

PROTOKÓŁ NR 70/2010
z posiedzenia Komisji Rewizyjnej Rady Miejskiej w Brzesku
odbytego w dniu: 17 marca 2010 roku.

W posiedzeniu udział wzięli członkowie komisji oraz osoby zaproszone na posiedzenie według załączonej do protokołu listy obecności. Posiedzeniu przewodniczyła **Radna Maria Kądziołka Przewodnicząca Komisji**. Witając zebranych przedstawiła porządek posiedzenia. Następnie Przewodnicząca komisji zaproponowała, aby w dniu dzisiejszym nie przyjmować protokołu z poprzedniego posiedzenia komisji – zaproponowaną zmianę przyjęto jednogłośnie.

Porządek posiedzenia komisji po zmianach:

1. Zapoznanie się z zaplanowanymi do realizacji w 2010 roku zadaniami remontowymi oraz inwestycyjnymi na drogach i chodnikach.
2. Sprawy bieżące i wolne wnioski w tym:
 - 1) omówienie pism skierowanych do rozpatrzenia przez Komisję Rewizyjną;
 - 2) omówienie projektów uchwał na najbliższą sesję Rady Miejskiej.

Porządek posiedzenia komisji został przyjęty jednogłośnie.

Ad.1.

Komisja dokonała analizy projektów uchwał w sprawach nadania nazw ulic w Brzesku.

Przewodnicząca komisji Maria Kądziołka poinformowała, że wszystkie ulice którym nadawane będą nazwy położone są na Pomianowskim Stoku i leżą na terenie Osiedla „Kościuszki Ogrodowa”.

Do Zarządu Osiedla „Kościuszki-Ogrodowa” wystąpiono z wnioskiem o wyrażenie opinii dotyczącej nazw ulic. Przewodnicząca Komisji przypomniała, iż już wcześniej komisje opiniowały nazwy dla części ulic. W związku z faktem, iż na Osiedlu rozpoczęła się już budowa budynków jednorodzinnych zaproponowano, aby nadać nazwy tym ulicom: Kryształowa, Perłowa i Aleja Solidarności.

Nazwa ulica Kryształowa jest propozycją Zarządu Osiedla i została pozytywnie zaopiniowana przez Zarząd Osiedla w związku z powyższym przewodnicząca komisji Maria Kądziołka poddała pod głosowanie przyjęcie przedmiotowego projektu uchwały.

Opinia komisji:

Pozytywnie jednogłośnie zaopiniowała komisja projekt uchwały w sprawie nadania nazwy drodze położonej w Brzesku –Kryształowa.

✓ **Nadanie nazwy drodze położonej w Brzesku – Perłowa:**

Przewodnicząca Komisji Maria Kądziołka - załącznik graficzny do przedmiotowego projektu uchwały i nadania nazwy ul. Perłowa pokazuje, iż ulica ta obejmuje pięć „odnóg”. Nie można pięciu „odnogom” nadać jednej nazwy.

Przy czterech odnogach mamy tą samą nazwę ulicy , to jest bardzo niepokojące .

Komisja uznała, aby projekt uchwały w sprawie nadania nazwy drodze położonej w Brzesku – Perłowa- przesunąć do analizy na kolejne posiedzenie komisji.

✓ **Nadanie nazwy drodze położonej w Brzesku- Aleja Solidarności.**

Przewodnicząca Komisji Maria Kądziołka poinformowała, że w dniu wczorajszym Zarząd Osiedla któremu przewodniczy pozytywnie zaopiniował propozycje nadania nazwy ulicy jw. Będzie to droga – Aleja biegnąca od ulicy Pomianowskiej, aż za szpital. Jest to szeroka droga /22 m/. Nie mamy w Brzesku Alei Solidarności, dlatego proponuje przyjęcie tej nazwy. Wcześniej ZO, w swoich propozycjach zaproponował, aby jednej z ulic nadać nazwę Ks. Tischnera, ale zapewne będzie jeszcze okazja nadania jednej z ulic właśnie tej nazwy.

Opinia komisji:

Pozytywnie jednogłośnie zaopiniowała komisja projekt uchwały w sprawie nadania nazwy drodze położonej w Brzesku –Aleja Solidarności.

Zapoznanie się z zaplanowanymi do realizacji w 2010 roku zadaniami remontowymi oraz inwestycyjnymi na drogach i chodnikach.

Informacje komisji przekazali Naczelnik Bogdan Dobranowski oraz Kierownik Referatu Ochrony Środowiska Henryk Pielą, który poinformował:

Na nakładki bitumiczne na terenie miasta mamy zaplanowane środki w wysokości 180 tysięcy złotych, a na remonty 160 tysięcy złotych.

Wydział ITK na podstawie wniosków radnych, rad sołeckich, rad osiedlowych, mieszkańców pozwolił sobie wybrać i wstępnie zaopiniować na komisjach propozycje remontów tych dróg. Wystąpiliśmy do Pana Burmistrza z wnioskiem o zwiększenie o 100 tysięcy złotych środków na remonty dróg gminnych i miejskich i te środki otrzymaliśmy. Na utrzymanie dróg w mieście mamy jeszcze wolne środki natomiast na drogi gminne środków już nie ma i czerpiemy je z funduszu remontowego.

Kierownik Henryk Pielą dokładnie omówił potrzeby w zakresie zgłaszanych propozycji remontów ulic i możliwości wykonania tych remontów w roku 2010:

- ✓ Parking na Osiedlu Jagiełły wartość przewidywana około 100 tysięcy złotych;
- ✓ Ul. Wodna – koszt około 70 tysięcy złotych;
- ✓ Ul. Boczna- Łączyska od posesji 10 do 50 koszt około 20 tysięcy złotych;
- ✓ Ul. Przemysłowa koło posesji nr 10 około 130 mb, koszt około 25 tys. złotych;
- ✓ parking na ul. Partyzantów koło bloku nr 5, koszt około 40 tysięcy złotych;
- ✓ ul. Nowa koszt około 30 tysięcy złotych;
- ✓ ul.11 listopada, był ten remont zaplanowany, ale jak już widzimy ta kwota 180 tysięcy złotych przewidziana na nakładki bitumiczne jest już rozdysponowana. Doszliśmy do wniosku, aby w tym roku wykonać tylko chodnik, bo tam jednak jest duży ciąg pieszych.

Radna Maria Kądziołka - przedmiotowy chodnik jest w bardzo złym stanie technicznym, osobiście zgłaszała wnioski w tej sprawie. Na początku kadencji, po złożonych przeze mnie wnioskach i interpelacjach zaczęliśmy ten teren porządkować. Zrobiliśmy wszystkie boczne uliczki, teraz musi zostać wyremontowana główna ulica dojazdowa – 11 listopada, koszty tego remontu są ogromne, ale musimy zakończyć to zadanie.

Kierownik Henryk Pielą poinformował, że nie wiemy jeszcze ile nas będą ostatecznie kosztować remonty, jeżeli jakieś środki pozostaną to dołożymy środków na tą ulicę.

Następnie Pan Naczelnik przybliżył jakie były wnioski poszczególnych sołectw:

- ✓ sołectwo Bucze dokończenie nawierzchni asfaltowej na drodze pod błonie - boczna do mostu na Uszewce 150 m i wykonanie nakładki na drodze koło cmentarza około 100 metrów - łączna wartość około 45 tysięcy złotych;

- ✓ Sołectwo Jadowniki – ulica Środkowa mimo, iż nie uzyskaliśmy środków ze Schetynówki ta ulica będzie realizowana w okrojonym zakresie, jest już ogłoszony przetarg na taki zakres. Będzie wykonany chodnik na całej ulicy od ulicy Staropolskiej do drogi nr 4. Na całości zostaną poszerzone łuki drogi, wykonane zostanie odwodnienie i asfalt od ulicy Staropolskiej do ul. Wschodniej do mostu. Mamy w budżecie 600 tysięcy złotych, wystąpiliśmy z wnioskiem do Marszałka o kwotę 150 tysięcy złotych bo tyle może dołożyć.

W Jadownikach są jeszcze rozważane dwie propozycje ul. Prokopa od przepustu do ulicy Witosa tj. remont odwodnienie i nawierzchnia z krawężnikami tj. wartość około 400 tysięcy złotych, lub wążów tzw. „Pabianka” łączący ul. Św. Prokopa z ul. Podgóorską i ul. Witosa-Boczna tzw. Strumykowa. W roku ubiegłym położony tam został krawężnik z rozbiórki i podbudowa. Jest to ulica Stokowa więc szkoda by było, aby nam to spłynęło, więc będziemy chcieli położyć prawdopodobnie destruk z emulsją. Wybierzemy jedną z tych pozycji, to wszystko będzie zależało od kwot przetargowych, które otrzymamy.

Kierownik Henryk Piel informuje dalej:

- ✓ Sołectwo Jasień – dywanik asfaltowy na parkingu koło kościoła, nakładka asfaltowa na ulicy Floriańskiej, destruk na odcinku ulicy Klonowej - Bocznej i ulicy Kamionka – łącznie Jasień kwota 65 tysięcy złotych.

Przewodniczący Krzysztof Ojczyk poinformował, że do Rady Miejskiej wpłynęło pismo mieszkańców ul. Wiśniowej w Jasieniu o wykonanie nakładki tej ulicy. Jako uzasadnienie swojego wniosku mieszkańcy podają, że sołtys nie chce im tej ulicy wyremontować tylko będzie budował parking koło kościoła. Pan Sołtys wsi Jasień również tą prośbę poparł. Według niego mieszkańcy muszą poczekać na swoją kolej, jeżeli jest wskazany przez Radę Sołecką parking przy kościele to robi się parking.

Sołtys Leszek Klimek wyjaśnił, że ta propozycja mieszkańców jest przekazana do projektu budżetu roku 2011.

Burmistrz Grzegorz Wawryka przypomniał, że w roku ubiegłym zrobiliśmy tam dalszą kontynuację drogi z płyt. Mieliśmy na stanie nowe płyty i zostały one ułożone na tej drodze.

Ponadto, **Kierownik Henryk Piela** przedstawił informacje dot. nawożenia dróg destruktem. Stało się tak, że frezowanie dróg nastąpiło końcem października 2009 roku. Nie byliśmy w stanie bezpośrednio wozić tego destruktu na drogi co byłoby znacznie taniej, niestety woziliśmy destruktu na bazę MPEC i w tym roku położenie tego destruktu będzie trochę więcej kosztowało. W związku z powyższym musimy przewidzieć dodatkowe koszty z tego tytułu.

Kierownik Henryk Piela informuje dalej:

- ✓ Sołectwo Mokrzycka – Rada Sołecka preferowała do wykonania ulicę na Osiedlu Szkolnym, koszt wykonania nakładki asfaltowej tej ulicy 90 tysięcy złotych.
- ✓ Sołectwo Okocim – wykonanie 1200 m ul. Zagrody emulsją asfaltową wraz z gryzem koszt ponad 50 tysięcy złotych,
- ✓ Sołectwo Poręba Spytkowska – wykonanie nawierzchni asfaltowej na drodze łączącej drogę powiatową z Gminą Gnojnik, jest to około 300 mb. Koszt około 50 tysięcy złotych. Jest również propozycja, aby przy ulicy Malowniczej utwardzić kawałek parkingu/ około 400 m/, który się tam znajduje ponieważ w tym roku mają się w tym miejscu odbyć prymicje. Zobaczymy czy nam się to uda zrobić, koszt tego zadania to kwota około 18 tysięcy złotych.
- ✓ Sołectwo Sterkowice –w roku ubiegłym wykonaliśmy podbudowę pod parking przy ul. Okrężnej, w tym roku planujemy wykonać tam nakładkę asfaltową tj. około 30 tysięcy złotych i wykonanie nawierzchni (60 mb) na ulicy Dębowej około 9 tysięcy złotych.
- ✓ Sołectwo Szczepanów – wykonanie nawierzchni asfaltowej na Osiedlu Na Wzgórzu w kierunku kościoła 40 tysięcy złotych.
- ✓ Sołectwo Wokowice – wykonanie remontu nawierzchni drogi Wokowice - Biadoliny emulsją asfaltową około 30 tysięcy złotych.

Są to propozycje szacunkowe, które by się udało w ramach tych środków 450 tysięcy złotych zrobić.

Następnie przedstawił komisji propozycje **remontów chodników w roku 2010.**

W ramach środków na remonty chodników przewidziano:

- ✓ kontynuację chodnika przy ul. Browarnej, będzie korekta trasy i musi zostać wykonany kawałek nawierzchni. Jest taka sytuacja, że przez ten chodnik Tiry

wjeżdżające na bramę wjeżdżają przez ten chodnik. Zrobimy korektę trasy, przesuwamy się w kierunku ogrodzenia zwiększamy tym samym zakres asfaltu. Na ten remont przewidziana jest kwota około 27 tysięcy złotych w kosztorysie inwestorskim, szacunkowo.

- ✓ ul. Chopina strona zachodnia około 14 tysięcy złotych,
- ✓ kontynuacja budowy chodnika na ul. Leg. Piłsudskiego, od ul. Brzezowieckiej w kierunku ulicy Partyzantów ponad 500 m² – 90 tysięcy złotych. Planujemy tam, bo jest taka potrzeba, aby pójść w kierunku ogrodzeń, wtedy chodnik będzie miał szerokość ok. 2,5 m i 1,5 m na zatokę parkingową.
- ✓ Ul. Ogrodowa w kierunku ul. Jagiełły, aż do starego szpitala - 60 tysięcy złotych;
- ✓ Ul. Czarnowiejska od Placu Kazimierza do ul. Okulickiego ponad 900 m², w kosztorysie inwestorskim wyszło ponad 140 tysięcy złotych.
- ✓ Ul. Wyzwolenia - 64 tysiące złotych, nie zrobimy asfaltu, ale chodnik musimy wykonać bo jest okropnie zniszczony.
- ✓ Ul. Piastowska druga strona kwota około 50 tysięcy złotych.
- ✓ Ul. 11 listopada do schodów - 100 tysięcy złotych.
- ✓ Ul. Świerkowa zgodnie z wnioskiem przewodniczącego Ojczyka, było rozeznanie w terenie i będzie robiony krótki odcinek koło Pana Idziego ok. 35 metrów długości .
- ✓ Ul. Mościckiego.

Te propozycje są podsumowane na kwotę 530 tysięcy złotych, jest to więcej niż mamy zaplanowanych środków finansowych. Są to kwoty szacunkowe, będziemy dopiero zlecać kosztorysy po wstępnej akceptacji i dopiero wyjdą koszty inwestorskie, a po przetargu faktyczne.

Oświetlenia uliczne - zamierzamy głównie wykonywać te, które już posiadają przygotowane dokumentacje techniczne.

Burmistrz Grzegorz Wawryka - poinformował, że 90 % nadwyżki środków idzie na realizację wniosków związanych z oświetleniami ulicznymi i na drogi i chodniki jak również na projektowanie.

Zebraliśmy wnioski na wykonanie projektów, część z nich została przeanalizowana, zebrane zostały oferty i podpisane umowy. Część z nich jest dużo niższa niż zakładaliśmy np. na rozbudowę przedszkola o 20 %.

W tej chwili w zmianach budżetowych jest wniosek o zwiększenie tej kwoty o 150 tysięcy złotych, głównie na budowę budynku komunalnego. Mamy pewne przemyślenia dot. budowy budynku komunalnego, na wykonanie dokumentacji będzie ogłoszony przetarg. Zastanawiamy się nad tym czy zlecać cały projekt budynku komunalnego, czy jesteśmy w stanie go wykonać w całości, bo koszt budynku będzie ponad 10 mln zł. Realizacja całego projektu jest dużym kosztem, który nam pochłonie większość środków. Myślimy, aby wykonać dokumentację na cały budynek i zastanowić się nad realizacją trzech kondygnacji, a część odsprzedać podmiotowi prywatnemu. Gmina jest w stanie wybudować 3 klatki w ciągu 3 lub 4 lat. Nie chce sam podejmować decyzji, ale dobrze by było aby w tym roku uzyskać pozwolenie na budowę.

My jako gmina wybudujemy mieszkania komunalne, ale może się potem okazać, że standard tych mieszkań będzie dużo niższy niż mieszkań do sprzedaży na wolnym rynku.

Naczelnik Bogdan Dobranowski - jeśli zlecimy projekt tylko dla 3 segmentów to resztę tych segmentów, bo jest to powtarzalne, nie będzie kosztowało dużo więcej. Dlatego też doszliśmy do wniosku, że dołożymy trochę więcej środków i wykonamy projekt na cały blok. Natomiast sama realizacja i np. to my zrobimy 3 segmenty, a resztę będzie realizował ktoś inny, a może my np. za 3 lata, nie wiadomo jeszcze. Będziemy się starać zapewne o dofinansowanie tej budowy. Planujemy, że po wybudowaniu tej części bloku komunalnego zostaną przeniesieni do niego mieszkańcy którzy zajmują mieszkania komunalne i posiadają takie źródła dochodu, że będzie ich stać na utrzymanie tych mieszkań. Planujemy, aby w starej substancji mieszkaniowej po ich przebudowie i zaadoptowaniu utworzyć mieszkania socjalne. Mieszkania socjalne muszą zostać wymieszane z mieszkaniami komunalnymi, bo tylko pod takim warunkiem przydzielane jest dofinansowanie 40 % do nowego bloku. Nie wszyscy się z tym zgadzają, ale w wyniku takich przeseregowań powinna nastąpić resocjalizacja tych mieszkańców.

Radna Maria Kądziołka - z informacji jakie uzyskaliśmy dzisiaj na Komisji od Pan Burmistrza i Naczelnik Dobranowskiego dotyczących chodników wynika, że realizujemy obrane kierunki

działań. Realizując dany chodnik patrzymy perspektywicznie, patrzymy jak pomóc mieszkańcom. Patrząc przez pryzmat chodnika na ul. Wyzwolenia – złożyłam kilka interpelacji i wniosków w tym temacie. Poszerzając ten chodnik tworzymy zatoczki i umożliwiamy mieszkańcom zatrzymywanie się w nich, to jest bardzo dobre działanie.

Radny Tadeusz Ciurej zapytał czy zgłosił się ktoś do wykonania projektu na ulicy Sikorskiego, Odrodzenia i Oświecenia.

Naczelnik Bogdan Dobranowski odpowiedział, że oferty złożyło 14 firm. Taka ilość zgłoszeń przysparza nam dużo pracy, ale i powoduje, że założone przez nas kwoty ulegają znacznemu obniżeniu. Jeżeli nie będzie odwołań to będziemy podpisywać umowy. Łącznie na obu projektach będziemy mieć oszczędności na około 10 tysięcy złotych.

Następnie na zapytanie członków komisji pan Naczelnik przybliżył informacje dot. ofert jakie wpłynęły na budowę hali sportowej przy Szkole Nr 3.

Radny Mirosław Wiśniowski zapytał jakie są szanse na dofinansowanie budowy tej hali i w jakiej kwocie.

Naczelnik Bogdan Dobranowski odpowiedział, że jedynie z totalizatora sportowego możemy jako gmina uzyskać dofinansowanie wielkości około 20 %.

Radny Stanisław Milewski w nawiązaniu do pisma jakie złożyli przedstawiciele Rady Sołeckiej wsi Bucze do Rady Miejskiej, w którym to piśmie zarzucają Radzie Miejskiej, że w sołectwie Bucze nic się nie robi, radny przypomniał, że na ostatnim zebraniu sołeckim podjęty został wniosek o wykonanie 100 metrów drogi koło cmentarza w Buczu. Stwierdził, iż lepiej byłoby, aby tej drogi nie budować, zrezygnować ze wszystkiego. Należy społeczeństwu Bucza wyjaśnić, że wszystkiego na raz zrobić się nie da.

Burmistrz Grzegorz Wawryka odpowiedział radnemu Milewskiemu, że do całej tej sprawy należy podejść spokojnie. W piśmie Rada Sołecka pisze, że powiat zabezpieczył środki finansowe na budowę chodnika w Buczu. My jako gmina doszliśmy z powiatem do porozumienia, że wykonają dokumentację budowy chodnika na Buczu, a my jako gmina

wykonamy dokumentację w Porębie Spytkowskiej. Dzisiaj rozmawiał w tym temacie z panem Wołczyńskim są w trakcie uzyskiwania pozwoleń, więc pozwolenie na budowę będzie dopiero w drugiej połowie br. Powiat nie ma zabezpieczonych środków, tym bardziej my jako gmina, bo to nie jest nasze zadanie. W roku ubiegłym w Buczu powstało nowoczesne przedszkole, wiemy że brak jest tam zaplecza sportowego, ale skoro w ostatnim czasie wybudowaliśmy 3 sale sportowe na terenach wiejskich to pewnie nic się nie stanie jak teraz przystąpimy do budowy jednej sali w mieście. Należy rozsądnie podchodzić do wszystkiego i ustalić priorytety. Jeśli będzie wykonywane docieplenie budynku szkoły to nie będziemy budować sali sportowej. Faktem, jest że szkoła jest wybudowana kilkanaście lat temu, ale to nie nasza wina, że przez tyle lat pewnych rzeczy nie zrobiono .

Radna Maria Kądziołka - szkoła została wybudowana 13 lat temu, i przez te 13 lat nic się nie dało zrobić? Należy zadać w tym temacie pytanie byłemu Burmistrzowi Brzeska, dlaczego tak mało zostało zrobione przez w Buczu ?

Nagle, na sesji Rady Miejskiej dowiadujemy się od byłego Burmistrza, że została przygotowana koncepcja na budowę sali sportowej w Buczu. Kto wiedział o istnieniu tej koncepcji – nikt. Podjęliśmy działania w sprawie budowy sal sportowych przy szkołach na terenie naszej gminy. Jednakże, po zbadaniu sprawy okazało się, że nie zdobędziemy na razie na to zadanie środków pozabudżetowych – unijnych i niemożliwym na razie była realizacja tego zadania. Zdecydowaliśmy się na budowę hali sportowej przy największej w gminie szkole – Szkole Podstawowej Nr 3 w Brzesku, przy szkole do której uczęszcza ponad 600 uczniów, a lekcje wf odbywają się na korytarzach. W Buczu nie było przedszkola, to mieszkańcy Bucza do mnie osobiście składali wnioski o jak najszybszą realizację tego zadania. Wszyscy stanęliśmy na stanowisku, że musimy wybudować tutaj właśnie w Buczu przedszkole i zostało ono wybudowane. Przykro jest mi z powodu formy pisma. Nie jesteśmy w stanie w trakcie trzech lat zrealizować zaniedbań kilkunastu poprzednich lat i to zaniedbań nie tylko w Buczu, ale i w całej gminie. Jeszcze raz należy zadać pytanie, dlaczego przez tyle lat tak mało zostało zrobione, w trakcie trzech lat nie nadgonimy kilkunastoletnich zaniedbań. Gdzie była koncepcja na budowę sali sportowej ? W żadnym z budżetów ostatnich 8 lat nie było takiego zadania. Ktoś mieszkańców wprowadza w błąd. Jest mi po prostu bardzo przykro, gdyż na co dzień współpracuję z częścią członków Rady Sołeckiej Bucza i każdą sprawę z jaką się do mnie zwracają staram się załatwiać. Nigdy nie poruszali

spraw o których piszą w piśmie. Rozumiem ich, rozumiem ich rozgoryczenie jednakże to nie my jesteśmy winni temu, że tak mało zostało w poprzednich latach zrobione. Dlaczego nie rozliczane są osoby winne takiemu stanowi rzeczy, poprzedni władarze gminy.

Przewodniczący Krzysztof Ojczyk - szkoła w Buczu została rozbudowana jeszcze za Burmistrza Tolarza. W ubiegłym roku utworzyliśmy w Buczu najnowocześniejsze w gminie Brzesko przedszkole.

Radna Apolonia Warzecha zapytała czy zostanie wykonany projekt budowy chodnika przy ul. Staropolskiej w Jadownikach.

Burmistrz Grzegorz Wawryka odpowiedział, że mną nikt nie ustalał takiego zadania i nigdy nie mówił, że będzie budowany chodnik przy ul. Staropolskiej w Jadownikach, jest to droga powiatowa. Należy trzymać się uzgodnień, będzie budowany chodnik na ulicy Witosa i Podgórskiej w Jadownikach. Co tydzień na spotkaniu z panem Wołczyńskim pytamy go na jakim etapie jest dokumentacja na budowę tych chodników.

Radny Mirosław Wiśniowski zapytał burmistrza jak wygląda przygotowanie koncepcji połączenia ulicy Topolowej z ul. Poprzeczną i Leśną. W tej sprawie zostały podjęte wnioski przez Komisję Gospodarki Finansowej oraz Komisję Gospodarki Komunalnej.

Burmistrz Grzegorz Wawryka odpowiedział, należy wybierać priorytety. Na osiedlu, gdzie Pan Wiśniowski jest radnym w ubiegłym roku, jak również w tym zostało bardzo dużo zrealizowane. Jest podpisana umowa na wykonanie dokumentacji ul. Kossaka-Boczna, gdzie mieszkańcy wnioskowali o to od wielu lat. Na zebraniu osiedlowym został podjęty wniosek w sprawie budowy chodnika na ulicy Wiejskiej. Zleciliśmy dokumentację i są środki na to zadanie. Planowana jest budowa kanalizacji na tym osiedlu, na ten cel zarezerwowaliśmy środki finansowe w wysokości ok. 10 mln. złotych. Przygotowywany jest projekt przedłużenia ul. Konstytucji 3 Maja z ul. Wiejską. Aby tą drogę zrealizować, która czeka na realizację od kilkudziesięciu lat w jednej chwili jest to nie możliwe. Tak naprawdę Komisje wszystkie złożone wnioski opiniują pozytywnie, bo one są sensowne, ale potem należy wybrać te najważniejsze. Wybraliśmy do realizacji te wnioski, te zadania które zostały zgłoszone jako

pierwsze. Jeśli będą takie możliwości to droga zostanie wykonana, tym bardziej, gdy będą dodatkowe środki budżetowe. Podjęliśmy decyzje o wykonaniu koncepcji budowy tej drogi, jeśli będzie możliwe to umieścimy to zadanie w projekcie budżetu roku przyszłego. Wykonanie koncepcji pozwoli nam określić odpowiednie kierunki.

Radny Mirosław Wiśniowski stwierdził i w tym wszystkim boi się, że przygotowanie tej koncepcji nie jest wiążące. Jest to wykonanie czegoś co kiedyś może być, ale nie koniecznie wykorzystane. Tak naprawdę są to 2 odcinki po 200 lub 300 metrów do wykupienia i do połączenia. Bez żadnej koncepcji ta droga mogłaby być spokojnie zrealizowana.

Radny poinformował, że w najbliższą niedzielę zostanie wyemitowany program z udziałem mieszkańców jego osiedla.

Burmistrz Grzegorz Wawryka stwierdził, że jest to nieuczciwe zachowanie. Przez dwa lata staraliśmy się wspólnie dobrze współpracować, ale jeśli ktoś próbuje partykularnie przed wyborami wprowadzać takie działania, to jest już jego wola, ale nie powinien wprowadzać mieszkańców w błąd. Przecież radny Wiśniowski był przez ostatnie lata radnym i mógł przecież wnioskować o to. Do projektu budżetu roku 2010, ujęliśmy tyle inwestycji, że Pana osiedle uzyskało największą ilość środków finansowych kosztem innych osiedli i miejscowości naszej gminy. Jeśli radny ma takie propozycje to proszę zaproponować zmianę, przekonać radnych, aby zmienić budżet i co w zamian za to zrobić.

Naczelnik Bogdan Dobranowski wypowiedział się w temacie przygotowywanej koncepcji budowy przedmiotowej drogi. Ta koncepcja pozwoli rozpocząć prace przygotowawcze w całej procedurze.

Radna Maria Kądziołka zapytała jak jest realizowana moja interpelacja, mój wniosek dotyczący wjazdu i wyjazdu na Osiedle „Kościuszki- Ogrodowa” bloki nr 9, 14,15,16. Blok nr 14 w ogóle nie ma dojazdu, natomiast pozostałe bloki posiadają dojazdy ślepe. Nie ma tutaj jak wjechać karetka pogotowia, straż pożarna, policja oraz inne służby. Ustalmy priorytety i zastanówmy się jak je zrealizować. Jeśli przedstawiamy mediom jakiś temat, to zastanówmy się czy dobrze robimy. Należy zadać sobie pytanie, komu to ma służyć ? Czy dobru naszych mieszkańców, czy tylko pojedynczej osobie Panie Mirku. Proszę się nad tym

zastanowić. Mamy działać wspólnie, aby jak najwięcej zrobić. Proponuję, aby porównał Pan oba problemy, ten przedstawiony przez Pana i ten który przedstawiłam przed chwilą i wyciągnął właściwe wnioski. Obydwie sprawy są ważne, ale która z nich jest bardzo ważna? niech Pan się zastanowi. Ja też mogę ściągnąć telewizję, prasę, radio – i co załatwię sprawę?

Naczelnik Bogdan Dobranowski zaproponował, skoro projektujemy na osiedlu Kopaliny dwie drogi do Pani Gurgulowej i do ul. Jasnej to może nie należy podpisywać tych umów tylko zlecić tą drogę, która proponuje radny Wiśniowski.

Burmistrz Grzegorz Wawryka uważa, że takie postępowanie radnego Wiśniowskiego jest nie w porządku.

Po szerokiej dyskusji komisja podjęła wnioski:

1. Komisja zapoznała się z informacją na temat zadań jakie będą realizowane na drogach i chodnikach w Gminie Brzesko w roku 2010.
2. Realizując przyjęte przez Radę Miejską kierunki działań związanych z realizacją ważnych dla mieszkańców Gminy zadań, Komisja Rewizyjna wnioskuje do Burmistrza Brzeska o maksymalne przeznaczanie wolnych środków w budżecie na remonty oraz inwestycje związane z drogami i chodnikami. Głosowano jednogłośnie.

Przewodnicząca Komisji Maria Kądziołka przedstawiła członkom komisji treść pisma jakie zostało wystosowane przez radę Sołecka wsi Bucze do Rady Miejskiej w Brzesku.

- Komisja Rewizyjna zapoznała się z propozycjami zmiany uchwały Budżetowej Gminy Brzesko na 2010 rok, przedstawionymi przez Panią Skarbnik Gminy.
- Komisja zapoznała się również z informacjami na temat:
 - 1) Wieloletniego rozwoju budownictwa komunalnego oraz kierunków ładu przestrzennego w Gminie Brzesko.

Burmistrz Grzegorz Wawryka w nawiązaniu do przedstawionej informacji, zwrócił się do członków komisji, aby bardzo rozważnie podejść do tematu propozycji budowy budynku komunalnego wielorodzinnego. Jest to bardzo ważna decyzja, inwestycja, która zaabsorbuje środki budżetowe Gminy na wiele lat.

2) Oceną stanu sanitarnego i estetycznego miasta Brzeska ze szczególnym uwzględnieniem terenów zielonych i przyjęła je do wiadomości.

Burmistrz Grzegorz Wawryka przybliżył komisji jak w chwili obecnej przebiegają prace związane z uporządkowaniem miasta po zimie, jego ukwieceniem i jakie są plany na przyszłość w tym temacie.

Radna Maria Kądziołka - na moim Osiedlu „Kościuszki –Ogrodowa” przy małych blokach wykonywany jest w chwili obecnej plac zabaw dla dzieci. Mam nadzieję, że w tym roku w znacznej mierze zostanie on wykonany. Jednakże na Osiedlu jest jeszcze kilka terenów nie zagospodarowanych - Radna zawnioskowała o wykonanie koncepcji zagospodarowania terenu przy blokach na Osiedlu Ogrodowa Nr 2 i 3.

Na tym posiedzenie komisji zostało zakończone.

Obrady trwały od godz. 11.30 – 15.20.

Przewodnicząca Komisji Rewizyjnej

Rady Miejskiej w Brzesku

mgr Maria Kądziołka

Protokołowała: Inspektor Marta Kófkowska