

PROTOKÓŁ Nr XLVI/2009

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

7 października 2009 roku

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. Chruściel Józef,
4. Góra Stanisław,
5. Kądziołka Maria,
6. Klimek Leszek,
7. Klimek Mieczysława,
8. Kramer Jadwiga,
9. Kubas Józef,
10. Kucia Maria,
11. Kwaśniak Adam,
12. Milewski Stanisław,
13. Ojczyk Krzysztof,
14. Pacewicz - Pyrek Katarzyna,
15. Pasierb Tadeusz,

16. Pikula Lech,
17. Warzecha Apolonia,
18. Wiśniowski Mirosław.

Radni nieobecni usprawiedliwieni :

1. Adamczyk Marek,
2. Chmielarz Ewa,
3. Smółucha Adam.

Ponadto udział w sesji wzięli:

1. Burmistrz Brzeska Grzegorz Wawryka,
2. Skarbnik Gminy Celina Łanocha,
3. Sekretarz Gminy Stanisław Sulek,
4. Zaproszeni goście wg załączonej listy obecności.

Ad 1.

Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk otworzył obrady XLVI sesji Rady Miejskiej w Brzesku. Powitał zebranych na sali obrad radnych, Pana Burmistrza, Panią Skarbnik, 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 XLVI sesji Rady Miejskiej w Brzesku.

Przewodniczący zapytał czy są wnioski do porządku obrad sesji – uwag i wniosków nie było.

Porządek obrad XLVI 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 o przebiegu wykonania budżetu Gminy Brzesko za I półrocze 2009 r.
12. Informacja na temat działań proekologicznych oraz gminnej Gospodarki Odpadami.
13. Działalność Gminy Brzesko w zakresie pozyskiwania inwestorów i pomocy lokalnym przedsiębiorcom.

14. Podjęcie uchwał w sprawach:

- 1) zmiany Uchwały Budżetowej na rok 2009,

- 2) udzielenia pomocy finansowej dla Województwa Małopolskiego na wykonanie w 2009 roku konserwacji potoku Kowalówka w miejscowości Poręba Spytkowska,
 - 3) zmian w Statucie Młodzieżowej Rady Gminy,
 - 4) zmiany Statutu jednostki budżetowej pod nazwą „Brzeski Ośrodek Sportu i Rekreacji” w Brzesku,
 - 5) ustalenia Regulaminu Targowiska na Placu Targowym przy ul. Głowackiego 40 w Brzesku,
 - 6) określenia wysokości stawek oraz zasad poboru opłaty targowej,
 - 7) wyznaczenia miejsc do prowadzenia handlu na terenie Gminy Brzesko oraz zasad poboru opłaty targowej,
 - 8) przyjęcia Programu Ograniczenia Niskiej Emisji dla Gminy Brzesko,
 - 9) wprowadzenia Regulaminu korzystania z placów zabaw oraz terenów rekreacyjnych w granicach administracyjnych Gminy Brzesko,
 - 10) nadania tytułu honorowego „Honorowy Obywatel Miasta Brzeska”,
 - 11) nadania tytułu honorowego „Honorowy Obywatel Miasta Brzeska”,
 - 12) nadania tytułu honorowego „Medal na Wstędze za Zasługi dla Miasta Brzeska”.
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 **Przewodniczący Rady Miejskiej Krzysztof Ojczyk** odczytał usprawiedliwienie Posła na Sejm RP Edwarda Czesaka, który z uwagi na udział w pracach komisji sejmowych oraz obradach plenarnych Sejmu RP nie mógł osobiście uczestniczyć w sesji. Pan Poseł Edward Czesak z zadowoleniem przyjął inicjatywy samorządu brzeskiego,

które pozwalają uhonorować ludzi zasłużonych dla miasta czy regionu. Wyraził radość, że wnioskodawcy nie zapomnieli o nieżyjącym księdzu Kazimierzu Kopaczu z którym współpracował przy budowie nowej części Kościoła św. Jakuba. Pogratulował inicjatywy, która sprawia, że docenia się ludzi dzięki którym miasto i ziemia brzeska owocuje lepszym dniem codziennym i wzbogaca wszystkich duchowo. Wyraził chęć wzięcia udziału w uroczystej Sesji Rady Miejskiej w Brzesku podczas której zostaną wręczone przyznane tytuły.

Przewodniczący w imieniu Rady Miejskiej złożył Burmistrzowi gratulacje w związku z otrzymaniem przez Gminę Brzesko nagrody „Euro Gmina” w kategorii Pozyskiwanie Funduszy Europejskich.

Pan Burmistrz Grzegorz Wawryka podziękował wszystkim zebranim i podkreślił, że jest to wyróżnienie dla nas wszystkich, jako, że Burmistrz tylko kieruje pracami Urzędu, współpracując z Radą Miasta, mieszkańcami Gminy i pracownikami Urzędu. Bez tej współpracy nie można byłoby wielu rzeczy osiągnąć, dlatego jest to wspólny sukces.

Ad. 3

Przyjęcie protokołu z poprzedniej sesji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że protokół z poprzedniej sesji Rady Miejskiej z **dnia 26 sierpnia 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 26 sierpnia 2009 roku. Protokół Nr XLVI/2009 sesji

Rady Miejskiej w Brzesku został przyjęty - 15 głosów za, 2 wstrzymujące się (17 radnych obecnych podczas głosowania).

Ad 4.

Interpelacje radnych.

Radny Adam Kwaśniak – zgłosił 3 interpelacje.

1. dot. ulgi podatkowej dla właścicieli zabytkowych kamienic.

W imieniu właścicieli zabytkowych kamienic zwracam się z prośbą o wprowadzenie okresowego zwolnienia z podatku gminnego (w tym od lokali z działalnością gospodarczą) dla osób, które na własny koszt prowadzą remont, przyczyniając się do poprawy estetyki miasta.

2. dot. studni przy ul. Nowej.

Na prośbę mieszkańców ul. Nowej zwracam się z prośbą o ponowne uruchomienie studni znajdującej się przy bloku nr 3. Studnia umożliwiłaby zabezpieczenie wody dla tej części miasta na wypadek awarii sieci wodociągowej, a także służyła mieszkańcom do celów gospodarczych.

3. dot. odnowienia pomnika ofiar obozów koncentracyjnych na cmentarzu parafialnym.

W związku z interwencjami mieszkańców zwracam się z prośbą o odnowienie pomnika ofiar obozów koncentracyjnych na cmentarzu przy ul. Ogrodowej.

Radny Lech Pikuła – interpelacja dotyczy eksmisji Pani Malisz Elżbiety z mieszkania komunalnego przy ul. Okocimskiej 2.

W ubiegłym tygodniu była u mnie Pani Michalina Malisz matka Elżbiety, najemczynie lokalu przy ul. Okocimskiej 2. Ze łzami w oczach poinformowała mnie w jaki sposób odbyła się Jej eksmisja z mieszkania. Córka Elżbieta – osoba niepełnosprawna - głuchoniema, która

opłaca czynsz tylko czasowo nie mieszkała w lokalu. Wraz z pracownikami MZGM przyszła do mieszkania i mimo iż Pani Malisz poinformowała, że ma klucze do mieszkania i może je udostępnić, wyważono drzwi. Nie skorzystano także z pomocy matki, tylko wynajęto tłumacza języka migowego. Założono nowe zamki i poinformowano Ją, że w ciągu 7 dni ma się wyprowadzić. Pan Prezes MZGM poinformował ją, że może pomóc przenieść Jej rzeczy pod wskazany – nowy adres - na Jej koszt. Pani ta jako matka opiekowała się tym mieszkaniem. Mówiła, że nowe rzeczy zabrała, ale niepokoi się ponieważ zostawiła tam jeszcze inne rzeczy, m. in. swój płaszcz, a nie wie czy wróci jeszcze do mieszkania.

Myślę, że jest to niewłaściwy sposób postępowania w stosunku do osoby, która nie zalegała z płatnościami za mieszkanie, tylko czasowo nie przebywała w lokalu. Jest to osoba niepełnosprawna, uważam, że jest to nie w porządku, przynajmniej Ja jako samorządowiec przyzwolenia na takie praktyki nie daję. W 7 osób zastraszono Ją, zmuszono do podpisania rezygnacji z mieszkania, nie pozwolono Jej się skontaktować z matką, która zna język migowy i mogła pośredniczyć w rozmowie. Myślę, że nie tak powinno wyglądać postępowanie w sprawie odzyskiwania mieszkania. Jestem zaniepokojony decyzją komisji mieszkaniowej, która jednoznacznie wyraziła zgodę na eksmisję tej Pani z mieszkania, mimo że nie zalega Ona z płatnościami, tylko czasowo nie przebywa w lokalu. Z tego co wiem wiele jest w mieście takich osób, które mają mieszkania komunalne, ale przebywają zagranicą i wynajmują je – nic się z tego powodu nie dzieje. Dlaczego akurat w stosunku do tej niepełnosprawnej osoby zostały podjęte takie kroki?

Pan Prezes MZGM Franciszek Mrzygód stwierdził, że wypowiedź Pana Pikuly to czysta demagogia. Wyjaśnił, że swego czasu była wypowiedziana umowa z tego mieszkania. Mieszkanie wynajmuje córka Pani Michaliny Malisz, Pani Elżbieta Malisz, która od 9 lat mieszka w Danii. Pani Malisz po przyjeździe do Polski zgłosiła się do MZGM z tłumaczem języka migowego, aby wyjaśnić sprawę tego mieszkania. Córka była zaskoczona, że matka - która zdominowała córkę i od lat wprowadza Urząd Miasta i MZGM w błąd jeszcze opłaca to

mieszkanie. Córka kazała otworzyć mieszkanie, w związku z czym poprosił konserwatorów żeby je otworzyli, po czym założono nowy zamek. Pani Malisz dostała swój klucz, aby móc zabrać swoje rzeczy. Podpisała także rezygnację z mieszkania, bo nie jest nim zainteresowana, a swoje plany życiowe nie wiąże już z Polską. Pani ta ma zamiar przyjechać do Brzeska w październiku aby zakończyć wszelkie sprawy związane z tym mieszkaniem. Dlatego stwierdził, że zarzuty stawiane przez Panią Michalinę Malisz, jakoby MZGM czynił coś bez wiedzy najemcy lokalu są bezpodstawne.

Pan Przewodniczący Krzysztof Ojczyk zgodził się z wypowiedzią Pana Mrzygóda. Wspomniał, że temat ten omawiany był podczas posiedzenia Społecznej Komisji Mieszkaniowej. Dodał, że w czasie kiedy ponad 100 osób oczekuje na mieszkania, sensowna wydaje się możliwość oddania im lokalu którego główny najemca nie wyraża już zainteresowania swoim mieszkaniem i podpisuje rezygnację z jego najmu.

Radny Franciszek Brzyk - zgłosił 6 interpelacji.

1. W związku z brakiem sygnałów co do dalszych decyzji w sprawie BIM-u, mam następujące pytanie: czy zostanie rozpisany „konkurs” na jego wydawanie lub będzie jakiegokolwiek inne rozstrzygnięcie przed nowym rokiem budżetowym? Trudno bowiem nie zauważyć w sprawozdaniu z realizacji budżetu, że wzrosły koszty jego wydawania np. umowa o dzieło redaktora naczelnego. Czy obecny stan należy uznać za zmianę zasad o którą kiedyś zabiegałem, zwracając się z wcześniejszymi interpelacjami. Dziwi mnie stanowisko niektórych radnych, którzy po tym jak „przestano się ich czepiać” w BIM-ie uznali, że jest wszystko w porządku. Trudno, widać nasze intencje były zupełnie różne. Mam jednak nadzieję, że doczekam takich czasów, że BIM będzie nadal istniał i napisze np. o wpadce z medalami. Tej właśnie sprawie poświęcona jest moja druga interpelacja. Mamy dzisiaj podejmować uchwały w sprawie przyznania kolejnych tytułów honorowych. Jak doniosły media „Medal na Wstędze za Zasługi

dla Miasta Brzeska” został przygotowany z błędami lub inaczej bez zachowania szczególnej staranności, której należałoby wymagać w takim przypadku.

2. W związku z tym mam następujące pytania: Czy medal jest już poprawiony? Czy taka poprawiona wersja medalu została wręczona dwóm odznaczonym już osobom? Ile błędnie przygotowanych medali zostało zamówionych wcześniej przez Gminę i kto poniesie koszty związane z wydaniem poprawnej wersji? I jeszcze jedno pytanie z medalami związane: czy „medale pamiątkowe z okazji 20 - lecia wolnych wyborów” zostały doreczone zgodnie z obietnicą wszystkim osobom, które miały je otrzymać, mam na myśli osoby, które nie mogły uczestniczyć z różnych przyczyn w uroczystym spotkaniu?
3. Pan Burmistrz apelował nieraz do radnych aby nie przesadzali z interpelacjami ponieważ wiele spraw można załatwić w inny sposób bezpośrednio w wydziałach itp. Sam osobiście się z tym zgadzam, ale niestety muszę stwierdzić, że taki sposób załatwiania spraw nie jest wymierny do podejmowanych działań. Przykładem tego jest chociażby sprawa poruszana już przeze mnie na komisjach dotycząca budowy, projektowania czy też remontów oświetleń ulicznych. Mieszkańcy Osiedla Zalesie czują się rozgoryczeni faktem, że pomimo tego, że ich sprawa została omówiona i zaakceptowana na zebraniu wiejskim w Okocimiu nie znalazła finału w postaci chociażby projektu w roku bieżącym. W sprawozdaniu z realizacji budżetu można jednak przeczytać, że inny temat pomimo opinii negatywnej jest realizowany. W sprawie oświetleń rozmawiałem wielokrotnie z pracownikami merytorycznego wydziału, jeździłem osobiście z Panem Grzegorzkiem pokazując mu miejsca w których należałoby dobudować nowe punkty oświetleniowe. W związku z tym mam pytanie jaka jest kolejność oraz forma realizacji wniosków zgłaszanych przez mieszkańców, czy opinia zebrania wiejskiego czy Rady Sołeckiej jest wiążąca dla pracowników Urzędu Miasta, czy jest tylko podkładką na niby.
4. Kolejna interpelacja dotyczy zmian w uchwale budżetowej Gminy Brzesko na 2009 rok proponowanej na dzisiejszą sesję. Podczas ostatniego posiedzenia Komisji Gospodarki

Finansowej została przedstawiona zmiana w dziale 926 „zwiększenie planu wydatków o kwotę 100.00,00 zł na zadanie EKS/01 - Dofinansowanie stowarzyszeń sportowych. Przy krótkim omawianiu zostało powiedziane, że chodzi tu o rozpisanie jeszcze kolejnego konkursu w tym roku, a sprawa była omawiana na komisjach. Mam pytanie: dlaczego nie zostało to przedstawione na komisji oświaty i kultury i sportu, która jako merytoryczna komisja powinna się tym zająć? Konkurs o tej porze roku to przecież „pic na wodę z fotomontażem”. Jeżeli jednak chodzi tu tylko i wyłącznie o dofinansowanie OKS to trzeba uczciwie i głośno powiedzieć, że mieszkańcy Gminy z pieniędzy budżetu ratują ten Klub, żeby nie trzeba było słuchać na trybunach ilu to ojców chrzestnych ma to dzieło, bo są to środki publiczne. Chcemy mieć klub drugoligowy to trzeba go jakoś utrzymać, ale grajmy w otwarte karty.

5. Na ostatnim posiedzeniu Komisji Gospodarki Finansowej była jeszcze omawiana jedna sprawa dotycząca opinii w sprawie skorzystania z prawa pierwokupu działki na terenie Brzeska. W związku z tym mam następujące pytania: dlaczego w tego typu sytuacjach nie ma propozycji Urzędu (Pana Burmistrza) z krótkim uzasadnieniem do zarekomendowania przez komisję takiej czy innej decyzji? Jeżeli nie są to rozliczenia wyłącznie czysto pieniężne pomiędzy stronami, ale tak jak to było ostatnio różnego rodzaju zamiany, powinno być stanowisko merytorycznych pracowników. Radni przecież nie muszą się znać na wszystkich sprawach lub być ekspertami w każdym zakresie. Ja rozumiem, że w związku z tym, kto był jedną ze stron umowy Panu, Panie Burmistrzu było trudno i niezręcznie wypowiadać się w tej sprawie. Ja jednak miałem wątpliwości czy przedstawione kwoty nie były sztuczną barierą aby Gmina nie skorzystała z prawa pierwokupu. W kontekście zadanego jednak wcześniej pytania mam kolejne oparte na obserwacjach z ostatnich miesięcy. Czy częste cedowanie na komisje spraw do rozstrzygnięcia bez propozycji, czy stanowiska wstępnego nie jest formą asekuracji ze strony Urzędu, czy też osób odpowiedzialnych za podejmowanie decyzji? W przeszłości

był już taki okres w którym modne było hasło: „Cała władza w ręce Rad”, tylko czym się to skończyło to już wiemy z historii.

6. Ostatnia interpelacja dotyczy sprawy budowy kanalizacji sanitarnej w Okocimiu os. Kamieniec. Ta inwestycja podobnie jak i budowa w rejonie ul. Rzeźniczej i Okocimskiej została usunięta z Projektu, który czeka na rozstrzygnięcie. Było to podyktowane m. in. większą szansą dla realizacji tego dużego zadania ponieważ były zastrzeżenia co do tych zadań. Była również obietnica ze strony Pana Burmistrza, że poczynione zostaną starania aby realizować te zadania ze środków własnych. W ostatnim okresie czasu został rozpisany przetarg na wykonanie rejonu ul. Rzeźniczej, mam zatem pytanie co z os. Kamieniec. Decyzja o pozwoleniu na budowę została wydana w czerwcu 2008 roku, a nieco później została przepisana na RPWiK. Zatem czasu na podjęcie decyzji nie zostało zbyt wiele.

Ad 5.

Zapytania radnych.

Radna Katarzyna Pacewicz – Pyrek poruszyła problem ciężkich tornistrów w szkołach. Temat ten jest szczególnie bliski wszystkim rodzicom. Mimo wydanych przez Ministerstwo Edukacji decyzji, w tej sprawie nic się nie zmieniło. Wyraziła chęć przedyskutowania sprawy i zastanowienia się nad problemem przynajmniej na poziomie gminy. Przedstawiła propozycję, aby dzieci nosiły jedną książkę na ławkę i korzystały z niej wspólnie.

Radna poruszyła również sprawę szatni w Publicznej Szkole Podstawowej nr 3 w Brzesku, w której jest za mało miejsca do przebierania. Zdarza się, że dwie grupy zajmują ją w tym samym czasie (jedna przebiera się na lekcje wychowania fizycznego – druga przebiera się po tych lekcjach). Radna rozumie, że nie da się temu od razu zaradzić, ale trzeba zrobić wszystko żeby powstała hala, a jeżeli ona nie powstanie to przynajmniej należy zagospodarować jakąś salę na ten cel, albo ją dobudować.

Radna zapytała co dalej z remontem ul. Solskiego? Mieszkańcy narzekają, że po zerwaniu asfaltu jazda jest bardzo utrudniona. Pytają kiedy położona będzie nowa nawierzchnia?

Ponadto w imieniu mieszkańców ul. Partyzantów chciała się dowiedzieć czy zostanie naprawiony chodnik na tej ulicy. Wstępne obietnice w tej sprawie mieszkańcy dostali już od Pana Burmistrza Jerzego Tyrkiela. Pyta czy byłaby możliwość położenia tam płyt chodnikowych, niekoniecznie musi to być kostka? Mieszkańcy ulicy pytają czy jeszcze w tym roku będą podjęte jakieś działania w tej sprawie?

Radna Maria Kucia zwróciła się z pytaniem dlaczego na głównych ulicach Brzeska (m. in. ul. Głowackiego, ul. Kościuszki) lampy gasną już o 5¹⁵ rano, kiedy jest jeszcze ciemno?

Radny Stanisław Góra zadał pytanie dot. budowanej w Porębie Spytkowskiej sieci wodociągowej. Mieszkańcy wsi widząc na jakim etapie jest inwestycja często pytają Go co dalej? Radny zwrócił się do Burmistrza z prośbą o przygotowanie pisemnej odpowiedzi na pytania mieszkańców wsi, prosi także o zawarcie w niej kwoty przeznaczonej na budowę. Taką odpowiedź będzie mógł powielić i wywiesić na tablicach ogłoszeń, gdzie każdy zainteresowany będzie mógł się z nią zapoznać.

Radny Józef Kubas podzielił pogląd Pani Radnej Pacewicz – Pyrek na temat ciężkich tornistrów dzieci. Przypomniwał Radnym o zeszłotygodniowym koncercie w MOK – u pod tytułem: „Koncert XIX poetyckiej Galicyjskiej Jesieni”. Na którym występują autorzy nie tylko z Polski, ale także z Wietnamu, Czech, Ukrainy, Rosji. Radny zauważył, że wiele jest słów krytyki dot. tego, że w Gminie w dziedzinie kultury nic się nie dzieje i w takim wypadku należy mieć argumenty że jest inaczej.

Ponadto Radny wystąpił z pomysłem zaproszenia do Brzeska drużyny reprezentantek Polski w siatkówce np. drużyny siatkarek z Muszyny. Byłaby to wspiana możliwość promocji piłki siatkowej w Gminie, taka impreza cieszyłaby się na pewno dużym zainteresowaniem wśród mieszkańców. Podkreślił, że zdaje sobie sprawę z kosztów jakie trzeba byłoby ponieść ale może warto się nad tym zastanowić.

Radny Tadeusz Ciurej – w imieniu mieszkańców ul. Oświecenia, poinformował, że zostało wykonane dodatkowe oświetlenie tej ulicy, przy czym jedna lampa została zawieszona w innym miejscu niż zostało to ustalone (miała znajdować się na rogu ulic Oświecenia i Piwnej zawieszono ją jednak na ul. Oświecenia w kierunku ul. Odrodzenia). Radny podziękował Panu Burmistrzowi za wykonanie tego oświetlenia, poprosił jednak by osoba zajmująca się tym tematem informowała sołtysów bądź przewodniczących zarządu osiedli kiedy będzie to realizowane, aby była możliwość wcześniejszego powiadomienia mieszkańców, że np. w określonych godzinach nie będzie prądu.

Radny przedstawił także problem mieszkańców ul. Na Górkach, którzy skarżą się na nieprzyjemny zapach (przede wszystkim w ciepłe dni) unoszący się z pobliskiej przepompowni. Uważa, że należy zbadać tą sprawę i w miarę możliwości się nią zająć.

Radny po raz kolejny wniósł o przeprowadzenie przeglądu oświetlenia na ul. Młyńskiej. Mimo poruszenia tej kwestii na ostatnim posiedzeniu Rady Miejskiej, dalej nic w tej sprawie nie zrobiono.

Radny Franciszek Brzyk zapytał czy po otwarciu drugiej części parkingu przy ul. Uczestników Ruchu Oporu zniknie „dziki parking” wzdłuż tej ulicy na długości od ul. Chopina aż do wjazdu na plebańkę. Teren ten znajduje się na łuku drogi i prawdopodobnie mieszkańcy którzy znają to miejsce pozostawiają tam swoje samochody czasami na cały dzień. Jest to szczególnie niebezpieczne ponieważ jeżdżą tamtędy busy i autobusy, dlatego należy zwrócić na to uwagę i wprowadzić odpowiednie sankcje za takie praktyki.

Przewodniczący Krzysztof Ojczyk poruszył sprawę administrowania nowo wybudowanymi przystankami. Zapytał czy BZK - który jak wie, administruje tymi obiektami – na wzór innych gmin ma zamiar czerpać korzyści płynące z wynajmowania powierzchni reklamowej?. Z jednej strony uważa, że administrator powinien zadbać o odpowiedni wygląd przystanków, z drugiej BZK powinno wywiesić informacje o możliwości wynajmu ich powierzchni pod reklamę. A jeśli będą jakieś dewastacje to koszty ewentualnych napraw można pokryć nie tylko pieniędzmi z ubezpieczenia, ale także przychodami z tytułu najmu. W razie gdyby znalazły się osoby bądź firmy, które korzystałyby z tej powierzchni w sposób nieuprawniony należałoby je odpowiednio karać. Przewodniczący zaapelował, aby zająć się tą sprawą, choćby z uwagi na koszty jakie Gmina poniosła na budowę tych przystanków.

Ad 6.

Zapytania przewodniczących jednostek pomocniczych Gminy.

Sołtys Sterkowca Pan Józef Witek ustosunkował się do wypowiedzi Pana Przewodniczącego. Jego zdaniem przystanki, przede wszystkim na wsi nie powinny być zalepiane reklamami z uwagi na to, iż będą one zalepiane także przez inne osoby, oraz wykorzystywane przez niektórych mieszkańców do robienia pijackich libacji. Pan Sołtys podkreślił, że może bezprawnie ale zawieszał na przystankach informacje o zakazie obklejania ich powierzchni. Uważa, że należałoby się zastanowić, czy korzyści płynące z reklam zrównoważą koszty ewentualnych napraw.

Przewodniczący Krzysztof Ojczyk przytoczył przykład Gminy Bochnia, na terenie której od wielu lat wynajmowane są powierzchnie reklamowe. Nie ma tam problemu obklejania, czy malowania, mieszkańcy wiedzą na jakich zasadach można korzystać z tych przystanków. Uważa również, że fakt iż na przystankach są reklamy czy też ich nie ma, nie

wpływa na zachowania mieszkańców. Ewentualne wydzierżawienie lub wynajęcie powierzchni reklamowej jest decyzją administratora tych obiektów. Przewodniczący stwierdził, że należy czerpać pomysły z pozytywnych doświadczeń, a jeśli ich nie ma to należy je wykreować.

Sołtys Jadownik Pan Jerzy Gawiak zadał pytanie dot. rzeki Grodnej, w związku ze zbliżającymi się jesiennymi opadami. Rzeka miała być przeczyszczona, w związku z tym pyta czy ktoś będzie to robił, i kto?

Poruszył także problem przystanków, wyjaśniając, że na terenie Jadownik przystanki sprzątane są co tydzień przez firmę BZK, i nie ma problemu z zachowaniem czystości.

Ad 7.

Zapytania przewodniczącego Młodzieżowej Rady Gminy.

Zapytań brak.

Ad 8.

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

Sprawozdanie stanowi załącznik do protokołu. Pisemne sprawozdanie wszyscy radni otrzymali. Uwagi do przedłożonego sprawozdania wniosła **Radna Maria Kądziołka**. Poprosiła o przybliżenie sprawy dotyczącej zarządzenia nr 211/2009 z 29 września w sprawie przekazania w administrowanie nieruchomości mieszkalnych własności Gminy Brzesko. Wniosła także o wyjaśnienie kwestii zawartych w pkt 7 (stan realizacji inwestycji gminnych), przede wszystkim dotyczących wstrzymania prac ze względu na zmianę trasy wodociągu (przejście przez las). Dlaczego i z jakich przyczyn została zmieniona trasa? Poprosiła o przybliżenie sprawy dotyczącej dzierżawy części terenu dworca pod parking na okres 5 lat. Radna obawia się, że Gmina wyłoży ogromne środki na budowę parkingu, a po 5 latach PKP

nie przedłuży umowy dzierżawy. Czy byłaby możliwość podpisania tej umowy na okres dłuższy niż 5 lat?

Radny Józef Kubas przybliżył swoje spostrzeżenia dotyczące wizyty brzeskiej delegacji w mieście Szazhalombatta na Węgrzech. Przypomniał, że uczestniczył w konferencji na której omawiano możliwości poszerzenia współpracy z miastami partnerskimi. Samorządy obu miast wspólnie ustaliły, że w najbliższej przyszłości można prowadzić wymianę nie tylko dzieci i młodzieży, ale także osób dorosłych; wymianę turystów między biurami podróży obu miast; wymianę grup przedsiębiorców, rzemieślników.

Burmistrz Grzegorz Wawryka odniósł się do tematu współpracy między miastami partnerskimi. Zaznaczył, że od ubiegłego roku szczególny nacisk położono na wymianę młodzieży – jeżdżą szkoły, harcerze.

Radny Józef Kubas podkreślił, że najlepszym przykładem współpracy jest Publiczna Szkoła Podstawowa w Porębie Spytkowskiej, która realizuje Program Socrates – Comenius i współpracuje z sześcioma miastami europejskimi.

Radna Jadwiga Kramer prosiła o przybliżenie sprawy przekazania w administrowanie MZGM sp. z o. o. budynków:

1. mieszkalno – użytkowego położonego w Jasieniu przy ul. Prostej 22;
2. mieszkalnego położonego w Okocimiu przy ul. Goetzów Okocimskich 57.

Na pytanie Radnej odpowiedział Pan Sekretarz Stanisław Sułek.

Ad 9.

Pisemne sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.

Sprawozdanie według załącznika do protokołu złożył Pan 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;
- Radny Adam Kwaśniak – Komisja Prawa, Porządku Publicznego i Promocji;
- Radna Katarzyna Pacewicz – Pyrek – Komisja Gospodarki Komunalnej, Ochrony Środowiska i Rolnictwa; (K. Ojczyk)
- Radna Maria Kądziołka – Komisja Rewizyjna;
- Radny Józef Kubas – Komisja Oświaty, Kultury i Sportu;
- Radna Apolonia Warzecha – Komisja Zdrowia, Pomocy Społecznej i Rodziny.

Przewodniczący Krzysztof Ojczyk zwrócił się z pytaniem. Czy są uwagi do sprawozdań?

Radny Lech Pikuła ustosunkował się do wypowiedzi Radnego Adama Kwaśniaka dot. przydomowych oczyszczalni ścieków. Radny podkreślił, że 30.09.2009 r. uczestniczył w spotkaniu z przedstawicielami Instytutu Ekologii Stosowanej w Skórzynie, którzy sprzedają gminom patent oraz licencję na budowę takich oczyszczalni. Wyraził swoje poparcie dla tego projektu, podziękował Panu Henrykowi Pielu za zorganizowanie tego wyjazdu.

Ad 11.

Informacja o przebiegu wykonania budżetu Gminy Brzesko za I półrocze 2009 r.

Przewodniczący Krzysztof Ojczyk stwierdził, że Uchwałą Nr Z.IV.S.O.II/422/17/09 z dnia 09.09.2009 r. Skład Kolegium Regionalnej Izby Obrachunkowej w Krakowie pozytywnie zaopiniował informację z przebiegu wykonania budżetu Gminy Brzesko za I półrocze 2009 r.

W tym momencie zwrócił się z zapytaniem: Czy są uwagi? Uwag nie było, w związku z czym Rada Miejska przyjęła do protokołu informację o przebiegu wykonania budżetu Gminy Brzesko za I półrocze 2009 r.

Przewodniczący ogłosił 5 minutową przerwę.

Obrady wznowiono po przerwie.

Ad 12.

Informacja na temat działań proekologicznych oraz gminnej Gospodarki Odpadami.

Pan Tomasz Warężak Zastępca Dyrektora Instytutu Ekologii Stosowanej w Skórzynie pokrótce omówił czym zajmuje się Instytut, następnie przedstawił prezentację multimedialną na temat „Programu niskich emisji i naturalnych oczyszczalni ścieków”.

Przedstawił ofertę Instytutu i zasady nabycia licencji, przybliżył zasady funkcjonowania przydomowych oczyszczalni ścieków. Określił kroki jakie podejmowane są po zakupie licencji, tj.:

1. Spotkania z mieszkańcami – na tych spotkaniach omawiana jest technologia, etapy budowy oczyszczalni.
2. Jeżeli jest grupa chętnych Instytut robi plany lokalizacji dla każdej oczyszczalni osobno. Mieszkańcy mają przez to plany dopasowane do charakteru działki.

3. Sporządzana jest cała dokumentacja techniczna (m. in.: przygotowanie zgłoszenia robót budowlanych, oświadczenia o prawie do dysponowania gruntami), następnie składana jest ona do Starostwa. Jedyne co mieszkańcy powinni mieć to mapa do celów opiniodawczych.
4. Po zgodzie na budowę pracownicy przyjeżdżają jeszcze raz i rozpoczynają prace ziemne w tzw. pokazowej oczyszczalni (mieszkańcy budują swoje oczyszczalnie sami na podstawie dokumentacji i budowy pokazowej).
5. Ostatnim krokiem jest odbiór oczyszczalni i sprawdzenie czy jest zbudowana zgodnie z dokumentacją. Po odbiorze mieszkańcy otrzymują gwarancję.

Jeśli Gmina zdecyduje się na zakup licencji, to w pierwszym etapie Urząd Miasta zapłaci 85% ceny, pozostałe 15% będzie trzeba zapłacić po roku od podpisania umowy.

Radny Józef Kubas zapytał jakie są koszty budowy całej oczyszczalni? Czyli nie tylko koszty zakupu materiałów – 3 tys. zł – ale także koszty robocizny.

Pan Tomasz Warężak odpowiedział, że średnio materiały kosztują 3 tys. zł, na Podlasiu spotkał się z firmami, które za ok. 1,5 tys. zł do 2 tys. zł są w stanie wybudować taką oczyszczalnię, są to najczęściej małe firmy, większe firmy to koszt ok. 3 tys. zł. Czyli łącznie materiały i robocizna to koszt rzędu 6 tys. zł, ale patrząc na województwo Podlaskie, czy choćby Gminę Dębno to ok. 4% - 5% tych prac było wykonywane przez firmy, w większości mieszkańcy sami je wykonują.

Radny Stanisław Góra zapytał, czy betonowe kręgi w osadniku i przepompowni nie można zastąpić kręgami z tworzywa sztucznego? Czy nie wpłynie to na utratę licencji? Zapytał także, czy można wykorzystać spadki terenu i w ten sposób zlikwidować przepompownię?

Pan Tomasz Warężak odpowiedział, że mieszkańcy sami decydują jak będzie wyglądała oczyszczalnia, Instytut pomaga tylko w kwestiach technicznych, technologicznych i prawnych. Osadnik z tworzywa może być wykorzystany, ale wówczas koszty materiałów wzrastają. Odpowiadając na 2 pytanie, w ramach licencji znajdują się dwa rozwiązania: oczyszczalnia z przepompownią i bez. Jeżeli występują duże spadki terenu, czyli np. 2 m na długości ok. 20 m, proponowane jest rozwiązanie grawitacyjne.

Radny Leszek Klimek zwrócił się z pytaniem jaka musi być powierzchnia gruntu przeznaczona pod budowę oczyszczalni?

Pan Tomasz Warężak podkreślił, że oczyszczalnia nie musi być na jednym obszarze, można ją podzielić, a oczko wodne może mieć różne kształty. Osadnik ma 1,40 m średnicę; przepompownia ma 1 m średnicy; filtr ma ok. 12 – 14 m² – w zależności od liczby mieszkańców; oczko wodne ma od 15 – 25 m².

Radna Jadwiga Kramer wyraziła chęć obejrzenia oczyszczalni, która pracuje już 2 – 3 lata, oglądała bowiem te nowo wybudowane w Gminie Dębno i jest pod dużym wrażeniem.

Sołtys Sterkowca Pan Józef Witek zapytał o to czy potrzebne jest napowietrzanie?

Pan Tomasz Warężak – napowietrzanie jest potrzebne w technologii osadu czynnego, w naszej technologii nie stosuje się ani napowietrzania osadnika, ani bakterii. Jednorazowo wprowadza się na filtr płyn nawozowy (związki humusowe), a on powoduje naturalne rozmnażanie się bakterii.

Radny Stanisław Góra zapytał, czy możliwe jest odprowadzenie osadów do cieków wodnych?

Pan Tomasz Warężak – nie ma takiej potrzeby, bo oczko wodne częściowo wyłożone jest folią, wobec tego jeżeli poziom wody naturalnie się podnosi od razu wsiąka do gruntu.

Radny Lech Pikuła zapytał, czy mieszkaniec gminy może taką oczyszczalnię zamontować poza terenem gminy?

Pan Tomasz Warężak – licencja jest sprzedana na obszar gminy, można jednak zgłaszać się indywidualnie, wtedy przygotowuje się dokumentację dla jednej osoby - koszt to 1,220 zł.

Przewodniczący Zarządu Osiedla Jagielly - Edward Knaga – czy w czasie intensywnych opadów oczko wodne może wystąpić?

Pan Tomasz Warężak – oczko wodne ma 25 m², a opad na terenie Brzeska jest na poziomie 600 – 700 mm w ciągu roku, dlatego w obliczeniach takie niewielkie wartości są pomijane.

Przewodniczący Krzysztof Ojczyk poprosił sołtysów wsi oraz przewodniczących zarządu osiedli o zorganizowanie spotkania z mieszkańcami i przedstawicielami Instytutu w celu przedstawienia projektu. Przewodniczący podkreślił, że popiera ten projekt, myśli, że wielu mieszkańców mając do dyspozycji gotowy projekt oraz pomoc w jego realizacji będzie nim zainteresowana. Ze względu na możliwość podłączenia budynków użyteczności publicznej należy ten projekt wprowadzić.

Radna Maria Kądziołka zadała pytanie dot. liczby budynków podłączonych pod jedną oczyszczalnię? Spytała także na ile lat wykupiona będzie licencja?

Pan Tomasz Warężak odpowiedział, że nie ma limitów. Aktualnie budowana jest oczyszczalnia dla wsi liczącej 300 mieszkańców, w woj. Wielkopolskim jest wiele oczyszczalni pod które podłączone są szkoły, czy szpitale. Dlatego mogą to być 2 domy lub 2 bloki. Jeśli chodzi o licencję, to ustawa przewiduje pięcioletni okres wykupu, ale po tym czasie jest bezpłatnie przedłużana na okres kolejnych 5 lat.

Radna Maria Kądziołka ustosunkowała się do wypowiedzi Przewodniczącego i zaproponowała aby przynajmniej pilotażowo sprawdzić zainteresowanie projektem na terenie sołectw i pojedynczych domów na obrzeżach miasta. Tak aby określić skalę zjawiska.

Przewodniczący Krzysztof Ojczyk podziękował Panu Warężakowi za przygotowanie prezentacji oraz udzielone informacje, wyraził chęć dalszej współpracy.

Pan Tomasz Sumera pracownik Naczelnej Organizacji Technicznej w Tarnowie przedstawił prezentację multimedialną dot. kolektorów słonecznych i elektrowni wiatrowych.

Przedstawił unijne uregulowania prawne, na mocy których Polska musi zwiększyć udział energii ze źródeł odnawialnych do 15%. Omówił sytuację Gminy Brzesko na tle tych przepisów i możliwości pozyskiwania energii odnawialnej w gminie. Przypomniał, że NOT wykonywał dla Gminy plan wykorzystania energii odnawialnej na przykładzie kolektorów słonecznych. Przybliżył korzyści wynikające z pozyskiwania energii słonecznej oraz rodzaje i sposób pozyskiwania tej energii.

Następnie przeszedł do możliwości pozyskiwania energii z małych elektrowni wiatrowych. Przedstawił koszty budowy takich elektrowni i warunki wiatrowe jakie potrzebne są do jej funkcjonowania. Zaznaczył, że gdyby gmina była zainteresowana takim projektem należałoby najpierw przeprowadzić pomiary wiatru.

Przewodniczący Krzysztof Ojczyk podziękował za przygotowaną prezentację, dodał, że przede wszystkim jej druga część Go zainteresowała – czyli projekt małych elektrowni wiatrowych, szczególnie dlatego, że część energii elektrycznej można zamienić na ciepło. Zapytał, co należałoby zrobić - poza pomiarami wiatru – aby wdrożyć ten drugi projekt? Jak długo trwają pomiary wiatru?

Pan Tomasz Sumera pokrótce opowiedział w jaki sposób część energii można zamienić na ciepło, przedstawił kroki jakie należy wykonać aby projekt mógł być realizowany.

Radny Józef Kubas zapytał, gdzie można ustawiać wiatraki, tak aby ich praca nie przeszkadzała mieszkańcom?

Pan Tomasz Sumera – badania odnośnie hałasu pokazują, że wystarczającą odległością jest ok. 10 m od budynków mieszkalnych, odległość od sąsiada regulują przepisy o prawie budowlanym.

Radna Jadwiga Kramer zapytała, czy wytworzoną energię trzeba odsprzedać do sieci ogólnej?

Pan Tomasz Sumera – koncesja na sprzedaż energii elektrycznej wymagana jest w przypadku wytwarzania na poziomie powyżej 5 MW, natomiast przy takich małych odbiorach energii nie ma takiej potrzeby.

Ad 13.

Działalność Gminy Brzesko w zakresie pozyskiwania inwestorów i pomocy lokalnym przedsiębiorcom.

Przewodniczący Krzysztof Ojczyk zaznaczył, że temat ten omawiany był na Komisji, a krótka informacja na ten temat podana była w materiałach do sesji. Zwrócił się zapytaniem: czy są pytania do punktu 13?

Radna Katarzyna Pacewicz – Pyrek poruszyła temat tzw. „Browarnianych gruntów”, które są świetnym miejscem dla przedsiębiorców, jedyny problem to fakt że nie są one własnością gminy. Z komisji był już wniosek aby zastanowić się nad wykupem tych gruntów od Browaru. Radna podkreśliła, że zdaje sobie sprawę z kwoty jaką trzeba wyłożyć, wie również, że Gmina nie dysponuje takimi pieniędzmi. Można jednak wykorzystać fakt, że w ostatnim czasie ceny nieruchomości spadły. Najlepszym przykładem takich działań była decyzja o zakupie gruntów na Pomianowskim Stoku - teraz wykupili je przedsiębiorcy i powstają tam firmy, a co za tym idzie nowe miejsca pracy.

Przewodniczący Krzysztof Ojczyk stwierdził, że to dobry pomysł, jednak, aby go zrealizować należałoby rozłożyć płatność na 20 – 30 lat. Uważa także, że prywatny inwestor, który posiada te grunty zakupił je w jakimś celu. Na dzień dzisiejszy nie posiadamy takiej kwoty.

Radna Katarzyna Pacewicz – Pyrek – stwierdziła, kupno jest zawsze możliwe, jest tylko kwestia środków, zdaje sobie sprawę, że Gmina nie posiada takich środków, ale należy myśleć o przyszłości. Dwadzieścia lat minie szybko, a to czego dzisiaj nie zauważymy, nasze dzieci nie będą miały.

Przewodniczący Krzysztof Ojczyk zgłosił do Pana Burmistrza Grzegorza Wawryki wniosek o podjęcie rozmów z władzami Browaru Calsberg Polska S. A. w sprawie przyszłości gruntów na terenie Jadownik. Czy byłaby możliwość ich zakupu przez Gminę Brzesko i ewentualny rozkład płatności na raty?

Burmistrz Grzegorz Wawryka – w ubiegłym roku pojawiali się potencjalni inwestorzy i wydawało się, że sytuacja jest optymistyczna. Pytali o perspektywę budowy dróg dojazdowych, bo teren ten należałoby najpierw uzbroić. W drugiej połowie ubiegłego roku – jak wszyscy wiemy – rozpoczął się kryzys, który coraz bardziej odczuwamy. Część inwestorów wycofała się, Ci którzy już wykonali jakieś inwestycje, zmniejszają zatrudnienie.

W tym roku gmina realizuje ponad 60 inwestycji, część z nich dotyczy budowy dróg. Wiele gruntów wykupuje się pod drogi, często są to niewielkie tereny, ale gmina musi za nie sporo zapłacić. Dlatego należy się na coś nastawić. Gmina posiada atrakcyjne tereny przy zjeździe z autostrady w kierunku Bucza. Kwestia jest taka, jak te tereny będą wykorzystane, należy najpierw pomyśleć o ich uzbrojeniu.

Grunty Browaru są bardzo atrakcyjne, jednak na dzień dzisiejszy nie mamy takich możliwości finansowych. Na pewno jakieś rozmowy można z Browarem podjąć. Wielu inwestorów znalazłoby się na te grunty i nawet jeżeli nie gmina je kupi to i tak będzie czerpać korzyści płynące z podatków.

Prezes BZK Janusz Filip ustosunkował się do wypowiedzi na temat wynajmu powierzchni przystanków pod reklamy. Zaznaczył, że BZK administruje przystankami na terenie Gminy Brzesko na drogach gminnych, powiatowych i krajowych. Na drogach krajowych, zgodnie z umową nie ma możliwości zainstalowania reklam. Na drogach gminnych w mieście reklamy są praktycznie na wszystkich przystankach. Z tytułu reklam wszystkie środki przekazywane są na remonty. Na wsi nie ma chętnych na reklamy. Jest problem z osobami które okleją przystanki, ale BZK stara się sprzątać przystanki na bieżąco.

Przewodniczący Krzysztof Ojczyk zaznaczył, że na posiedzeniu najbliższej sesji będzie informacja na temat działalności BZK oraz MPK i wtedy wróci się do tego tematu.

Radna Maria Kądziołka zgłosiła wniosek o rozwieszenie na przystankach autobusowych informacji, że zgodnie z odpowiednimi przepisami, osoby, które rozwieszą coś nielegalnie będą karane. W ten sposób zgodnie z prawem będzie można odzyskać środki za zniszczenie przystanku.

W toku dyskusji Radni zdecydowali o rozwieszeniu takich informacji na przystankach autobusowych i tablicach ogłoszeń.

Przewodniczący Krzysztof Ojczyk poddał wniosek pod głosowanie. Wniosek został przyjęty – głosowano jednogłośnie. Przewodniczący ogłosił przerwę – 30 minut.

Obrady wznowiono po przerwie.

Ad 14.

Podjęcie uchwał w sprawach:

1. projekt uchwały w sprawie zmiany Uchwały Budżetowej na rok 2009.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak
niżej – został przyjęty przez 15 radnych jednogłośnie.

Uchwała Nr XLVI/326/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

w sprawie zmiany Uchwały Budżetowej na rok 2009,

(uchwała stanowi załącznik do protokołu).

2. projekt uchwały w sprawie udzielenia pomocy finansowej dla Województwa Małopolskiego na wykonanie w 2009 r. konserwacji potoku Kowalówka w miejscowości Poręba Spytkowska.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak
niżej – został przyjęty przez 15 radnych jednogłośnie.

Uchwała Nr XLVI/327/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

**w sprawie: udzielenia pomocy finansowej dla Województwa Małopolskiego na
wykonanie w roku 2009 r. konserwacji potoku Kowalówka w miejscowości Poręba
Spytkowska,**

(uchwała stanowi załącznik do protokołu).

3. projekt uchwały w sprawie zmian w Statucie Młodzieżowej Rady Gminy.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak
niżej – został przyjęty przez 15 radnych jednogłośnie.

Uchwała Nr XLVI/328/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

w sprawie zmian w Statucie Młodzieżowej Rady Gminy,

(uchwała stanowi załącznik do protokołu).

**4. projekt uchwały w sprawie zmiany Statutu jednostki budżetowej pod nazwą
„Brzeski Ośrodek Sportu i Rekreacji” w Brzesku.**

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały jak
wyżej.

Przewodniczący Krzysztof Ojczyk zgłosił autopoprawkę do projektu uchwały w § 2, tj. dopisanie wyrazu: „w życie”. § 2 po zmianie otrzymuje brzmienie:

„W okresie 30 dni od dnia wejścia w życie niniejszej uchwały Burmistrz Brzeska ogłasza konkurs na Dyrektora Brzeskiego Ośrodka Sportu i Rekreacji”

Radna Maria Kądziołka zapytała kto będzie przygotowywał strukturę organizacyjną BOSiR – u?

Sekretarz Gminy Stanisław Sulek – w statucie BOSiR jest zapis mówiący, że regulamin i strukturę organizacyjną ustala dyrektor BOSiR po akceptacji przez Burmistrza.

Radny Tadeusz Pasierb zapytał, czy dyrektor BOSiR będzie mógł powoływać swoich zastępców lub kierowników?

Przewodniczący Krzysztof Ojczyk odpowiedział, że jeżeli dana komórka będzie się rozwijać, to w którymś momencie może pojawić się konieczność powołania kierownika, który tą nową strukturą mógłby zarządzać, oczywiście w zależności od posiadanych środków. Ta uchwała ma stworzyć fundament prawny, aby była taka możliwość, na razie nie ma takiej możliwości – jesteśmy zamknięci w jednym obiekcie.

Sekretarz Gminy Stanisław Sulek wyjaśnił, że tak naprawdę niewiele się zmieni, ponieważ aby zatrudnić kogoś nowego dyrektorzy będą musieli wystąpić do Rady Miejskiej o dodatkowe pieniądze.

Radny Józef Kubas – kto ma prawo zgłaszać kandydatów na dyrektora BOSiR – u?

Przewodniczący Krzysztof Ojczyk – regulamin i skład konkursu ustala Burmistrz Brzeska.

Radna Katarzyna Pacewicz – Pyrek zapytała czy na Komisji Statutowej ten temat był omawiany?

Przewodniczący Krzysztof Ojczyk odpowiedział, że Komisja Statutowa nie ma takiego obowiązku. Temat był omówiony na 5 komisjach i wszyscy Radni głosowali za tym projektem pozytywnie.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały wraz ze zgłoszonymi autopoprawkami.

**Projekt uchwały wraz ze zmianą w § 2 jw.
został przyjęty przez Radnych - 10 za, 5 wstrzymujących się
(15 radnych obecnych na sali obrad).**

**Uchwała Nr XLVI/329/2009
Rady Miejskiej w Brzesku
z dnia 07 października 2009 roku
w sprawie: zmiany Statutu jednostki budżetowej pod nazwą
„Brzeski Ośrodek Sportu i Rekreacji” w Brzesku,
(uchwała stanowi załącznik do protokołu).**

5. projekt uchwały w sprawie ustalenia regulaminu Targowiska na Placu Targowym przy ul. Głowackiego 40 w Brzesku.

Wiceprzewodniczący RM Franciszek Brzyk

przedstawił treść projektu uchwały.

Burmistrz Grzegorz Wawryka zgłosił autopoprawkę do projektu uchwały tj. zmianę w podstawie prawnej – dopisania „i art. 42”.

W dyskusji nad projektem uchwały Radni przyjęli zgłoszoną przez Burmistrza autopoprawkę.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały wraz ze zgłoszonymi autopoprawkami.

**Projekt uchwały wraz z autopoprawką
został przyjęty przez 16 radnych jednogłośnie.**

Uchwała Nr XLVI/330/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

w sprawie: ustalenia Regulaminu Targowiska na Placu Targowym

przy ul. Głowackiego 40 w Brzesku,

(uchwała stanowi załącznik do protokołu).

6. projekt uchwały w sprawie określenia wysokości stawek oraz zasad poboru opłaty targowej.

Burmistrz Grzegorz Wawryka zgłosił autopoprawki:

- 1) do podstawy prawnej projektu uchwały, po wniesionych autopoprawkach podstawa prawna do powyższej uchwały otrzymuje brzmienie:

„Na podstawie art. 18, ust. 2, pkt. 8, art. 40, ust. 1, art. 42 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn .zm.), art. 15, ust. 1, art. 19, pkt 1 lit. „a” i pkt 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2006 r. Nr 121 poz. .844 z późn. zm.) w związku z pkt. 4, lit. „a” obwieszczenia Ministra Finansów z dnia 29 lipca 2008 r. w sprawie określenia górnych granic stawek kwotowych podatków i opłat lokalnych w 2009 r. (M.P. Nr 59, poz. 531) Rada Miejska w Brzesku uchwała co następuje:”

2) do § 4 poprzez dopisanie wyrazu „sprawie”, po zmianie otrzymuje brzmienie:

„Traci moc uchwała nr XXX(327)2001 z dnia 3 grudnia 2001 r. w sprawie określenia wysokości stawek oraz zasad ustalania poboru i terminów płatności opłaty targowej”

3) do § 6 poprzez dodanie litery „w”, po zmianie otrzymuje brzmienie:

„Uchwała podlega publikacji w Dzienniku Urzędowym Województwa Małopolskiego i wchodzi w życie po upływie 14 dni od ogłoszenia”

Radni przyjęli zgłoszone autopoprawki.

Wiceprzewodniczący RM Franciszek Brzyk przedstawił treść projektu uchwały wraz ze zgłoszonymi autopoprawkami.

**Projekt uchwały wraz z autopoprawkami
został przyjęty przez Radnych - 15 za, 1 wstrzymujący
(16 radnych obecnych na sali obrad).**

Uchwała Nr XLVI/331/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

w sprawie: określenia wysokości stawek

oraz zasad poboru opłaty targowej,

(uchwała stanowi załącznik do protokołu).

7. projekt uchwały w sprawie wyznaczenia miejsc do prowadzenia handlu na terenie Gminy Brzesko oraz zasad poboru opłaty targowej.

Burmistrz Grzegorz Wawryka zgłosił autopoprawki do projektu uchwały tj. zmianę w podstawie prawnej – dopisania „z dnia 08.03.199 r.”, oraz zmiana numeracji §, z „§6” na „§8”.

Radni przyjęli zgłoszone autopoprawki.

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały wraz ze zgłoszonymi autopoprawkami.

**Projekt uchwały wraz z autopoprawkami
został przyjęty przez 15 Radnych jednogłośnie.**

Uchwała Nr XLVI/332/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

**w sprawie: wyznaczenia miejsc do prowadzenia handlu na terenie Gminy Brzesko oraz
zasad poboru opłaty targowej,**

(uchwała stanowi załącznik do protokołu).

8. projekt uchwały w sprawie przyjęcia Programu Ograniczenia Niskiej Emisji dla Gminy Brzesko.

Przewodniczący Krzysztof Ojczyk zwrócił się do Burmistrza Grzegorza Wawryki z prośbą o przygotowanie przez Urząd Miasta wniosku o przeprowadzenie pomiarów wiatru w Gminie Brzesko.

Burmistrz Grzegorz Wawryka zgłosił autopoprawkę do projektu uchwały tj. zmianę w podstawie prawnej – „Nr 25, poz. 150 z późn. zm.”

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały wraz ze zgłoszonymi autopoprawkami.

**Projekt uchwały wraz z autopoprawkami
został przyjęty przez 15 Radnych jednogłośnie.**

Uchwała Nr XLVI/333/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

w sprawie: przyjęcia Programu Ograniczenia Niskiej Emisji

dla Gminy Brzesko,

(uchwała stanowi załącznik do protokołu).

- 9. projekt uchwały w sprawie wprowadzenia Regulaminu korzystania z placów zabaw oraz terenów rekreacyjnych w granicach administracyjnych Gminy Brzesko.**

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej –
został przyjęty przez 14 radnych jednogłośnie.

Uchwała Nr XLVI/334/2009
Rady Miejskiej w Brzesku
z dnia 07 października 2009 roku
w sprawie: wprowadzenia Regulaminu korzystania z placów zabaw
oraz terenów rekreacyjnych
w granicach administracyjnych Gminy Brzesko,
(uchwała stanowi załącznik do protokołu).

10. projekt uchwały w sprawie nadania tytułu honorowego „Honorowy Obywatel Miasta Brzeska”.

**Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej –
został przyjęty przez 14 radnych jednogłośnie.**

Uchwała Nr XLVI/335/2009
Rady Miejskiej w Brzesku
z dnia 07 października 2009 roku
w sprawie: nadania tytułu honorowego:
„Honorowy Obywatel Miasta Brzeska”,
(uchwała stanowi załącznik do protokołu).

11. projekt uchwały w sprawie nadania tytułu honorowego „Honorowy Obywatel Miasta Brzeska”.

Radna Jadwiga Kramer przybliżyła sylwetkę ks. Kazimierza Kopacza, który wielu mieszkańcom Brzeska kojarzy się jako ksiądz odnowiciel centrum miasta. Jak każdy człowiek miał niechętnych sobie ludzi, ale w ogromnej przewadze cieszył się sympatią mieszkańców

miasta. Jak mało kto zasłużył sobie na to odznaczenie, chociaż szkoda, że tak późno – 22 października minie 20 rocznica Jego śmierci – tym samym potwierdza się reguła, że Ludzi Wielkich docenia się dopiero po śmierci.

**Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej –
został przyjęty przez 14 radnych jednogłośnie.**

Uchwała Nr XLVI/336/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

w sprawie: nadania tytułu honorowego:

„Honorowy Obywatel Miasta Brzeska”,

(uchwała stanowi załącznik do protokołu).

12. projekt uchwały w sprawie nadania tytułu honorowego „Medal na Wstędze za Zasługi dla Miasta Brzeska”.

**Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak niżej,
został przyjęty przez Radnych –
14 za, przy 15 radnych obecnych na sali obrad.**

Uchwała Nr XLVI/337/2009

Rady Miejskiej w Brzesku

z dnia 07 października 2009 roku

w sprawie: nadania tytułu honorowego

„Medal na Wstędze za Zasługi dla Miasta Brzeska”,

(uchwała stanowi załącznik do protokołu).

Ad 15 i Ad 16.

Odpowiedzi na interpelacje i zapytania radnych.

oraz

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:

Radnego Adama Kwaśniaka:

- ✓ jeśli chodzi o ulgi podatkowe dla właścicieli zabytkowych kamienic, to jeżeli przepisy prawne na to pozwalają Rada Miasta musiałaby podjąć odpowiednie uchwały w tej sprawie. Jest to temat, który należy rozważyć na posiedzeniach Komisji.
- ✓ odnośnie uruchomienia studni na ul. Nowej – jeżeli koszty nie będą zbyt wysokie to taki projekt może się znaleźć w budżecie na przyszły rok.
- ✓ odnośnie odnowy pomnika przy ul. Ogrodowej sytuacja jest podobna.

Odpowiedzi dla:

Radnego Lecha Pikuly – Pan Prezes MZGM Franciszek Mrzygód już odpowiedział na to pytanie.

Odpowiedzi dla:

Radnego Franciszka Brzyka:

- ✓ odnośnie konkursu na wydawcę BIM – u - miała być rozstrzygnięta forma tego konkursu – nie udało się. Na dzień dzisiejszy BIM wydawany jest przez Urząd Miejski. Należy coś w tej sprawie zdecydować, a jak wszyscy wiemy w tym zakresie

władna jest Rada Miasta. Konkurs na drukarnię która będzie wydawała BIM ogłoszony zostanie w najbliższym czasie.

- ✓ Medale będą poprawione, osoby odpowiedzialne za ten błąd konsekwencje poniosły. W niedługim czasie niewłaściwe medale będą wymienione.
- ✓ kolejna sprawa dotyczyła zmian w uchwale budżetowej – zwiększenie wydatków na dofinansowanie stowarzyszeń sportowych. Gmina może wspomóc kluby poprzez organizację konkursów. Faktem jest, że z propozycją wsparcia zgłosił się klub OKS, ale w konkursie będą mogły brać udział także inne kluby i organizacje sportowe.
- ✓ Następna sprawa dot. prawa pierwokupu działki na terenie Brzeska. Fakt iż Komisje opiniują część spraw, a Radni mają możliwość wypowiedzenia się nie jest chyba rzeczą złą.
- ✓ Wniosek, który był przygotowany w ubiegłym roku zawierał plany skanalizowania os. Kamieniec i ul. Rzeźniczej, jednak ze względu na możliwość nie uzyskania dofinansowania, te ulice zostały z niego usunięte. Na dzień dzisiejszy ze względów finansowych nie jesteśmy w stanie tego zadania zrealizować, ale w najbliższej przyszłości do tego wrócimy.
- ✓ Jeśli chodzi o „dziki parking”, który niedawno powstał przy ul. Chopina – w tej sprawie porozmawiam z Panem Komendantem Policji. W tej chwili powierzchnia parkingowa w mieście w sposób znaczący się zwiększyła, jest dużo parkingów bezpłatnych i stosunkowo łatwo jest w centrum miasta zaparkować. Mamy również kilka nowych propozycji związanych z organizacją ruchu, ale będziemy je przedstawiali na zebraniach osiedli.

Odpowiedzi dla:

Przewodniczącego Krzysztofa Ojczyka – w sprawie administrowania przystankami Pan Prezes BZK Janusz Filip udzielił już odpowiedzi. Na następnej sesji przy ocenie spółek będziemy do tego tematu wracali.

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

- ✓ Odnośnie ciężkich tornistrów – to jest problem natury ogólnej. Można oczywiście rozmawiać z nauczycielami, żeby w jakiś sposób próbowali rozłożyć ilość książek, ale niewiele możemy zrobić. W tej sprawie przyszła odpowiedź, że praktycznie w większości szkół poza kilkoma przypadkami uczniowie posiadają osobiste szafki, w których mogą przechowywać podręczniki i przybory szkolne. Ta sprawa powinna być przedyskutowana na komisjach, można też porozmawiać z dyrektorami szkół.
- ✓ Szatnie w Publicznej Szkole Podstawowej Nr 3 wymagają remontu tak jak w większości szkół. W tym roku dokonano w szkołach wielu prac remontowych. Przy pracach nad budżetem wielokrotnie zastanawiano się czy nie rozpocząć budowy hali sportowej przy tamtejszej szkole, ale jest to duży wydatek i najpierw należy przeprowadzić odpowiednie analizy.
- ✓ Chodnika przy ul. Partyzantów może być wykonany z płytek, które zostają po budowie chodników w innych częściach miasta.

Odpowiedzi dla:

Radnej Marii Kucia – dot. wczesnego gaśnięcia lamp – jest to związane ze zmianą czasu na zimowy.

Odpowiedzi dla:

Radnego Stanisława Góry – w sprawie budowy sieci wodociągowej na terenie Poręby Spytkowskiej. W tej chwili wykonany jest niewielki etap tego zadania, kolejny będziemy chcieli realizować. Nasz wniosek do programu PROW jest na etapie oceny, która prawdopodobnie potrwa jeszcze jakieś 2 - 3 miesiące. Środki jakie byśmy pozyskali w przypadku pozytywnej oceny, pozwoliłyby na przyspieszenie wykonania tej inwestycji.

Odpowiedzi dla:

Radnego Tadeusza Ciureja – dot. oświetlenia, Pan Kierownik Henryk Piela udzielił odpowiedzi.

Odpowiedzi dla:

Radnego Józefa Kubasa:

- ✓ w sprawie koncertu „Poetyckiej Galicyjskiej Jesieni”. Może należałoby się zastanowić nad zmianą formy tej imprezy (za rok będzie jubileusz 20 – lecia organizowania tego koncertu). Należy również nadmienić, że oprócz wieczornego koncertu wcześniej są organizowane spotkania z artystami w szkołach.
- ✓ Jeśli chodzi o zaproszenie siatkarek do Brzeska to należałoby się zastanowić nad formą takiej imprezy. Czy nie zaprosić całej drużyny? Kto mógłby z tymi siatkarkami zagrać? Siatkówka jest w tej chwili dyscypliną bardzo popularną w Polsce. Na pewno pracownikom Wydziału Edukacji ten temat przedstawimy. Będzie nas to trochę kosztowało, ale zainteresowanie na pewno będzie duże.

Pracownicy Urzędu Miasta skontaktowali się z przedstawicielami Klubu Muszynianka i otrzymali informację, że w tej chwili drużyna przygotowuje się do rozgrywek ligowych i nie ma możliwości zorganizowania imprezy z ich udziałem w Brzesku.

Odpowiedzi dla:

Radnej Marii Kądziołka:

- ✓ pytanie dotyczyło zmiany w planach budowy sieci wodociągowej – ta zmiana spowodowana jest tym, że mieszkańcy wyrazili zgodę na przeprowadzenie sieci przez ich działki - to rozwiązanie jest lepsze i tańsze, dlatego w tej chwili zmieniane są plany.
- ✓ Odnośnie zagospodarowania terenu przy dworcu PKP – Dyrektor PKP ma uprawnienia na zawarcie takich umów na okres 5 lat. Budowa parkingu przy dworcu rozpocznie się już w przyszłym roku i wtedy będzie czas na to aby Dyrekcja zwróciła się swoich zwierzchników o zgodę na zawarcie dłuższej umowy. Na wiosnę udało nam się podjąć działania związane z modernizacją kładki, gmina nie wydała na ten cel

żadnych środków. Niedawno otrzymaliśmy wiadomość, że PKP ma środki na modernizację dworców, w Małopolsce wymienione są trzy dworce w tym dworzec w Brzesku. Jeżeli wszystko pójdzie zgodnie z planem w przeciągu ok. półtora roku teren wokół dworca będzie wyglądał ładnie.

Burmistrz zaznaczył, że na pozostałe pytania postara się odpowiedzieć pisemnie.

Radna Maria Kądziołka zapytała dlaczego ponownie remontowane są sanitariaty w budynku Urzędu Miejskiego, skoro przed rokiem Rada przekazała już środki na ten cel? Jaka kwota na to przeznaczono?

Burmistrz Grzegorz Wawryka odpowiedział, że w ubiegłym roku modernizowano sanitariaty na piętrze, w tym roku będą remontowane te na parterze. Przede wszystkim sanitariaty po męskiej stronie wymagają remontu.

Przewodniczący Krzysztof Ojczyk poruszył temat budowy hali sportowej przy Publicznej Szkole Podstawowej nr 3. Uważa, że jeśli są zamiary wprowadzenia tej budowy do przyszłorocznego budżetu, to należałoby zgodnie z uwagami Pana Rafała Najdały nie przegapić naboru na dofinansowanie takich projektów w ramach programów unijnych.

Przewodniczący zgłosił do Burmistrza wniosek o zainstalowanie przy szkołach stojaków na rowery.

Burmistrz Grzegorz Wawryka odpowiedział, że wtedy, kiedy ruszał nabór na tego typu projekty gmina nie posiadała jeszcze całej dokumentacji. Nad tematem budowy hali cały czas się zastanawiamy. Wiemy, że możemy starać się o dofinansowanie ze strony Ministerstwa Kultury i Sportu.

W związku z tym, że Rada wystąpiła z wieloma wnioskami do budżetu na finansowanie różnych projektów, tych pieniędzy nie ma. Wiele inwestycji wieloletnich skutkuje tym, że włożone do budżetu w jednym roku, pojawiają się także w następnym. Rok 2009 był rokiem dobrym pod względem finansowym, szczególnie w I części roku. Kryzys o którym tak dużo się mówi dojdzie do nas zapewne dopiero w przyszłym roku, wtedy z wielu planowanych inwestycji będziemy musieli zrezygnować, albo wydłużyć w czasie ich realizację.

Ad 17.

Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy – zapytań brak.

Ad 18.

Wolne wnioski i zapytania.

Przewodniczący Krzysztof Ojczyk przytoczył treść pisma, które Rada Miejska dostała do wiadomości. Pismo to skierowane do Przewodniczącego Rady Powiatu, informuje, że zostało złożone pismo do Zarządu Powiatu Brzeskiego o opracowanie dokumentacji kosztorysowo – projektowej odcinka ul. Leśnej od drogi A4 do ul. Gajowej. Jest to odpowiedź na pismo Zarządu Osiedla Kopaliny – Jagiełły.

Sołtys Mokrzyk Marek Kośmider poinformował, że nadchodzi okres finalizacji procesu decyzyjnego przy budowie autostrady – do 20.10.2009 r. wyłoniony będzie wykonawca. Cały proces budowy będzie niósł pewne skutki dla miejscowości położonych po północnej stronie gminy, przede wszystkim chodzi o utrudnienia jakie pojawią się w związku z przewozem materiałów budowlanych. Powinno to mieć jakieś przełożenie na

przyszłoroczne inwestycje, aby zadbać o bezpieczeństwo mieszkańców – czyli np. budowa chodników na terenie Mokrzysk i Wokowic.

Burmistrz Grzegorz Wawryka odniósł się do prośby Pana Sołtysa, która padła na Zebraniu Rady Wiejskiej, a dotyczyła przygotowania dokumentacji na budowę chodnika wzdłuż drogi wojewódzkiej. Ta dokumentacja jest wykonywana. Tak samo wniosek, który był skierowany na sesji w Szczepanowie - jest porozumienie dokumentacja również jest w trakcie wykonywania. Trzeba mieć jednak świadomość, że są to bardzo długie odcinki, dlatego nie zostaną zrobione tak od razu. Dokumentacja na pewno będzie, realizacja może się trochę przesunąć w czasie.

Całą sytuację związaną z budową będziemy na bieżąco monitorować. Należy również zaznaczyć, że po wybudowaniu tam autostrady powstanie cała sieć dróg serwisowych, które poprawią lokalną komunikację.

Ad 19.

Zamknięcie obrad sesji.

Po wyczerpaniu porządku obrad Przewodniczący Krzysztof Ojczyk zamknął obrady XLVI sesji Rady Miejskiej w Brzesku. Obrady trwały od godziny 10⁰⁰ – 15³⁰.

Protokolowała

**Przewodniczący
Rady Miejskiej w Brzesku**

mgr Krzysztof Ojczyk

PRZEWODNICZĄCY
Rady Miejskiej w Brzesku
K. Ojczyk
mgr Krzysztof Ojczyk