Protokół Nr XLIII/09

 z XLIII okolicznościowej sesji Rady Miasta w Mszanie Dolnej, która odbyła się
w dniu 31 lipca 2009r. w Urzędzie Miasta w Mszanie Dolnej przy ul.Piłsudskiego 2.
Obradom sesji przewodniczył p.Eugeniusz SIEJA – Wiceprzewodniczący Rady Miasta
w Mszanie Dolnej.

Protokołowała Helena Łabuz – inspektor w Urzędzie Miasta w Mszanie Dolnej.

Czas trwania sesji : od godz. 15.00 do godz.16.10.
Obecni na sesji:

· Radni wg listy obecności stanowiącej załącznik nr 1 do protokołu.

Nieobecni radni: p.Józef Bierowiec, p.Anna Franczak, p.Adam Malec, p.Radosław Radomski, p.Władysław Żądło
· Zaproszeni goście: p.T.Filipiak – Burmistrz Miasta, p.Z.Łabuz – Sekretarz Miasta oraz p.B.Ziemianin – Skarbnik Miasta. (zał. nr 2 do protokołu).
Ustawowy skład Rady Miasta w Mszanie Dolnej – 15 radnych.

Liczba radnych obecnych na sesji – 10 radnych.

P r z e b i e g o b r a d

Ad. 1. Otwarcie XLIII okolicznościowej sesji Rady Miasta w Mszanie Dolnej.

Przewodniczący obrad p.Eugeniusz Sieja otworzył XLIII sesję Rady Miasta. Poinformował, że sesja ta została zwołana na wniosek grupy Radnych (¼ ustawowego składu Rady).

Wniosek o zwołanie sesji stanowi załącznik nr 3 do niniejszego protokołu.

Wiceprzewodniczący Rady Miasta poinformował o przyjęciu od Przewodniczącego Rady Miasta zlecenia przewodniczenia i prowadzenia dzisiejszej sesji.

Na podstawie listy obecności, Przewodniczący obrad stwierdził, że na sali znajduje się
10 radnych, co stanowi quorum do podejmowania prawomocnych uchwał przez Radę Miasta.

Po stwierdzeniu prawomocności obrad (quorum) Wiceprzewodniczący Rady Miasta odczytał porządek obrad, jak w zawiadomieniu o zwołaniu XLIII okolicznościowej sesji Rady Miasta, stanowiącym załącznik nr 4 do protokołu. Plan posiedzenia obejmował :

1. Otwarcie XLIII okolicznościowej sesji Rady Miasta Mszana Dolna.

2. Podjęcie uchwały w sprawie zmian w budżecie miasta na rok 2009.
3. Podjęcie uchwały w sprawie zaciągnięcia kredytu na sfinansowanie wydatków nie znajdujących pokrycia w budżecie miasta.
4. Wolne wnioski.

5. Zamknięcie obrad.
Wobec braku uwag do przedstawionego porządku obrad Wiceprzewodniczący Rady Miasta poddał pod głosowanie przyjęcie porządku obrad XLIII okolicznościowej sesji Rady Miasta.

Rada Miasta Mszana Dolna, w głosowaniu jawnym, jednogłośnie przyjęła porządek obrad.
Ad.2. Podjęcie uchwały w sprawie zmian w budżecie miasta na rok 2009.
Wiceprzewodniczący Rady Miasta poprosił o uzasadnienie i przedstawienie projektu uchwały.

Projekt uchwały uzasadniła Skarbnik Miasta – p.B.Ziemianin – informując, że z Urzędu Wojewódzkiego otrzymaliśmy pomoc finansową na roboty remontowe w remizie strażackiej. Jest pilna potrzeba wprowadzenia tej kwoty do planu, żeby po przeprowadzeniu procedury przetargowej i wyłonieniu wykonawcy można było zrealizować zadanie do końca września bieżącego roku zgodnie z wnioskiem.
Do planu dochodów wprowadza się:

· nadwyżkę środków obrotowych zakładu budżetowego (Zakładu Gospodarki Komunalnej) – to kwota ok.7.000zł. w rozbiciu na rozdziały:

· rozdział 40002 – dostarczanie wody - nadwyżka wynosi 1954zł.
· 90003 – oczyszczanie miast i wsi - 1409zł.

· 90004 – utrzymanie zieleni w miastach i gminach - 613 zł.

· 90095 – pozostała działalność – 2.689zł.

· W dziale 754 w rozdziale 75412 (ochotnicze straże pożarne) – wprowadza się dotację w wys.41.000,00zł.
· W dziale 758 rozdziale 75801 – wprowadza się kwotę 35.325,00zł – jest to zwiększenie części oświatowej subwencji ogólnej w związku z wystąpieniem z wnioskiem o zwiększenie subwencji z rezerwy oświatowej.

· W dziale 801 rozdziale 80104 – wprowadza się kwotę 250 zł na podstawie pisma p.Dyrektor Przedszkola nr 2 tj.darowizna na pomoce dydaktyczne.

· W rozdziale 80195 wprowadza się kwotę 264zł. – tj. dotacja na Komisję Egzaminacyjną przeprowadzającą egzaminy dla nauczycieli ubiegających się o awans zawodowy.

Zmiana w planie wydatków (załącznik nr 2 do projektu uchwały) obejmuje:

· Zmniejszenie wydatków w rozdziale 60017 – drogi wewnętrzne – o kwotę 8.071zł.
z przeznaczeniem tej kwoty (+ nadwyżki ZGK w wys.ok.7tys.zł) na zakup minikoparki dla ZGK. Dróg wewnętrznych nie będziemy realizować w tym roku, ponieważ Miasto nie może otrzymać dotacji z Urzędu Marszałkowskiego.

· W dziale 754 rozdziale 75412 – ochotnicze straże pożarne - zwiększa się wydatki o kwotę 61.000,00zł – to jest dotacja otrzymana z Urzędu Wojewódzkiego w wysokości 41tys.zł. i 20tys.zł. z rezerwy Burmistrza Miasta, żeby pokryć 50% wkładu własnego na remont remizy.
· W dziale 801 rozdziale 80101 – szkoły podstawowe- zwiększa się wydatki o kwotę 39.200,00zł. – to środki z rezerwy subwencji oświatowej i zmniejsza się wydatki
o kwotę 19.600,00zł. – to przekazanie z Urzędu Miasta środków do Zespołu Szkół
Nr 2; czyli tej połowy środków na wykonanie łazienek.
· W rozdziale 80104 – przedszkola – zwiększenie o 250zł. – darowizny.

· W rozdziale 80110 – gimnazja - zwiększenie o 15.725,00zł. – środki dla ZSM nr 1
z rezerwy części oświatowej subwencji ogólnej.

· W rozdziale 80195 – zwiększenie i zmniejszenie wydatków o kwotę 264zł. – środki zaplanowane na Komisje Egzaminacyjne.

· W dziale 900 rozdziale 90095 – pozostała działalność – zwiększenie planu wydatków
o kwotę 15tys.zł. na zakup minikoparki dla ZGK.

Załącznik nr 3 informuje tylko o zmianach w wydatkach majątkowych, natomiast załącznik nr 4 to prognoza długu publicznego, która zmienia się gdy wprowadza się dochody.
Burmistrz Miasta – p.T.Filipiak – w uzupełnieniu do wyjaśnienia p.Skarbnik dodał, że parę miesięcy temu Urząd Marszałkowski ogłosił konkurs pn. „Małopolskie remizy”, do którego Miasto przystąpiło i złożony został wniosek na remont dwóch pomieszczeń u samej góry. Zakres robót przewiduje m.in.: podniesienie sufitu, wymianę stolarki (okien i drzwi), wymianę kaloryferów), co zostało wycenione na osiemdziesiąt parę tysięcy złotych. 50% można było uzyskać z Urzędu Marszałkowskiego, drugą połowę trzeba pokryć we własnym zakresie. Została więc przyznana kwota 41 tys.zł.
Co do koparki to jest to mała koparka z 2005 roku. Zostanie wykorzystana przy budowie kanalizacji na os.Pańskie i przy wodociągu na ul.Spadochroniarzy i ul.Piłsudskiego (podłączenia od p.Porębskiego).
Co do subwencji oświatowej – to otrzymaliśmy dofinansowanie remontów mających na celu likwidację barier architektonicznych w Szkołach. W Zespole Szkół Nr 1 nie było podjazdu dla osób niepełnosprawnych. Miasto Mszana Dolna jako jedyna w powiecie Gmina otrzymała to dofinansowanie.
W dalszej kolejności na zapytanie Przewodniczącego obrad o opinię Komisji Budżetowo-Gospodarczej Rady Miasta co do projektu uchwały w sprawie zmiany Uchwały Budżetowej na 2009 rok, głos zabrał Radny p.Stanisław Dziętło – Przewodniczący Komisji Budżetowo-Gospodarczej – który poinformował, że Komisja wyraziła pozytywną opinię w sprawie przedmiotowego projektu uchwały.
Wobec zakończonej dyskusji i braku zapytań, Wiceprzewodniczący Rady Miasta odczytał projekt uchwały i poddał go pod głosowanie:

Rada Miasta Mszana Dolna, w głosowaniu jawnym, jednogłośnie podjęła Uchwałę nr XLIII/275/2009 w sprawie zmiany Uchwały Budżetowej Miasta Mszana Dolna na rok 2009 Nr XXXV/222/2008 Rady Miasta Mszana Dolna z dnia 30 grudnia 2008 roku.
Uchwała stanowi załącznik nr 5 do niniejszego protokołu.
Ad.3. Podjęcie uchwały w sprawie zaciągnięcia kredytu na sfinansowanie wydatków nie znajdujących pokrycia w budżecie miasta.
Projekt uchwały omówiła p.B.Ziemianin – Skarbnik Miasta – wyjaśniając, że jest to czwarta uchwała uszczegółowiająca Uchwałę Budżetową na 2009 rok, która zakładała przychody
w kwocie 2.650.000,00zł. Z tej kwoty do uszczegółowienia pozostała kwota 899tys.zł., żeby wystąpić o opinię do RIO. Uszczegółowienie polega na określeniu terminu spłaty kredytu jak również sposobu jego zabezpieczenia.
Radny p.Stanisław Dziętło – Przewodniczący Komisji Budżetowo-Gospodarczej –poinformował, że Komisja pozytywnie zaopiniowała projekt uchwały w sprawie zaciągnięcia kredytu na sfinansowanie wydatków nie znajdujących pokrycia w budżecie miasta.

Wobec braku uwag, Wiceprzewodniczący Rady Miasta odczytał projekt uchwały i poddał go pod głosowanie:

Rada Miasta Mszana Dolna, w głosowaniu jawnym, jednogłośnie podjęła Uchwałę nr XLIII/276/2009 w sprawie zaciągnięcia kredytu na sfinansowanie wydatków nie znajdujących pokrycia w planie dochodów budżetu Miasta Mszana Dolna na 2009 rok.
Uchwała stanowi załącznik nr 6 do niniejszego protokołu.
Ad.4. Wolne wnioski

Radny p.Jan Szynalik – zwrócił się z zapytaniem o koszt przeprowadzonej zbiórki odpadów wielkogabarytowych.
W odpowiedzi Burmistrz Miasta – p.Tadeusz Filipiak - poinformował, że koszt wywozu to kwota 29.600,00zł.

W ramach wywozu odpadów pochodzących ze zbiórki odpadów, na prośbę, zostały wywiezione śmieci po Dniach Mszany. 1/3 zgromadzonych śmieci pochodziła z terenu sąsiadującej Gminy Mszana Dolna (głównie z terenu Łostówki i Mszany Górnej). Szkoda, że Wójt nie organizuje takiej zbiórki jednocześnie.
Radny p.Robert Rataj – zwrócił uwagę na problem spalania śmieci na os.Krakowska i zwrócił się z prośbą o kompleksowe rozwiązanie problemu śmieci, po czym przedstawił rozwiązanie funkcjonujące w sąsiedniej Gminie Niedźwiedź, gdzie cyt:„każdy musi mieć podpisaną umowę”.

Burmistrz Miasta – Firma wywozowa „Empol” każdemu gospodarstwu dostarczyła kubeł.

Radny p.Robert Rataj - na worki nie ma umów; worki są dobrowolne, a na kontenery są umowy. Za kontener i tak trzeba zapłacić i to mobilizuje mieszkańców by śmieci wrzucać do kontenera za który i tak zapłacą, a nie np. do pieca.
Burmistrz Miasta – mieszkańcy kupują worki na odpady segregowane, a pakują tam wszystko. Traszkan odmówił zabierania tych worków.

Tu jest sprawa mentalności, a nie restrykcji. A co do rozwiązania funkcjonującego
w Niedźwiedziu to bilans finansowy nie jest najlepszy (trzeba mieć na to pieniądze).
Sprawą rozstrzygającą problem będzie wprowadzenie podatku śmieciowego.

Radny p.Ryszard Potaczek – czy Zakład Gospodarki Komunalnej posiada masę asfaltową by zalać nierówności na drogach.

Burmistrz Miasta – zamawiamy ok. 15 tys.kg.
Następnie Burmistrz Miasta z przykrością poinformował, że nie będzie remontowana ulica Tolińskiego, gdyż okazało się, że trzeba tam zrobić również kanalizację burzową, a nie tylko samą nawierzchnię, a to największa pozycja w koszcie zadania. Teren trzeba najpierw odwodnić. Położenie nowej nawierzchni mijałoby się z celem. Nie wiadomo, czy na ulicy Tolińskiego była kanalizacja, kratki są, ale nie ma żadnego odpływu. Jest zrobiona kompletna dokumentacja, ale koszt jest bardzo wysoki.

Co do ul.Starowiejskiej – to jest ogłoszony II nabór do Narodowego Programu Przebudowy Dróg Lokalnych i w ramach tego Programu składamy wniosek na remont ulicy Starowiejskiej.
Radny p.Wacław Wacławik – ulica Tolińskiego jest zdewastowana, koszty prowizorycznej naprawy (tego łatania) do czasu remontu nie będą takie duże, może warto się zastanowić, co się bardziej opłaci.

Burmistrz Miasta – nie ma możliwości, żeby przepchać kanalizację, a robić nawierzchnię bez odwodnienia mija się z celem. Środki finansowe muszą być zabezpieczone.
Radna p.Agnieszka Orzeł – zwróciła się z prośbą o załatanie dziur na ulicy Cmentarnej.

W ustosunkowaniu Burmistrz Miasta powiedział, „myślałem tam o nakładce, ale to się złupi. Trzeba to sfrezować.” Była też koncepcja, żeby ściągnąć chodnik. Jest tam bardzo wąsko. Problemem są tam drzewa. Trzeba zatem zostać na prowizorycznym lepieniu.

Wiceprzewodniczący Rady Miasta – p.E.Sieja – zwrócił się z prośbą o:

1) zasypanie żwirem dziur na placu (parkingu) k/ZGK , w których gromadzi się woda (po opadach deszczu).
2) Sprawdzenie i ustalenie przyczyn brudnej wody w wodociągu miejskim – prośba mieszkańców ulicy Słomki.
Burmistrz Miasta – poinformował, że dwie komory z trzech zostały całkowicie zasypane żwirem, który od dwóch dni jest usuwany. Stąd woda mogła być zmącona.

Wiceprzewodniczący Rady Miasta – p.E.Sieja – kontynuując poruszył sprawę odprowadzania ścieków z Łostówki i Mszany Górnej. Prawdopodobnie jest dużo gospodarstw podłączonych do sieci nielegalnie i my za to płacimy, ale są i tacy, którzy nie chcą się podłączyć i woda

w Mszance nie nadaje się do kąpieli. Jak wygląda w tym zakresie nadzór Związku Gmin Dorzecza Górnej Raby i Krakowa? Czy oni znają te tematy, czy oni to kontrolują?
W odpowiedzi Burmistrz Miasta – p.Tadeusz Filipiak – poinformował, cyt. „ja wiem jak pracują na terenie naszego Miasta, natomiast na terenie Gminy – nie mi to oceniać.

Pytanie skieruję do Pana Prezesa Związku na najbliższym posiedzeniu.”
Radny p.Robert Rataj – w nawiązaniu do Pana pytania (chodzi o pytanie Wiceprzewodniczącego Rady Miasta) w tym roku poruszyłem sprawę i pytałem Pana Prezesa jak również składałem interpelację dotyczącą sposobu rozliczania się za odprowadzanie ścieków. Podawałem propozycję, czy nie zasadne byłoby zamontowanie przepływomierzy
i aby Miasto rozliczało się osobno. Kanalizacja jest nieszczelna. My za to wszystko płacimy.
Burmistrz Miasta – wyjaśnił, że w przypadku wystąpienia różnicy we wskazaniach wodomierza a przepływomierza, i tak trzeba będzie pokryć różnicę i zapłacić za zrzut wody. Odczyt głównego przepływomierza będzie większy.
Radny p.Wacław Wacławik – czy od momentu otwarcia parkingu, są jakieś dochody?

Burmistrz Miasta – poinformował, że jest prowadzone rozpoznanie w zakresie czy bardziej opłaca się zatrudnić osobę do pobierania opłat na parkingu, czy też korzystniejsze byłoby postawienie tam parkometru. Jedno urządzenie (parkometr) kosztuje ok.20tys.zł. (w tym 8 tys. oprogramowanie). Firma bierze na siebie obowiązek utrzymania i sprawdzania strefy przy założeniu podziału wpływami z tytułu opłat w relacji ½ / ½ przy pobraniu ok.100 bloczków.
W przyszłym tygodniu będą informacje w tym temacie co bardziej się opłaca.

Radny p.G.Wójcik – zwrócił uwagę na parkowanie samochodów na nowo wybudowanym chodniku przy ul.Matejki sugerując postawienie tam znaku zakazu parkowania (po prawej stronie k/cmentarza na odcinku od ul.Cmentarnej do kaplicy).

Burmistrz Miasta – wstawimy tam znaki, ale tak naprawdę jest znak zakazu postoju od Rynku.

Ad.5. Zamknięcie XLIII okolicznościowej sesji Rady Miasta w Mszanie Dolnej.

Wobec wyczerpania porządku obrad Wiceprzewodniczący Rady Miasta zamknął obrady XLIII okolicznościowej sesji Rady Miasta Mszana Dolna.
Protokół sporządził:

 Obradom przewodniczył:

Helena Łabuz
…..........................

...

