

PROTOKÓŁ Nr 28 /2012

z posiedzenia Komisji Oświaty Kultury i Sportu Rady Miejskiej w Brzesku odbytego w dniu 16 listopada 2012 r.

W posiedzeniu udział wzięli członkowie Komisji Oświaty, Kultury i Sportu Rady Miejskiej w Brzesku oraz osoby zaproszone na posiedzenie, według załączonej listy obecności. Posiedzeniu przewodniczył **radny Kazimierz Sproski Przewodniczący Komisji OKiS**, który przedstawił porządek posiedzenia. Nikt z członków komisji nie wniósł uwag do porządku obrad.
- został przyjęty **pozytywnie, jednogłośnie**.

1. Informacja o realizacji zadań oświatowych gminy Brzesko za rok szkolny 2011 – 2012.
2. Analiza projektu stawek podatkowych w gminie Brzesko.
3. Analiza uchwał wdrażania gminnego systemu gospodarowania odpadami.
4. Przyjęcie protokołu z poprzedniego posiedzenia komisji.
5. Sprawy bieżące i wolne wnioski- zaopiniowanie projektów uchwał na sesję Rady Miejskiej w Brzesku w mc. listopad 2012 r.

Ad.1. Informacja o realizacji zadań oświatowych gminy Brzesko za rok szkolny 2011 – 2012.

Naczelnik Józef Cierniak przedstawił komisji wg. załącznika do protokołu informacje jw.
W dyskusji nad przedstawionym materiałem radni zadawali pytania dot:

Radny Jarosław Sorys zwrócił uwagę na dane dot. liczby dzieci nie przyjętych do przedszkoli np. w Jadownikach. W informacji podano, że wszystkie dzieci zostały przyjęte, a z informacji od rodziców, że brakło wolnych miejsc i jest lista rezerwowa.

Naczelnik J.Cierniak odpowiedział, my bazujemy na informacjach i danych uzyskanych bezpośrednio od dyrektora przedszkola. Były nawet informacje, że w Jadownikach do samego końca były jeszcze wolne miejsca. Ponadto, Naczelnik na przykładzie Przedszkoli Nr 4 i 10 przedstawił jak wygląda nabór do przedszkoli.

Następnie w dyskusji komisja omówiła temat dot. propozycji budowy w Brzesku nowego przedszkola.

Radna Maria Kądziołka zadała pytanie, jak wygląda kwestia dot. budowy nowego przedszkola. Wiemy, że były rozważane propozycje likwidacji dwóch przedszkoli.

Naczelnik Józef Cierniak – przedstawił komisji ustalenia ze spotkania z zainteresowanym na temat możliwości budowy przedszkola. Na spotkaniu Pan Naczelnik Makuch przedstawił wnioskodawcy nową lokalizację działki gminnej na ul.11 Listopada koło obwodnicy.

Nas jako gminę najbardziej interesuje, aby przedszkole powstało na ul. Rzeźniczej, jako niepubliczne i rozpoczęło działalność z dniem 1 września 2014 r. Chcemy, aby to przedszkole było placówką niepubliczną ponieważ przeprowadziliśmy analizę funkcjonowania dwóch Przedszkoli Nr 3 i 7. Nigdy nie wyrazimy zgody na to, aby przedszkole rozpoczęło działalność z dniem 1 września 2013 r. Nie możemy przeprowadzić procedury likwidacyjnej dwóch przedszkoli do miesiąca lutego 2013 r. nie wiedząc czy tak faktycznie to przedszkole rozpocznie działalność i co my rodzicom zaproponujemy. Też nie wiemy jakie będzie zrozumienie rodziców na temat wyżywienia cateringowego w przedszkolu, bo do tej pory nie było w naszych przedszkolach takiego przypadku, aby wyżywienie było na zasadzie cateringu.

Ponadto Wydział merytoryczny UM przedstawił wnioskodawcy przypuszczalne terminy przekazania działki inwestorowi. Pan określił się wówczas, że na dzień 1 stycznia 2014 r. przedszkole będzie gotowe do otwarcia. Jest to termin nie realny bo w trakcie roku szkolnego nie można zlikwidować placówki, można ją jedynie zamknąć z przyczyn technicznych. Wnioskodawca wszystkie te nasze propozycje i wnioski zapisał, obiecał zrobić rozpoznania i ostateczne spotkanie w tej sprawie zostanie zwołane na przyszły czwartek. Na tym spotkaniu będą obecne rady rodziców tych dwóch przedszkoli, aby miały możliwość wyrażenia swojego zdania np. na temat cateringu. Jeśli wnioskodawca podejmie decyzje wybudowania przedszkola na ul.11 Listopada to wówczas byśmy byli zgodni tylko do likwidacji Przedszkola Nr 3, natomiast Przedszkole Nr 7 pozostanie.

Radna Maria Kucia zapytała, czy zastanawiano się nad projektem przedstawionym dot. wyglądu budynku. Ten budynek nie przypomina w niczym budynku XXI wieku. Jest to projekt budynku z lat 60-tych.

Radny Franciszek Brzyk przypomniał, że na poprzedniej komisji wnioskodawca przedstawiał projekt budynku przedszkola, wspominał również, że jest to ten sam projekt jaki został zrealizowany przez wnioskodawcę i to przedszkole działa od 1 września 2012 r. Wnioskodawca wybuduje przedszkole na działce, która mu bardziej odpowiada, jest tylko tutaj problem ustalenia zbieżności tego przedsięwzięcia z interesem gminy.

Burmistrz Grzegorz Wawryka przybliżył komisji informacje na temat ustaleń jakie zapadły na spotkaniu z wnioskodawcą budowy przedszkola.

Radny Franciszek Brzyk stwierdził, temat ten budzi wiele emocji, ale jeżeli się okaże, że powstanie placówka, która będzie miała lepsze warunki to nie będzie naboru do naszych przedszkoli i zostaną wygaszone.

My nie mamy na dziś konkretnych decyzji i o czym będziemy rozmawiać z Radami Rodziców.

Maria Kądziołka nadmieniła, że jeśli odstępimy od przeniesienia Przedszkola Nr 7, to gmina musimy wyłożyć bardzo duże środki na remont kuchni i innych pomieszczeń. Budynek ten podczas powodzi był zalany i nie wiemy co dzieje się ze ścianami itd. W Przedszkolu Nr 7 nie ma odpowiednich warunków lokalowych, więc na pewno przekonamy rodziców co do polepszenia warunków w których będą przebywać dzieci. Natomiast, mam duże wątpliwości do cateringu i czy przekonamy do niego rodziców, chyba nie.

W dalszej dyskusji komisja omówiła temat uruchomienia kuchni w nowej placówce przedszkolnej, gdyby były oszczędności na oświacie to najlepiej byłoby, aby gmina wybudowała własne przedszkole z kuchnią.

Ad.2. Analiza projektu stawek podatkowych w gminie Brzesko.

Burmistrz Grzegorz Wawryka na wstępie dyskusji dot. analizy uchwał podatkowych na rok 2013 poinformował komisję, że zaproponowane stawki podatkowe na rok przyszły są wyższe niż w roku bieżącym. Podwyżka stawek podatkowych jest koniecznością dlatego też prosi radnych o przychyłność w tym temacie.

Propozycje stawek podatkowych na rok 2013 przedstawiła **Skarbnik Gminy Celina Łanocha**.

Pozytywnie zaopiniowano projekty uchwał w sprawach:

- 1) w sprawie obniżenia ceny skupu żyta dla celów wymiaru podatku rolnego. Komisja wnioskuje o obniżenie ceny skupu żyta ogłoszoną w Komunikacie Prezesa GUS z dnia

19.10.2012 roku w sprawie średniej ceny skupu żyta za okres pierwszych trzech kwartałów 2012 roku z kwoty 75.86 zł. za 1 dt. do kwoty 55,00 zł. za 1 dt. do celów wymiaru podatku rolnego na terenie Gminy Brzesko; **Głosowano jednogłośnie.**

- 2) w sprawie określenia wysokości stawek podatku od środków transportowych wg. propozycji Burmistrza Brzeska – **Głosowano jednogłośnie.**
- 3) w sprawie w sprawie wysokości stawek podatku od nieruchomości wg. propozycji Burmistrza Brzeska - **Głosowano 5 za, 1 wstrzymujący.**

Radna Halina Mrówka zawnioskowała o pozostawienie stawek od nieruchomości dla działalności gospodarczej na poziomie 17 zł/1m² powierzchni użytkowej. Podwyżka o 70 groszy dla przedsiębiorcy jest bardzo dużo, bo przecież oprócz tego podatku dochodzą również inne płatności.

Skarbnik Celina Łanocha odpowiedziała, że podwyżka jest o stopień inflacji tj. 4%.

Burmistrz Grzegorz Wawryka powiedział, zaproponowane stawki są jak najbardziej realne, podniesione tylko o stopień inflacji. Następnie burmistrz nawiązał do wydatków oświatowych, wysokości subwencji oświatowej. Budżet Gminy jest zadłużony, brak jest wpływów ze sprzedaży nieruchomości, wydatków jest coraz więcej, rosną lawinowo i skąd na to wszystko brać.

Radna Halina Mrówka – stwierdziła, że zaproponowane podwyżki są zbyt wysokie. Zgadza się z wyjaśnieniami Burmistrza, ale stawka 17,20 zł. to jest naprawdę bardzo dużą podwyżką.

Skarbnik Celina Łanocha przedstawiła wnioski poszczególnych komisji co do wysokości stawek podatku od nieruchomości.

Radny Jarosław Sorys przypomniał, że przychylił się na Komisji Prawa do obniżenia ceny skupu żyta, co w konsekwencji daje podwyżkę podatku rolnego prawie o 10,00 zł. Wszystkie podwyżki podatków tak naprawdę to dotyczą mieszkańców wsi i podniesienie jeszcze podatków od pozostałych gruntów o 10 gr. jest nie do przyjęcia.

Burmistrz Grzegorz Wawryka odpowiedział, stawki zostały podniesione tylko o wskaźnik inflacji.

Na zapytanie członków komisji Skarbnik Gminy przedstawiła jakie są zaległości z budżecie gminy z tytułu podatków.

Opinię w sprawie stawek podatku od nieruchomości na rok 2013 głosowano 5 za, 1 wstrzymujący.

- 4) Komisja przyjęła informację Burmistrza Brzeska w sprawie wysokości stawek podatku leśnego na terenie Gminy Brzesko. **Głosowano jednogłośnie.**

Ad.3. Analiza uchwał wdrażania gminnego systemu gospodarowania odpadami.

Projekty uchwał objaśnili kolejno Kierownik Henryk Piel, Burmistrz Grzegorz Wawryka, Sekretarz Gminy Stanisław Sulek.

Burmistrz Grzegorz Wawryka poinformował komisję, że nad przedstawionymi niżej projektami ciężko pracował powołany zespół, były to różne osoby z różnych dziedzin.

W pozostałych gminach jeszcze wiele z nich nie przyjęły uchwał, ale większość z tych gmin stoi na stanowisku, by przyjąć stawki od ilości mieszkańców w danym gospodarstwie. Z dokonanych wyliczeń wynika, że stawka wychodzi dość wysoka, ale generalnie gminy starają się tą stawkę obniżyć, głównie z przyczyn społecznych, iż jest to duże obciążenie dla mieszkańców. Ustawa śmieciowa wchodzi w życie w najgorszym momencie kiedy jest kryzys.

Odbiorcę śmieci należy wyłonić w drodze przetargu, a wiele miast posiada własne spółki komunalne. Wiele samorządów po to zakładało spółki komunalne, że zlecało im wykonywanie tych prac. W momencie kiedy spółka przegra przetarg, co jest możliwe, to nie ma prac do wykonania i zapewne będzie likwidowana, albo wprowadzi dużą redukcję zatrudnienia co też spowoduje, że będzie kolejny problem i jest w tym kierunku protest. Wiele samorządów protestuje, chcą zmiany przepisów o przetargach i danie samorządom więcej czasu na ustalenie opłat. Rząd nie rozważa żadnych zasadniczych zmian w przepisach. Na zmianę tych przepisów raczej nie mamy co liczyć i musimy te uchwały do końca roku podjąć. Prowadzimy w chwili obecnej rozmowy z naszą Spółką MZGM, aby oni prowadzili organizację tej ustawy. Spółka nie mówi nie, ale stawia też warunki, które wg. burmistrza powinny być trochę łagodniejsze. Zadeklarowaliśmy spółce pomoc na każdym etapie, ludzie którzy tą wiedzę posiadli będą spółce pomagali. Prowadzimy rozmowy z MZGM w tym temacie, jeśli coś takiego wejdzie w życie to będziemy jeszcze musieli przyjąć dodatkowe dwie uchwały w sprawie przekazania do MZGM. Są tutaj pewne wątpliwości prawne i je konsultujemy. Tak zrobił Kraków i Tarnów. Zaletą tego jest to, że w spółce pracuje dość dużo osób i nie będzie potrzeby zatrudniania większej liczby pracowników. Gdyby ostatecznie taka propozycja się pojawiła to prosi o zrozumienie i poparcie, to wiele nie zmieni, tylko to, że obsługa będzie zlecona spółce MZGM, a nie UM.

Sekretarz Stanisław Sułek dokonał analizy zapisów zawartych w poszczególnych paragrafach projektów uchwał w sprawach:

- 1) regulaminu utrzymania czystości i porządku na terenie Gminy Brzesko; **Głosowano jednogłośnie;**
- 2) szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów; **Głosowano 6 za, 1 wstrzymujący;**
- 3) wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi na terenie Gminy Brzesko; **Głosowano jednogłośnie;**
- 4) określenia terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi na terenie Gminy Brzesko; **Głosowano 5 za, 2 wstrzymujący;**
Radna Maria Kucia zwróciła uwagę na termin uiszczania opłaty. Wg. radnej termin ten winien być przesunięty na później, ponieważ wiele osób otrzymuje emerytury właśnie 25-tego miesiąca.
- 5) określenia rodzaju dodatkowych usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów oraz określenia wysokości cen za te usługi; **Głosowano jednogłośnie.**
- 6) określenia górnych stawek opłat ponoszonych przez właścicieli nieruchomości za usługi usuwania odpadów z nieruchomości; **Głosowano jednogłośnie.**

- 7) określenia wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych; **Głosowano jednogłośnie.**
- 8) określenia metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości stawki tej opłaty na terenie Gminy Brzesko.

Sekretarz Stanisław Sulek przybliżył sposób wyliczania stawki na jednego członka rodziny. **Radny Jarosław Sorys** zapytał, dlaczego na wsi musi być wywóz dwa razy w miesiącu, skoro niektórym rodzinom wystarcza tylko jeden wywóz.

Na zapytanie radnego odpowiedzi udzielił Kierownik Henryk Piel – wywóz odpadów dwa razy w miesiącu jest zaleceniem Sanepidu. Ponadto pan kierownik wyjaśnił, że ustawa nie przewiduje stawki od ilości odebranych śmieci, obawia się, że przez to wiele rodzin nie będzie segregować odpadów.

Ostateczna cena wywozu będzie skalkulowana dopiero po przetargu, stawka jaka by nie była będzie zapewne dużym obciążeniem dla rodzin wielodzietnych, chcielibyśmy, aby ta stawka była o połowę mniejsza, ale nie wiemy jeszcze jak do tej naszej propozycji podejrze nadzór Wojewody Małopolskiego. Pan Kierownik przybliżył w jaki sposób odbywa się segregacja odpadów komunalnych w budownictwie wielorodzinnym i jednorodzinym.

Opinia komisji:

- Komisja pozytywnie zaopiniowała stawkę w wysokości 10,50 zł. od jednego mieszkańca zamieszkującego nieruchomość jeżeli odpady są zbierane i odbierane w sposób selektywny (segregowane) i stawkę w wysokości 15,00 zł. od jednego mieszkańca zamieszkującego nieruchomość jeżeli odpady nie są segregowane.

Propozycje stawek zostały przyjęte jednogłośnie.

Sekretarz Stanisław Sulek omówił projekt uchwały w sprawie przyjęcia programu Współpracy Gminy Brzesko z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2013.

Projekt uchwały **Głosowano jednogłośnie.**

Ad.4. Przyjęcie protokołu z poprzedniego posiedzenia komisji.

Protokół z posiedzenia komisji odbytego w dniu 25 października 2012 r. został przyjęty jednogłośnie.

Ad.5. W sprawach bieżących komisja rozpatrzyła:

- **Komisja rozpatrzyła pisma Pana W. N. oraz pismo Państwa MS.B.** o umożliwienie wykupu dot. wykupu mieszkania komunalnego z bonifikatą.

Radna Maria Kucia przedstawiła członkom komisji historię mieszkania zajmowanego przez Państwo N. oraz państwo B.

Komisja w dyskusji omówiła możliwości zmiany podjętej uchwały o sprzedaży mieszkań komunalnych z bonifikatą.

Radny Jarosław Sorys stwierdził, że brak jest dokładnych informacji w temacie powyższego lokalu mieszkalnego.

Radna Halina Mrówka uważa, że mieszkania komunalne są majątkiem gminy, nie jest absolutnie przeciw wnioskowi, ale też chciałaby nabyć mieszkanie wartościowe za tak niską kwotę.

Do wniosków o wykup mieszkania winniśmy otrzymywać więcej informacji.

Po dyskusji komisja podjęła opinie o treści:

- 1) Komisja rozpatrzyła pismo Pana W. N. dot. wykupu mieszkania komunalnego.
W przypadku kiedy Wydział GGMR UM nie zgłosi formalno - prawnych przeszkód co do sprzedaży przedmiotowego lokalu pozytywnie opiniuje wniosek o umożliwienie wykupu mieszkania z bonifikatą. **Głosowano 5 za, 2 wstrzymujące.**
- 2) Komisja rozpatrzyła pismo Państwa MS.B. o umożliwienie wykupu mieszkania komunalnego. W przypadku kiedy Wydział GGMR UM nie zgłosi formalno - prawnych przeszkód co do sprzedaży przedmiotowego lokalu pozytywnie opiniuje wniosek o umożliwienie wykupu mieszkania z bonifikatą. **Głosowano jednogłośnie.**

W dalszej dyskusji omówiono **wniosek o nadanie tytułu honorowego Honorowy Obywatel Miasta Brzeska dla Ks. Ignacego Piwowarskiego.**

Opinia komisji:

Komisja Oświaty po zapoznaniu się z wnioskiem o nadanie tytułu honorowego Honorowy Obywatel Miasta Brzeska dla Ks. Ignacego Piwowarskiego pozytywnie opiniuje w/w wniosek, uznając zasługi Ks. Piwowarskiego dla wolnej i niepodległej Polski. **Głosowano 6 za.**

**Na tym posiedzenie Komisji zostało zakończone.
Obrady trwały od godz. 11.00-15.30**

**Przewodniczący Komisji Oświaty Kultury
i Sportu Rady Miejskiej w Brzesku**

mgr Kazimierz Sproski

**Protokolowała:
Inspektor Marta Kólkowska**