

PROTOKÓŁ Nr XI/2015
z sesji Rady Miejskiej w Stąporkowie
odbytej w dniu 28 października 2015r.

Pkt 1.

Przewodniczący Kołodziej Jacek otworzył jedenaste w bieżącej kadencji obrady sesji Rady Miejskiej.

Przewodniczący RM Kołodziej Jacek poprosił radnych oraz wszystkich biorących udział w obradach sesji o powstanie i uczczenie minutą ciszy nagłą śmierć kolegi – nauczyciela Szkoły Podstawowej Nr 1 w Stąporkowie Pana Wojciecha Szydłowskiego lubianego i cenionego przez dzieci, rodziców i współpracowników.

Na podstawie listy obecności stwierdził, że na stan 15 radnych w obradach udział bierze 15 radnych.

W związku z powyższym, stwierdził guorum do podejmowania prawomocnych uchwał na dzisiejszej sesji.

Powitał radnych, Pana Zastępcę Burmistrza, dyrektorów jednostek, sołtysów, Panią Teresę Polak Prezesa ZNP, Komendanta Komisariatu Policji w Stąporkowie Dariusza Michalskiego i Panią Kurcbart Martę Kierownika Powiatowego Urzędu Pracy Filia w Stąporkowie oraz wszystkich przybyłych na dzisiejsze obrady.

Pkt 2. Przyjęcie porządku obrad sesji.

Przewodniczący Rady Miejskiej zwrócił się z zapytaniem, czy ktoś z radnych ma jakieś uwagi bądź propozycje do otrzymanego projektu porządku obrad.

Radni uwag nie wnosili, Przewodniczący Rady Miejskiej odczytał proponowany porządek obrad.

1. Otwarcie sesji i stwierdzenie quorum.
2. Przyjęcie porządku obrad sesji.
3. Przyjęcie protokołu z X sesji.
4. Informacja Przewodniczącego o działaniach między sesjami.
5. Informacja Burmistrza o działalności międzysesyjnej .
6. Przyjęcie „Informacji o stanie realizacji zadań oświatowych w Gminie Stąporków w roku szkolnym 2014/2015”.
7. Przyjęcie „ Informacji na temat stanu przygotowań placówek oświatowych do nowego roku szkolnego”.
8. Przyjęcie „Informacji o letnim wypoczynku dzieci i młodzieży”.
9. Przyjęcie „Informacji o stanie i strukturze bezrobocia na terenie miasta i gminy Stąporków za 8 m-cy 2015r.”.
10. Informacja Przewodniczącego Rady Miejskiej w sprawie złożonych oświadczeń majątkowych przez Radnych Rady Miejskiej w Stąporkowie za 2014r.
11. Informacja Burmistrza Stąporkowa w sprawie złożonych oświadczeń majątkowych za 2014r. przez osoby zobowiązane do ich złożenia.
12. Rozpatrzenie projektów uchwał w sprawach:
 - a) wyrażenia zgody na dzierżawę części nieruchomości Ośrodka Zdrowia w Krasnej,
 - b) sprzedaży nieruchomości położonej w Świerczowie stanowiącej własność Gminy Stąporków,

- c) wydzierżawienia nieruchomości stanowiących własność gminy położonych w mieście i gminie Stąporków,
 - d) udzielenia Parafii Rzymsko – Katolickiej p.w. Św. Jacka i Św. Katarzyny w Odrowążu dotacji na prace konserwatorskie przy zabytku wpisanym do rejestru zabytków, znajdującego się na terenie Gminy Stąporków,
 - e) zmiany Uchwały Nr X/64/2015 Rady Miejskiej w Stąporkowie z dnia 15 września 2015r. w sprawie potwierdzenia członkostwa i ustalenia sposobu reprezentacji gminy Stąporków w Stowarzyszeniu „Lokalna Grupa Działania – U ŹRÓDEŁ”,
 - f) uchylenia Uchwały Nr XXVII/152/2008 Rady Miejskiej w Stąporkowie z dnia 28 listopada 2008r. w sprawie akceptacji wysokości składki członkowskiej w Stowarzyszeniu „Lokalna Grupa Działania – U ŹRÓDEŁ”,
 - g) wysokości stawek podatku od nieruchomości oraz określenia inkasentów i stawek za inkaso podatku od nieruchomości, rolnego i leśnego,
 - h) zmiany Wieloletniej Prognozy Finansowej Gminy Stąporków na lata 2015-2026,
 - i) zmian w budżecie Gminy Stąporków na 2015r.
 - j) w sprawie zabezpieczenia środków finansowych na przygotowanie i realizację zadania planowanego do współfinansowania w ramach „Programu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019”,
 - k) wyrażenia woli przystąpienia do realizacji projektu pn. „Ochrona obszarów Natura 2000 na terenie województwa świętokrzyskiego poprzez ukierunkowanie ruchu turystycznego przyjaznego przyrodzie” oraz zabezpieczenia środków finansowych na realizację niniejszego przedsięwzięcia.
13. Wybór ławnika do Sądu Rejonowego w Końskich:
- a) zapoznanie z opinią Zespołu do wyboru ławnika,
 - b) wybór Komisji Skrutacyjnej,
 - c) głosowanie tajne,
 - d) odczytanie protokołu Komisji Skrutacyjnej,
 - e) odczytanie uchwały w przedmiotowej sprawie.
14. Zapytania i interpelacje radnych.
15. Odpowiedzi na zapytania i interpelacje radnych.
16. Sprawy różne.
17. Zamknięcie obrad sesji.

W głosowaniu jawnym porządek obrad dzisiejszej sesji został przyjęty przez radnych jednogłośnie 15 głosami „za”.

Ustawowy skład Rady wynosi 15 radnych.

Pkt 3. Przyjęcie protokołu z X sesji

W głosowaniu jawnym protokół został przyjęty przez radnych jednogłośnie 15 głosami „za”.

Pkt 4. Informacja Przewodniczącego o działaniach między sesjami.

Wiceprzewodniczący Rady Miejskiej Chrzan Krzysztof w imieniu Przewodniczącego Rady Miejskiej odczytał informację o działalności międzysesyjnej.
(w załączeniu do protokołu)

Pkt 5. Informacja Burmistrza o działalności międzysesyjnej

Z-ca Burmistrza Adamczyk Robert w imieniu Pani Burmistrz odczytał informację o działalności międzysesyjnej.
(w załączeniu do protokołu)

Pkt.6 Przyjęcie „Informacji o stanie realizacji zadań oświatowych w Gminie Stąporków za rok szkolny 2014/2015”.

Radni nie wnosili pytań i uwag do przedłożonej informacji.
Informacja w głosowaniu jawnym została przyjęta przez radnych jednogłośnie i stanowi załącznik do niniejszego protokołu.

Pkt.7 Przyjęcie „Informacji na temat stanu przygotowań placówek oświatowych do nowego roku szkolnego”.

Przewodnicząca Komisji Spraw Społecznych Elżbieta Józwick odczytała protokół z objazdu z placówek oświatowych w celu oceny przygotowania do nowego roku szkolnego.

Radni nie wnosili pytań ani uwag do przedłożonej informacji.
Informacja w głosowaniu jawnym została przyjęta przez radnych jednogłośnie i stanowi załącznik do niniejszego protokołu

Pkt.8 Przyjęcie „Informacji o letnim wypoczynku dzieci i młodzieży”.

Radni nie wnosili pytań i uwag do przedłożonej informacji.

Informacja w głosowaniu jawnym została przyjęta przez radnych jednogłośnie i stanowi załącznik do niniejszego protokołu

Pkt.9 Przyjęcie „Informacji o stanie i strukturze bezrobocia na terenie miasta i gminy Stąporków za 8 m-cy 2015r.”.

Radni nie wnosili pytań ani uwag do przedłożonej informacji.

Informacja w głosowaniu jawnym została przyjęta przez radnych jednogłośnie i stanowi załącznik do niniejszego protokołu

Pkt. 10 Informacja Przewodniczącego Rady Miejskiej w sprawie złożonych oświadczeń majątkowych przez Radnych Rady Miejskiej w Stąporkowie za 2014r.

Wiceprzewodniczący Rady Miejskiej Chrzan Krzysztof odczytał informację, która stanowi załącznik do niniejszego protokołu.

Pkt.11 Informacja Burmistrza Stąporkowa w sprawie złożonych oświadczeń majątkowych za 2014r. przez osoby zobowiązane do ich złożenia.

Informację w imieniu Pani Burmistrz odczytał Sekretarz Wojciech Ślefarski i stanowi załącznik do niniejszego protokołu.

Pkt 12. Rozpatrzenie projektów uchwał w sprawach:

Przewodniczący Rady Miejskiej poinformował, że na wspólnym posiedzeniu Komisji Rady zostały omówione wszystkie projekty uchwał jednocześnie poinformował, że radni mają je przed sobą w związku z tym, nie będzie ich odczytywał.

Pkt 12 „a” Projekt uchwały w sprawie wyrażenia zgody na dzierżawę części nieruchomości Ośrodka Zdrowia w Krasnej,

Do projektu uchwały radni nie wnosili uwag ani pytań.

W głosowaniu jawnym jednogłośnie 15 głosami „za” została podjęta

Uchwała Nr XI/72 /2015 w powyższej sprawie.

Ustawowy skład Rady wynosi 15 radnych.

Pkt 12„b” Projekt uchwały w sprawie sprzedaży nieruchomości położonej w Świerczowie stanowiącej własność Gminy Stąporków,

Do projektu uchwały radni nie wnosili uwag ani pytań.

W głosowaniu jawnym jednogłośnie 15 głosami „za” została podjęta

Uchwała Nr XI/73/2015 w powyższej sprawie.

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”c” Projekt uchwały w sprawie wydzierżawienia nieruchomości stanowiących własność gminy położonych w mieście i gminie Stąporków,

Przewodniczący RM poinformował, że na posiedzeniu komisji wspólnych rady radni zdecydowali na wydzierżawienie nieruchomości położonych na terenie miasta Stąporków, Gosaniu, Krasnej, Świerczowie, Odrowążu, Koziej Woli, Hucisku i Smarkowie na 1 rok dla PCK Świętokrzyski Oddział Okręgowy w Kielcach z przeznaczeniem na usytuowanie pojemników metalowych na zbiórkę odzieży używanej.

Radni nie wnosili uwag ani pytań do projektu uchwały.

W głosowaniu jawnym 12 głosami „za” i 3 głosami „wstrzymującymi się” została podjęta

Uchwała Nr XI/74/2015 w powyższej sprawie.

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”d” Projekt uchwały w sprawie udzielenia Parafii Rzymsko – Katolickiej p.w. Św. Jacka i Św. Katarzyny w Odrowążu dotacji na prace konserwatorskie przy zabytku wpisanym do rejestru zabytków, znajdującego się na terenie Gminy Stąporków,

Radna Wojna Joanna powiedziała – że, o ile pamięta to w październiku ub. roku parafia Odrowąż dostała docelowo 10 tys. zł. czy wiemy na co środki zostały przekazane.

Odpowiedziała Pani skarbnik – o ile sobie przypomina to środki zostały przekazane na odbudowę drewnianej dzwonnicy.

Radna Wojna Joanna powiedziała –powiedziała, że inne parafie w gminie nie dostają żadnych środków tylko ciągle parafia Odrowąż a jest to duża kwota, Pani Skarbnik na każdej komisji mówi, że należy oszczędzać i nie wydawajmy pieniędzy.

Czy jest zasadne dawanie aż 10 tys. zł.

Inne parafie sobie jakoś radzą ,w ubiegłym roku przeprowadzony był remont dachu kościoła w Stąporkowie na ok. 150 tys. złotych, na który dali wierni. Jak również z własnych środków, też nie daliśmy nawet złotówki był wykonany remont gruntowny kaplicy w Hucisku z ociepleniem wewnątrz kościoła wraz z parkingami, sama też starała się o środki 10 tys. zł na ocieplenie świetlicy i ich nie otrzymała.

Czy jest zasadne przy braku pieniędzy dawać cały czas jednej parafii.

Należy rozumieć, że te środki mamy i możemy je spokojnie przekazać parafii Odrowąż.

Bo na komisjach Pani ciągle mówi spokojnie z wydatkami.

Odpowiedziała Pani skarbnik – parafia Odrowąż i Niekłań są to dwie parafie, które są wpisane do rejestru zabytków. Odnośnie Stąporkowa to nie wie czy jest wpisany do rejestru zabytków. Nie możemy dawać pieniędzy na miejsca kultu tylko na zabytki.

Nasza gmina w tym roku nie zadłuża się, dokonaliśmy spłaty przed terminem, w projekcie uchwały którą przygotowała na sesję jest wcześniejszy wykup zadłużenia z roku 2016 i 2017r na 1 mln 200 to jest bardzo dużo.

Pani Burmistrz przygotowała projekt uchwały o przyznaniu środków dla parafii Odrowąż, to nie są pieniądze pożyczone to są pieniądze nasze i to Państwo radni zadecydują, czy środki parafia otrzyma.

Do projektu uchwały radni więcej uwag ani pytań nie wnosili.

W głosowaniu jawnym 14 głosami „za” i 1 głosem „ wstrzymującym się ”została podjęta **Uchwała Nr XI/75/2015 w powyższej sprawie.**

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”e” Projekt uchwały w sprawie zmiany Uchwały Nr X/64/2015 Rady Miejskiej w Stąporkowie z dnia 15 września 2015r. w sprawie potwierdzenia członkostwa i ustalenia sposobu reprezentacji gminy Stąporków w Stowarzyszeniu „Lokalna Grupa Działania – U ŹRÓDEŁ”,

Do projektu uchwały radni nie wnieśli żadnych uwag ani pytań.

W głosowaniu jawnym jednogłośnie 15 głosami „za” została podjęta

Uchwała Nr XI/76/2015 w powyższej sprawie.

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”f” Projekt uchwały w sprawie uchylecia Uchwały Nr XXVII/152/2008 Rady Miejskiej w Stąporkowie z dnia 28 listopada 2008r. w sprawie akceptacji wysokości składki członkowskiej w Stowarzyszeniu „Lokalna Grupa Działania – U ŹRÓDEŁ”,

Przewodniczący RM powiedział, że na posiedzeniu komisji wspólnych projekt uchwały był omawiany- radni nie wnieśli żadnych uwag ani pytań.

W głosowaniu jawnym jednogłośnie 15 głosami „za” została podjęta

Uchwała Nr XI/77/2015 w powyższej sprawie.

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”g” wysokości stawek podatku od nieruchomości oraz określenia inkasentów i stawek za inkaso podatku od nieruchomości, rolnego i leśnego,

Radny Mazur Edward – powiedział, że wszelkie podnoszenie podatków źle mu się kojarzy bo uderza to przede wszystkim w mieszkańców. Uważa, że podatki należy obniżać a nie podnosić, należy stworzyć dla nowo powstających firm takie warunki żeby umożliwiły utworzenie nowych miejsc pracy i żeby jak najwięcej powstawało nowych firm. Rada powinna się zastanowić i stworzyć taki projekt uchwały dla nowo powstających firm ,żeby nie płacili podatków np. przez jeden lub dwa lata ,żeby te firmy mogły się rozwijać. W przeciwnym razie nikt nie przyjdzie by inwestować na naszym terenie. W tym kierunku powinniśmy iść, bo nawet 0,04 grosze które jest podniesione od mieszkań to też jest dużo.

Radna Wojna Joanna – przekazała informacje dla sołtysów, że prowizja dla inkasentów ustala się jednakową w wysokości 15% i wyznacza się termin płatności dla inkasentów do 14 – go dnia po ostatnim dniu w którym powinna nastąpić wpłata podatku.

Do projektu uchwały radni nie wnosili więcej uwag ani pytań.

W głosowaniu jawnym 10 głosami „za”, 1 głosem „przeciw” i 4 głosami „ wstrzymującymi się” została podjęta **Uchwała Nr XI/78/2015 w powyższej sprawie.**

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”h” Projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Stąporków na lata 2015-2026

W głosowaniu jawnym jednogłośnie 15 głosami „za” została podjęta **Uchwała Nr XI/79/2015** w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Stąporków na lata 2015-2026.

Ustawowy skład Rady wynosi 15 radnych.

Pkt 12 „i” Projekt uchwały w sprawie zmian w budżecie Gminy Stąporków na 2015r.

Do projektu uchwały radni nie wnieśli żadnych uwag ani pytań.

W głosowaniu jawnym jednogłośnie 15 głosami „za” została podjęta **Uchwała Nr XI/80/2015** w sprawie zmian w budżecie Gminy Stąporków na 2015r.

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”j”Projekt uchwały w sprawie zabezpieczenia środków finansowych na przygotowanie i realizację zadania planowanego do współfinansowania w ramach „Programu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019”

Do projektu uchwały radni nie wnieśli żadnych uwag ani pytań.

W głosowaniu jawnym jednogłośnie 15 głosami „za” została podjęta **Uchwała Nr XI/81/2015 w powyższej sprawie.**

Ustawowy skład Rady wynosi 15 radnych.

Pkt.12”k” Projekt uchwały w sprawie wyrażenia woli przystąpienia do realizacji projektu pn. „Ochrona obszarów Natura 2000 na terenie województwa świętokrzyskiego poprzez ukierunkowanie ruchu turystycznego przyjaznego przyrodzie” oraz zabezpieczenia środków finansowych na realizację niniejszego przedsięwzięcia.

Przewodniczący RM Kołodziej Jacek poinformował, że na posiedzeniu wspólnym komisji rady radni nie wyrazili zgody na przystąpienie do realizacji w/wym. projektu oraz zagwarantowanie w całości środków finansowych na jego realizację.

Do projektu uchwały radni nie wnieśli żadnych uwag ani pytań.

W głosowaniu jawnym 14 głosami „przeciw” i 1 głosem „wstrzymującym się” **nie została podjęta Uchwała w powyższej sprawie. Ustawowy skład Rady wynosi 15 radnych.**

Pkt. 13. Wybór ławnika do Sądu Rejonowego w Końskich:

Przewodniczący Zespołu Pan Ślefarski Wojciech odczytał Stanowisko Zespołu opiniującego kandydatów na ławnika – w załączeniu do protokołu sesji.

Przystąpiono do zgłaszania kandydatur spośród radnych do Komisji Skrutacyjnej.

Zgłoszono następujące kandydatury:

Pana Mazura Edwarda - nie wyraził zgody na pracę w komisji w miejsce radnego Mazura Edwarda zgłoszono Pana Wiśniewskiego Zbigniewa - wyraził zgodę oraz Panią Polewaną Justynę i Panią Danutę Jedynek które również wyraziły zgodę.

Komisja Skrutacyjna ukonstytuowała się wybierając spośród zgłoszonych kandydatów Przewodniczącą i dwóch członków komisji, która przedstawia się następująco:

- | | |
|--|---------------------|
| 1. Przewodnicząca Komisji Skrutacyjnej radna | Polewana Justyna |
| 2. Członek Komisji Skrutacyjnej radny | Wiśniewski Zbigniew |
| 3. Członek Komisji Skrutacyjnej radna | Jedynek Danuta |

Powyższe osoby zgłoszone do Komisji Skrutacyjnej zostały wybrane jednogłośnie.

Komisja Skrutacyjna przystąpiła do prac związanych z przeprowadzeniem głosowania tajnego, po odczytaniu nazwiska radnego - zgodnie z listą obecności wydała karty do głosowania i radni wrzucali do urny swoje głosy (karty z przeprowadzonego głosowania w kopercie w załączeniu do protokołu).

Po przeliczeniu głosów Komisja Skrutacyjna sporządziła protokół a następnie Przewodnicząca Komisji Skrutacyjnej Polewana Justyna odczytała protokół z ustalenia wyników głosowania w wyborach na ławnika do Sądu Rejonowego w Końskich – protokół komisji w załączeniu do protokołu sesji.

W wyniku głosowania tajnego ławnikiem do Sądu Rejonowego w Końskich została wybrana Pani Szymańska Iwona Maria.

Następnie Przewodniczący RM Kołodziej Jacek odczytał **Uchwałę Nr XI/82/2015** w sprawie wyboru ławnika do Sądu Rejonowego w Końskich na kadencję 2016-2019r.

Pkt 14. Zapytania i interpelacje radnych.

Zapytań i interpelacji radni ani sołtysi nie zgłaszali.

Pkt 15. Odpowiedzi na zapytania i interpelacje radnych.

W związku z brakiem pytań i interpelacji nie było odpowiedzi.

Pkt 16. Sprawy różne.

W sprawach różnych głos zabierali:

Radny Powiatu Świerczyński Łukasz – zgodnie z ustaleniami na poprzedniej sesji udzielił odpowiedzi na zadane pytania, które przedstawiają się następująco:

- droga na ul. Partyzantów w Nieklaniu Małym jeszcze w październiku lub początkiem listopada będzie uzupełniona tłuczniem na poboczach i ma zapewnienie dyrektora Dróg Powiatowych, że będzie to kolor szary,
- przepust w Lelitkowie gdzie będzie zawracać odśnieżarka w zimę będzie wykonany na początku przyszłego roku,
- naprawa barierek na moście w Piasku, dyrektor obiecał, że przyjedzie i sam zobaczy jaka jest tam sytuacja,
- droga w Gustawowie w tej sprawie było spotkanie i była deklaracja i zapewnienie ze strony starosty, że ten ciąg drogi będzie dokończony i zastanawiali się odnośnie rowów czy zacząć kompleksowo odwodnienie tej drogi od przyszłego roku czy dokończyć i pociągnąć ten kilometr drogi w stronę Kucębowa. Na spotkaniu byli mieszkańcy Gustawowa i padła deklaracja, że będzie to droga wraz z rowami. Jest to kwestia podzielenia tej inwestycji, chyba że starczy pieniędzy to będzie zrobione to zadanie kompleksowo,
- odnośnie wywiezienia piachu w Nieklaniu Małym zapytał sołtysa czy piach został sprzątnięty, ponieważ w sprawie tej prosił dyrektora Mościńskiego kilka razy. Sołtys Sroka Krzysztof stwierdził, że do chwili obecnej piach nie został wywieziony,

Sołtys z Nieklania Małego Telecki Jan – podziękował radnemu Świerczyńskiemu Łukaszowi za pozytywne załatwienie sprawy w postawieniu znaków drogowych.

Jak również myśli ,że pobocza będą do zimy wykonane.

Zwrócił się z prośbą o interwencję u Dyrektora Przychodni Zdrowia w Stąporkowie o wcześniejsze otwieranie przychodni, był świadkiem bo sam czekał w kolejce jak bardzo dużo słów przykrych usłyszał pod adresem urzędu. Ludzie chorzy przyjeżdżają wcześniej i muszą czekać na dworze.

A przecież można otworzyć np. o godz. 6.00, żeby ludzie starsi w oczekiwaniu na lekarza mogli usiąść na krzesłach w korytarzu. Mimo wielokrotnych próśb nic się nie zmieniło. Zwrócił się do Komisji SPZOZ-u o zorganizowanie spotkania i poproszenia dyrektora na to

spotkanie i uważa, że ten temat jest do załatwienia wystarczy trochę dobrej woli. Dziwi go fakt, że tak długo nie można tej sprawy załatwić. Zwrócił się również do Z-cy Burmistrza o pomoc w załatwieniu tej sprawy.

Przewodniczący RM Kołodziej Jacek- powiedział, że od razu odniesiemy się do wypowiedzi sołtysa Teleckiego Jana na sali jest przewodniczący Rady Społecznej SPZOZ Pan Głogowski Andrzej i ja jako sekretarz tej rady. Ta sprawa była poruszana na ostatniej radzie, czekamy na działania jakie musi podjąć dyrektor, do tego został zobowiązany. Tłumaczenia dyrektora były tak lakoniczne, że może coś zginąć lub ginie, ale z naszej strony są naciski na wcześniejsze otwieranie. Napewno wrócimy do tego tematu i my jako rada społeczna i burmistrz na pewno pomoże w tej kwestii. To nie jest tak, że nic nie robimy w tej sprawie.

Radny Wiśniewski Zbigniew –godziny otwarcia nic nie zmieniają bo jak przychodnia będzie otwarta o piątej to ludzie będą przychodzić o czwartej i uważa, że należy rozważyć i wprowadzić zapisy do lekarzy dzień wcześniej.

Radny Pokusa Maciej – nie jest to dobre rozwiązanie, a jak po południu wystąpi gorączka, to co osoba naprawdę chora ma robić czekać na wizytę dwa dni,

Radny Wiśniewski Zbigniew – w takim przypadku jechać na pogotowie,

Przewodniczący RM Kołodziej Jacek powiedział, że na najbliższe posiedzenie komisji rady poprosić dyrektora SPZOZ w Stąporkowie Pana Karpetę Jakuba.

Radna Wojna Joanna – pytanie do Z-cy Burmistrza podczas spotkania Rady Społecznej ZOZ-u umówił się Pan z dyrektorem, że do piątku miał przedstawić projekt jak ta sprawa będzie rozwiązana. Pan dyrektor SPZOZ mówił, że ma jakiś projekt, że zupełnie zmieni rejestrację, czas leci a to jest nie zmienione i zapytuje czy przedstawił Panu faktycznie jakąś konkretną propozycję jak to ma być załatwione.

Jak również radna zwróciła się z zapytaniem do dyr. ZGKiM ponieważ ostatnio Komisja Rewizyjna była na kontroli a Pana nie było i pewnych spraw nie mogliśmy uzgodnić a pytanie dot. na komisji przed sesją mówił Pan, że będzie rozmawiał z Końskimi nt. odbioru osadów przydomowych, czy rozmawiał Pan z Końskimi, jak to jest załatwione, jakie będą koszty, czy Końskie będą odbierać i na jak długo jest podpisana umowa na odbiór.

Zapytała również jak wygląda projekt modernizacji naszej oczyszczalni ścieków w Stąporkowie. Na jakim etapie jest przygotowanie. Ludzie już głośno o tym zaczynają mówić, pisać w internecie, że przygotowany jest przez urząd projekt w którym nie ma zbiornika na osady przydomowych oczyszczalni i zapytuje jak ta sprawa jest załatwiona bo piszą, że dają pieniądze radnym a radni tym się nie interesują . Jest to nie prawdą ,że radni się nie interesują bo o ile pamięta jak tylko jest radną ten temat ciągle jest podnoszony.

Chciałaby wiedzieć czy można zrobić aneks do naszego projektu żeby dobudować dodatkowo taki zbiornik, czy będzie w ogóle takie coś realizowane i na jakim etapie jest modernizacja oczyszczalni ścieków.

Odpowiedzi udzielił Z-ca Burmistrza – na spotkaniu poruszane były trzy problemy, pierwszy dot. kolejek, drugi odbierania telefonów co się wiąże ściśle z rejestracją i trzeci to kwestia finansowania usług pacjentom którzy są zapisani do przychodni a pieniądze nie idą z funduszu, ponieważ fundusz nie płaci bo uważa, że brakuje jakiś dokumentów, które nie pozwalają wypłacać kwot za usługi.

Jeśli chodzi o problem jaki wskazał nam sołtys musimy nad tym porozmawiać. Pomysł dyrektora sprowadzał się do tego, że osoby nie przyjęte w danym dniu będą zapisane na następny dzień i pozwoli to rozładować kolejki. Uważa też, że ośrodek będzie otwierany wcześniej to i tak ludzie będą przychodzić jeszcze wcześniej w kolejkę żeby dostać się do lekarza. Jeżeli to dalej nie funkcjonuje to musimy się głęboko zastanowić. Lekarzy jest nie wielu a zapotrzebowanie na usługi jest dużo większe. Jest to duży problem i nie dotyczy to tylko naszego miasta jest to problem ogólnokrajowy. Należy jeszcze raz rozmawiać z dyrektorem.

Odpowiedź Dyr. ZGKiM radnej Joannie Wojna – problem przydomowych oczyszczalni od dłuższego czasu jest monitorowany, potwierdza, że wielu radnych tym problem się interesuje. Problem osadów z przydomowych oczyszczalni nie znika, pomimo rozmów z Gminą Końskie na obecną chwilę nie jest zawarte porozumienie ani umowa dlatego, że Końskie pomimo potężnych nakładów do tej pory nie uruchamili drugiej komory wówczas byłaby możliwość odbioru osadów z gminy Stąporków. Były rozmowy z poprzednim prezesem Spółki z Panem Jędrzejczykiem. Kierowane były pisma w tym temacie bo wielu mieszkańców jak i sołtysów zwracali się z tym problemem.

Prowadzone również były rozmowy z obecnym prezesem Panem Rąbalskim, odbyły się spotkania gdzie uczestniczyłem wraz z Sekretarzem z burmistrzem Obratańskim jak również Z-ca Burmistrza też rozmawiał z burmistrzem Obratańskim. Gmina Końskie nie zawarła umowy z naszą Gminą do momentu kiedy nie uruchomi w pełni drugiej komory.

Ponadto powiedział że przy małych oczyszczalniach a nasza uważana jest za małą nie jest przewidziana koncepcja wbudowania zbiornika na osady przydomowych oczyszczalni. Koncepcja modernizacji oczyszczalni ścieków była rozpoczęta w 2011r. a w 2012r. była podpisana umowa na opracowanie dokumentacji a w miesiącu sierpnia tego roku gmina dostała informację, że jest pozwolenie prawomocne i ostateczne. Prawie trzy lata trwały przygotowania, nie był to czas zmarnowany ani nie zaniedbany przez nikogo. Dyrektor stwierdził, że znawcy gospodarki wodno – ściekowej nie widzą tej koncepcji modernizacji naszej oczyszczalni w tym zakresie żeby dało się dodać tego typu technologie z uwagi na to, że powinno być więcej terenu.

Temat gospodarki wodno – ściekowej jest jednym z najważniejszych zadań naszej gminy. Sytuacja na oczyszczalni w tej chwili jest patowa.

Odpowiedź Z-cy Burmistrza – jest to duży problem, który spędza sen z powiek ponieważ ostatnio była kontrola z Inspekcji Ochrony Środowiska jest to bardzo ważna rzecz żeby

oczyszczalnia funkcjonowała prawidłowo. W miesiącu sierpniu rozmawiał z Burmistrzem Obratańskim kiedy będą mogli odbierać od nas osady. Należy je rozróżnić osad z przydomowych oczyszczalni jest czymś innym niż odbiór z szamba. Jest to jak stwierdził bomba ekologiczna. Koszty utylizacji są ogromne. Burmistrz Obratański obiecał jak tylko uruchomią drugą komorę to nas powiadomi. Powiedział, że w tej sprawie są umówieni z burmistrzem Obratańskim na spotkanie w listopadzie i na pewno będziemy to monitorować.

Radny Wiśniewski Zbigniew –jak będziemy zapraszać dyrektora SPZOZ-u na posiedzenie komisji wspólnych rady to proszę zaprosić również lekarza Ośrodka Zdrowia w Krasnej w sprawie wykonania podjazdu dla niepełnosprawnych zapewne koszty nie będą duże a usprawni to leczenie pacjentów niepełnosprawnych w ośrodku a żeby nie było potrzeby badania ich na zewnątrz.

Przewodniczący RM Kołodziej Jacek – na najbliższe posiedzenie komisji zostanie również poproszony lekarz z Krasnej.

Radny Dąbrowski Sławomir – powiedział, że w ubiegłym roku była poruszana sprawa odnośnie podjazdu dla niepełnosprawnych jest zdziwiony, że kolega radny Wiśniewski próbuje reprezentować jego i radnego Chrzana. Wyszła potrzeba zakupu pieca do Ośrodka Zdrowia do Niekłania i dlatego nie jest zrobiony pojazd w Krasnej. Panią sołtys z Krasnej poprosił o współpracę a nie negowanie wszystkiego. Staramy się jak możemy a nie jest zrobiony bo wyszła inna potrzeba. Warto rozmawiać i szukać rozwiązań a nie szukać problemu.

Sołtys z Krasnej Skowron Janina – to ona prosiła radnego Wiśniewskiego bo ten problem jest od 20 lat, nasi radni znają ten problem, dyrektor też o tym wie. Radni wiedzą bo korzystają z tego ośrodka i znają jaka jest sytuacja, że ludzie są na wózkach, z porażeniem mózgowym i starsi, którzy mają problem z wejściem i zapytuje czy mają być badani na dworze.

Radny Wiśniewski Zbigniew – powiedział, że zgłaszał drogę w Pardołowie bo tam się urodził a mieszka w Stąporkowie i będzie zgłaszał z całej gminy bo jest radnym gminnym a nie Stąporkowa jak Pan Dąbrowski myśli. Na następną sesję pozwoli sobie przygotować wnioski z innych miejscowości.

Radny Mazur Edward – zgłaszał kilka razy oświetlenie na ul. Reymonta. W poprzedniej kadencji mieszkańcy zbierali podpisy i udało się to światło zrobić a teraz spaliły się tam dwie lampy. Był u P. Świadek, która mu powiedziała, że bez nakładów finansowych nie da się tego zrobić.

Jest to teren gdzie jest ok. 100 garaży. Prosi o spowodowanie naprawy tych dwóch lamp spalonych.

Druga sprawą którą poruszył to sprawa samochodu pożarniczego przyznanego dla straży w Stąporkowie. Jak zapewne wszyscy wiedzą, że była uroczystość poświęcenie samochodu który dostaliśmy w darze od Kolumny Sanitarnej z Kielc. Samochód został pomalowany ze

środków Stowarzyszenia, teraz trzeba go doposażyć, żeby można było nim jeździć. Stowarzyszenie w tym roku pozyskało ok.90 tys. złotych plus ten samochód, w tym 4000 przeznaczyliśmy na utworzenie dziecięcej straży pożarnej, zakupiono 25 mundurków i kasków i ukłon w stronę Pana burmistrza żeby dołożył trochę pieniędzy do wyposażenia. Podziękował Panu Dziubińskiemu Robertowi, Panu Pawlakowi Mirosławowi i Panu naczelnikowi za wkład, który włożyli w powstanie i funkcjonowanie tej jednostki.

Wiceprzewodniczący Chrzan Krzysztof – prośba do Pani sołtys z Krasnej o uspokojenie się i wstrzymanie, w tym roku nie udało nam się wykonać tego podjazdu a pieniądze przeznaczone na co innego. Okazało się ,że środki jakie zaplanował Pan dyrektor były nie wystarczające na wykonanie. Dyrektor ma pomysł na przyszły rok, dajmy mu trochę czasu, żeby dyrektor zaczął działać.

Sołtys z Piasku Czmocho Danuta – prośba do radnego Powiatu Świerczyńskiego Łukasza, gdyż pisała już sześć pism do Zarządu w sprawie dowiezienia piachu na wyrównanie dołów w drodze. Przez 6 miesięcy nie otrzymała żadnej odpowiedzi.

Radny Powiatu Świerczyński Łukasz odp. Sołtys z Piasku – wniosek zapisał i zgłosił Dyrektorowi i zaproponował Pani sołtys , że mogą jechać do dyrektora razem.

Zwrócił się jednocześnie do Pana Z-cy Burmistrza i Skarbnika z zapytaniem czy w najbliższym czasie jest w planie malowanie elewacji Szkoły Podstawowej Nr 2 w Stąporkowie.

Odpowiedziała Skarbnik Gminy – jest w trakcie opracowywania prowizorium budżetu na dzień dzisiejszy nie może powiedzieć w 100%,że będzie to zadanie robione, ale na pewno przymierza to do budżetu. Jest wiele wniosków z placówek oświatowych m.innymi wymiana dachu, malowanie elewacji. Nie mamy informacji, że w 2016r. otrzymamy jakieś środki z zewnątrz na wykonanie remontów, przebudowy w placówkach oświatowych. Wszystkie zadanie będą musiały być wykonywane z własnych środków a w wieloletniej prognozie na 2016 rok zaplanowanych jest dużo inwestycji.

Radny Powiatu Skowron Wiesław – odniósł się do wypowiedzi kolegi radnego Świerczyńskiego powiedział, że jest już radnym kolejną kadencję, pamięta czasy kiedy Dyrektor Mościński jak mówił to i trochę robił, przyjeżdżał na każde zaproszenie na sesje i pocił się z udzielaniem odpowiedzi na zadane pytania radnym i sołtysom. Powiedział, że ma prośbę do radnego Świerczyńskiego, gdyż jest w opozycji i nie wiele ma do powiedzenia, wszystkie jego wnioski, prośby nic nie znaczą a kolega jest w koalicji rządzącej to proszę spowodować żeby Dyrektor przyjął zaproszenie na sesje i niech wysłucha tych wszystkich uwag i pytań jakie do niego mają radni i sołtysi. Bo jego zdaniem Pan Mościński to tylko mówi, rzadko się zdarza żeby coś z tego wynikło.

Radny Powiatu Świerczyński Łukasz – postara się jeszcze w tym roku zaprosić Dyrektora Mościńskiego na obrady sesji w Stąporkowie i żeby odpowiedział kompleksowo na wszystkie pytania.

Radny Powiatu Skowron Wiesław – prośba od mieszkańców Stąporkowa oraz mieszkańców z gminy do Komendanta Komisariatu w Stąporkowie o pozwolenie na jazdę rowerem po chodniku, ludzie powinni mieć możliwość z korzystania, gdyż ruch w Stąporkowie jest bardzo duży i niebezpieczny.

Żeby policja nie karała i podchodziła bardziej życiowo do takich przypadków.

Odpowiedź Komendanta Komisariatu – powiedział, że przerasta to jego kompetencje, jak również Komendanta Powiatu i Wojewódzkiego, poruszanie po drogach publicznych reguluje to ustawa prawo o ruchu drogowym. Nie może wydać takiego polecenia funkcjonariuszowi bo jest to niezgodne z prawem.

Pkt 17. Zamknięcie obrad sesji

Z uwagi na wyczerpanie porządku obrad Przewodniczący RM Kołodziej Jacek ogłosił zamknięcie obrad sesji dziękując wszystkim za udział.

Protokół sporządziła:
Anna Zielińska

Przewodniczący Rady Miejskiej
Jacek Kołodziej