

P R O T O K Ó Ł Nr XLV/2009

z obrad XLV sesji Rady Miejskiej w Brzesku odbytej w dniu:

26 sierpnia 2009 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 18 radnych :

Radny (a) :

1. Brzyk Franciszek,
2. Ciurej Tadeusz,
3. Chmielarz Ewa,
4. Chruściel Józef,
5. Góra Stanisław,
6. Kądziołka Maria,
7. Klimek Leszek,
8. Klimek Mieczysława,
9. Kramer Jadwiga,
10. Kubas Józef,
11. Kucia Maria,
12. Milewski Stanisław,
13. Ojczyk Krzysztof,
14. Pacewicz Pyrek Katarzyna,

15. Pasierb Tadeusz,
16. Smółucha Adam,
17. Warzecha Apolonia,
18. Wiśniowski Mirosław.

Radni nieobecni:

1. Adamczyk Marek,
2. Lech Pikuła,
3. Adam Kwaśniak.

Ponadto udział w sesji wzięli:

1. Burmistrz Brzeska Grzegorz Wawryka,
2. Sekretarz Gminy Stanisław Sułek,
3. Zaproszeni goście wg załączonej listy obecności.

Ad 1.

Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk otworzył obrady XLV sesji Rady Miejskiej w Brzesku. Powitał zebranych na sali obrad radnych, Pana Burmistrza, Pana Sekretarza, oraz zaproszonych gości i stwierdził, że na stan 21 radnych w obradach sesji uczestniczy 18 radnych, a więc wymagana liczba radnych do podejmowania prawomocnych uchwał.

Ad 2.**Przedstawienie porządku obrad.**

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że porządek obrad wraz z materiałami został radnym doręczony w ustawowym terminie, w związku z czym zapytał: Czy wszyscy radni otrzymali materiały na dzisiejszą sesję? Uwag nie ma, przewodniczący stwierdził, że materiały zostały prawidłowo doręczone. Następnie przedstawił porządek obrad XLV sesji Rady Miejskiej w Brzesku.

Przewodniczący zapytał Burmistrza i radnych czy są wnioski do porządku obrad sesji -uwag i wniosków nie było.

Porządek obrad XLV sesji :

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 bieżących remontów i inwestycji w obiektach oświatowych Gminy Brzesko.

12. Informacja na temat funkcjonowania szkół i przedszkoli na terenie Gminy Brzesko.

13. Podjęcie uchwał w sprawach:

- 1) zmiany Uchwały Budżetowej Gminy Brzesko na rok 2009,
- 2) emisji obligacji komunalnych,
- 3) upoważnienia dla Burmistrza Brzeska do zaciągnięcia zobowiązania przekraczającego rok budżetowy 2009,
- 4) zmiany Uchwały Nr XXVIII(205)2008 Rady Miejskiej w Brzesku z dnia 3 września 2008 roku w sprawie współdziałania z Województwem Małopolskim w zakresie realizacji zadania inwestycyjnego pn. "Modernizacja odcinków dróg wojewódzkich - odnowa nawierzchni na drodze wojewódzkiej nr 768 w Brzesku ul. Solskiego wraz z remontem chodnika, budowa kanalizacji deszczowej oraz budową ronda na skrzyżowaniu ul. Solskiego z ulicami Szczepanowską i Okulickiego,, oraz udzieleniu Województwu Małopolskiemu pomocy rzeczowej,
- 5) przyjęcia Programu Funkcjonalnego i Użytkowego Domu Ludowego w Jadownikach,
- 6) zmiany Uchwały Nr XXI(238)2000 Rady Miejskiej w Brzesku z dnia 29 listopada 2000 r. w sprawie likwidacji Zespołu Obsługi Szkół i Przedszkoli w Brzesku,
- 7) zmiany Uchwały Nr XLVI(319)2006 Rady Miejskiej w Brzesku z dnia 25 października 2006 roku w sprawie zasad rozliczania tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których plan

zajęć jest różny w poszczególnych okresach roku szkolnego , udzielania i rozmiaru zniżek dla nauczycieli, którym powierzono stanowisko kierownicze w przedszkolach i szkołach oraz tygodniowego obowiązkowego wymiaru zajęć dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin zatrudnionych w przedszkolach i szkołach prowadzonych przez Gminę Brzesko,

8) Rozpatrzenia skargi na działalność Dyrektora BOSiR w Brzesku.

9) Przekazania skargi.

14. Odpowiedzi na interpelacje i zapytania radnych.

15. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.

16. Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy.

17. Wolne wnioski i zapytania.

18. Zamknięcie obrad sesji .

W tym momencie radna Katarzyna Pacewicz-Pyrek w imieniu ZO Brzezowieckie i wszystkich uczestników imprezy podziękowała Panu Burmistrzowi Dyrektor MOK, wszystkim sponsorom za pomoc w organizację pikniku osiedlowego Osiedla Brzezowieckie.

Przewodniczący Krzysztof Ojczyk podziękował Burmistrzowi za pomoc wszystkim pozostałym Osiedlom i sołectwom w organizację pikników osiedlowych. Mieszkańcy byli bardzo zadowoleni, a pomoc Pana Burmistrza i pracowników UM była naprawdę duża.

Ad.3. Przyjęcie Protokołu z poprzedniej sesji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że protokół z poprzedniej sesji Rady Miejskiej (24 czerwca 2009 roku) był wyłożony do wglądu w Biurze Rady Miejskiej. Nikt z państwa radnych nie wniósł do przedłożonego protokołu uwag. W tym momencie zwrócił się z zapytaniem, czy są uwagi radnych do protokołu ? Uwag nie było, a zatem przewodniczący wnosi o przyjęcie protokołu z ostatniej sesji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poddał pod głosowanie przyjęcie protokołu z obrad sesji odbytej w dniu 24 czerwca 2009 roku – został przyjęty 17 za jednogłośnie.

Przewodniczący Krzysztof Ojczyk poinformował radnych, iż wpłynęło pismo od Pani Marii Śledź mieszkanki Jadownik, która po zapoznaniu się z przyjętym protokołem z dnia 27 maja br.- jest to protokół z sesji odbytej w Szczepanowie –wnosi o jego sprostowanie, a konkretnie o wykreślenie z protokołu jej imienia i nazwiska. Rzeczywiście po sprawdzeniu nagrania, przy pisaniu protokołu nastąpiła pomyłka, wówczas pamiętacie państwo było głosowane przekazanie skargi przez RM do Pana Burmistrza. W swojej wypowiedzi nie wymieniłem imienia i nazwiska, tylko stwierdziłem, że mieszkanka Jadownik skarżyła się na pracownika. Zostało omówione pismo i ciężko nam było wyjaśnić sprawę, gdyż nie mieliśmy akt sprawy. Można było to zrobić dopiero na etapie wyjaśniania i sięgnięciu głębiej do dokumentów. Natomiast na tej samej sesji było jeszcze jedno pismo, które nie było wówczas czytane, a było w zasobach Biura Rady Miejskiej, drugiej mieszkanki Jadownik właśnie Pani Marii Śledź i omyłkowo przy sporządzaniu protokołu zamiast nazwiska

tej pani, której faktycznie ta skarga dotyczyła, została wpisana Pani Maria Śledź. Chodzi tutaj o sprostowanie tego protokołu i wykreślenie pomyłkowo użytego imienia i nazwiska Pani Śledź. Stąd też doszło do pomyłki, a sprawa omawiana nie dotyczyła tej Pani.

W związku z powyższym Przewodniczący poddał pod głosowanie wniosek, aby z protokołu z dnia 27 maja 2009 roku Nr XLIII)2009 wykreślić imię i nazwisko Pani Marii Śledź zgodnie z jej wnioskiem. Ze swej strony za tą oczywistą pomyłkę przeprosza Panią Marię Śledź.

Wniosek głosowano 17 za – poprawka do protokołu z dnia 27 maja br. została przyjęta jednogłośnie.

Ad.4. Interpelacje radnych.

Radna Apolonia Warzecha z wielkim zadowoleniem przyjęła informację, iż Sergiusz Sorys mieszkaniec naszej gminy, mieszkaniec Jadownik został powołany do kadry narodowej w czwórboju nowoczesnym. Należy podkreślić że w skład kadry narodowej wchodzi 3 osoby z całej Polski. W skład czwórboju wchodzi bieganie strzelanie, szermierka i pływanie które kontynuował na naszym basenie. Docelowo będzie uczestniczył w pięcioboju i dojdzie tu jeździectwo które już trenuje. Ostatnio w Kairze odbyły się mistrzostwa świata w tej dyscyplinie, nasza kadra zajęła czwarte miejsce w świecie. Radna zaproponowała, aby uhonorować takie osiągnięcia zawodników, a także ich rodziców, którzy są siłą napędową dla takich zadań. Prosi Burmistrza o przychylność, a także komisje RM, szczególnie Komisję Oświaty i Finansową o wsparcie tych poczynań. Jest to powód do dumy, a przez to zachęcimy

innych młodych ludzi do pójścia w ich ślady – „słowa pouczają, przykłady przyciągają”.

Radna Ewa Chmielarz zgłosiła interpelację o postawienie znaku drogowego na ulicy Siostry Katarzyny w Mokrzykach ograniczający tonaż samochodów ciężarowych.

Radny Józef Kubas – zgłosił 3 interpelacje:

1) dot. dzikich wysypisk w lesie Szczepanowskim

Podczas wędrówek pieszych i rowerowych po kompleksie leśnym lasu szczepanowskiego zauważyłem w ostatnim roku duże zanieczyszczenia środowiska przyrodniczego. Śmieci zalegają w okolicach byłego wysypiska śmieci w Jadownikach, przy drodze Brzesko-Szczepanów w okolicach mostu kolejowego i zabudowań rancho Pasja, naliczyłem ostatnio 9 takich wysypisk śmieci. Można tam znaleźć opony samochodowe, ubrania, obudowy pralek i innych maszyn, pojemniki plastikowe.

Jestem przekonany, że mieszkańcy pobliskich terenów są sprawcami tych antyekologicznych działań.

2) dot. zaśmiecania plastikowymi butelkami przydrożnych rowów przy drodze na Grądy.

Po obu stronach drogi prowadzącej z Brzeska na Grądy w kierunku Rzezawy i Leśnictwa Jodłówka, znajdują się z przydrożnych rowach sterty plastikowych butelek i innych opakowań po napojach wyrzucanych przez kierowców samochodowych udających się w kierunku Borku i Bochni.

3) dot. zarastania ostami chodników przy ul. Mościckiego w Brzesku.

Na chodniku przy ul. Mościckiego w Brzesku rosną piękne okazy ostów dochodzących do wysokości 180 cm. Chwasty te ograniczają ruch pieszych na tym chodniku, są zagrożeniem dla małych dzieci i stanowią wątpliwą wizytówkę naszego miasta. Trzeba podkreślić, że pobliskie tereny zielone od wschodniego zjazdu z obwodnicy do miasta są regularnie koszone i prezentują się wspaniale.

Radna Maria Kądziołka:

1. Zwracam się z uprzejmą prośbą o rozważenie wykonania na terenie pomiędzy Os. Ogrodowa, a sklepem Carefour boisk sportowych.

Wykonanie boiska Orlik pokazało jak wielkie zapotrzebowanie jest na boiska sportowe. Orlik obłożony jest od rana do wieczora, a chcąc na nim zagrać koniecznym jest zarezerwowanie sobie dużo wcześniej terminu. Na Osiedlu Ogrodowa nie ma ani jednego boiska do gry w piłkę nożną. Dzieci i młodzież wykorzystuje każdy wolny skrawek ziemi, aby pokopać piłkę, a to rodzi konflikty, gdyż z powodu braku terenu grają tuż przy blokach, pod oknami mieszkańców. Bardzo proszę Wysoką Radę oraz Pana Burmistrza o pomoc w załatwieniu przedmiotowej sprawie.

2. Sprawa dotycząca wykonania nawierzchni na ul. Ks. Lubomirskiego w Szczepanowie.

Interpelacji tej miałam nie składać, gdyż na bieżąco z Panem Burmistrzem omawialiśmy zaistniałą sytuację, jednakże przyczynkiem do jej skierowania stała się wypowiedź Kierownika Referatu bezpośrednio odpowiedzialnego za nadzór nad tym zadaniem Pana H. Piel.

Na ul. Ks. Lubomirskiego w Szczepanowie został położony dywanik „asfaltowy”. Jak wielkie było zadowolenie mieszkańców, chyba nie muszę mówić, gdyż oczekiwali na jej wykonanie kilka, a nawet kilkanaście lat. Zadowolenie jednak nie trwało długo, już po tygodniu na nawierzchni zaczęły pokazywać się pęknięcia, jakby kret od spodu podnosił nawierzchnię. Takich pęknięć naliczyłam blisko 200. Zgłosiłam sprawę Panu Burmistrzowi i ustaliliśmy dalsze działania. Między czasie o problemie tym rozmawiałam z Kierownikiem Referatu, który stwierdził, iż został położony materiał nieodgazowany i wykonawca powycina miejsca pęknięć. Nie wyobrażam sobie, aby możliwym było wycięcie, aż tylu pęknięć i stanowczo się temu przeciwstawiam. Skoro został położony zły materiał odpowiedzialność ktoś za to ponosi. Wykonawca również może dochodzić swoich racji od firmy, która sprzedała mu taki, a nie inny materiał. Dodam jeszcze jedną informację - dnia 19 sierpnia na drogę został ściągnięty walec, który przejechał po drodze i wyrównał pęknięcia.

Mając powyższe na uwadze oraz wcześniejsze rozmowy i ustalenia bardzo proszę Pana Burmistrza o szczególny nadzór nad tą sprawą, gdyż jak wcześniej wspomniałam nie wyobrażam sobie, aby w nowo położonej nawierzchni dokonywać wycięć, czy zalewać pęknięcia, gdyż każda taka ingerencja spowoduje to, iż za rok nawierzchnia ta się rozsypie.

3. Kolejna interpelacja dotyczy nieczynnych świateł na skrzyżowania przy ul. Królowej Jadwigi, Gen. Okulickiego, Czarnowiejskiej - przy Cmentarzu Żydowskim –

od kilku dni nie działają światła sygnalizacyjne na tym skrzyżowaniu. Ponieważ ul. Królowej Jadwigi oraz gen. Okulickiego są remontowane w ramach tzw. „Schetynówki”, a na ul. Czarnowiejskiej obok boiska Orlik wykonywana jest

przebudowa chodnika, koniecznym jest szczególnie w tym rejonie zapewnienie bezpieczeństwa dla użytkowników dróg, dlatego też koniecznym jest, aby światła działały.

4. Studzienki kanalizacyjne znajdujące się w pasach jezdni –

wiele razy sygnalizowałam sprawę dotyczącą studzienek kanalizacyjnych znajdujących się w pasach drogowych. Podjęte zostały kroki w tym temacie i mam nadzieję, że będą kontynuowane. Moja dzisiejsza uwaga dotyczy dwóch studzienek – jednej na ul. Kościuszki /naprzeciw wejścia do Sądu Rejonowego/, drugiej na ul. Ogrodowej. Prawdopodobnie wytarły się opaski i wjeżdżając na te studzienki kierowca słyszy ogromny stuk, jakby odgłos uderzenia, co może doprowadzić do niebezpiecznych zdarzeń drogowych. Proszę Pana Burmistrza o zajęcie się tą sprawą

Radny Mirosław Wiśniowski: interpelacja dotyczy zaniechania działań mających na celu pozyskanie środków finansowych z programu Leader +.

Proszę o wyjaśnienie dlaczego Gmina Brzesko nie przystąpiła do żadnego „Stowarzyszenia Lokalnej Grupy Działania” ?

Stowarzyszenie „Lokalna grupa działania” to podmiot ,w którego skład wchodzi reprezentanci samorządu, organizacji pozarządowych, mikro przedsiębiorców oraz lokalnych społeczności.

Powstanie takiego podmiotu inicjują władze samorządowe jednej bądź kilku gmin wiejskich bądź miejsko wiejskich, sąsiadujących ze sobą w celu opracowania oraz wdrażania wspólnej dla tych Gmin Lokalnej Strategii Rozwoju (LSR).

W sąsiedztwie gminy Brzesko znajdują się cztery LGD (Lokalne Grupy Działania), mianowicie „Stowarzyszenie na Śliwkowym Szlaku” – w skład grupy wchodzi

gminy Czchów, Gnojnik, Iwkowa i Lipnica Murowana; „Nadwiślańska Grupa Działania E.O. Cenoma” – grupę tą stanowią gminy Bochnia, Drwinia, Kazimierza Wielka, Koszyce, Nowe Brzesko, Rzezawa i lider projektu Gmina Szczurowa. Kolejną sąsiadującą grupą jest „Borzęcińsko-Radłowska Grupa Działania Przedgórze oraz LGD - Dolina Raby.

Wszystkim sąsiadującym LGD jak również i innym, przyznano wielomilionowe dotacje na działalność w ramach programu – Leader+.

Przyznane dotacje wpływają na konto LGD w i osoby będące w składzie LGD mają możliwość same zdecydować na co wydać przyznane środki zgodnie z tak zwaną osią programu- Osią 4 zawierającą kierunki działania określone w podpunktach :

4.1 - Wdrażanie lokalnych strategii rozwoju, m. innymi:

Różnicowanie w kierunku działalności nierolniczej,

Tworzenie i rozwój mikroprzedsiębiorstw,

Odnowa i rozwój wsi.

4.2 - Wdrażanie Projektów Współpracy, m. innymi:

Realizacja projektów współpracy międzyregionalnej i międzynarodowej.

4.3 – Funkcjonowanie lokalnej grupy działania, nabywanie umiejętności i aktywizacja społeczna.

Realizacja programów w ramach Osi 4 nie wymaga wkładu własnego podmiotu, który ubiega się o dotacje.

Suma przyznanych dotacji dla gmin będących w LGD zależna jest od ilości mieszkańców i wynosi 148 zł 50 gr. na jednego mieszkańca.

Brzesko jako gmina miejsko wiejska mogłaby po przeliczeniu otrzymać dotacje w wysokości nawet 5 mln zł. na wymienione działania.

Lokalne grupy działania zawiązywały się już od 3 ostatnich lat, w przeciągu ostatniego roku powszechna była informacja o wielomilionowym programie dotacji dla LGD, środki te zostały przyznane oficjalnie na początku sierpnia bieżącego roku, Gmina Brzesko jest jedną z nielicznych w województwie i jedną z trzech gmin subregionu Tarnowskiego, które nie przystąpiły bądź też nie utworzyły LGD.

Co władze Brzeska chcą zrobić w kierunku naprawienia powyższego błędu, czy są prowadzone rozmowy z przedstawicielami władz LGD sąsiadujących z Brzeskiem w celu przystąpienia jeszcze w tym roku do takiej grupy. Pozwoliłoby to po przystąpieniu i poniesieniu kosztów opłat sądowych oraz kosztu związanego ze stworzeniem nowego wspólnego dla całej LGD Planu Lokalnej Strategii Rozwoju, uzyskać dofinansowanie za bieżący rok od miesiąca sierpnia w wysokości około 40 % wartości całkowitej dotacji rocznej ,czyli około dwóch milionów złotych .

Radna Jadwiga Kramer – przypomniała iż rok 2009 był ogłoszony świętem piwa.

W sąsiedniej Bochni 19 lipca takie święto piwa urządziły browary Tyskie, u nas w mieście słynącym z browaru, który łącznie z Żywcem wiódł prym jakościowy piwa na rynkach międzynarodowych nie było nic. Dzisiaj browar odwrócił się od społeczności naszego miasta, od władz samorządowych i praktycznie w żaden sposób nie uczestniczy w życiu ani kulturalnym ani społecznym naszego miasta. Nasi handlowcy wciąż czują się zobowiązani do moralności wobec tego miejscowego producenta piwa i nie wpuszczają na szeroką skalę reklam z innych browarów ,choć są przez nich kuszeni. Wciąż można powiedzieć, że za darmo reklamują piwo Okocim nie mając z tego nic. Panie Burmistrzu może nadszedł już czas zwolnić tych naszych handlowców z tej lojalności wobec brzeskiego browaru ,pozwólmy naszym

handlowcom w newralgicznych miejscach miasta również na to, aby wszedł inny browar , nic nas w tej chwili z browarem Okocim nie łączy.

Ad.5. Zapytania radnych.

Radny Stanisław Góra zadał pytanie dot. rzeki Kowalówka w Porębie Spytkowskiej. Podziękował burmistrzowi za wykonane prace po zachodniej stronie mostu, jednak prosi o wzięcie również pod uwagę przy tych pracach stronę południowo-wschodnią, gdyż urwisko rzeczne które tam powstało zawęża koryto to powoduje dalsze osady. Radny podziękował za wykonane prace i zapytał czy ta druga stroną mostu zostanie wykonana o co bardzo prosi.

Ponadto radny poprosił o wykonanie 3 map miejscowości Poręba Spytkowska z nazwami ulic. Jedną mapę należałoby umieścić przy wjeździe do sołectwa, drugą w centrum, a trzecią na ulicy Skalnej i Granicznej od strony Uszwicy.

Radna Katarzyna Pacewicz-Pyrek poruszyła problem młodych i pijanych kierowców którzy niejednokrotnie urządzają sobie na naszych ulicach wyścigi samochodowe. Radna zapytała czy w szkołach, zwłaszcza średnich można by było przeprowadzić taką akcję uświadamiającą młodzież jakie to jest zło, może już wcześniej należy zacząć aby uświadamiać małe dzieci jak bezpiecznie jest korzystać z naszych wąskich ciasnych i często nie do końca bezpiecznych dróg.

Radna zapytała ponadto czy wiadomo już jest jaki będzie zakres prac, remontu chodnika na ulicy Starowiejskiej , czy będzie on budowany do końca granicy miasta czy będą barierki o które prosili mieszkańcy?. Pytają również mieszkańcy ulicy Brzeskiej, Bujaka i Klonowej kiedy utwardzi się im nawierzchnię drogi?.

Radna Ewa Chmielarz poprosiła o podanie informacji ile formalnie w ciągu ostatniego roku odeszło z Urzędu Miejskiego pracowników na emeryturę?.

Radny Tadeusz Ciurej – w imieniu mieszkańców ulicy Słotwińskiej, zapytał czy można przeprowadzić przegląd lamp oświetleniowych oraz dołożenie jednej lampy przy końcu tej ulicy. Przy okazji dokonania przeglądu Słotwińskiej można również przeglądnąć ulicę Młyńską.

Pomiędzy ulicą Łączyska, a Wodną koło stawu Wolnego zostały wysypane kamienie, i jak zostały wysypane tak zostały zajeżdżone. Nie było chętnego, aby te kamienie rozsypali np. bezrobotni, takie wysypywanie kamieni jest bez sensu.

Radny zapytał ponadto, czy na ulicy Wodnej przy połączeniu z ulicą Łączyska byłaby możliwość wysypania tam destruktu, bo po ostatnich opadach ta droga wygląda tragicznie.

Radny Adam Smołucha zapytał kiedy rozpoczną się prace przy odwodnieniu ulicy Bocznej w Jadownikach?.

Radny Tadeusz Pasierb - na osiedlu Jagiełły drzewa rozrosły się i zasłoniły lampy oświetleniowe należy je przegłdnąć, ponadto na zakręcie leży słup oświetleniowy należy go usunąć, bo stwarza zagrożenie.

Przewodniczący Krzysztof Ojczyk zapytał o:

- Wykonanie placu asfaltowego przy szkole podstawowej w Okocimiu. Otrzymał taką informację od pracowników UM, że mogłoby to zadanie zostać wykonane, ale sąsiad który mieszka za szkołą przed wykonaniem

placu koniecznie chce mieć odwodnienie drogi biegnącej wzdłuż szkoły jak również wzdłuż cmentarza. Radny zapytał czy byłaby taka możliwość, aby te środki, które miały być przeznaczone na utwardzenie tego placu jeszcze w tym roku przekazać na wykonanie dokumentacji związanej z odwodnieniem i wykonaniem tego odwodnienia, tak aby przynajmniej plac przy sali gimnastycznej można było utwardzić, z uwagi na to że za miesiąc błoto, które obok leży, będzie wnoszone do sali gimnastycznej z powrotem przez dzieci.

- Zwraca uwagę na prace wykonywane przez spółkę gazowniczą która dokonuje wymiany rur na ulicach Głowackiego, Kościuszki i Mickiewicza. Dowiedział się, że spółka ta ma w warunkach przełożenie kostki w ten sposób, aby nie było zagłębień. Stwierdza, że w niektórych miejscach ta kostka jest położona źle i tworzą się dołki. Jeżeli nie można przełożyć starej kostki, to należy położyć nową, tak aby po deszczu tych zagłębień w chodniku nie było.
- Na ulicach Legionów Piłsudskiego i Czarnowiejskiej w pasie drogowym znajduje się bardzo duża liczba zapadniętych studzienek kanalizacyjnych, może należy w końcu na to przeznaczyć większe pieniądze i zrobić to raz a solidnie, bo zapadnięte studzienki stwarzają zagrożenie dla kierowców.
- Przejęcie przez Gminę Brzesko obiektu starego basenu wraz z gruntem od OKS. Po rozmowach z działaczami klubu stwierdza, że klub jest żywo zainteresowany, aby te grunty i obiekty darować miastu. Pomysł na zagospodarowanie tego terenu wydaje się dość oczywisty. Na posiedzeniu Komisji Gospodarki Komunalnej był postawiony wniosek, aby obiekt który jest generalnie w dobrym stanie technicznym - wg. informacji osób

znających ten obiekt – który, ma dobrą konstrukcję i można byłoby wykonać nadbudowę np. na pomieszczenia hotelowe lub socjalne, miasto mogłoby go przejąć . Po przejściu tych obiektów, miasto zapewne zrobiłoby użytek dla mieszkańców, bo są tam piękne tereny zielone i można by je wykorzystać pod cele rekreacyjne. Został podjęty wniosek, aby w tym roku przygotować koncepcję bądź dokumentację i ma nadzieję, że wśród radnych znajdzie się poparcie dla ewentualnego znalezienia środków i sfinansowania takiego pomysłu, gdyż takich obiektów mamy mało, a ten obiekt stoi już 25 lat i nic się tam nie dzieje.

- Według ustnych informacji jaki uzyskał do RPWiK w Brzesku rozpoczęła się kontrola NIK. Z informacji innych jakie uzyskał wynika, że w trakcie powoływania MZds.WiK mogły nastąpić błędy proceduralne czy prawne mogące wpłynąć na prawidłowość powołania tego Związku, bądź też na jego strukturę jeśli chodzi o skład udziałowców. Prosi o informacje, o co w tym wszystkich chodzi?. Jeśli były jakieś wady prawne w powołaniu tego Związku to chciałby o nich wiedzieć, chociażby z tego względu, że jako miasto Brzesko nie mamy większości w tym Związku, a tym samym wpływu na funkcjonowanie RPWiK. Być może byłaby to jakaś furtka na wpływ składu RN i na to co się dzieje w RPWiK.
- Czy na przyszły rok jest planowany remont drugiej części chodnika przy ulicy Legionów Piłsudskiego, gdyż chodnik po drugiej stronie ulicy jest bardzo zniszczony?. Jest to centrum Brzeska i należałoby go wykonać, bo to naprawdę bardzo razi.
- Czy są planowane zmiany w obsłudze prawnej UM?. Chodzi o etaty. Obsługa prawna komisji Rady jak i samej Rady Miejskiej - sami radni

zauważają - że jest ona bardzo skromna. Mało gdzie zdarza się tak, że nie ma radcy prawnego na sesji. U nas już drugą kadencję radcę prawnego możemy zobaczyć od przypadku, mimo iż mamy 3 radców prawnych.

- Czy są planowane zmiany, czy Pani dyrektor MOPS w tym roku odchodzi na emeryturę?. Słyszeliśmy o tym nie jeden raz, stąd też jego pytanie. Czy będą zmiany w kierownictwie MOPSU w tym roku, jeżeli tak to kiedy, a jeżeli nie to dlaczego?. Przewodniczący uważa, że zarządzanie tą placówką winno się zmienić z punktu widzenia obsługi petentów, on niestety nie ma zbyt dobrego zdania na temat funkcjonowania tej placówki.
- Dot. mieszkania Państwa Patulskich, którzy po śmierci babci utracili prawną możliwość najmu mieszkania. Były wnioski z komisji, państwo Patulscy zwracali się do nas o pomoc, aby to prawnie uregulować, bo mieszkają tam już bardzo długo i ponieśli ogromne nakłady finansowe w remont dużego mieszkania wymagającego bardzo wysokich kosztów utrzymania, gdzie za samą energię elektryczną płaci się 800 złotych/mc – i co z tego wyszło?. Według ustnych informacji jakie przewodniczący otrzymał w tym tygodniu państwo Patulscy zostali ostatecznie wyeksmitowani przez MZGM. Nie ukrywa, że dla niego osobiście jest to porażka bo bardzo chciał pomóc tej rodzinie, gdyż jeżeli ktoś nawet jest bardziej zamożniejszy, to wyrzucanie go bez podania ręki przez administratora naszych obiektów, to jest mocno krzywdzące i wydaje się, iż nie wszystko zostało zrobione, aby można było temu inaczej zaradzić.

W związku z powyższym teraz nastąpi prawdopodobnie konieczność zbycia tego mieszkania, chciałby aby to mieszkanie zostało sprzedane, będzie ono bez bonifikaty więc na wolnym rynku będzie można uzyskać większą

kwotę. Gdyby przydzielono to mieszkanie zgodnie z listą przydziału mieszkań to byłby problem, bo tak jak już powiedział koszt ogrzewania jest bardzo wysoki i nie wszystkich będzie stać na takie wysokie koszty utrzymania. Jeżeli ma się coś z tym lokalem wydarzyć to najlepiej, aby został sprzedany w drodze przetargu, a nie wprowadzić tam rodzinę która popadnie potem w poważne kłopoty finansowe.

Radna Katarzyna Pacewicz-Pyrek radna podtrzymała zdanie Pana Przewodniczącego w temacie mieszkania Państwa Patulskich, w sprawie dalszego wynajmu mieszkania przez Państwa Patulskich zarządca nie zrobił wszystkiego co mógł zrobić.

Ma wrażenie, że nie okazał trochę dobrej woli, bo dopiero na komisji okazało się że można to mieszkanie tym Państwu wynająć. Prezes tłumaczył się, że nikt do niego w tej sprawie nie przyszedł. Jako komisja byliśmy w tym mieszkaniu i komisja przychylnie się do tych ludzi odnosiła, a zarządca wręcz przeciwnie. Ma wrażenie, że zarządca nie zrobił wszystkiego co mógł dla tych ludzi zrobić, należało im wcześniej zaproponować, że mogą to mieszkanie wynająć.

Ponadto radna zapytała w temacie budowy kanalizacji na ulicy Starowiejskiej i Przemysłowej. Zdaje sobie sprawę, że budowa kanalizacji na ul. Przemysłowej jest kosztowna, a na ul. Starowiejskiej również bo, jest tam tylko kilka budynków mieszkalnych, ale jest to prawie centrum miasta – zapytała jak się to ma ewentualnych planów finansowych w budżecie roku przyszłego. Radna zwróciła uwagę na zły stan techniczny przejazdów kolejowych na terenie miasta, przejazdy są zniszczone i samochody przejeżdżające niszczą się robiąc przy tym ogromny huk, na co zwracają uwagę mieszkańcy na zebraniach osiedlowych.

Przewodniczący Krzysztof Ojczyk stwierdził, że generalnie administrator naszych budynków ma problemy z wyrzuceniem lumpów i pijaków, którzy zagrażają naszym mieszkańcom, a porządnych mieszkańców się niestety eksmituje. Jest to wysoce naganne, jest to już drugi taki przypadek. Myśli, że w tych trudnych czasach należy zwracać uwagę mimo wszystko na to co się robi i jak się to robi, zgadza się z przedmówczynią, że nie wszystko w tym przypadku zostało zrobione.

Ad.6. Zapytania przewodniczących jednostek pomocniczych Gminy.

Sołtys Józef Witek – zapytał w temacie zmienionego rozmiaru worków do segregacji szkła. Mieszkańcy interweniują u niego, dlaczego tak się stało, worki są zbyt wąskie i nie pasują do rozmiaru stojaków.

Sołtys Witek podał również pod rozwagę propozycje umieszczenia na koszach na śmieci kodów paskowych co znacznie ułatwiłoby prace przy wywożeniu i naliczaniu opłaty za wywóz śmieci.

Edward Knaga w imieniu ZO Kopaliny Jagiełły podziękował Burmistrzowi za środki Podziękował również pracownikom UM Panu Grzegorzowi i Mleczko za włożony wkład pracy przy wykonaniu ulicy Wiejskiej. Przewodniczący zwrócił uwagę na brak koordynacji pracy na tej ulicy pomiędzy gazami, energetyką i wodociągami. Ulice zostały przygotowane do położenia nawierzchni asfaltowej, a ponownie się je rozkopuje, bo gazy nie zdążyły ze swoimi pracami, ustosunkował się również do wykonywanych prac remontowych na ulicy Solskiego, jest tam bardzo niebezpiecznie,

a prace remontowe wykonywane są bardzo wolno, należy zrobić wszystko, aby te prace zostały przyspieszone.

Sołtys Anna Lubowiecka poruszyła temat dot. wykonanej nawierzchni na ulicy Lubomirskiego w Szczepanowie, pomimo iż ta nawierzchnia nie została wykonana jak najlepiej, bardzo za to w imieniu mieszkańców dziękuje.

Sołtys Waław Cworo:

1)w imieniu mieszkańców ulicy Granicznej zawnioskował o wybudowanie 2 progów zwalniających na tej ulicy, ruch na tej ulicy jest bardzo duży i mieszkańcy mają problemy z włączeniem się do ruchu ze swoich posesji.

2)Sołtys zapytał czy są jeszcze wolne środki na zlikwidowanie szkód powodziowych, gdyż w Porębie Spytkowskiej są drogi do remontu po ostatniej powodzi.

3) Dlaczego została zabrana zniżka dla osób z pierwszą grupą inwalidzką w przejazdach autobusami MPK, dawniej ta grupa była honorowana, a teraz rewizorzy karzą mieszkańców Poręby.

4) Czy zostanie dokończony chodnik w Porębie Spytkowskiej, zbliża się nowy rok szkolny i rodzice są tym zainteresowani.

5) został złożony wniosek o wykonanie oświetlenia przy parkingu koło kościoła oraz ostrego zakrętu który jest bardzo niebezpieczny, mieszkańcy proszą o to oświetlenie.

Radny Tadeusz Ciurej zadał pytanie dot. koszenia traw na terenie miasta, na wale kolejowym biegnącym od Słotwiny w kierunku POLAMPACK jest bardzo wysoka trawa i należałoby ją wykosić. Już od dłuższego czasu ten wał nie jest koszony, ale on istnieje i istniał będzie, a porządek musi zostać utrzymany.

Jest nieduży plac kolejowy przy ulicy Kopernika, plac ten jest również zarośnięty i nie wykoszony.

Radny zapytał, czy w chwili kiedy zostanie zakończony remont ulicy Solskiego, to czy ulica Dworcowa też zostanie wyremontowana, na tej ulicy należałoby zrobić porządek głównie z chodnikiem. Na ulicy Kopernika jest część chodnika już wykonanego, natomiast od wiaduktu kolejowego ulica Kopernika jest połączona z ulica Dworcową i przed wjazdem kolejowym z tych chodnikiem nie zrobiono nic, płytki są nie równe i ktoś kto przechodzi może sobie np, złamać nogę.

Ad.7. Zapytania Przewodniczącego Młodzieżowej Rady Gminy.

Zapytań brak.

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

Sprawozdanie pisemne wszyscy radni otrzymali – zapytań radnych brak.

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

Sprawozdanie wg. załącznika do protokołu złożył Burmistrz Grzegorz Wawryka.

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

Sprawozdania złożyli Przewodniczący Komisji:

- Radny Mirosław Wiśniowski - Komisja Gospodarki Finansowej.
- radna Mieczysława Klimek Komisja Prawa Porządku publicznego i Promocji.

- Radna Apolonia Warzecha – Komisja Zdrowia Pomocy Społecznej i Rodziny.
- Radna Katarzyna Pacewicz Pyrek - Komisja Gospodarki Komunalnej.
- Ochrony Środowiska i Rolnictwa.
- Radna Maria Kądziołka - Komisji Rewizyjna.
- Radny Józef Kubas - Komisja Oświaty Kultury i Sportu.
- Radna Jadwiga Kramer Przewodnicząca SKM.

Radny Adam Smołucha zwrócił się z zapytaniem do Przewodniczącej SKM Jadwigi Kramer o wyjaśnienie kwestii dot. przejęcia przez Gminę pustostanów w Jadownikach, jakie przesłanki były powodem tego że gmina nie skorzystała z oferty powiatu.

Na zapytanie radnego odpowiedzieli Jadwiga Kramer, Sekretarz Stanisław Sułek i Przewodnicząca Komisji Katarzyna Pacewicz-Pyrek.

Przewodniczący Krzysztof Ojczyk zapytał burmistrza, czy gmina Brzesko wystąpiła z wnioskiem o wydanie decyzji WZZiT pod budowę budownictwa komunalnego na osiedlu Partyzantów, tak aby w roku przyszłym móc przystąpić do budowy bloku. Były to wnioski komisji, sprawdzić czy realizacja tej inicjatywy została rozpoczęta.

Burmistrz Grzegorz Wawryka odpowiedział, że taka koncepcja jest opracowywana i w najbliższym czasie wystąpimy, zgodnie z wnioskami komisji. Ustaliliśmy, że taka koncepcja będzie opracowywana. Będziemy musieli wypracować odpowiednie stanowisko w sprawie budynku socjalnego, były różne propozycje, ale po analizie prawnej i takiej merytorycznej wydaje się że najrozsądniejszym rozwiązaniem byłoby ogłoszenie przetargu na sprzedaż tego budynku, a za pozyskane środki finansowe gmina mogłaby wówczas wybudować własny budynek.

Pamiętacie państwo, że w roku ubiegłym zmieniliśmy decyzję, że budowa budynku komunalno-socjalnego na ulicy Rzemieślniczej nie jest najlepszym rozwiązaniem, nie w takiej formie jak była proponowana. Szerzej te tematy będziemy dyskutować na komisjach tym bardziej, że mamy jeszcze kilka innych propozycji w tym temacie.

Przewodniczący Krzysztof Ojczyk zapytał Przewodniczącą komisji Gospodarki Komunalnej, która w swoim sprawozdaniu wspomniała, że była interwencja sołtysa z Wokowic w sprawie kompostowni i odbyła się wizja lokalna. Co ta wizja stwierdziła czy są jakieś wnioski z tej wizji. Czy rzeczywiście coś się wydarzyło, bo były zapytania i jakiś problem i czym to się skończyło.

Radna Katarzyna Pacewicz-Pyrek odpowiedziała, istniało podejrzenie, że wywiezione nieczystości na teren Wokowic mogą pochodzić z kompostowni. My jako komisja nie byliśmy w Wokowicach tylko w kompostowni, ponieważ docierały do nas informacje od mieszkańców, że zapachy są niesympatyczne, że dzieci się źle czują i takie tam różne historie. Byliśmy całą komisją stwierdziliśmy, że uciążliwości zapachowej na dzień kiedy tam byliśmy nie ma, nie ma żadnej praktycznie. Nie czuć było niczym. Problem wziął się stąd iż w Wokowicach znalazły się nieczystości, ale to już jest sprawa policji. Szerszych informacji w tym temacie napewno dostarczy sołtys Wokowic, który jest bardziej zorientowany. Sołtys złożył stosowne doniesienie, gdzie potrzeba, a my z kolei mając na uwadze pismo i te wszystkie toczące się wokół plotki, nie plotki chcieliśmy sprawę wyjaśnić. Pojechanie na miejsce do Wokowic nie miało sensu, nie będziemy wahać firmy bo nic tam nie stwierdziliśmy chcieliśmy wiedzieć, czy w firmie BIOSOLID dobrze się dzieje. Na dzień dzisiejszy nie wiemy jak finansowo dobrze u nich się dzieje ale przynajmniej zapachowo dzieje się dobrze.

Sołtys Marian Czarnik poinformował, iż nie mogło pachnąć na kompostowni w Mokrzykach ponieważ kilka dni wcześniej przed wizją komisji wszystkie te nieczystości zostały wywiezione na pola, które się znajdują pomiędzy Wokowicami a Bielczą. W dniach 9 i 10 lipca samochód ciężarowy z przyczepą, ciągnik z przyczepą przez dwa dni wywoził nieczystości i wysypywał je na ściernisko, które jest własnością pól po IGLOPOLU. Obszar ten to 10 metrów szeroko na długości 1 km zostały wysypane te odpady. Myśmy w początkowej fazie nie wiedzieliśmy co się w ogóle dzieje ponieważ wiatr był zachodni i narzekali mieszkańcy Bielczy, że my ich trujemy. Odwrócił się wiatr i okazało się, że to wszystko to są zapachy, które idą do nas. Ludzie mnie poinformowali, że jedzie jakiś podejrzany ciągnik więc pojechałem za tym ciągnikiem, okazuje się że tam jest kilkanaście samochodów wysypane, w niektórych miejscach jest warstwa 10 cm w innych pół metra, tak jak mówiłem na szerokości 10 metrów na długości 1 km. Podjechałem do tych samochodów które tam stały i ciągnika, jak zapytałem kierowcy co robią to odpowiedzieli nie twoja sprawa nie wciskaj się. Powiedziałem, że jednak zgłoszę to do organów ścigania, bo to jest tak niesamowity smród, były już interwencje ludzi, że dzieci i starsze osoby wymiotują i nie da się okien w domu otworzyć. Wyciągnąłem kartkę i zacząłem spisywać numery rejestracyjne ciągnika i tego samochodu, panowie kierowcy bardzo szybko nie wyładowywując samochodu, ani tego ciągnika zawrócili, jeden pojechał w stronę Bielczy, a drugi w stronę Mokrzyk. Zawiadomiłem policję ponieważ była to sobota więc policja nie była łaskawa przyjechać, kazano mi złożyć zawiadomienie w poniedziałek. Złożyłem zawiadomienie o przestępstwie w poniedziałek, oczywiście przyjechałem do pana burmistrza. Pan burmistrz uruchomił swoje służby, następnie wieczorem jeszcze w sobotę nagle pokazał się ciągnik z glebogryzarką, który bardzo

szybko rozrównał te nieczystości i jeszcze w niedzielę rano zostało to podpalone, ale ponieważ mieszkańcy byli tam na miejscu pożar szybko został ugaszony. W niedzielę po południu podpalono drugi raz wtedy interweniowała straż i przypilnowaliśmy wieczorem, aby tego nikt nie podpalał, więc chodziło o zatarcie śladów. W poniedziałek rano zgłosiłem to na policję osobiście, panowie policjanci stwierdzili, że jest to przestępstwo, ale jeżeli WIOS do nich zgłosi sprawę no to będą ścigać, na tym się sprawa skończyła. Przyjechałem na Wokowice, przyjechała policja za mną w składzie dwóch policjantów i policjantka. Oczywiście zobaczyli jak to wygląda, ale w tym momencie zostało to zaorane już, ale tam gdzie była duża warstwa wszystko wyszło na wierzch i dalej niesamowicie śmierdziało. Przyjechał wtedy dzielnicowy, stwierdzili, że faktycznie jest to wywożone, i mówię panowie może być jakieś zdjęcia zrobili, może by technika policyjnego ściągnąć, aby zabezpieczyć jakieś ślady co to ogóle jest, mówię do dzielnicowego jak pan napisze w protokole co pan stwierdził, a on powiedział że się na tym nie zna, zadzwonił gdzieś i stwierdził, że nie będą nikogo ścigać. Poczułem się po prostu taki odrzucony, tak jakby to wszystko było razem skorumpowane. I na tym sprawa się zakończyła. Ale szanowni państwo cośmy podżyli przez te kilka dni, wiatr był wschodni wszystko wciągało i po prostu było nie do wytrzymania. Jeszcze, aby było weselej jak popadał ostatnio deszcz po zaoraniu to wszystkie te ścieki deszcz wypłukał i wszystko to spłynęło do Uzwicy. Jesteśmy bezradni, pan burmistrz uruchomił służby, notatki zostały złożone, natomiast co dalej nie wiem. Jeżeli chodzi w ogóle o tą kompostownię nawet pan sołtys może tutaj powiedzieć bo w sobotę znowu ścigał te samochody ponieważ jechały na terenie wsi.

Sołtys Marek Kośmider – odpowiedział, nie mam żadnych faktów i nie będzie zabierał głosu.

Przewodniczący Krzysztof Ojczyk stwierdził, iż ma nadzieję że ta sprawa się wyjaśni, bo tak być nie może.

Sołtys Marian Czarnik dodał, iż policja stwierdziła po prostu, iż były do samochodu BIOSOLID i to stwierdzenie policji przyszło.

Radny Józef Kubas stwierdził, iż w Brzesku jest potrzebna kompostownia, gdzie ona będzie nie wiadomo, już dwa lata temu sugerowaliśmy ten temat. Każdy z nas ma ogródki działkowe i kosi trawę. Radny jest przekonany, że połowę koszy na śmieci jest wypełnionych skoszoną trawą i wywozimy ją do Tarnowa. Te problemy które tutaj są podawane wyraźnie znamionują, potrzeba nam kompostowni.

Radna Maria Kucia poinformowała, iż w dniu 18 sierpnia br. o godzinie 9.00 przechodziliśmy z pielgrzymką tymi terenami i nie dało się tamtędy przejść tak śmierdziało, a była godzina 9 .00 rano.

Przewodniczący Krzysztof Ojczyk – w związku z wnioskiem Komisji Rewizyjnej o przekazanie skargi na pracownika do Pani Dyrektor MOPS, zwrócił się do Sekretarza Gminy o przygotowanie stosownego projektu uchwały o przekazaniu tej skargi, wniosek w tej sprawie zostanie wcześniej przegłosowany.

Ad.11 i 12.

- **Informacja na temat bieżących remontów i inwestycji w obiektach oświatowych Gminy Brzesko.**
- **Informacja na temat funkcjonowania szkół i przedszkoli na terenie Gminy Brzesko.**

Przewodniczący Krzysztof Ojczyk przypomniał, iż pisemne materiały radni otrzymali, informacje zostały dokładnie omówione na posiedzeniu Komisji Oświaty.

Naczelnik Wydziału EKIS Józef Cierniak omówił materiał jw. /materiały stanowią załączniki do protokołu/.

Radny Józef Kubas ustosunkował się krótko do zmian w pracy szkół jakie zaszły w nowym roku szkolnym i jakie są propozycje Ministra Oświaty w tym zakresie jak również o utworzonej od nowego roku szkolnego klasy sportowej w PG nr 2.

Przewodniczący Krzysztof Ojczyk zwrócił uwagę iż informacje dot. przeprowadzonych remontów w placówkach oświatowych naszej gminy są bardzo pozytywne odbieramy je prawie z każdego przysiółka naszej gminy i z tego faktu możemy być zadowoleni. Cenna jest inicjatywa utworzenia klasy sportowej w PSP Nr 2 chcielibyśmy, aby to znalazło kontynuację u kolejnej dyrekcji bo napewno warto to ciągnąć.

Następnie przewodniczący skomentował krótko temat przygotowania do nowego roku szkolnego pierwszoklasistów na przykładzie swojej córki która idzie do pierwszej klasy. Nowa reforma edukacji i program jest dla niego całkowitą porażką - głupotą. Tak rząd jak i pani Minister mogą zapewniać że jest to cudowne, a nauczyciele, pedagodzy i rodzice oceniają to jednoznacznie i krytycznie. Książek do pierwszej

klasy dziecko ma około 23, jest ich znacznie więcej niż rok temu. Książek z I klasy nie można przekazać dziecku kolejnemu bo się zmienił program i efekt jest taki, że zamiast 180 zł za podręczniki jak w roku ubiegłym, w tym roku kosztują 250 złotych. Kolejna rzecz, która zakrawa na kpinę to zwrot pieniędzy za książki do pierwszej klasy. Miał być zwrot z ministerstwa i o to się rodzice pytają, Tego zwrotu nie ma, a koszty wzrosły. Kolejna rzecz która jest całkowitym niewypałem jest fakt, że dzieci na matematyce i w pierwszej klasie wg. programu będą się uczyć liczyć od 0-10, umią pisać i czytać, jest to strata czasu. Dzieci 7-letnie potrafią więcej, gdyż w Przedszkolu w zerówce rok wcześniej dzieci uczyły się liczyć nawet do 100. To co zrobił rząd i Minister Edukacji to jest chore i to się odbije na dzieciach i rodzicach. Jestem tym oburzony jako rodzic.

Radna Jadwiga Kramer – nawiązała do przedstawionego materiału przez Pana Naczelnika Cierniaka dot. remontu PSP nr 3 w Brzesku. Od paru lat stara się promować potrzebę remontu, przystosowania na nowo tej szkoły, najliczniejszej w naszej gminie i najbardziej ekonomicznej. Radna zapytała, dlaczego jest połączona sprawa SP Nr 3 z Gimnazjum nr 2 skoro są to dwa różne obiekty, gdzie aż trzykrotnie wzrastają planowane teraz potrzeby w stosunku do dotychczas zaplanowanych kosztów. Czy poszerzył się zakres rzeczowy remontu czy finansowy czy było to jakieś niedoszacowanie zakresu rzeczowego, a ile poszerzył się ten zakres rzeczowy, że wartość tej inwestycji nakładów wzrasta do ponad 3 mln. złotych, jakie nowe zadanie zostało tak ujęte.

Burmistrz Grzegorz Wawryka odpowiedział, że w tym przypadku wiele zakres się nie zmienia, te dwa zadania są ujęte w programie o który się w tej chwili staramy, to

są środki związane ze środkami unijnymi i dlatego te zmiany są. Te zadania są związane z termomodernizacją obiektu.

Radna Jadwiga Kramer stwierdziła, że chodzi w tym przypadku o niedoszacowane nakłady, bo można się pomylić o 10 czy 20%, ale jeżeli jest to ponad 300% w stosunku do poprzednich założeń, to pytam jakie nowe zadanie weszło czy było to niedoszacowanie.

Radna Katarzyna Pacewicz-Pyrek bardzo ją ucieszyła informacja, że SP nr 3 doczekała się wreszcie pierwszego liftingu, czeka ją jeszcze parę takich liftingów, aby wyglądała tak jak kobieta w jej wieku winna wyglądać. Radna zapytała w temacie budowy hali sportowej przy SP Nr 3, na jakim etapie jest budowa hali.

Burmistrz Grzegorz Wawryka odpowiedział, iż w roku ubiegłym, gdy były nabory my jako gmina nie mieliśmy wtedy nic, nie mieliśmy dokumentacji. Zleciliśmy dokumentację, gdybyśmy tą dokumentacją mieli wówczas, to zapewne jakaś szansa by była. Na dzień dzisiejszy mamy niezbędne dokumenty, natomiast w związku z kosztami tej inwestycji, na pewno nie możemy i nie będziemy w stanie realizować tej inwestycji ze środków własnych. Musimy poczekać na środki pomocowe i wówczas na pewno będziemy realizować tę inwestycję. Nie jest to chyba dzisiaj celowe, aby uruchamiać własne środki, gdzie uczestniczymy w wielu innych programach i pozyskujemy środki. W chwili obecnej ubiegamy się o środki finansowe na wodociągowanie Poręby Spytkowskiej, wniosek mamy złożony i mamy nadzieję, że otrzymamy dofinansowanie. Jest tam zapis, że maksymalnie możemy pozyskać do

4 mln złotych. Mamy środki na dokończenie magistrali wodociągowej, część z nich jest jako nasz udział własny, jeśli będzie uruchomiony jakiś program to napewno o tym pomyślimy. W temacie termomodernizacji budynków szkół Nr 3 i Gimnazjum Nr 2 jeśli pozyskamy środki z rewitalizacji, bądź np. z funduszu krajowego to wówczas będziemy to zadanie realizowali, ale nie za nasze pieniądze, tylko pozyskane. W ostatnim czasie spory zakres prac został wykonany, napewno ta szkoła będzie teraz wyglądała lepiej a są to działania długofalowe. W tym roku na tą szkołę dużo środków przeznaczyliśmy, jak również i na inne obiekty, ale musimy mieć świadomość, że co roku będziemy musieli pieniędzy sporo wydawać, bo generalnie oświatowe i przedszkolne są dość mocno zaniedbane. Staramy się przyjąć taką zasadę, aby we wszystkich obiektach szkolnych wymienić stolarkę okienną bo najbardziej jest to dokuczliwe w zimie. Na to zadanie nie ma gdzie pozyskać środków i musimy sami te środki wygospodarować w budżecie. Chciałbym, aby we wszystkich obiektach oświatowych szkołach i przedszkolach stolarka okienna była wymieniona. Kolejne zadanie jakie powinno być zrealizowane to modernizacja dachów i na to też specjalnie środków nie pozyskamy. Kolejnym często problemem jest brak izolacji budynków, w wielu obiektach szkolnych i przedszkolnych jest wilgoć i cokolwiek chcemy robić w tych budynkach to w pierwszej kolejności musimy tą wilgoć zlikwidować. Tam gdzie są zgłoszenia ze szkół i przedszkoli oprócz środków zaplanowanych w budżecie jeszcze w trakcie roku budżetowego dokładamy środki.

Przewodniczący Krzysztof Ojczyk zwrócił uwagę, że w szkole w Okocimiu pozostało jeszcze do wymiany 7 okien. To co wypracuje szkoła w ramach wynajęcia Sali można przynajmniej część przeznaczyć na wymianę np. dwóch okien, tak aby

w roku przyszłym temat wymiany okien w tej szkole był zamknięty. Okna w tej szkole są specyficzne i bardzo drogie, koszt jednego takiego okna to kwota ok.4 tysiące złotych i nie da się tego tak hurtowo zrobić jak w innych szkołach. Muszą być to okna drewniane ponieważ na plastikowe konserwator zabytków na to by nie pozwolił.

Sołtys Marian Czarnik zwrócił uwagę, iż wiele remontów w szkołach zostało wykonanych, ale znowu kolejny raz zapomniano o SP w Wokowicach. W tej szkole nie zrobiono nic w tym roku, wszyscy wiemy w jakim stanie ta szkoła jest i ma nadzieję, że te wszystkie drobne remonty zgłoszone przez dyrektora powinny zostać wykonane.

Na zapytanie Sołtysa Mariana Czarnika Naczelnik Józef Cierniak odpowiedział, że Wydział Edukacji do końca br. przygotuje stosowne propozycje panu burmistrzowi odnośnie funkcjonowania tej szkoły, jeśli wynikną sprawy związane z remontem to też zostaną przewidziane środki na ten cel.

Przewodniczący Krzysztof Ojczyk zwrócił uwagę, iż wszystkie placówki oświatowe otrzymały środki na remonty. Placówka w Wokowicach jakiś bardzo dużych nakładów nie otrzymała, ale na bieżące remonty powinna dostać, aby zabezpieczyć ten budynek. Ważne jest przede wszystkim to, aby ta filia szkoły tam po prostu została i to jest najistotniejsze. Natomiast co do nakładów, jeżeli Urząd przedstawi konkretną kwotę, to myśli że wspólnie z panem sołtysem będziemy się wspólnie zastanawiać. Na bieżące rzeczy należy dać, tak aby bezpieczeństwo było zagwarantowane, myśli że na to środki są. Natomiast co do inwestycji przy analizie

budżetu roku przyszłego napewno będziemy dyskutować, ważne jest, że placówka jest i rodzice mogą tam dzieci posyłać.

Burmistrz Grzegorz Wawryka stwierdził, iż jasno należy już dziś powiedzieć że przez najbliższe parę lat w obiekty oświatowe musimy włożyć sporo środków, aby ten stan był taki przyzwoity i zadawalający. W czasie wakacji jeździliśmy z Panem Naczelnikiem Dobranowskim po kilku obiektach, byliśmy np. w szkole w Szczepanowie, Mokrzyskach, Nr 1 w Jadownikach, Porębie Spytkowskiej i jest tam również spory zakres prac do zrobienia. Generalnie szkoły na wsiach są w dużo gorszym stanie i musimy mieć świadomość, że na te działania, abyśmy mogli być zadowoleni z tych prac, w kolejnych latach musimy zabezpieczyć środki finansowe, jest to o kres 3 lub 4 lat, aby te obiekty ładnie wyglądały.

Przewodniczący Krzysztof Ojczyk ogłosił 40 minutową przerwę w obradach sesji – zwrócił się z prośbą do Pana Burmistrza i Sekretarza Gminy o przygotowanie w czasie przerwy projektu uchwały w sprawie przekazania skargi Pani Emanueli Morawiec na pracownika MOPS Pani Dyrektor MOPS zgodnie z wnioskiem i uzasadnieniem Komisji Rewizyjnej.

Obrady po przerwie.

Ad.13. Podjęcie uchwał w sprawach:

- 1. projekt uchwały w sprawie zmiany uchwały budżetowej Gminy Brzesko na 2009 rok**

Przewodniczący Krzysztof Ojczyk stwierdził, że na sali obrad jest nieobecny pan burmistrz, więc nie wiadomo czy są jakieś propozycje zmian do projektu uchwały, a żadnego upoważnienia do wprowadzenia zmian w projekcie pan burmistrz nie przekazał nikomu.

Quorum radnych na sali obrad nie ma - podyskutujemy, a jak będzie Quorum przejdziemy do głosowania wedle wniosków składanych przez radnych. Posiadamy stary projekt uchwały, a pana burmistrza nie ma, więc będziemy bez autopoprawek głosować projekt uchwały.

Dyskusję rozpoczęła **Radna Maria Kądziołka** poprosiła o wyjaśnienie dot. zwiększenia wydatków majątkowych w dziale 754, kwota 30 tysięcy złotych z przeznaczeniem na zakup i przygotowanie garażu dla OSP Mokrzyńska. Radna poprosiła, aby przybliżyć tą sprawę. Była ona poruszana na sesji w Szczepanowie. Z informacji jakie posiadamy na dzień dzisiejszy wynika, że Stowarzyszenie OSP w Mokrzykach składa się z dwóch druhów i jednego samochodu, który nie wiadomo czy jeździ. W tym momencie należy się zastanowić, czy to jest taki pilny wydatek, co to będzie za garaż, gdzie będzie usytuowany. Poprosiła o przybliżenie tej sprawy.

Sekretarz Stanisław Sułek odpowiedział, że na sesji w Szczepanowie padła deklaracja, że ci druhowie nie zostaną opuszczeni przez gminę, po tym jak ta działkę sprzedamy, dlatego też te pieniądze zostały zabezpieczone, aby można było dalej prowadzić procedurę sprzedaży tej działki i gdzieś umieścić ten samochód. Jaki to będzie garaż czy blaszak czy coś murowanego w tym momencie jeszcze nie wiemy, chcemy, aby nie było dalszych protestów, że sprzedaje się budynek, a nie

zabezpiecza się tym strażakom nic. Ta kwota została zabezpieczona, aby coś zacząć robić i uspokoić ludzi, że coś w tym temacie się dzieje.

Radna Maria Kądziołka – zapytała, dlaczego ten garaż jest taki drogi, czy musi to być zabezpieczona, aż taka duża kwota. Zapewniliśmy oraz zadeklarowaliśmy, że OSP będzie miało swoje lokum w GOSiR w Mokrzykach. 30 000,00 to wysoka kwota, której część można by przeznaczyć na ważniejsze w tym momencie zadania. Panowie mają zapewniony lokal w GOSiR, gdzie będą mogli się spotykać i prowadzić swoją statutową działalność, jest to obiekt gminy. OSP w Mokrzykach działa jako stowarzyszenie i z uzyskanych tutaj informacji dowiedzieliśmy się, iż składa się on na dzień dzisiejszy tylko z 2 druhów, członków ochotników, jest to nieporozumienie dlatego te wątpliwości z którymi chciałam się z Państwem podzielić. Radna zaproponowała, aby pozostawić na tym zadaniu kwotę 10 tysięcy złotych, a 20 tysięcy przeznaczyć na inne ważniejsze zadanie do realizacji.

Radny Franciszek Brzyk stwierdził iż należy zapytać Prezesa Gminnej OSP, czy ten samochód w Mokrzykach jest sprawny i może wyjechać do pożaru, bo jeżeli jest niesprawny to po co im garaż.

Sekretarz Gminy zaproponował pozostawienie powyższej kwoty w projekcie uchwały a np. na posiedzeniach komisji zastanowić na jakie pilniejsze zadanie ta kwotę przesunąć.

Przewodniczący Krzysztof Ojczyk zapytał, czy ktoś z sali obrad, wie gdzie jest reszta radnych ? (9 radnych obecnych na Sali, 9 nieobecnych)

Nikt z obsługi takiej informacji nie posiadał, gdzie są radni.

Radna Maria Kądziołka w związku z faktem, iż nie ma quorum zgłosiła wniosek o przerwanie obrad sesji.

Przewodniczący Rady Miejskiej w związku z brakiem quorum zarządził przerwę w obradach sesji do godziny 15.00

Po przybyciu na sale obrad nieobecnych radnych Przewodniczący Rady Miejskiej wznowił obrady sesji, przy obecności 18 radnych.

Przewodniczący skomentował to niestosowne zachowanie radnych, którzy dość znacznie przedłużyli sobie przerwę o 30 minut. Gdyby ktoś z radnych poprosił o potrzebę dłuższej przerwy w obradach sesji, to nie byłoby żadnego problemu z przedłużeniem przerwy. Uważa, że tak być nie może.

Przewodniczący poinformował, iż odbyła się dyskusja nad projektem uchwały w sprawie zmiany uchwały budżetowej Gminy Brzesko – przypomniał radnym czego dotyczyła ta dyskusja.

Burmistrz Grzegorz Wawryka odpowiedział na zapytania radnych dot. kwoty 30 tysięcy złotych na zakup garażu dla potrzeb OSP Mokrzyńska. Wiecie państwo, że podjęliśmy uchwałę na temat sprzedaży budynku straży w Mokrzykach. W myśl tego spotkaliśmy się kilka tygodni temu z RS wsi Mokrzyńska z druhami OSP. Był obecny pan sołtys, RS, Komendant Gminny OSP i jest pewien problem z druhami - my ten obiekt, chcemy sprzedać natomiast tam druhowie mają jeszcze swoje rzeczy i dość mocno protestują. Ja im obiecałem, że wybudujemy im taki budynek, który powinien te kryteria spełniać, czyli taki obiekt ocieplony, szacunkowa wartość to

kwota 30 tysięcy złotych. Byłby ten obiekt przy GOSiR i wtedy by mogli korzystać z części pomieszczeń przy GOSiR. Tego rozwiązania druhowie nie przyjęli specjalnie entuzjastycznie, więc jeśli chcemy bezkonfliktowo załatwić ten temat to proszę o pozostawienie tej kwoty, bo może zdarzyć się i tak że tego budynku nie uda nam się sprzedać, a wpływy do budżetu z tego tytułu mamy zaplanowane dosyć spore.

Komendant OSP Marian Czarnik wyjaśnił, że OSP w Mokrzykach jest Stowarzyszeniem i nie mamy żadnych możliwości prawnych tego Stowarzyszenia rozwiązać. Problem jest w tym, że Ci druhowie nie dogadali się na zebraniu wiejskim kiedy była głosowana sprawa sprzedaży budynku. Wiadome jest, że podział tego budynku do niczego nie prowadzi, bo nikt nie kupi takiego budynku dlatego taka propozycja budowy garażu koło GOSiR. Zrobiliśmy taki wstępny kosztorys budowy garażu wyszła kwota 30 tysięcy złotych. Następnie pan komendant przedstawił jak wygląda działalność bojowa OSP w Mokrzykach oraz jakie jednostka posiada wyposażenie.

Radna Maria Kądziołka odniosła się do wypowiedzi swojego przedmówcy, nikt tutaj nie wspomniał o likwidacji jednostki, natomiast Pan komendant wypowiada się tak jakbyśmy chcieli coś zlikwidować. Zadane zostało pytanie, czy wóz wyjeżdża do jakikolwiek akcji, czy jest na chodzie – na które Pan nie odpowiedział. Natomiast, w swojej wypowiedzi mówi Pan o sprawie likwidacji stowarzyszenia o czym nikt nawet nie pomyślał, ani nie wypowiedział takich słów. Nie mamy żadnej możliwości prawnej zlikwidowania stowarzyszenia. Wydaje się, że to rolą komendanta gminnego jest aby tą straż uaktywnić, aby przyciągnąć młodych ludzi. Moje pytanie było całkiem sensowne i dotyczyło meritum sprawy, a pan, przepraszam za wyrażenie,

odwrócił kota do góry ogonem i sugeruje pan, że RM chce coś zlikwidować. Jeszcze raz powtórzę, nie mamy żadnej możliwości prawnej, aby zlikwidować stowarzyszenie. Na sesji która odbyła się w Szczepanowie, zapewniliśmy druhów o tym, iż mają pomieszczenia dla swojej statutowej działalności. Nie chcemy nic likwidować, chcemy tylko, aby OSP działała aktywnie, a rolą komendanta gminnego jest uaktywnianie te jednostki, które słabo działają.

Następnie radna Kądziołka wycofała swój wcześniej zgłoszony wniosek o zdjęcie kwoty 20 tysięcy, ale prosi o mądre rozdysponowanie tych środków. Nie otrzymaliśmy odpowiedzi, czy samochód ten jest dopuszczony do ruchu, czy brał udział jakiegokolwiek akcji ratowniczej, czy ma aktualne badania techniczne ?.

Marian Czarnik - wyjaśnił, że na temat rady i likwidacji OSP nie powiedział nic, tak jak to opowiada Pan Kołodziej, że my ich chcemy likwidować, my to znaczy ja i Zarząd Gminny OSP do czego nie mamy żadnego prawa. Na temat RM ani jednego słowa nie wspomniał, samochód jest sprawny, jednostka jest zgłoszona w Komendzie PSP, a że ostatnio nie wzięła udziału w ćwiczeniach gminnych które były, to jest to sprawa już tej jednostki i będziemy ją osobno rozpatrywać. W tym przypadku chodzi o to, aby ta straż pozostała, może został źle zrozumiany, ale naprawdę nikomu nie powiedział, że Rada ma coś do likwidacji.

Przewodniczący Krzysztof Ojczyk zapytał czy istnieje możliwość dopisania do wydatków związanych z odwodnieniem ulicy Bocznej i Klonowej Bocznej nowego zadania lub możliwość przesunięcia tych środków z asfaltu, na wykonanie dokumentacji odwodnienia przy szkole podstawowej w Okocimiu tak, aby można było wykonać asfalt na tej drodze w roku przyszłym?.

Burmistrz Grzegorz Wawryka zaproponował, aby pozostawić tak jak jest, a jeżeli będą potrzebne środki finansowe na dokumentację to ich poszukamy w budżecie.

Przewodniczący Krzysztof Ojczyk wyjaśnił, że zbyt dużych prac przy tym odwodnieniu nie ma, nie ma tam zbyt dużego zakresu działania, jest to szkoła i nawet gdyby nie było tam asfaltu tylko odwodnienie to ta woda będzie miała gdzie odpływać. Przyjdą okresy jesienno-zimowe i błoto dalej tam będzie stać.

Ponadto przewodniczący poinformował radnych, że do powyższego projektu uchwały są autopoprawki wniesione przez Pana Burmistrza na piśmie i zostaną zawarte w projekcie uchwały, nie podlegają one głosowaniu.

Inspektor Agata Roczniak udzieliła odpowiedzi na zapytania radnej Kramer dot. środków finansowych dla SP Nr 3 w Brzesku.

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej - został przyjęty przez radnych 18 za, jednogłośnie

**Uchwała Nr XLV/317/2009
Rady Miejskiej w Brzesku
z dnia 26 sierpnia 2009 roku**

**w sprawie zmiany uchwały budżetowej Gminy Brzesko na 2009 rok.
(Uchwała stanowi załącznik do protokołu)**

2.) projekt uchwały w sprawie emisji obligacji komunalnych.

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej- został przyjęty przez radnych 17 za, jednogłośnie.

**Uchwała Nr XLV/318/2009
Rady Miejskiej w Brzesku
z dnia 26 sierpnia 2009 roku
w sprawie emisji obligacji komunalnych.
(Uchwała stanowi załącznik do protokołu)**

3) projekt uchwały w sprawie upoważnienia dla Burmistrza Brzeska do zaciągnięcia zobowiązania przekraczającego rok budżetowy 2009.

Przewodniczący Krzysztof Ojczyk zapytał, że skoro przetarg na ubezpieczenie pokazał kwotę 191.041 tysięcy złotych to dlaczego w uchwale zapisana jest kwota 240 tysięcy w rozbiciu na raty.

Radna Maria Kądziołka zadała pytanie, czy ubezpieczeniem są objęte tablice ogłoszeń. Przednie części tablic na naszych osiedlach i w sołectwach wykonane są z pleksy. W przedstawionych propozycjach mowa jest o ubezpieczeniu od stłuczeń szyb. Czy można w nawiasie dodać pleksy, tak aby również były objęte ubezpieczeniem.

Do tego czasu nasze tablice były ubezpieczone. Stąd moje pytanie – jeżeli tablica zostanie uszkodzona, a w ubezpieczeniu nie będzie mowy o pleksie, czy za zniszczoną tablicę dostanie Gmina stosowne odszkodowanie.?

Radny Tadeusz Pasierb zapytał w temacie ubezpieczenia monitoringu na terenie miasta. Od trzech miesięcy jest ściągnięta kamera na osiedlu Jagiełły, jeżeli faktycznie monitoring jest ubezpieczony to winna zostać założona kamera zastępcza.

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej - został przyjęty przez radnych: 15 za, 1 wstrzymujący, 1 radny nie głosował.

Uchwała Nr XLV/319/2009

Rady Miejskiej w Brzesku

z dnia 26 sierpnia 2009 roku

w sprawie upoważnienia dla Burmistrza Brzeska do zaciągnięcia zobowiązania przekraczającego rok budżetowy 2009.

(Uchwała stanowi załącznik do protokołu)

4) projekt uchwały w sprawie zmiany Uchwały Nr XXVIII(205)2008 Rady Miejskiej w Brzesku z dnia 3 września 2008 roku w sprawie współdziałania z Województwem Małopolskim w zakresie realizacji zadania inwestycyjnego pn. "Modernizacja odcinków dróg wojewódzkich- odnowa nawierzchni na drodze wojewódzkiej nr 768 w Brzesku ul. Solskiego wraz z remontem chodnika, budowa kanalizacji deszczowej oraz budową ronda na skrzyżowaniu ul. Solskiego z ulicami Szczepanowską i Okulickiego,, oraz udzieleniu Województwu Małopolskiemu pomocy rzeczowej,

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej - został przyjęty przez radnych 16 za.

Uchwała Nr XLV/320/2009

Rady Miejskiej w Brzesku

z dnia 26 sierpnia 2009 roku

**w sprawie projekt uchwały w sprawie zmiany Uchwały Nr XXVIII(205)2008 Rady Miejskiej w Brzesku z dnia 3 września 2008 roku w sprawie współdziałania z Województwem Małopolskim w zakresie realizacji zadania inwestycyjnego pn. "Modernizacja odcinków dróg wojewódzkich- odnowa nawierzchni na drodze wojewódzkiej nr 768 w Brzesku ul. Solskiego wraz z remontem chodnika, budowa kanalizacji deszczowej oraz budową ronda na skrzyżowaniu ul. Solskiego z ulicami Szczepanowską i Okulickiego,, oraz udzieleniu Województwu Małopolskiemu pomocy rzeczowej,
(Uchwała stanowi załącznik do protokołu)**

5.projekt uchwały w sprawie przyjęcia Programu Funkcjonalnego i Użytkowego Domu Ludowego w Jadownikach.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak niżej - został przyjęty przez radnych 16 za.

**Uchwała Nr XLV/321/2009
Rady Miejskiej w Brzesku
z dnia 26 sierpnia 2009 roku
w sprawie przyjęcia Programu Funkcjonalnego i Użytkowego Domu
Ludowego w Jadownikach ,
(Uchwała stanowi załącznik do protokołu).**

Radna Apolonia Warzecha podziękowała radnym za podjęcie powyższej uchwały.

6) projekt uchwały w sprawie zmiany Uchwały Nr XXI(238)2000 Rady Miejskiej w Brzesku z dnia 29 listopada 2000 r. w sprawie likwidacji Zespołu Obsługi Szkół i Przedszkoli w Brzesku.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak wyżej.

W dyskusji nad projektem uchwały radni szeroko omówili temat wykreślenia z projektu uchwały szkoły podstawowej nr 1, gdyż ona już dawno uległa likwidacji, nie ma jej jako jednostki, bo została fizycznie zlikwidowana.

Ponadto wprowadzono zmianę do projektu uchwały w & 1 który otrzymuje brzmienie:

w § 1 po ust. 4 dodaje się ust. 5 w brzmieniu:

„ § 1 ust. 5. Zadania statutowe likwidowanej jednostki, określone w załączniku nr 1 do niniejszej uchwały, przejmuje z dniem **1 października 2009 r.** Publiczne Przedszkole nr 4 w Brzesku w zakresie obsługi finansowo – księgowej wszystkich przedszkoli, dla których organem prowadzącym jest Gmina Brzesko, wraz z Pracowniczą Kasą Zapomogowo – Pożyczkową - funkcjonującą dotychczas przy likwidowanej jednostce.

3) załącznik nr 2 do uchwały „Wykaz etatów księgowo – finansowych i ekonomicznych w jednostkach organizacyjnych po zlikwidowaniu Zespołu Obsługi Szkół i Przedszkoli w Brzesku”, otrzymuje brzmienie w załączniku do niniejszej uchwały.

**Projekt uchwały wraz ze zmianą w & 1 jw. został przez radnych
przegłosowany 11 za, 2 przeciw, 2 wstrzymujące
(15 radnych obecnych na Sali obrad).**

Uchwała Nr XLV(322)2009

Rady Miejskiej w Brzesku

Z dnia 26 sierpnia 2009 roku

**W sprawie zmiany Uchwały Nr XXI(238)2000 Rady Miejskiej w Brzesku z
dnia 29 listopada 2000 r. w sprawie likwidacji Zespołu Obsługi Szkół i**

Przedszkoli w Brzesku,

(uchwała stanowi załącznik)

**7) zmiany Uchwały Nr XLVI(319)2006 Rady Miejskiej w Brzesku z dnia 25
października 2006 roku w sprawie zasad rozliczania tygodniowego**

obowiązkowego wymiaru godzin zajęć nauczycieli, dla których plan zajęć jest różny w poszczególnych okresach roku szkolnego, udzielania i rozmiaru zniżek dla nauczycieli, którym powierzono stanowisko kierownicze w przedszkolach i szkołach oraz tygodniowego obowiązkowego wymiaru zajęć dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin zatrudnionych w przedszkolach i szkołach prowadzonych przez Gminę Brzesko.

Naczelnik Józef Cierniak objaśnił projekt uchwały.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak niżej - został przyjęty przez radnych 16 za.

Uchwała Nr XLV/323/2009

Rady Miejskiej w Brzesku

z dnia 26 sierpnia 2009 roku

w sprawie zmiany Uchwały Nr XLVI(319)2006 Rady Miejskiej w Brzesku

z dnia 25 października 2006 roku w sprawie zasad rozliczania

tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których plan zajęć jest różny w poszczególnych okresach roku szkolnego,

udzielania i rozmiaru zniżek dla nauczycieli, którym powierzono stanowisko kierownicze w przedszkolach i szkołach oraz tygodniowego obowiązkowego wymiaru zajęć dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym

**tygodniowym obowiązkowym wymiarze godzin zatrudnionych
w przedszkolach i szkołach prowadzonych przez Gminę Brzesko,
(Uchwała stanowi załącznik do protokołu)**

**8.) Projekt uchwały w sprawie rozpatrzenia skargi na działalność
Dyrektora BOSiR w Brzesku.**

Przewodnicząca Komisji Rewizyjnej Maria Kądziołka poinformowała, że Komisja Rewizyjna bardzo dokładnie zapoznała się z przedmiotową skargą i po jej zbadaniu i analizie wypracowała stanowisko, które zawarte jest w projekcie uchwały. Ponadto, poinformowała radę, że skarżąca otrzymała zaproszenie na sesję, ale nie mogła przybyć, usprawiedliwiła swoją nieobecność.

Następnie na zapytanie **Przewodniczącego Ojczyka Dyrektor BOSiR Jan Waresiak** przedstawił radnym jak w chwili obecnej wygląda praca na basenie, trwają konsultacje w temacie ustalenia regulaminu wypłaty świadczeń socjalnych jak również organizowany jest na wstępie przetarg na wynajem firmy sprzątającej.

Przewodniczący Krzysztof Ojczyk – zwrócił uwagę Panu dyrektorowi, aby relacje z pracownikami basenu były w miarę normalne, aby nie było złościwości pracowników względem pana dyrektora, jak również pana dyrektora względem pracowników, aby działania były zgodne z kodeksem pracy.

Dyrektor Jan Waresiak odpowiedział, że jeżeli chodzi o takie relacje to jest to nie realne, wiadomo, że wykorzystywanie jakiegokolwiek przewagi z jego strony wobec

pracowników już wiadomo, że byłoby to niemożliwe, ponieważ wykorzystywane by to było właśnie tak jak teraz do granicy absurdu i ma tego świadomość, dlatego nigdy nie zrobiłby nic co nie jest zgodne z przepisem i nie ma żadnych złośliwości. Większość pracowników nigdy tego nie podnosiła i nie podnosi.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak niżej - został przyjęty przez radnych 16 za, 1 wstrzymujący.

Uchwała Nr XLV/324/2009

Rady Miejskiej w Brzesku

z dnia 26 sierpnia 2009 roku

w sprawie rozpatrzenia skargi na działalność Dyrektora BOSiR w Brzesku.

(Uchwała stanowi załącznik do protokołu).

Przewodniczący Rady Miejskiej przypomniał, że zgodnie z wnioskiem Komisji Rewizyjnej został przygotowany i zaopiniowany przez radcę prawnego projekt uchwały w sprawie przekazania skargi.

Przewodniczący przedstawił treść projektu uchwały w sprawie przekazania skargi Pani Emanueli Morawiec na pracownika MOPS Pani Dyrektor MOPS w Brzesku i wnioskuje o wprowadzenie powyższego projektu uchwały do porządku obrad sesji.

Radna Maria Kucia poprosiła o przybliżenie czego powyższa skarga dotyczy.

Przewodniczący Krzysztof Ojczyk przedstawił treść powyższej skargi.

Radna Maria Kądziołka Przewodnicząca Komisji Rewizyjnej wyjaśniła, że Komisja Rewizyjna otrzymała pełną dokumentację dotyczącą przedmiotowej skargi. Z dokumentacji wynika, że nieprawdą jest, że Pani odmówiono świadczenia. Pani otrzymała wykaz dokumentów, które musi wypełnić, aby otrzymać dane świadczenie. Nie wypełniła tych dokumentów pomimo tego, iż wzięła je i podpisała odbiór. Pracownicy MOPS pomimo tego, iż strona nie złożyła wymaganych dokumentów poszli na miejsce. Zbadali sprawę. Nie zostało zajęte stanowisko w tej kwestii do dnia dzisiejszego, sprawa jest w toku rozpatrywania. Natomiast MOPS wcale nie odmówił udzielenia pomocy. Nie jest to absolutnie skarga na dyrektora MOPS tylko jest to skarga na pracownika jednostki organizacyjnej gminy i Rada Miejska nie jest kompetentna w jej rozpatrzeniu. Musi ją rozpatrzyć Dyrektor MOPS.

Przewodniczący Krzysztof Ojczyk – stwierdził, iż prawdą jest to, że prawdopodobnie takie stwierdzenie padło, że nie otrzyma żadnej pomocy dopóki od ojca nie uzyska alimentów. Pytanie - czy takie zapytanie i postępowanie jest etyczne?, bo kwestie składania formularzy i dokumentów, to jest rzecz wtórna, natomiast chodzi o sposób podejścia do klienta i mówienie do petenta, że jak sobie ojca nie znajdziesz to pieniędzy nie dostaniesz. Można oczywiście wypełniać wnioski, ale czy takie podejście pracownika jest etyczne czy nie?. Skoro dwie osoby to słyszały, to znaczy, że zostało to powiedziane. Kwestia papierów to jest jedno, ale kwestia podejścia do klienta to jest drugie. Z tym faktem będzie się musiała zmierzyć pani dyrektor, natomiast on sam twierdzi z doświadczeń z tych co mieszkańcy do niego zgłaszają, jest to podejście pozaproceduralne do petentów i nie jest właściwe, a to jest ciężko udowodnić.

Przewodniczący zgłosił wniosek o uzupełnienie porządku obrad o projekt uchwały w sprawie przekazania skargi w pkt.13.ppkt.9

Wniosek przyjęto 16 za, 1 wstrzymujący.

Rada Miejska uzupełniła porządek obrad w pkt.13.ppkt.9 podjecie uchwały w sprawie przekazania skargi.

**Przewodniczący Krzysztof Ojczyk przedstawił treść projektu uchwały –
został przyjęty 16 za, 1 wstrzymujący, jak niżej:**

Uchwała Nr XLV(325)2009

Rady Miejskiej w Brzesku

z dnia 26 sierpnia 2009 roku

w sprawie przekazania skargi.

(Uchwała stanowi załącznik do protokołu)

Przewodnicząca Komisji Rewizyjnej Maria Kądziołka – poinformowała Radę Miejską, że na posiedzenie Komisji, na którym rozpatrywana była powyższa skarga zaproszona była Pani Emanuela Morawiec. Komisja Rewizyjna chciała wysłuchać stronę, jednak na posiedzenie komisji nie przybyła.

Ad.14. Odpowiedzi na interpelacje i zapytania radnych.

Ad.15. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.

Odpowiedzi na interpelacje i zapytania radnych oraz zapytania przewodniczących jednostek pomocniczych Gminy udzielił **Burmistrz Grzegorz Wawryka.**

Odpowiedzi dla:

Radnej Apolonii Warzecha - wiemy o tym, że Sergiusz Sorys startował na Mistrzostwach Świata w Kairze i o jego sukcesie. Mamy nadzieję, że w najbliższym czasie zostanie on uhonorowany może w formie stypendium lub innym, zrobimy to w najbliższym czasie.

Odpowiedzi dla:

Radnej Ewy Chmielarz – znak ograniczenia tonażu na ulicy Siostry Katarzyny będzie w najbliższym czasie ustawiony.

Odpowiedzi dla:**Radnemu Józefowi Kubasowi-**

- część dzikich wysypisk jest likwidowana, we wrześniu będzie również akcja sprzątnięcia śmieci. Będziemy zachęcali mieszkańców, aby uczestniczyli w tej akcji. Staramy się na bieżąco te dzikie wysypiska usuwać, w samym lesie Szczepanowskim zlikwidowano wiele dzikich wysypisk śmieci.
- Jeśli chodzi o zaśmiecenie ulicy Leśnej, jest to droga powiatowa - zwrócimy się do powiatu o zwrócenie na to szczególnej uwagi. Takie zachowania świadczą o braku wychowania. Tego się nie załatwi jednorazowo musi być wykonana praca od podstaw i ciągły apel.
- Osty na ulicy Mościckiego zostaną wycięte w najbliższym czasie.
- Na terenie miasta w tym roku posadzono wiele drzewek ozdobnych i kwiatów, te działania związane z wizerunkiem miasta będziemy starali się kontynuować. Niemniej jednak radni winni mieć świadomość, że to wymaga

dosyć sporych nakładów finansowych, ale będziemy nadal dążyć do tego, aby estetyka miasta była coraz lepsza.

Odpowiedzi dla:

Radnej Marii Kądziołka

- W sprawie boiska sportowego pomiędzy osiedlami Ogrodowa i Jagiełły będziemy się starali takie działania prowadzić, ale zastanawiamy się na tym jeszcze, bo ten temat omawialiśmy z działaczami OKS. Była tam omawiana kwestia dodatkowego boiska, mowa tu o boisku pełnowymiarowym i szukaliśmy lokalizacji. Ta lokalizacja pomiędzy osiedlami była dość poważnie rozważana jest tylko kwestią, aby pozyskać jedna lub dwie działki i wtedy byłaby możliwość już wykonania takiego obiektu. Zastanawiamy się co jest lepszym rozwiązaniem czy taki obiekt nie wybudować z własnych środków. Te gminy które takie lokalizacje znalazły przy szkołach osiedlach mają je w dobry sposób wykorzystany, natomiast jeśli jakaś gmina wybudowała to boisko gdzieś na obrzeżach to czasem jest problem z jego wykorzystaniem. U nas ta lokalizacja ORLIKA była optymalna i on jest naprawdę dobrze wykorzystany.
- Nieczynne światła przy ulicy Okulickiego – te światła uległy awarii i będziemy musieli wydać spore nieprzewidziane środki na ich naprawę, działania podejmiemy szybko, bo to skrzyżowanie jest dość ruchliwe i niebezpieczne.
- W sprawie nawierzchni na ulicy Lubomirskiego w Szczepanowie cały czas będziemy podejmowali działania mające na celu usunięcie usterki, jest gwarancja na wykonane prace, są propozycje, aby poczekać jeszcze z naprawą do czasu, aż wszystkie te bomble wyjdą do wierzchu. Mamy okres gwarancyjny i postaramy się, aby ta nawierzchnia została naprawiona.

- Tematy dot. uciążliwości ze strony studzienek kanalizacyjnych w naszych ulicach są już od dawna dyskutowane. Jest inna możliwość, ale wymagająca też dużych nakładów finansowych. Są studzienki w użyciu, które są droższe od zwykłych z klapami zamykanymi i zapewne będziemy się starali, aby te studzienki powymieniać sukcesywnie.

Odpowiedzi dla:

Radnego Mirosława Wiśniowskiego – odpowiedź szczegółową udzieli Sekretarz Gminy. Nie do końca jednak ten temat wygląda tak różowo jak to radny przedstawił. Te działania mogłyby być podjęte już kilka lat wcześniej, jeszcze wtedy był poprzedni burmistrz. Nie stoi nic na przeszkodzie, aby było można do tego programu wejść. W tej chwili skupiamy się na takich programach, gdzie pozyskujemy środki finansowe na konkretne inwestycje, tutaj potrzeba zaangażowania również ze strony Stowarzyszeń, które działają, a te kwoty które radny przytoczył nie są tak optymistyczne, bo często jest potrzebny udział własny, a gminy miejsko-wiejskie te wskaźniki mają gorsze.

Odpowiedzi dla:

Radnej Jadwigi Kramer – burmistrz ma nadzieję, że Browar będzie się bardziej angażował w te prace, będziemy z kierownictwem browaru rozmawiać na ten temat. Dochodzą do nas takie sygnały od przedsiębiorców, że jednak propozycje z innych browarów są atrakcyjniejsze. Zmieniły się w ostatnim czasie władze browaru, napewno odbędzie się wspólne spotkanie więc takie tematy zasygnalizujemy, bo jesteśmy zainteresowani dobrą współpracą z browarem.

Odpowiedzi dla:**Radnego Stanisława Góra -**

- ciek Kowalówka jest w zarządzie WZMiUW, będziemy podnosili, aby tym tematem się zajęli.
- nazewnictwo ulic - generalnie tablice winno sfinansować sołectwo z własnych dochodów, nie robiliśmy tego dotychczas, rozważymy, ale dobrze by było, aby Rada Sołecka zastanowiła się czy z własnych środków tego nie zrobić.

Odpowiedzi dla:**Radnej Katarzyny Pacewicz-Pyrek**

- w miesiącu wrześniu w szkołach średnich oraz Gimnazjach dla uczniów będzie wprowadzany program pod nazwą „spirala strachu” i tam będzie mowa o prowadzeniu samochodu w stanie nietrzeźwym, jak również o zachowaniach na dyskotecie. Jest to temat napewno aktualny, bo wszyscy obserwujemy jak brawurowo jeżdżą młodzi kierowcy. Nie wyobrażamy sobie jazdy po alkoholu, ale niestety statystyki pokazują, że w każdy weekend tych kierowców nietrzeźwych jest dosyć sporo. O tym, że problem istnieje świadczy fakt, że nasz parlament ma zamiar zająć się nowelizacją ustawy przepisów o ruchu drogowym.
- przewidziany zakres prac na ulicy Starowiejskiej to około 500 metrów w rejon CANPACK i jeżeli starczy środków to może się okazać że ten odcinek będzie wydłużony.
- wysypanie destruktem ulicy Podmiejskiej, takie działania będą podejmowane. Większość tego destruktu mamy już rozplanowaną jeśli go wystarczy to ustalimy z mieszkańcami ulicy Podmiejskiej i zostanie ona wykonana.

Wysypujemy destrukcję tam, gdzie mamy zaplanowane, jeśli będą kolejne ulice planowane to ten destrukcję będzie wykorzystywany.

Odpowiedzi dla:

Radnej Ewy Chmielarz - w tej chwili na emeryturę z Urzędu odeszła jedna osoba, zgłasza chęć odejścia kilka osób, ale na pewno dwie osoby. Powoli kilka osób będzie nabywało prawa emerytalne bądź będzie miało możliwość przejścia na emeryturę, będziemy prowadzić rozmowy. Jednak przepisy w tym temacie nie są jednoznaczne wręcz się zmieniły na niekorzyść, bo osoba może otrzymać emeryturę i dalej pracować, więc te rozwiązania nie są tak optymistyczne.

Odpowiedzi dla:

Radnego Tadeusza Ciureja – podejmiemy działania związane z przeglądem oświetlenia na ulicy Młyńskiej i Słotwińskiej, porozmawiam szczegółowo z pracownikami co jest możliwe do wykonania. Jeśli chodzi o zajeżdżony kamień na ulicach Wodnej i Łączyska otrzymałem informacje od pracowników, że mieszkańcy mieli we własnym zakresie ten kamień rozsypać, podejmiemy tam działania.

Odpowiedzi dla:

Radnego Adama Smołuca – na wykonanie prac przy ulicy Bocznej w Jadownikach zostanie ogłoszony przetarg i te prace będą w tym roku wykonywane.

Odpowiedzi dla:

Radnego Tadeusza Pasierba – wyłoniony w bieżącym roku wykonawca monitoringu gorzej niż w latach poprzednich wykonuje prace związane z monitoringiem i ten monitoring gorzej działa. Faktem jest, że w tym roku było

kilka wyładowań atmosferycznych, które spowodowały uszkodzenia kamer, trwają wyjaśnienia i mamy nadzieję, że monitoring zacznie funkcjonować właściwie.

Odpowiedzi dla:

Przewodniczącego Krzysztofa Ojczyka -

- odnośnie działań przy szkole podstawowej w Okocimiu, będziemy podejmowali działania, aby ta dokumentacja została przygotowana. Mamy tam przyjęty plan działania i będzie on sukcesywnie realizowany.
- Wymiana rur gazowych w centrum miasta - te prace są bardzo sprawnie wykonywane, w dni kiedy pracowników nie ma teren jest zabezpieczony. Zakres tych prac jest bardzo duży i za nie małe pieniądze i z tego tytułu jako gmina mamy zyski. W tej chwili te prace są na bieżąco wykonywane, ale miejmy świadomość tego, że ten grunt pracuje i tak jeszcze będzie przez kilka miesięcy. Mamy tak ustalone z zakładem, że gdy pojawią się zapadliska to zostaną one usunięte jak najszybciej.
- Studzienki w pasie drogowym ul. Czarnowiejskiej - jeśli chcemy myśleć o studzienkach tam gdzie nie ma remontu ulic musimy, zakupić nowe studzienki, ale one są kosztowne. Są w tej chwili studzienki z klapami zamykanymi, ale są one znacznie droższe. Jeśli chcemy poprawić jakość tych studzienek to musimy mieć znacznie większe środki.
- Jeśli chodzi o OKS – już od wiosny poprzedniego roku dyskutujemy z działaczami OKS dot. uregulowania stanu prawnego. Ponieważ, my jesteśmy właścicielami terenu, to na tym terenie możemy nakłady ponosić. Natomiast jest kwestia obiektów, które są wybudowane. Musimy mieć jakąś dokumentację, aby uregulować stan prawny. Okazuje się, że takiej

dokumentacji przedstawiciele OKS nie mają, będą szukać. Jeżeli znajdzie się jakaś dokumentacja (jakakolwiek) to będzie możliwość, aby to w jakiś sposób uregulować, aby gmina w całości oprócz tego że jest właścicielem gruntów była również właścicielem obiektów. Te obiekty niestety tak różowo nie wyglądają. Byliśmy tam z przedstawicielami klubu i UM, ten budynek starego basenu jest dosyć mocno zdekapitalizowany, zakres prac remontowych jest bardzo duży, ale teren jest atrakcyjny i działania musimy podejmować. Mowa jest tutaj o nadbudowie. Zanim o tym zdecydujemy należy wcześniej cały ten budynek wyremontować. Chcieliśmy tam kiedyś wybudować boisko treningowe, ale okazało się, że jest zbyt mały teren i w dodatku osuwiskowy. Pomysł jest dobry, bo ten obiekt nie jest wykorzystany na miarę możliwości i mamy nadzieję, że wszyscy myślimy, aby nie budować nowych obiektów tylko te istniejące w sposób właściwy wykorzystać. Będziemy wspólnie z OKS ten stan prawny wyjaśniać, bo oni są również za tym, aby przekazać te obiekty na własność miastu.

- Kontrola w RPWiK – ta kontrola wynikła z tego, że w całym kraju są kontrolowane Związki Międzygminne. Ta kontrola jeszcze będzie trwała jakiś czas, gdy będą znane wyniki to je przedstawimy.
- Budowa chodnika przy ulicy Legionów Piłsudskiego – w tym roku zostanie wykonany chodnik od starego placu targowego do ulicy Brzezowieckiej.
- Jeśli chodzi o obsługę prawną UM panie przewodniczący troszeczkę chyba pan przesadził, że obsługa prawna w starostwie kosztuje 10 tysięcy złotych. Z własnego doświadczenia wiem, że ta obsługa kosztuje znacznie więcej, co nie znaczy, że u nas jest optymalna, u nas pewne zmiany powinny w niedługim czasie nastąpić i obsługa prawna w UM się poprawi.

Odpowiedzi dla:**Radnej Katarzyny Pacewicz-Pyrek**

- w sprawie budowy kanalizacji na ulicy Starowiejskiej i Przemysłowej - to wszystko będzie zależało od tego jakie środki w budżecie będziemy mieli na ten cel. Nie jest dzisiaj rzeczą trudną wykonać kanalizację tylko wiadomo jest, że mamy konkretny plan inwestycji, również inwestycji wieloletnich. Nasz wniosek jest w tej chwili NFOS i jest sklasyfikowany na 40 miejscu i będzie oceniany. Mamy nadzieję, że zostanie on oceniony dobrze. Radni muszą mieć świadomość, że do tej pory mieliśmy dokumentację, składaliśmy wniosek i to nie zależy od jakości wniosku, ale od pewnych czynników obiektywnych na które my wielkiego wpływu nie mamy. Jesteśmy przekonani, że dofinansowanie otrzymamy i te części miasta będą skanalizowane.
- Jeśli chodzi o zły stan techniczny przejazdów kolejowych w tej sprawie zwrócimy się do ich właścicieli, bo praktycznie te wszystkie przejazdy są na drogach powiatowych, aby choć w części zostały zmodernizowane.

Odpowiedzi dla:

Sołtysa Józefa Witek - mamy nadzieję, że kolejna dostawa worków do segregacji szkła będzie już o większych parametrach.

Odpowiedzi dla:

Pana Edwarda Knagi – zadanie na ulicy Okulickiego i Królowej Jadwigi realizujemy w ramach programu tzw. „Schetynówki”. Ten program został uruchomiony w roku ubiegłym bardzo szybko, więc też nie było wielkich możliwości przygotowania. Mimo, iż termin składania wniosków był krótki otrzymaliśmy dofinansowanie i udało nam się wiele spraw w tym rejonie uporządkować. Mamy

nadzieję, że droga będzie wykonana dobrze, że w przeciągu kilku tygodni zostanie położona nowa nawierzchnia będą naprawione również studzienki kanalizacyjne.

Odpowiedzi dla:

Sołtysa Wacława Ćwioro – progi zwalniające na ulicy Granicznej ,jest to droga powiatowa, są pewne kryteria, gdzie można progi montować. Jeśli na danej drodze jest komunikacja zbiorowa to wyklucza to zamontowanie progu zwalniającego. Ten wniosek zostanie przekazany do powiatu, ale nie na każdej drodze i w każdym miejscu można progi zwalniające montować.

Jeśli chodzi o brak ulg w komunikacji miejskiej dla rencistów z I grupą - nigdy taka ulga im nie przysługiwała, ale nie było tak rygorystycznie z egzekucją. Gdybyśmy chcieli wprowadzić te ulgi bezpośrednio jako kolejne ulgi to musimy mieć świadomość, że jeszcze większą dotacją musielibyśmy przekazywać do MPK, gdzie i tak często są uwagi, że dużo dopłacamy. Pomyśleliśmy nad takim rozwiązaniem, aby dla takich osób które mają niższe kryteria dochodowe mogły korzystać z zasiłków i były to wyłącznie osoby z niskimi dochodami. Takie rozwiązanie byłoby znacznie tańsze, jeśli wprowadzimy te ulgi ogólnie to ktoś za nie musi zapłacić.

Ponadto Burmistrz odpowiedział na zapytanie radnego Tadeusza Ciureja dot. koszenia traw na terenie miasta oraz wykoszenia bocznic kolejowej do Browaru.

W sprawie remontu ulicy Dworcowej w Brzesku-okazało się, że ulica Dworcowa jest własnością PKP. Cały czas prowadzimy rozmowy z PKP, jesteśmy zainteresowani, aby to przejąć. Chcielibyśmy ten teren przejąć nieodpłatnie, na dzień dzisiejszy nie jesteśmy właścicielem, ale gdy zostanie zakończony remont ulicy Solskiego to

przejmiemy tą ulicę bo innego wyjścia nie mamy, bo sami państwo wiecie, że w tej chwili PKP jest bardzo biedne, a działania idą w tym kierunku, aby samorzady przejmowały obiekty dworcowe. Nie udało nam się po interwencjach wymóc na PKP remont dworca PKP. Mamy w tej chwili ogólne porozumienie z PKP na temat wspólnych działań inwestycyjnych, ale wszystko będzie zależało od tego czy PKP będzie miało środki finansowe, jeśli ich nie będzie to nie dość że będziemy zmuszeni przejąć te grunty to jeszcze będziemy musieli je regulować sami. Teren ten jest zaniedbany i napewno działania w tym kierunku będą prowadzone.

Przewodniczący Krzysztof Ojczyk zapytał :

- Kto wykonał nawierzchnię asfaltową na ulicy Lubomirskiego w Szczepanowie ?
- Na ulicy Browarnej w obecnym czasie jest budowane ogrodzenie przy przepompowni , w tej chwili jest ono naprawiane, bo po ostatnich opadach obsunęło się i zapewne zostanie ono zrobione, pytanie kto zrobi chodnik czy to będzie współfinansowane z Browarem . Dalej znajduje się parking czy ten chodnik wzdłuż parkingu będzie budować gmina czy wspólnie. Mówi o tym dlatego, bo nie myśmy go zepsuli tylko duże auta, które wjeżdżały i parkowali tam pracownicy browaru.
- W temacie obsługi prawnej w powiecie i wielkości kosztów, informacje o kwocie 10 tysięcy złotych uzyskałem od Pana Starosty na zebraniu Osiedla Zielonka, powiedział że jest to koszt obsługi prawnej w skali roku.

Stąd też nasze 100 tysięcy zł do 10 tysięcy zł Powiatu. Jest jasne, że zbyt dużo wydajemy mając taką, a nie inną obsługę prawną.

- Jeśli chodzi o budynek OKS, niektórzy działacze OKS którzy są budowlańcami powiedzieli że konstrukcja tego budynku mimo iż on jest zapuszczony jest zdrowa i dobra. Na tej konstrukcji udałoby się pewne rzeczy zrobić. Jeżeli tak, to może warto jest się nad tematem pochylić i pomóc im w końcu stwierdzić czyje są te budynki. Ponadto prawo mówi, że wszystko co stoi na gruncie jest własnością tego czyj jest grunt.

Burmistrz Grzegorz Wawryka wyjaśnił, że w tym przypadku chodzi o to, że zawsze ten który by udokumentował prawo do obiektu może się domagać poniesionych nakładów i o to nam chodziło, abyśmy tutaj ta kwestie wyjaśnili.

Przewodniczący Krzysztof Ojczyk – jeżeli by zostało stwierdzone, albo w KW okazało się że nie figurują tam żadne budowle i budynki, to mamy sprawę czystą i należy zabrać oświadczenie notarialne od administratora, bo to nic nie kosztuje, ale aktualnie na dzień dzisiejszy jest to administrator. Sam nie wie jaki jest stan prawny na dzień dzisiejszy, ale słyszy się różne informacje i może wartałoby się tym fizycznie zająć, a przez okres 2 lub 3 lat udałoby się nam doprowadzić ten obiekt do jakiejś fizycznej używalności.

Ponadto Burmistrz odpowiedział na pozostałe zapytania :

- Remont na ulicy Lubomirskiego w Szczepanowie wykonała firma PDM Brzesko. Droga nie została jeszcze odebrana, jest okres gwarancyjny i na pewno wykonawca musi nam przekazać drogę w takim stanie,

abyśmy byli zadowoleni. Wiemy o tych niedoskonałościach na drodze i będziemy tego pilnowali.

- Jeśli chodzi o browar mamy porozumienie, browar deklaruje, że w tym roku przeznaczy około 20 tysięcy własnych środków. Te prace które są wykonywane wykonują we własnym zakresie i deklarują udział w tych pracach związanych z budową chodnika. To co zostało wcześniej zaplanowane zostanie wykonane. Pan Przewodniczący osiedla może potwierdzić że takie deklaracje są.
- W temacie obsługi prawnej – gdy byłem jeszcze starostą to na pewno te koszty były większe, bo był jeden radca prawny na $\frac{3}{4}$ etatu zatrudniony, był również drugi radca prawny, w tej chwili nie wiem jaka jest obsada, ale pan sekretarz to sprawdzi i uściśli. Zgadzam się, że nie jest optymalne rozwiązanie z naszymi radcami prawnymi, mamy deklaracje jednego z prawników, że wybiera się na emeryturę w tym temacie mamy pewne rozwiązania.
- Jeżeli chodzi o OKS – faktem jest, że kto jest właścicielem gruntu ten jest właścicielem obiektów, natomiast szczegółowo wygląda to trochę inaczej. Nie chcielibyśmy mieć takiej sytuacji, że poniesiemy jakieś duże nakłady i później znajdzie się jakiś właściciel jak np. skarb państwa, browar, totalizator sportowy, ktoś kto kiedyś budował te obiekty i będzie chciał zwrotu tych nakładów. Chcielibyśmy, aby była to sytuacja jednoznaczna i uregulowana, że gmina przejmuje te obiekty i żaden inny spadkobierca nie może mieć żadnych roszczeń. Oglądaliśmy te obiekty, sam teren tam gdzie są szatnie wymaga naprawdę sporych nakładów, na dzień dzisiejszy winniśmy myśleć o zagospodarowaniu tego obiektu, same nakłady na to

aby przywrócić do właściwego stanu obiekt to jest kwota kilkuset tysięcy, a nie wiadomo czy nawet 1 mln złotych. Czy nadbudowa byłaby sensownym rozwiązaniem, nie wiemy.

Przewodniczący Krzysztof Ojczyk – uważa, że temat jest do przemyślenia czy tam będą pokoje hotelowe, czy pomieszczenia pod biura lub co innego to warto je mieć. Najważniejsza jest sprawa uregulowania prawnego. Jest takie uregulowanie jak prawo ujawnienia się właścicieli, możemy to ogłosić i wpisać się do KW, jeżeli się nikt nie ujawni, wpisać się jako właściciel. Jesteśmy właścicielem gruntu, a więc wpisać należy również budowlę i załatwić ten temat raz na zawsze.

Radna Maria Kądziołka - temat ten jest bardzo ważny, ale my go dzisiaj tutaj nie rozstrzygniemy. Dowiedzieliśmy się dzisiaj dużo w tym temacie, jednakże proponuję, aby w tym momencie temat ten zamknąć i zlecić burmistrzowi jego zbadanie.

Burmistrz Grzegorz Wawryka odpowiedział na zapytanie dot. propozycji zmian kadrowych w MOPS. Pani dyrektor MOPS deklarowała, że jest zainteresowana przejściem na emeryturę, jeżeli w najbliższym czasie to potwierdzi to będziemy szukali następcę.

Sekretarz Gminy Stanisław Sułek udzielił odpowiedzi na interpelacje radnego Wiśniowskiego. Jakiś czas temu pan burmistrz polecił mi zainteresować się lokalnymi grupami działania. Odbyłem rozmowę z przedstawicielem MRPP, przedstawił mi on informacje również w taki różowy sposób jak zrobił to pan radny. Po rozmowie z nim odbyłem rozmowę z jedną z gmin, która również nie jest w żadnej grupie działania,

otrzymałem deklaracje, że po rozmowie z szefostwem tamtej gminy wspólnie podejmiemy działania zmierzające do przystąpienia do którejś z grupy. Natomiast jeżeli chodzi o szczegóły finansowe, panie przewodniczący to nie jest tak, że gmina może mieć 5 mln rocznie, jest to na cały okres finansowania do roku 2013. Wynika to z tego że jest ten przelicznik praktycznie 148 złotych na 1 mieszkańca, ale z tej kwoty odliczane są środki na różne cele, wynika z tego, że tych środków jest znacznie mniej. Budżet zawarty w lokalnej strategii rozwoju lokalnej grupy działania Borzęcińsko - Radłowskiej wynosi 2 mln 589 tys. do roku 2015, to jest ta kwota na którą można otrzymać dofinansowanie. Są to kwoty maksymalne, gdyż na te środki dostaje się tak jakby promesę, jeśli nie zostaną rozliczone to podlegają zwrotowi. Ta lokalna grupa działania pomaga w ten sposób, że przedsiębiorcy i organizacje pozarządowe składają wnioski i to biuro lokalnej grupy działania pomaga im w składaniu tych wniosków, dlatego jest to 29 zł na osobę na funkcjonowanie tej grupy. Jeżeli będziemy mieli deklaracje ze wspólnie z tą gminą będziemy mogli rozmawiać to takie rozmowy podejmiemy że jedna z lokalnych grup działania, ta grupa musi wyrazić wole przyjęcia nas, bo w tej chwili nabór na nowe grupy już się zakończył. Na 42 wnioski 39 grup otrzymało dofinansowanie, można natomiast rozszerzać grupy istniejące. Ponadto, Pan Sekretarz zwrócił uwagę radnemu Wiśniowskiemu i zapytał, czy radny sam składał powyższą interpelację, bo nie ma podpisu na tej interpelacji radnego, czy może ktoś to panu przygotowywał, ale wiele rzeczy jest tutaj nieprawdziwych.

Radny Mirosław Wiśniowski odpowiedział, że interpelacja zostanie podpisana, ale idąc tokiem myślenia pana Burmistrza, że sprawę przedstawiłem w kolorze różowym, odpowiem - chyba panowie przez różowe okulary wcześniej rozeznawaliście ten

temat i patrzycie. Tak naprawdę to nie tylko Gmina Borzęcin, ale inne gminy również ogromne pieniądze już mają zatwierdzone. Radny przytoczył ile niektóre gminy pozyskały środków finansowych z tego tytułu. Słusznie pan burmistrz powiedział, że sprawa została zaniedbana w 2005 roku kiedy powstawały te pierwsze lokalne grupy działania. To co pan sekretarz proponuje wg. uzyskanych informacji wynika że nowej grupy w tym momencie nie można założyć, ale można się podłączyć pod grupę już istniejącą by móc przynajmniej część tych pieniędzy wykorzystać, będzie tutaj rola Pana i całego Wydziału promocji, aby to naprawdę dobrze przygotować i to opóźnienie nadrobić.

Prezes MZGM Franciszek Mrzygłód udzielił odpowiedzi na zapytanie Przewodniczącego Krzysztofa Ojczyka dot. wynajmu mieszkania dla Państwa Patulskich.

Ad.16. Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy – zapytań brak.

Ad.17. Wolne wnioski i zapytania.

Zapytania zgłosili:

Radna Maria Kądziołka zawnioskowała o przesunięcie żywoplotu przy wyjeździe z ulicy Królowej Jadwigi na ul. Kościuszki – zaproponowała, aby ten żywoplot przesunąć w kierunku bloku, gdyż jest bardzo utrudniona widoczność przy wyjeździe z ulicy Królowej Jadwigi na ul. Kościuszki.

Prezes MZGM Franciszek Mrzygłód odpowiedział, że zapewne Pani Radna ma racje żywopłot został na wiosnę przycięty, jednak nie tak bardzo przeszkadza przy wyjeździe ten żywopłot jak dwa ostatnie miejsca parkingowe przy ulicy Kościuszki uniemożliwiają widoczność i możliwość wyjazdu na ulice Kościuszki, jak tam nie stoi żadne auto to ta widoczność jest dość dobra. Pan prezes przyjął zgłoszenie radnej co do przesunięcia żywopłotu do realizacji.

Ponadto radna Kądziołka zapytała pana Prezesa MZGM dlaczego nie odpowiada mieszkańcom na pisma. Kilka miesięcy temu mieszkańcy złożyli pismo w sprawie nasadzenia drzew, po wcześniejszej wycince. Przekażę Panu Prezesowi stosowne pismo w którym poproszę o wyjaśnienie zaistniałej sytuacji. Pismo w sprawie nasadzenia drzew wpłynęło do Zarządu Osiedla, z prośbą, aby zająć się tym tematem. Kolejna sprawa, Pan prezes przejął w Zarząd plac zabaw. Pomimo naszych podań dot. podjęcia prac w celu zabezpieczenia piaskownicy nie zrobiono nic, plac wygląda okropnie. Obeszliśmy ostatnio z Zarządem Osiedla całe Osiedle i jesteśmy mocno poruszeni tym co mieszkańcy nam przekazywali, dlatego proszę, aby pan prezes włączył się w te działania które realizujemy na rzecz mieszkańców, bo przecież MZGM odpowiada za te tereny, gdyż nimi administruje, w tym placem zabaw.

Pan Prezes Franciszek Mrzygłód - Zobowiązałem się do wyremontowania piaskownicy na wiosnę co zostało dokonane. Aby piaskownica była zadbana do końca to winna być zagrodzona jak ten cały teren do zabawy, trudno jest utrzymać teren gdzie wszyscy chodzą różne lumpy i inne rzeczy. Na bieżąco kontroluje tą piaskownicę SANEPID, w zeszłym tygodniu na co ma protokół był sanepid i nie

zakwestionował tej piaskownicy ani terenu koło niej w związku z tym nie będzie więcej polemizował na ten temat.

Pan Prezes Franciszek Mrzygłód przybliżył jaka jest procedura załatwiania pism mieszkańców w Spółce MZGM, pism jest cała masa i może się zdarzyć że na któreś z nich brakło odpowiedzi.

Radna Maria Kądziołka zapytała ponadto :

- Jest w planach budowę dworca PKS, proszę o przybliżenie tego tematu. Inwestor nie może doczekać się decyzji o warunkach zabudowy ?
- Na jakim etapie jest sprawa związana z wykonaniem parkingu obok szpitala, dalej autobusy MPK nie mogą korzystać z parkingu z którego korzystają BUS?
- Proszę o przybliżenie sprawy związanej z obsuwająca się drogą w Okocimiu.

Burmistrz Grzegorz Wawryka odpowiedział na złożone zapytania –

- jeśli chodzi o sprawy dot. Pana Lesia jesteśmy cały czas na bieżąco i staramy się życzliwie do tego temu podchodzić bo sami jesteśmy zainteresowani, aby ten obiekt powstał. Skoro te tereny zostały sprzedane to zależy nam na tym, aby ten obiekt powstał. Pan Leś prowadził uzgodnienia z naszym architektem, szukamy jakiegoś takiego sensownego rozwiązania. Ma nadzieje że wszystko zostanie dograne do końca roku, tak, aby od przyszłego roku przystąpić do działania.
- W sprawie parkingu koło szpitala zainicjowaliśmy pewne działania, spotkaliśmy się z panią dyrektor szpitala. Szpital zlecił wykonanie dokumentacji, bo jest tam taka sytuacja, że część drogi należy do szpitalnej, a druga część to nasze tereny. Ponieważ ta koncepcja była przedstawiana na specjalnym spotkaniu ,

jeśli mamy się włączyć finansowo to nie chcemy, aby była potem taka sytuacja, że będą zastrzeżenia, że te podjazdy i parkingi nie spełniają wymogów. Jesteśmy w tej chwili na etapie ustaleń, bo było kilka uwag ze strony gminy, które zostały zanegowane. Są propozycje, aby powstała druga droga dojazdowa do szpitala od Pomianowskiego Stoku, obecny jeden wjazd jest trochę niebezpieczny, chcemy sukcesywnie ten zjazd od drugiej strony budować, ale również chcielibyśmy, aby te nasze sugestie zostały uwzględnione, myśli że dojdziemy do porozumienia w niedługim czasie.

- W sprawie drogi w Okocimiu – z pracownikami UM udaliśmy się tam w teren faktycznie jest tam czynne osuwisko, jeśli byśmy go chcieli zrealizować to należałoby przeznaczyć bardzo duże środki finansowe na realizację tylko jednego dojazdu. Nie wynika to z zaniedbań Urzędu, ten problem istnieje od wielu lat. Ta sprawa będzie ciężka do realizacji, istnieje tam możliwość dojazdu inną drogą, jest to rozwiązanie dużo tańsze, lub myśleć o wytyczeniu innego traktu.

Radny Franciszek Brzyk uzupełnił wypowiedz Pana Burmistrza.

Radna Jadwiga Kramer poprosiła o podanie w jaki sposób monitoruje i likwiduje się na terenie Gminy Brzesko ogniska Barszczu Sosnowskiego.

Burmistrz Grzegorz Wawryka odpowiedział, że były zgłoszenia, że przy drodze nr 4 są ogniska takiego barszczu. Jest ta roślina podobna do innych i nie zawsze jest to barszcz Sosnowskiego, którzy faktycznie wywołuje oparzenia. Wchodzi tutaj również kwestia własności gruntu na którym rośnie, bo jeżeli jest on na gruncie prywatnym to moglibyśmy jedynie zawnioskować, aby właściciel to usunął i służyć mu poradą. Jeśli

faktycznie są takie skupiska u nas to prosi, aby to zgłosić do Wydziału Ochrony Środowiska.

Radna Katarzyna Pacewicz-Pyrek zawnioskowała, aby po skończonym remoncie na ulicy Solskiego, obsadzić sezonowymi kwiatami rondo.

Burmistrz odpowiedział, aby zaprosić na komisje pracowników UM i złożyć im takie propozycje wspólnie rozważyć. Wiele takich sygnałów przekazujemy pani Pajor, ale radna jest fachowcem w tej branży więc też coś ciekawego może nam zaproponować i podpowiedzieć.

Radny Adam Smołucha uzupełnił wypowiedz pana Burmistrza w temacie budowy parkingu koło szpitala co przewiduje projekt .

Radny Mirosław Wiśniowski zgłosił uwagę pod adresem Pana Burmistrza i w części do Pana Przewodniczącego RM dot. ostatniego posiedzenia Komisji Gospodarki Finansowej w miesiącu sierpniu. W proponowanym porządku posiedzenia komisji była realizacja wniosków komisji GF za 2008 rok i I połowę 2009 roku. Dwa tygodnie wcześniej powiadomiłem Biuro Rady Miejskiej, że taki będzie program był ten punkt zawarty w planie rocznym komisji. Na początku posiedzenia komisji zostałem powiadomiony jak i cała komisja przez pana sekretarza ze z powodu urlopu w UM realizacja wniosków nie została przygotowana, była to taka moim zdaniem arogancka odpowiedź, brak kultury bo o tym panie sekretarzu można było nas wcześniej zawiadomić. Jestem już drugą kadencje radnym, a nie spotkałem się z czymś takim. Raz oczywiście były burmistrz Musiał nie zrealizował pewnego

podpunktu, ale przysłał mi pismo w którym miał swoje argumenty dlaczego tego nie zrealizował. Poza tym pan sekretarz jeszcze skomentował jakim prawem ja podałem omawianie wniosków w roku 2008 skoro one już były omawiane. Były wnioski omawiane, ale nie wszystkie były zrealizowane i po to zapisałem w proponowanym porządku posiedzenia. Panie burmistrzu proszę mieć to na uwadze, żeby mnie taka przykrość ze strony urzędników w tym wypadku pana sekretarza nie spotykała, jeżeli tak ma być to lepiej, aby nie przychodził na posiedzenia komisji.

Radny Tadeusz Pasierb odpowiedział na zapytania radnych dot. złego wykonania nawierzchni asfaltowej na ulicy Lubomirskiego w Szczepanowie.

Radny Tadeusz Ciurej zwrócił uwagę, że w chwili kiedy będzie robiony plan chodnika przy ulicy Kopernika, to bardzo prosi, aby ująć również w planie pierwszą część ulicy Kopernika przed wiaduktem kolejowym, bo ulica Kopernika łączy się akurat z ulicą Dworcową, tam jest około 30 metrów tego chodnika.

Burmistrz Grzegorz Wawryka – zleciliśmy wykonanie dokumentacji na wniosek mieszkańców, jest w tej chwili wykonywana dokumentacja na budowę chodników i mamy nadzieję, że uda nam się podpisać porozumienie z województwem na ich wykonanie. Napewno sugestia radnego zostanie uwzględniona.

Przewodniczący Krzysztof Ojczyk poinformował radnych o piśmie jakie wpłynęło z WSA w Krakowie do Rady Miejskiej, który wzywa nas do przesłania odpowiedzi na skargę złożoną przez Panią Marię Śledź. Termin na udzielenie odpowiedzi był 7 dniowy dlatego udzieliłem odpowiedzi na nie. W piśmie wyjaśniłem,

że sąd zwrócił się do nas o to, co już wcześniej otrzymał, gdy przesyłaliśmy skargę Pani Śledź wraz z kompletem dokumentów jakie są w posiadania Rady Miejskiej za naszym pośrednictwem do WSA w Krakowie.

Przewodniczący odczytał powyższe pismo do wiadomości RM ponieważ zostało skierowane właśnie do Rady, aby w ciągu 7 dni udzielić odpowiedzi, odpowiedź została udzielona i wysłana.

Ponadto na kanwie wcześniejszych zapytań radnych Przewodniczący Ojczyk zwrócił się do Pana Burmistrza z zapytaniem czy pan burmistrz jest zadowolony i jak ocenia prace architekta miejskiego?. Te wcześniejsze uwagi są mi znane i nie ma co ukrywać bo wiem, że dziś albo jutro przyjdą do pana burmistrza inni inwestorzy ze skargą na pracę architekta miejskiego.

Burmistrz Grzegorz Wawryka odpowiedział, że generalnie wśród architektów nie zbytniego wyboru. Był poprzednio pan Alfred Budzioch, który był doświadczonym architektem, odszedł na emeryturę. Ogłosiliśmy konkurs zgłosiła się jedna osoba, słuchałem jednej i drugiej strony i tak samo była sprawa dyskusji w kwestii parkingu przy szpitalu. Rozmawiałem o tym w gronie swoich współpracowników, również architekt miał swoje uwagi. Ja podchodzę do tego trochę inaczej staram się wysłuchać obie strony, w tej sprawie jest kwestia pewnych rozwiązań każdy inwestor ma swój cel, ale architekt też się stara patrzeć na to pod innym kątem i proponuje różne rozwiązania dla miasta.

W wyniku dyskusji następuje zbliżenie stanowisk, staram się z jedną i drugą stroną w ten sposób, aby potencjalny inwestor tego dworca był zadowolony, bo przecież wkłada własne środki, ale abyśmy my później byli zadowoleni z tych rozwiązań.

Na etapie projektowania szukamy dobrych rozwiązań. Jako gmina mamy przeznaczyć pewne środki finansowe na parking koło szpitala, i dlatego mamy uwagi, bo to są środki gminy i chcemy, aby te rozwiązania były jak najbardziej optymalne.

Radna Maria Kądziołka nawiązała do tematu wykonania nawierzchni asfaltowej na ulicy Lubomirskiego w Szczepanowie, w tym temacie złożyła interpelację na dzisiejszej sesji. Dzięki dodatkowemu zapytaniu Pana Przewodniczącego Rady dowiedzieliśmy się, że droga ta była realizowana przez firmę naszego kolegi radnego. Nie dochodziłam tego, jaka firma była wykonawcą, chodziło mi przede wszystkim o fatalne wykonanie drogi. To co się stało na tej drodze jest nie do przyjęcia, firma ma prawo dochodzenia odszkodowania od dostawcy złego materiału. Na wykonanej nawierzchni naliczyliśmy blisko 200 pęknięć. W tej chwili pęknięcia zostały zalane. Mając na uwadze te wszystkie elementy, nie zgodzi się, aby gmina zapłaciła za to co zostało źle zrobione, to jest przecież nowa droga. Radna zwróciła się do burmistrza o dopilnowanie tej sprawy.

Radna Ewa Chmielarz – dopowiedziała, że taka sama sytuacja z nawierzchnią drogi jest w Mokrzkach na ulicy Świętej Katarzyny.

Radny Stanisław Milewski zaprosił wszystkich radnych na rozpoczęcie nowego roku szkolnego i przedszkolnego w Buczu.

Ad.18. Zamknięcie obrad sesji.

Po wyczerpaniu porządku obrad Przewodniczący Rady Miejskiej zamknął obrady XLV sesji RM w Brzesku. Obrady trwały od godziny 10.00-18.00