

PROTOKÓŁ Nr XLIX/ 2014

**z obrad Sesji Rady Miejskiej w Brzesku odbytej w dniu
28 maja 2014 r. roku w Sali Obrad Urzędu Miejskiego
w Brzesku ul. Głowackiego 51, Brzesko**

Obradom **XLIX** Sesji Rady Miejskiej w Brzesku przewodniczył **Przewodniczący Rady Miejskiej Tadeusz Pasierb**.

W sesji udział wzięło 21 radnych:

- 1. Babicz Bogusław,**
- 2. Bogusz Krzysztof,**
- 3. Brzyk Franciszek,**
- 4. Chmielarz Ewa,**
- 5. Gawiak Jerzy,**
- 6. Góra Stanisław,**
- 7. Kądziołka Maria – Wiceprzewodnicząca RM**
- 8. Klimek Leszek,**
- 9. Knaga Edward,**
- 10. Kucia Maria,**
- 11. Kwaśniak Adam,**
- 12. Lubowiecka Anna,**
- 13. Mrówka Halina,**
- 14. Ojczyk Krzysztof - Wiceprzewodniczący RM**
- 15. Pacewicz-Pyrek Katarzyna,**
- 16. Pasierb Tadeusz,**
- 17. Smołucha Adam,**
- 18. Sproski Kazimierz,**
- 19. Strojny Paweł,**
- 20. Sorys Jarosław,**
- 21. Wyczęsany Piotr.**

Ponadto udział wzięli Przewodniczący Zarządów Osiedli oraz Sołtysi Gminy Brzesko wg. załączonych list obecności, oraz :

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

Ad. 1. Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej Tadeusz Pasierb otworzył obrady **XLIX** Sesji Rady Miejskiej w Brzesku. Powitał zebranych na sali obrad Radnych, Panów Burmistrzów, kierowników i naczelników oraz wszystkich zaproszonych gości. W obradach sesji uczestniczyło 21 radnych, a więc wszyscy radni.

Ad. 2. Przedstawienie porządku obrad.

Przewodniczący Rady Miejskiej Tadeusz Pasierb 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 było - Przewodniczący stwierdził, że materiały zostały doręczone prawidłowo. Przedstawił projekt porządku obrad sesji.

1. Otwarcie Sesji i stwierdzenie prawomocności obrad.
2. Przedstawienie porządku obrad.
3. Przyjęcie protokołu z sesji odbytej w dniu 30 kwietnia 2014 r.
4. Interpelacje radnych.
5. Zapytania radnych.
6. Zapytania przewodniczących jednostek pomocniczych Gminy.
7. Sprawozdania z posiedzeń komisji stałych Rady Miejskiej za okres od ostatniej sesji.
8. Sprawozdanie z posiedzeń Społecznej Komisji Mieszkaniowej.
9. Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji.
10. Sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.
11. Analiza sprawozdań z działalności MOK i PiMBP za rok 2013.
12. Ocena stanu bezpieczeństwa publicznego na terenie Gminy Brzesko za rok 2013.
13. **Podjęcie uchwał w sprawach:**
 - 1) **zmiany Uchwały Budżetowej Gminy Brzesko na rok 2014;**
 - 2) **zmiany Uchwały Nr XLIII/314/2013 Rady Miejskiej w Brzesku z dnia 27 grudnia 2013 roku w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko.**
 - 3) **zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2013 ;**
 - 4) **zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku za rok 2013 ;**
 - 5) **w sprawie zmiany załącznika Nr 2 do Uchwały Nr XXXVII(264)2013 Rady Miejskiej w Brzesku z dnia 29 maja 2013 roku w sprawie zmiany uchwały Nr XXXIV(251)3013 w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi na terenie Gminy Brzesko.**
 - 6) **rozpatrzenia skargi na bezczynność Burmistrza Brzeska.**
14. Odpowiedzi na interpelacje i zapytania radnych.
15. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.
16. Wolne wnioski i zapytania.
17. Zamknięcie obrad sesji.

Następnie **Przewodniczący Rady Miejskiej** zapytał, czy do porządku obrad są poprawki? Wniosków radnych brak – porządek obrad został przyjęty.

Przed rozpoczęciem realizacji porządku obrad, **Komendant Powiatowy Policji w Brzesku Roman Gurgul** poprosił o poświęcenie mu kilku minut w celu wręczenia Pani Dyrektor PG

Nr 2 w Brzesku Certyfikatu ufundowanego przez Komendę Wojewódzką w Krakowie jako szkole promującej bezpieczeństwo.

Gratulacje złożył również Pani Dyrektor **Burmistrz Brzeska Grzegorz Wawryka**.

Pani dyrektor PG Nr 2 w Brzesku **Elżbieta Wójciak** serdecznie podziękowała za wyróżnienie.

W imieniu Rady Miejskiej życzenia dalszych sukcesów życzył **Przewodniczący Tadeusz Pasierb**.

Radna Katarzyna Pacewicz – Pyrek złożyła wszystkim serdeczne podziękowania za wsparcie jej kandydatury w kampanii do Parlamentu Europejskiego. Jest to szczególnie ważne dla naszego małego miasta z którego było dwóch kandydatów z czego tych dwóch z największych opcji politycznych w naszym kraju. Radna pogratulowała swojemu kontrkandydatowi, który osiągnął znakomity wynik cieszy się, że nasi mieszkańcy wybrali tych którzy pochodzą z tej ziemi i za to wszystkim jeszcze raz dziękuje.

Ad.3. Przyjęcie protokołu z sesji odbytej w dniu 30 kwietnia 2014 r.

Protokół z sesji Rady Miejskiej w Brzesku odbytej w dniu **30 kwietnia 2014r.** był wyłożony do wglądu w Biurze Rady Miejskiej w Brzesku, nikt nie wniósł do niego poprawek w związku z powyższym Przewodniczący Rady Miejskiej poddał pod głosowanie jego przyjęcie – **głosowano 18 za, 0 przeciw, 1 wstrzymujący - Protokół został przyjęty.**

Ad.4. Interpelacje radnych.

Interpelacje zgłosili:

Radny Franciszek Brzyk –

- 1) W związku z informacjami oraz uwagami mieszkańców dotyczącymi bezpieczeństwa użytkowników ruchu drogowego zwracam się z prośbą o założenie nowych luster na skrzyżowaniu : ul Okocimskiej z ul. Browarną obok Sanepidu oraz ul. Zamkowej z ul. Goetzów Okocimskich. Wnioski w tej sprawie były już zgłaszane od kilku miesięcy przez mieszkańców do odpowiednich organów i służb.
- 2) Nie tak dawno odbywała się kolejna edycja Małopolskich Dni Dziedzictwa Kulturowego w ramach której m.in. odbywało się zwiedzanie Okocimia. Niestety stan chodnika przy wjeździe do miejscowości oraz w jej centrum pozostawia wiele do życzenia i nie jest to zapewne najlepsza wizytówka dla naszej miejscowości oraz Gminy. Sprawa jest znana od lat, była już tematem komisji oraz wizji lokalnych z udziałem przedstawicieli UM w Brzesku oraz radnych RM.

W ostatnich dniach został odnowiony parking obok cmentarza, który zapewne przez kolejne kilkanaście lat będzie dobrze służył mieszkańcom oraz gościom. Poprawa chodników a także kolejne elementy infrastruktury turystycznej będą wpływać na jakość życia mieszkańców oraz podwyższenie standardu usług turystycznych.

W przypadku rozważania remontu chodników przy ul. Goetzów Okocimskich należy również powrócić do modernizacji skrzyżowania ul. Zamkowej z ul. G. Okocimskich. Chodzi o likwidację zielonej wysepki, poszerzenie w tym miejscu szerokości drogi, prawidłowe wyprofilowanie jezdni oraz uregulowanie zasad ruchu pojazdów na tym odcinku drogi. Podczas występujących coraz częściej zatorów na drodze K 75 oraz zamknięcia ruchu w następstwie wypadków w miejscu wcześniej opisanym poruszają się setki pojazdów zarówno osobowych jak i ciężarowych. Kierujący pojazdami spoza

regionu traktują to miejsce jak rondo a wykonując manewr skrętu w kierunku Browaru mają poważne problemy aby przy tej okazji nie uszkodzić zawieszania pojazdu.

Ostatnim elementem który w tym rejonie wymaga pilnej interwencji jest zabezpieczenie płytami betonowymi skarpy obok chodnika na skrzyżowaniu ulic: Zamkowej oraz ks. F. Kazka. Ubiegłoroczne opady oraz to co się dzieje obecnie w przyrodzie powoduje osuwanie się ziemi wraz z ogrodzeniem sąsiedniej posesji na chodnik oraz jezdnię. Sprawa była już przedstawiana, była również wizja w terenie.

- 3) Ostatni temat dotyczy Placu Żwirki i Wigury. Urządzony niedawno jego fragment ulega zniszczeniu i dewastacji. Podstawową przyczyną są parkujące pojazdy, samochody dostawcze, które nie tylko są źródłem wycieku np. oleju ale powodują uszkodzenia zieleni oraz elementów architektury, krawężniki. Ponadto wypływająca z zardzewiałych rynien spustowych wodą powoduje nieodwracalne zanieczyszczenia, przebarwienia nawierzchni
- 4) Jak została wdrożona uchwała tzw. „Brzeska rodzina 3+”. Poinformowanie mieszkańców przygotowanie osób i służb odpowiedzialnych za jej realizację?

Radna Katarzyna Pacewicz - Pyrek

W związku z wyborami do PE i nadchodzącymi wyborami samorządowymi zwracam uwagę na konieczność uporządkowania wieszania ogłoszeń na tzw. okrągłakach. Powinno się wybrać instytucje np. MOK, która przykładem innych miast np. Bochni czy Krakowa zajmie się naklejaniem i pobieraniem opłat za umieszczanie wszelkich reklam i ogłoszeń. Niestety to co działo się podczas tej kampanii z kulturą nie miało wiele wspólnego, nie wspomnę o zakłócaniu ciszy wyborczej.

Radny Jarosław Sorys odniósł się do wypowiedzi radnej, którą jak najbardziej popiera tym bardziej, że często te plakaty pojawiały się w miejscach gdzie nie powinny się pojawić.

Radny zapytał ponadto:

- 1) czy działania jednostek OSP polegające na zabezpieczeniu gminy na czas działań ratowniczych jednostek PSP mogą być traktowane jako wyjazdy do akcji. Jednostki OSP zabezpieczają wtedy samodzielnie teren całej gminy i powiatu nie mając za te działania wypłacanego ekwiwalentu,
- 2) proszę o przedstawienie odpowiedzi Wojewody na apel z dn. 26.06.2013r. jaki na mój wniosek został przygotowany i jednogłośnie przyjęty przez radnych Rady Miejskiej w „sprawie przekazania przez Wojewodę Małopolskiego środków finansowych dla MZMiUW w Krakowie na prace związane z regulacją cieków wodnych płynących przez Gminę Brzesko,
- 3) Z jakiego systemu ostrzegania przed zdarzeniami losowymi (burzami) korzysta nasza Gmina?, jak działa ten system?, do ilu odbiorców dociera?

Ad.5. Zapytania radnych.

Zapytania złożyli:

Radna Halina Mrówka zapytała, czy są możliwości finansowe gminy by móc przeznaczyć z budżetu środki finansowe na zorganizowanie wypoczynku letniego dla dzieci z warsztatów terapii zajęciowej. W ostatnim czasie dla potrzeb tych dzieci został zakupiony samochód

i większość kwoty to jest około 125 tysięcy złotych na jego zakup została zebrana przez te dzieci dlatego też nie jeździli na żadne wycieczki. Prosi o ich wsparcie.

Na uroczystości z okazji poświęcenie samochodu dla warsztatów terapii zajęciowej było obecnych dużo zaproszonych gości, radna poprosiła o wyjaśnienie co się stało, że na drugim piętrze RCKB nie było czym oddychać, czy tam jest klimatyzacja?.

Radny Jerzy Gawiak podziękował Burmistrzowi za asfalt na ul. Bujaka.

W Jadownikach jest miejsce gdzie łączą się 3 potoki koło sklepu na ul. Prokopa i tam jest najciężej w czasie opadów deszczu radny zapytał, czy są jakieś możliwości rozwiązania tego problemu.

Radna Ewa Chmielarz zapytała na jakim etapie są w chwili obecnej prace przygotowawcze do remontu ul. Dobrego Pasterza w Mokrzychach.

Radny Bogusław Babicz w ostatnią niedzielę odbyły się wybory do PE. Bardzo ważną sprawą będzie jeśli przed kolejnymi wyborami, które nas czekają jesienią zwrócić uwagę na lepsze rozpropagowanie wśród mieszkańców nowych obwodów i siedzib obwodowych komisji, bo biorąc udział w tych wyborach udało się zauważyć, że trochę mieszkańcy byli zdezorientowani gdyż ta informacja nie była tak dokładnie przekazana. Nowe obwody są bardzo dobrze zlokalizowane i to była trafna decyzja, tylko należy bardziej je rozpropagować.

Wiceprzewodniczący Rady Krzysztof Ojczyk zapytał:

- 1) w niedługim czasie pan burmistrz będzie przystępował do konstruowania projektu budżetu na rok przyszły i należy przygotować harmonogram wykonywania prac naprawy nakładek asfaltowych na terenie miasta. Jest to już najwyższy czas by te główne ciągi komunikacyjne w Brzesku gruntownie wyremontować i przebudować na różnych odcinkach, ponieważ w dalszym ciągu mamy do czynienia z „dziurami”, które się pozapadały przez kanalizację sanitarną lub opadową. Na terenie miasta jest wiele takich miejsc, gdzie te naprawy są niezbędne do wykonania jak np. ul. Głowackiego od UM aż pod kościół. Należałoby w mieście w końcu te naprawy wykonać bo już sami mieszkańcy mówią, że na wsiach te ulice są ładniejsze niż w mieście i on sam to potwierdza.
- 2) Radny poprosił o wyjaśnienie ze strony Pani Skarbnik i służb oświatowych Pana Naczelnika Cierniaka, chodzi o rozliczenie dotacji przeznaczonej na przedszkole niepubliczne przy ul. Zamkniętej. Nie jest żadną tajemnicą i pogłoski chodzą wśród mieszkańców, że tam są nieprawidłowości. Wiemy, że na to przedszkole idą wielokrotnie większe dotacje i prosi by Pani Skarbnik to potwierdziła bądź zaprzeczyła, bo dobrze by opinia publiczna o tym wiedziała.
- 3) W Okocimiu na ul. Kamieniec znajduje się niedrożny rów przy posesji nr 1, 2 i 4 i cała woda z lasu przelewała się na posesje mieszkańców ponieważ rów nie odprowadza wody. Radny zawnioskował by te rowy jak najszybciej odmulić by woda spływała do lasu, a nie na posesje mieszkańców. Było 15 minut deszczu z drobnym gradem, ale szkody zrobiło duże, a już parę miesięcy wcześniej prosił by to było zrobione.

Ad.6. Zapytania przewodniczących jednostek pomocniczych Gminy.

Zapytania zgłosili:

Sołtys Marian Czarnik – zwrócił uwagę na zaniedbane tereny zielone przy autostradzie, których właścicielem jest GDDKiA. W miejscowości Wokowice tych terenów jest bardzo dużo i są nie koszone, zarosły chaszczami i trawami, a dziki zrobiły sobie w nich swoje gniazda i zbliżają się coraz bliżej domostw. Sołtys zawnioskował by wystąpić w tej sprawie do GDDKiA i jak najszybciej przystąpić do pracy. Ponownie sołtys zwraca uwagę na brak oświetlenia mostów i wiaduktów na autostradzie. Wiemy, że rozmowy są trudne, ale społeczeństwo nasze chciałoby żyć w normalnych warunkach.

Sołtys Stanisław Milewski podziękował w imieniu mieszkańców sołectwa Bucze za wybudowanie w Buczu boiska Orlik.

Sołtys Wit Zydróż – podziękował za położenie nakładki asfaltowej na parkingu w Okocimiu. Poprosił by dodatkowo jeszcze na tym parkingu namalować znaki postojowe dla samochodów bo stoją jak chcą.

Sołtys Anna Lubowiecka poruszyła temat dzików. W ostatnim czasie został podany sołtysom numer telefonu do Pana łowczego na który mamy dzwonić w razie potrzeb, niestety ten telefon milczy i nie można się dodzwonić, brak jest jakiegokolwiek odzewu, a sprawa jest naprawdę poważna bo dzwonią mieszkańcy, że dziki mają legowiska pomiędzy budynkami mieszkalnymi. Radna zwróciła również uwagę na brak koszenia terenów należących do autostrady, poprosiła by Urząd Miejski skierował pismo w tej sprawie do zarządcy drogi o ich uporządkowanie.

Sołtys Jarosław Sorys zapytał w sprawie systemu ostrzegania przed kataklizmami. Mamy już sms system ostrzegania, czy myślimy o czymś więcej, czy to wystarcza i do ilu odbiorców możemy dostrzec w ten sposób.

Ad.7. Sprawozdania z posiedzeń komisji stałych Rady Miejskiej za okres od ostatniej sesji.

Sprawozdania z posiedzeń komisji zostały radnym doręczone na piśmie w materiałach na sesję. Dodatkowo ustne sprawozdanie z pracy Komisji Zdrowia Pomocy Społecznej i Rodziny odbyte w miesiącu maju 2014 roku złożył jej przewodniczący Radny Adam Smołucha.

Przewodniczący Tadeusz Pasierb zapytał, czy do przesłanych sprawozdań są pytania.

Radna Maria Kądziołka poprosiła o wyjaśnienie wniosku Komisji Prawa dot. wprowadzenia systemu opłat Viatol na drodze krajowej nr 94 na odcinku Tarnów – Kraków.

Radny Adam Kwaśniak- odpowiedział, wniosek do opinii komisji przedstawił Pan Burmistrz dlatego bardzo prosi o wyjaśnienia. Osobiście radny Kwaśniak był przeciwny pozytywnemu zaopiniowaniu wniosku, dlatego są 3 głosy wstrzymujące.

Burmistrz Grzegorz Wawryka odpowiedział, temat wziął się stąd, że gdy została uruchomiona autostrada nie było tych opłat. W tej chwili został wprowadzony system Viatol i samochody ciężarowe ponownie wróciły na drogę krajową Nr 4. Ruch jest dość duży i zrobiło

się niebezpiecznie. Pismo zostało przygotowane przez wójta Gminy Bochnia, wpłynęło do nas. Chcieliśmy się zwrócić z takim wnioskiem do GDDKiA by te opłaty zostały wprowadzone. Okazało się wg. wyliczeń, że tych samochodów ciężarowych przejeżdża na dobę około 3 tysięcy, a autostrady zostały wybudowane po to by te samochody ciężarowe jeździły autostradami i dlatego poprosiłem by wniosek przedyskutowała i zaopiniowała komisja prawa.

Wiceprzewodniczący Rady Krzysztof Ojczyk w związku ze sprawozdaniem z posiedzenia komisji Rodziny w kwestii realizacji uchwały z 2008 r. dot. sklepików szkolnych potwierdziło się to co już wcześniej zauważyliśmy, że takie sytuacje sprzedaży w sklepikach szkolnych mają miejsce. Dyrektorzy szkół prowadzą szeroko pojętą profilaktykę jeśli chodzi o zdrowe odżywianie i propagowanie tej żywności natomiast wszędzie tam gdzie sklepiki szkolne są prowadzone przez prywatnych najemców tam sprzedawana jest „niezdrowa żywność”, a więc na barwnikach sztucznych z innymi substancjami chemicznymi itp. Ekonomia tutaj przebija inne wartości, które my się staramy wprowadzić i zgłasza wniosek by Pan Burmistrz jako organ prowadzący zobowiązał dyrektorów szkół do rozwiązania tych umów i poprowadzenia sklepików szkolnych przez samorząd uczniowski pod nadzorem opiekuna samorządu uczniowskiego. Tam gdzie funkcjonują sklepiki szkolne prowadzone przez uczniów pod nadzorem nauczyciela do takich sytuacji nie dochodzi.

Radny Adam Smółucha stwierdził, że taki wniosek jest zbyt daleko idący. To co zobaczyliśmy w kontekście celu z jakim pojechaliśmy było niepokojące, że akurat natrafiliśmy na reklamy sprzedaży promocyjnej pepsa. Myśli jednak, że w takiej dużej szkole likwidacja sklepiku w którym można kupić np. kanapkę, bułkę i wodę mineralną byłoby działaniem zbyt daleko idącym. Myśli, że stanowisko Pana dyrektora było jasne i skierowane pismo do najemcy w którym pisze, że jeżeli sytuacja nie ulegnie zmianie to rozwiąże z nim umowę najmu. Nie chciałby by przez likwidację sklepików dzieci zostały pozbawione możliwości zakupu kanapki.

Burmistrz Grzegorz Wawryka bardzo mu się podoba stanowisko radnego Smółucha bo należy mieć świadomość, że to my jako pierwsi powinniśmy uczyć dzieci w domu spożywania zdrowych produktów.

Nie możemy się oszukiwać, że szkoła za nas wszystko załatwi, jeśli w domu się będzie zdrowo jadło to dziecko będzie miało zdrowe nawyki. Jeśli pozamykamy sklepiki szkolne to tak praktycznie przy każdej szkole jest sklep i dzieci będą z niego korzystały na przerwie. Lepszym sposobem jest edukacja, przekonywanie itp.

W dalszej dyskusji radni analizowali temat dot. dalszej działalności sklepików szkolnych i sprzedaży w nich zdrowej żywności zakupionej przez dzieci.

Na zapytanie **radnej Ewy Chmielarz** dot. negatywnej opinii wydanej przez Komisję Gospodarki Komunalnej i Gospodarki Finansowej dot. sprzedaży działki w Mokrzkach Panu JH. Odpowiedzi udzielili Przewodniczący Rady Miejskiej Tadeusz Pasierb oraz Przewodnicząca Komisji Katarzyna Pacewicz – Pyrek.

Ad.8. Sprawozdanie z posiedzeń Społecznej Komisji Mieszkaniowej.

Sprawozdanie nie zostało przedstawione nieobecna Przewodnicząca SKM.

Ad.9. Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji. Materiały zostały radnym doręczone na piśmie.

Radny Adam Smolucha w nawiązaniu do przesłanego sprawozdania zapytał jaki był koszt wykonania konserwacji rowów odwadniających na terenie Brzeska.

Ad.10. Sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.

Sprawozdanie wg. załącznika do protokołu złożył **Burmistrz Brzeska Grzegorz Wawryka** - uwag brak.

Ad.11. Analiza sprawozdań z działalności MOK i PiMBP za rok 2013.

Sprawozdania były przedmiotem obrad na posiedzeniach komisji – zapytań radnych brak.

Ad.12. Ocena stanu bezpieczeństwa publicznego na terenie Gminy Brzesko za rok 2013.

Sprawozdania były przedmiotem obrad na posiedzeniach komisji – zapytań radnych brak.

Ad.13 Podjęcie uchwał w sprawach:

1) zmiany Uchwały Budżetowej Gminy Brzesko na rok 2014;

Pytań radnych brak.

Wiceprzewodniczący Rady Krzysztof Ojczyk przedstawił treść projektu uchwały, a następnie Przewodniczący Rady Tadeusz Pasierb poddał go pod głosowanie – uchwała została przyjęta przy: **20 za, 0 przeciw, 0 wstrzymujących - przy 20 radnych obecnych.**

UCHWAŁA NR XLIX/346 /2014

W sprawie: zmiany Uchwały Budżetowej Gminy Brzesko na rok 2014.

(Podjęta uchwała stanowi załącznik do protokołu sesji).

2) zmiany Uchwały Nr XLIII/314/2013 Rady Miejskiej w Brzesku z dnia 27 grudnia 2013 roku w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko;

Pytań radnych brak.

Wiceprzewodniczący Rady Krzysztof Ojczyk przedstawił treść projektu uchwały, następnie Przewodniczący Rady Tadeusz Pasierb poddał go pod głosowanie – uchwała została przyjęta przy: **20 głosach za, 0 przeciw, 0 wstrzymujących - przy 20 radnych obecnych.**

UCHWAŁA NR XLIX/ 347 /2014

w sprawie: zmiany Uchwały Nr XLIII/314/2013 Rady Miejskiej w Brzesku z dnia 27 grudnia 2013 roku w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko;

(Podjęta uchwała stanowi załącznik do protokołu sesji).

3) Projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2013 ;

Pytań radnych brak.

Wiceprzewodniczący Rady Krzysztof Ojczyk przedstawił treść projektu uchwały, następnie Przewodniczący Rady Tadeusz Pasierb poddał go pod głosowanie – **uchwała została przyjęta przy: 18 głosach za, 0 przeciw, 0 wstrzymujących - przy 18 radnych obecnych.**

UCHWAŁA NR XLIX/ 348 /2014

w sprawie zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2013.

(Podjęta uchwała stanowi załącznik do protokołu sesji).

4) Projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku za rok 2013 ;

Pytań radnych brak.

Wiceprzewodnicząca Rady Maria Kądziołka przedstawiła treść projektu uchwały, następnie Przewodniczący Rady Tadeusz Pasierb poddał go pod głosowanie – **uchwała została przyjęta przy: 20 głosach za, 0 przeciw, 0 wstrzymujących - przy 20 radnych obecnych.**

UCHWAŁA NR XLIX/ 349 /2014

w sprawie zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku za rok 2013

(Podjęta uchwała stanowi załącznik do protokołu sesji).

5) Projekt uchwały w sprawie zmiany załącznika Nr 2 do Uchwały Nr XXXVII(264)2013 Rady Miejskiej w Brzesku z dnia 29 maja 2013 roku w sprawie zmiany uchwały Nr XXXIV(251)3013 w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi na terenie Gminy Brzesko.

Pytań radnych brak.

Wiceprzewodnicząca Rady Maria Kądziołka przedstawiła treść projektu uchwały, następnie Przewodniczący Rady Tadeusz Pasierb poddał go pod głosowanie – **uchwała została przyjęta przy: 21 głosach za, 0 przeciw, 0 wstrzymujących - przy 20 radnych obecnych.**

UCHWAŁA NR XLIX/ 350 /2014

w sprawie zmiany załącznika Nr 2 do Uchwały Nr XXXVII(264)2013 Rady Miejskiej w Brzesku z dnia 29 maja 2013 roku w sprawie zmiany uchwały Nr XXXIV(251)3013

w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi na terenie Gminy Brzesko.

(Podjęta uchwała stanowi załącznik do protokołu sesji).

6) Projekt uchwały w sprawie rozpatrzenia skargi na bezczynność Burmistrza Brzeska.

Wiceprzewodniczący Rady Krzysztof Ojczyk zapytał w temacie podejmowania uchwał w sprawie skarg, gdzie podajemy inicjały skarżących. Zapytał, czy na podstawie tego wniosku nie da się tej publikacji uchwały tak skorygować by wpisać inicjały zamiast imienia i nazwiska lub tak poprawić uchwałę by te zapisy zbytnio nie raziły, może należy zmienić uchwałę źródłową?, by do tego typu skarg nie dochodziło.

Sekretarz Stanisław Sulek odpowiedział, że takie jest orzecznictwo i inicjały w orzecznictwie się używa. Po pierwszej interwencji skarżącej wszystkie dane zostały usunięte pozostały tylko same inicjały i do tego skarżąca nie miała uwag. Otrzymaliśmy wyjaśnienia z Małopolskiego UW w Krakowie gdzie wyraźnie jest określone, że uchwały nie możemy w całości usunąć ze strony internetowej.

Wiceprzewodnicząca Rady Maria Kądziołka przedstawiła treść projektu uchwały, następnie Przewodniczący Rady Tadeusz Pasierb poddał go pod głosowanie – **uchwała została przyjęta przy: 21 głosach za, 0 przeciw, 0 wstrzymujących;**

**UCHWAŁA NR XLIX/ 351 /2014
w sprawie rozpatrzenia skargi na bezczynność Burmistrza Brzeska.**

(Podjęta uchwała stanowi załącznik do protokołu sesji).

Ad.14. Odpowiedzi na interpelacje i zapytania radnych.

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

Odpowiedzi udzielił Burmistrz Grzegorz Wawryka.

Odp. Radnemu Franciszkowi Brzykowi – dot. ustawienia luster w Okocimiu, są to dwie drogi powiatowa i gminna, podejmiemy działania by te lustra tam zamontować w najbliższym czasie.

W sprawie wjazdu do Okocimia należałoby pomyśleć o zmianie organizacji tam ruchu i opracowaniu dokumentacji w tym temacie.

Uchwała dot. wprowadzonych ulg dla brzeskich rodzin jest realizowana i karty są już wydawane. Nagłośnimy ten temat, zadbamy o większą promocje w tym zakresie.

Odp. Radnej Katarzynie Pacewicz – Pyrek – temat propozycji zmiany zasad związanych z umieszczaniem plakatów na tablicach ogłoszeń i nie tylko na terenie miasta już dyskutowaliśmy z pracownikami urzędu jak również z Panią dyrektorką MOK. Faktycznie jak

zbliżają się wybory to robi się bałagan i plakaty naklejane są jeden na drugim. Jest to problem bardzo istotny i musimy to zmienić.

Odp. Radnemu Jarosławowi Sorysowi – płacimy z budżetu gminy druhom strażakom wg. uchwały Rady Miejskiej. Pan Komendant na jednej z komisji podnosił ten temat, ale niestety do takich działań muszą nas upoważniać przepisy, a my musimy działać zgodnie z przepisami i wypłacamy ekwiwalenty strażakom zgodnie z przedłożonymi dokumentami. Jako Gmina wydajemy środki publiczne i podlegamy kontroli.

Radny Jarosław Sorys odpowiedział Panu Burmistrzowi, że chodzi głównie o to by wyjazdy OSP do zabezpieczeń PSP traktować jako akcje.

Odpowiedź radnej Halinie Mrówka – na pewno będzie taka możliwość wsparcia finansowego wypoczynku np. ze środków funduszu alkoholowego dla podopiecznych z warsztatów terapii zajęciowej. Jeśli taki wniosek zostanie złożony to będzie możliwość dofinansowania. Ponadto Burmistrz odpowiedział na zapytanie radnej dot. braku klimatyzacji w budynku RCKB.

Odpowiedź radnemu Jerzemu Gawiakowi – cieszy go, że podoba się wykonany remont ul. Bujaka, w roku przyszłym zadbamy by ta ulica została dokończona.

Bardzo często gmina występuje do MZMiUW w sprawach różnych, szczególnie jeśli chodzi o udrożnienia cieków wodnych i nadal te wystąpienia będą kontynuowane w ramach potrzeb. W roku ubiegłym był u nas Pan Dyrektor i zapewnił, że pewne prace i dokumentacje zostaną wykonane. Problem jest w tym przypadku taki, że ta droga jest traktowana jako stały ciek, część naszych interwencji w latach poprzednich zakończyła się sukcesem, tutaj jednak widzimy, że szczególnie należałoby to przebudować od drogi nr 4 do ujścia bo tam się często pojawiają zatory. Drugi temat o którym mówią mieszkańcy to, że często sami mieszkańcy umacniają te brzegi i zawężają przepusty, natomiast te działania na pewno dalej będziemy podejmować.

Przewodniczący Tadeusz Pasierb odczytał odpowiedź na Apel Rady Miejskiej w Brzesku z czerwca 2013 r. w sprawie udrożnienia cieków wodnych na terenie Gminy Brzesko przesłana przez MZMiUW w Krakowie.

Radny Jarosław Sorys przypomniał, że Rada Miejska wystosowała apel do Pana Wojewody i rodzi się pytanie, czy MZMiUW odpowiada w imieniu Pana Wojewody?. Przeprowadził osobiście rozmowę z Panem dyrektorem Borowskim, gdzie Pan dyrektor odpowiedział, że dokonają regulacji cieków jeśli otrzymają środki od wojewody na te zadania, bo bez środków nic nie dokonają.

Odpowiedź na zapytanie Radnej Ewy Chmielarz - w najbliższym czasie zostanie wykonana niweleta drogi Dobrego Pasterza w Mokrzychach, zostaną nabite słupki obrazujące przebieg nowej drogi i ustalenia z mieszkańcami. Jeśli mieszkańcy pozytywnie zaopiniują ten przebieg drogi to będziemy mogli przystąpić do działań. Jeśli byłaby zgoda mieszkańców to ta droga mogłaby być wybudowana po starym jej przebiegu.

Odpowiedź radnemu Bogusławowi Babiczowi – informacje o nowych obwodach były rozplakatowane, ale nie każdy czyta obwieszczenia. Na najbliższe wybory podejmiemy działania by jeszcze lepiej te informacje rozpropagować wśród mieszkańców.

Odpowiedź radnemu Krzysztofowi Ojczykowi – w chwili obecnej współfinansujemy z powiatem budowę chodników i dróg na terenie gminy. Może w latach następnych należy inaczej te priorytety zaplanować bo te drogi nie są złe, ale pojawiają się nowe osiedla i tych oczekiwani mieszkańców na nowe drogi jest sporo. Dostrzegamy potrzebę opracowania harmonogramu remontu dróg jednak musimy te środki równo przydzielać, liczymy na to, że będą fundusze unijne na ten cel.

Odwodnienie na ul. Kamieniec w Okocimiu – proszę by radny po sesji sprecyzował o co dokładnie chodzi i jakie prace powinny tam być wykonane by pomóc mieszkańcom.

Następnie Burmistrz odpowiedział na zapytanie **radnego J. Sorysa** dot. podjętego przez RM Apelu do wojewody małopolskiego o zabezpieczenie środków finansowych na regulację cieków wodnych na terenie Gminy Brzesko i planów województwa małopolskiego z tym związanych.

Odpowiedź sołtysowi Marianowi Czarnikowi – w najbliższym czasie planujemy spotkanie z GDDKiA, w związku z tym poprosił sołtysa o przedstawienie swoich wniosków na piśmie, przedstawimy je w dyrekcji do zrealizowania.

Odpowiedź sołtysowi z Okocimia – omówimy w najbliższym czasie kwestie parkingów w Okocimiu. Na pewno te koszty będą dość wysokie dlatego musimy się skupić na dokończeniu jednego parkingu i rozważymy możliwość realizacji drugiego parkingu.

Odpowiedź Radnej Annie Lubowieckiej – wydane zostało polecenie sprawdzenia czemu telefon łowczego nie odpowiada, po uzyskaniu informacji udzielimy odpowiedzi.

Odpowiedz radnemu Adamowi Smołucha – na konserwację rowów w budżecie gminy zabezpieczono kwotę 50 tysięcy złotych. Za tą kwotę zakonserwujemy i odmulimy około 10 km rowów odwadniających, a za kwotę 40 tysięcy złotych zostaną wykoszone tereny gminne dwukrotnie, a niektóre z nich trzykrotnie.

Kierownik Henryk Piela odpowiedział na zapytanie dot. oświetlenia mostów i dróg autostrady, odbyło się spotkanie w tej sprawie w terminie do 30 maja te prace zostaną wykonane.

Naczelnik Józef Cierniak odpowiedział na zapytanie radnego Ojczyka dot. nieprawidłowości w Niepublicznym Przedszkolu w Brzesku. Wydział Oświaty Kultury i Sportu prowadzi stosowne wyjaśnienia do Systemu Informacji Oświatowej ze względu na to, że uznaliśmy iż są tam pewne nieprawidłowości, została nawet przeprowadzona rozmowa z właścicielem przedszkola w tej sprawie. Na dzień dzisiejszy można stwierdzić, że przekazywana dotacja jest zgodna z obowiązującym prawem tzn. że co roku wpływa do wydziału zestawienie liczby dzieci, które tam przebywają i my na tej podstawie wypłacamy dotacje. Gmina nie jest organem prowadzącym przedszkola i nie ma dostępu do orzeczeń dzieci my tylko bazujemy na tych informacjach, które otrzymujemy za pośrednictwem poczty elektronicznej do wydziału, dokonujemy scalenia wszystkich danych z przedszkoli publicznych i niepublicznych

i przekazuje zestawienia do ministerstwa. Mając na uwadze, że Wydział ma pewne domniemania w tym zakresie zostały podjęte pewne działania w porozumieniu z radcą prawnym i doprowadzą w najbliższym czasie prawdopodobnie do przeprowadzenia kontroli w tym zakresie finansowym w którym mamy kompetencje. Wg. naszych informacji nie posiadamy kompetencji do analizowania, czy orzeczenie które wpływa do prowadzącego przedszkole ma odniesienie do SIO. Jeśli stwierdzimy uchybienia to kontrole przeprowadzi US, zostanie poinformowany o tym Pan Burmistrz i Rada Miejska.

Radna Katarzyna Pacewicz – Pyrek nawiązała do tematu rozwiązań w zakresie ujednoczenia plakatowania na terenie Gminy i Miasta Brzeska jakie obowiązują np. w Tarnowie.

Radny Krzysztof Bogusz odniósł się do tematu plakatowania i wprowadzonych dobrych rozwiązań w tym zakresie przez Miasto i Gminę Tarnów.

Burmistrz odpowiedział, jest czas by się nad takimi rozwiązaniami zastanowić, może tym tematem zająć się np. Komisja Prawa i Porządku Publicznego. Jeśli będzie wola takich rozwiązań jak np. w innych gminach to wprowadzimy.

Wiceprzewodniczący Rady Krzysztof Ojczyk zostało już to powiedziane, w innych miastach spółki gminne zarządzają urządzeniami do plakatowania i wieszania ogłoszeń. Chodzi o to by takie uregulowanie było możliwe by np. w czasie wyborów wszyscy kandydaci, którzy chcą się rozplakatować winni ponosić z tego tytułu opłaty, a mieszkańcy winni mieć możliwość nieodpłatnego ogłaszania. Brzesko jest małym miastem i mieszkańcy winni mieć możliwość reklamy, ale komitety wyborcze winny już za to płacić.

Radny ustosunkował się do odpowiedzi w sprawie stworzenia harmonogramu remontu dróg na terenie miasta. Taki harmonogram musi być opracowany bo w przeciwnym razie drogi miejskie nie doczekają się nawet za 20 lat remontu. Do remontu dróg należy podejść raz i kompleksowo.

Burmistrz Grzegorz Wawryka odpowiedział radnemu, że nie jest to dobre rozwiązanie ponieważ niejednokrotnie remonty dróg w mieście są bardzo kosztowne bo więcej dróg jest mocno zniszczonych. W ciągu roku nie załatwimy tematu, należy przyjąć harmonogram np. na 5 lat gdzie będziemy przez te lata przeznaczać większe środki na drogi.

Wiceprzewodniczący Rady Krzysztof Ojczyk powrócił do tematu sprzedaży w sklepikach szkolnych niezdrowej żywności. Rodzice i Rady Rodziców podnoszą ten temat na wszelkich zebraniach, jest zauważalne, że dzieciom w sklepikach nie prowadzonych przez samorząd uczniowski sprzedawana jest niezdrowa żywność i dla nich to jest ważne.

Ulica Kamieniec w Okocimiu – osobiście jest do dyspozycji pracowników UM, dobrze by było gdyby ten temat został zamknięty jak najszybciej.

Radny wyraził swoją opinię na temat problemów z dzikami na terenach sołectw Gminy Brzesko. Tego problemu na pewno nie rozwiążemy, a częściowo sami jesteśmy za taki stan rzeczy odpowiedzialni.

Radna Ewa Chmielarz – stwierdziła po wypowiedzi radnego Ojczyka, że chyba osobiście nie miał do czynienia z dzikami skoro tak mówi, tak naprawdę to jest dużo odłogów, ale tylko z tego powodu iż rolnicy zrezygnowali z upraw, bo dziki zniszczą wszystko.

Przewodniczący Tadeusz Pasierb nawiązał do tematu sprzedaży niezdrowej żywności w sklepikach szkolnych. Rodzice sami winni zadbać o to by dziecko miało do szkoły zrobione śniadanie, nie dajmy dzieciom tyle pieniędzy i wszystko powróci do normy, a dzieci same to zrozumieją.

Radny Krzysztof Bogusz – przedstawił swoje spostrzeżenia związane ze zbyt niskim planowanym odstrzałem dzików przez Koła Łowieckie i możliwości zmian w tym zakresie.

Ad.16. Wolne wnioski i zapytania.

Radna Katarzyna Pacewicz – Pyrek złożyła podziękowania na ręce dyrektora MOK i PiMBP w Brzesku za ciężką twórczą pracę i za to, że tak wiele się tam dzieje przez cały rok.

Radny Leszek Klimek zawnioskował do Burmistrza Brzeska o wystąpienie do Komitetów Wyborczych by usunęli z przystanków i tablic ogłoszeniowych plakatów wyborczych.

Radny zaproponował, by przy następnych obfitych opadach deszczu w przypadku podtopień, czy zalania nie wozić drogiego piasku do workowania tylko wykorzystać zwykłą ziemię tak jak to robią w innych gminach. Mieszkańcy biorą piasek, który później wykorzystywany jest do prac budowlanych.

Burmistrz Grzegorz Wawryka odpowiedział, że radny ma rację, ale w czasie powodzi firmy, które nas obsługują mają już piasek zmagazynowany. Trudno do końca podjąć decyzję w stosunku do osób zagrożonych zalaniem, którzy już piasek wcześniej zabrali dać im czy też nie, raczej wszyscy potrzebujący piasek otrzymują. Wydawany piasek jest ewidencjonowany przez pracowników UM.

Radny Krzysztof Bogusz zapytał, dlaczego nie ma wody na starym cmentarzu przy ul. Ogrodowej – taki wpis zamieszczony został na jednym z portali społecznościowych, oraz kwestia zasugerowania administratorowi cmentarza ustawienie na terenie cmentarza przenośną toaletę.

Burmistrz odpowiedział, że na starym cmentarzu były toalety.

Sołtys Marian Czarnik – poruszył dalej temat dzików maszerujących przez sołectwa w samo południe. Z obserwacji naszych wynika, że w Polsce jest złe zarządzanie gospodarką leśną – Pan Sołtys przedstawił swoje spostrzeżenia w tym zakresie i możliwość rozwiązania problemu. Kolejno Pan Sołtys przedstawił wyjaśnienia dot. wypłaty ekwiwalentów dla strażaków ochotników, przeprowadzania szkoleń strażaków itp. zgodnie z ustawą i podjętą przez Radę Miejską Uchwałą. Zostało to sprawdzone i przedyskutowane z radcą prawnym w naszej gminie

jak najbardziej prawidłowo wypłacamy ekwiwalenty strażakom i chciałby by taka wersja pozostała. Jeżeli są jednak jakieś inne oczekiwania Komendy Straży Pożarnej to należy zmienić uchwałę.

Radny Jarosław Sorys nie rozumie dlaczego Pan Sołtys Czarnik jest zdenerwowany jego zapytaniem. Uczestniczył w dyskusji na komisjach i takie propozycje ze strony Komendanta padały dlatego o to zapytał. Prawda jest taka, że jeżeli PSP wyjeżdża na akcje to wówczas nie ma żadnego zabezpieczenia w komendzie. Nie mówi tutaj o tym, że OSP mają wyręczać PSP. Miał takiego zgłoszenia od roku czasu iż ekwiwalenty są tak, a nie inaczej wypłacane i OSP nie mają wypłacanych ekwiwalentów za takie zastępstwa w Państwowej Straży Pożarnej.

Burmistrz Brzeska odpowiedział, sprawdzimy czy takie rozwiązania są dopuszczalne zgodnie z prawem, bo my musimy działać zgodnie z prawem.

Wiceprzewodniczący Rady Krzysztof Ojczyk w imieniu posła Edwarda Czesaka podziękował za udział w wyborach mieszkańcom gminy i za udzielone poparcie. Pogratulował wszystkim kandydatom udziału w kandydowaniu do PE i osiągnięty wynik wyborczy.

Wiceprzewodnicząca Rady Maria Kądziołka przypomniała, że na Osiedlu Ogrodowa są drogi które zostały przekazane w zarząd do MZGM. Drogi są gminne i winniśmy zabezpieczać środki z budżetu gminy na ich remont. Radna zapytała, czy w projekcie budżetu na rok przyszedł nie można go tak zaplanować, by przekazać środki na remont dróg gminnych na terenach Osiedli do MZGM, który by sukcesywnie remontował by te drogi.

Radna poprosiła by uruchomić studnie przy bloku nr 16 na Osiedlu Ogrodowa oraz zorganizowanie spotkania z Prezesem Spółdzielni Mieszkaniowej.

W tym miejscu Przewodniczący RM Tadeusz Pasierb odczytał pismo Pani M.B. mieszkanki Brzeska w sprawie kiedy zostanie wybudowana hala widowisko – sportowa przy basenie. Pismo zostało przekazane do Burmistrza celem udzielenia wnioskodawczyni stosownej wyczerpującej odpowiedzi.

Ad.17. Zamknięcie obrad sesji.

Po wyczerpaniu porządku obrad **Przewodniczący Tadeusz Pasierb** zamknął obrady XLIX sesji RM w Brzesku.

Obrady trwały od godz.9.00 – 11.40

**Przewodniczący Rady Miejskiej w Brzesku
inż. Tadeusz Pasierb**

Protokołowała: Inspektor Marta Kólkowska