lata z urzędu powiatowego certyfikat dopuszczalności niskiej emisji pyłów. Odpowiedni program przyjęliśmy i w tym programie było zapisane, że certyfikat obecny kończy się do 15 lutego przyszłego roku. Dziękuję panu prezesowi i PEC-owi, że zrealizował zadanie, które zostało przed nim postawione - budowę sieci ciepłowniczej do nowego osiedla Mehoffera do budowanych bloków. Podobnie PUK zrealizował przyłącza wodociągowe i kanalizacyjne. Te przyłącza pozwalają teraz taniej budować nowe bloki bo teren jest prawie zurbanizowany. W okresie sprawozdawczym PEC wykonał również remonty na kwotę 149.000 zł. W PEC-u zatrudnienie wynosi 24,5 etatu. Nie było w tym roku wypadku co jest ważne i co się chwali. Bezpieczeństwo ludzi i pracowników jest priorytetem samorządu i wszystkich jednostek organizacyjnych. O tym przypominam i dokumentacja w tej sprawie jest pierwszym obowiązkiem wszystkich kierowników, dyrektorów i prezesów. Koszty ciepła czyli to co płacimy nie zmieniły się od marca 2014 roku i prezes napisał, cytując: nie przewiduje się ich zmiany do końca obowiązywania aktualnej taryfy czyli do końca maja 2017 roku. Chcę żeby ta informacja przedostawała się, bo różnie się mówi - że są podwyżki, Nie było podwyżki, a jeśli była to niech ktoś udowodni, że prezes napisał nieprawdę. Prezes pisze, że ceny się nie zmieniły i nie zmieniają się do końca maja 2017 roku. Wysoka Rado, chciałem w dużym skrócie przypomnieć działaniami działalność gminy, bo wszystkie wymienione jednostki organizacyjne, spółki, referaty urzędu gminy – to jest samorząd. To jest samorząd, który skupia chyba 742 osoby. Najwięcej oświata. Szkoły, przedszkola to oddzielne jednostki organizacyjne, które będziemy musieli, było napisane w prawie od 1 czerwca, włączyć we wspólne rozliczenie gminy podatku VAT, ale przesunięto o pół roku i szczęście bo nie wiem czy bylibyśmy do tego dobrze przygotowani. W tym celu też zwiększyłem o jeden etat zatrudnienie dla VAT-u w Referacie budżetu i finansów, by się lepiej przygotować. Ma Referat budżetu teraz jeden rok na skumulowanie tych wszystkich dokumentów finansowych, zwłaszcza jeśli chodzi o rozliczenie z urzędem skarbowym dotyczące VAT-u. To nie będzie łatwe zadanie. To będzie dodatkowa duża praca. To skupia w urzędzie wszystkie jednostki organizacyjne, poza spółkami. Chciałbym aby przedstawiony materiał był też podstawą do ewentualnej dyskusji na sesji już majowej lub czerwcowej kiedy będziemy podsumowywali rok, gdy ten sam materiał będzie jeszcze w otoczeniu cyfr i sprawozdań złożonych przed państwem, sprawdzonych przez Regionalną Izbę Obrachunkową. To wszystko wymagało dużo pracy. Bardzo raz jeszcze dziękuję moim współpracownikom i dziękuję Wysokiej Radzie za przychyłność i też dziękuję za wytyczenie kierunku na przyszły 2016 rok, to jest za jednogłośnie uchwalenie budżetu, co jest też dużym dowodem zaufania dla pani skarbnik. Szczególnie jej dziękuję i współpracownikom za wszystkie wyliczenia, dostosowanie się do ustawy o rachunkowości. Kończąc chciałbym zaprosić państwa radnych oraz sołtysów i przewodniczących osiedli do USC na symboliczną kawę oraz chcę pozdrowić również w imieniu współpracowników z Urzędu, Wysoką Radę, obecnych sołtysów, przewodniczących osiedli i gości, świątecznie i noworocznie, przede wszystkim życzę radosnej wigilii, która zgromadza zwykle najbliższych, rodzinę, przyjaciół, czasem samotnych sąsiadów. Życzę radości na cały okres świąt, by był czasem spokoju, rodziny, refleksji i wypoczynku. Na Nowy Rok życzę szczęścia, zdrowia, niech Najwyższy błogosławi nam w każdym dniu przyszłego roku, niech się wszystkie nasze marzenia i cele realizują w zgodzie i zaufaniu bo to wszystkim pomaga. Dziękuję.

7.

Przewodniczący Rady przypomniał, że punkt 7 porządku obrad dotyczy przyjęcia planu pracy Rady w 2016 roku oraz, że plan pracy panie i panowie radni otrzymali. Wyjaśnił, że można powiedzieć, że jest to tradycyjny plan pracy bo zadania, które Rada wykonuje corocznie się powtarzają, szczegółowa realizacja tego planu wynika z każdorazowego porządku obrad jak również z różnych wydarzeń mających miejsce w naszym samorządzie. Spytał czy ktoś chciałby wnieść do tego planu pracy jakieś uwagi lub zmiany. Brak zgłoszeń.

Plan pracy Rady Miejskiej w Ropczycach na 2016 rok, został przyjęty przy: za 19 głosów, przeciw 0, wstrzymujących się 0.

Przewodniczący Rady przekazał informację Radzie Miejskiej, że Burmistrz Ropczyc realizując obowiązek wynikający z Rozporządzenia Ministra Sprawiedliwości z dnia 1 czerwca 2010 roku w sprawie podmiotów, w których jest wykonywana kara ograniczenia wolności oraz prace społecznie użyteczne, informuje Radę Miejską w Ropczycach, że wyznaczył Przedsiębiorstwo Usług Komunalnych sp. z o.o. w Ropczycach jako podmiot obowiązany do przyjmowania skazanych w celu wykonywania pracy na cele społeczne.

8.

Radny pan Grzegorz Bielatowicz - panie burmistrzu gorąca prośba do pana o interwencję w starostwie powiatowym, nie dajmy sobie rady sami ja i pan sołtys. Chodzi o realizowaną inwestycję chodnika przy drodze powiatowej, cieszymy się bardzo, że ta inwestycja została zrealizowana ale powiem tak paradoksalnie, że idąc do kościoła pieszo po chodniku nie wybrudzimy sobie butów, natomiast przyjeżdżając samochodem na parking przy kościele pójdziemy do kościoła w brudnych butach. W czym jest rzecz. Kilka lat temu w czynie społecznym wraz z radą sołecką zrobiliśmy parking przy kościele gospodarczym sposobem, destrukcyjnym był wysypany, służył do tej pory bardzo fajnie mieszkańcom Lubziny i wszystkim tym, którzy korzystali z tego parkingu. W czasie modernizacji drogi i budowy chodnika była na tym parkingu składowana ziemia. Interwencja moja i pana sołtysa jest bezskuteczna. Bardzo proszę pana burmistrza, aby pilnie interweniować, chodzi nam o to, żeby jeszcze przed świętami ten parking został uporządkowany. Jest dużo ziemi na tym parkingu niewywiezionej, ta ziemia jest wymieszana z tym destruktem, dlatego bardzo źle to wygląda. Nasze interwencje moje i pana sołtysa bardzo słabo są słyszalne w starostwie. Również prosiłem panów radnych powiatowych, też interweniowali, bardzo opieszale to idzie. Proszę o to mając na uwadze, że za parę dni mamy święta. Bardzo dobrze by było, żeby ten parking był przywrócony co najmniej do pierwotnego stanu.

9.

Przewodniczący Rady zamknął 17 sesję Rady Miejskiej w Ropczycach.

Protokolanci:

mgr Elżbieta Klimek inspektor w Biurze Rady Miejskiej

mgr Bernadeta Cholewa inspektor w Biurze Rady Miejskiej

Opinie komisji stałych Rady Miejskiej w Ropczycach o projekcie budżetu gminy na 2016 rok:

Opinia Komisji Rewizyjnej Rady Miejskiej w Ropczycach
z posiedzenia w dniu 10 grudnia 2015 roku
w sprawie projektu budżetu gminy Ropczyce na 2016 rok

Projekt budżetu gminy Ropczyce na 2016 rok, zawierający dane finansowo-rzeczowe, sporządzony i przedłożony organowi stanowiącemu to jest Radzie Miejskiej w Ropczycach - na podstawie ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych został poddany procedurze opiniowania wynikającej z uchwały Rady Miejskiej w sprawie trybu prac nad projektem uchwały budżetowej.

Do projektu budżetu zostały wniesione autopoprawki przez Burmistrza Ropczyc – wynikające z istotnych okoliczności, które miały miejsce w czasie od przedłożenia projektu budżetu Radzie Miejskiej oraz Regionalnej Izbie Obrachunkowej.

Pisemne opinie stałych komisji rady nie zawierają propozycji nowych wydatków lub zwiększenia przewidzianych wydatków przy jednoczesnym wskazaniu źródeł finansowania.

Komisja Rewizyjna jako jedna z komisji stałych również nie zgłosiła propozycji, o których mowa powyżej.

Zdaniem Komisji Rewizyjnej:

- wnioski zgłoszone przez poszczególnych radnych odnośnie przedsięwzięć rzeczowych i inwestycyjnych stanowią propozycje do rozważenia przez organ wykonawczy, podczas wykonywania budżetu 2016 roku oraz planowania i wykonywania budżetów lat kolejnych,
- odnośnie opinii i postulatów zgłoszonych przez poszczególnych radnych w kwestiach inwestycyjnych i przedsięwzięć rzeczowych organ wykonawczy zajął stanowisko na poszczególnych posiedzeniach komisji stałych.

Biorąc pod uwagę opinie komisji stałych oraz wszelkie wyjaśnienia organu wykonawczego – Komisja Rewizyjna - w wyniku głosowania, pozytywnie zaopiniowała projekt budżetu gminy Ropczyce na 2016 rok wraz z całokształtem autopoprawek stanowiących integralną część tego projektu.

Ponadto Komisja Rewizyjna pozytywnie zaopiniowała projekt uchwały w sprawie uchwalenia wieloletniej prognozy finansowej Gminy Ropczyce.

Podpisany: Przewodniczący Komisji Rewizyjnej Stanisław Marć
W załączeniu – 4 opinie komisji stałych rady o projekcie budżetu gminy.

Opinia Komisji ds. gospodarki komunalnej oraz rozwoju gospodarczego
o projekcie budżetu gminy Ropczyce na 2016 rok.

Komisja projekt budżetu gminy na 2016 rok opiniowała w dwóch etapach – 25 listopada oraz 8 grudnia 2015 r..

Podczas pierwszego etapu Burmistrz Ropczyc oraz Skarbnik Gminy przedłożyli komentarz i wyjaśnienia do projektu przedłożonego w formie pisemnej.

Podczas drugiego etapu Komisja zapoznała się z poprawkami organu wykonawczego do projektu budżetu, wynikającymi z okoliczności powstałych po 15 listopada 2015 roku.

W obydwóch etapach opiniowania projektu budżetu wyraźnie zaznaczyła się część dyskusyjna – podczas, której radni zgłosili wnioski, opinie i spostrzeżenia, zaś Burmistrz Ropczyc zajął stanowisko odnośnie wypowiedzi radnych.

Komisja nie wypracowała wniosków ogólnych ani propozycji zmian w projekcie budżetu, również w rozumieniu paragrafu 3 ustęp 3 obowiązującej uchwały w sprawie trybu prac nad projektem uchwały budżetowej.

W wyniku głosowania, projekt budżetu na 2016 rok, wraz z przedłożonymi autopoprawkami stanowiącymi jego integralną część, uzyskał opinię pozytywną.

Podpisany: Przewodniczący Komisji ds. gospodarki komunalnej oraz rozwoju gospodarczego Zenon Charchut

Opinia Komisji ds. oświaty, kultury i sportu o projekcie budżetu gminy Ropczyce na 2016 rok.

Komisja projekt budżetu gminy na 2016 rok opiniowała w dwóch etapach – 26 listopada oraz 8 grudnia 2015 r..

Podczas pierwszego etapu Burmistrz Ropczyc oraz Skarbnik Gminy przedłożyli komentarz i wyjaśnienia do projektu przedłożonego w formie pisemnej.

Podczas drugiego etapu Komisja zapoznała się z poprawkami organu wykonawczego do projektu budżetu, wynikającymi z okoliczności powstałych po 15 listopada 2015 roku.

W obydwóch etapach opiniowania projektu budżetu, w częściach omawiających, dyskusyjnych i wyjaśniających brała udział kadra kierownicza gminnych jednostek organizacyjnych – kultury, sportu i oświaty.

W obydwóch etapach opiniowania projektu budżetu wyraźnie zaznaczyła się część dyskusyjna – podczas, której radni zgłosili wnioski, opinie i spostrzeżenia, zaś Burmistrz Ropczyc zajął stanowisko odnośnie wypowiedzi radnych.

Komisja nie wypracowała wniosków ogólnych ani propozycji zmian w projekcie budżetu, również w rozumieniu paragrafu 3 ustęp 3 obowiązującej uchwały w sprawie trybu prac nad projektem uchwały budżetowej.

W wyniku głosowania, projekt budżetu na 2016 rok, wraz z przedłożonymi autopoprawkami stanowiącymi jego integralną część, uzyskał opinię pozytywną.

Podpisany: Przewodniczący Komisji ds. oświaty, kultury i sportu Dariusz Mormol

Opinia Komisji ds. zdrowia i porządku publicznego w sprawie projektu budżetu Gminy Ropczyce na 2016 rok

Komisja ds. zdrowia i porządku publicznego na posiedzeniach w dniach 24 listopada i 8 grudnia 2015 roku rozpatrywała przedłożony przez Burmistrza projekt uchwały budżetowej Gminy Ropczyce na 2016 rok.

Szczegółowego omówienia dochodów i wydatków budżetowych dokonali Burmistrz Ropczyc i Skarbnik Gminy a kierownicy: Miejsko-Gminnego Ośrodka Pomocy Społecznej, Środowiskowego Domu Samopomocy oraz Dziennego Domu Pobytu Emerytów, Rencistów i Osób Samotnych odnieśli się do planu wydatków podległych im jednostek.

Ponadto na posiedzeniu Komisji w dniu 8 grudnia Burmistrz Ropczyc przedłożył

autopoprawki do projektu budżetu.

Komisja nie wniosła propozycji zmian do projektu uchwały budżetowej, a sprawy poruszane podczas dyskusji nad ww. projektem dotyczyły fazy realizacji budżetu.

Projekt budżetu Gminy Ropczyce na 2016 rok, z uwzględnieniem autopoprawek zgłoszonych przez Burmistrza uzyskał pozytywną opinię Komisji.

Podpisany: Przewodniczący Komisji ds. zdrowia i porządku publicznego Andrzej Rachwał

Opinia Komisji ds. rolnictwa, ochrony środowiska i bezpieczeństwa przeciwpowodziowego w sprawie projektu budżetu Gminy Ropczyce na 2016 rok

Komisja ds. rolnictwa, ochrony środowiska i bezpieczeństwa przeciwpowodziowego na dwóch posiedzeniach w dniach: 26 listopada oraz 8 grudnia 2015 roku dokonała analizy przedłożonego przez Burmistrza Ropczyc projektu budżetu Gminy Ropczyce na 2016 rok.

Charakterystyki głównych źródeł dochodów i wydatków budżetowych dokonali Burmistrz Ropczyc oraz Skarbnik Gminy.

Na posiedzeniu w dniu 8 grudnia Burmistrz dodatkowo zapoznał Komisję z autopoprawkami do projektu budżetu.

Członkowie Komisji nie zgłosili propozycji zmian do projektu uchwały budżetowej.

W wyniku przeprowadzonego głosowania projekt budżetu Gminy Ropczyce na 2016 rok, wraz z autopoprawkami przedłożonymi przez Burmistrza został pozytywnie zaopiniowany przez Komisję.

Podpisany: Przewodniczący Komisji ds. rolnictwa, ochrony środowiska i bezpieczeństwa przeciwpowodziowego Jan Ździebko