

Protokół nr IX/2015
z IX Sesji Rady Miejskiej, która odbyła się w dniu 29 października 2015r.
w sali posiedzeń Urzędu Miasta i Gminy.

Obrady sesji rozpoczęto o godz. 12⁰⁰, a zakończono o godz. 15⁴⁰.

Obecni:

Radni Rady Miejskiej – lista obecności stanowi załącznik nr 1 protokołu.

Ponadto w obradach sesji uczestniczyli:

1. Kierownictwo Urzędu Miasta i Gminy - lista obecności stanowi załącznik nr 2 protokołu,
2. Sołtysi Wsi - lista obecności stanowi załącznik nr 3 protokołu,
3. Przewodniczący Zarządów Osiedli – lista obecności stanowi załącznik nr 4 protokołu,
4. Zaproszeni goście – lista obecności stanowi załącznik nr 5 protokołu.

Otwarcia IX sesji dokonał Przewodniczący Rady Olgierd Wajsnis, który stwierdził, że na sali znajduje się 21 radnych, czyli Rada jest władna do podejmowania uchwał. Przewodniczący Rady powitał wszystkich zebranych.

Porządek obrad IX Sesji Rady Miejskiej w Pleszewie w dniu 29 października 2015 r.

- 1 Otwarcie obrad i stwierdzenie quorum.
- 2 Przedstawienie porządku obrad.
- 3 Przyjęcie protokołu Nr VIII/2015 z dnia 24 września 2015 r.
- 4 Informacja Burmistrza o wydanych zarządzeniach i ich realizacji.
- 5 **Problematyka narkotyków i uzależnień wśród młodzieży.**
- 6 Podjęcie uchwał w sprawie:
 - a. wyboru ławników do sądów powszechnych,
 - b. ogłoszenia jednolitego tekstu uchwały nr XXX/371/2013 Rady Miejskiej w Pleszewie z dnia 19 grudnia 2013 r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy,
 - c. przyjęcia przez Miasto i Gminę Pleszew zadań powiatowej biblioteki publicznej,
 - d. przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Miasta i Gminy Pleszew,
 - e. zmiany uchwały nr XXXIV/419/2014 Rady Miejskiej w Pleszewie z dnia 15 maja 2014 r. w sprawie zwolnień przedmiotowych od podatku od nieruchomości,
 - f. zmiany uchwały nr XXII/268/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od nieruchomości,
 - g. ustalenia wzorów informacji oraz deklaracji podatkowych,
 - h. zmiany uchwały nr XXII/269/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od środków transportowych,
 - i. zasad udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza w mieście Pleszewie,
 - j. zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Zawidowicach,
 - k. zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej

w Kowalewie,

- l. przekazania mienia komunalnego do zarządu sołectwu w Marszewie,
- m. udzielenia Powiatowi Pleszewskiemu pomocy finansowej w 2016 roku,
- n. opłaty targowej,
- o. ustalenia Strefy Płatnego Parkowania, wprowadzenia opłat za parkowanie pojazdów samochodowych w Strefie i sposobu ich pobierania,
- p. przystąpienia do partnerstwa w ramach Poddziałania 7.1.2. „Aktywna integracja – projekty konkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego,
- q. przystąpienia do partnerstwa w ramach Poddziałania 7.1.1. „Aktywna integracja – projekty pozakonkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego,
- r. ustalenia wysokości stawki procentowej opłaty adiacenckiej,
- s. zmiany uchwały nr VIII/84/2011 Rady Miejskiej w Pleszewie z dnia 21 czerwca 2011 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działek położonych w obrębach geodezyjnych: Piekarzew, Korzkwy, Marszew, Prokopów, Pacanowice, Lenartowice, Zawidowice, Brzezcie, Zielona Łąka, Chorzew, Bógwidze, Borucin, Kuczków, Sowina, Kowalew, Nowa Wieś gmina Pleszew,
- t. skargi Pani Urszuli Telegi.

9. Interpelacje radnych.

10. Odpowiedzi na interpelacje.

11. Sprawy różne.

Burmistrz M.Adamek – poprosił o zmianę porządku obrad poprzez zniesienie uchwały w sprawie ustalenia Strefy Płatnego Parkowania, wprowadzenia opłat za parkowanie pojazdów samochodowych w Strefie i sposobu ich pobierania, aby dopełnić obowiązku konsultacji społecznych

Rada Miejska jednogłośnie (21za), przyjęła zmianę porządku obrad.

Porządek IX Sesji Rady Miejskiej przedstawia się następująco:

- 1 Otwarcie obrad i stwierdzenie quorum.
- 2 Przedstawienie porządku obrad.
- 3 Przyjęcie protokołu Nr VIII/2015 z dnia 24 września 2015 r.
- 4 Informacja Burmistrza o wydanych zarządzeniach i ich realizacji.
- 5 **Problematyka narkotyków i uzależnień wśród młodzieży.**
- 6 Podjęcie uchwał w sprawie:
 - a. wyboru ławników do sądów powszechnych,
 - b. ogłoszenia jednolitego tekstu uchwały nr XXX/371/2013 Rady Miejskiej w Pleszewie z dnia 19 grudnia 2013 r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy,
 - c. przyjęcia przez Miasto i Gminę Pleszew zadań powiatowej biblioteki publicznej,
 - d. przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Miasta i Gminy Pleszew,
 - e. zmiany uchwały nr XXXIV/419/2014 Rady Miejskiej w Pleszewie z dnia 15 maja

- 2014 r. w sprawie zwolnień przedmiotowych od podatku od nieruchomości,
- f. zmiany uchwały nr XXII/268/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od nieruchomości,
 - g. ustalenia wzorów informacji oraz deklaracji podatkowych,
 - h. zmiany uchwały nr XXII/269/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od środków transportowych,
 - i. zasad udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza w mieście Pleszewie,
 - j. zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Zawidowicach,
 - k. zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Kowalewie,
 - l. przekazania mienia komunalnego do zarządu sołectwu w Marszewie,
 - m. udzielenia Powiatowi Pleszewskiemu pomocy finansowej w 2016 roku,
 - n. opłaty targowej,
 - o. ustalenia Strefy Płatnego Parkowania, wprowadzenia opłat za parkowanie pojazdów samochodowych w Strefie i sposobu ich pobierania,
 - p. przystąpienia do partnerstwa w ramach Poddziałania 7.1.2. „Aktywna integracja – projekty konkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego,
 - q. przystąpienia do partnerstwa w ramach Poddziałania 7.1.1. „Aktywna integracja – projekty pozakonkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego,
 - r. ustalenia wysokości stawki procentowej opłaty adiacenckiej,
 - s. zmiany uchwały nr VIII/84/2011 Rady Miejskiej w Pleszewie z dnia 21 czerwca 2011 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działek położonych w obrębach geodezyjnych: Piekarzew, Korzkwy, Marszew, Prokopów, Pacanowice, Lenartowice, Zawidowice, Brzezcie, Zielona Łąka, Chorzew, Bógwidze, Borucin, Kuczków, Sowina, Kowalew, Nowa Wieś gmina Pleszew,
 - t. skargi Pani Urszuli Telegi.

12. Interpelacje radnych.

13. Odpowiedzi na interpelacje.

14. Sprawy różne.

Do pkt 3 Przyjęcie protokołu Nr VIII/2015 z dnia 24 września 2015 r.

Rada Miejska jednogłośnie (21za), przyjęła protokół z sesji Rady Miejskiej Nr VIII/2015 z dnia 24 września 2015 r.

Do pkt 4 Informacja Burmistrza o wydanych zarządzeniach i ich realizacji.

Rada Miejska nie wniosła uwag.

Do pkt 5 Problematyka narkotyków i uzależnień wśród młodzieży.

Z-ca Burmistrza A. Ptak – wyjaśnił, że zgodnie z harmonogramem prac Rady Miejskiej uchwalonym w roku 2014 została zaplanowana Problematyka narkotyków i uzależnień wśród młodzieży na terenie Miasta i Gminy Pleszew stwierdziliśmy, że warto zdiagnozować sytuację poprzez przeprowadzenie badań ilościowych. Badania zawierają pewną sytuację rodzinną i relacje panujące w domu oraz kwestię odpowiedzi dotyczących potencjalnych uzależnień. Badanie to zostało przeprowadzone w m-u października br., ankiety były anonimowe. Badaniami objęto gimnazja z 34 oddziałami na terenie MiG Pleszew oraz szkoły ponadgimnazjalne z 32 oddziałami. Przedział wiekowy jest w granicy 13 – 19 lat. Wyniki badań zostały opracowane w postaci slajdów, aby Państwu to przekazać w uproszczonej wersji (slajdy stanowią załącznik nr 6). Z przedstawionych badań wynika, że u nas ten problem jest znacznie mniejszy niż w skali kraju. Kolejno podziękował panu Staroście za możliwość przeprowadzenia badań w szkołach ponadgimnazjalnych.

Dyrektor SSE J. Ulatowska – wyraziła swoje zadowolenie z powodu przeprowadzonych badań. Kolejno przybliżyła zjawisko występowania tzw. „dopalaczy” na terenie MiG Pleszew. Na terenie Pleszewa zlokalizowane zostały 3 sklepy, które zajmowały się handlem tych nielegalnych środków. Walka z właścicielami sklepów polega na wręczaniu kar w wysokości od 10 000 zł. do 200 000 zł. za wprowadzanie w obrót zakazanych substancji. Niestety ścigalność tych kar jest niska. Ponieważ nasza placówka wręcza decyzję o zatrzymaniu towaru do ekspertyzy, towar zatrzymujemy ale nie posiadamy funduszy na przeprowadzenie tych badań. W chwili obecnej Państwo organizuje środki na przeprowadzenie tych badań. Kolejnym krokiem jest wydanie decyzji o zamknięciu sklepu. Po kilku tygodniach pojawia się nowy właściciel tego sklepu i funkcjonuje on nadal. Czasami sprzedaż tych środków prowadzona jest z samochodu bądź poprzez strony internetowe, gdzie przesyłki doręcza kurier bądź Poczta Polska. Dopalacze są legalnymi środkami i polskie orzecznictwo nie egzekwuje kar za posiadanie tych substancji, natomiast sprzedający otrzymuje jedynie karę finansową, której nie płaci. Obecnie Państwo próbuje środki w postaci „dopalaczy” podciągnąć pod ustawę przeciw narkomanii, ponieważ są nieznane substancje, które używa się do produkcji tych środków. Sądzi, że problem jest poważny i póki Państwo nie podejmie konkretnych kroków będzie istniał nadal. My w swoim zakresie próbujemy edukować oraz przeprowadzać szkolenia osób prywatnych, nauczycieli oraz rodziców podczas zebrań wychowawczych.

Z-ca Komendanta Policji R. Pisarski – serdecznie podziękował za poruszenie tego tematu oraz za wsparcie w sprawie dofinansowania radiowozu w imieniu społeczności lokalnej i Policji. Ponieważ to znacznie ułatwi pracę w terenie. Kolejno dodał, że w sprawie „dopalaczy” funkcjonariusze przeprowadzają spotkania z młodzieżą szkolną na terenie naszego powiatu. Jako Policja, by skutecznie ścigać zjawisko „dopalaczy” musimy mieć wpisany ten szkodliwy środek na listę substancji zabronionych przez organ uchwałodawczy, inaczej posiadanie tych substancji jest legalne. W takiej sytuacji my jedynie traktujemy takie zjawisko jako patologię społeczną piętnowaną lokalnie. Kolejno poparł swoją przedmówczynię, że obieg dopalaczy przeniósł się do sieci i my jako Policja mamy związane ręce. Możemy jedynie edukować młodzież i profilaktycznie uczulać na występujące zjawisko.

Radny Grobys – jako wychowawca młodzieży całkowicie popiera swoich przedmówców. Kolejno postanowił podkreślić trzy ważne elementy dotyczące „dopalaczy”. Pierwszym elementem jest nieznany skład tych substancji - w momencie ich spożycia lekarze są bezsilni i nie są w stanie pomóc takiej osobie. Drugim elementem jest to, że nie można przewidzieć

działania i wpływu na zachowanie osoby zażywającej te szkodliwe substancje. Trzecim elementem jest bezskuteczność umocowania prawa wobec tych substancji.

Radny Szehyński – zauważył, że młodzież uwstecznia się ponieważ nie czyta, kolejno zwrócił się z pytaniem czy Miasto przeprowadza w zakresie „dopalaczy” jakieś działania czy szkoli pedagogów? Kolejno zapytał się po jakim czasie SEE dowiaduje się o istnieniu sklepu z „dopalaczami” oraz po jakim czasie zostaje on zamknięty.

Radna Gil – zwróciła się z pytaniem czy są kontrowane dyskoteki pod kątem sprzedaży alkoholu nieletnim oraz sklepy na terenie Gminy?

Radna Garszka – zaznaczyła, że na Komisji Bezpieczeństwa Publicznego, Spraw Socjalnych, Opieki Społecznej i Zdrowia temat „dopalaczy” został omawiany i czy zgodnie z ustaleniami szkolenia w zakresie edukacji zostały już wprowadzone?

Radny Skowroński – zwrócił uwagę, że produkty wprowadzone w obrót zostały nielegalnie dopuszczone na rynek. Każdy sprzedający musi uzyskać zgodę na handel, a także przeprowadzić badania czy skład nie szkodzi społeczeństwu.

Radny Gorzeliński – zauważył, że największą rolę odrywa edukacja młodzieży w zakresie narkotyków i „dopalaczy”, oraz zapytał się czy Policja posiada jakieś dane statystyczne w ilu sklepach został sprzedany alkohol osobom poniżej 18 – tego roku życia?

Z-ca Burmistrza A. Ptak – wyjaśnił, że niestety problem z czytaniem dotyczy szerszej grupy osób, obecnie jesteśmy społeczeństwem obrazkowym i wszechobecne media zastępują dobrą książkę. Wspólnie z SEE w ramach różnych projektów organizujemy szereg szkoleń dla grupy dzieci, młodzieży, pedagogów oraz rodziców. Sądzi, że decydującą rolę ma rodzina, która ma wpływ na zachowanie dzieci. Kolejno zaznaczył, że Miasto przeznacza w ramach profilaktyki przeciw alkoholowej środki na zorganizowanie młodzieży czasu wolnego poprzez działalność klubów, organizacji, stowarzyszeń. Sądzi, że taka forma działania przy takich narzędziach jest najlepsza dla polskiego społeczeństwa. Następnie zapewnił, że kontrola sklepów w zakresie sprzedaży napojów alkoholowych jest przeprowadzana, natomiast co do jej skuteczności nie jesteśmy pewni. Często się zdarza, że alkohol kupują osoby pełnoletnie a później przekazują je młodszym oraz często trudno jest udowodnić sprzedawcy, że przekazała alkohol osobie nieletniej. Ostatnio sądy i SKO coraz częściej wydają decyzję o cofnięciu koncesji na sprzedaż napojów alkoholowych jeżeli zaistnieją oczywiście takie przesłanki. W przypadku Pleszewa w jednym przypadku miało to miejsce, natomiast kolejne dwa dotyczyły nie terminowej wpłaty środków na koncesję.

Z-ca Komendanta Policji R. Pisarski – odpowiedział na pytanie radnej Gil w sprawie dyskotek, jako Policja jesteśmy zobowiązani kontrolować środowiska tzw. kryminogenne, nie sprawdzamy środowisk, które z przestępczością nie mają nic wspólnego. Kolejno zapewnił, że działania te przeprowadzone są na dyskotekach i po dyskotekach oraz w pobliskich okolicach. Natomiast sprzedaż alkoholu nieletnim w sklepach na pewno się odbywa, niestety my jako Policja jesteśmy znani i przy nas to się nie zdarza.

Dyrektor SSE J. Ulatowska – odpowiedziała na pytanie radnego Szehyńskiego w sprawie zamknięcia sklepu z „dopalaczami”, przeważnie w ciągu miesiąca sklep kończy swoją działalność. Zdarza się też, że w momencie wydania decyzji o likwidacji działalności pojawia się nowy właściciel a umowa najmu lokalu zostaje zmieniona, tak więc my tą procedurę musimy powtarzać. Natomiast o ich pojawieniu się dostajemy informację od Policji bądź

mieszkańców. Kolejno odpowiedziała na pytanie radnej Garsztki, że szkolenia zostały przeprowadzane dzięki wsparciu finansowym Gminy i Powiatu. Ponadto zaznaczyła, że najlepszym rozwiązaniem problemu jest organizacja czasu wolnego dzieci i młodzieży.

Radny Dryjański – zaznaczył, że opiekunki w świetlicach środowiskowych na terenie MiG należy również przeszkolić w tej problematyce. Kolejno dodał, że edukację należy zacząć przede wszystkim od rodzica a nie dziecka.

Do pkt. 6 Podjęcie uchwał w sprawie:

a)wyboru ławników do sądów powszechnych.

Przewodniczący Rady – poprosił, aby powołać Komisję Skrutacyjną w składzie min. 3 osób.

Radny Dryjański – zgłosił kandydaturę radnej Garsztki.

Wiceprzewodniczący Kaczmarek - zgłosił kandydaturę radnego Kusiakiewicza.

Radny Kowcuń – zgłosił kandydaturę radnego Szehyńskiego.

Rada Miejska poprzez głosowanie, przy 21 głosach „za”, zamknęła listę kandydatów na członków Komisji Skrutacyjnej.

Przewodniczący Rady - poprosił Komisję Skrutacyjną o ukonstytuowanie się.

Radny Kusiakiewicz - przedstawił ukonstytuowany skład Komisji Skrutacyjnej. Na Przewodniczącego Komisji Skrutacyjnej został wybrany radny Kusiakiewicz, na członka radna Garsztki oraz radny Szehyński. Kolejno poinformował, że na poprzedniej Sesji RM w dniu 24 września 2015 r., został powołany zespół do przedstawienia opinii o kandydatach na ławników, po czym przedstawił opinię o kandydatach na ławników do sądów powszechnych (opinia stanowi załącznik nr 7 do protokołu). Następnie opowiedział o funkcji ławnika w polskim sądownictwie oraz ich cechach charakteru jakimi muszą się odznaczać. Kolejno przedstawił regulamin głosowania w wyborach ławników do sądów powszechnych odbywających się w dniu 29 października 2015 r. w Pleszewie (regulamin stanowi załącznik nr 8 do protokołu).

Radny Szehyński – zwrócił się z pytaniem czy może dowiedzieć się coś więcej o kandydatach na ławników do sądów powszechnych?

Przewodniczący Rady – wyjaśnił, że dokumenty do Urzędu Miasta wpłynęły 3 m-ce temu, przez ten okres radni mieli możliwość zapoznania się z kandydatami.

Radny Kusiakiewicz – jako członek zespołu opiniującego kandydatów na ławników stwierdził, że wszyscy kandydaci są osobami doświadczonymi w pełnieniu tejże funkcji, następnie poprosił, aby zaufać powołanemu zespołowi, który oceniał kandydatury. Po czym dodał, że nie widzi żadnych przeciwwskazań, by te osoby nie mogły pełnić tej funkcji.

Radny Kusiakiewicz Przewodniczący Komisji Skrutacyjnej - wyczytuje w kolejności alfabetycznej obecnych radnych Rady Miejskiej z imienia i nazwiska, którzy podchodzą i wrzucają do urny wypełnione karty do głosowania w wyborach ławników do Sądu

Okręgowego w Kaliszu oraz Sądu Rejonowego w Pleszewie (karty do głosowania stanowią załącznik nr 9 do protokołu).

Przewodniczący Rady po głosowaniu ogłosił 10 min. przerwy, aby Komisja Skrutacyjna obliczyła wyniki głosowania i przygotowała protokół.

Na sali znajduje 20 radnych. Nie ma radnego Kowcunia.

Przewodniczący Rady wznawiając obrady po przerwie poprosił radnego Kusiakiewicza Przewodniczącego Komisji Skrutacyjnej o przedstawienie protokołu z wyborów ławników do sądów powszechnych.

Radny Kusiakiewicz Przewodniczący Komisji Skrutacyjnej przedstawił protokół z głosowania w wyborach ławników do sądów powszechnych, którymi zostali: Duszczyk Zbigniew, Mądrecka Stefania oraz Walczak Romana (protokół z głosowania stanowi załącznik nr 10 do protokołu).

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie wyboru ławników do sądów powszechnych.

Rada Miejska jednogłośnie (20 za), przyjęła uchwałę dotyczącą wyboru ławników do sądów powszechnych (uchwała stanowi załącznik nr 11 do protokołu).

b) ogłoszenia jednolitego tekstu uchwały nr XXX/371/2013 Rady Miejskiej w Pleszewie z dnia 19 grudnia 2013 r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie ogłoszenia jednolitego tekstu uchwały nr XXX/371/2013 Rady Miejskiej w Pleszewie z dnia 19 grudnia 2013 r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy.

Rada Miejska jednogłośnie (20 za), przyjęła uchwałę dotyczącą ogłoszenia jednolitego tekstu uchwały nr XXX/371/2013 Rady Miejskiej w Pleszewie z dnia 19 grudnia 2013 r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy (uchwała stanowi załącznik nr 12 do protokołu).

c) przyjęcia przez Miasto i Gminę Pleszew zadań powiatowej biblioteki publicznej.

Burmistrz M. Adamek – poprosił o w pisanie w § 1 ust. 2 kwotę 80 000 zł.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie przyjęcia przez Miasto i Gminę Pleszew zadań powiatowej biblioteki publicznej.

Rada Miejska jednogłośnie (20 za), przyjęła uchwałę dotyczącą przyjęcia przez Miasto i Gminę Pleszew zadań powiatowej biblioteki publicznej (uchwała stanowi załącznik nr 13 do protokołu).

d) przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Miasta i Gminy Pleszew.

Z-ca Burmistrza A. Jedruszek – wyjaśnił, że podjęcie uchwały w sprawie Planu Gospodarki Niskoemisyjnej jest niezbędne w celu aplikowania po niektóre środki finansowe. Ponadto poinformował, że na sali jest obecny wykonawca planu i odpowie na wszystkie Państwa pytania. Kolejno zgłosił autopoprawkę na str. 97 w działaniu III, gdzie zapisane zostało w 1 wierszu termomodernizacja obiektów użyteczności publicznych postanowiliśmy dopisać słowo etap I i II oraz szacowany koszt działania zwiększono na kwotę 7 000 000 zł. Następnie na str. 104 i 105 zostały połączone działania - rozwój rozproszonych źródeł energii – mikroinstalacje fotowoltaiczne z działaniem rozwój rozproszonych źródeł energii – kolektory słoneczne co obecnie nosi nazwę - rozproszone odnawialne źródła energii w Mieście i Gminie Pleszew. Następnie w dziale X zostały dopisane koszty wymiany kotłów oraz nastąpiła zmiana nazwy działania XI na str. 106 wymiana kotłów węglowych na poprawę jakości powietrza w Mieście Pleszew. Przy naszych działaniach w tym zakresie jest wymagana opinia Wojewódzkiego Funduszu Ochrony Środowiska w Poznaniu i zostanie ona wydana po uchwaleniu planu.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Miasta i Gminy Pleszew.

Rada Miejska jednogłośnie (20 za), przyjęła uchwałę dotyczącą przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Miasta i Gminy Pleszew (uchwała stanowi załącznik nr 14 do protokołu).

Na sali znajduje się 21 radnych. Wszedł radny Kowcuń.

e) zmiany uchwały nr XXXIV/419/2014 Rady Miejskiej w Pleszewie z dnia 15 maja 2014 r. w sprawie zwolnień przedmiotowych od podatku od nieruchomości.

Burmistrz M. Adamek – zgłosił autopoprawkę, poprosił o dopisanie w § 1 ust. 2 na końcu zdania słów: „które utworzą co najmniej 2 dodatkowe miejsca pracy w roku podatkowym.”, kolejno poinformował, że w załączniku mapowym wkradł się błąd i ul. Marszewska została nazwana ul. Daszyńskiego.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie zmiany uchwały nr XXXIV/419/2014 Rady Miejskiej w Pleszewie z dnia 15 maja 2014 r. w sprawie zwolnień przedmiotowych od podatku od nieruchomości.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą zmiany uchwały nr XXXIV/419/2014 Rady Miejskiej w Pleszewie z dnia 15 maja 2014 r. w sprawie zwolnień przedmiotowych od podatku od nieruchomości (uchwała stanowi załącznik nr 15 do protokołu).

f) zmiany uchwały nr XXII/268/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od nieruchomości.

Burmistrz M. Adamek – zgłosił autopoprawkę, która wiąże się ze zmianą orzecznictwa i w § 3 powinien widnieć zapis „Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Wielkopolskiego i wchodzi w życie z dniem 1 stycznia 2016 r.”

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie zmiany uchwały nr XXII/268/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od nieruchomości.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą zmiany uchwały nr XXII/268/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od nieruchomości (uchwała stanowi załącznik nr 16 do protokołu).

g) ustalenia wzorów informacji oraz deklaracji podatkowych.

Burmistrz M. Adamek – zgłosił autopoprawkę § 4 „Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Wielkopolskiego i wchodzi w życie z dniem 1 stycznia 2016 r.”

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie ustalenia wzorów informacji oraz deklaracji podatkowych.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą ustalenia wzorów informacji oraz deklaracji podatkowych (uchwała stanowi załącznik nr 17 do protokołu).

h) zmiany uchwały nr XXII/269/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od środków transportowych.

Burmistrz M. Adamek – zgłosił autopoprawkę w §1 ust. 11 zostały dopisane punkty a i b, oraz w §1 ust. 2 zostały dopisane punkty a i b.

Radny Kowcuń – ponowił wniosek formalny Komisji Budżetu i Spraw Gospodarczych w sprawie zmiany uchwały oraz deklaracji od środków transportowych, aby urealnić pobór omawianych podatków do obecnych norm unijnych. Tak więc proponuje by, rozbić pojazdy na pojazdy, które posiadają katalizator oraz pojazdy z podziałem na normy euro.

Skarbnik J. Ciupa – wyjaśniła, na kolejnych komisjach, które odbyły się po Komisji Budżetu i Spraw Gospodarczych, że w poprzedniej uchwale zostało zapisane w § 2 „pojazdy wyposażone w instalację gazową oraz pojazdy spełniające normy emisji spalin euro 1,2,3,4,5 są opodatkowane tak jak pojazdy wyposażone w katalizatory spalin.” Jeżeli będziecie Państwo w przyszłości wnioskować to w uchwale wprowadzimy bardziej szczegółowe zapisy.

Radny Kowcuń – zaproponował, aby w przyszłości rozbić zapis na poszczególne normy spalin samochodów.

Radny Dryjański – zazaczył, że pojazdy kwalifikujące się w normy euro 5 i 6 są to auta pozostające w leasingu i podatek od środków transportowych nie wpływa do Miasta i Gminy.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie zmiany uchwały nr XXII/269/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od środków transportowych.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą zmiany uchwały nr XXII/269/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie

określenia wysokości stawek podatku od środków transportowych (uchwała stanowi załącznik nr 18 do protokołu).

i) zasad udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza w mieście Pleszewie.

Burmistrz M. Adamek – zgłosił autopoprawkę, poprosił o wykreślenie z § 6 pkt. 5 i 6 oraz prosi, aby do uzasadnienia uchwały dopisać zdanie: „ Udzielona dotacja nie stanowi pomocy publicznej ani pomocy de minimis, w związku z czym nie podlega opiniowaniu przez Prezesa Urzędu Ochrony Konkurencji i Konsumentów.”

Wiceprzewodniczący Grobys – zwrócił się z pytaniem co nastąpi, gdy osoba fizyczna weźmie udział w programie, a po krótkim okresie czasu pogorszą jej się warunki materialne i nie będzie jej stać na wybrane ogrzewanie.

Z-ca Burmistrza A. Jędruszek – wyjaśnił, że jest to proces długoterminowy. Wysłaliśmy zaproszenie do osób, które były zainteresowane tym programem, gdzie wszystkie informacje szczegółowo zostały im przekazane. Od zakończenia rozliczeń przydzielonej dotacji mieszkańcy muszą utrzymać te kotły co najmniej przez 3 lata.

Radny Kowcuń – zwrócił się z pytaniem czy mieszkańcy nowych budynków mogą wziąć udział w tym programie?

Z-ca Burmistrza A. Jędruszek – odpowiedział, że niestety nie ponieważ program ten dotyczy tylko wymiany kotła grzewczego. Kolejno podkreślił, że program ten dotyczy tylko i wyłącznie mieszkańców Miasta. Następnie poinformował, że pojawił się nowy program dotyczący budownictwa mieszkalnego, czyli dla indywidualnych mieszkańców kamienic i budynków jednorodzinnych i będzie on obejmował termomodernizację.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie zasad udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza w mieście Pleszewie.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą zasad udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza w mieście Pleszewie (uchwała stanowi załącznik nr 19 do protokołu).

j) zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Zawidowicach.

Z-ca Burmistrza A. Jędruszek – wskazał nieruchomość na mapie.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Zawidowicach.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Zawidowicach (uchwała stanowi załącznik nr 20 do protokołu).

k) zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Kowalewie.

Z-ca Burmistrza A. Jędruszek – wskazał nieruchomość na mapie.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Kowalewie.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Kowalewie (uchwała stanowi załącznik nr 21 do protokołu).

l) przekazania mienia komunalnego do zarządu sołectwu w Marszewie.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie przekazania mienia komunalnego do zarządu sołectwu w Marszewie.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą przekazania mienia komunalnego do zarządu sołectwu w Marszewie (uchwała stanowi załącznik nr 22 do protokołu).

m) udzielenia Powiatowi Pleszewskiemu pomocy finansowej w 2016 roku,

Burmistrz M. Adamek – poprosił, aby w § 1 wpisać kwotę 568,600 zł.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie udzielenia Powiatowi Pleszewskiemu pomocy finansowej w 2016 roku.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą udzielenia Powiatowi Pleszewskiemu pomocy finansowej w 2016 roku (uchwała stanowi załącznik nr 23 do protokołu).

n) opłaty targowej.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie opłaty targowej.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą opłaty targowej (uchwała stanowi załącznik nr 24 do protokołu).

o) przystąpienia do partnerstwa w ramach Poddziałania 7.1.2. „Aktywna integracja – projekty konkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie przystąpienia do partnerstwa w ramach Poddziałania 7.1.2. „Aktywna integracja – projekty konkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą przystąpienia do partnerstwa w ramach Poddziałania 7.1.2. „Aktywna integracja – projekty konkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego (uchwała stanowi załącznik nr 25 do protokołu).

p) przystąpienia do partnerstwa w ramach Poddziałania 7.1.1. „Aktywna integracja – projekty pozakonkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie przystąpienia do partnerstwa w ramach Poddziałania 7.1.1. „Aktywna integracja – projekty pozakonkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą przystąpienia do partnerstwa w ramach Poddziałania 7.1.1. „Aktywna integracja – projekty pozakonkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego (uchwała stanowi załącznik nr 26 do protokołu).

q) ustalenia wysokości stawki procentowej opłaty adiacenckiej.

Z-ca Burmistrza A. Jędruszek – wyjaśnił, że zgodnie z wcześniejszymi zapowiedziami dla każdego terenu dla którego, zamierzamy opracować plan zagospodarowania przestrzennego będziemy ustalać opłaty adiacenckie. Opłata będzie dotyczyć tego terenu, który nie został wyposażony w infrastrukturę. Kolejno wskazał nieruchomości na mapie które zostaną objęte tą uchwałą.

Wiceprzewodniczący Grobys – zwrócił się z pytaniem kiedy można się spodziewać wpływu środków finansowych z tytułu opłat adiacenckich?

Z-ca Burmistrza A. Jędruszek – wyjaśnił, że opłaty adiacenckie dotyczą budowy infrastruktury drogowej i podziemnej, która ma wpływ na wzrost wartości nieruchomości. Opłata adiacencka wynika z różnicy pomiędzy wartością przed wybudowaniem infrastruktury i po jej wybudowaniu. Tak więc 50 % różnicy wartości nieruchomości wpłynie do kasy Miejskiej. Opłata adiacencka uiszczona zostanie po wybudowaniu infrastruktury.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą ustalenia wysokości stawki procentowej opłaty adiacenckiej (uchwała stanowi załącznik nr 27 do protokołu).

r) zmiany uchwały nr VIII/84/2011 Rady Miejskiej w Pleszewie z dnia 21 czerwca 2011 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działek położonych w obrębach geodezyjnych: Piekarzew, Korzkwy, Marszew, Prokopów, Pacanowice, Lenartowice, Zawidowice, Brzezie, Zielona Łąka, Chorzew, Bógwidze, Borucin, Kuczków, Sowina, Kowalew, Nowa Wieś gmina Pleszew.

Z-ca Burmistrza A. Jędruszek – wyjaśnił, że zgodnie z wcześniejszymi założeniami elektrownie wiatrowe, które mają powstać na terenie Gminy Pleszew mają być oddalone nie mniej niż 800 m od zabudowy mieszkaniowej bądź planowanej zabudowy mieszkaniowej. Tak więc miejscowość Kowalew i Nowa Wieś została wyłączona z tego planu. Kolejno wskazał na mapie propozycję lokalizacji elektrowni wiatrowej.

Radna Gil – zwróciła się z pytaniem na jakim etapie jest sprawa, która dotyczy elektrowni wiatrowej w miejscowości Lenartowice.

Z-ca Burmistrza A. Jędruszek – wyjaśnił, że szczegółowe zapoznanie z planem będzie możliwe wówczas, gdy zostanie wyłożony on do publicznej wiadomości. Została wystawiona przez Urząd odmowna decyzja dotycząca warunków zabudowy w miejscowości Lenartowice,

którą mieszkańcy wnieśli do Samorządowego Kolegium Odwoławczego. SKO decyzję uchyliło. Obecnie mieszkańcy odwołali się do Wojewódzkiego Sądu Administracyjnego, tak więc sprawa obecnie jest w toku.

Radny Kowcuń – zwrócił się z pytaniem jak długo trwa procedura uchwalania planu i czy do momentu jego uchwalenia inwestor, który chce postawić taki wiatrak może wystąpić o decyzję warunków zabudowy w obrębie tego planu i go postawić.

Z-ca Burmistrza A. Jedruszek – wyjaśnił, że ma nadzieję, że procedura uchwalenia zakończy się w przeciągu 2-3 m-cy. Na dzień dzisiejszy przepisy mówią, że jeżeli ktoś złoży wniosek o lokalizację w tym terenie to możemy zawiesić postępowanie w tej sprawie na okres 90 dni. Tak więc decyzja na pewno zostanie odroczone.

Radny Gorzeliński – zwrócił się z pytaniem, kto wniósł uwagi do projektu o których mowa w uzasadnieniu.

Z-ca Burmistrza A. Jedruszek – wyjaśnił, że szczegółowe lokalizacje elektrowni wiatrowych pojawiły się na etapie przygotowania planu. Tak więc rozpatrywanie odległości miały wpływ na ilość wniosków dotyczących lokalizacji elektrowni wiatrowych. Korekty zostały wprowadzone na nasz wniosek.

Radny Suska – zwrócił się z pytaniem czy znana jest już liczba wiatraków która powstanie w poszczególnych okręgach?

Z-ca Burmistrza A. Jedruszek – odpowiedział, że powstanie ich ok. 18 w Gminie Pleszew.

Wiceprzewodniczący Grobys – zapytał się ile jest obecnie wiatraków na naszym terenie?

Z-ca Burmistrza A. Jedruszek – wyjaśnił, że lokalizowanie elektrowni wiatrowych dziś odbywa się na podstawie warunków zabudowy, obecnie na terenie Gminy Pleszew są 4 czynne elektrownie a 2 kolejne są w trakcie uruchamiania. Procedura budowy elektrowni wiatrowej jest długotrwała, o każdym etapie mieszkańcy są na bieżąco informowani poprzez ogłoszenia w danych miejscowościach bądź przez sołtysów. Wpływy z opodatkowania dotyczą jedynie fundamentów i wieży i wynoszą one 2,5 % wartości tych elementów w skali roku od wartości.

Burmistrz M. Adamek – dodał, że postępowanie jest związane z nowelizacją prawa budowlanego i ona określa parametry związane z elektrownią wiatrową.

Skarbnik J. Ciupa – wyjaśniła, że Urząd jest na etapie przygotowania postępowania w zakresie określenia wartości określonych przez właścicieli elektrowni wiatrowych.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie zmiany uchwały nr VIII/84/2011 Rady Miejskiej w Pleszewie z dnia 21 czerwca 2011 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działek położonych w obrębach geodezyjnych: Piekarzew, Korzkwy, Marszew, Prokopów, Pacanowice, Lenartowice, Zawidowice, Brzezie, Zielona Łąka, Chorzew, Bógwidze, Borucin, Kuczków, Sowina, Kowalew, Nowa Wieś gmina Pleszew.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą zmiany uchwały nr VIII/84/2011 Rady Miejskiej w Pleszewie z dnia 21 czerwca 2011 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działek położonych w obrębach geodezyjnych: Piekarzew, Korzkwy, Marszew, Prokopów,

Pacanowice, Lenartowice, Zawidowice, Brzezcie, Zielona Łąka, Chorzew, Bógwidze, Borucin, Kuczków, Sowina, Kowalew, Nowa Wieś gmina Pleszew (uchwała stanowi załącznik nr 28 do protokołu).

s) skargi Pani Urszuli Telegi.

Radca Prawny J. Półtorak – wyjaśnił, że do Rady Gminy wpłynęła skarga p. U. Telegi. Jest to skarga dotycząca zdaniem tej pani niewłaściwego rozpoznania sprawy dotyczącej postępowania podatkowego przez Burmistrza MiG Pleszew. Zgodnie z przepisami KPA podmiotem uprawnionym i zobowiązanym do rozpoznania takiej skargi z zakresu zadań własnych jest Rada Gminy. Jednocześnie przepisy KPA stanowią, że jeżeli skarga dotyczy sprawy, która jest rozpoznawana to do rozpoznania tej skargi właściwym podmiotem jest prowadzący postępowanie czyli Burmistrz MiG Pleszew. Dlatego też jest potrzebna uchwała o przekazaniu skargi do rozpatrzenia wg. właściwości. W związku z tym taki projekt został przygotowany.

Przewodniczący Rady poddał pod głosowanie uchwałę w sprawie skargi Pani Urszuli Telegi.

Rada Miejska jednogłośnie (21 za), przyjęła uchwałę dotyczącą skargi Pani Urszuli Telegi (uchwała stanowi załącznik nr 29 do protokołu).

Do pkt. 9 Interpelacje radnych.

Radny Kowcuń interpeluje w sprawie:

- obliczenia procentowego głosowania na poszczególne zadania Budżetu Obywatelskiego.

Radny Noskowski interpeluje w sprawach:

- wycięcia drzew przy ścieżce rowerowej w miejscowości Brzezcie,
- zamontowania lamp w miejscowości Zawidowice – Zawady.

Radna Hyla interpeluje w sprawie:

- oświetlenie przy ul. Lenartowickiej w Pleszewie.

Radna Śledzianowska interpeluje w sprawie:

- zmiany rozkładu jazdy autobusów na przystanku przy ul. Św. Ducha i postawienia większej wiaty przystankowej.

Radna Molska interpeluje w sprawie:

- remontu Starego Targowiska w Pleszewie pod parking buforowy.

Radna Garsztko interpeluje w sprawie:

- usunięcia znaku D-40 przy wjeździe na ul. Polną w Pleszewie.

Radny Dryjański interpeluje w sprawie:

- montażu słupów ogłoszeniowych w danych sołectwach MiG Pleszew.

Wiceprzewodniczący Grobys interpeluje w sprawach:

- wycięcia drzew na placu zabaw przy wieży ciśnień na ul. Marszewskiej,
- założenia oświetlenia na ul. Szpunta w Pleszewie,
- wyłączenia świateł sygnalizacyjnych w dniu 1 listopada.

Radny Kusiakiewicz interpeluje w sprawie:

- ustalenia statusu prawnego ul. Zbożowej w miejscowości Zielona Łąka.

Radny Kowcuń interpeluje w sprawie:

- rozbudowy parkingu przy parku miejskim w Pleszewie.

Do pkt. 10 Interpelacje radnych.

Burmistrz M. Adamek – poprosił, aby Kierownik Wydziału GK odpowiedział na interpelację radnego Kusiakiewicza.

Kierownik GK R. Łukasik - wyjaśnił, że kilka ulic zostało mylnie wprowadzone uchwałą Zarządu Województwa i zostały im nadane numery statusu dróg gminnych. W związku z czym przygotowujemy pismo do Wojewody w sprawie wykreślenia numeracji tych ulic.

Radny Kusiakiewicz – upewnił się, że omawiana ulica nie jest drogą gminną.

Kierownik GK R. Łukasik - odpowiedział, że ul. Zbożowa w Zielonej Łące nie jest drogą gminną.

Przewodniczący Rady – zwrócił się z pytaniem kto oznacza numerację dróg powiatowych?

Burmistrz M. Adamek – dodał, że pomyłkowo została wprowadzona numeracja. Poczyniliśmy kroki, aby ją wykreślić. Jest to proces, który trwa i trudno powiedzieć jak długo będzie przebiegał.

Kierownik GK R. Łukasik - odpowiedział na pytanie Przewodniczącego Rady, że gmina występuje do Wojewody z wnioskiem o nadanie numeru drogom gminnym. Tu to zostało omyłkowo wprowadzone wszystkim ulicom w tym rejonie. Wojewoda nie kontrolując podjętych uchwał nadał sam numery.

Radny Kusiakiewicz – podzielił się swoimi wątpliwościami w stosunku do błędnej numeracji, ponieważ na tej ulicy zostało zamontowane oświetlenie uliczne. Tak więc oświetlenie to powstało na terenie nie należącym do Miasta.

Burmistrz M. Adamek – wyjaśnił, że oświetlenie uliczne jest również budowane na drodze krajowej czy powiatowej, ponieważ jest zadaniem własnym Gminy. Kolejno odpowiadając na interpelację radnego Kowcunia w sprawie parkingu przy parku miejskim poinformował, że plan jest nadal aktualny i przymierzamy się go zrealizować w przyszłym roku. Obecnie planujemy ogłosić konkurs na nasadzenie drzew i modernizację tego terenu. Tak więc myślimy o większym projekcie związanym z tą sprawą. Środki uzyskamy z Wojewódzkiego Funduszu Ochrony Środowiska. Odbyliśmy już rozmowę z Panią Prezes i poinformowała nas, że w przyszłym roku ma powstać taki plan i projekt zostanie ogłoszony. Po jego ogłoszeniu na pewno dołączymy do tej sprawy nawodnienie centralnego punktu parku, aby bardziej służył osobom, które z niego korzystają. Następnie odpowiadając na interpelację Wiceprzewodniczącego Grobysa w sprawie placu zabaw na ul. Marszewskiej, informacja to zostanie sprawdzona i jeżeli zaistnieje taka potrzeba to wystąpimy ze stosownymi wnioskami. Kolejno w sprawie oświetlenia przy ul. Szpunta poinformował, że obecnie gmina jest na etapie przygotowania planu budżetu na 2016 r., tak więc zostaną sprawdzone jakie koszty wynikałyby z realizacji tego zadania. Kolejno odpowiadając na interpelację w sprawie wyłączenia sygnalizacji świetlnej w dniu 1 listopada, poinformował, że odbyła się rozmowa z

Naczelnikiem Ruchu Drogowego Komendy Powiatowej Policji, który zapewnił nas, że w tym dniu będzie zwiększony dyżur sił Policji, tak więc wszystko na bieżąco będą obserwować. Ponadto mają dostęp do świateł i jeżeli zaistnieje taka potrzeba to odpowiednio zareagują w tym temacie. Następnie odpowiadając na interpelację radnego Kowcunia w sprawie Budżetu Obywatelskiego poinformował, że nie posiadamy możliwości technicznej rozbicia procentowego głosów na poszczególne zadania i rejonizację mieszkańców. W tym przypadku jedna osoba musiała by przez dwa tygodnie sprawdzać po numerze PESEL każdą osobę.

Radny Kowcuń – zapytał się czy w przyszłym roku będzie taka możliwość?

Burmistrz M. Adamek – odpowiedział, że postaramy się w systemie informatycznym wprowadzić więcej funkcji, aby więcej informacji uzyskać. Kolejno odpowiadając na interpelację radnego Noskowskiego w sprawie montażu lamp w miejscowości Zawidowice – Zawady zgłoszenie zostanie sprawdzone i przeanalizowane, być może zostanie włączone do projektu budżetu na rok 2016. Następnie odpowiadając na drugą interpelację radnego poinformował, że zostanie przeprowadzona wizja lokalna, zostanie ustalony właściciel pasa tej drogi i wystąpimy do niego z właściwym pismem w sprawie usunięcia tych drzew. Podobnie postąpimy w związku z montażem oświetlenia przy ul. Lenartowickiej zgłoszonego przez radną Hylę. Następnie odpowiadając na interpelację radnej Śledzianowskiej w sprawie przystanku autobusowego na ul. Św. Ducha poinformował, że jest zaplanowane przeprowadzenie konsultacji z mieszkańcami w drugiej połowie listopada, ponieważ sądzi, że wtedy będzie już znana wstępna koncepcja jak ten obszar ma wyglądać. Pokażemy mieszkańcom jak planujemy by wyglądało to miejsce, jak ma przebiegać przejazd komunikacji miejskiej i gdzie mają powstać miejsca postojowe. Na chwilę obecną nie jesteśmy w stanie znaleźć innego rozwiązania ponieważ jest to teren prywatny. Kolejno odpowiadając na interpelację radnej Molskiej w sprawie Starego Targowiska, zadanie to - na pewno zostanie przeanalizowane w kierunku włączenia go do budżetu na rok 2016. Ponadto w tym rejonie planowana jest modernizacja sieci kanalizacyjnej. Następnie w związku z interpelacją radnej Garsztki w sprawie zmiany oznakowania powiedział, że zostanie wystosowane odpowiednie pismo do Zarządcy Ruchu Drogowego, by wypowiedział się on w tym temacie, co pozwoli nam podjąć stosowne decyzje. Kolejno odpowiadając na interpelację radnego Dryjańskiego w sprawie słupów ogłoszeniowych poinformował, że wstępnie do budżetu na rok 2016 zostało wprowadzone zadanie 10 słupów ogłoszeniowych, które najpierw zostaną postawione w większych sołectwach. Nie została podjęta jeszcze decyzja w którym sołectwie będą one postawione. Natomiast kolejnym krokiem będzie zakup tablic ogłoszeniowych. Na pozostałe interpelacje odpowiedź zostanie udzielona na piśmie.

Do pkt 11 Sprawy różne.

Przewodniczący Rady – serdecznie podziękował Wicestaroście Powiatu Pleszewskiego oraz radnym powiatu p. R. Reszel i M. Ładzińskiemu za przybycie na Sesję RM.

Radna Gil – prosi, aby kierowcy komunikacji miejskiej zatrzymywali się na postoju przy ul. Magnoliowej w Marszewie oraz o przycięcie drzew pochylenie drzew na drodze z Pleszewa do Lenartowic.

Radny Kowcuń – zwrócił się z pytaniem czy w przyszłości przy rozbudowie obiektów sportowych można postawić ścianę do squash.

Radna Gawrońska – w związku z udzieloną odpowiedzią przez GDDiA na interpelację w sprawie gazonów z kwiatami czy byłoby możliwe wspólne spotkanie stron w celu doprecyzowania przedstawionego wniosku oraz realizacji jego wykonania?

Radna Śledzianowska – zwróciła się z pytaniem dlaczego nie świecą światła w miejscowości Nowa Wieś?

Wiceprzewodniczący Grobys – zapytał się czy związku ze zmianą organizacji ruchu na ul. Kraszewskiego dokumentacja została już zatwierdzona i kiedy ona nastąpi?

Z-ca Burmistrza A. Jędruszek – poinformował, że w ubiegłym tygodniu odbyło się posiedzenie Komisji ds. odpadów, gdzie została poruszona dość ważna sprawa. Mianowicie zostały omówione instalacje, do której chcielibyśmy przynależeć w wojewódzkim planie. Rozpatrywaliśmy trzy możliwości, ponieważ pierwotny nasz plan przynależenia do wszystkich trzech instalacji nie jest możliwy w świetle przepisów prawa. Dlatego też musieliśmy podjąć decyzję, do której instalacji chcielibyśmy przynależeć. Zarówno radni, jak i Burmistrz odbyli szereg spotkań i wizyt na terenie obiektów, które powstają, czyli w Kaliszu – w Orlim Stawie, Ostrowie Wlkp. i w Jarocinie. Toczyły się rozmowy dotyczące obecnych stawek opłat za odbiór odpadów i jakie nas czekają koszty, które w przyszłości musielibyśmy ponieść. Tak więc przekazuję informację wszystkim radnym jak ta sytuacja się przedstawia. A mianowicie instalacja w Jarocinie jest w momencie ukończenia budowy, jest to instalacja budowana z udziałem środków unijnych za kwotę 160 000 000 zł. Obawy, które ona budzi to koszty amortyzacji, które mogą w przyszłości wystąpić. Dziś opłata wynosi 210,60 zł za tonę odpadów komunalnych, natomiast gdyby doliczyć koszty amortyzacji to stawka za odpady musiałaby wzrosnąć o 10 zł na jednego mieszkańca. Instalacją tą będzie zarządzać Jarocin a inne gminy mają mniejszościowy pakiet głosów. Tak więc decyzje o cenie odpadów będą podejmowane przez jednego największego udziałowca. Drugą instalacją jest Ostrów Wlkp. z ceną 237 zł. Tutaj również spółka prowadzi inwestycję, nie uzyskaliśmy jasnych deklaracji co do ceny jakie będą obowiązywać po wybudowaniu instalacji, decyzje te będą podejmowane głównie jednostronnie, czyli przez miasto Ostrów Wlkp. Podczas rozmów zagwarantowano nam odbiór odpadów za cenę jaka jest dzisiaj, a jeżeli na koniec roku po zbilansowaniu kosztów spółka będzie miała deficyt to gminy odpowiednio zostaną zobowiązane do dopłaty. Tak więc nie jest to dobrym rozwiązaniem dla nas. Kolejną instalacją jest już istniejąca od kilku lat instalację za Kaliszem – Orli Staw. W tym przypadku wydaje się, że te stawki za odbiór odpadów są najwyższe – 275 zł. brutto dla członków Gmin, które budowały tę instalację. Natomiast dla podmiotów, które nie partycypowały w kosztach suma ta wynosi 317 zł., tu mamy pewność, że stawki nie ulegną zmianie, ponieważ wszystkie prace związane z budową Ripoku zostały już wykonane, tak więc amortyzacja nie będzie przewyższała kosztów. Jedynym elementem, który ma być dobudowany to punkt przeładunkowy odpadów, czyli taka stacja, gdzie my byśmy ewentualnie mogli wozić swoje odpady, ten punkt powstać ma w Kaliszu. Wożąc odpady bezpośrednio do Orlego Stawu byłoby to dla nas dość daleko ponieważ odległość wynosi ok. 50 km., pozostałe instalacje są w granicach 25-30 km. W momencie powstania punktu w Kaliszu ta odległość zdecydowanie się zmniejszy. Ponadto do momentu wybudowania punktu przeładunkowego jest możliwość uzgodnienia ze Związkiem Gmin, że dla nas naszym punktem będzie teren wysypiska w Zielonej Łące. Mankamentem jest to aby przystąpić do Związku Gmin „Czyste Miasto, Czysta Gmina” w Kaliszu musimy uiścić kwotę w wys. 3 000 000 zł., nie jest to opłata jednorazowa, może ona zostać rozłożona na 10 lat, tak więc w tym momencie jest to obciążenie zdecydowanie mniejsze. Także mamy gwarancję, że w tym związku każdy z członków tego związku ma jeden głos - niezależnie czy jest to miasto Kalisz czy np. gmina Gołuchów. Nie wystąpi taka sytuacja, że jeden duży

udziałowiec będzie decydował o cenie odpadów przetwarzanych w tej instalacji. Może to zrobić, ale musi przekonać ponad 50 % członków związku. Tak więc jest to bezpieczniejsza sytuacja niż w pozostałych instalacjach. Decyzyjność nie przynależy do jednego Miasta. Wydaje nam się, że przystąpienie do instalacji w Orlim Stawie będzie najlepszym rozwiązaniem dla nas i naszych mieszkańców, ponieważ będzie nam gwarantowała stabilność ceny za odbiór odpadów komunalnych. Tak więc na koniec komisji Przewodniczący poddał pod głosowanie przynależność do instalacji w Orlim Stawie, a członkowie ją pozytywnie zaopiniowali. Chcieliśmy Państwa poinformować o tym fakcie, byście nie dowiedzieli się z innych źródeł o podjętych decyzjach.

Burmistrz M. Adamek – odpowiedział na pytanie radnego Kowcunia w sprawie budowy ściany do squasha, zagadnienie to było rozpatrywane przy budowie basenu, niestety okazało się, że głównym problemem, którego nie byliśmy w stanie pokonać jest wysokość boiska. Co nie oznacza, że nie będziemy szukać rozwiązania, aby ten pomysł zrealizować. Kolejno odpowiedział na pytanie radnej Gawrońskiej w sprawie spotkania w celu ustawienia na poszczególnych ulicach gazonów z kwiatami, Wydział GK zorganizuje spotkanie z przedstawicielami GDDKiA, aby omówić wymienione działanie. Kolejno poinformował radną Śledzianowską, że z dniem 30 października umowa oświetlenia ulicznego w miejscowości Nowa Wieś została wypowiedziana Oświetleniu Ulicznemu i Drogowemu Sp. z.o.o, tak więc widocznie się zbyt mocno pospieszyli i wyłączyli oświetlenie. Z dniem 1 listopada zadanie to przejmie Energa Operator. Następnie odpowiedział na pytanie Wiceprzewodniczącego Grobysa w sprawie zmiany organizacji ruchu przy ul. Kraszewskiego, zmiana została już zatwierdzona i musi ją wprowadzić Zarząd Ruchu Drogowego. W momencie ukończenia budowy budynku prokuratury zmiana na pewno zostanie niezwłocznie wprowadzona. Ponadto przekazał Radnym dodatkową informację wynikającą z rozporządzenia Ministra Sprawiedliwości z dn. 1 czerwca 2010 r. w sprawie podmiotów, w których wykonywana jest kara ograniczenia wolności oraz praca społecznie użyteczna. Do tej pory na prośbę pani Prezesi Sądu Rejonowego w Pleszewie zadanie to wykonywało PK i od czerwca br. Spółka Sport Pleszew. I w sytuacji Spółki Sport od sierpnia 2015 r. do chwili obecnej pracowało 6-ciu skazanych – 5-ciu mężczyzn i 1 kobieta. Wskazana kobieta całość już odpracowała, panowie są jeszcze w trakcie. Łącznie wypracowali 176 godzin. W przypadku PK w roku 2014 łącznie odpracowywało 235 osób - 5155.5 godzin. Prezes Sądu pismem z dn. 15 października 2015 r. wystąpiła z zapytaniem o podmioty, które nadal będą prowadziły te sprawy. Tak więc nadal wyznaczamy PK i Spółkę Sport Pleszew. Ponadto Prezes Sądu poinformowała, że przewiduje się wykonanie takiej kary w odniesieniu do 210 osób i należy przyjąć, że na jednego skazanego przypadać będzie ok. 30 godz. w stosunku miesięcznym.

Przewodniczący Rady – zwrócił się z pytaniem czy gmina płaci wynagrodzenie tym osobom?

Prezes PK G. Knappe – wyjaśnił, że te osoby odpracowują wyrok czyli pracują nieodpłatnie. My musimy te osoby wyposażyć w środki BHP oraz przydzielić do nich naszych pracowników. Są to przeważnie osoby, które pracują zawodowo i swój wyrok odpracowują popołudniami i w weekendy.

Burmistrz M. Adamek – dodatkowo poinformował, że pani Prezes Sądu M. Huk-Sobańska przekazała informację, że tych godzin będzie znacznie więcej, tak więc polityka sądu zmierza ku prewencyjnemu wychowywaniu a nie ostremu karaniu. Kolejno poinformował, że w dniu

9 listopada o godz. 12⁰⁰ w sali posiedzeń UMiG odbędzie się spotkanie z przedsiębiorcami, gdzie zostanie omówiona SPP. Wszystkich zainteresowanych serdecznie zaprosił.

Protokółowała:

Natalia Sobczyk

Przewodniczący Rady:

Olgierd Wajsnis

Wykaz załączników

- Załącznik nr 1 – lista obecności Radnych Rady Miejskiej,
Załącznik nr 2 – lista obecności kierowników Urzędu Miasta i Gminy,
Załącznik nr 3 – lista obecności Sołtysów,
Załącznik nr 4 – lista obecności Przewodniczących Zarządów Osiedli,
Załącznik nr 5 – lista obecności zaproszonych gości,
Załącznik nr 6 – slajdy,
Załącznik nr 7 – opinia Komisji Skrutacyjnej,
Załącznik nr 8 – regulamin głosowania w wyborach ławników do sądów powszechnych,
Załącznik nr 9 – karty do głosowania z wyborów ławników do sądów powszechnych,
Załącznik nr 10 – protokół z głosowania z wyborów ławników do sądów powszechnych,
Załącznik nr 11 – uchwała nr IX/82/2015 w sprawie wyboru ławników do sądów powszechnych.
Załącznik nr 12 – uchwała nr IX/83/2015 w sprawie ogłoszenia jednolitego tekstu uchwały nr XXX/371/2013 Rady Miejskiej w Pleszewie z dnia 19 grudnia 2013 r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy,
Załącznik nr 13 – uchwała nr IX/84/2015 w sprawie przyjęcia przez Miasto i Gminę Pleszew zadań powiatowej biblioteki publicznej,
Załącznik nr 14 – uchwała nr IX/85/2015 w sprawie przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Miasta i Gminy Pleszew,
Załącznik nr 15 – uchwała nr IX/86/2015 w sprawie zmiany uchwały nr XXXIV/419/2014 Rady Miejskiej w Pleszewie z dnia 15 maja 2014 r. w sprawie zwolnień przedmiotowych od podatku od nieruchomości,
Załącznik nr 16 – uchwała nr IX/87/2015 w sprawie zmiany uchwały nr XXII/268/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od nieruchomości,
Załącznik nr 17 – uchwała nr IX/88/2015 w sprawie ustalenia wzorów informacji oraz deklaracji podatkowych,
Załącznik nr 18 – uchwała nr IX/89/2015 w sprawie zmiany uchwały nr XXII/269/2012 Rady Miejskiej w Pleszewie z dnia 31 października 2012 r. w sprawie określenia wysokości stawek podatku od środków transportowych,
Załącznik nr 19 – uchwała nr IX/90/2015 w sprawie zasad udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza w mieście Pleszewie,
Załącznik nr 20 – uchwała nr IX/91/2015 w sprawie zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Zawidowicach,
Załącznik nr 21 – uchwała nr IX/92/2015 w sprawie zbycia nieruchomości stanowiącej własność Miasta i Gminy Pleszew położonej w Kowalewie,
Załącznik nr 22 – uchwała nr IX/93/2015 w sprawie przekazania mienia komunalnego do zarządu sołectwu w Marszewie,
Załącznik nr 23 – uchwała nr IX/94/2015 w sprawie udzielenia Powiatowi Pleszewskiemu pomocy finansowej w 2016 roku,
Załącznik nr 24 – uchwała nr IX/95/2015 w sprawie opłaty targowej,
Załącznik nr 25 – uchwała nr IX/96/2015 w sprawie przystąpienia do partnerstwa w ramach Poddziałania 7.1.2. „Aktywna integracja – projekty konkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego,
Załącznik nr 26 – uchwała nr IX/97/2015 w sprawie przystąpienia do partnerstwa w ramach Poddziałania 7.1.1. „Aktywna integracja – projekty pozakonkursowe” Wielkopolskiego Regionalnego Programu Operacyjnego,
Załącznik nr 27 – uchwała nr IX/98/2015 w sprawie ustalenia wysokości stawki procentowej opłaty adiacenckiej,
Załącznik nr 28 – uchwała nr IX/99/2015 w sprawie zmiany uchwały nr VIII/84/2011 Rady Miejskiej w Pleszewie z dnia 21 czerwca 2011 r. w sprawie przystąpienia do sporządzenia miejscowego planu

zagospodarowania przestrzennego dla działek położonych w obrębach geodezyjnych: Piekarzew, Korzkwy, Marszew, Prokopów, Pacanowice, Lenartowice, Zawidowice, Brzezie, Zielona Łąka, Chorzew, Bógwidze, Borucin, Kuczków, Sowina, Kowalew, Nowa Wieś gmina Pleszew,
Załącznik nr 29 - uchwała nr IX/100/2015 w sprawie skargi Pani Urszuli Telegi.