

P R O T O K Ó Ł NR XXIV/2008

**z obrad XXIV sesji Rady Miejskiej w Brzesku odbytej w dniu:
29 maja 2008 r o k u
w sali obrad Urzędu Miejskiego w Brzesku ul. Głowackiego 51.**

Obradom sesji Rady Miejskiej w Brzesku przewodniczył radny **Krzysztof Ojczyk** Przewodniczący Rady Miejskiej w Brzesku. W sesji udział wzięło 21 radnych :

Radny (a) :

1. Adamczyk Marek,
2. Brzyk Franciszek,
3. Ciurej Tadeusz,
4. Chmielarz Ewa,
5. Chruściel Józef,
6. Góra Stanisław,
7. Kądziołka Maria,
8. Klimek Leszek,
9. Klimek Mieczysława
10. Kramer Jadwiga
11. Kubas Józef,
12. Kucia Maria,
13. Kwaśniak Adam,
14. Milewski Stanisław,
15. Ojczyk Krzysztof,
16. Pacewicz-Pyrek Katarzyna,
17. Pasierb Tadeusz,
18. Pikula Lech,
19. Smołucha Adam,
20. Warzecha Apolonia,
21. Wiśniowski Mirosław.

Ponadto udział w sesji wzięli:

1. Burmistrz Brzeska Grzegorz Wawryka.
2. Zastępca Burmistrza Jerzy Tyrkiel.
3. Skarbnik Gminy Celina Łanocha.
5. Zaproszeni goście wg załączonej listy obecności.

W czasie sesji poniżej wymienieni radni opuścili salę obrad :

1. Radny Lech Pikula nieobecny w godzinach 10.20-12.15 oraz o godzinie 16.20 bez powrotu do godz. 17.20.

2. Radny Tadeusz Pasierb nieobecny w godzinach 10.30-13.35.
3. Radna Maria Kądziołka nieobecna w godzinach 14.45-15.20.
4. Radny Stanisław Góra nieobecny od godziny 14.45 bez powrotu do godz. 17.20.
5. Radna Maria Kucia nieobecna od godziny 15.25 bez powrotu do godz. 17.20.
6. Radna Katarzyna Pacewicz-Pyrek nieobecna bez powrotu od godz. 16.30 do godz. 17.20.
7. Radny Adam Smolucha od godziny 15.05 bez powrotu do godz. 17.20.
8. Radny Krzysztof Ojczyk nieobecny w godz. 16.25 – 16.50

Ad.1.

Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej **Krzysztof Ojczyk** otworzył obrady XXIV sesji Rady Miejskiej w Brzesku. Powitał zebranych na sali obrad radnych, Panów Burmistrzów, Panią Skarbnik, radnych, zaproszonych gości i stwierdził, że na stan 21 radnych w obradach sesji uczestniczy 21 radnych, a więc wymagana liczba radnych do podejmowania prawomocnych uchwał.

Ad 2.

Przedstawienie porządku obrad.

Przewodniczący Rady Miejskiej **Krzysztof Ojczyk** poinformował, że projekt porządku obrad wraz z materiałami został radnym doręczony w ustawowym terminie, w związku z czym zapytał, czy wszyscy radni otrzymali materiały na dzisiejszą sesję? Czy do przedstawionego porządku obrad są uwagi. Uwag nie ma, a zatem przewodniczący przedstawił porządek posiedzenia jak niżej :

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przedstawienie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji.
4. Interpelacje radnych.
5. Zapytania radnych.
6. Zapytania przewodniczących jednostek pomocniczych Gminy.
7. Zapytania przewodniczącego Młodzieżowej Rady Gminy.
8. Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji.
9. Sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.
10. Sprawozdanie z posiedzeń komisji stałych i doraźnych Rady Miejskiej za okres od ostatniej sesji.
11. Informacja na temat wieloletniego rozwoju budownictwa komunalnego w Gminie Brzesko.
12. Ocena współpracy miasta Brzeska z miastami partnerskimi.
13. Ocena funkcjonowania Miejskiego Przedsiębiorstwa Energetyki Ciepłej w Brzesku.

14. Podjęcie uchwał w sprawach :

- 1) powołania Sekretarza Gminy Brzesko,
- 2) zmiany Uchwały Budżetowej Gminy Brzesko na 2008 rok,

- 3) zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku,
 - 4) zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku,
 - 5) zmiany uchwały Nr XV/115/2007 Rady Miejskiej w Brzesku z dnia 28 listopada 2007 roku w sprawie określenia inkasentów i stawek prowizyjnego ich wynagradzania za inkaso podatku rolnego, leśnego, podatku od nieruchomości,
 - 6) udzielenia dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru dla Parafii Rzymsko-Katolickiej p.w. Trójcy Przenajświętszej w Okocimiu.
 - 7) zmiany Uchwały Nr XXIII/158/2008 Rady Miejskiej w Brzesku z dnia 30 kwietnia 2008 roku w sprawie wstąpienia Pani Jadwigi Kramer w miejsce radnego Jerzego Tyrkiela,
 - 8) odwołania redaktora naczelnego „Brzeskiego Magazynu Informacyjnego”,
 - 9) powołania redaktora naczelnego „Brzeskiego Magazynu Informacyjnego”,
 - 10) zmiany uchwały w sprawie wydawania i funkcjonowania miesięcznika pt. "Brzeski Magazyn Informacyjny".
 - 11) odwołania członka Komisji Statutowej,
 - 12) uzupełnienia składu osobowego Komisji Statutowej,
 - 13) odwołania członka Zespołu doradczo-inicjatywnego w sprawach współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego,
 - 14) uzupełnienia Zespołu doradczo-inicjatywnego w sprawach współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego,
 - 15) odwołania Przewodniczącego Komisji Zdrowia, Pomocy Społecznej i Rodziny Rady Miejskiej w Brzesku.
 - 16) powołania Przewodniczącego Komisji Zdrowia, Pomocy Społecznej i Rodziny Rady Miejskiej w Brzesku.
 - 17) nadania imienia Publicznemu Przedszkolu Nr 9 w Brzesku.
2. Odpowiedzi na interpelacje i zapytania radnych .
 3. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.
 4. Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy.
 5. Wolne wnioski i zapytania.
 6. Zamknięcie obrad sesji.

Ad.3. Przyjęcie protokołu z poprzedniej sesji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że protokół był wyłożony do wglądu w Biurze Rady Miejskiej. Zwrócił się z pytaniem, czy są uwagi radnych do przedłożonego protokołu ? Uwag brak, a zatem wnosi o przyjęcie protokołu z ostatniej sesji.

Następuje głosowanie:

Protokół Nr XXIII z dnia 30 kwietnia 2008 roku został przyjęty przy 15 głosach za, przeciw 0, 3 wstrzymujących się od głosu.

Ad.4 Interpelacje radnych :

Interpelacje zgłosili:

Radna Maria Kądziołka :

1. Zwracam się z prośbą o podjęcie pilnych kroków w sprawie naprawy wiaty przystankowej przy ul. Królowej Jadwigi. Na dzień dzisiejszy pozostała sama konstrukcja bez ścianek zabezpieczających przed wiatrem, deszczem i itd. Wiata ta jest usytuowana w miejscu wjazdu i wyjazdu z naszego miasta i świadczy ona o jej gospodarzach oraz stanowi „wizytówkę” Brzeska. Sprawę tę poruszam po raz kolejny, prosząc o pilne podjęcie kroków w celu jej załatwienia.
2. Zwracam się z prośbą o rozważenie możliwości zamontowania lustra umożliwiającego bezpieczny wyjazd z ulicy Rzeźniczej na drogę powiatową – Brzesko - Okocim. Chcąc wyjechać z ul. Rzeźniczej i włączyć się do ruchu mieszkańcy i użytkownicy tej drogi muszą wysunąć się, wyjechać na drogę powiatową w celu sprawdzenia czy od strony Okocimia nie nadjeżdża jakiś pojazd. W związku z faktem, iż wyjazd ten jest niebezpieczny wnoszę o pilne rozważenie możliwości zamontowania lustra o którym mowa wyżej.
3. Wnoszę o zamontowanie progu zwalniającego na ul. Kościuszki przy blokach obok Szpitala Powiatowego. W tej sprawie składałam już stosowne interpelacje oraz wnioski. Z prośbą o zamontowania progu zwalniającego zwrócili się mieszkańcy tych bloków, widząc na co dzień zagrożenia i niebezpieczeństwa wynikające z brawury i nieodpowiedzialności niektórych kierowców. Mając powyższe na uwadze po raz kolejny zwracam się z prośbą o zamontowanie progu zwalniającego na ulicy dojazdowej do bloków.
4. W imieniu mieszkańców ul. Bocznej w Jadownikach zwracam się z prośbą o zamontowania lustra umożliwiającego bezpieczny wyjazd z tej ulicy na drogę powiatową – Jadowniki- Sterkowiec. Chcąc wyjechać z ul. Bocznej i włączyć się do ruchu mieszkańcy i użytkownicy tej drogi muszą wysunąć się, wyjechać na drogę powiatową w celu sprawdzenia czy od strony Sterkowca nie nadjeżdża jakiś pojazd. W związku z faktem, iż wyjazd ten jest bardzo niebezpieczny i zagrażający życiu

użytkowników dróg, tak gminnej, jak i powiatowej wnoszę o pilne zamontowanie lustra o którym mowa wyżej.

Radna Mieczysława Klimek :

- 1) Mieszkańcy oraz posiadacze nieruchomości gruntowych położonych przy ulicy Jasnej zwracają się z prośbą o wykonanie drogi na tejże ulicy. Nieruchomości te zlokalizowane są przy bocznym fragmencie ulicy Jasnej powstałych min. z działek 648)3 oraz 639)4. W ostatnim okresie czasu powstało na tym terenie wiele nowych budynków mieszkalnych, zaś kilka następnych będzie wznoszonych w najbliższych miesiącach. Obecnie istnieje pilna potrzeba doraźnego utwardzania drogi kruszywem o odpowiedniej frakcji na całym jej przebiegu.
- 2) Na ulicy, która jest przedłużeniem ul. Konstytucji 3 Maja od ulicy Jasnej do ul. Wiejskiej znajduje się dzikie wysypisko śmieci, a poza tym zakopywane są tam martwe zwierzęta /psy i koty/ mieszkańcy zwracają się z prośbą o rozwiązanie tego problemu a obecnie proszą o jak najszybsze ustawienie znaku zakazu pod karą grzywny.
- 3) Dotyczy rowu, który ciągnie się od ul. Czarnowiejskiej do ulicy Leśnej. Rów ten jest zarośnięty trawą na całej długości. W czasie deszczu zalewane są podwórka i droga, ponieważ woda nie ma gdzie się pomieścić. Mieszkańcy twierdzą, że z domostw przy ulicy Wiejskiej do rowu wpuszczane są nieczystości, które powodują nieprzyjemny zapach wokół ich zabudowań. To kolejna sprawa o którą proszą mieszkańcy.

Radny Tadeusz Pasierb w imieniu mieszkańców ulicy Kopaliny zwraca się z prośbą o założenie kraterów ściekowych, krawężników oraz położenie dywanika asfaltowego na ulicy Kopaliny. Ta ulica ma długość ok. 100 m, szer. 3,5 m posiada kanalizację sanitarną i burzową /bez kraterów ściekowych/, która została założona w roku 1995 i do obecnej chwili nie została dokończona. Nadmienić należy, że po każdym deszczu mieszkańcy mają problem z dojściem lub wyjściem z domów ze względu na duże błoto. Ponadto ta ulica jest zalewana wodami opadowymi z sąsiednich wyżej położonych ulic: Konstytucji 3 Maja, Polna, Łąkowa. W dolnym odcinku posesja wraz z domem mieszkalnym pani Marii Zachara jest zalewana, a dom jest przez to zawilgocony. Mieszkańcy proszą o pozytywne rozpatrzenie ich prośby.

Radny Adam Smolucha :

Interpelacja dot. wydłużenia czasu pracy placówek handlowych i usługowych w centrum miasta.

Prośba do pana Burmistrza, aby w kontekście planów i przygotowywanego projektu rewitalizacji centrum Brzeska zostały podjęte działania zachęcające kupców i innych przedsiębiorców brzeskich do wydłużenia czasu otwarcia placówek handlowych i usługowych. Aktualnie po godzinie 17 tej centrum miasta sprawia wrażenie pustego

i wymarłego. Ożywienie w centrum miasta powinno być jednym z głównych celów działania władz miejskich. Być może należałoby rozważyć wprowadzenie ulg w podatkach w czynszu od najmu lokali dla tych przedsiębiorców, którzy zdecydują się na wydłużenie otwarcia swoich sklepów i punktów usługowych w centrum miasta. Również w kontekście niedawnego protestu przedsiębiorców brzeskich przeciwko budowie sklepów wielkopowierzchniowych wydaje się, iż wydłużenie czasu otwarcia sklepów w centrum przyciągnie klientów, dla których po godzinie 17 tej jedyną ofertą są zakupy w sklepach dużych sieci handlowych na obrzeżach miasta.

Ad.5. Zapytanie radnych :

Zapytania złożyli :

Radny Józef Kubas.

Zapytanie pierwsze : zapytał czy władze gminy Brzesko, znają skalę zagrożeń dzieci bitych i molestowanych seksualnie.

Od paru lat media donoszą o tragediach dzieci bitych, katowanych czy wykorzystywanych seksualnie przez rodziców, rodzinę i znajomych. Najgorsze w tym wszystkim jest to, że ofiarami tych przestępstw są dzieci małe i bezbronne. Często ich winą jest fakt, że przyszły na świat. Tragizm ich sytuacji życiowej jest szczególnie zwierzęcy sposób postępowania ich niedojrzałych rodziców czy opiekunów. Wszystkie zdarzenia mają miejsce w Polsce, w cywilizowanym kraju Europy Środkowej, przy pełnej „akceptacji” społeczeństwa. Tych bolesnych sytuacji nie widzą i nie słyszą sąsiedzi, zachowawczo działa policja, bezradni są pracownicy MOPS-u. Parę dni temu Rzecznik Praw Obywatelskich zbulwersowany tymi sytuacjami zaproponował utworzyć w gminach linie pomocy: szkoła - kościół - służba zdrowia – ośrodek pomocy społecznej, zapytał jakie zdanie na ten temat mają radni !

Drugie zapytanie: czy kontynuowane są prace przygotowawcze do budowy 4 wiatraków w Gminie Brzesko, we wsi Wokowice.

Na sesji w dniu 5 listopada 2007 roku radni podjęli uchwałę w sprawie przystąpienia do sporządzenia zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko w obrębie geodezyjnym Wokowice.

Nadmieniam, że w/w uchwała została jednogłośnie podjęta, w związku ze złożonym w UM w Brzesku wnioskiem firmy EPA Sp. z o.o. o zmianę terenów rolnych na funkcje pod budowę elektrowni wiatrowych w obrębie Wokowic. Nadmieniam, że na terenie Gminy Wolin pracuje 17 wiatraków z których każdy kosztował 8 mln. złotych, a gmina rocznie zyskuje do swojej kasy około 1 mln. złotych.

Zapytanie trzecie : Czy zostały przeprowadzone już rozmowy z dyrekcją Carlsberg-Okocim w sprawie udostępnienia parkingu pracowniczego kibicom OKS przyjeżdżającym na mecze mistrzowskie III ligi naszej drużyny. Nadmieniam, że w niedzielę 25 maja 2008 roku podczas meczu na tym parkingu stało 8 samochodów, a na ulicy Okocimskiej tłok, byle jak

zaparkowanych samochodów. Myślę, że władze klubu byłyby w stanie zabezpieczyć porządek po meczu na tym parkingu.

Radny Tadeusz Pasierb w imieniu mieszkańców ulicy Bagiennej zapytał kiedy zostaną zasypane dziury na końcu ulicy Szczepanowskiej. Ponadto, mieszkańcy ulicy Na Górkach i Osiedla Kolejowego proszą o zasypanie dziur na ich ulicach. Znajduje się tam również studzienka kończąca kanalizację, grozi ona niebezpieczeństwem mieszkańcy proszą o podsypanie jej ziemią.

Osoby niepełnosprawne z naszej gminy zapytują czy są podjęte jakieś działania związane z lepszym ich dostępem do peronów na stacji PKP.

Radny Marek Adamczyk zapytał czy jest wyłoniąca firma, która zajmuje się wykaszaniem traw przy drogach. Prosi, aby zwrócić uwagę na nie wykoszone trawy, na dzień dzisiejszy wysokość traw przekracza już 1,50 co ogranicza widoczność i stwarza wielkie zagrożenie, taki stan rzeczy występuje w całej gminie. Przedstawił jak koszenie traw wygląda na terenach w kierunku drogi na Nowy Sącz.

Generalnie wszystkie drogi, gminne, wojewódzkie i powiatowe są zarośnięte trawą.

Ponadto radny zwrócił się z prośbą, aby prace związane z budową nawierzchni na ulicy Stolarskiej postępowały dość szybko, ponieważ w tej chwili jest wydana koncesja na transport BUS-ami, ale brakuje tam 168 metrów nawierzchni, prosi aby przyspieszyć te prace.

Przewodniczący Rady Krzysztof Ojczyk zapytał w temacie dot. budynku socjalnego przy Placu Kupieckim w Brzesku. Kiedy zostanie dokonane rozdzielanie mediów w ten sposób, aby przyzwoici mieszkańcy tego budynku mogli w sposób rzeczywisty płacić za zużytą wodę i prąd, a nie za połowę Brzeska, które tam przychodzi się kąpać i nabija ogólny licznik, a pozostali mieszkańcy za to płacą bardzo duże pieniądze?. Wielkość czynszu stanowi tylko 3 procent ogólnej kwoty, natomiast pozostała kwota to media i dlatego mieszkańcy ci najbiedniejsi, ci co tam mieszkają, płacą opłaty jak za hotel. To jest po prostu skandal i „złodziejstwo w biały dzień na tych najbiedniejszych ludziach”. Problem ten należy jak najszybciej rozwiązać i dlatego apeluje do Pana Burmistrza by zobowiązał MZGM do wdrożenia pewnych działań, aby tam wreszcie było normalnie.

Ad.6. Zapytania Przewodniczących jednostek pomocniczych gminy.

Sołtys Szczepanowa Anna Lubowiecka - poruszyła temat dot. braku pracowników interwencyjnych. Mamy już miesiąc czerwiec, a nie otrzymała do chwili obecnej ani jednego pracownika interwencyjnego. W jej sołectwie nie pracowała ani jedna osoba do prac społeczno - użytecznych. Były skierowane pewne osoby do tych prac, jedna z nich nie pojawiła się w ogóle, a pozostałe 3 odmówiły gdyż stwierdziły, że nie będą zbierać śmieci i papierów po wsi, dlatego do tej pory nie zostało jeszcze zrobione nic. Wszyscy wiemy jaka jest w chwili obecnej duża trawa na poboczach, w Szczepanowie są głównie drogi powiatowe. Otrzymała od Pana Wołczyńskiego 50 litrów paliwa, potrzebuje tylko ludzi, aby

mogła te prace wykonać. Poprosiła ponadto, jeżeli by to było możliwe, aby Pan Burmistrz wpłynął na PUP, aby nie przysyłał nam pracowników których my musimy potem pilnować bez przerwy. Są to czasami ludzie nieodpowiedzialni, którym nie chce się pracować i nie jesteśmy w stanie cały dzień spędzać na wsi i ich pilnować. Chcielibyśmy, aby to byli ludzie solidni którym chce się pracować i aby nam udało się wspólnie cokolwiek zrobić.

Burmistrz Grzegorz Wawryka odpowiedział, że jest w tym przypadku problem bardzo złożony. Nie możemy tak robić, że pan dyrektor Wołczyński da nam paliwo, a my będziemy wszystkie drogi obsługiwać. My mamy swoje drogi gminne i w pierwszej kolejności będziemy je obsługiwać. Naszych dróg jest bardzo dużo i nie możemy za wszystkich tych prac wykonywać. Jeżeli chodzi o pracowników interwencyjnych to jest tutaj pewien problem bo ci którzy są dobrzy i solidni to wyjechali za granicę. Zwróci uwagę na to, przeprowadzi również rozmowę z Panią dyrektorem PUP, aby do tych prac byli kierowani w miarę jak najlepsi pracownicy. Nikogo nie przymusimy do pracy, jest to efekt tego że jesteśmy w Unii Europejskiej. Wczoraj odbyłem rozmowę z Panem Marszałkiem, który stwierdził, że Brzesko jest takim rejonem gdzie najbardziej się przedsiębiorczość rozwija i najwięcej osób zakłada własne firmy. Pan Burmistrz uważa, że przy drogach powiatowych o pobocza winien dbać Zarząd Dróg Powiatowych i powinni przynajmniej 3 razy do roku te pobocza wykosić.

Sołtys Anna Lubowiecka zwróciła uwagę, że Szczepanów jest taką miejscowością przez którą przewija się bardzo dużo ludzi i koszenie poboczy 2 razy do roku przez ZDP jest niewystarczające. Oczywiście ZDP kosi pobocza, ale jest to niewystarczające.

Przewodniczący Rady Krzysztof Ojczyk zaproponował sołtysom i przewodniczącym ZO, aby we własnym zakresie jeżeli będą widzieli taką potrzebę, kierowali pisma ponaglące czy to sami od siebie, czy też za pośrednictwem burmistrza do osób odpowiedzialnych za utrzymywanie w należytym stanie poboczy i koszenie traw. Sołtysi mają do tego pełne prawo.

Burmistrz Grzegorz Wawryka przypomniał, że sołtysi dobrze wiedzą, które drogi są czyją własnością. W tej chwili jest wiosna, padał deszcz i te trawy strasznie szybko rosną, dlatego prosi, aby na bieżąco takie sprawy zgłaszać do odpowiedniego wydziału i na pewno działania będą podejmowane.

Sołtys Marian Czarnik poinformował, że interweniował w sprawie wykoszenia poboczy przy drodze powiatowej w ZDP, ponieważ większość dróg na terenie Wokowic są to drogi powiatowe. Przy drogach gminnych pobocza są wykoszone. W czasie weekendu doszło do dwóch kolizji przy wyjeździe z dróg powiatowych gdzie zostały uszkodzone samochody ponieważ są takie wysokie trawy. Pan Wołczyński w czasie interwencji odpowiedział, że mają obowiązek koszenia traw raz do roku i zaczną dopiero kosić. Wykaszenie rowów za pomocą podkaszarek nic nie daje, ZDP musi wynająć ciągnik z kosiarką i przynajmniej

połowę tych rowów wykosić. Jeżeli trawa jest wysoka na 2 metry to koszenie ręczną kosiarką mija się z celem. Zwrócił się do Burmistrza o interwencję w tej sprawie u Starosty bo tłumaczenie, że raz do roku trawy winny być skoszone nie jest żadnym wytłumaczeniem. Ponadto sołtys zwrócił uwagę na zatrudnianie pracowników interwencyjnych, my w sołectwach potrzebujemy ludzi do pracy a nie na sztukę, do pracy fizycznej bo u nas tej pracy jest bardzo dużo. Jeżeli PUP nie ma odpowiednich ludzi to możemy my wskazać odpowiednie osoby bo wiemy kto tej pracy potrzebuje, aby te pieniądze które za nich płaci UP były odpowiednio wykorzystane.

Burmistrz Grzegorz Wawryka odpowiedział, że w każdym prawie sołectwie są drogi powiatowe, dlatego wystąpi z pismem do Starosty, aby temat dot. koszenia traw przy drogach powiatowych był szybko załatwiony i szybko podjęta interwencja.

Jeżeli sołtysi mają chętne osoby bezrobotne, to wybierzcie się do PUP i wskażcie Pani dyrektor osoby, które znacie, które są na bezrobociu i które się kiedyś sprawdziły, bo zgłaszanie tego problemu do mnie jest drogą okrężną. Jeżeli później będzie problem to oczywiście może takie działania podjąć.

Pan Edward Knaga zadał pytanie dot. budowy kanalizacji północno-zachodniej części osiedla Kopaliny –Jagiełły. 16 maja z panem burmistrzem Tyrkiem objechaliśmy całe osiedle i wiele wniosków, które padło dzisiaj od radnych jest związane właśnie z wejściem tego projektu do realizacji. Chodzi tutaj o poprawę dróg, wybudowanie nowych sięgaczy tam gdzie się budują nowe budynki została zaprojektowana kanalizacja. Jest gorąca prośba do pana burmistrza, przy ulicy Jasnej jest ciek wodny w którym jest załamana rura i gdy przychodzą intensywne opady to podtapia gospodarstwa. Ponadto, Pan Przewodniczący Zarządu Osiedla poddał pod rozwagę pilną potrzebę opracowania planu zagospodarowania przestrzennego gminy i jednocześnie jego osiedla, przytoczył czym grozi w przyszłości gminie brak takiego planu.

Burmistrz Grzegorz Wawryka przypomniał, że w czasie kampanii wyborczej ten temat był przez niego jako jedyne poruszany. Cieszy się że wywołało to dyskusję i wielu radnych o tym mówi. My też o tym myślimy. To nie jest zadanie które będzie można zrealizować od razu, bo to wymaga sporych kosztów. Nie mniej jednak widzi, że jest wola radnych, państwo dostrzegacie problem i pewne zagrożenia bo o tym należy powiedzieć. Jest wola radnych i gminy, tego chcą mieszkańcy i myśli że ten temat będzie w etapach realizowany.

Przewodniczący Krzysztof Ojczyk poinformował, że w trakcie dyskusji czy to na komisjach czy rozmawiając między sobą temat ten był poruszany. Są wnioski, aby jak najszybciej przystąpić do uchwalenia planów miejscowych dla poszczególnych wsi, bo gdyby później zaszła potrzeba jego zmiany to można zmienić nie cały plan, ale konkretnie dla wnioskowanej części. W związku z powyższym idąc w ślad za tokiem myślenia Pana Knagi, należałoby przystąpić do uchwalania tych planów. Jeżeli w roku przyszłym pan burmistrz

zabezpieczy odpowiednie środki w projekcie budżetu na to zadanie, a rada to poprze, to należałoby zacząć procedurę już w tym roku, a wejść w realizację w roku przyszłym.

Radny Leszek Klimek zwrócił się z prośbą, aby służby pana burmistrza rozeznały temat wybudowania nowego oświetlenia /jedna lampa/ przy wyjeździe ze szpitala w miejscu gdzie powstała nowa zatoka i jest ona nie oświetlona nocą.

Pan Antoni Staszczuk zaprosił wszystkich na organizowaną w dniu 7 czerwca br. imprezę integracyjną organizowaną przez Zarząd Osiedla Zielonka.

Ad.7. Zapytania Przewodniczącego Młodzieżowej Rady Gminy.

Michał Dziędzic Przewodniczący MRG zapytał w temacie udostępniania młodzieży w godzinach popołudniowych boisk szkolnych.

Po zajęciach teren wokół szkół jest zamykany i młodzież nie ma możliwości korzystania z boisk przy szkołach dot. to w szczególności Gimnazjum Nr 2, szkoły podstawowej nr 2 i ZSP Nr 1. Dyrektorzy motywują i przedstawiają swoje argumenty zakazu wpuszczania młodzieży na boiska w ten sposób, że pozostawienie młodzieży bez opieki na własną rękę stwarza zagrożenie dla nich. Moim zdaniem większym zagrożeniem dla młodzieży jest to, że młodzież i tak przeskakuje przez wysokie ogrodzenie i zachodzi możliwość zniszczenia przez nich takiego ogrodzenia. Może lepszym rozwiązaniem byłoby to aby na terenach boisk umieścić informacje, że dyrekcja szkoły nie ponosi odpowiedzialności za młodzież przebywającą na boisku poza lekcjami i otworzenie tej bramki. Również otwarcie terenu szkoły nr 2 i gimnazjum nr 2 znacznie ułatwiłoby dojście do basenu.

Burmistrz Grzegorz Wawryka – obiecał, że temat ten zostanie rozeznany, ale ta obawa dyrektorów wynika chyba z tego, że czasem dochodzi do różnych niebezpiecznych wypadków. Na pewno podejmujemy działania z dyrekcją szkół, dużo młodzieży nie wyjeżdża nigdzie na wakacje i lepiej aby ten czas spędziła na boiskach grając w piłkę.

Ad.8. Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji.

Brak pytań do sprawozdania.

Sprawozdanie stanowi załącznik do protokołu.

Ad.9. Sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.

Sprawozdanie wg. załącznika do protokołu złożył Burmistrz Grzegorz Wawryka.

Radny Józef Kubas przedstawił Burmistrzowi Wawryce swoje wątpliwości dot. realizacji niektórych zadań przedstawionych w sprawozdaniu Pana Burmistrza.

Wątpliwości te dotyczą:

- ⇒ budowy Regionalnego Centrum Bibliotecznego w Brzesku, prosi o odpowiedź czy nasz powiat będzie partycypował w tej budowie czy też nie ?
- ⇒ budowa kompleksu boisk sportowych w ramach projektu ORLIK 2012. Słyszał wypowiedź Ministra Sportu, która go bardzo zaniepokoiła, powiedział wyraźnie, że na dzień dzisiejszy 70 % samorządów jest nie przygotowanych do realizacji tego projektu.
- ⇒ Przebudowa ulicy Solskiego – budowa sygnalizacji świetlnej, jest podane że został wybrany wariant małe rondo. Bardzo często jeździ tą ulicą i osobiście nie widzi takiego rozwiązania.
- ⇒ Przedłużenia ulicy Kossaka do ul. Królowej Jadwigi.
- ⇒ Budowy kanalizacji na ulicy Szczepanowskiej, na którą z utęsknieniem czekają mieszkańcy nowych budynków jednorodzinnych.

Radna Ewa Chmielarz zapytała, odnośnie dzierżawy działek w obrębie Mokrzyńska – Bucze. Na ile lat jest ta dzierżawa, czy jest taki zapis, że wydzierżawiający mają prawo pierwokupu czy też nie.

Radny Józef Kubas w sprawozdaniu jest zapisane, że parking przy parafii św. Jakuba został dokończony i oddany do użytku, a co z drugą częścią parkingu, przecież tam jest goły teren.

Burmistrz Grzegorz Wawryka na zapytanie radnej Chmielarz udzielił odpowiedzi dopiero po sprawdzeniu w Wydziale.

Budowa Centrum Bibliotecznego jest cały czas konsultowana, był u nas projektant i pojawił się problem z gruntem. Okazało się, że nośność tych gruntów nie jest najlepsza i trzeba będzie przewidzieć odpowiednie fundamentowanie. Mieliśmy już pierwszą wizualizację tego obiektu, jest pokazana pierwsza koncepcja. Troszkę inaczej ta biblioteka będzie wyglądała niż na tym projekcie, który państwo widzieli i cały czas ten temat jest pilotowany.

Chcielibyśmy, aby się również powiat włączył. Na etapie podpisywania porozumienia dot. dokumentacji nie przeznaczył powiat żadnych środków, ma nadzieję się również włączyć nie tylko medialnie ale i finansowo bo to jest ważna rzecz. Na temat tego projektu rozmawiał z wicemarszałkiem woj. Małopolskiego, jest już ogłoszony nabór, staramy się aby w terminie ze wszystkim zdążyć, nie mniej jednak terminy są dosyć mocno napięte. Staramy się ten temat bardzo mocno pilotować i Pan Staszczuk ten temat pilotuje.

Jeżeli chodzi o projekt ORLIK 2012, ze wszystkich stron były opóźnienia, informacje z UM otrzymaliśmy nie tak dawno, było jednak zorganizowane spotkanie z Marszałkiem na temat budowy tych kompleksów, dowiedzieliśmy się że w Małopolsce będzie realizowanych tych projektów 49. Rzeczywiście samorządy są na różnym etapie przygotowania, bo deklaracja słowna była taka, że szacunkowa wartość tego projektu to 1 mln złotych, po 1/3 daje budżet

państwa, sejmik woj., gminy i powiaty. My jako gmina intensywnie przystąpiliśmy do tych działań, jest w tej chwili wykonywana dokumentacja, jest podpisana umowa gdzie gro samorządów jest jeszcze na tym etapie wstępnym. Jeżeli ta dokumentacja zostanie ukończona to wystąpimy o pozwolenie, ogłosimy przetarg na wykonawstwo. Wystąpiliśmy z wnioskiem do wojewody o udział, ale tylko po to aby pewne procedury mogły ruszyć. Chcemy to zadanie jak najszybciej zrealizować, bo warunek jest taki że to zadanie musi być w tym roku zrealizowane. Zakładany koszt szacunkowy jest dosyć niski, a z dokumentów wynika, że to zadanie będzie więcej kosztowało. Jest wstępna deklaracja, że jeśli ta kwota zostanie przekroczona to może będą jakieś dodatkowe środki z ministerstwa aby przynajmniej w jakiej części ten udział był pokryty. Ma nadzieję że wszystko idzie w dobrym kierunku i że będziemy jednymi z pierwszych którzy te boiska oddadzą.

Przebudowa drogi wojewódzkiej Solskiego – to zadanie jest dosyć szerokie, w tej chwili wykonujemy dokumentację, mimo iż jest to droga wojewódzka to warunek jest taki, że samorządy muszą w zadaniu partycypować. Pierwsza wersja była taka, że miały być tam światła, ale na ostatniej naradzie technicznej ze strony Zarządu Województwa padło stwierdzenie, że tam powinno być rondo, bo lepiej przyjmowany jest ruch. W jakimś sensie my również musimy tutaj współdziałać z województwem, z tego min tytułu, że więcej środków będzie pokrywało województwo. Jest to droga wojewódzka ale nasz udział jest w nim potrzeby i zapisane kwoty w budżecie są zbyt małe i cała przebudowa i wykonana dokumentacja będzie znacznie droższa, będzie to kilka milionów złotych.

Jeżeli chodzi o przedłużenie ulicy Kossaka, ten temat już z pracownikami omawiał prawie dwa miesiące temu. Chcielibyśmy ten temat posuwać do przodu, więcej szczegółów przekaże przy odpowiedziach na interpelacje.

Bardzo chcielibyśmy aby sprawa kanalizacji na ulicy Szczepanowskiej szła do przodu, w poniedziałek złożyliśmy duży wniosek do Funduszu Ochrony Środowiska. Z naszej strony nastąpiło duże przyspieszenie, w tej chwili z małopolski do Wojewódzkiego Funduszu wpłynęły tylko 4 wnioski. Należy mieć nadzieję bo wniosek składał RPWIK, że uzyska on akceptację a w ostatnich tygodniach ten wniosek był bardzo mocno pilnowany i analizowany wszelkie błędy zostały usunięte, bardzo mocno angażowali się pracownicy łącznie z panem przewodniczącym, który brał udział w kilku spotkaniach. Znamy tak zagrożenia jak i zalety tego wniosku, nie mniej jednak był to wniosek, który już kiedyś był składany na jesieni i w tym momencie było tylko usprawnienie i polepszenie tego wniosku. Ma nadzieję, że ten wniosek będzie na tyle dobry, że to dofinansowanie uzyskamy, bo wniosek to jest kwota około 29 mln złotych, a za tą kwotę wybudujemy sporą część kanalizacji w mieście, wniosek dotyczy osiedla Leśna, części Jasienia, stara Skotnica i kawałek pozostałej części miasta jak również kawałek Jadownik tj. ulica Środkowa i ulica Wschodnia.

Radna Maria Kądziołka zwróciła uwagę na fakt, że prawdopodobnie zostały przedstawione 4 koncepcje zjazdu z autostrady: 2 dotyczyły zjazdu w Jasieniu, a 2 zjazdu ul. Leśną. Tutaj podzieliła się swoimi przemyśleniami - nie mogłam uczestniczyć w spotkaniu na którym przedstawiane były koncepcje zjazdu, gdyż informacja o takim spotkaniu dotarła w po

południu dzień przed spotkaniem, ale w międzyczasie udało się zasięgnąć kilku informacji. Mam wobec tego pytanie – skoro, jak przewiduje jedna z koncepcji ma być wykonane koryto, głębokości 6 metrów ul. Leśną, to czy nie należałoby rozważyć koncepcji wykonania tutaj tunelu. Jeżeli ulicą Leśną wykonany byłby tunel, to na górze, nad tunelem pozostaje droga Leśna, taka jaka jest dotychczas, łącznie z wszystkimi zjazdami na drogi boczne. Nie przecinamy żadnych dróg czy ulic. Ruch odbywa się w tunelu pod ziemią. Wlot do tunelu odbywał by się przy drodze E-4, a wylot w lesie za ulicą Wiejską. Jest to propozycja którą winny przedyskutować wszystkie komisje rady. Należy zadać pytanie, czy może Pan Burmistrz proponował takie rozwiązanie. Przedstawiona propozycja, zdaniem radnej jest najrozsądniejsza. Nie wyburzamy żadnych budynków, ruch odbywa się w tunelu, nikomu krzywdy nie robimy i mamy zapewniony zjazd z autostrady.

Ponadto, radna zapytała w temacie budowy Regionalnego Centrum Biblioteczno-Edukacyjnego – podczas wykonywania projektu pani projektant zapytała czy nie mamy innego terenu, gdyż teren na którym planowana jest budowa Centrum nie jest najlepszy, jest mokro i ciasno. W związku z faktem posadowienia budynku na podmokłym terenie koszt budowy Centrum będzie dużo wyższy. Zapytała czy przypadkiem nie należy rozważyć znalezienia na terenie miasta takiego terenu, który rzeczywiście będzie się nadawał pod ten budynek. Musimy patrzeć perspektywicznie, będzie tam kino, biblioteka, będzie się tam działo dużo ciekawych rzeczy i trzeba mieć pewne zaplecze. Jak już wspomniała budowę Centrum zaplanowano na podmokłym terenie co bardzo zwiększa nam to koszty budowy. Radna zawnioskowała o rozważenie sprawy znalezienia innego usytuowania i pokazania nam kosztów obecnego usytuowania Centrum.

Na pytania radnej odpowiedział **Burmistrz Grzegorz Wawryka** – myśmy się też zastanawiali nad takimi rozwiązaniami jak proponuje radna, ale w tym momencie jest już trochę późno, ponieważ są ogłoszone nabory i w tym momencie, gdy będziemy szukali nowej lokalizacji całe te procedury, które my w tej chwili maksymalnie przyspieszamy spowoduje to że nie będziemy w stanie tego wniosku złożyć i w ogóle ten temat może umrzeć śmiercią naturalną. Szkoda że przy wyborze lokalizacji pewne rzeczy nie były analizowane, nikt nie jest duchem świętym aby wcześniej przewidzieć pewne rzeczy. Gdyby nie problem, że jest bardzo krótki termin naboru i jeśli chcemy złożyć wniosek o dofinansowanie to musimy się spieszyć. Chcemy podjąć działania, aby wraz z budową tego Centrum jednak opracować plan zagospodarowania tej części miasta, mowa tutaj o Placu Żwirki i Wigury Ogrodzie Jordanowskim, bo ta część miasta wygląda źle i chluby nam nie przynosi.

Jeżeli chodzi o pierwszy wniosek radnej, kiedy było spotkanie z projektantem padło hasło, że docelowo przez Jasień może być tunel. On sam rzucił hasło, że skoro tunel można zrobić przez Jasień to dlaczego Leśną go nie można zrobić, może należałoby o tym pomyśleć, jest to też jakaś alternatywa. Jeżeli by takie rozwiązanie GD zaakceptowała to pewnie by nam to ten temat załatwiło.

Radna Maria Kądziołka przypomniała, że zgłoszony wniosek dot. zjazdu jest formalnym wnioskiem, aby rozpatrzyć taką ewentualność, przeanalizować wykonanie tunelu i ewentualnie przegłosować go przez Radę Miejską. Najważniejszą kwestią jest to, iż nie będzie żadnych wyburzeń budynków, a ruch będzie odbywał się tunelem. Może nie dzisiaj ponieważ na komisjach będziemy mieli przedstawiane wszystkie koncepcje zjazdu i wówczas należałoby przeanalizować i tę wersję. Tyle środków ile dokładamy jako gmina do województwa, do powiatu na budowy i remonty dróg i chodników, to czy nie warto byłoby zadeklarować z naszej strony pewną pomoc finansową w wykonaniu tunelu, tak aby mieszkańcom zapewnić spokojne życie. A ponadto, mamy w tym momencie rozwiązany problem, nie mamy blokad, nie mamy rozgoryczenia mieszkańców, mamy załatwioną sprawę. Ponadto, radna zapytała w temacie budowy Centrum – jakie mamy na obecną chwilę przygotowane dokumenty związane z tym zadaniem.

Burmistrz Grzegorz Wawryka odpowiedział, że nabór wniosków rozpoczyna się od 1 lipca. Jest dosyć mocno zaawansowane wykonywanie dokumentacji, badania geologiczne są wykonane, wystąpiliśmy o media więc tutaj jesteśmy dość mocno zaawansowani w tym temacie.

Radny Stanisław Góra zapytał - ponieważ prace związane z przygotowaniem zadania pn. Centrum Biblioteczne są już zaawansowane, zapytał czy został przekazany wniosek z Komisji Prawa z 9 kwietnia, odnośnie ujęcia w planach budowy biblioteki oddziału biblioteki akademickiej, było to wspólne stanowisko wypracowane na posiedzeniu komisji z przedstawicielami Małopolskiej Szkoły Wyższej. Pytanie drugie dot. budowy wodociągu w Porębie Spytkowskiej wraz z magistralą. Kiedy upływa ostateczny termin złożenia wniosku i do kogo on zostanie skierowany?.

Burmistrz Grzegorz Wawryka odpowiedział, gmina podpisała umowę na wykonawstwo, ta umowa zawiera pewien harmonogram i to co ta biblioteka ma zawierać. Nie da się w trakcie poszerzać zakresu, bo zburzylibyśmy całą koncepcję, wzrosły by koszty. Brzeska uczelnia jest prywatna i my nie możemy w nieskończoność poszerzać zakresu, bo kto będzie ponosił koszty. Gdyby ta sprawa była rozważana na etapie wcześniejszych koncepcji to moglibyśmy się zastanawiać nad wydzieleniem pomieszczeń, ale na tym etapie nie bardzo widzimy jakiegokolwiek zmiany. Jesteśmy przychylni tej inicjatywie, taki wniosek dotarł, wystąpiono również do Pani dyrektor szkoły nr 2 w sprawie drugiej części wniosku, jeżeli szkoła będzie miała dodatkowe pomieszczenia to jesteśmy za tym, aby te pomieszczenia udostępnić MWS. Jeżeli chodzi o budowę wodociągu, jest wykonywana dokumentacja jeżeli tylko będzie to na pewno wniosek zostanie złożony.

Ad.10. Sprawozdanie z posiedzeń komisji stałych i doraźnych Rady Miejskiej za okres od ostatniej sesji .

Sprawozdania złożyli przewodniczący Komisji :

- 1) Mirosław Wiśniowski Komisja Gospodarki Finansowej.
- 2) Radny Adam Kwaśniak Komisja Prawa Porządku Publicznego i Promocji.
- 3) Radna Maria Kądziołka Komisji Rewizyjna.
- 4) Radna Katarzyna Pacewicz-Pyrek Komisja Gospodarki Komunalnej Ochrony Środowiska i Rolnictwa.
- 5) Radny Józef Kubas Komisja Oświaty Kultury i Sportu.
- 6) Radna Apolonia Warzecha Komisja Zdrowia Pomocy Społecznej i Rodziny.

Ad.11. Informacja na temat wieloletniego rozwoju budownictwa komunalnego w Gminie Brzesko.

Prezentację na slajdach przedstawił Naczelnik Wydziału ITK Bogdan Dobranowski.

Przewodniczący Rady Krzysztof Ojczyk - stwierdził, że dane statystyczne oraz proponowane lokalizacje czy to budynków socjalnych czy komunalnych dają do myślenia również w kontekście dyskusji, które się odbywają na komisjach. Chciałby, aby radni mając już pełny materiał, uzupełniony o dane statystyczne dyskutowali, i aby ta dyskusja poszła w kierunku pewnych wniosków, propozycji i pewnych sugestii, bo wpadliśmy w taką swoistą pułapkę demokracji. Teraz jak się komuś coś nie podoba to zaraz krzyczy i protestuje.

Pytania radnych dotyczyły :

Radny Józef Kubas pochwalił za świetne opracowanie, prawie rok czekaliśmy na taką publikację, abyśmy wiedzieli w jakim kierunku to budownictwo ma zmierzać.

Radnego zastanawia, że w Brzesku nie mają racji bytu budynki typu blokowego. Jako przykład radny podał Wadowice, gdzie bloki powstają jak grzyby po deszczu. U nas bloków się nie buduje, natomiast tam są od razu z góry zagwarantowane mieszkania.

W Wadowicach największy procent ludzi zamieszkujących budownictwo wysokie to są mieszkańcy okolicznych wsi, tylko jest jeden klucz który jest bardzo istotny, że do Wadowic przyszło w ostatnim czasie dużo inwestorów, a do nas do Brzeska mało.

Radny wyczytał w przedłożonej publikacji, że Brzesko ma 20 tysięcy mieszkańców i ma propozycję, aby włączyć Jadowniki, Jasień i Morzyska do Brzeska i stworzylibyśmy 13 –tą metropolię, bo 12 podobno jest zaklepana już, co radni na to?

Przewodniczący Rady Krzysztof Ojczyk odpowiedział, że pomysł jest szalenie ambitny i jest za jego rozważeniem. Należy się zapytać lokalnej społeczności i dobrze to wytłumaczyć, bo jest to jakieś rozwiązanie. Jest jasne, że mamy problem ze zlokalizowaniem w gminie budownictwa socjalnego. Natomiast nikt nie kwestionuje budownictwa komunalnego, chodzi tu o budownictwo wysokie. Ponieważ mamy uchwalone plany miejscowe na osiedlu Brzezowieckie, a konkretnie na osiedlu Partyzantów, to wydaje się że jeżeli gmina z własnych środków nie wybuduje bloków komunalnych, mając te tereny i plany uchwalone, to władze miejskie powinny wejść w kontakt z deweloperami, którzy takie mieszkania budują. Należy wejść z nimi w układ na zasadzie partnerstwa, czy to poprzez TBS-y. Należy

zasięgnąć opinii w innych gminach jak to wygląda i po prostu budować budownictwo komunalne i iść do przodu. Mamy mało gruntów, ale je mamy.

Jeżeli mamy budownictwo, które jest w złym stanie, gdzie są media i możliwa byłaby jakaś adaptacja czy remont, należy się poważnie zastanowić nad adaptacją tych budynków, które zostały wskazane w prezentacji. A więc Mickiewicza 68, budynek starej poczty przy ul. Browarnej, któremu potrzebny jest kapitalny remont, no i budynek socjalny na Placu Kupieckim. Należy rozbudowywać to co mamy i w tym kierunku należy pójść, jest lokalizacja, coś istnieje i to należy rozbudowywać.

Radna Apolonia Warzecha przypomniała jaki był bunt w latach poprzednich, gdy mówiło się o przyłączenia Jadownik do Brzeska.

Radna Maria Kądziołka - bardzo dokładnie zapoznałam się ze Strategią przekazaną z materiałami na dzisiejszą sesję oraz wysłuchałam informację przedstawioną dzisiaj przez pana Naczelnika Dobrakowskiego – rozumie, że jest to wstępny materiał, materiał do dyskusji. Jest tutaj dużo danych statystycznych, jest opracowana analityka, a tylko ostatnie dwie strony mówią nam o strategii, czyli o tym co winniśmy robić, jakie działania podejmować w tak ważnej kwestii. Jest to materiał początkowy, który pokazuje nam pewien obraz i nakreśla kierunki do dyskusji i omawiania na komisjach. Jedną ze spraw która została poruszona w strategii, to sprawa mieszkań socjalnych, a obowiązkiem gminy jest zapewnienie takich mieszkań. Musimy się tutaj pochylić nad tym tematem i podjąć działania, aby gmina posiadała lokale socjalne. Kolejnym tematem jest sprawa mieszkań komunalnych, mamy tutaj szerokie pole manewru, możemy współdziałać tutaj na zasadach partnerstwa publiczno-prawnego z przedsiębiorcami, gdzie możemy pięknych szereg zadań wykonać.

Jeżeli chodzi o materiał pn. „Strategia” który otrzymaliśmy na dzisiejszą sesję to pragnę zwrócić uwagę na kilka spraw. W opracowaniu zamieszczono zapis, że na dzień dzisiejszy mamy 15 planów miejscowych zagospodarowania. Nie mamy 15 planów tylko 14, gdyż ostatni plan Wojewoda nam uchylił dot. to działek dotyczących Jasienia. Z opracowania jednoznacznie wynika, że starzeje się nasze społeczeństwo. Starzeje się nie tylko społeczeństwo Brzeska, ale generalnie całego naszego kraju.

W tym miejscu Radna złożyła formalny wniosek, aby przystąpić do opracowania programu na rzecz osób starszych na najbliższe 10 lat na terenie naszej gminy. Jest to bardzo ważny problem przed którym nie uciekniemy. Będąc radną powiatową taki wniosek złożyła również kiedyś w powiecie.

Kolejna sprawa dotyczy danych statystycznych zawartych w informacji. Są duże rozbieżności w doborze lat, dobór lat jest dowolny, brak jest logicznej ciągłości, dlatego wnioskuję o ujednoczenie doboru lat dla przykładu w informacji o sprzedaży działek w sołectwach. Ponadto, w przedstawionej strategii brak jest jakiegokolwiek wzmianki dot. podjętych działań w kwestii lokalizacji budownictwa kontenerowego. Wiemy, że już dosyć szeroko został ten temat omówiony. Pan Naczelnik referując temat dotknął tej kwestię, natomiast w samej strategii nie ma żadnej wzmianki na ten temat. Dokument ten przedstawia

diagnozę stanu brzeskiego budownictwa, nie jest jeszcze strategią. Nie mamy nakreślonych kierunków działań, co chcemy i musimy przez najbliższe lata zrobić.

Radna złożyła drugi formalny wniosek - podjęliśmy na komisjach wnioski dot. lokalizacji budynku na Pomianowskim Stoku. Wiemy wszyscy, że jest to najlepsza lokalizacja z wszystkich możliwych lokalizacji. Jest opracowany projekt techniczny budynku, którego nie możemy wrzucić do kosza, przecież wydatkowano na niego środki publiczne i to dość duże. Możemy ten projekt zaadaptować dla innej działki.

Dlatego składa wniosek formalny dotyczący podjęcia pilnych działań w sprawie zmiany planu zagospodarowania przestrzennego na Pomianowskim Stoku, celem wydzielenia części działki koniecznej na budowę budynku - bloku, który miał być budowany na ulicy Rzeźniczej.

Przewodniczący Krzysztof Ojczyk uważa, że przedstawiona strategia rozwoju jest pewnym elementem informacji i w porządku obrad mamy zawarte informacje, a nie przyjmujemy strategii, tylko jest to element informacji. W informacji jest więcej danych statystycznych, które mają posłużyć do wyciągnięcia pewnych wniosków, czy stworzenia pewnych kierunków. Jeżeli będziemy przyjmować strategię czy plan wieloletni to wówczas będziemy mówić już konkretnie o planach i strategii.

Drugi wniosek radnej Kądziołka jest zrozumiały, ale jeżeli chodzi o program na rzecz osób starszych należy go bardziej rozwinąć w jakim kierunku pójść, bo jest on bardzo ogólny i należy go ukierunkować w odpowiednim kierunku.

Burmistrz Grzegorz Wawryka wyjaśnił, że materiał przedstawiony dzisiaj radnym, świadomie został przekazany w takiej wersji, to jest to co pracownicy urzędu przygotowali. Przyjęcie takiej strategii wymaga na pewno dłuższej dyskusji i uwag radnych. Poprosił radnych i sołtysów, aby się włączyli w opracowanie tego planu bo im więcej osób nad tym pracuje im więcej jest uwag to taki dokument jest lepszy .

Na pewno temat starzejącego się społeczeństwa jest tematem ważnym i jeśli ten wniosek zostanie przegłosowany, to na komisjach w trybie roboczym to należy wyznaczać jakieś kierunki, bo są różnego rodzaju instytucje, które się zajmują pomocą ludziom starszym. Prosi, aby stosowne komisje odpowiednio ukierunkowały te działania bo różne działania samorządu i różne instytucje mogą te działania prowadzić.

Radna Maria Kądziołka – na początku swojego wystąpienia zaznaczyła, iż doskonale zdaje sobie sprawę z faktu, iż otrzymany materiał jest materiałem roboczym, o czym wspomniała wcześniej. Stworzenie tego dokumentu kosztowało pracowników bardzo dużo pracy i wysiłku. Jest to etap, który nazwałam diagnozą stanu budownictwa na terenie gminy, a dwie ostatnie strony dokumentu właśnie rozpoczynają tworzenie właściwej strategii tj. przedstawienie całego planu działania, tego co musimy zrobić i jakie podjąć działania. W swoim wystąpieniu wskazałam niektóre punkty na które zwróciłam uwagę przy

zapoznawaniu się z tym dokumentem, a całość będzie dyskutowana na komisjach i wówczas będzie czas na dogłębniejszą analizę problemu.

Odnosząc się do wypowiedzi Pana Przewodniczącego o wskazywanie kierunków do tworzenia programu na rzecz osób starszych – te kierunki zostaną wskazane, same wyjdą w trakcie jego opracowywania. To właśnie ten program, a w szczególności analizy i diagnoza stanu będą nam dopiero obrazować wszystko to co jest potrzebne, konieczne mieszkańcom gminy Brzesko i w którym kierunku winniśmy iść.

Radna Jadwiga Kramer jako przewodnicząca SKM stwierdziła, że o taki dokument pod taką nazwą prosiliśmy od roku. Czy on jest doskonały, na pewno nie bo nie sztuka jest krytykować, sztuka jest coś zrobić i to z sensem. Przedstawiony materiał będzie się uszczegóławiać, jest on bardzo obszerny i trudny i należy nad tym dopiero popracować. Zwróciła uwagę na potrzebę aktualnego wykazu nazw ulic, jest ulica Jesienna, Wakacyjna Mikołaja Reja, Jana Kochanowskiego, a ich nie ma. Błędnie są nakreślone granice osiedli Stare Miasto i Okocimskie. Ponadto dobór lat jest dowolny brak jest ciągłości w latach. Ważne jest to że w tym temacie zaczęło się coś dziać, będzie to na pewno w przyszłości dobry dokument do uszczegółowienia wielu problemów. Nie jest zawarta lokalizacja budynków socjalnych, bo nie jest możliwe, aby była zawarta, bo to się rodziło jakiś czas a jest tylko problem, aby tą lokalizację wskazać a to nie jest łatwe. Wiadomo jest że służby pana burmistrza pracują nad tym aby wskazać odpowiednią lokalizację która będzie do zaakceptowania przez wszystkie strony.

Pan Edward Knaga sądzi, że należałoby połączyć sprawę mieszkań socjalnych i mieszkań komunalnych. Przecież w kilku blokach komunalnych można wydzielić od 10-15 mieszkań socjalnych. Dzisiaj mieszkanie socjalne ma wyższy standard niż to mieszkanie komunalne co posiada miasto w dniu dzisiejszym, bo wymogi prawne do tego zmuszają. Był zdziwiony gdy mieszkańcy osiedla Zielonka powiedzieli że nie chcą bloku socjalnego i praktycznie ludzi z tzw. marginesu społecznego. Przecież w budownictwie wielomieszkaniowym spółdzielczym nikt się nie pytał czy tam przyjdzie arystokrata, czy robotnik czy człowiek z marginesu społecznego. Tam mieszkają wszyscy. W tym przypadku gmina winna nazwać mieszkanie komunalne z wydzieleniem pewnej ilości mieszkań socjalnych. Dzisiaj mieszkania mają media, które można odłączyć w każdej chwili. Wchodzi gmina z aportem do developera, daje grunt pod budownictwo z zastrzeżeniem, że np. 10 mieszkań będzie wydzielone pod budownictwo socjalne dla wyłącznej własności gminy, 6 takich bloków to jest 75 mieszkań.

Następnie przewodniczący Rady Miejskiej poddał pod głosowanie wnioski radnej Marii Kądziołka:

1. **Wniosek o podjęcie prac związanych z opracowaniem programu na rzecz aktywizacji osób starszych na terenie Gminy Brzesko.**

Wniosek głosowano 13 za, 5 wstrzymujących.

2. Wniosek dotyczący podjęcia działań dot. zmiany Planu Zagospodarowania przestrzennego na Pomianowskim Stoku, celem wydzielienia działki pod budownictwo mieszkaniowe. Wniosek głosowano 19 za – jednogłośnie.

Ad.12. Ocena współpracy miasta Brzeska z miastami partnerskimi.

Przewodniczący Krzysztof Ojczyk poinformował, że w materiałach na sesję radni otrzymali pisemną informację jw. Ta informacja została również szczegółowo omówiona na posiedzeniach Komisji Gospodarki Finansowej oraz Komisji Prawa Porządku Publicznego i Promocji.

Informacja została oceniona dobrze – zapytał czy do informacji są zapytania – zapytań brak.

Rada Miejska w Brzesku przyjęła informację sporządzoną przez Biuro Promocji UM w Brzesku na temat współpracy miasta Brzeska z miastami partnerskimi.

Kierownik Biura Promocji UM Krzysztof Bigaj podziękował radzie za przyjęcie informacji jw.

Ad.13 Ocena funkcjonowania Spółki MPEC w Brzesku.

Przewodniczący Rady Krzysztof Ojczyk poinformował, że również ten temat został szczegółowo omówiony na posiedzeniach komisji merytorycznych.

Zaproponował radnym, aby zadawali pytania do przedmiotowej informacji.

Radny Józef Kubas przez lata podkreślał, że jako odbiorca ciepła z MPEC jest zadowolony w części z jego odbioru. Z roku na rok ceny ciepła są znacznie wyższe, zapytał prezesa MPEC jak ma oszczędzać, skoro co roku więcej oszczędza a MPEC podnosi stawki za ciepło.

Może to, że płaci z roku na rok więcej, bo MPEC jest uwarunkowany UC który narzuca składniki, czy robione są jakieś nowe inwestycje np. na ulicy Garbarskiej powstało nowe osiedle czy w związku z tym MPEC pozyskał nowych odbiorców ciepła.

Radna Jadwiga Kramer w sprawozdaniu z działalności z MPEC jest zapis, że zarząd prowadzi aktywną działalność w celu pozyskania nowych odbiorców ciepła oraz przyłączenia do sieci miejskiej nowych obiektów – radna poprosiła o podanie czym się to wyrażało. Czy są jakieś ulotki informujące np. ile kosztuje 1 giga dżul w centralnej kotłowni, a ile w gazowej kotłowni, aby tą świadomość u ludzi pobudzić. Jest to również w kierunkach poprawy jakości i działalności Spółki tj. pozyskiwanie nowych odbiorców. Jeżeli do ludzi się nie dotrze przez portfel to każda inna droga jest trudniejsza. Radna ma propozycje, aby

przygotowując takie opracowania, pokazywać dynamiki, bo jest ujemna dynamika zatrudnienia bo gdyby tak nie było to ceny by były 200%, a jest obecnie tylko 123% mówi tutaj o analizowanym okresie lat 2003-2007. Bardzo dokładnie przyjrzała się przedstawionej informacji i więcej pytań nie ma.

Przewodniczący Rady Krzysztof Ojczyk – zwrócił się do prezesa MPEC – rok temu obiecano, że postaracie się jako przedsiębiorstwo energetyczne, aby ceny spadły. Z tego co usłyszał dzisiaj od radnego Kubasa, który jest waszym fizycznym odbiorcą tak się nie stało. Odnosząc się do wypowiedzi radnej Kramer z pytaniem ile kosztuje ten 1 giga dżul i aby wyjść z taką informacją, że ciepło sprzedawane z MPEC jest dużo tańsze niż gaz jako źródło energii, to winniśmy z tymi ulotkami wyjść do mieszkańców i przekonywać ich że powinni to ciepło odbierać. Obawia się, że gdybyśmy zrobili taką ulotkę do mieszkańców po tym co powiedział radny Kubas i po tym co poda za chwilę w cyfrach, to wystraszylibyśmy wszystkich naszych mieszkańców gminy co do kosztów, jakie musieliby ponosić potencjalni odbiorcy za ciepło. Na wniosek komisji Gospodarki Komunalnej zostało przygotowane rozliczenie kosztów jakie ponosi przedsiębiorstwo MPEC, jak również jednostki oświatowe z tytułu ogrzewania placówek w oparciu o dostawce ciepła, kubaturę obiektu i rodzaj dostarczanego paliwa. Posiada materiał z Wydziału EKIS, który jest zatrwajający i dlatego postawi formalny wniosek o przegłosowanie wykonania szczegółowej analizy kosztów. W tym miejscu przewodniczący przytoczył wielkości kosztów poniesionych przez placówki oświatowe szkoły podstawowe, gimnazja i przedszkola na ogrzewanie, porównując wielkość kosztów i kubatury tych budynków.

Materiał przygotowany przez wydział jest bardzo ciekawy i wymaga dogłębnej analizy na komisjach, bo tego tak zostawić nie wolno.

W związku z tym Przewodniczący Rady zgłosił wniosek, aby na podstawie tych danych przeprowadzić szczegółową analizę, w oparciu o specjalistów z zewnątrz, analizę kosztów które ponosi gmina w spółkach, w oświatowych jednostkach organizacyjnych. Warto wydać te pare tysięcy złotych na dobrego eksperta, który się zajmuje obliczaniem ciepła czyli termomodernizacją, bo jak widzimy te koszty są ogromne. Wyszło to przy okazji, być może późno, ale to należy zbadać. To są cyfry, które nie kłamią to są rachunki. Dodał, że w informacji jaką otrzymał od przedsiębiorstwa MPEC koszty, które mają wpływ na tak wysokie opłaty pobierane od szkół, przedszkoli i gimnazjów - w znacznej części -30 do 50% są to tzw. pozostałe koszty przedsiębiorstwa netto, które są strasznie wysokie. W tym miejscu pan przewodniczący podał dysproporcje w kwotach i wystawianych fakturach za ciepło w poszczególnych placówkach oświatowych. Dlatego też podda pod głosowanie wniosek o dokonanie szczegółowej analizy tych kosztów, nawet gdyby trzeba było z budżetu na ten cel wydać środki finansowe, Oszczędności, jakie mogą być to wyrównają. Pan Burmistrz dobrze wie, ile było krzyku o to, że szpital odłączył się od kotłowni centralnej, ale tam była taka sama sytuacja i utworzono kotłownię gazową, a oszczędności się zwróciły w ciągu 3 lat.

Burmistrz Grzegorz Wawryka ustosunkował się do wypowiedzi pana przewodniczącego, to jest właśnie to o czym pan mówi i ja to dostrzegłem kilka lat wcześniej i takie działania podjęliśmy, bo rzeczywiście były rachunki bardzo wysokie. Dobrze, że pan przewodniczący ten temat dzisiaj poruszył, bo z jednej strony jest to spółka gminna, a z drugiej strony to ciepło nie jest takie tanie i należy pomyśleć jak z tego tematu wyjść.

Przewodniczący Krzysztof Ojczyk – uważa, że jeżeli gmina ma dotować spółkę, to należy dotować bezpośrednio, bo w przypadku przekazywania rachunków musimy wiedzieć, że jeszcze płacimy 22 % VAT-u.

Burmistrz Grzegorz Wawryka – uważa, dobrze się stało że w tej chwili mamy świadomość tego problemu bo wcześniej była jego decyzja różnie odbierana i nie było żadnych głosów popierających jego działania. My musimy sobie zdać sprawę, że każda jednostka organizacyjna czy samorząd sam liczy koszty, i samorząd powiatowy czy nawet szpital to też była jednostka która szukała oszczędności i spowodowało to, że te działania zmieniliśmy. Dobrze że mamy wszyscy tu obecni zrozumienie tematu i musimy się teraz zastanowić jak z tego problemu wybrnąć i znaleźć powód dlaczego to ciepło jest takie drogie. Miasto nasze nie jest duże, dużych odbiorców jest mało. Spółka leży na krańcach miasta, a przesyłanie ciepła w inne części miasta jest bardzo kosztowne i to na pewno w jakimś sensie powoduje, że te wyniki są takie, a nie inne. Dobrze że dyskusja się zaczęła, że problem wynikał, a my będziemy musieli pomyśleć jak temu zaradzić.

Przewodniczący Krzysztof Ojczyk – odpowiedział, że z informacji złożonej wynika, że straty na przesyłce to jest 9,5%. Gdyby państwo popatrzyli jakie są straty na przesyłkach w skali kraju to są one na poziomie 15 % i wg. informacji stan rur jest generalnie dobry bądź bardzo dobry, więc tutaj straty na przesyłce też nie są takie wysokie, aby mogły te różnice generować.

Materiały jakie otrzymał z Wydziału Oświaty przekaże panu prezesowi MPEC. Temat będziemy próbowali rozwiązać wspólnie i prosi, aby tego nie traktować pod swoim adresem (w odniesieniu do Prezesa MPEC), bo to nie o to chodzi. My jako radni szukamy oszczędności głównie na obiektach oświatowych, gdzie te koszty generowane są bardzo duże.

Na zapytania radnych dot. wzrostu cen za ciepło oraz pozostałe odpowiedział Prezes Spółki MPEC Edward Rozwadowski .

Przewodniczący Krzysztof Ojczyk dzisiejsza dyskusja jest wywołaniem tematu do szczegółowej dyskusji, dlatego składa **formalny wniosek o przeprowadzenie szczegółowej analizy powstawania kosztów ogrzewania przez MPEC w placówkach oświatowych, oraz kosztów funkcjonowania MPEC .**

Tematem zajmiemy się bardzo szczegółowo, nie zrobimy tego dzisiaj na sesji a materiały które mamy możemy nazwać jako wyjściowe .

Radna Jadwiga Kramer nawiązała do wypowiedzi prezesa Rozwadowskiego, nie potrzebnie się pan prezes denerwuje, bo wiemy że moce produkcyjne spółki są tylko wykorzystane w 1/4. Nie jest łatwo na pewno, biorąc pod uwagę i to że na ulicy Browarnej na przestrzeni 500 metrów są trzy kotłownie. Ciągnięcie nitki na ulicę Browarną to byłyby ogromne straty na przesyle, bo przesył jednak kosztuje. Ona sama zadała pytanie ile kosztuje giga dżul z centralnej kotłowni i kotłowni gazowej, chodziło jej tylko o porównanie.

W tym przypadku potrzeba również wspólnej polityki, jeśli powstaje nowe osiedle jak np. Granit, czy tam nie można było warunkować np. ogrzewania z centralnej kotłowni.

Prezes Rozwadowski odpowiedział radnej jakie są to koszty. Jeśli chodzi o ogrzewanie osiedla Granit, to nie można było warunkować tego ogrzewania bo każdy developer buduje w swoim zakresie, a teraz buduje się domy taka metoda że doprowadzane są media do skrzynek a reszta należy do właściciela i przyłącza sobie co chce, i dlatego developer budujący to osiedle powiedział wyraźnie że jeżeli chcemy to możemy sobie rozmawiać indywidualnie z właścicielami, który będzie chciał to może się na takie ogrzewanie zdecydować. Aby można było tak zrobić to musi być kilku odbiorców z sieci bo inaczej jest to dla nas nie opłacalne, bo zaraz by nam powiedziano gdzie jest wasz rachunek ekonomiczny, wydaliście dziesiątki tysięcy złotych, a przynosiscie zysk rzędu paru tysięcy złotych.

Radny Mirosław Wiśniowski przypomniał, że miesiąc temu na komisji omawialiśmy działalność Spółki MPEC i jej wyniki finansowe. Na przedostatnim posiedzeniu komisji nie mówiliśmy dokładnie, jakie firmy podnajmuje firma MPEC, jak dowiedział się z nieoficjalnego źródła, jest jedna firma, która świadczy proste usługi typu przepychanie miału jest to wynajem koparki a może spycharki, czy jest sens, aby taka firma była utrzymywana? czy MPEC nie stać na tyle, aby przez tyle lat własną koparkę czy spycharkę zakupić?. Na komisji mieliśmy powiedziane, że RN spotyka się raz na dwa miesiące to świadczy to o tym, że brak jest nadzoru nad działalnością Spółki i musimy coś z tym zrobić, spółka winna przynosić zysk dla miasta a tego nie ma.

Radna Maria Kądziołka – analizę, którą przedstawił Pan Przewodniczący winni zająć się merytoryczni pracownicy Urzędu i oni powinni wyciągnąć stosowne wnioski w tym temacie. My nie jesteśmy fachowcami w tych sprawach, dlatego sprawy te winny być zbadane przez merytorycznie przygotowane do tego osoby.

Radna złożyła formalny wniosek o zamknięcie dyskusji i ogłoszenie przerwy w obradach. Bardzo dużo dowiedzieliśmy się w czasie dyskusji, nic nowego nie wniesiemy, dlatego wnosi o przegłosowanie jej wniosków.

Prezes Edward Rozwadowski – odpowiedział w temacie świadczenia na rzecz spółki usług przez obce firmy. W ciągu roku te usługi wynoszą około kilkadziesiąt tysięcy złotych.

Wszystkie firmy, które zajmują się inną działalnością wydzielają albo spółki córki albo wynajmują do prac bo to jest najprostsze, natomiast zatrudnienie 3 pracowników, którzy obsługiwaliby sprzęt a taka osoba ma wykonać prace i nas nie obchodzi nic, my mu nie płacimy dodatkowo za święta tylko za wykonana i prace i jest to na pewno najtańszy sposób na wykonanie tych prac. Wykonawca jest wyłaniany co roku w drodze przetargu.

Przewodniczący Rady Miejskiej poddał po głosowanie wniosek radnej Marii Kądziołka o zamknięcie dyskusji i ogłoszenie przerwy w obradach – głosowano jednogłośnie,

oraz swój wniosek o przeprowadzenie szczegółowej analizy powstawania kosztów ogrzewania przez MPEC w placówkach oświatowych oraz kosztów funkcjonowania MPEC - głosowano 15 za, 1 wstrzymujący.

W tym momencie przewodniczący ogłosił 30 minutową przerwę w obradach.

Obrady wznowiono po przerwie.

Ad.14. Podjęcie uchwały w sprawach:

⇒ Projekt uchwały w sprawie powołania Sekretarza Gminy Brzesko.

Przewodniczący Krzysztof Ojczyk odczytał wniosek Burmistrza Brzeska do Przewodniczącego Rady Miejskiej o powołanie Pana Stanisława Sułka na Sekretarza Gminy Brzesko.

Burmistrz Grzegorz Wawryka w momencie, gdy zostałem wybrany na stanowisko burmistrza powiedziałem, że będę chciał otoczyć się pracownikami dobrze wykształconymi, sumiennymi rzetelnie pracującymi i wykształconymi. Dwa miesiące temu powołałem na stanowisko vice burmistrza Pana Jerzego Tyrkiela i jest to pracownik doświadczony, otwarty, dzisiaj proponuje powołanie sekretarza. Jest to osoba młoda ale wykształcona, ma nadzieje że tak jak i zastępca będzie otwarta na współpracę z radnymi i mieszkańcami, że będzie do dyspozycji pracowników urzędu, radnych. Powołania zastępcy burmistrza i sekretarza są jego ukłonem w stosunku do radnych. Zastępca Pan Jerzy Tyrkiel był radnym Wspólnoty Samorządowej, Pan Stanisław jest bliżej związany z grupą radnych PO-PIS, ma nadzieje że ta współpraca będzie układała się dobrze, bo nie trudno zauważyć, że na tych kilku już odbytych sesjach wielu radnych działa pozytywnie i wszyscy będziemy działali dla dobra gminy i mieszkańców, bo po to te funkcje pełniemy. Jeśli kandydat na sekretarza otrzyma państwa zaufanie, oczekuję że będzie pracował solidnie, rzetelnie będzie lojalny w stosunku do mojej osoby, bo tak sekretarz jak i zastępca są to najbliższe osoby burmistrza, że będzie pogłębiał swoją wiedzę, bo jest człowiekiem młodym, inteligentnym i wykształconym i myśli że jest w stanie temu zadaniu podołać.

Pan Stanisław Sułek kandydat na stanowisko Sekretarza Gminy Brzesko - mam 28 lat z wykształcenia jest prawnikiem, od dawna interesuję się samorządem i administracją. Po ukończeniu studiów odbył staż absolwencki w biurze poselskim posła Edwarda Czesaka, gdzie pełnił funkcję dyrektora tego biura. Urząd zdążyłem poznać kiedy pełniłem obowiązki Burmistrza Brzeska. W dalszym ciągu podnoszę swoje kwalifikacje, obecnie jest słuchaczem studiów podyplomowych zarządzanie personelem na Akademii GH w Krakowie. Jeżeli rada zdecyduje powierzyć mu te obowiązki obiecuje że będzie współpracował ze wszystkimi niezależnie od opcji, jednak zawsze najważniejszym celem jego pracy będzie dobro mieszkańców i prosi Radę Miejską o poparcie jego kandydatury.

Radny Lech Pikuła zapytał Pana Burmistrza - jakie kryteria winien spełniać sekretarz, bo jest to osoba, która bardzo często odpowiada za stanowanie prawa i tym prawem się posługuje i w związku z tym tam jest podobno wymóg pełnych studiów wyższych i dwu letniego stażu w samorządzie, nie wie czy akurat osoba Pana Sułka spełnia takie wymagania, czy ma ukończone pełne studia magisterskie i czy spełnia te kryteria oprócz politycznych ?.

Pan Stanisław Sułek odpowiedział, że studia wyższe ma ukończone na Uniwersytecie Rzeszowskim, gdyż obecnie w Polsce nie można zostać prawnikiem jeżeli nie ma się ukończonych studiów. Wymóg 2 letniej pracy w samorządzie został zniesiony nowelizacją ustawy o samorządzie gminnym w 2006 roku i został on zniesiony.

Radny Franciszek Brzyk zapytał Pana Burmistrza – na przestrzeni ostatnich lat powoływanie różnych osób w Urzędzie budziło wiele emocji. Był obecny również na sesji, kiedy powoływano Pana Sekretarza Bogusława Babicza. Wiele było w kuluarach rozmów na temat jego powołania. Powoływanie osób na różne stanowiska budzi wiele emocji. W przypadku powoływania pracowników Urzędu, Pan Burmistrz powołuje ich poprzez ogłoszenie konkursów, tak są określone kryteria itd. Często czyta różne artykuły mówiące o tym, że burmistrzowie czy wójtowie wyłaniając kandydata, które przedstawiają radnym a często kandydatów poszukuje się poprzez różne ogłoszenia, czy w przypadku tego powołania pan burmistrz jakby wyłonił osobę Pana Sułka również w podobny sposób, czy z kilku kandydatów, czy też była jakaś inna procedura?.

Burmistrz Grzegorz Wawryka odpowiedział, że nie ma obowiązku ogłaszania konkursu, więc ustawodawca przewidział, że forma konkursu nie jest akurat najlepszą formą powołania na takie stanowisko. Przez 8 lat był starostą, również powoływałem na różne stanowiska i tego konkursu nie ogłaszałem. Należy do pewnych osób mieć zaufanie, może wyczucie. Jako przykład burmistrz podał zatrudnienie na stanowisku Dyrektora SPZOZ w Brzesku bez ogłoszenia konkursu i ta osoba sprawdziła się i miała dobre notowania. W paru przypadkach jeżeli nie było potrzeby to tych konkursów nie było, a inne cechy kandydata są bardziej potrzebne. Oczywiście zastanawiałem się nad różnymi kandydatami, kandydat na sekretarza musi też pewne specyficzne kryteria spełniać. Od nowego roku będzie nowelizacja ustawy

i nie rada będzie powoływać sekretarza, tylko tak jak jest chwili obecnej, gdzie zastępcę powołuje burmistrz i burmistrz go również może odwołać. Zawsze jest ryzyko, że dana osoba nie spełni pewnych kryteriów i pokładanych nadziei. Pan Sułek jest młodym człowiekiem ale mam nadzieję, że temu zadaniu podoła. Liczę, że kredyt zaufania który mu teraz powierzamy spełni go, będzie podnosił swoje umiejętności i zdobywał doświadczenie i że radni z jego pracy będą zadowoleni.

Radny Józef Kubas zadał pytanie kandydatowi na sekretarza gminy, co pan będzie robił, aby się stać człowiekiem apolitycznym, bo to stanowisko wymaga aby być apolitycznym, jakie pan działania podejmie?.

Pan Stanisław Sułek odpowiedział – do tej pory w swoim życiu zarówno osobistym jak i zawodowym kierowałem się zarówno sumiennością jak i przestrzeganiem prawa. Mając świadomość że na pewno z takim pytaniem się spotkam złożyłem do Zarządu Okręgowego PIS wniosek o zawieszenie mnie w funkcji PIS ze względu na otrzymaną propozycję objęcia funkcji sekretarza.

Burmistrz Grzegorz Wawryka w uzupełnieniu wypowiedzi pana Sułka, poinformował że był to również jeden z warunków, aby ta apolityczność była i osoba która będzie pełniła tą funkcję nie była związana z partią polityczną czy ugrupowaniem i aby mogła oddać się pracy samorządowej.

Radny Tadeusz Pasierb poprosił kandydata o przedstawienie własnej wizji pracy w urzędzie koncepcje na przyszłość.

Pan Stanisław Sułek odpowiedział na zapytanie radnego, podjęte zostały ustalenia z panem burmistrzem, że po objęciu tego stanowiska przeanalizujemy szczegółowo regulamin organizacyjny UM i zdecydujemy, co w tej chwili można by w tym regulaminie zmienić, aby usprawnić pracę. Będzie ponadto dążył do tego, aby jak najlepiej był przyjmowany każdy mieszkaniec gminy, by był dobrze obsługiwany i w odpowiednim czasie.

Następnie **przewodniczący Rady Miejskiej Krzysztof Ojczyk** przedstawił projekt uchwały głosowano: **13 za, 6 wstrzymujących – reszta radnych nie głosowała.**

UCHWAŁA Nr XXIV(173)2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

W prawie powołania Sekretarza Gminy Brzesko

/uchwała stanowi załącznik do protokołu/

Przewodniczący Rady Miejskiej złożył gratulacje nowo wybranemu Sekretarzowi Gminy Brzesko Panu Stanisławowi Sułkowi.

⇒ **Projekt uchwały w sprawie zmiany uchwały budżetowej gminy Brzesko na 2008 rok.**

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały głosowano: **jednogłośnie.**

UCHWAŁA Nr XXIV(174)2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

w sprawie zmiany uchwały budżetowej Gminy Brzesko na 2008 rok

/uchwała stanowi załącznik do protokołu/

⇒ **Projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku za rok 2007.**

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały głosowano: **17 za – jednogłośnie.**

UCHWAŁA Nr XXIV(175)2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

w sprawie zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku

za rok 2007 /uchwała stanowi załącznik do protokołu/

⇒ **Projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2007.**

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały głosowano: **17 za – jednogłośnie.**

UCHWAŁA Nr XXIV(176)2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

w sprawie zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2007.

/uchwała stanowi załącznik do protokołu/

⇒ **Projekt uchwały w sprawie zmiany uchwały Nr XV/115/2007 Rady Miejskiej w Brzesku z dnia 28 listopada 2007 roku w sprawie określenia inkasentów i stawek prowizyjnego ich wynagradzania za inkaso podatku rolnego, leśnego, podatku od nieruchomości,**

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały
głosowano: 17 za – jednogłośnie.

UCHWAŁA Nr XXIV(177)2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

w sprawie zmiany uchwały Nr XV/115/2007 Rady Miejskiej w Brzesku z dnia 28 listopada
2007 roku w sprawie określenia inkasentów i stawek prowizyjnego ich wynagradzania za
inkaso podatku rolnego, leśnego, podatku od nieruchomości,
/uchwała stanowi załącznik do protokołu/

⇒ **Projekt uchwały w sprawie udzielenia dotacji na prace konserwatorskie
restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru dla
Parafii Rzymsko-Katolickiej p.w. Trójcy Przenajświętszej w Okocimiu.**

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały
głosowano: 17 za – jednogłośnie.

UCHWAŁA Nr XXIV (178) 2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

W sprawie **udzielenia dotacji na prace konserwatorskie ,restauratorskie lub roboty
budowlane przy zabytku wpisanym do rejestru dla Parafii Rzymsko-Katolickiej p.w.
Trójcy Przenajświętszej w Okocimiu .**

/uchwała stanowi załącznik do protokołu/.

⇒ **projekt uchwały w sprawie zmiany Uchwały Nr XXIII/158/2008 Rady Miejskiej
w Brzesku z dnia 30 kwietnia 2008 roku w sprawie wstąpienia Pani Jadwigi Kramer
w miejsce radnego Jerzego Tyrkiela,**

Przewodniczący Rady Krzysztof Ojczyk wyjaśnił na czym polega zmiana powyższej
uchwały.

Radny Lech Piłkuła zapytał przewodniczącego - tytuł uchwały jest inny, w programie również
jest inny, poprosił, aby wytłumaczyć co to jest wstąpienie Pani Jadwigi Kramer w miejsce
radnego Jerzego Tyrkla, bo on tego nie rozumie.

Przewodniczący odpowiedział – panie radny, jest to rutynowe sformułowanie, które pada na
wszystkich sesjach rad gmin, powiatów, które jest określone w ustawie, w prawie
wyborczym. Jeśli pan tego nie rozumie, no to ja też tego nie rozumiem, dlaczego pan nie
rozumie?.

Burmistrz Grzegorz Wawryka nadmienił, że faktycznie wczoraj było święto Wniebowstąpienia, ale to chyba o kim innym mówimy !

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały głosowano: - **jednogłośnie**.

UCHWAŁA Nr XXIV(179)2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

W sprawie zmiany Uchwały Nr XXIII/158/2008 Rady Miejskiej w Brzesku z dnia 30 kwietnia 2008 roku w sprawie wstąpienia Pani Jadwigi Kramer w miejsce radnego

Jerzego Tyrkiela,

/uchwała stanowi załącznik do protokołu/

⇒ **projekt uchwały w sprawie odwołania redaktora naczelnego Brzeskiego Magazynu Informacyjnego.**

Przewodniczący Rady Miejskiej Krzysztof Ojczyk odczytał pismo - rezygnację Pana Łukasza Kornasia o nie przedłużaniu z nim dalszej umowy o pracę jako Redaktora Naczelnego BIM. Panu Kornasiowi z dniem 30 kwietnia br. wygasła umowa o pracę w BIM i dlatego jest przygotowany i przedstawiony projekt uchwały o jego odwołaniu.

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały głosowano: - **14 za, 3 wstrzymujące jeden radny nie głosował.**

UCHWAŁA Nr XXIV(180)2008

Rady Miejskiej w Brzesku

Z dnia 29 maja 2008 roku

W sprawie **odwołania redaktora naczelnego Brzeskiego Magazynu Informacyjnego .**

/uchwała stanowi załącznik do protokołu/.

⇒ **projekt uchwały w sprawie powołania redaktora naczelnego Brzeskiego Magazynu Informacyjnego.**

Przewodniczący Krzysztof Ojczyk poinformował, że chęć kandydowania na stanowisko redaktora Naczelnego BIM wyraziła Pani Zofia Sitarz. Pani Sitarz również otrzymała pozytywną opinię Komisji Prawa i Porządku Publicznego, odpowiadała na pytania radnych na komisji, zaprezentowała wolę i chęć pracy na rzecz brzeskiego BIMU, gdzie już raz przez okres jednego roku pełniła funkcje redaktora naczelnego.

Radna Maria Kądziołka - wszyscy pamiętamy jak rok temu na sesji rozpoczęła się sprawa BIM-u, może i dłużej. Cały czas, na każdej sesji, przez te półtora roku sprawę BIM-u nakręcał Pan Lech Pikuła. Jak Państwo pamiętacie, półtorej roku temu poddałam wniosek, aby dla ograniczenia kosztów funkcjonowania BIM-u ogłosić konkursu czy przetarg na jego prowadzenie. Wniosek ten wówczas nie spotkał się z pozytywną oceną radnych. Szanowni Państwo, proponuję, aby zakończyć wreszcie sprawę BIM-u, gdyż, jak już wcześniej wspomniałam od półtora roku na każdej sesji temat ten powraca. Naprawdę wszyscy jesteśmy zmęczeni sprawą BIM-u i najwyższy czas to przerwać. Chyba wszyscy chcemy, aby gazeta samorządowa była prowadzona profesjonalnie, porządnie. Składam wniosek, aby na prowadzenie BIM-u rozstrzygnięto konkursu /przetarg/. I tak, po pierwsze rozstrzygnięty zostanie konkurs, a po drugie na pewno taniej będzie kosztowało gminę wydawanie BIM-u w momencie, gdy zostanie rozstrzygnięty konkursu. Natomiast, wolne środki które uzyskamy po rozstrzygniętym konkursie /przetargu/ przeznaczymy na inne ważne cele, a co by nie powiedzieć jest ich sporo. Proszę więc o rozważenie tego wniosku. W tym momencie nie będę składać tego wniosku jako wniosku formalnego, gdyż nie chciałabym burzyć porządku, natomiast proszę o dyskusję. Szanowni Państwo półtora roku temu składała ten wniosek i ponawiam go dzisiaj ponownie. Dość tych przepychanek i tych przykrych, niemiłych sytuacji, które mieliśmy tutaj fundowane, dlatego składam wniosek ponownie i proszę o jego rozważenie.

Przewodniczący Krzysztof Ojczyk odpowiedział – na komisji PPPP został zaopiniowany również drugi wniosek, złożony w imieniu wydawnictwa Jagiellonia S.A., która przedstawiła koncepcję prowadzenia BIMU i ta przedstawiona prezentacja wpisuje się w ten wniosek, który został przed chwilą złożony i któryś raz jest powtórzony. Wydaje się, że był on nieco odmienny od charakteru od zasad jakie aktualnie funkcjonują w wydawaniu BIMU. Chcąc rozpiąć przetarg na prowadzenie BIM-u, to prawdopodobnie należałoby przygotować zupełnie inne zasady i uwzględnić ten pomysł w przyszłorocznym budżecie. Wydaje się, że wówczas uda się znaleźć rozwiązanie już tak dokładnie dopracowane i ograniczyć koszty o których mówimy od lat, że są za wysokie. Ten drugi wniosek również otrzymał pozytywną opinię radnych i im bliżej będziemy wniosków do projektu budżetu, to tym częściej będziemy do niego wracać.

Radna Maria Kądziołka – chodzi tutaj o całkiem inną sytuację, znowu rozpatrujemy sprawę BIM-u, przetnijmy raz ta sprawę, nic się nie stanie jeżeli np. przez dwa miesiące BIM się nie ukáže, a ukáže się później jedno piękne wydanie złożone np. dwóch czy trzech numerów. Radna prosi o dyskusję, bo osobiście jest zmęczona ciągłymi przepychankami i dyskusjami dotyczącymi BIM-u i tym, co się tutaj działo na sesjach rady, dzięki Panu Radnemu Pikule. Powinniśmy to raz ostatecznie załatwić i załatwmy to teraz, nie odkładajmy tego na koniec roku. Przecież wiemy jakie ważne zadania czekają nas na koniec roku – uchwalenie budżetu, podatki i szereg innych bardzo ważnych zadań. Gdzie w tym wszystkim znajdziemy czas na dyskusje nad konkursem /przetargiem/ na BIM.

Przewodniczący Krzysztof Ojczyk dopowiedział, że ten wniosek ma ręce i nogi, ale co roku środki na BIM są uchwalane od stycznia do grudnia. Mamy maj, aby przygotować coś takiego, przygotować przetargi itp. - jest przerwa wakacyjna - to skończy się nam rok, bo budżet jest tylko od stycznia do grudnia. Takie rozwiązanie należało przygotować od 1 stycznia, aby był pełny rok, gdyż nie wyrobimy się czasowo. Myśli, że oddalając dzisiaj tą uchwałę spowodujemy, że BIM nie wyjdzie przez 4-5 miesięcy, przetargu się nie zorganizuje i dojdziemy do nowego roku. Bezpieczniej jest zostawienie tego teraz tak jak jest, natomiast podejść należy do tematu od 1 stycznia. I tak co roku będziemy zmuszeni uchwalać pieniądze na BIM i co roku będziemy zmuszeni ogłaszać przetarg na jego prowadzenie w takiej, a nie innej formie. Wydaje mu się, że jest to najlepsze rozwiązanie.

Radny Franciszek Brzyk przypomniał, że w swoich wcześniejszych interpelacjach dot. BIM-u, zawsze miał uwagi do redaktor naczelnej dot. zawartych tam opinii w tzw. wstępniakach. Nam jest potrzebny BIM na dobrym, rzetelnym poziomie promujący nasze Brzesko. Jeżeli zastanawiamy się jak ten miesięcznik ma być dalej wydawany to lepszym byłoby, aby gazeta nie ukazywała się przez pewien czas, a popracować nad innym rozwiązaniem, bo podjęliśmy już pewne uchwały i procedury zostały wdrożone. Może być i tak, że dzisiaj zastanowimy się tylko nad osobą redaktora naczelnego, ale opiniowała kandydata tylko jedna komisja. Możemy rozpocząć dyskusje w tym temacie, ale jest już bardzo późna pora na to, albo przystąpić do innego rozwiązania, przedstawić go na merytorycznych komisjach i po przygotowaniu zestawienia ewentualnych kosztów jak by to wyglądało zastanowić się nad tą przyszłością i zagłosować świadomie nad tym jak to ma w przyszłości wyglądać. Będziemy mieli wówczas świadomość po przeprowadzonym konkursie na redaktora naczelnego, że wybraliśmy najlepszą osobę na redaktora naczelnego w sposób przejrzysty i jawny.

Radny Lech Piłkuła sprowokowała mnie wypowiedź mojego poprzednika dot. przejrzystości i jawności, prosi aby mu to ktoś wytłumaczył, dlaczego przesłuchanie tych kandydatów nie było jawne i przejrzyste tak jak państwo mówicie. Dlaczego nie ujęte to zostało w programie komisji tylko nagle radni się dowiedzieli w czasie obrad komisji, że ma być przesłuchanie kandydatów. Jakie były kryteria, czy to specjalnie byli ludzie dobierani, zawiadamiani prosi o wyjaśnienie, czy nie można tego było przynajmniej podać w programie komisji. Mówicie państwo, że ważna sprawa to dlaczego nie ma przejrzystości, odpowiedzcie sobie sami.

Przewodniczący Krzysztof Ojczyk odpowiedział radnemu Piłkułemu - to że została złożona rezygnacja z dniem 30 kwietnia jest faktem. Ja powiadomiłem wszystkich przewodniczących komisji i znaczną część radnych, że pojawi się vacat na tym stanowisku. Została ta informacja również przedstawiona tym osobom, które się tymi sprawami zajmują m.in. pani dyrektor MOK-u, byłemu redaktorowi naczelnemu Panem Wyczesanemu. Ta informacja generalnie poszła w eter, jeżeli ktoś przeczytał BIM to wiedział. Tutaj nie ma żadnej nieprzejrzystości.

Powie jedną rzecz, generalnie głosowanie zadecyduje tutaj o wszystkim. Należy jednak stwierdzić, że niepowołanie dzisiaj redaktora naczelnego - zostaje nam pół roku budżetu - chcąc pójść w przetarg to musimy go rozpiścić, będzie procedura konkursowa, są wakacje, to stracimy na wydawaniu BIMU kilka miesięcy. Myśli, że jest to zbędna zwłoka. Redaktor jest powoływany do momentu do kiedy budżet jest uchwalony, czyli do końca grudnia. Jeżeli zmienimy formę wydawania i finansowania, to w tym momencie w ślad za tym pójdzie zmiana uchwały o nowych zasadach. Aby generalnie przerwać już dyskusję na ten temat, jeżeli jest propozycja i osoba chętna, to nie widzi powodu, aby zadawać kandydatowi pytania. Tak również było zrobione na grudniowej sesji ub. Roku. Wniosek zgłoszony jest tematem do dyskusji, a nie uchwalenie dzisiaj tej uchwały jest to po prostu wywrócenie BIM-u.

Radny Tadeusz Pasierb - Panie Przewodniczący, jak się to stało, pan mówi że budżet jest uchwalony do końca roku, a poprzedni redaktor był zatrudniony tylko na 3 miesiące, a nie na okres uchwalonego budżetu?.

Przewodniczący Rady Krzysztof Ojczyk odpowiedział, że organem wykonawczym jest burmistrz i burmistrz zatrudnia i zwalnia. Poprzedni redaktor miał umowę na 4 miesiące, gdyby miał np. na 12 miesięcy to może i by nadal pracował, nie ma tutaj absolutnie żadnej sprzeczności. Aby była jasność - rada ani nie zatrudnia, ani nie zwalnia redaktora naczelnego. Ponadto, Pan Przewodniczący poinformował - że do rezygnacji poprzedniego redaktora naczelnego przyczynili się również i niektórzy radni, w ramach dbania o wizerunek gminy.

Radna Ewa Chmielarz zapytała dlaczego ten temat był poruszany tylko na posiedzeniu komisji Prawa. Uważa, że wniosek radnej Kądziołka dot. ogłoszenia konkursu na redaktora naczelnego BIM-u jest godny uwagi i należy go poddać pod głosowanie.

Przewodniczący Krzysztof Ojczyk – wyjaśnił, że wszyscy przewodniczący komisji wiedzieli o rezygnacji P. Kornasia, a Komisja prawa jest merytoryczną komisją. Było faktem medialnym, że pan Kornaś zrezygnował.

Ja potraktowałem wniosek Pani Radnej Kądziołki jako głos w dyskusji, niejako wniosek formalny. Jeżeli będzie wniosek, aby coś z tym zrobić, to prosi o wniosek formalny i sprecyzowanie, natomiast on sam podda pod głosowanie wniosek zgodnie ze złożonym oświadczeniem, o powołanie pani Zofii Sitarz na funkcje redaktora naczelnego na czas jak są uchwalone środki finansowe na to wydawnictwo.

Radny Franciszek Brzyk – poinformował, że konsultował z panią Skarbnik temat, bo w tym przypadku chodzi o dwie rzeczy powołanie i zawarcie umowy o pracę. Dzisiaj powołujemy, a powołanie i zawarcie umowy o pracę jest rzeczą inną. Ustawa o finansach publicznych określa środki, więc trudno, aby burmistrz zawarł umowę na 3 lata nie mając zapewnionych środków w budżecie, bo my jako rada możemy np. wykreślić BIM z budżetu.

Dzisiaj mamy taką sytuację, gdybyśmy chcieli przejść do tego co proponuje radna Kądziołka to musielibyśmy w tym momencie zastrzec, że zawarcie umowy nastąpi tylko do końca roku kalendarzowego, a my w miesiącu grudniu musielibyśmy odwołać tego redaktora naczelnego, czy wcześniej nawet, abyśmy te procedury przetargowe mogli rozpocząć gdybyśmy doszli do zmiany rozstrzygnięcia.

Radna Maria Kądziołka złożyła formalny wniosek o przygotowanie i przeprowadzenie konkursu związanego z prowadzeniem miesięcznika BIM w terminie do 30 września br.

Mamy w tym momencie czas na opracowanie wszystkich procedur dotyczących przeprowadzenia konkursu /przetargu/. W tym momencie zawieramy do końca września br. umowę zlecenia z osobą, która kandyduje na stanowisko redaktora naczelnego BIM i mamy czas na ogłoszenie konkursu. Ofert może być kilka, kilkanaście, nie sugerujemy się jedną ofertą. Ofert będzie na pewno sporo, mogą je złożyć przecież wszyscy np. dotychczasowi redaktorzy, którzy prowadzili BIM. Proponuję takie rozwiązanie, godzące wszystkich. Do końca miesiąca września mamy 4 miesiące, a więc spokojnie można przygotować wszystkie procedury związane z konkursem czy przetargiem. Radna zwróciła uwagę w tym momencie na fakt, iż jeżeli przejdzie wniosek, że Redaktora Naczelnego powołujemy do dnia 30 września 2008 r., tak więc Pan Burmistrz będzie mógł zawrzeć umowę tylko do 30 września.

Przewodniczący Ojczyk dopowiedział, że umowę zawiera Burmistrza i nie wolno nam w uchwale zapisywać terminów.

Radna Maria Kądziołka w uchwale zapisujemy, że powołujemy Redaktora Naczelnego do dnia 30 września 2008 roku i logicznym ciągiem zdarzeń będzie, że Pan Burmistrz tylko do 30 września będzie mógł zawrzeć umowę z tym Redaktorem Naczelnym. Pan Burmistrzowi nie będzie mógł z tą osobą zawrzeć umowy na czas dłuższy.

Przewodniczący Krzysztof Ojczyk uważa, że jeżeli pan Kornaś był zatrudniony na 3 miesiące, a budżet jest na 12 miesięcy, to jeżeli zostanie powołana osoba, to burmistrz mając przegłosowany wniosek zawrze umowę na okres tych kilku miesięcy.

Burmistrz Grzegorz Wawryka wyjaśnił, że jeżeli chodzi o poprzedniego redaktora naczelnego BIM, to miał on zawartą umowę o dzieło na okres próbny i jeżeli tak radni zastrzegają to ta umowa będzie po prostu na taki okres czasu.

Radny Stanisław Milewski stwierdził, że nie może tak być, aby brakło BIM-u w Brzesku, musimy jakoś tą sprawę zaradzić, bo jak na razie jest to wszystko nieudolnie prowadzone. Ludzie się upominają o takie pismo, prosi aby dzisiaj podjąć konkretną decyzję w tym temacie.

Radna Maria Kądziołka – zwróciła uwagę na fakt, że jej wniosek wiąże się z tym, iż na dzień 30 września br. będziemy mieli rozstrzygnięty konkurs czy przetarg.

Przewodniczący Krzysztof Ojczyk uważa, że procedury przetargowe winny być przygotowane do projektu budżetu i z projektem budżetu przegłosowane, aby funkcjonowały na całe pełne 12 miesięcy.

Radna Maria Kądziołka - jeszcze raz zwróć Państwa uwagę na fakt, że pod koniec roku nie będziemy mieli czasu, aby się tym tematem zajmować. Dużo, bardzo ważnych spraw będziemy musieli załatwić, a przy opracowywaniu projektu budżetu nie będziemy mieli czasu, aby się tym tematem dogłębnie zajmować. Zakończmy tę sprawę we wrześniu i mamy otwartą drogę do opracowywania budżetu. W związku z czym proszę o przegłosowanie złożonego wniosku.

Przewodniczący Krzysztof Ojczyk poddał pod głosowanie wniosek **radnej Marii Kądziołka o :**

przygotowanie i przeprowadzenie konkursu – przetargu związanego z prowadzeniem miesięcznika BIM w terminie do 30 września 2008 roku.

Głosowano 8 za, 0 przeciw, 9 wstrzymujących.

Przewodniczący Rady Miejskiej poinformował Burmistrza, że powyższy wniosek nie ma jakiegoś charakteru prawnego, bo nie jest zawarty w uchwale, natomiast został przegłosowany.

Radny Lech Piłkuła zapytał, panią redaktor Zofię Sitarz - jest pracownikiem wydawnictwa Jagiellonia, pracuje na rzecz dziennika i jak ona pogodzi jedną funkcję z drugą, czy o taki pluralizm wydawnictwach chodzi, czy o taką promocję burmistrzowi i radzie?.

Radna Maria Kądziołka - nie powinniśmy się wtrącać w indywidualne sprawy, są to sprawy Pani redaktor i jest to niestosowne pytanie. Pani redaktor Dojka też pracowała w szkole i jakoś łączyła funkcję w szkole z funkcją redaktora naczelnego BIM-u i jeszcze na dodatek wujek Pani Dojki Pan Lech Piłkuła jest radnym gminnym. Zaczyna to być nienormalne, zaczyna Pan już Panie Piłkuła przesadzać w sprawie BIM-u.

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt uchwały głosowano: - **12 za, 3 wstrzymujące, reszta radnych nie głosowała.**

Z dnia 29 maja 2008 roku
w sprawie **powołania redaktora naczelnego Brzeskiego Magazynu Informacyjnego.**
/uchwała stanowi załącznik do protokołu/.

⇒ **projekt uchwały w sprawie zmiany uchwały w sprawie wydawania i funkcjonowania miesięcznika pt. "Brzeski Magazyn Informacyjny".**

Radna Maria Kądziołka zgłosiła wniosek, poprawkę do powyższego projektu uchwały następującej treści:

- & 3 pkt.1 otrzymuje brzmienie :

1. Redaktor Naczelny kieruje Brzeskim Magazynem Informacyjnym, reprezentuje go na zewnątrz, odpowiada za treść przygotowywanych przez redakcję materiałów prasowych, za sprawy redakcyjne oraz za poprawność językową tekstów.

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały z autopoprawką, głosowano: - **14 za, 2 przeciw, 1 wstrzymujący.**

Uchwała Nr XXIV/182/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie zmiany uchwały w sprawie wydawania i funkcjonowania miesięcznika
pt. "Brzeski Magazyn Informacyjny".
/uchwała stanowi załącznik do protokołu/.

⇒ **projekt uchwały w sprawie odwołania członka Komisji Statutowej.**

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały głosowano: - **16 za.**

Uchwała Nr XXIV/183/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie odwołania członka Komisji Statutowej
/uchwała stanowi załącznik do protokołu/

⇒ **projekt uchwały w sprawie uzupełnienia składu osobowego Komisji Statutowej**

Radna Maria Kądziołka zaproponowała Panią Jadwigę Kramer na członka Komisji Statutowej.

Radna Jadwiga Kramer wyraziła zgodę na kandydowanie.

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały
głosowano: - **15 za, 0 przeciw, 1 wstrzymujący**.

Uchwała Nr XXIV/184/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie powołania członka Komisji Statutowej
/uchwała stanowi załącznik do protokołu/

⇒ **projekt uchwały w sprawie odwołania członka Zespołu doradczo-inicjatywnego w sprawach współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego.**

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały
głosowano: - **17 za**.

Uchwała Nr XXIV/185/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie odwołania członka Zespołu doradczo-inicjatywnego w sprawach współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego.
/uchwała stanowi załącznik do protokołu/.

⇒ **projekt uchwały w sprawie uzupełnienia Zespołu doradczo-inicjatywnego w sprawach współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego.**

Radna Maria Kądziołka zaproponowała Panią Jadwigę Kramer na członka ww. zespołu.

Radna Jadwiga Kramer wyraziła zgodę na kandydowanie.

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały
głosowano: - **16 za, 1 wstrzymujący**.

Uchwała Nr XXIV/186/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie uzupełnienia Zespołu doradczo-inicjatywnego w sprawach współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego.
/uchwała stanowi załącznik do protokołu/

⇒ **projekt uchwały w sprawie odwołania Przewodniczącego Komisji Zdrowia Pomocy Społecznej i Rodziny Rady Miejskiej w Brzesku .**

Przewodniczący Rady Miejskiej odczytał złożoną przez radnego Adama Smołuchę rezygnację z pełnionej funkcji Przewodniczącego Komisji.

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały głosowano: - **16 za, 1 przeciw.**

Uchwała Nr XXIV/187/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie odwołania Przewodniczącego Komisji Zdrowia Pomocy Społecznej i Rodziny
Rady Miejskiej w Brzesku.
/uchwała stanowi załącznik/.

⇒ **projekt uchwały w sprawie powołania Przewodniczącego Komisji Zdrowia, Pomocy Społecznej i Rodziny Rady Miejskiej w Brzesku.**

Przewodniczący Krzysztof Ojczyk zaproponował kandydaturę radnej **Apolonii Warzecha** na Przewodniczącego komisji jw., która aktualnie pełni funkcję wiceprzewodniczącej tej komisji.

Radny Tadeusz Pasierb również zaproponował kandydaturę radnej Apolonii Warzecha na Przewodniczącą Komisji jw.

Przewodniczący Rady Miejskiej przypomniał, że zgodnie ze Statutem kandydaturę przedstawia Przewodniczący Rady Miejskiej, ale nic nie stoi na przeszkodzie, abyśmy kandydata przedstawili razem z panem radnym Pasierbem.

Radna Apolonia Warzecha wyraziła zgodę na kandydowanie.

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały głosowano: - **16 za, 1 wstrzymujący.**

Uchwała Nr XXIV/188/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie powołania Przewodniczącego Komisji Zdrowia Pomocy Społecznej i Rodziny
Rady Miejskiej w Brzesku.

/uchwała stanowi załącznik/

⇒ **projekt uchwały w sprawie nadania imienia Publicznemu Przedszkolu Nr 9 w Brzesku.**

Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt uchwały
głosowano: - 17 za – jednogłośnie.

**Uchwała Nr XXIV/189/2008
Rady Miejskiej w Brzesku
z dnia 29 m a j a 2008 roku
w sprawie nadania imienia Publicznemu Przedszkolu Nr 9 w Brzesku.
/uchwała stanowi załącznik/.**

Odpowiedzi na niżej wymienione pkt. udzielił Burmistrz Grzegorz Wawryka :

Ad.15 Odpowiedzi na interpelacje i zapytania radnych.

Ad.16 Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.

Ad.17 Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy.

Odpowiedź na interpelacje radnej Marii Kądziołka -

- ⇒ dot. naprawy wiaty przy ulicy Królowej Jadwigi. Przeprowadził rozmowę z Panem Prezesem Filipem z BZK, taka interpelacja była zgłoszona na poprzedniej sesji i ponownie pana prezesa zmobilizujemy, aby działania podjął.
- ⇒ Dot. luster na ul. Rzeźniczej - w połączeniu ul. Rzeźniczej z Okocimska w Brzesku i Boczna ze Staropolską w Jadownikach. Ustawienie wszelkich znaków drogowych opiniuje ZIRD taki wniosek zostanie przedłożony temu zespołowi i gdy będzie pozytywna opinia to te lustra zamontujemy.
- ⇒ Dot. zamontowania progu zwalniającego na drodze wewnętrznej przy bloku koło szpitala uzyskał informacje, że w ubiegłym roku było to opiniowane przez Zespół Inżynierii Ruchu Drogowego i zostało to zaopiniowane negatywnie i nie wiadomo dlaczego, chyba że była ona na odcinku, tam gdzie jest komunikacja zbiorowa. Jeszcze szczegółowo ten temat rozezna sprawdzi dokładnie.

Radna Maria Kądziołka – Panie Burmistrzu, po raz pierwszy słyszę, że sprawa ta była przedmiotem opinii ZIRD, ponieważ jest to droga dojazdowa do bloków i co inżynieria ruchu ma do takiej kategorii drogi /drogi dojazdowej do bloków/. Bardzo proszę o rozeznanie jeszcze raz przedmiotowej sprawy.

Odpowiedź na interpelacje radnego Józefa Kubasa dot. parkingu.

Urząd już występował w tej sprawie do Browaru, bo taką interpelację radny zgłosił poprzednio. Było po ostatniej sesji wystąpienie i nie otrzymaliśmy do chwili obecnej odpowiedzi. Śmiem twierdzić, że jest to związane z tym, że w obecnej chwili nie ma dyrektora browaru, ale to pismo ponowimy, bo ten parking faktycznie by się przydał.

Odpowiedź na interpelacje radnej Mieczysławy Klimek :

- ⇒ Odnosnie utrzymania rowu pomiędzy ulicami Czarnowiejska a Leśna, tam już pracownicy urzędu dokonali kontroli i dalej będą kontrolować to miejsce.
- ⇒ Dot. dzikiego wysypiska śmieci – sprawdzimy na czyim gruncie jest to wysypisko, jeżeli będzie na prywatnym gruncie to właściciela zmobilizujemy, aby go usunęła, a gdy się okaże że jest to gminny grunt to my to sami usuniemy.
- ⇒ Dot. wypuszczania ścieków przy ulicy Wiejskiej przez mieszkańców, wyślemy kontrole i sprawdzimy to.

Odpowiedź na interpelacje radnego Adama Smołucha :

Podjmiemy pewne działania wspólnie z Cechem Rzemiosł Różnych i Kongregacja Kupiecką oraz Zrzeszeniem Przedsiębiorców Brzeskich w sprawie wydłużenia czasu pracy placówek handlowych w centrum Brzeska. Tak naprawdę to nie wszystko od nas zależy, na pewno jeśli by się udało zrewitalizować miasto to ten ruch może być ożywiony, pewnie trzeba by było jakieś deptaki wykonać, może część ulicy Głowackiego wyłączyć z ruchu. Bardzo ważną rzeczą byłoby również zagospodarowanie Placu Żwirki i Wigury i Ogródka Jordanowskiego, aby tam się mogły pojawić deptaki, to wtedy można jakoś do tego tematu inaczej podejść. My mamy inicjatywę, że możemy pewne ulgi wprowadzić, my to rozważymy i możemy pewne propozycje podać. Macie państwo świadomość, że jeżeli my jako rada podejmiemy ulgi w podatku od nieruchomości to sami sobie ograniczymy wpływy. Jeżeli chodzi o czynsze to większości tych lokali jest w budynkach prywatnych i nie jesteśmy w stanie zmusić mieszkańców do takich obniżek, na pewno działania podejmiemy i może warto na komisjach przedyskutować ten temat.

Radna Maria Kądziołka – przypomniała, że zostały już podjęte pierwsze kroki związane z zagospodarowanie placu po byłym PKS. Na pewno teren ten zacznie żyć jak zaczniemy coś tam robić.

Odpowiedź na zapytanie radnego Krzysztofa Ojczyka dot. rozdzielenia mediów w budynku socjalnym.

Działania szły w tym kierunku, że z końcem roku miała być likwidacja tego budynku przy Placu Kupieckim i wówczas rozdział tych mediów był bezzasadny. Przeprowadziliśmy rozmowy z panem Mrzygłodem i koszty takiego rozdziału mediów są zbyt wysokie i musimy się zastanowić czy ten budynek tam zostanie, jeśli zostanie, to my ten podział mediów zrobimy, potrzebne będą nakłady i dodatkowa dotacja z gminy.

Radna Maria Kądziołka przypomniała, że na jednej z sesji i jak i na komisji sprawa ta była poruszana, prawdopodobnie wystąpił jeden z przedsiębiorców, który chce wybudować w zamian za ten budynek, dla nas budynek z mieszkaniami socjalnymi. Należy podjąć kroki, aby na zasadach partnerstwa publiczno-prawnego sprawę tę rozpatrzyć. Skoro mamy tam włożyć jakieś duże środki celem rozdzielenia mediów, to może nie podejmujemy takich kroków. Czy nie warto na komisjach pokazać by nam jak faktycznie wygląda sytuacja.

Burmistrz odpowiedział, że była to taka nieśmiała inicjatywa, za jego działalności jeszcze nie była przedstawiana, tylko pracownicy mu ją przedstawiali. Jeśli jest taka wola to zaprosimy zainteresowanych przedsiębiorców na komisję i jeśli państwo taką wolę wyrażacie to będziemy musieli podjąć uchwałę o sprzedaży.

Radna Maria Kądziołka zaproponowała, aby ten temat omówić na komisjach. Zaprasza na posiedzenie Komisji Rewizyjnej wszystkich zainteresowanych, omówmy tę sprawę spokojnie, a dopiero później będziemy podejmować stosowne stanowiska w formie uchwał. Spróbujmy rozpatrzyć tę sprawę.

Odpowiedź radnemu Józefowi Kubasowi

⇒ dot. zagrożeń związanych z przemocą i biciem dzieci. Ten temat jest obecnie dość nośny, bo ostatnio w mediach było kilka takich przypadków pokazanych. MOPS rozezna sytuację, pewnie i nasze placówki będą ją musiały również rozeznać. Jest natomiast planowane opracowanie Gminnego Programu Pomocy dla dzieci i ofiar przemocy w rodzinie we współpracy z Wydziałem EKIS. Zmobilizujemy, tak MOPS jak i Wydział EKIS, aby taki program jak najszybciej był opracowany.

⇒ dot. wiatraków w Wokowicach – obecnie na zlecenie gminy opracowane są zmiany Studium Uwarunkowań i Zagospodarowania Przestrzennego Gminy dla lokalizacji tej farmy wiatrakowej w Wokowicach. Termin opracowania tego Studium jest przyjęty na listopad br. i jeśli to wszystko będzie szło w dobrym kierunku to pewno ta farma w niedługim czasie powstanie .

Odpowiedź Panu Edwardowi Knadze - dot. połamanych kręgów na cieku wodnym, w tym temacie zostaną podjęte działania i zostanie tam wykonany remont.

Odpowiedz radnemu Tadeuszowi Pasierbowi - w tym roku przewidywana jest do wykonania w III kwartale nakładka na ulicy Kopaliny wraz z jednostronnym krawężnikiem i z odpowiednimi kratkami ściekowymi, tak, że to zadanie powinno być realizowane.

Odpowiedz radnemu Leszkowi Klimkowi - dot. lampy na przystanku przy szpitalu, było wystąpienie do GDDP, bo to jest droga krajowa, odpowiedź była negatywna. W tym momencie gdy my będziemy chcieli to zadanie sami zrealizować to są potrzebne większe środki, bo trzeba wykonać dokumentację techniczną i jeśli będziemy mieli środki to lampę

zamontujemy. Są to już koszty większe nie samej lampy i samego zamontowania, temat ważny i na pewno do projektu budżetu jeśli będą na to środki.

Odpowiedz radnej Ewie Chmielarz – są to umowy dzierżawy dopiero co zawarte, są one zawierane na trzy lata, jeśli dzierżawa chce być przedłużana to musi być opinia stosownej komisji. Z informacji jakie uzyskał wynika, że prawo pierwokupu nie może wynikać z samej inicjatywy mieszkańców, dopiero gdyby gmina ogłaszała, to takie prawo jest że musi ta osoba spełnić pewne warunki, jeśli pani radna będzie chciała uzyskać więcej informacji to pracownik w wydziale merytorycznym udzieli odpowiedzi.

Na wszystkie interpelacje i zapytanie na które odpowiedziałem pobieżnie wszyscy otrzymają pisemne odpowiedzi.

Ad.18. Wolne wnioski i zapytania.

Radny Józef Kubas zwrócił uwagę na kwestie ożywienia naszego miasta. Radny Smolucha poruszył ten temat i miał rację, że tak się dzieje. Musimy wiedzieć, że nie jesteśmy miastem turystycznym, ale może udałoby się nam coś w tej materii zrobić.

Radny uważa, że należy otworzyć w mieście ogródki piwne. Należy mieć świadomość, że nie tylko pijus korzysta z takiego ogródka, ale również ludzie normalni. Jest to już jakaś forma ożywienia miasta. Radny chciałby, aby jak najszybciej została wprowadzona rewitalizacja rynku brzeskiego, bo to jest projekt jego marzeń. To co przedstawiano nam na spotkaniach to właśnie on sam tak to widzi chociaż nie zagwarantuje, że to ożywi miasto, dlatego – bo potrzeba czasu aby ludzi przekonać tak jak musieliśmy przekonać ludzi, aby korzystali z pływalni i co i nic! ciężko jest zdobyć klienta na pływalnię, trzeba po prostu zmienić mentalność.

Burmistrz Grzegorz Wawryka odpowiedział, że są to bardzo cenne uwagi. Zagospodarowanie i rewitalizacja rynku to są nakłady rzeczywiście dosyć spore i to będzie zależało od tego czy te środki pozyskamy. On sam ten problem dostrzega od paru lat dlatego chciałby, abyśmy jakieś środki w budżecie na rok przyszły zaplanowali na modernizację ogródka Jordanowskiego i terenu wokół ogródka. Ogródek musimy zagospodarować z własnych środków, bo to jest teren gminy, natomiast wymyślić sensowne zagospodarowanie terenu wokół biblioteki, jak również Placu Żwirki i Wigury, ulicy Głowackiego. Tu dużo będzie zależało od mieszkańców i ich inicjatywy. Jeśli my pewne działania podejmiemy to też mieszkańców możemy pewnymi działaniami zachęcić, może po prostu wyłączenie ulicy Głowackiego i zrobienia jej ulicą jednokierunkową, wtedy będzie więcej miejsc parkingowych i jeden pas mógłby być przeznaczony np. na parkingi i może więcej tych lokali gastronomicznych będzie czynnych. Burmistrz prosi, aby ten temat był dyskutowany na poszczególnych komisjach, a wnioski z tych komisji mogłyby być asumptem tego, aby znaleźć środki projekcie budżetu na rok przyszły, podjąć działania aby ten temat nie zamknął

się tylko w dyskusji. Na pewno, niedługo będzie nabór do rewitalizacji i jeśli by te środki były to zadanie byłoby łatwiejsze do zrealizowania.

Radny Tadeusz Pasierb poinformował, że nasz kolega sołtys, a jednocześnie prezes OSP gminy Brzesko pan Marian Czarnik otrzymał tytuł „Strażaka roku 2007”, gratuluje mu i życzy dalszych sukcesów na rzecz miasta i gminy.

W tym momencie na wniosek radnej Jadwigi Kramer sołtys Szczepanowa Anna Lubowiecka przeczytała zebranych napisany przez siebie wiersz na okoliczność otwarcia Centrum Informatycznego w Szczepanowie.

Ponadto, głos zabrała przybyła na sesję mieszkanka Brzeska **Pani Maria Bartys**, która w swoim wystąpieniu poruszyła tematy dot:

- ⇒ wywłaszczenia części działki pod ulicę Wiejską,
- ⇒ położenia nielegalnie na jej działce chodnika o szerokości 4 metrów.

Wiceprzewodniczący Franciszek Brzyk poprosił Panią Bartys o przedłożenie swoich zarzutów na piśmie do Biura Rady Miejskiej, a my rozważymy je na posiedzenia komisji.

Burmistrz Grzegorz Wawryka wyjaśnił, że zna tematy jakie przedstawiała Pani Bartys jeszcze z czasów pracy w powiecie. W tych sprawach potrzebne jest trochę dobrej woli ze strony pani Bartys i wówczas możemy dojść do jakiegoś konstruktywnego rozwiązania.

Ad.19.

Po wyczerpaniu porządku obrad XXIV Sesji Rady Miejskiej w Brzesku **Przewodniczący Rady Miejskiej Krzysztof Ojczyk** zamknął obrady sesji.

Obrady trwały od godz.10⁰⁰ – 17²⁰.

PRZEWODNICZĄCY
Rady Miejskiej w Brzesku
K. Ojczyk
mgr Krzysztof Ojczyk

Protokołowała:

Inspektor Marta Kólkowska