

PROTOKÓŁ nr XV/2011
obrad z XV Sesji Rady Miasta Łęczyny VI Kadencji
odbytej w dniu 24.11.2011 r.
w Sali Obrad Urzędu ul. Łęczyńska 55

Ad. 1.

Przewodnicząca Rady Miasta radna Teresa Ciepły powołując się na *art. 20 ust. 1 ustawy z dnia 8 marca 1990 r. (tj. Dz. U. z 2001 r. Nr 142, poz. 1591 z póź. zm.)* o godzinie 16.00 otworzyła obrady słowami:

OTWIERAM XV SESJĘ RADY MIASTA ŁĘCZINY VI KADENCJI (2010 – 2014)

Powitała radnych, zaproszonych gości, obecnych na sesji pracowników Urzędu Miasta oraz przedstawicieli prasy.

Następnie stwierdziła, że zgodnie z listą obecności, na sali znajduje się 15 radnych, co stanowi kworum niezbędne do podejmowania prawomocnych uchwał.

Ponadto w obradach udział wzięli:
Burmistrz Miasta - Wiesław Stambrowski
Wiceburmistrz Miasta - Marek Bania
Skarbnik Miasta - Dorota Przybyła - Paszek
Sekretarz Miasta - Alicja Bobiec
Mecenas – Pani Wioletta Wołek – Reszka

Ad. 2.

PRZYJĘCIE PORZĄDKU OBRAD

1. Otwarcie Sesji.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z XIV Sesji Rady Miasta Łęczyny z dnia 27.10.2011 r.
4. Sprawozdanie Komisji Rewizyjnej z wykonania uchwał Rady Miasta oraz podpisanych przez Burmistrza Miasta zarządzeń, umów i aneksów do umów.
5. Sprawozdanie Burmistrza Miasta z pracy w okresie międzysesyjnym.
6. Interpelacje i zapytania radnych.
7. Wolne wnioski i oświadczenia radnych.
8. Podjęcie uchwał w sprawie:
 - a) zmian w Wieloletniej Prognozie Finansowej Miasta Łęczyny na lata 2011 – 2019;
 - b) zmian w budżecie miasta Łęczyny na 2011 rok;
 - c) zaciągnięcia kredytu na finansowanie planowanego deficytu budżetu miasta Łęczyny na 2011 rok;
 - d) określenia stawek podatku od środków transportowych na 2012 rok;
 - e) określenia wysokości stawek podatku od nieruchomości na 2012 rok;
 - f) wprowadzenia opłaty od posiadania psów i określenia wysokości opłaty od posiadania psów w 2012 r.;
 - g) ustalenia wzorów formularzy informacji i deklaracji podatkowych;
 - h) zmiany uchwały Rady Miasta Łęczyny Nr XIV / 99 / 100 z dnia 27.10.2011 r., w sprawie określenia górnych stawek opłat ponoszonych przez właścicieli nieruchomości za usługi odbierania odpadów komunalnych oraz opróżniania

zbiorników bezodpływowych i transport nieczystości ciekłych na terenie gminy Łęczyny;

- i) wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy części działki 2271/6 o powierzchni 0,0900 ha, na czas oznaczony dwudziestu lat, z przeznaczeniem na budowę krytego kortu tenisowego;
 - j) wyrażenia zgody na zawarcie umowy dzierżawy części działki nr 2271/6 o powierzchni 0,0900 ha na czas oznaczony dwudziestu lat, z przeznaczeniem na budowę krytego kortu tenisowego;
 - k) uchwalenia Roczego Programu Współpracy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2012;
 - l) określenia wysokości dziennych stawek opłaty targowej oraz ich poboru;
 - m) przyjęcia Programu promocji zdrowia dotyczącego szczepień dodatkowych (zalecanych) niemowląt z cięż mnogich (dwojaczków, trojaczków itd.).
9. Informacje.
10. Zakończenie.

Porządek obrad został przyjęty przez aklamację.

AD. 3

PRZYJĘCIE PROTOKOŁU Z XIV SESJI RADY MIASTA ŁĘCZINY Z DNIA 27.10.2011 R.

Protokół z XIV Sesji Rady Miasta Łęczyny z dnia 27.10.2011 r.

Stan radnych: 15, „za” - 15 głosów, „przeciw” - 0 głosów, „wstrzymujących się” - 0 głosów.

Protokół został przyjęty.

AD. 4

SPRAWOZDANIE KOMISJI REWIZYJNEJ Z WYKONANIA UCHWAŁ RADY MIASTA ORAZ PODPISANYCH PRZEZ BURMISTRZA MIASTA ZARZĄDZEŃ, UMÓW I ANEKSÓW DO UMÓW.

Przewodnicząca Komisji Rewizyjnej Krystyna Piątek przedstawiła sprawozdanie Komisji Rewizyjnej z przeprowadzonej kontroli dot. podpisanych umów, wydanych zarządzeń i wykonania uchwał Rady Miasta, które stanowi *załącznik nr 1* do powyższego protokołu.

AD. 5

SPRAWOZDANIE BURMISTRZA MIASTA Z PRACY W OKRESIE MIĘDZYSESYJNYM

Burmistrz Miasta Pan Wiesław Stambrowski przedstawił sprawozdanie z pracy w okresie międzysesyjnym, które stanowi *załącznik nr 2* do powyższego protokołu.

Poinformował również, że wpłynął do Sekretarza Miasta mail z informacją o zajęciu przez Łęczyny wysokiej pozycji odnośnie pozyskiwanych środków zewnętrznych. Jednocześnie poinformowano o zamieszczeniu rankingu w powyższej sprawie w czasopiśmie „Wspólnota” z dnia 10 grudnia. Poinformował również, że o pozytywnej ocenie audytu przeprowadzonego w Urzędzie Miasta, a dotyczącego funkcjonowania ISO. Następnie poinformował, że na wniosek jaki złożyła Komisja Rewizyjna zostanie udzielona odpowiedź na piśmie na kolejne posiedzenie komisji.

AD 6.

INTERPELACJE I ZAPYTANIA RADNYCH

- Radny Emil Piątek zapytał Zastępcę Burmistrza Pana Marka Banię o wykazy kosztów telefonów w placówkach oświatowych na terenie gminy.
- Zastępca Burmistrza Miasta zakomunikował, że zwrócił się do poszczególnych szkół o przygotowanie takich wykazów, co na chwilę obecną złożyła SP3, MP1, MP2 natomiast z pozostałych placówek powyższe wykazy jeszcze nie wpłynęły. Dodał, że w sytuacji kiedy wszystkie wykazy będą złożone przez poszczególnych dyrektorów przekaze radnych informację w całości.

AD 7.

WOLNE WNIOSKI I OŚWIADCZENIACH RADNYCH

- Wiceprzewodniczący Rady Kazimierz Gut złożył oświadczenie odnośnie adaptacji budynku MKS pod siedzibę przedszkola nr 1. Stwierdził, że stworzenie przedszkola w budynku MKS wiąże się z planowanym zagospodarowaniem terenu „Zalewu”, ponieważ trzeba doprowadzić media, oświetlić, wybudować parking, ogrodzić, wybudować plac zabaw, uzbroić i sprzedać działkę gdzie mieściła się spalona kawiarnia. Te wszystkie działania będą współgrały z istniejącą infrastrukturą na tym terenie. Stwierdził, że wymienione działania uregulują wiele spraw, z którymi gmina boryka się do chwili obecnej, jak również rodzi oszczędności w wydatkach bieżących. Zakomunikował również, że adaptacja budynku MKS na pomieszczenia przedszkolne nie zmienia jego przeznaczenia, natomiast kosztów nie jest w stanie podać, ponieważ projektant jeszcze nie dokonał wyceny. Następnie poinformował, że koszt remontu przedszkola nr 2 w Hołdunowie kosztował gminę na chwilę obecną 5 250 000 zł, co jeszcze wzrośnie do kwoty ok. 6 mln zł, ponieważ gmina spona pożyczkę zaciągnięta na ten cel do 2019 roku. Kolejno poinformował, że koszt Gminy na budowę Placu Farskiego nie licząc dofinansowania wyniesie 700 tys. zł. Kolejno wyjaśnił, że budynek MKS i budynek Biblioteki Miejskiej wraz z Placem Farskim nie należy do jego okręgu wyborczego, a jedynie sąsiadują z jego okręgiem wyborczym.
- Radny Eugeniusz Chrostek złożył wniosek o następującej treści: Komisja Handlu, Usług, Komunikacji, Ładu i Porządku Publicznego po posiedzeniu w dniu 14 listopada wnioskuje do Rady Miasta o zlecenie przeprowadzenia kontroli przez Komisję Rewizyjną w zakresie prawidłowości i zgodności z dokumentacją wykonania bram wjazdowych na teren Targowiska Miejskiego.
- Przewodnicząca Rady zwróciła się do Pani Mecenasa z zapytaniem, w jaki sposób w powyższym temacie Rada Miasta ma się wypowiedzieć: czy poprzez głosowanie czy poprzez uchwałę?
- Mecenasa Pani Wioletta Wołek – Reszka wyjaśniła, że w jej ocenie wystarczy poparcie tego wniosku przez całą Radę kierując go do Komisji Rewizyjnej, a ostatecznie komisja skieruje prośbę do Burmistrza Miasta o postępowanie kontrolne. Nie ma potrzeby podejmowania uchwały, wystarczy przegłosować wniosek.

Przewodniczący Komisji Handlu radny E. Chrostek ponownie odczytał powyższy wniosek.

Stan radnych: 15, „za” - 15 głosów, „przeciw” - 0 głosów, „wstrzymujących się” - 0 głosów.

Wniosek został podjęty przez Radę Miasta.

- Radna Halina Resiak złożyła wniosek w imieniu wszystkich członków Komisji Rewizyjnej o treści: Komisja Rewizyjna wnioskuje do Rady Miasta o zlecenie przeprowadzenia kontroli w zakresie egzekucji wierzytelności cywilno prawnych gminy z tytułu opłat za użytkowanie wieczyste dzierżaw i najmów za okres od czerwca 2006 – czerwiec 2011 oraz kontroli wierzytelności gminy z tytułu podatku od nieruchomości za okres od 2006 do 2010 włącznie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” - 0 głosów, „wstrzymujących się” - 0 głosów.

Wniosek został podjęty przez Radę Miasta.

- Radny Emil Piątek oświadczył, iż nie będzie brał udziału w dyżurach radnych ze względu na to, że wnioski nie są realizowane mimo pisemnych potwierdzeń. Dodał, że Naczelnik Saternus poinformował, że nie ma środków na realizację wniosków.
- Przewodnicząca Rady przyjęła powyższe oświadczenie do wiadomości. Dodała, że realizacja wniosku należy do władzy wykonawczej.
- Rady Edward Urbańczyk jako Przewodniczący Komisji Budżetu złożył wniosek do Rady Miasta o treści: Rada Miasta wnioskuje do Burmistrza Miasta o kontynuację działań mających na celu stabilizację finansów gminy.
- Radna Krystyna Wróbel odnośnie złożonego wniosku przypomniała, że autorem wniosku jest Wiceprzewodniczący Rady K. Gut. Zakomunikowała, że nie będzie brała udziału w głosowaniu nad wnioskiem, ponieważ wniosek dotyczy stabilizacji finansów publicznych, a autor wniosku twierdzi, że Burmistrz Miasta dotychczas takich działań nie podejmował, a finanse Łędzin nie są stabilne.
- Wiceprzewodniczący Rady K. Gut stwierdził, że nad wnioskami nie przewiduje się dyskusji jednak odniósł się do wniosku i wyjaśnił, że należy dobrze wsłuchać się w treść wniosku, który mówi o kontynuacji działań, a nie o ich braku.

Przewodnicząca Rady zwróciła się do Rady Miasta o poparcie wniosku Komisji Budżetu, Finansów i Samorządności.

Stan radnych: 15, „za” – 9 głosów, „przeciw” - 0 głosów, „wstrzymujących się” - 5 głosów.

Jeden radny nie brał udziału w głosowaniu.

Wniosek został podjęty przez Radę Miasta.

- Radna Krystyna Wróbel zawnioskowała do Burmistrza Miasta odnośnie wszystkich złożonych wniosków, aby odpowiedzi trafiły również do jej osoby.
- Przewodnicząca Rady wyjaśniła, że w przypadku wniosków o przeprowadzenie kontroli przez Komisję Rewizyjną wyniki kontroli zostaną przedstawione całej Radzie Miasta.
- Wiceprzewodniczący Rady Jerzy Żoła zwrócił uwagę radnej K. Wróbel, iż obecnie realizowany jest punkt wolne wnioski i oświadczenia radnych, dlatego należy sprecyzować w jakiej formie jest wypowiedź.
- Radna K. Wróbel podziękowała za pouczenie z jednoznacznym wyjaśnieniem, że złożyła wniosek w swojej wcześniejszej wypowiedzi. Natomiast w przypadku wniosku złożonego przez Przewodniczącego Komisji Budżetu wyjaśniła, że złożyła uzasadnienie.

Przewodnicząca Rady ogłosiła 10 minut przerwy.

AD 8a.

**PODJĘCIE UCHWAŁ W SPRAWIE ZMIAN W WIELOLETNIEJ PROGNOZIE
FINANSOWEJ MIASTA ŁĘDZINY NA LATA 2011 – 2019**

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołą o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/104/11 Rady Miasta Łędziny z dnia 24.11.2011 roku w sprawie zmian w Wieloletniej Prognozie Finansowej Miasta Łędziny na lata 2011 – 2019, została podjęta i stanowi *załącznik nr 3* do protokołu.

AD 8b.

**PODJĘCIE UCHWAŁ W SPRAWIE ZMIAN W BUDŻECIE MIASTA
ŁĘDZINY NA 2011 ROK**

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołą o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/105/11 Rady Miasta Łędziny z dnia 24.11.2011 roku w sprawie zmian w budżecie Miasta Łędziny na lata 2011 rok, została podjęta i stanowi *załącznik nr 4* do protokołu.

AD 8c.

**PODJĘCIE UCHWAŁ W SPRAWIE ZACIĄgniĘCIA KREDYTU NA
FINANSOWANIE PLANOWANEGO DEFICYTU BUDŻETU MIASTA ŁĘDZINY NA
2011 ROK**

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołą o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/106/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie zaciągnięcia kredytu na finansowanie planowanego deficytu budżetu miasta Łęczyny na 2011 rok, została podjęta i stanowi *załącznik nr 5* do protokołu.

AD 8d.

PODJĘCIE UCHWAŁ W SPRAWIE OKREŚLENIA STAWEK PODATKU OD ŚRODKÓW TRANSPORTOWYCH NA 2012 ROK

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołą o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 14 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 1 głos.

Uchwała nr XV/107/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie określenia stawek podatku od środków transportowych na 2012 rok, została podjęta i stanowi *załącznik nr 6* do protokołu.

AD 8e.

PODJĘCIE UCHWAŁ W SPRAWIE OKREŚLENIA WYSOKOŚCI STAWEK PODATKU OD NIERUCHOMOŚCI NA 2012 ROK

Projekt uchwały otrzymał pozytywną opinię Komisji Edukacji, Kultury, Sportu, Rekreacji, Ochrony Zdrowia i Pomocy Społecznej, Komisji Budżetu, Finansów i Samorządności oraz Komisji ds. Ochrony Środowiska. Komisja Handlu, Usług, Komunikacji, Ładu i Porządku Publicznego wydała opinię negatywną, a Komisja ds. Infrastruktury nie wydała opinii.

- Wiceprzewodniczący Rady K. Gut zakomunikował, że w swoim sposobie głosowania musi uwzględnić okoliczności, które zostały ujawnione po posiedzeniach komisji tj. gotowość Burmistrza Miasta do dalszej racjonalizacji wydatków wzmocnioną wnioskiem Rady Miasta, zapowiedź Pana Premiera w expose dotycząca ewentualnej likwidacji podatku rolnego, brak jednoznacznego rozstrzygnięcia co do interpretacji przepisów w sprawie podatków od wyrobisk górniczych. Kolejno zwrócił się do Burmistrza Miasta komunikując mu, że zwróci się w 2012 roku o przedstawienie raportu Radzie Miasta o stanie finansów Gminy, przeprowadzonych reformach i oszczędnościach oraz skutkach z nich wynikających. Zwrócił się również o wdrożenie szerokiego programu oszczędnościowego i konsolidacyjnego wydatków budżetowych, ponieważ zaniedbania w tym zakresie odbiją się na społeczeństwie.
- Radna Halina Resiak podtrzymała swoje stanowisko twierdząc, że proponowana podwyżka jest bardzo szybka i nie ma nic wspólnego z polityką podatkową w odniesieniu do dynamiki wzrostu podatku w stosunku do poprzedniej kadencji. W odniesieniu do wypowiedzi radnego K. Guta podkreśliła, że okoliczności które radny przytoczył i zapowiedzi polityków nie mogą być podstawą do podejmowania przez radnych decyzji. Dodała, że stawki zaproponowane w omawianym projekcie uchwały są to stawki oscylujące w górnych granicach stawek z różnicą 2 czy 4 groszową od górnej stawki z

wyjątkiem budynków pozostałych zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego i organizacji pożytku publicznego, gdzie występuje znaczna różnica oraz podatek od gruntów związanych z prowadzeniem działalności gospodarczej bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków, gdzie zaproponowana stawka jest równa stawce maksymalnej. Następnie zwróciła się do Przewodniczącej Rady o odnotowanie w protokole jej sposobu głosowania.

- Radna Krystyna Wróbel cyt.: „ Pani Przewodnicząca, Wysoka Rado, Panowie Burmistrzowie, Szanowni Goście. Kryzys, to słowo stało się ostatnio bardzo modne jako uzasadnienie wszelkiego rodzaju podwyżek, ale czy kryzys mamy od miesiąca? Czy spadł na nas jak grom z jasnego nieba? Oczywiście, że nie. Jego symptomy były widoczne już od dawna. Stał się on jednak świetnym uzasadnieniem do zastosowania najprostszego rozwiązania, jeśli potrzeba pieniędzy to trzeba podnieść podatki. Zamiast racjonalnej strategii podatkowej stosuje się więc działania doraźne. Jest sprawą oczywistą, że podatki muszą rosnać chociażby ze względu na inflację, ale podwyżki te powinny być racjonalne i rozłożone w czasie. Tym czasem wielu włodarzy stosuje socjotechnikę wyborczą i podnosi co tylko się da na początku kadencji licząc na krótką pamięć wyborców. Niestety taką sytuację mamy w Łędzinach. Otrzymaliśmy od Pana Burmistrza propozycję by dołączyć do trwającego festiwalu podwyżek. Przypominam, że już o tym niejednokrotnie mówiliśmy i wspominaliśmy tylko i wyłącznie o podwyżkach. Przy planowaniu jakichkolwiek podwyżek najpierw należy się zastanowić nad zasadnością wydatków, które mają one sfinansować. Trzeba przy tym kierować się wrażliwością społeczną, a już w żadnym wypadku nie wolno patrzeć na mieszkańców Łędzin przez pryzmat swoich dochodów. Brak strategii podatkowej, doraźna i zbyt wysoka skala podwyżek podatków, dyskusyjność niektórych wydatków podatkowych, brak jakiegokolwiek informacji o wykorzystaniu funkcji stymulującej podatków polegającej w głównej mierze na stosowaniu zachęt podatkowych dla inwestorów. To są proszę państwa powody ze względu, na które jako przedstawiciel największego podatnika miasta Łędziny jego mieszkańców nie będę głosowała za ich przyjęciem. Wysoka Rado pragnę przypomnieć, że to właśnie my jesteśmy odpowiedzialni za wysokość podnoszonych podatków, a nie Burmistrz. Dziękuję”. Zwróciła się o zacytowanie wypowiedzi oraz o odnotowanie w protokole jej sposobu głosowania.
- Wiceprzewodniczący Rady K. Gut wypowiedział się w trybie ad vocem w stosunku do wypowiedzi radnych H. Resiak oraz K. Wróbel. Przyznał rację radnej H. Resiak odnośnie decyzji wypowiedzianych przez polityków, które mogą być mylne, ale w sytuacji kiedy w wypowiedź premiera wsłuchuje się cały świat, to łędziński samorząd również powinien tak uczynić. Następnie poparł tok rozumowania K. Wróbel, z jednoczesnym wyrażeniem niezrozumienia faktu, że radna nawołuje Burmistrza do rozwiązań systemowych, oszczędnościowych, a jednocześnie nie popiera wniosku, który złożył.
- Radna H. Resiak wypowiedziała się w trybie ad vocem tłumacząc radnemu, że w roku podatkowym nie można zmienić stawek podatku, co w stosunku do wypowiedzi premiera znaczy to, że likwidacja podatku nastąpi dopiero w 2013 roku, natomiast Rada Miasta w tym momencie uchwała podatki na rok 2012 i podwyższa przedsiębiorcom i mieszkańcom łędzińskim znacznie podatki. Następnie przypominała o protestach, jakie były wywołane przez 1% podwyżki podatku VAT.
- Radna K. Wróbel wypowiedziała się w trybie ad vocem tłumacząc radnemu K. Gut, że między jej osobą a nim nie ma zrozumienia.
- Wiceprzewodniczący Rady K. Gut w trybie repliki stwierdził, że rzeczywiście nie ma zrozumienia między nim, a radną K. Wróbel. Odnośnie wypowiedzi radnej. H. Resiak

wytłumaczył, że on nie wypowiedział się odnośnie podwyżek podatku VAT i nie twierdził czy jest to dużo czy mało.

- Burmistrz Miasta wyjaśnił, że on bierze na siebie odpowiedzialność za podwyżkę podatków, ponieważ to on przedstawił te propozycje radnym. Dodał, że z jego strony była elastyczność, ponieważ po wspólnym połączonym posiedzeniu w dwóch punktach była obniżka stawki zarówno dla przedsiębiorców jak i właścicieli działek budowlanych. Natomiast budżet trzeba zrealizować.
- Radna H. Resiak wypowiedziała się w trybie repliki tłumacząc Burmistrzowi, że za wysokość podatków będzie odpowiadała Rada Miasta.

W wyniku braku dalszych uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 9 głosów, „przeciw” – 4 głosy (w tym: radna H. Resiak, K. Wróbel) „wstrzymujących się” – 2 głosy.

Uchwała nr XV/108/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie określenia wysokości stawek podatku od nieruchomości na 2012 rok, została podjęta i stanowi *załącznik nr 7* do protokołu.

AD 8f.

PODJĘCIE UCHWAŁ W SPRAWIE WPROWADZENIA OPŁATY OD POSIADANIA PSÓW I OKREŚLENIA WYSOKOŚCI OPŁATY OD POSIADANIA PSÓW W 2012 R.

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

- Wiceprzewodniczący Rady Jerzy Żoła przed przystąpieniem do głosowania zwrócił się do radnych o dokonanie poprawki dopisując w tytule uchwały do wyrazu „posiada” wyrażenia „nia”, co będzie czynić wyraz właściwy o treści „posiadania”.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 12 głosów, „przeciw” – 2 głosy „wstrzymujących się” – 1 głos.

Uchwała nr XV/109/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie wprowadzenia opłaty od posiadania psów i określenia wysokości opłaty od posiadania psów w 2012 r., została podjęta i stanowi *załącznik nr 8* do protokołu.

AD 8g.

PODJĘCIE UCHWAŁ W SPRAWIE USTALENIA WZORÓW FORMULARZY INFORMACJI I DEKLARACJI PODATKOWYCH

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/110/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie ustalenia wzorów formularzy informacji i deklaracji podatkowych, została podjęta i stanowi *załącznik nr 9* do protokołu.

AD 8h.

**PODJĘCIE UCHWAŁ W SPRAWIE ZMIANY UCHWAŁY RADY MIASTA
ŁĘCZINY NR XIV / 99 / 100 Z DNIA 27.10.2011 R., W SPRAWIE OKREŚLENIA
GÓRNYCH STAWEK OPŁAT PONOSZONYCH PRZEZ WŁAŚCICIELI
NIERUCHOMOŚCI ZA USŁUGI ODBIERANIA ODPADÓW KOMUNALNYCH
ORAZ OPRÓŻNIANIA ZBIORNIKÓW BEZODPŁYWOWYCH I TRANSPORT
NIECZYSTOŚCI CIEKŁYCH NA TERENIE GMINY ŁĘCZINY**

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/111/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie zmiany uchwały Rady Miasta Łęczyny nr XIV / 99 / 100 z dnia 27.10.2011 r., w sprawie określenia górnych stawek opłat ponoszonych przez właścicieli nieruchomości za usługi odbierania odpadów komunalnych oraz opróżniania zbiorników bezodpływowych i transport nieczystości ciekłych na terenie gminy Łęczyny, została podjęta i stanowi *załącznik nr 10* do protokołu.

AD 8i.

**PODJĘCIE UCHWAŁ W SPRAWIE WYRAŻENIA ZGODY NA ODSTĄPIENIE OD
OBOWIĄZKU PRZETARGOWEGO TRYBU ZAWARCIA UMOWY DZIERŻAWY
CZĘŚCI DZIAŁKI 2271/6 O POWIERZCHNI 0,0900 HA, NA CZAS OZNACZONY
DWUDZIESTU LAT, Z PRZEZNACZENIEM NA BUDOWĘ KRYTEGO KORTU
TENISOWEGO**

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

- Radna K. Wróbel zapytała Burmistrza Miasta czy właściciel będzie zwolniony z podatku?
- Burmistrza Miasta wytłumaczył radnej, że nie ma takiej możliwości aby zwolnić właściciela z podatku.

W wyniku braku dalszych uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/112/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy części działki 2271/6 o powierzchni 0,0900 ha, na czas oznaczony dwudziestu lat, z przeznaczeniem na budowę krytego kortu tenisowego, została podjęta i stanowi *załącznik nr 11* do protokołu.

AD 8j.

**PODJĘCIE UCHWAŁ W SPRAWIE WYRAŻENIA ZGODY NA ZAWARCIE
UMOWY DZIERŻAWY CZĘŚCI DZIAŁKI NR 2271/6 O POWIERZCHNI 0,0900 HA
NA CZAS OZNACZONY DWUDZIESTU LAT, Z PRZEZNACZENIEM NA
BUDOWĘ KRYTEGO KORTU TENISOWEGO**

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/113/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie wyrażenia zgody na zawarcie umowy dzierżawy części działki nr 2271/6 o powierzchni 0,0900 ha na czas oznaczony dwudziestu lat, z przeznaczeniem na budowę krytego kortu tenisowego, została podjęta i stanowi *załącznik nr 12* do protokołu.

AD 8k.

**PODJĘCIE UCHWAŁ W SPRAWIE UCHWALENIA ROCZNEGO PROGRAMU
WSPÓŁPRACY Z ORGANIZACJAMI POZARZĄDOWYMI ORAZ INNYMI
PODMIOTAMI PROWADZĄCYMI DZIAŁALNOŚĆ POŻYTKU PUBLICZNEGO
NA ROK 2012**

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/114/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie uchwalenia rocznego Programu współpracy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2012, została podjęta i stanowi *załącznik nr 13* do protokołu.

AD 8l.

PODJĘCIE UCHWAŁ W SPRAWIE OKREŚLENIA WYSOKOŚCI DZIENNYCH STAWEK OPŁATY TARGOWEJ ORAZ ICH POBORU

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/115/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie określenia wysokości dziennych stawek opłaty targowej oraz ich poboru, została podjęta i stanowi *załącznik nr 14* do protokołu.

AD 8m.

PODJĘCIE UCHWAŁ W SPRAWIE PRZYJĘCIA PROGRAMU PROMOCJI ZDROWIA DOTYCZĄCEGO SZCZEPIEŃ DODATKOWYCH (ZALECANYCH) NIEMOWLĄT Z CIAŻ MNOGICH (DWOJACZKÓW, TROJACZKÓW ITD.)

Projekt uchwały otrzymał pozytywną opinię komisji merytorycznych Rady Miasta.

– Skarbnik Miasta Pani Dorota Przybyła – Paszek wyjaśniła, że numer paragrafu prezentowanego w projekcie uchwały zadania jest prawidłowy w wersji przedłożonej w materiałach sesyjnych.

W wyniku braku uwag Przewodnicząca zwróciła się do Wiceprzewodniczącego Rady Miasta Jerzego Żołnę o odczytanie numeru i tytułu projektu uchwały. Kolejno poddała projekt uchwały pod głosowanie.

Stan radnych: 15, „za” - 15 głosów, „przeciw” – 0 głosów „wstrzymujących się” – 0 głosów.

Uchwała nr XV/116/11 Rady Miasta Łęczyny z dnia 24.11.2011 roku w sprawie przyjęcia Programu promocji zdrowia dotyczącego szczepień dodatkowych (zalecanych) niemowląt z ciąż mnogich (dwojaczków, trojaczków itd.), została podjęta i stanowi *załącznik nr 15* do protokołu.

Przewodnicząca Rady poddała pod głosowanie wniosek formalny o ogłoszenie 5 minutowej przerwy.

„za” - 11 głosów

Ogłoszono 5 minut przerwy.

AD 9.

INFORMACJE

- Wiceprzewodniczący Rady K. Gut odczytał odpowiedź na pismo, która wpłynęła do Przewodniczącej Rady od Starosta Powiatowego w Bieruniu w sprawie rozpoczynającej się inwestycji pn.: Przebudowa DK nr 1 i 86 Gdańsk – Cieszyn w km w granicach miasta Tychy – odcinek DK1 km 0+000 do 5+656 i DK – 86 km 27+ 448 do 28+648”, które stanowi **załącznik nr 16** do protokołu. W związku z odczytaną odpowiedzią poinformował radnych, że z tej odpowiedzi nie wynika sposób organizacji ruchu na czas wykonywania inwestycji. Zakomunikował, że już 4 razy występowano o udzielenie odpowiedzi w tym temacie, dlatego uważa że zasadnym byłoby wystąpić po raz 5 o odpowiedź.
- Przewodnicząca Rady poinformował, że radni powiatowi z terenu Łędzin są o sprawie poinformowani i mają się tym tematem interesować. Kolejno poinformowała o obowiązkowym wspólnym posiedzeniu wszystkich komisji stałych w dniu 5 grudnia o godzinie 15.00 w sprawie projektu budżetu na 2012 rok. Następnie poinformowała o przedstawieniu planów pracy poszczególnych komisji Rady Miasta Łędziny, które planowane jest na sesji grudniowej. Na grudniowej sesji zostanie również przedstawiony plan pracy Rady Miasta w 2012 roku. W związku z tym zwraca się o przyjęcie planów pracy poszczególnym komisji na posiedzeniach komisji w grudniu.

AD. 11

ZAKOŃCZENIE

Przewodnicząca Rady Miasta wobec wyczerpania porządku obrad oraz działając zgodnie z obowiązującą Ustawą o samorządzie gminnym i Statutem Gminy Miejskiej Łędziny, zakończyła obrady Sesji Rady Miasta słowami:

ZAMYKAM OBRADY XV SESJI RADY MIASTA VI KADENCJI

Liczba załączników: 16

W tym nagranie z przebiegu obrad posiedzenia sesyjnego na płycie CD, które stanowi integralną część protokołu.

Załączniki są dostępne do wglądu w Biurze Rady.

Na tym protokół zakończono.

Protokół sporządziła
Daria Jargieło

Obradom przewodniczyła