

Protokół Nr XXXI /05
z obrad XXXI sesji rady Miejskiej w Miliczu w dniu 29 lipca 2005 r. zwołanej w trybie nadzwyczajnym na wniosek Burmistrza Gminy Milicz

Obrady rozpoczęły się o godz. 12,03 i przewodniczył im Przewodniczący Rady Miejskiej w Miliczu Edward Rybka. W sesji uczestniczyło 16 radnych, nieobecni radni: Edmund Bienkiewicz, Artur Gajowy, Alicja Szatkowska i Ewa Tomaszewska (*lista obecności – zał. nr 1*)

Przewodniczący Rady stwierdził quorum, przy którym Rada może obradować i podejmować prawomocne decyzje. Powitał przybyłych na sesję: przedstawicieli Społecznego Komitetu Budowy Pomnika Jana Pawła II w osobach przewodniczącego Komitetu Andrzeja Wojtyczki i członka Komitetu p. Władysława Szydełki, kierowników jednostek organizacyjnych Gminy i wydziałów Urzędu Miejskiego, przedstawicieli partii politycznych, związków zawodowych, sołtysów, mieszkańców Milicza i operatora lokalnej telewizji kablowej.

Przewodniczący Rady przeprosił radnych za to, że niedawno na sesji ogłosił przerwę wakacyjną, a tu okazało się, że musiał na wniosek Burmistrza, w okresie zawieszenia działalności Rady Miejskiej, zwołać sesję. Prosił o zrozumienie i tłumaczył wniosek Burmistrza o zwołanie sesji nadzwyczajnej tym, że do Burmistrza na początku lipca (9 lipca 2005 r.) wpłynęła prośba Społecznego Komitetu Budowy Pomnika Jana Pawła II przy kościele św. Andrzeja Boboli o wyrażenie zgody na postawienie pomnika i z uwagi na założony termin budowy oraz wymagane uzgodnienia potrzeba było pilnej decyzji Rady, aby rozpocząć kompletowanie niezbędnych dokumentów. Przy okazji Burmistrz zgłosił we wniosku sprawy, które wymagają uregulowania w związku z podjętymi rozstrzygnięciami organów nadzoru dot. to poz. 2,3 i 4.

Przewodniczący Rady wyjaśnił także przyczyny nieobecności na sesji wnioskodawcy tj. Burmistrza Ryszarda Mielocha, który dość poważnie się rozchorował oraz poinformował także o tym, że p. Miłkowska wyjechała z oficjalną wizytą do Lohr. Jednakże na sali obrad są urzędnicy, którzy zostali zobowiązani do udzielania wyjaśnień.

(wniosek Burmistrza o zwołanie sesji nadzwyczajnej – zał. nr 2)

Porządek obrad XXXI sesji Rady – nadzwyczajnej:

2. Podjęcie uchwał:

- 1) w sprawie wyrażenia zgody na wzniesienie pomnika Papieża Jana Pawła II,**
- 2) o zmianie uchwały w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Milicz,**
- 3) uchylająca uchwałę w sprawie zasad sprawiania pogrzebu oraz zwrotu wydatków poniesionych na pokrycie kosztów pogrzebu ze środków pomocy społecznej,**
- 4) w sprawie sposobu pokrycia straty finansowej PZZLA w Miliczu za 2004 r.**

3. Zamknięcie obrad sesji.

(zawiadomienie i porządek obrad – zał. nr 3)

Przewodniczący Rady zarządził przystąpienie do realizacji porządku obrad pkt 2 Podjęcie uchwał ppkt 1) **w sprawie wyrażenia zgody na wzniesienie pomnika Papieża Jana Pawła II.**

O głos w sprawie formalnej poprosił radny Stanisław Kuśnierz, który zwracając się do Przewodniczącego Rady powiedział, że chciałby aby pan Rybka poinformował radnych o zaproszeniu skierowanym do Rady jakie zostało złożone na Jego ręce.

Przystąpiono do realizacji punktu 2 ppkt 1- w sprawie wyrażenia zgody na wzniesienie pomnika Papieża Jana Pawła II

Radny Ryszard Ochowicz wnioskował o dokonanie przybliżenia koncepcji budowy pomnika, co jak zauważył, ułatwi decyzję radnych w tej sprawie.

Przewodniczący Rady przypomniał, że sprawa pomnika była przedmiotem opiniowania Komisji Porządku i Ochrony Środowiska, w której uczestniczył przedstawiciel Społecznego Komitetu Budowy i inicjatywa zyskała pozytywną opinię Komisji. Skoro jednak jest potrzeba takiej prezentacji to poprosił o przybliżenie zagadnienia przez przedstawiciela Społecznego Komitetu Budowy.

W imieniu Komitetu głos zabrał p. Władysław Szydełko, który przybliżył radnym następujące zagadnienia:

- 1) lokalizacji pomnika – działka nr 148/2 AM 6 w Miliczu przy ul. 1 Maja ,
- 2) opis pomnika – cokół kamienny o średnicy 1,5 m i wysokości 2,5 m,
- na cokole ustawiona postać Papieża o wysokości ok. 3 m,
- 3) zagospodarowanie terenu koło pomnika:
 - powierzchnia przylegająca do pomnika zostanie wyłożona kostką granitową,
 - urządzenie zieleni,
 - przebudowa istniejącego parkingu przy kościele z wymianą nawierzchni,
 - przebudowa linii napowietrznej – energetycznej.

Pytań do przedstawiciela Komitetu nie zgłoszono. Przewodniczący Rady zarządził głosowanie nad przyjęciem uchwały.

Wynik głosowania; **głosowało 16 radnych, za przyjęciem uchwały oddano 16 głosów.**

**Uchwała Nr XXXI / 247/05
Rady Miejskiej w Miliczu
z dnia 29 lipca 2005 r.**

w sprawie wyrażenia zgody na wzniesienie pomnika Papieża Jana Pawła II

(zał. nr 4)

W załączeniu wniosek Społecznego Komitetu Budowy Pomnika Jana Pawła II przy kościele św. Andrzeja Boboli w Miliczu wraz z mapką sytuacyjną.

Decyzję Rady podsumował Przewodniczący Rady, który oświadczył, że Rada wywiązała się ze swojego obowiązku – podjęto stosowną uchwałę, która otwiera drogę do dalszych działań, reszta to już zadanie Komitetu i Burmistrza Gminy.

Natomiast wracając do wcześniejszego wystąpienia radnego Kuśnierza w sprawie wniosku formalnego, poinformował Radę, że w dniu sesji o godz. 13,00 nastąpi oficjalne otwarcie - *biura Europe Direct* z udziałem Wicewojewody Stanisława Janika,

Prezesa DIR Leszka Grali i Dyrektora DIR Henryka Zatorskiego. Zaproszenie na otwarcie biura jest kierowane do wszystkich radnych za pośrednictwem Przewodniczącego Rady.

2) o zmianie uchwały w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Milicz,

Radny Dariusz Stasiak dociekał przyczyny tak szybkiej zmiany dopiero co podjętej na ostatniej sesji uchwały.

Wyjaśnień udzielił Kierownik Wydziału Gospodarki Nieruchomościami p. Zygmunt Ciężki, który poinformował, że Wojewoda Dolnośląski wniósł skargę do Wojewódzkiego Sądu Administracyjnego na uchwałę – dot. zapisu § 7 ust. 3 uchwały, zarzucając przekroczenie przez Radę kompetencji określonej w art. 37 ust. 3 ustawy o gospodarce nieruchomościami. Zaproponowana zmiana uwzględnia zastrzeżenia zawarte w skardze, została ona uzgodniona ze służbami Wojewody. Przyjęcie uchwały będzie skutkowało tym, że skarga stanie się bezprzedmiotowa, a Gmina Milicz będzie miała uregulowane zasady gospodarki nieruchomościami.

Przewodniczący Rady zarządził głosowanie nad przyjęciem uchwały.

Wynik głosowania; **głosowało 16 radnych, z tego głosy za – 14, przeciw – 0 i wstrzymujące się – 2.**

Uchwała Nr XXXI / 248 / 05

Rady Miejskiej w Miliczu

z dnia 29 lipca 2005 r.

o zmianie uchwały w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Milicz

(zał. nr 5)

3) uchylająca uchwałę w sprawie zasad sprawiania pogrzebu oraz zwrotu wydatków poniesionych na pokrycie kosztów pogrzebu ze środków pomocy społecznej

Pytań i uwag do projektu uchwały nie zgłoszono. Przewodniczący Rady zarządził głosowanie nad przyjęciem uchwały. Wynik głosowania; **głosowało 15 radnych z tego głosy za – 14, przeciw – 1 i wstrzymujące się – 0.**

Uchwała Nr XXXI / 249/05

Rady Miejskiej w Miliczu

z dnia 29 lipca 2005 r.

uchylająca uchwałę w sprawie zasad sprawiania pogrzebu oraz zwrotu wydatków poniesionych na pokrycie kosztów pogrzebu ze środków pomocy społecznej,

(zał. nr 6)

4) sposobu pokrycia straty finansowej za 2004 r.

Radny Adam Jaskulski prosił o wyjaśnienie powstałej straty finansowej oraz źródeł jej pokrycia. Jak przypomniał w roku ubiegłym była nadwyżka w związku z tym jest zapytanie – skąd taka duża różnica?

Odpowiedzi na zadane pytanie podjęła się p.o. Dyrektor PZZLA Krystyna Dryzd, która wyjaśniła zagadnienia;

- 1) podziału zysku,
- 2) podała faktyczny niedobór środków, który jest wynikiem prowadzenia opieki medycznej w higienach szkolnych – strata z tej działalności w 2004 r. wyniosła 67.028 zł.
- 3) pokrycie straty finansowej polega na tym, że następuje przeksięgowanie zysku z lat ubiegłych na konto – rozliczenie wyniku finansowego. Strata jest tylko ujemnym bilansem kosztów, nie jest długiem wobec wierzycieli.

Oświadczyła, że PZZLA nie ma zaległości płatniczych ani za rok ubiegły, ani z I półrocze br.

Radny Adam Jaskulski twierdził, że dalej nie rozumie sytuacji – w roku poprzedzającym był nadmiar środków, a za 2004 r. jest już znaczący niedobór środków.

P. Krystyna Dryzd wyjaśniła, że HIGIENA SZKOLNA przynosi największe straty w działalności i są one co raz wyższe. Podstawowa opieka medyczna nie przynosi strat. Kolejny raz dokładnie podała kwoty niedoboru finansowego Zakładu z tytułu prowadzenia HIGIENY SZKOLNEJ i sposób pokrycia tego niedoboru.

Radny Stefan Hołobyn prosił, aby radni przypomnieli sobie wypowiedź na komisjach Rady Dyr. PZZLA p. Palki, który sygnalizował pogarszanie wyników finansowych Zakładu z tytułu odłączenia dwóch rejonów tj. Sułowa i Gądkowic i w związku z tym znacząco zmniejszyła się liczba pacjentów i ma to też wymiar ekonomiczny.

P. Krystyna Dryzd wyjaśniła, że PZZLA jest samodzielnym, zakładem, być może będą musieli prosić Gminę o wsparcie na cele remontowe, cały czas analizują i szukają możliwości obniżenia kosztów działalności Zakładu i jak zapewniła, mają jeszcze pole manewru. Odłączenie się rejonów skutkowało ubytek ok. 6 tys. pacjentów i oczywiście ma to także wymiar finansowy.

Radny Adam Jaskulski dopytywał się o wynik finansowy Zakładu za I półrocze br.

W odpowiedzi usłyszał, że szacuje się stratę na poziomie 40 tys. zł co w zapewnieniu p. Dryzd nie jest jeszcze dużym problemem dla Zakładu.

Radny Adam Jaskulski wyraził stanowisko, że Rada winna się przyjrzeć się działalności Zakładu, aby nie było w przyszłości problemów z zabezpieczeniem podstawowej opieki medycznej dla mieszkańców Gminy, nie jest to tak wielki problem jak szpital, ale uważa że zasługuje na analizę.

Radny Bronisław Bienkiewicz dopytywał się o sposób przydzielania dofinansowania na opiekę medyczną.

Przewodniczący Rady dyscyplinował dyskusję, przypomniał iż sprawozdanie finansowe było przedmiotem analizy posiedzeń komisji Rady i Rada podejmowała już uchwałę w sprawie przyjęcia sprawozdania. Dziś Rada ma tylko wskazać źródła pokrycia niedoboru.

Radny Dariusz Stasiak dociekał jak to się stało, że dr. Palka przeszedł na emeryturę i do tego czasu nie przewidziano konkursu na stanowisko Dyrektora PZZLA.

Doszło do wymiany zdań pomiędzy Przewodniczącym Rady, a p. Stasiakiem, który próbował uzasadniać, że Jego wypowiedź jest ściśle związana z problematyką aktualnie rozpatrywaną przez Radę.

Radny Edward Milian zarzucił radnemu Stasiakowi, że ten istotnie odbiega od tematu, przypomniał iż debata nad sprawozdaniem finansowym PZZLA odbyła się na komisjach Rady i Rada w uchwale o przyjęciu sprawozdania nie określiła źródeł pokrycia straty jaka była w bilansie i tylko to winno być przedmiotem rozpatrzenia.

Radny Stanisław Kuśnierz pytał – czy ta uchwała musi być dziś podjęta?

Przewodniczący Rady wyjaśnił, że sprawa była szczegółowo omawiana przed sesją Rady, gdzie kompetentni urzędnicy referowali poszczególne uchwały i odpowiadali na pytania. Rada jest zobligowana do określenia w uchwale sposobu pokrycia niedoboru, jeśli taki wystąpi. Za 2004 r. wystąpiła strata finansowa i w uchwale o przyjęciu sprawozdania finansowego PZZLA, która była podjęta 12 maja 2005 r. tego nie zapisano, co zostało zakwestionowane przez Sąd, który żąda uzupełnienia uchwały i określił krótki termin do uzupełnienia wniosku. Dziś próbuje się powracać do zagadnień, które już były wcześniej rozpatrywane i ponownie omawiane przed sesją Rady. Wyjaśnił ponownie przyczyny nieobecności burmistrzów, przypomniał iż o tym mówił na początku sesji, tylko radny Stasiak się spóźnił się na sesję, więc nie powziął tej wiadomości co do przyczyn nieobecności burmistrza.

Radny Dariusz Stasiak będąc już mocno zdenerwowany dociekał – dlaczego p. Krystyna Dryzd jest dalej p.o. Dyrektora PZZLA, dlaczego nie jest Dyrektorem?

Radny Edward Milian prosił o uspokojenie wypowiedzi, zwrócił uwagę na to, że sprawa dyrektora PZZLA nie jest przedmiotem obrad tej sesji.

Przewodniczący Rady uznał, że podejmowane wypowiedzi nie mają związku z rozpatrywanym zagadnieniem, zamknął dyskusję i zarządził głosowanie nad przyjęciem uchwały. Wynik głosowania: **głosowało 16 radnych z tego głosy za – 9 , przeciw – 0 i wstrzymujące się – 7.**

**Uchwała Nr XXXI / 250 /05
Rady Miejskiej w Miliczu
z dnia 29 lipca 2005 r.**

w sprawie sposobu pokrycia straty finansowej za 2004 rok.

(zał. nr 7)

Radny Stanisław Kuśnierz zaprosił wszystkich radnych na uroczyste otwarcie *biura EUROPE DIRECT*, które odbędzie się w dniu sesji o godz. 13,00.

Sekretarz Gminy Bolesław Felka wyjaśniał, że kompetencje w zakresie obsady stanowiska dyrektora PZZLA należą wyłącznie do Burmistrza i Burmistrz zdecyduje z jakiej formuły skorzysta. Zapewnił, że nic mu nie wiadomo o przyczynach braku zatrudnienia z dniem 1 lipca 2005 r.

Radny Dariusz Stasiak miał odmienne zdanie co do sposobu obsadzania tego typu stanowisk, uważał iż tu obowiązują pewne procedury.

Powstała znacząca różnica zdań pomiędzy radnym a Sekretarzem Gminy co do usytuowania jednostki organizacyjnej oraz sposobu obsadzania stanowiska dyrektora zakładu.

W związku z wyczerpaniem porządku obrad sesji Rady Przewodniczący Rady podziękował za udział w sesji i o godz. 12,45 zamknął obrady XXXI sesji – nadzwyczajnej Rady Miejskiej w Miliczu w dniu 29 lipca 2005 r.

Protokółowała

Halina Kusch

Przewodniczący Rady

Edward Rybka