

Protokół 7/15
ze wspólnego posiedzenia
wszystkich stałych Komisji Rady Miejskiej w Paczkowie
z dnia 23 marca 2015 r.

W posiedzeniu uczestniczyli członkowie Komisji Rady wg załączonych list obecności.

Ponadto w posiedzeniu udział wzięli:

1. Artur Rolka – Burmistrz Gminy Paczków.
2. Robert Piegza – Z-ca Burmistrza Gminy Paczków
3. Dariusz Wąsiak – Skarbnik Gminy Paczków.
4. Sebastian Kornaś – Naczelnik Wydziału Gospodarki Komunalnej i Inwestycji Urzędu Miejskiego w Paczkowie.
5. Katarzyna Paluch – Z-ca Naczelnika Wydziału Gospodarki Komunalnej i Inwestycji Urzędu Miejskiego w Paczkowie.
6. Maria Brodziak – Pracownik Wydziału Koordynacji Programów Europejskich i Rozwoju Przedsiębiorczości Urzędu Miejskiego w Paczkowie.
7. Przedstawiciele Towarzystwa Przyjaciół Zwierząt.

Posiedzenie rozpoczęło się o godz. 11⁰⁰, a zakończyło się o godzinie 13³⁷. Wszystkich obecnych powitał Przewodniczący Rady Miejskiej W. Barabasz, który został wybrany na przewodniczącego posiedzenia.

Przewodniczący zebrania poddał pod głosowanie zatwierdzenie protokołu nr 4/15 z dnia 19 lutego 2015 r. i Protokół nr 5/15 z dnia 26.02.2015 r. Protokoły zostały przyjęte jednogłośnie.

Następnie przedstawił porządek posiedzenia.

Porządek posiedzenia:

1. Zapoznanie się z projektami uchwał.
2. Sprawy różne.

Do pkt 1.

Przewodniczący posiedzenia poprosił, o omówienie projektu uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Paczków w 2015 roku.

M. Brodziak poinformowała, że od kilku lat podejmowana jest taka uchwała, Rada musi uchwalić przepisy do końca marca 2015 r. Uchwała reguluje opiekę nad zwierzętami, zapobieganie ich bezdomności, czyli współpraca ze schroniskiem. Opieka nad zwierzętami, które uległy wypadkowi, poprzez umowę z weterynarzem. W tej uchwale są zawarte też zagadnienia związane z edukacją dzieci

poprzez szkoły, lekcje, zbieranie art. żywnościowych, karmy, kocy. Na ten Program przeznaczone są środki na utrzymanie schroniska 24.767 zł., na opiekę weterynaryjną całodobową 8.400 zł. pozostałe zadania wynikające z Programu czyli sterylizacja, dokarmianie 2.233 zł. W tych środkach jest też ujęta dotacja dla Towarzystwa Opieki nad Zwierzętami w Opolu Oddział w Paczkowie. W ramach tych środków, Panie dokarmiają i sterylizują bezdomne koty, żeby zmniejszyć populację. Poszukiwanie nowych właścicieli a także edukacja społeczeństwa na temat humanitarnego traktowania zwierząt oraz obowiązków, jakie ciążyą na właścicielach zwierząt domowych. Koszty realizacji programu ponosi gmina. Uchwałę podejmuje się po zasięgnięciu opinii Powiatowego Lekarza Weterynarii w Nysie, Towarzystwa Przyjaciół Zwierząt w Nysie, oraz Koła Łowieckiego „Jarząbek” w Paczkowie.

D. Kruk poinformowała, że na te zadania kwota 1.000 zł. jest za mała. Jeżeli podpisana jest umowa z lekarzem weterynarii, to jak kot jest sterylizowany to przez 3 dni musi być pod opieką, czy jest taka możliwość, aby te zwierzęta przez ten czas pozostały u weterynarza? Gdyż jest problem z przechowywaniem tych kotek po sterylizacji.

M. Brodziak odpowiedziała, że Pan Karol Kapuściński ma umowę na opiekę nad zwierzętami, które uległy wypadkom w wyniku zdarzenia drogowego. Natomiast Pan Stanisław Karol we współpracy z Towarzystwem Przyjaciół Zwierząt przeprowadza sterylizację. Poinformowała, że w ramach programu zakupywana jest karma dla społecznych opiekunów kotów. Jest zgłoszona pani z ul. Konopnickiej, która dokarmia koty. Jeżeli taka osoba zgłasza się do Urzędu, to jest wpisywana na listę społecznych opiekunów. Osoba ta pisze ile kotów i gdzie dokarmia. Następnie otrzymuje karmę na dokarmianie.

D. Kruk poinformowała, że oni odławiają koty i przynoszą do weterynarza, natomiast jest później problem, gdyż przez kilka dni trzeba kotem się zaopiekować, zmieniać opatrunki.

P. Biernat poprosił, aby w związku z tą dyskusją zrobić rozdział, gdyż w punkcie pierwszym jest prowadzenie schroniska wraz ze sterylizacją, dlaczego zabezpieczać dodatkowe pieniądze?

M. Brodziak odpowiedziała, że chodzi tutaj o sterylizację, którą prowadzi schronisko dla zwierząt wyłapanych. Natomiast schronisko w Konradowej nie prowadzi opieki dla kotów.

Przewodniczący posiedzenia zadał pytanie ile zwierząt w zeszłym roku zostało odłowionych i przewiezionych do schroniska w Konradowej?

M. Brodziak odpowiedziała, że są sprawozdania kwartalne. Przyjmowanych jest w granicach kilkunastu psów.

Przewodniczący posiedzenia zadał pytanie ile jest przypadków drogowych?

M. Brodziak odpowiedziała, że kilka. Było też ostatnio zgłoszenie, że w rzece znajduje się pies. Weterynarz tego psa odłowił i wyleczył.

Przedstawicielka Towarzystwa Opieki nad Zwierzętami poinformowała, że w Opolu ta sprawa jest rozwiązana w taki sposób, że Urząd zrobił nabór na lekarza weterynarii, który się podejmie sterylizacji z przechowaniem zwierząt przez 48 godzin. A Towarzystwo Opieki to nadzoruje. Poinformowała, że ona brała udział kilka razy w interwencjach odnośnie kotów. Wykonała telefon do K. Kapuścińskiego o przechowanie kota przez wieczór. Zwierzę było chore. Odpowiedział, że on przyjmuje tylko zgłoszenia od Straży Miejskiej, do której nigdy nie można się dodzwonić i z Policji.

Przewodniczący posiedzenia zauważył, że może trzeba zweryfikować umowę z weterynarzem.

Burmistrz odpowiedział, że tutaj są dwie kwestie. Takie sprawy jak interwencje czy realizację stosownej umowy pomiędzy Gminą i weterynarzem trzeba rozpatrywać nie ma posiedzeniu Komisji, gdyż są szczegóły o których on czy też Rada nie wiedzą. Druga sprawa to jak to jest realizowane w innych Gminach. Jeżeli wzorcem jest miasto Opole to zorientują się, czy jest tam stosowny program, jak przeprowadzać tego rodzaju zabiegi, jak opiekować się zwierzęciem. To zostanie sprawdzone. To nie jest problem dnia dzisiejszego, ale również poprzednich lat. Program musi być uchwalony do końca marca, a w przyszłym roku po analizie tego, jak to rozwiązanie funkcjonuje w Opolu zastanowią się nad zmianą w Programie. Ponadto trzeba sprawdzić, czy weterynarz będzie w stanie zaopiekować się kotem po sterylizacji. Dzisiaj nie jest w stanie powiedzieć, czy da się jeszcze sugestie dzisiaj zgłoszone wprowadzić do programu jeszcze w tym roku, czy dopiero w przyszłym. Na pewno będą chcieli pomóc. Co do kwoty jaką otrzymali w ramach konkursu, to środki były ograniczone, a Stowarzyszeń było wiele. Każdego podzielono w miarę sprawiedliwie. To są środki na miarę Gminy. Budżet nie jest z gumy, a każde stowarzyszenie chcą zaopatrzyć w środki.

D. Kruk zauważyła, że są padle zwierzęta i ludzie zakopują je gdzie popadnie, w lasach. Poprosiła żeby znaleźć miejsce, w którym można byłoby te zwierzęta chować.

M. Brodziak odpowiedziała, że zgodnie z ustawą o utrzymaniu porządku i czystości po padle zwierzęta powinna przyjechać specjalistyczna firma, która te zwierzęta zutylizuje.

Burmistrz dodał, że na terenie Gminy Paczków taka umowa jest podpisana z ZUKiM-em. Zaprosił, aby w takich sprawach przyjść do niego i porozmawiać o problemach.

D. Kruk poprosiła, o postawienie większej ilości koszy, żeby można było wyrzucić odchody, które zbierze się po swoim psie.

Burmistrz poinformował, że Straż Miejska dysponuje numerkami, które będą rozdawane właścicielom psów. Jeżeli pies będzie biegał bez właściciela i brudził to na właściciela będzie nałożony mandat. Może też być odłowiony i zawieszony do schroniska, a wykupienie kosztuje 280 zł. W Straży Miejskiej są też środki na zakup łopatek i woreczków i to będzie wręczane

właścicielom przy odbiorze numerków. Jeżeli chodzi o kosze uliczne to jest podpisana umowa na opróżnianie określonej ilości koszy. Ma nadzieję, że właściciele też nauczą się pilnować czystości. M. Brodziak podsumowała, że Program musi być uchwalony do końca marca, natomiast umowy mogą być negocjowane i mogą być podpisywane aneksy do umów. Poinformowała, że weterynarze z Otmuchowa nie byli zainteresowani podpisaniem umowy. Natomiast koszt przyjazdu weterynarza z Nysy byłby o wiele większy.

Przewodniczący posiedzenia zakończył dyskusję na powyższy temat i poprosił, o omówienie projektu uchwały w sprawie zmiany budżetu Gminy Paczków na 2015 r.

Skarbnik poinformował, że w § 1 projektu uchwały dokonuje się zwiększenia dochodów budżetu 22.444,00 zł; w tym: dochody bieżące o 22.444,00 zł, zgodnie z załącznikiem nr 1. W Dz. 801 oświata i wychowanie, Rozdz. 80104 przedszkola, § 0970 wpływy z różnych dochodów zwiększenie o 1.344,00 zł. są to środki z darowizny i sprzedaży złomu. W Dz. 853 pozostałe zadania w zakresie polityki społecznej, Rozdz. 85395 pozostała działalność, § 2707 środki na dofinansowanie własnych zadań bieżących gmin (związków gmin), powiatów (związków powiatów), samorządów województw, pozyskane z innych źródeł zwiększenie o 17.935,00 zł. dot. realizacji Projektu „Cyfrowy Debiut 50 +”. W § 2709 środki na dofinansowanie własnych zadań bieżących gmin (związków gmin), powiatów (związków powiatów), samorządów województw, pozyskane z innych źródeł zwiększenie o 3.165,00 zł. są to również środki dot. realizacji Projektu „Cyfrowy Debiut 50 +”. Nie zrealizowano tych środków w 2014 r. i w związku ze zmianą harmonogramu przeszły te środki na rok 2015. Dochody bieżące po zmianach wynoszą 34.666 957,30 zł.

W § 2 projektu uchwały dokonuje się zwiększenia wydatków budżetu o kwotę 22.444,00 zł, w tym: wydatki bieżące o 22.444,00 zł, zgodnie z załącznikiem nr 2.

W Dz. 757 obsługa długu publicznego, Rozdz. 75702 obsługa papierów wartościowych, kredytów i pożyczek jednostek samorządu terytorialnego, § 8110 odsetki od samorządowych papierów wartościowych lub zaciągniętych przez jednostkę samorządu terytorialnego kredytów i pożyczek zmniejszenie 45.000,00 zł. Plan po zmianach wynosi 300 tys. zł. Tendencje są takie, że Bank Centralny obniżył stopy procentowe. Planuje się przedterminowo spłacić kredyty i zapadła decyzja, że środki przeznacza się na ten cel. W Dz. 758 różne rozliczenia, Rozdz. 75818 rezerwy ogólne i celowe § 4810 rezerwy zwiększenie 27 000,00 zł. Jest to zwiększenie rezerwy ogólnej i jest do dyspozycji burmistrza. W Dz. 801 oświata i wychowanie, Rozdz. 80104 przedszkola, § 4010 wynagrodzenia osobowe pracowników zmniejszenie 9.481,00 zł. jest to zmniejszenie na wynagrodzeniach na wniosek Dyrektora Przedszkola Publicznego Nr 1. W § 4210 zakup materiałów i wyposażenia zwiększenie 1.344,00 zł. na wniosek Dyrektora Przedszkola

Publicznego Nr 3 i są to środki z darowizny i sprzedaży złomu. W. Dz. 852 pomoc społeczna, Rozdz. 85206 wspieranie rodziny, zabezpiecza się środki w wysokości 8.000 zł. na realizację projektu „Świetlica, dzieci, praca”. Środki te zostały podzielone na zakup materiałów i wyposażenia 2.000 zł., oraz na zakup usług pozostałych 6.000 zł. Planowano zakupić wyposażenie świetlicy środowiskowej, jak również zorganizować kolonię dla dzieci z rodzin najuboższych wraz z rodzicami.

Burmistrz poinformował, że w ramach środków Programu Przeciwdziałania alkoholizmowi są zaplanowane środki na wyjazd kolonijny dla dzieci. Został złożony Projekt do Ministerstwa, niestety nie udało się, zostali wprowadzeni w błąd przez pracowników jednej z instytucji i nie mogli dostać dofinansowania na świetlicę, która nie jest powiązana z ustawą o pieczy zastępczej. W trakcie roku zostanie to poprawione. Wkład własny był zabezpieczony w kwocie 8.000 zł. Jest wniosek radnych, aby zabezpieczyć dodatkowe środki na remonty cząstkowe dróg z uwagi na to środki te zostaną przesunięte na remonty dróg.

Skarbnik kontynuował i poinformował, że W Dz. 853 pozostałe zadania w zakresie polityki społecznej, Rozdz. 85395 pozostała działalność, § 4367 opłaty z tytułu zakupu usług telekomunikacyjnych zwiększenie 13.260,00 zł. § 4369 opłaty z tytułu zakupu usług telekomunikacyjnych zwiększenie 2.340,00 zł. § 4437 różne opłaty i składki zwiększenie 4.675,00 zł. § 4439 różne opłaty i składki zwiększenie 825,00 zł. na wszystkich tych paragrafach są środki przeznaczone na Projekt „Cyfrowy Debiut 50 +”. W Dz. 854 edukacyjna opieka wychowawcza, Rozdz. 85404 wczesne wspomaganie rozwoju dziecka zwiększenie 9.481,00 zł. § 4010 wynagrodzenia osobowe pracowników zwiększenie 9.481,00 zł. Jest to przesunięcie na wniosek Dyrektora Przedszkola Nr 1 w Paczkowie. W Dz. 900 gospodarka komunalna i ochrona środowiska, Rozdz. 90002 gospodarka odpadami, wprowadzone zostają dodatkowe środki w § 4300 zakup usług pozostałych 10 000,00 zł. na usuwanie azbestu. W Dz. 921 kultura i ochrona dziedzictwa narodowego, następuje przesunięcie pomiędzy Rozdz. 92105 pozostałe zadania w zakresie kultury § 2820 dotacja celowa z budżetu na finansowanie lub dofinansowanie zadań zleconych do realizacji stowarzyszeniom zwiększenie 6.300,00 zł. Rozdz. 92195 pozostała działalność § 2820 dotacja celowa z budżetu na finansowanie lub dofinansowanie zadań zleconych do realizacji stowarzyszeniom zmniejszenie 6.300,00 zł. Wydatki po zmianach wynoszą 35.314 231,30 zł. W § 3 zwiększa się rezerwę ogólną o kwotę 27.000 zł. W § 4 zmienia się wydatki budżetu na programy i projekty realizowane ze środków budżetu Unii Europejskiej - zgodnie z załącznikiem nr 3. W § 5 dokonuje się zmiany w planie finansowym jednostki budżetowej jaką jest Urząd Miejski w Paczkowie zgodnie z załącznikami nr 4 i 5, w planie finansowym jednostki budżetowej Przedszkole Publiczne Nr 1 w Paczkowie zgodnie z

załącznikiem nr 6, w planie finansowym jednostki budżetowej Przedszkole Publiczne Nr 3 w Paczkowie zgodnie z załącznikami nr 7 i 8.

M. Maluch zadała pytanie skąd ta kwota na Przedszkolu Nr 1?

Skarbnik odpowiedział, że chodzi o wczesne wspomaganie, on nie jest merytorycznie przygotowany do omawiania zadań w zakresie wczesnego wspomagania, ale najczęściej to dot. dzieci niepełnosprawnych. Ustawodawca zobowiązał Kierowników jednostek, żeby środki, które idą na wczesne wspomaganie wyodrębnić.

Burmistrz poinformował, że środki w wysokości 8.000 zł. zabezpieczy się na remonty cząstkowe dróg i na tą zmianę zostaną poprawione załączniki. W ramach RPO na najbliższe lata nie ma możliwości pozyskania środków na remonty dróg. Remonty będą odbywać się tylko w ramach Programu „schetyńówka” jeżeli będzie nadal uruchamiany, ale w tym Programie dofinansowanie wynosi tylko 50%. Jest dofinansowanie z Ministerstwa na remont wieży ratuszowej, ale wniosek został złożony w kwotach netto, w związku z tym będzie brakować środków. Po rozstrzygnięciu przetargu będzie wiadomo ile tych środków będzie jeszcze potrzebna, będą się zastanawiać skąd te środki przesunąć, gdyż budżet jest napięty.

Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag przystąpił do omawiania projektu uchwały w sprawie zmiany wieloletniej prognozy finansowej.

Skarbnik poinformował, że limit zobowiązań pozostaje bez zmian. Umowę na usługi internetowe podpisano jeszcze w 2014 r. Na pozostałą część do wydatkowania pozostaje 106.700 zł.

Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag odczytał projekt uchwały w sprawie uchylecia uchwały nr XL/262/05 Rady Miejskiej w Paczkowie z dnia 29 grudnia 2005 r. w sprawie zasad wynajmowania lokali użytkowych.

K. Paluch poinformowała, że Uchylene uchwały nr XL/262/05 Rady Miejskiej w Paczkowie z dnia 29 grudnia 2005 r. w sprawie zasad wynajmowania lokali użytkowych wynika z konieczności zaktualizowania przepisów prawa miejscowego określającego zasady gospodarowania nieruchomościami stanowiącymi własność Gminy Paczków. Kwestie najmu lokali użytkowych oraz pozostałych nieruchomości są aktualnie wystarczająco uregulowane innymi przepisami, tj. ustawą z dnia 23 kwietnia 1964 r. Kodeks cywilny i ustawą z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami. Nowe przepisy dotyczące zasad wynajmowania nieruchomości stanowiących własność Gminy Paczków zostaną wprowadzone do uchwały nr XVI/114/2012 Rady Miejskiej w Paczkowie z dnia 2 lutego 2012 r. w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Paczków oraz nabywania nieruchomości przez

Gminę w celu ujednoczenia działań samorządu w gospodarowaniu gminnym zasobem nieruchomości.

Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag przystąpił do omawiania projektu uchwały w sprawie zmiany uchwały nr XVI/114/2012 Rady Miejskiej w Paczkowie z dnia 2 lutego 2012 r. w sprawie zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Paczków oraz nabywania nieruchomości przez Gminę.

K. Paluch poinformowała, że pierwsza zmiana dotyczy § 3 ust. 2 pkt 4 który otrzymuje brzmienie: „4) oddawać nieruchomości w dzierżawę, najem, użytkowanie lub trwałe zarząd; w celu zapewnienia racjonalnego gospodarowania nieruchomościami oraz mając na uwadze zasady prawidłowej gospodarki nieruchomościami dopuszcza się na czas określony inny niż wynikający z miejscowych planów zagospodarowania przestrzennego sposób korzystania z nieruchomości”. Chodzi o to, że na dzień dzisiejszy wydzierżawiane są nieruchomości przeznaczone w planie zagospodarowania przestrzennego na cele mieszkalne, a wydzierżawiane są na cele rolne, chodzi o dostosowanie faktycznego sposobu wydzierżawiania nieruchomości do tych zapisów, które są w uchwale.

Burmistrz dodał, że to ma znaczenie również jeżeli chodzi o teren, który Gmina chce przejąć od ANR-u w aspekcie terenu pod inwestycje. Na tych terenach od razu może powstać jakiś zakład, ale gdyby przez 5 lat nie powstał zakład to, żeby można było ten teren nadal wydzierżawiać rolnikom pod cele rolne.

K. Paluch poinformowała, że § 9 ust 2 otrzymuje brzmienie: „2. Bonifikaty, o której mowa w ust. 1, nie stosuje się w przypadku posiadania przez nabywcę lokalu lub jego współmałżonka, tytułu prawnego do innego lokalu lub budynku mieszkalnego znajdującego się na terenie Gminy Paczków, z zastrzeżeniem wynikającym z ust. 2a.”

W § 9 po ust. 2 dodaje się ust. 2a w brzmieniu: „2a. Przepis ust. 2 nie ma zastosowania do osób, będących właścicielami udziału w prawie własności lokalu mieszkalnego lub budynku mieszkalnego znajdującego się na terenie Gminy Paczków, gdy wielkość każdego udziału wynosi mniej niż 50% i została nabyta w drodze dziedziczenia. ”

Wychodzi się na przeciw mieszkańcom, gdyż chodzi o sytuacje, gdy najemcy lokali mieszkalnych nabyli w wyniku dziedziczenia testamentalnego, ustawowego tytuł prawny do innego budynku, lokalu mieszkalnego znajdującego się na terenie Gminy Paczków, a udział ten jest mniejszy niż 50%. W takich wypadkach nie mogły te osoby nabyć lokalu mieszkalnego z bonifikatą. Ta zmiana daje taką możliwość, ale tylko pod warunkiem, że udział jest mniejszy niż 50%.

§ 10 ust. 1 pkt 2 otrzymuje brzmienie: „2) ustanawianiu służebności gruntowych i służebności przesyłu;” Wprowadzona została służebność przesyłu ze względu na to, że przedsiębiorstwa chodzi w szczególności o Tauron posiadają na naszym terenie stacje transformatorowe, które na dzień dzisiejszy nie są uregulowane. § 10 ust. 2 otrzymuje brzmienie: „Ustanawianie służebności gruntowych i służebności przesyłu na nieruchomościach stanowiących własność Gminy Paczków następować będzie na podstawie umowy zawartej przez Burmistrza Gminy w formie aktu notarialnego, która określać będzie jej szczegółowe warunki.”

Po rozdziale 4 wprowadza się rozdział 4a w brzmieniu:

„Zasady wydzierżawiania i wynajmowania nieruchomości

§ 10a. 1. Wydzierżawianiu oraz wynajmowaniu podlegają nieruchomości stanowiące własność Gminy Paczków.

2. Przedmiotem dzierżawy lub najmu może być nieruchomość (budynek, lokal, garaż, pomieszczenie, działka gruntu zabudowana i niezabudowana) lub jej część.

3. O rodzaju zawieranej umowy decyduje możliwość pobierania z przedmiotu umowy pożytków (dzierżawa) lub brak takiej możliwości (najem).

4. Zawarcie umów najmu lub dzierżawy na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony, następuje po przeprowadzeniu przetargu, chyba że Rada Miejska w Paczkowie w oparciu o przepisy szczególne wyrazi zgodę na odstąpienie od obowiązku przetargowego trybu zawarcia tych umów, z zastrzeżeniem ust. 11.

5. Wyraża się zgodę Burmistrzowi Gminy na wydzierżawianie oraz wynajmowanie nieruchomości stanowiących własność Gminy Paczków w przypadku, gdy po umowie zawartej na czas oznaczony do 3 lat strony zawierają kolejne umowy, których przedmiotem jest ta sama nieruchomość.

Burmistrz poinformował, że nie chce ograniczać działalności Rady i wpływ na to komu wydzierżawia się garaż, ogródek. Prawie, że na każdą sesję przygotowywane są uchwały w sprawie dzierżaw. Oczywiście jeżeli będzie to okres większy niż 3 lata to nadal wyrażać będzie zgodę Rada.

K. Paluch kontynuowała i poinformowała, że znacznie te zapisy przyspieszą procedury. Chodzi tylko o te umowy, które dotyczą tej samej nieruchomości. Kolejny ustęp będzie miał brzmienie:

6. Stawki czynszu dzierżawnego oraz najmu ustala Burmistrz Gminy w drodze zarządzenia.

7. Przetarg na zawarcie umowy najmu lub umowy dzierżawy nieruchomości przeprowadzony jest w oparciu o regulamin określony przez Burmistrza Gminy w drodze zarządzenia.

8. Jeżeli pierwszy przetarg nie zakończy się wyłonieniem najemcy lub dzierżawcy przeprowadza się drugi przetarg, w którym cenę wywoławczą stawki czynszu można obniżyć do 30% wysokości stawek czynszu, o których mowa w ust. 6.

9. Nieruchomości mogą być oddane w najem lub w dzierżawę, w drodze rokowań warunków umowy, jeżeli w trakcie kolejnych dwóch przetargów nie został wyłoniony najemca lub dzierżawca.

10. Podstawą do zawarcia umowy najmu lub dzierżawy jest protokół z przetargu lub z rokowań, zatwierdzony przez Burmistrza Gminy Paczków.

11. Nieruchomości mogą być wynajęte w drodze bezprzetargowej:

1) organizacji społecznej, politycznej po przeprowadzeniu rokowań warunków umowy z przyszłym najemcą;

2) osobie bliskiej najemcy (tj. małżonkowi, pełnoletnim dzieciom, rodzicom), która wstąpi w stosunek najmu obok lub w miejsce dotychczasowego najemcy;

3) byłemu najemcy, który po rozwiązaniu umowy najmu a przed wydaniem nieruchomości spłaci w całości zaległy czynsz wraz z odsetkami i kosztami postępowania windykacyjnego.”

K. Motyka zadała pytanie czy rolnik może nabyć mienie gminne – stodołę z bonifikatami?

K. Paluch odpowiedziała, że bonifikaty dotyczą lokali mieszkalnych i domów jednorodzinnych.

Burmistrz odpowiedział, że ten rolnik był u niego odnośnie utylizacji azbestu. Rolnik chciałby kupić, ale ta sprzedaż mogłaby nastąpić tylko w formie przetargu.

Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag przystąpił do omawiania projektu uchwały zmieniającego uchwałę nr XXIV/195/2012 w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Paczków z dnia 29 listopada 2012 r.

M. Drobny poinformował, że proponuje się do uchwały wprowadzić następujące zmiany:

W § 5 po ust. 4 dodaje się ust. 5 w brzmieniu:

„5. Osobie bezdomnej – należy przez to rozumieć osobę niezamieszkałą w lokalu mieszkalnym w rozumieniu ustawy z dnia 12 marca 2004 roku o pomocy społecznej.” Zamiana dotyczy uregulowania pojęcia osoby bezdomnej. § 9 ust. 1 otrzymuje brzmienie:

„§ 9 ust. 1. Umowę najmu lokalu socjalnego zawiera się na czas oznaczony do 1 roku z możliwością przedłużenia jej na następny okres jeżeli najemca nadal spełnia kryterium dochodowe określone w § 8 pkt. 1”. Do tej pory umowy były zawierane na okres 1 roku. Będzie można podpisywać umowy na miesiąc, dwa, trzy.

§ 10 otrzymuje brzmienie: „§ 10.1. O obniżeniu czynszu mogą się ubiegać najemcy, którzy osiągają dochód z okresu 6 miesięcy poprzedzających złożenie wniosku nieprzekraczający 50%

najniższej emerytury w gospodarstwie wieloosobowym i 75% najniższej emerytury w gospodarstwie jednoosobowym.

2. Czynsz może zostać obniżony w następujących wysokościach:

- 1) 50% dla najemców, których dochód w przeliczeniu na członka gospodarstwa domowego (jedno lub wielorodzinnego) jest niższy niż 50% kwoty uprawniającej do ubiegania się o obniżkę;
- 2) 25% dla najemców, których dochód w przeliczeniu na członka gospodarstwa domowego (jedno lub wielorodzinnego) jest wyższy niż 50 % kwoty uprawnionej do ubiegania się o obniżkę.

3. Stawka czynszu najmu dla lokalu wynajmowanego na czas nieoznaczony może być maksymalnie obniżona do poziomu stawki czynszu dla lokali socjalnych.”

Obniżki stosowane do tej pory były bardzo niskie.

W § 12 po pkt. 3 dodaje się pkt 4 i 5 w brzmieniu: „4) osobom bezdomnym, w rozumieniu § 5 ust. 5 uchwały po spełnieniu warunków, o których mowa w § 8 pkt. 1.

5) osobom, którym ze względu na przemoc w rodzinie stwierdzoną w oparciu o przepisy ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie istnieje konieczność przyznania lokalu”. Zmiana dot. tego, że osobom bezdomnym, oraz osobom wobec których nastąpiło stwierdzenie używania przemocy, lokale będą przyznawane w pierwszej kolejności.

W § 13 ust. 1 po pkt. 2 dodaje się pkt 3 w brzmieniu: „3) lokali socjalnych pomiędzy najemcami tych lokali. Pojawiają się sytuacje, że ktoś ma lokal o większej powierzchni, a chciałby mieć lokal mniejszy to będzie można dokonać zamiany. Wcześniej takiej możliwości nie było.

W § 13 ust. 2 zmienia się pkt. 2, który otrzymuje brzmienie:

„2) gdy którykolwiek z wnioskujących o zamianę najemców lokali zalega z zapłatą czynszu, chyba, że osoby te mają zawartą z jednostką administrującą ugodę ustalającą sposób i terminy spłaty zaległości i w okresie 6 miesięcy poprzedzających datę złożenia wniosku o zamianę wywiązywały się z zobowiązań wynikających z tej ugody.” Jest to wyjście naprzeciw oczekiwaniom, gdyż są osoby, które mają zaległości, a posiadają mieszkanie duże i chciałby zamienić lokal na mniejszy.

W § 14 po ust. 2 dodaje się ust. 3 w brzmieniu:

„3. Przed wszczęciem postępowania sądowego o eksmisję Gmina może zaproponować byłemu najemcy zalegającemu z opłatami czynszu, zamianę lokalu na inny lokal.” Będzie można pominąć procedurę eksmisyjną sądową, która jest kosztowna dla Gminy.

W § 15 pkt 1 zmienia się lit. a i b, które otrzymują brzmienie:

- „ a) jest osobą bliską w rozumieniu art. 691 § 1 Kodeksu cywilnego lub jest rodzicem, pełnoletnim bratem lub siostrą;
- b) zamieszkiwał w lokalu przez co najmniej 5 lat.”

Jest to rozszerzenie uprawnionych, którzy mogą wstąpić w stosunek najmu.

Rozdział 11 otrzymuje nowe brzmienie:

Zasady wynajmowania lokali mieszkalnych wymagających remontu

§ 23. 1. Burmistrz Gminy może złożyć zainteresowanej osobie propozycję przydziału lokalu do remontu.

2. Propozycja o której mowa w ust. 1 może być złożona osobie umieszczonej na liście, o której mowa w § 21 ust. 1 pkt. 1.

3. Wykonanie remontu odbywa się w sposób i na zasadach określonych odrębną umową, która zawierana jest na okres 3 miesięcy z możliwością jej przedłużenia na kolejne 2 miesiące.

4. Umowa o której mowa w ust. 3, oprócz zobowiązania wnioskodawcy do poniesienia kosztów remontu powinna w szczególności określać:

1) zakres remontu;

2) wysokość kosztów remontu;

3) termin wykonania remontu i termin zawarcia umowy najmu na czas nieoznaczony;

4) warunki i sposób rozliczenia stron po zawarciu umowy najmu lokalu na czas nieoznaczony, z poniesionych przez wnioskodawcę kosztów remontu.

5. Po bezusterkowym odbiorze robót zostaje zawarta umowa najmu lokalu na czas nieokreślony.

Po rozdziale 11 wprowadza się rozdział 11a w brzmieniu: „Najem pomieszczeń tymczasowych § 23a. 1. Pomieszczenia tymczasowe w rozumieniu art. 1046 ustawy z dnia 1964 r – Kodeks postępowania cywilnego są wynajmowane na okres do 6 miesięcy z możliwością przedłużenia na okres następny.

2. Jeżeli najemca pomieszczenia tymczasowego nie zalega z płatnością czynszu i nie narusza zasad regulaminu porządku domowego istnieje możliwość zawarcia z nim umowy najmu innego lokalu pod warunkiem spełnienia zasad określonych w § 6 pkt. 1 lub w § 8 pkt. 1”.

G. Konat zadała pytanie, czy są jakieś rezerwy mieszkaniowe, gdy są jakieś przypadki losowe?

Burmistrz odpowiedział, że pracują nad tym, gdyż dysponują na dzień dzisiejszy lokalem na ul. Słowackiego. Będą to małe lokale do 30 m². Nastąpi to w niedługim czasie.

Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag przystąpił do omawiania projektu uchwały w sprawie utworzenia odrębnego obwodu głosowania do przeprowadzenia wyborów Prezydenta Rzeczypospolitej Polskiej zarządzonych na dzień 10 maja 2015 r.

Sekretarz poinformowała, że zgodnie z art. 12 § 4 Ustawy z dnia 5 stycznia 2011 r. Kodeks wyborczy odrębny obwód głosowania w zakładzie opieki zdrowotnej tworzy się, jeżeli w dniu wyborów będzie w nim przebywać, co najmniej 15 wyborców. Gdy liczba wyborców byłaby

mniejsza, wówczas można utworzyć odrębny obwód głosowania po zasięgnięciu opinii osoby kierującej daną jednostką. Z ustaleń z pracownikiem ZOZ Nysa, Szpital Paczków wynika, że w okresie wyborów w Szpitalu w Paczkowie przebywać będzie co najmniej 15 wyborców. Biorąc powyższe pod uwagę podjęcie przez Radę Miejską w Paczkowie uchwały o utworzeniu odrębnego obwodu głosowania jest obligatoryjne. Zgodnie z kalendarzem wyborczym obwody odrębne należy utworzyć do dnia 5 kwietnia 2015 r. Na samej Reumatologii będzie przebywało 20 wyborców.

Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag przystąpił do omawiania projektu uchwały w sprawie zorganizowania w Komisariacie Policji w Paczkowie dodatkowych służb prewencyjnych w czasie ponadnormatywnym finansowanych z budżetu Gminy Paczków w 2015 roku.

Sekretarz poinformowała, że zgodnie z art. 7 ust. 1 pkt 14, art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym do zadań własnych Gminy należą zadania w szczególności dot. porządku publicznego i bezpieczeństwa natomiast art. 13 ust. 4a ustawy z dnia 6 kwietnia 1990 r. o Policji stanowi, że Rada Gminy może przekazać na warunkach określonych w porozumieniu środki finansowe dla Policji z przeznaczeniem na rekompensatę za czas służby ponadnormatywnej.

Burmistrz dodał, że w miarę potrzeb spotyka się z Komendantem Straży Miejskiej i Komendantem komisariatu Policji w Paczkowie. W oparciu o te rozmowy ma informacje, że dobrze nie jest jeżeli chodzi o zabezpieczenie Gminy pod względem prewencji. Wynika to z tego, że jest coraz więcej wakatów w komisariacie w Paczkowie. Na dzień dzisiejszych wakatów jest 6, a kolejni funkcjonariusze prewencji chcą odejść z Paczkowa. Służby ponadnormatywne będą od połowy maja do połowy września, godziny wieczorne w piątek, sobotę i w niedzielę. Poinformował, że zmienił również grafik pracy Straży Miejskiej.

Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag przystąpił do omawiania projektu uchwały w sprawie wyrażenia zgody na zawarcie kolejnej umowy najmu pomieszczenia garażowego. Przewodniczący posiedzenia zadał pytanie, czy są pytania do projektu uchwały? Ponieważ nie było uwag przystąpił do omawiania projektu uchwały w sprawie wyrażenia zgody na zawarcie kolejnych umów dzierżaw nieruchomości gruntowych.

M. Maluch zadała pytanie gdzie znajdują się ogródki przy ul. Kołłątaja?

K. Paluch odpowiedziała, że chodzi o ogródki z tyłu podwórka obok byłego placu targowego.

Ponieważ nie było innych pytań Przewodniczący posiedzenia zamknął dyskusję na temat projektów uchwał przygotowanych na sesje Rady Miejskiej.

Do pkt 2.

Burmistrz poinformował, że otrzymał informację, że do końca tygodnia zostanie zamknięty temat przekazania Gminie budynku przy ul. Wojska Polskiego. Po przejęciu budynku będzie tam przeniesiony OPS.

B. Wiśniowski zgłosił wniosek dot. wysprzątania terenów gminnych przy ul. Kołłątaja i na ul. Daszyńskiego. Wniosek stanowi zał. nr 3 do protokołu.

Na posiedzeniu nie rozpatrywano innych spraw. Na tym zamknięto posiedzenie wszystkich stałych Komisji Rady Miejskiej w dniu 23 marca 2015 r.

Protokół sporządziła:

Alicja Góral Sowa

Przewodniczący posiedzenia:

Wiesław Barabasz

