

PROTOKÓŁ Nr 8/2011

z posiedzenia Komisji Prawa Porządku Publicznego i Promocji Rady Miejskiej w Brzesku odbytego w dniu 10 sierpnia 2011 roku.

Posiedzeniu komisji przewodniczył **radny Adam Kwaśniak** przewodniczący komisji. Ponadto udział w posiedzeniu wzięli /lista obecności stanowi załącznik do protokołu /.

Przewodniczący powitał wszystkich zebranych na posiedzeniu radnych i gości zaproszonych, przedstawił proponowany projekt porządku posiedzenia –został przyjęty jednogłośnie i stanowi załącznik do protokołu .

1. Przyjęcie protokołu z poprzedniego posiedzenia komisji.
2. Koncepcja dojazdu, parkowania i przystanku na terenie SP ZOZ w Brzesku.
3. Informacja o działaniach proekologicznych oraz gminnej gospodarce odpadami.
4. Sprawy bieżące i wolne wnioski .

Ad.1. Protokół z posiedzenia komisji odbytego w dniu 4 lipca 2011 r. został przyjęty jednogłośnie.

Ad.2.Zastępca Dyrektora ds. Administracji i Logistyki SP ZOZ w Brzesku pan Józef Gawron przedstawił komisji wykonany przez SP ZOZ projekt dot. zmiany organizacji ruchu i parkowania wokół szpitala. Projekt powyższy posiada już pozwolenie na budowę koszt jego realizacji około 800 tysięcy złotych. Projekt może zostać wdrożony do realizacji jeszcze w roku bieżącym, ale szpital nie posiada na jego realizację żadnych środków finansowych. SP ZOZ otrzymuje tylko dofinansowanie z NFZ na świadczenie usług medycznych i zakup sprzętu medycznego. Wystąpiliśmy do Pana Starosty Powiatu Brzeskiego o zabezpieczenie środków na realizację projektu, ale jak na razie w roku bieżącym nie ma takiej możliwości. Jeśli miasto nam pomoże i przeznaczy na realizację zadania konkretną kwotę tak na rok bieżący jak i przyszły, to jego realizacja może rozpocząć się w roku bieżącym. Gdy otrzymamy niezbędne środki to są zamierzenia zakończenia zadania w połowie przyszłego roku. SP ZOZ oczekuje przy realizacji zadania konkretnej finansowej pomocy miasta. Jeśli takiej pomocy nie będzie to inwestycja zostanie ograniczona do minimum.

Kierownik Henryk Piela zwrócił uwagę na pilną potrzebę wykonania poszerzenia trzeciego pasa wjazdu i wyjazdu ze szpitala na drogę krajową nr 4. W przedmiotowym projekcie ta propozycja winna być zawarta. Brak odpowiedniego wyjazdu stwarza duże zagrożenie.

Ponadto pan kierownik zwrócił uwagę na kwestię odprowadzenia wód opadowych do istniejącej kanalizacji opadowej i kłopotów z tego powodu.

Radny Jerzy Gawiak poruszył problem braku miejsc parkingowych koło szpitala dla osób niepełnosprawnych. Istniejące miejsca są notorycznie zajmowane przez inne samochody i nikt tego nie pilnuje ani nie egzekwuje.

Radny Adam Kwaśniak powiedział, gminie bardzo zależy na tym aby pierwszy etap tego projektu został zrealizowany, szczególnie jeśli chodzi o zatrzymywanie się autobusów MPK pod szpitalem. Zapytał czy w realizacji zadania będą również partycypowały pozostałe gminy powiatu brzeskiego?.

Pan Józef Gawron odpowiedział- zostało wystosowane odpowiednie pismo o partycypacje w kosztach realizacji tego zadania do wszystkich gmin z terenu powiatu brzeskiego. Oprócz gminy Szczurowa żadna z gmin nie odpowiedziała na nasz apel. Z gminy Szczurowa otrzymaliśmy w ramach partycypacji kostkę brukowa za kwotę 15 tysięcy złotych. Jeżeli z budżetu gminy będą przeznaczone środki to wówczas będziemy naciskać na pozostałe gminy o partycypacje w kosztach. Było zorganizowane również spotkanie z wójtami , każdy z nich wysłuchał i nic z tego nie wynikło.

Kierownik Henryk Piela odpowiedział na zapytanie radnej Haliny Mrówka dlaczego przy remoncie drogi nr 4 GDDKiA nie dokonała przebudowy wjazdu do szpitala, i w związku z tym gmina będzie zmuszona zająć się tym tematem. Jest 9 gmin w powiecie brzeskim , każda z nich ma swoich pacjentów i każda z nich winna się dołożyć .

Radny Jarosław Sorys zapytał czy są fundusze pomocowe z których można by było pozyskać dodatkowe środki na zagospodarowanie tego terenu.

Pan Józef Gawron odpowiedział- nie ma takich środków pozabudżetowych, nawet z PEFRON.

Jeżeli nie uzyskamy odpowiednich środków do realizacji zadania to rozważamy możliwość pozyskania udziałowca, który wybuduje te parkingi a w zamian będzie przez wiele lat pobierał opłaty za parkowanie, do czasu aż inwestycja nie zwróci mu się.

Radny Krzysztof Bogusz powiedział, na terenie gminy Borzęcin prowadzą działalność żwirownie, może u nich udałoby się pozyskać odpowiedni materiał np. na wykonanie podbudowy.

Pan Józef Gawron odpowiedział- przystępując do ogłoszenia przetargu na realizację zadania muszą być faktyczne pieniądze na koncie, nie mogą to być środki wirtualne.

Po dyskusji komisja podjęła wniosek o treści:

Komisja wnioskuje o uwzględnienie w budżecie roku bieżącego oraz projekcie budżetu Gminy Brzesko na rok 2012 środków finansowych dla SP ZOZ w Brzesku, na realizację projektu modernizacji dojazdu do szpitala etap I. Głosowano jednogłośnie

Ad.3. Informacja o działaniach proekologicznych oraz gminnej gospodarcie odpadami.

Informacje wg. załącznika przedstawił komisji Kierownik referatu Ochrony Środowiska **Henryk Pielą oraz Prezes Spółki BZK Janusz Filip.**

W dyskusji komisja omówiła zagadnienia dot:

- pilnej potrzeby zwiększenia liczby etatów w Referacie Ochrony Środowiska do wykonywania zadań związanych z przeprowadzaniem kontroli posiadanych umów na wywóz śmieci oraz podłączenia do kanalizacji;
- realizacji zadań przez mieszkańców w zakresie budowy przydomowych oczyszczalni ścieków i pomocy gminy w tym zakresie;
- przystąpienia Gminy Brzesko do porozumienia w sprawie budowy spalarni śmieci w Tarnowie;
- segregacji śmieci w Gminie Brzesko;
- **radny Piotr Wyczęsany** zwrócił uwagę na działalność Spółki BIOSOLID w Morzyskach a szczególnie o skontrowanie składowanych tam odpadów, oraz zawniósł aby gminne tereny pastwisk w sołectwie Bucze zostały włączone do przetargu na utrzymanie terenów zielonych;
- monitorowania dzikich wysypisk śmieci na terenie Gminy Brzesko i prowadzenie przez gminę akcji informacyjnej w zakresie dzikich wysypisk

śmieci, podłączania się do kanalizacji sanitarnej przez mieszkańców i egzekwowanie tego obowiązku przez gminę, likwidacji pokryć dachowych z azbestu;

- **Radny Adam Kwaśniak** zwrócił się z prośbą do Prezesa BZK o dokonanie ogłędzin uschniętego drzewa na parkingu przy ul. Głowackiego i jeżeli jest taka potrzeba usunięcia go .

Po dyskusji komisja podjęła wnioski i opinie:

1. Komisja zapoznała się z informacją na temat prowadzonej działalności proekologicznej i gminnej gospodarki odpadami na terenie Gminy Brzesko. **Głosowano jednogłośnie**
2. Komisja wnioskuje o dofinansowanie dla mieszkańców przez Urząd Miejski w Brzesku, w ramach możliwości finansowych, przydomowych oczyszczalni ścieków, poprzez sfinansowanie i zakup roślin niezbędnych dla prawidłowego funkcjonowania tych oczyszczalni. **Głosowano jednogłośnie**
3. Komisja wnioskuje aby gminne tereny pastwisk w sołectwie Bucze zostały włączone do przetargu na utrzymanie terenów zielonych. **Głosowano jednogłośnie**

Ad.4 Sprawy bieżące i wolne wnioski:

Radny Krzysztof Bogusz zawnioskował o uporządkowanie reklam na słupach ogłoszeń i przystankach autobusowych na terenie miasta i gminy Brzesko, poprzez wprowadzenie opłat z tego tytułu. Na wielu wiatkach przystankowych do chwili obecnej wiszą plakaty wyborcze, mimo iż od wyborów upłynęło już dużo czasu. Ponadto nagminnie zauważa się, że niejednokrotnie tablice informacyjne, czy słupy ogłoszeniowe są obwieszane dużymi plakatami i niekiedy informacje dopiero co powieszono są zaklejane przez pozostałych. Bezwzględnie należy zwrócić uwagę na taki proceder.

Dobrze by było, aby za reklamy zamieszczane na przystankach autobusowych została ustalona konkretna kwota.

Ponadto radny zawnioskował o zakup wiat przystankowych- stalowych. W chwili obecnej Urząd zakupuje przystanki ze szkła które wielokrotnie są niszczone, rozbijane przez wandalów. W ostatnim czasie zostały zniszczone przystanki na trasie Szczepanów,

Sterkowiec , Jadowniki. Przystanek metalowy jest dużo tańszy niż przystanek szklany bo te ostatnie nie spełniają swojej funkcji,

Wnioski komisji:

- 1. Komisja wnioskuję o uporządkowanie reklam na słupach ogłoszeń i przystankach autobusowych na terenie miasta i gminy Brzesko, poprzez wprowadzenie opłat z tego tytułu. Głosowano jednogłośnie**
- 2. Komisja wnioskuję do Burmistrza Brzeska o zakup wiat przystankowych- stalowych. Głosowano jednogłośnie**

Radny Piotr Wyczęsany poprosił o wyjaśnienia przez Redakcję BIM jakiej wysokiej rangi musi być wydarzenie, aby informacja o jego przebiegu mogła zostać zamieszczona w BIM?. W ostatnim czasie w Buczu odbyło się uroczyste nadanie imienia szkole podstawowej i przekazania sztandaru. Odbyło się to w miesiącu czerwcu. Było to bardzo ważne wydarzenie dla wszystkich mieszkańców jak również dla uczestników tej uroczystości.

O uroczystościach nadania imienia szkole nie było do chwili obecnej żadnej wzmianki w BIM a powinno, stąd jego pytanie. Być może dla redakcji BIM nie jest to wydarzenie warte odnotowania. Nie wie jak to wygląda w praktyce, czy takie zadanie należy komuś zlecać , czy potrzebna jest czyjaś zgoda. Jeżeli nie będziemy pisać i mówić o takich wydarzeniach no to o czym będziemy pisać?.

Przewodniczący Krzysztof Ojczyk- powiedział, w tym przypadku występuje brak spójnej polityki informacyjnej gminy. Takim elementem braku polityki informacyjnej gminy jest nieaktualizowanie i nieprowadzenie strony urzędu , jak również wszystkich podległych jednostek organizacyjnych. Jeżeli w BIM-ie informacje takie się nie ukazują, to jest to ewidentna wina redakcji i osób tam zatrudnionych, którzy mając takie informacje powinni je tam zamieszczać. Następnie przewodniczący nawiązał, w skutek zapytań mieszkańców, do artykułu-wywiadu jaki ukazał się w Dzienniku Polskim autorstwa redaktor naczelnej BIM z osobą nieżyjącą. W tym miejscu przypomniał, że BIM po dokonanych zmianach przestał być do wyciszania osób niewygodnych urzędowi, przestał być narzędziem do uprawiania brudnej polityki jak to miało miejsce za kadencji poprzednich dwóch redaktorów. Jednakże w kontekście tych wszystkich zdarzeń należałoby się zastanowić nad zmianami, aby ten BIM bardziej ożywił, aby zaczął lepiej funkcjonować, aby pełnił funkcję informacyjno – promocyjną. Należy znaleźć taką osobę, która zajęła by się stroną internetową miasta, prowadzeniem BIM-u w sposób

nowoczesny jak ma to miejsce w innych gminach. W tej chwili wiemy jedno, że BIM nie jest to tubą propagandową burmistrza i że BIM-u nie wykorzystuje się w sposób niegodny wobec innych osób. Zrobiliśmy pierwszy krok, ale musimy zrobić i drugi zmierzający do polepszenia jakości pisma.

Jest to temat do dyskusji. Mówi o tym na tej komisji, ponieważ jest to Komisja Prawa Porządku Publicznego i Promocji, do chwili obecnej opiniowała kandydatów na redaktora naczelnego BIM i nadszedł właściwy czas na to, aby ten temat komisji przedstawić.

Radny Krzysztof Bogusz odniósł się do tematu funkcjonowania BIM i strony internetowej miasta Brzeska. W funkcjonowaniu BIM brak jest pewnych koncepcji i wielokrotnie zgłaszane nowe pomysły dot. strony internetowej nie znajdują uznania np. pomysł sms powiadamiania mieszkańców o zagrożeniach. W tym miejscu komisja została poinformowana, że w dniu dzisiejszym pomysł sms powiadamiania mieszkańców o zagrożeniach wszedł w życie.

Kolejnym krokiem jest uregulowanie zasad umieszczania informacji przez podległe jednostki na stronie UM, aby były bieżące informacje na stronie bo historia Brzeska na stronie kończy się w 1997 roku i nie ma od tego czasu więcej informacji. Winny być również określone zasady wprowadzenia tych informacji na stronę. Aby na stronie była określona również ranga wszystkich uroczystości, że na danej uroczystości zawsze będzie obecny redaktor, fotograf itp. Mieszkańcy szukają konkretnych informacji na stronie internetowej. Strona internetowa UM winna mieć zawsze najświeższe informacje.

Przewodniczący Krzysztof Ojczyk dodał, że w podjętej uchwale dot. BIM jest zawarty zapis, że redaktor naczelny BIM składa na koniec roku priorytety na rok następny i składa sprawozdanie z tego co zrobił przez ten okres czasu. Te zapisy są zawarte, ale mówiąc szczerze nie są realizowane. W perspektywie być może należy dokonać zmian personalnych i trzeba to powiedzieć. Należy jednak tego dokonać w momencie, kiedy będziemy mieli osobę, która po przesłuchaniu przez komisję uzyska rekomendację objęcia tej funkcji. W poprzednich latach na komisję przychodzili kandydaci, którzy prezentowali swoje plany wobec BIM-u, a następnie projekt uchwały z konkretną kandydaturą był radnym przedstawiany i Rada Miejska ostatecznie decydowała. Jeśli w przyszłości miałyby być zmiany, to nowej osobie oprócz prowadzenia BIM-u należy przypisać nowe obowiązki, o których wcześniej była mowa, aby nie powtórzyła się taka sytuacja jak w przypadku Bucza.

Radny Jarosław Sorys ustosunkował się do poruszonego przez radnego Wyczesanego tematu związanego z brakiem w BIM informacji na temat nadania imienia SP w Buczu. Takie informacje i wydarzenia są bardzo ważne dla mieszkańców danej miejscowości i nie może być tak, że się nie będzie o tym pisało, bo jest to wydarzenie historyczne dla miejscowości. Bezwzględnie winno być współdziałanie BIMU ze stroną internetową.

Radny Krzysztof Bogusz zwrócił uwagę, że odbyła się likwidacja szkoły w Wokowicach, nie jest to powód do dumy. W BIM-ie była tylko krótka informacja na ten temat, natomiast ta sama osoba pisze taki sam artykuł w Dzienniku Polskim i spojrzenie na ten temat jest bardziej soczyste.

Radna Halina Mrówka stwierdziła, że powiew świeżości w BIM-ie musi być. Porównała to do sytuacji w RPWiK, jaka panuje w tej spółce.

Przewodniczący Krzysztof Ojczyk dodał, nie można nikomu zabraniać innej pracy i tego że jest redaktorem i pisze do innych gazet. Wydaje się jednak, że nie może BIM cierpieć przez to, że redaktor naczelny równocześnie pisze do innych periodyków.

Po szerokiej dyskusji komisja podjęła wnioski o treści:

1. Komisja wnioskuje o zmianę Redaktora Naczelnego Brzeskiego Magazynu Informacyjnego. **Głosowano jednogłośnie**
2. Komisja widzi konieczność zmiany sposobu prowadzenia BIM, strony internetowej Miasta Brzeska, polityki informacyjno-promocyjnej gminy i jednostek gminy, poprzez znalezienie do tego typu działań kompetentnej osoby. Komisja zaprasza zainteresowane osoby do współpracy w tym zakresie. **Głosowano jednogłośnie**
3. Komisja wnioskuje o zakup od Starostwa Powiatowego w Brzesku części lokalu przy ul. Rynek 16, obecna siedziba Biblioteki Pedagogicznej, i zabezpieczenie na ten cel środków finansowych w budżecie Gminy Brzesko. **Głosowano jednogłośnie**

4. Komisja przyjęła do wiadomości wnioszek Spółki BZK w Brzesku dot. zabezpieczenia środków finansowych w budżecie gminy na uzbrojenie terenów pod poszerzenie cmentarza komunalnego w Brzesku. **Głosowano jednogłośnie**

5. Po dokonanej wizji lokalnej na obiektach OKS , Komisja wnioskuje:

1) o poszerzenie placu zabaw dla dzieci na osiedlu Zielonka w Brzesku o teren z brodzikiem, i wykonanie w ten sposób ogrodzenia, aby umożliwić w przyszłości zagospodarowanie terenu pod rekreację dla dzieci i niezwłoczne przekazanie powyższego wniosku władzom OKS. **Głosowano jednogłośnie**

2) Komisja wnioskuje aby dokończyć proces przejęcia gruntów i budynków OKS, w szczególności po "starym" basenie. **Głosowano jednogłośnie**
Wniosek w tym temacie zgłosił **Przewodniczący Rady Miejskiej Krzysztof Ojczyk**. Przewodniczący uważa, że należy przyspieszyć czas przejęcia obiektów OKS na majątek gminy.

6. Komisja wnioskuje do Burmistrza Brzeska o wykonanie projektu drogi/chodnika/ na działce gminnej nr 5658 w Jadownikach, jako bezkolizyjnego przejścia, pozwalającego ominąć poruszanie się pieszych niebezpiecznym zakrętem drogi. **Głosowano jednogłośnie**

W imieniu mieszkańców wniosek przedstawił i omówił **radny Jarosław Sorys**.

Na tym posiedzenie komisji zostało zakończone.

Obrady trwały od godz.8.00 11.40

**Przewodniczący
Komisji Prawa Porządku Publicznego
i Promocji Rady Miejskiej w Brzesku**

mgr Adam Kwaśniak

**Protokołowała:
Inspektor Marta Kólkowska**