

P R O T O K Ó Ł Nr VIII/ 2015

**z obrad Sesji Rady Miejskiej w Brzesku odbytej w dniu
27 marca 2015 r. roku w Sali Obrad Urzędu Miejskiego
w Brzesku ul. Głowackiego 51, Brzesko**

Obradom **VIII** Sesji Rady Miejskiej w Brzesku przewodniczył **Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk.**

W sesji udział wzięło 20 radnych:

1. BABICZ BOGUSŁAW,
2. BOGUSZ KRZYSZTOF,
3. BOROWIECKA BARBARA,
4. BRZYK FRANCISZEK,
5. CHMIELARZ EWA,
6. CIUREJ MARCIN,
7. GAWIĄK JERZY,
8. GÓRA STANISŁAW,
9. KĄDZIOŁKA MARIA,
10. KLIMEK LESZEK,
11. KNAGA EDWARD,
12. KOLBUSZ GRZEGORZ,
13. KUCIA MARIA,
14. KWAŚNIAK ADAM,
15. LUBOWIECKA ANNA,
16. OJCZYK KRZYSZTOF,
17. SMOŁUCHA ADAM,
18. SPROSKI KAZIMIERZ,
19. SORYS JAROSŁAW,
20. STĘPAK KRZYSZTOF,
21. WYCZESANY PIOTR.

Ponadto udział wzięli:

1. Burmistrz Brzeska Pan Grzegorz Wawryka,
2. Skarbnik Gminy Pani Celina Łanocha,
3. Z-ca Burmistrz Pan Jerzy Tyrkiel,
4. Sekretarz Gminy Pan Stanisław Sułek,
5. Przewodniczący Zarządów Osiedli oraz Sołtysi Gminy Brzesko,
Przedstawiciele zakładów pracy jak również zaproszeni goście wg.
załączonej listy obecności.

Ad. 1. Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk otworzył obrady VIII Sesji Rady Miejskiej w Brzesku. Powitał zebranych na sali obrad Radnych, Pana Burmistrza Grzegorza Wawrykę oraz wszystkich zaproszonych gości. W obradach sesji uczestniczyło **21 radnych**.

Ad. 2. Przedstawienie porządku obrad.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk powiedział, że porządek obrad został doręczony w materiałach na sesję, zapytał czy ktoś wnosi jakieś uwagi do porządku obrad?.

Sekretarz Stanisław Sułek, w imieniu Burmistrza Brzeska zgłosił nowy projekt uchwały do porządku obrad w sprawie "nie wyrażenia zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki" do porządku obrad. Projekt uchwały został rozdany przed sesją.

Przewodniczący Rady Krzysztof Ojczyk, zaproponował dopisanie powyższego projektu uchwały do punktu 12 podpunkt 6. Następnie poddał propozycję pod głosowanie: Głosowano 16 za, 1 wstrzymujący, 0 przeciw. Przewodniczący odczytał porządek obrad wraz z poprawką następująco:

Proponowany porządek obrad sesji :

1. Otwarcie Sesji i stwierdzenie prawomocności obrad.
2. Przedstawienie porządku obrad.
3. Przyjęcie protokołu z sesji odbytej w dniu 04 marca 2015 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. Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji.
9. Sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.

10. Sprawozdanie z posiedzeń Społecznej Komisji Mieszkaniowej za okres od dnia 20 lutego 2015 r.

11. Ocena przygotowań do realizacji inwestycji zaplanowanych na rok 2015 wraz z informacją nt. planów przestrzennego zagospodarowania Gminy i obszarów przeznaczonych pod tzw. "Strefy Aktywności Gospodarczej".

12. Podjęcie uchwał w sprawach:

- 1) zmiany Uchwały Budżetowej Gminy Brzesko na rok 2015;**
- 2) zmiany uchwały Nr V/23/2015 Rady Miejskiej w Brzesku z dnia 30 stycznia 2015r. w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko;**
- 3) udzielenia pomocy finansowej dla Powiatu Brzeskiego;**
- 4) udzielenia pomocy finansowej dla Powiatu Brzeskiego;**
- 5) przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Brzesko w 2015 roku.**
- 6) nie wyrażenia zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki**

13. Odpowiedzi na interpelacje i zapytania radnych.

14. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.

15. Wolne wnioski i zapytania.

16. Zamknięcie obrad sesji.

Ad.3. Przyjęcie protokołu z sesji odbytej w dniu 4 marca 2015r.

Przewodniczący Rady poddał pod głosowanie kolejno protokoły:

Protokół z dnia 04.03.2015 r. głosowano: 15 za, 2 wstrzymujące, 0 przeciw.

Ad.4 Interpelacje radnych.

Radny Grzegorz Kolbusz złożył interpelacje o następującej treści:

W związku z rozpoczętymi na Komisji Zdrowia Pomocy Społecznej i Rodziny pracami przy powołaniu „Rady Seniorów” zwracam się do Pana z zapytaniem czy rozważał Pan możliwość wprowadzenia „Brzeskiej Karty Seniora”? Karta ta działała by na zbliżonych zasadach do obowiązującej już w Brzesku karty „Brzeska Rodzina Trzy Plus”. Przedsięwzięcie to byłoby adresowane do osób w wieku 60+ z terenu miasta i gminy Brzesko. Każdy mieszkaniec miasta, który ukończył 60 lat, posługując się kartą mógłby korzystać z ulg finansowych, zniżek i promocji, powodowałaby ona również zwiększenie dostępu do imprez kulturalnych czy sportowych. Zapotrzebowanie na wprowadzenie takiej Karty jest duże. Zniżki i ulgi które przysługiwałyby osobom starszym (często samotnym) w znacznym stopniu ułatwiłyby im życie. Program taki z powodzeniem działa już w wielu miastach w całej Polsce.

Panie Burmistrzu, docierają do mnie sygnały, że hala sportowa przy szkole podstawowej numer 3 w Brzesku bez podjęcia odpowiednich działań nie będzie mogła zyskać odbioru technicznego z powodu nie spełnienia przepisów związanych z ochroną przeciwpożarową. Mam pytanie czy mógłby Pan już na tym etapie budowy zwrócić się do Komendanta Państwowej Straży Pożarnej z prośbą o zaopiniowanie, jakie działania należy podjąć, aby uzyskać w przyszłości odbiór hali gimnastycznej? Jednocześnie mam pytanie czy dochodzą do pana jakieś sygnały na temat problemów ze spełnieniem przepisów przeciwpożarowych w Szkole Podstawowej Nr 3 w Brzesku i czy zamierza Pan podjąć jakieś działania aby pomóc Pani dyrektor w rozwiązaniu tych problemów?

3. Bardzo proszę o pomalowanie pasów na przejściach dla pieszych, oraz o wykonanie kompleksowej kontroli i uzupełnienie brakujących znaków informujących o przejściu dla pieszych. Wielu Brzeszczan jeździ po mieście „na pamięć” i doskonale wiedzą gdzie są przejścia niestety kierowcy przyjezdni takiej wiedzy nie mają, a niewidoczne znaki poziome połączone z brakiem oznakowania pionowego mogą powodować sytuacje bardzo niebezpieczne.

Radny Marcin Ciurej, złożył interpelację o następującej treści: W związku z rozpoczynającym się okresem wiosennym zwracam się z prośbą o uporządkowanie

ulic ks. Stanisława Pękały i H. Kołłątaja. Obecnie na obszarze powyższych ulic oraz ich otoczenia, po okresie zimowym, zalega znaczna ilość piasku oraz liści, która powoduje utrudnienia w poruszaniu się tymi drogami gminnymi. Nadmieniam, iż w Wielki Piątek tymi ulicami będzie przechodzić Droga Krzyżowa organizowana na terenie Osiedla Słotwina. W związku z powyższym proszę o interwencję w tej sprawie w Brzeskich Zakładach Komunalnych oraz pisemną odpowiedź na niniejszą interpelację.

Wiceprzewodniczący Rady Piotr Wyczesany, złożył interpelację: Wychodząc naprzeciw postulatowi kierowanemu do mnie, przez mieszkańców Bucza ul. Lipowa, ul. Miodowa proszę o wykonanie i zamontowanie tablicy ogłoszeniowej na skrzyżowaniu w/w ulic. Mieszkańcy tych ulic, najbliższą tablicę na której mogą przeczytać istotne informacje dotyczące miejscowości mają w okolicach Kościoła. W wielu przypadkach kiedy mają już możliwość zapoznania się z nimi / bywa to najczęściej w niedzielę / są one w wielu przypadkach już nie aktualne. Dlatego też moja prośba skierowana do Pana Burmistrza jest jak najbardziej uzasadniona.

Ponawiam również prośbę o wykonanie i zamontowanie tablicy z planem miejscowości i nazwami ulic. W ostatnim czasie zaobserwowałem problem z lokalizacją nie tylko miejsca zamieszkania ale również nazw ulic. Największe zagrożenie jest wówczas kiedy to karetka pogotowia ratunkowego krąży po miejscowości usiłując zlokalizować właściwy adres. Pragnę przypomnieć, iż po nadaniu nazw ulic w miejscowości Bucze zwracałem się już z taką prośbą, było to na Komisji Gospodarki Komunalnej i Ochrony Środowiska i uzyskałem zapewnienie o wykonaniu takiej tablicy. Minęły 4 lata, a sprawa jest w punkcie wyjścia. Dlatego ponawiam prośbę licząc na zrozumienie w przedmiotowej sprawie.

Ad. 5 Zapytania radnych.

Radny Krzysztof Bogusz, zapytał w sprawie banneru pewnego banku, który mieści się w Sterkowcu. Czy Urząd Gminy wydał pozwolenie na umieszczenie banneru przy placu zabaw? Następnie zapytał co w związku z plakatami wyborczymi, które zaśmiecają całą gminę. Następnie zapytał, kiedy otrzyma odpowiedź w sprawie

udostępnienia informacji o wydatkach inwestycyjnych na drogi na chodniki itp. z ostatnich 4 lat. Na jakim etapie są przygotowane te materiały?

Radny Grzegorz Kolbusz, . W związku z planowanymi licznymi działaniami mającymi na celu promocję naszego miasta, które w dużej mierze koncentrować się będą na Brzeskim rynku, mam pytanie czy rozważał Pan podjęcie działań w celu renowacji (czyszczenie) pomnika Św. Floriana? Jednocześnie bardzo proszę o sprawdzenie i uzupełnienie brakującego oświetlenia wokół pomnika.

2. Czy Szanowny Pan burmistrz może zarządzić przeprowadzenie remontu donic i słupków na ulicy Chopina nad Kościołem Św. Jakuba. Jest to również najbliższa okolica Rynku Brzeskiego. Przez odpadające płytki wygląda ten rejon wyjątkowo nieestetycznie.

3. Po rozmowach z mieszkańcami Ul. Partyzantów uzyskałem informację, że w kwietniu 2014 odbyła się wizja lokalna z udziałem grupy radnych i Pana Burmistrza. Mieszkańcy Ci uzyskali zapewnienie, że chodnik zostanie wyremontowany a próg zwalniający zmodernizowany (z wykorzystaniem kostki w miejsce obecnych gumowych nakładek oraz zainstalowanie metalowych słupków po obu stronach progu). W chwili obecnej chodnik uległ jeszcze większemu zniszczeniu. Dodatkowo, w związku z brakiem słupków, samochody omijają próg wjeżdżając na chodnik!!! Mam pytanie kiedy mieszkańcy mogą liczyć na realizację tych obietnic? Jednocześnie proszę o pilne zamontowanie metalowych słupków przy progu zwalniającym!

Radny Jarosław Sorys, w związku z wnioskiem komisji finansowej z dnia 22 stycznia dotyczącym przedstawienia koncepcji gospodarki wodno - ściekowej ze szczególnym uzgodnieniem budowy bądź rozbudowy oczyszczalni ścieków proszę o przedstawienie tej koncepcji. Biorąc pod uwagę nową perspektywę **Program Operacyjny Infrastruktura i Środowisko według** zapowiedzi wspierał będzie m.in. budowę infrastruktury kanalizacyjnej. Wydaje się, że może to być ostatnia szansa pozyskania środków na rozbudowę kanalizacji stąd tak ważne to zagadnienie.

Proszę o odniesienie się do zagadnienia omawianego szeroko na komisji finansowej związanego z wypłatą ekwiwalentu dla druhów z jednostek OSP za tzw. „zabezpieczenia operacyjne obszaru chronionego”

Radna Maria Kądziołka, kilkakrotnie wnioskowaliśmy o to, aby obrady sesji jak i posiedzenia komisji były transmitowane. Na ostatniej sesji składałam taki wniosek. Czy rozeznany został koszt takiego zadania, czy w najbliższym czasie będzie możliwość transmisji audio wideo zarówno z posiedzeń komisji oraz obrad sesji. Jest to sprawa ważna, ponieważ na komisjach rozstrzygają się bardzo ważne tematy a nie wszystko wiedzą mieszkańcy.

Radny Bogusław Babicz, zapytał w sprawie organizacji rowerowej przy istniejącym rondzie - przy zjeździe z autostrady w kontekście kontynuacji prac, czy jakieś kroki zostały podjęte w tej sprawie? Zapytał kiedy będą sprzątane ulice, głównie boczne osiedla miasta, Kopaliny, Kołłątaja. Następnie podziękował za nowe rozwieszenie rozkładów jazdy.

Radna Barbara Borowiecka, w związku z odpowiedzią na moją interpelację chciałam zapytać, czy Pan Burmistrz nie mógł by wziąć pod uwagę wieku tych ludzi?. Są to osoby po 90-tce i sprawiają im problemy, to że nie ma tam jak się poruszać. Chodzi mi o interpelacje z 18 marca br. w sprawie wykonania nakładki asfaltowej na drodze gminnej tzw. „Kornasiówce” i zamontowanie jednej lampy. Słup jest, wystarczy tylko zamontować jedną lampę. To są ludzie dość wiekowi, po 90-tce i sprawia im to duży problem. Ta prośba o nakładkę to nie jest nowa sprawa. Bardzo dziękuję.

Radny Edward Knaga, od trzech dni cztery osoby, które mieszkają na ul. Wiejskiej nie otrzymują odszkodowania za grunty, które przechodzą przy zjeździe z autostrady. Jeżeli była by możliwość proszę o interwencję w tej sprawie.

Przewodnicząca Osiedla Katarzyna Pacewicz-Pyrek, wyjątkowo pozwolę sobie przemówić z tego miejsca i wybaczą Państwo, że pierwszy raz odkąd zabieram tu głos będę korzystała z kartki. Może zajmę Wam nieco więcej czasu niż zwykle, bo jak wiecie dotąd nie potrzebowałam go zbyt wiele, by wyartykułować swoje wnioski i spostrzeżenia.

Mam nadzieję, że Pan Przewodniczący nie odbierze mi głosu i pozwoli wypowiedzieć się do końca. Drodzy Państwo!! Przez dwanaście lat pracy w samorządzie kierowałam się dziesięcioma przykazaniami i sercem. Jak większość z Was wie , mam gorącą

kręć i niewyparzony język i hołubię zasadzie że, co z oczu to i z serca , ale macie też świadomość ,że serce mam miękkie i muchy bym nie skrzywdziła. To właśnie ono podpowiada mi, co mam teraz zrobić. Na jakiś czas odchodzę z czynnego udziału w życiu samorządowym. Przyszłam tutaj pracować i swoje zadanie wykonałam. Jak wiecie w żadnej z kampanii , które prowadziłam, nie obiecywałam niczego i nie opowiadałam bzdur na temat czego to ja nie zrobię itp. Ja bardzo sobie słowo cenię i ludzi co znają jego wartość. Uważam ,że nie należy zbyt wiele obiecywać, a jak się już coś obieca, zwłaszcza publicznie, to ma być wiążące. Deklarowałam jedynie pracę na rzecz mieszkańców i tego się trzymałam. Mimo, że podjęłam decyzję by nie kandydować w wyborach na Przewodniczącego Zarządu Osiedla , pracę na rzecz lokalnej społeczności deklaruję nadal.

Jak wiecie, raczej się nie chwaliłam swoimi osiągnięciami, bo liczyłam ,że otoczenie dostrzeże zmieniające się na korzyść Osiedle i Gminę .Oczywiście to wszystko udało się osiągnąć dzięki dobrej współpracy , całej Rady , Burmistrza i Urzędu , Zarządów Osiedli ,Rad Sołeckich i wielu innych osób ,i za to z całego serca dziękuję .

Za pracę na rzecz lokalnej społeczności otrzymałam wiele oficjalnych podziękowań, dyplomów itp. wyróżnień. Otrzymałam również Srebrny Krzyż Zasługi dla Rzeczypospolitej Polskiej , i choć to zaszczytne odznaczenie , największą nagrodą zawsze były dla mnie słowa:,, dziękuję Pani Kasiu " , które słyszałam z ust mieszkańców osiedla i gminy .

Jako Radna musiałam podejmować trudne decyzje i ta którą podjęłam też jest bardzo trudna, ale na pewno są tacy ,którzy się z niej cieszą .Ja też , się cieszę, a najbardziej cieszą się moi domownicy , bo wreszcie będą mieli obiad na czas.

Przez ubiegłe dwanaście lat wiele dobrego udało się zrobić, Gmina i Miasto stają się coraz piękniejsze i przyjazne dla mieszkańców. Dziwie się wiecznie narzekającym malkontentom ,a właściwie im współczuję ,że mają taki słaby wzrok i nie widzą zmian na lepsze.

Jako Radni ubiegłych kadencji, Przewodniczący Zarządów Osiedli i Sołtysi , reprezentowaliśmy , różne gremia , partie i poglądy , ale udawał się nam kompromis i nie stosowaliśmy metody zabierania jednym by dać drugim.

Ja sama przyszedłam tu reprezentując przede wszystkim Mieszkańców , ale również jako członek jednego z ugrupowań politycznych w naszym kraju . Dalej, po dwunastu latach reprezentuje to samo ugrupowanie , bo nigdy nie wstydziłam się swoich poglądów i nie zamierzam zmieniać opcji politycznej aby było łatwiej osiągnąć cel wyborczy czy jakikolwiek inny .

Przez dwanaście lat pracy w Samorządzie z wieloma z Was zaprzyjaźniłam się nie zważając na dzielące nas poglądy nie tylko zresztą polityczne, a dzięki tym przyjaźniom i współpracy , łatwiej było osiągnąć zamierzone cele.

Nie ukrywam będzie mi Was bardzo brakowało !! Ale wolę sama odejść w poczuciu dobrze spełnionego obowiązku .W swoim życiu samorządowym i prywatnym wracałam i z tarczą i na tarczy , więc tym razem wolę uniknąć bitwy :), bo podobno trzeba wiedzieć kiedy ze sceny zejść .

Jeszcze raz dziękuję za wszystko co dobre, bo tylko to pamiętam , choć na problemy z pamięcią nie narzekam. Dziękuję Wszystkim , którzy mnie przez te dwanaście lat wspierali i pomagali pełnić powierzony mi Mandat. Pozwolicie ,że nie wymienię Was z imienia i nazwiska bo we wzruszeniu na pewno bym kogoś niechcący pominęła .Pozwolę sobie wyróżnić w tych podziękowaniach Burmistrzów , bo miałam okazję współpracować z dwoma i Wszystkich Pracowników Urzędu Miejskiego ,dziękuję Wam bo zawsze służyliście radą i pomocą. Swoje słowa kieruję również w stronę obecnych i byłych Radnych .Dziękuję , bo bez Was pełnienie powierzonych mi funkcji byłoby niemożliwe. Dziękuję przede wszystkim Moim Wyborcom , dzięki którym pełniłam te zaszczytne Mandaty Radnej i Przewodniczącej Osiedla. Dziękuję , bo te dwanaście lat to był wspaniały czas.

Życzę Wam Wszystkim wiele dobrego ,a Radnym dobrych dla Gminy decyzji i chęci do kompromisu , bo to najlepsze dla Mieszkańców.

Dziękuję również Tym , którzy świadomie pomogli mi podjąć tę decyzję ,bo wolę odejść z własnej woli z życia samorządu niż być tego pozbawiona.

Wycofuję się z pewnych ról społecznych ale samorządowcem pozostanę zawsze ,tak samo jak zawsze będę politykiem, choć w swej działalności samorządowej działałam dla dobra społecznego unikając polityki i politycznych decyzji.

Burmistrz Brzeska Grzegorz Wawryka, stwierdził, że wszyscy są pod wrażeniem wystąpienia Pani Katarzyny. Współpracowaliśmy ze sobą przez kilkanaście lat, jako Starosta jako Burmistrz i zawsze tą współpracę z Panią wysoko ceniłem. Pani wzór postępowania jako radnej jako przewodniczącej osiedla dawałem jako przykład dobrej współpracy. Nawet w trudnych decyzjach potrafiła Pani pójść na kompromis, wielokrotnie przekazywała Pani mądre rady. Wysoko oceniają Panią pracownicy urzędu. Serdecznie dziękuję Pani za wszystko przede wszystkim za wieloletnią współpracę, życząc przy tym wszystkiego dobrego. Myślę, że do samorządu jeszcze Pani wróci, myślę, że jest to chwilowa przerwa. Dziękuję Pani za wszystko co Pani zrobiła.

Przewodniczący Rady Krzysztof Ojczyk, pewnie nie będzie nigdy tak i nie było, że wszyscy będą zadowoleni. Zwłaszcza z tego, co robią samorządowcy, politycy- to się rządzi swoimi prawami. Uważam te 12 lat za owocne, efekt tej pracy Kasiu widać, wspólnej pracy Twojej, naszej w zależności w których momentach i na jakim etapie pracowaliśmy. Dobre rzeczy zawsze się obronią. Ci ludzie, którzy uzyskali od Ciebie pomoc są tobie wdzięczni. Nawet gdzieś w cichości- to jest najcenniejsze w tym wszystkim. Ja też Ci dziękuję za pomoc, za współpracę, za wspieranie również i mnie w bardzo ważnych decyzjach. Przyjmujemy to do wiadomości, ale jak sam Burmistrz powiedział, myślę że to nie jest ostatnie słowo i jeszcze jak los pozwoli to jeszcze się w tych samorządowych pracach pewnie nie jednokrotnie spotkamy. Bardzo dziękuję osobiście.

Ad. 6 Zapytania przewodniczących jednostek pomocniczych Gminy.

Pan Marek Serwin Przewodniczący Osiedla Browarna, poinformował, że jest nowo wybranym przewodniczącym. Zapytał co kierowało radnymi, w podjęciu uchwały budżetowej, kiedy wycofali z projektu remont ul. Browarnej, przy blokach 2, 4, 6, 8, 10, 12. Są to bloki mieszkalne, gdzie mieszkają starsi mieszkańcy oraz małe dzieci. Ta ulica stanowi ciąg komunikacyjny dla ponad 200 mieszkańców.

Radna Maria Kądziołka, w ślad za wystąpieniem Pana Przewodniczącego Zarządu Osiedla Browarna, też mam takie samo pytanie do radnych dot. ściągnięcia z przygotowanych propozycji zadań dla osiedla Kościuszki- Ogrodowa. Od kilkunastu lat, a ściślej mówiąc od lat 14 mieszkańcy Osiedla „Kościuszki-Ogrodowa” składają wnioski do budżetu gminy o wykonanie zadań na tych dwóch Osiedlach tj. Os. Ogrodowa i Os. Kościuszki i cierpliwie czekają na ich realizację. Ze zrozumieniem podchodzili do tego, iż ciągle były do wykonania ważne zadania na terenie miasta oraz sołectw. Wiemy jak duże jest zapotrzebowanie na inwestycje drogowe i w pełni zgadzamy się z wnioskami, propozycjami jakie padły i jakie omawiane były na posiedzeniu Komisji Gospodarki Komunalnej, Ochrony Środowiska i Rolnictwa Rady Miejskiej w Brzesku w dniu 20 marca 2015 r. oraz na posiedzeniu komisji Spraw Obywatelskich Porządku Publicznego w dniu wczorajszym. Utożsamiamy się również z wnioskami składanymi przez Sołtysów oraz Zarządy Osiedli i ich przewodniczących. Bardzo ważnym zagadnieniem są główne ciągi komunikacyjne, o których mówił Pan Przewodniczący Rady, ważne jest wszystko, co wiąże się z bezpieczeństwem mieszkańców, a więc drogami i chodnikami. Analizując przez tyle lat składane wnioski, Burmistrz oraz pracownicy Urzędu Miejskiego (po czternastu latach starań mieszkańców) – zabezpieczyli środki na wykonanie na Osiedlu tak oczekiwanych i ważnych dla tutejszej społeczności inwestycji – tj.:

- drogi przy bloku nr 6 – w propozycjach ujęta w pkt. 5 „Parking Os. Ogrodowa
- drogi wewnętrznej k. bloku nr 69 i 69a – kompleksowo z chodnikiem - kwota 55 tys.zł.

Muszę zatrzymać się chwilkę i wyjaśnić tytuł zadania ujętego w pkt. 5 propozycji tj. „Parking Os. Ogrodowa – k/bloku Nr 6” – gdyż, nazwa tego zadania może mylić. Parking, o którym jest tutaj mowa stanowi jednocześnie: drogę dojazdową do bloków, chodnik dla mieszkańców oraz parking. Nazwa zadania po prostu została tylko skrócona i może wprowadzać w błąd. Od niepamiętnych lat (ok. 50) drogi wymienione wyżej nie były remontowane i wymagają bardzo pilnych inwestycji.

Na Osiedlu „Kościuszki-Ogrodowa” mieszka ponad 3200 mieszkańców, a w samym rejonie, gdzie planowane są w/w zadania inwestycyjne – blisko 1 100 – są to mieszkańcy, którzy na co dzień korzystają z tych dróg i chodników i to właśnie Oni proszą o wsparcie i pomoc. Moim skromnym zdaniem, w pierwszej kolejności winniśmy wykonywać zadania tam, gdzie jest największy ruch pieszych, najbardziej narażonych na niebezpieczeństwo. Członkowie Komisji Gospodarki Komunalnej, Ochrony Środowiska i Rolnictwa na posiedzeniu w dniu 20.03.2015 r. oraz na Komisji Spraw Obywatelskich, Porządku Publicznego i Promocji, która obradowała w dniu wczorajszym całkowicie usunęli z propozycji przedstawionych przez pracowników UM zadania drogowe na Osiedlu „Kościuszki-Ogrodowa” – trudno jest się pogodzić z takimi działaniami – ciśnie się na usta pytanie: Czym zasłużyli sobie mieszkańcy Osiedla „Kościuszki-Ogrodowa” na takie traktowanie? Za co mieszkańcy są tak krzywdzeni? - bardzo trudno jest zrozumieć takie działania.

W imieniu mieszkańców Osiedla „Kościuszki-Ogrodowa”, przede wszystkim tych, którzy na co dzień muszą korzystać z dróg i chodników, o których mowa wyżej zwracam się z prośbą o pozostawienie środków na realizację w 2015 r. zadań inwestycyjnych pn.:

„Remont drogi przy bloku nr 6 na Os. Ogrodowa” – kwota ok. 100 tys. zł.;

„Remont drogi wewnętrznej k. bloku nr 69 i 69a – kompleksowo z chodnikiem” - kwota 55 tys. zł.

Sołtys miejscowości Sterkowiec, zwróciła się z zapytaniem do Burmistrza Brzeska, czy byłby w stanie pomóc trafić do komórki która zajmuje się odszkodowaniami dla mieszkańców przy pracach trwających na kolei.

Mieszkanca osiedla Ogrodowa Pani D.K zabrała głos w sprawie inwestycji na osiedlu Ogrodowa. Jeśli decyzja zapadnie i nie zostaną wykonane inwestycje na naszym osiedlu, chciałabym, aby osobiście może na jakimś zebraniu ten kto się sprzeciwiał tym inwestycjom, aby prosto ludziom w oczy powiedział. 50 lat płacą mieszkańcy podatki, mieszkają w tym mieście.

Przewodniczący Rady przerwał wypowiedź Pani D.K , ponieważ to nie jest teraz ten punkt w obradach, poprosił aby poczekała na stosowny punkt w obradach, wówczas może zabrać głos.

Radny Edward Knaga, zawnioskował w sprawie przyspieszenia remontu pozimowego, dot.. ubytków asfaltowych na drogach.

Radny Jarosław Sorys, pragnę się odnieść do zagadnienia -apelu Radnej Marii Kądziołki, które odczytała. Wystarczy zmienić nadawcę i adres poszczególnych ulic, placów czy chodników, żebyśmy mogli odnieść do wielu innych miejsc w różnych miejscowościach, czy na osiedlach. Daleki byłbym od tego, żeby tutaj na wniosek Pani która pracuje na osiedlu w Radzie osiedla, żeby również zapraszać do innych naszych dzielnic czy sołectw. Sprawa jest taka, ja jestem oczywiście za tym żeby rozmawiać przede wszystkim na argumenty bo tak jak powiedziałem, możemy te wnioski jak najbardziej zasadne odnieść do całych sołectw i osiedli. Rozmowa jak najbardziej ale na argumenty konkretne z tego względu również poczynione były starania. Również tutaj pragnę zauważyć do słów Pani Kasi, z która bardzo dobrze mi się współpracowało. Dostrzegajmy również to co zostało zrobione. Są zaniechania równie z różnych kadencji, ponieważ wiemy, że nie wszystko da się wykonać. Ale nie możemy podjąć tak, że nie robiąc w jednym miejscu od razu jest wszystko źle.

Dyrektor Poradni Psychologiczno-Pedagogicznej w Brzesku Pani Krystyna Czernecka-Sosin odczytała oświadczenie w sprawie informacji jaka ukazała się w BIM-ie marcowym oraz w wypowiedzi w dyskusji na ostatniej sesji dot. pracy Poradni Psychologiczno-Pedagogicznej w Brzesku. Po przeczytaniu w BIM (Nr 03/259/ marzec 2015 r.) pomówień Przewodniczącego Rady Miejskiej Pana Krzysztofa Ojczyka, które według informacji docierających do nas z różnych stron były także powtarzane na sesji Rady Miejskiej 18.03.2015 roku pracownicy poradni wyrażają swoje głębokie oburzenie. „Absolutnym skandalem” (słowa Przewodniczącego) jest nieznanostwo faktów i obrażanie naszej instytucji, jej pracowników, a pośrednio i naszych klientów. Wyjaśniamy, że nigdy nie odmawiamy badań i opinii, natomiast zawsze działamy zgodnie z przepisami. Gotowość szkolna dzieci nie zależy od czasu rekrutacji do przedszkoli i związanych z tym trudności władz samorządowych,

a wyłącznie od możliwości rozwojowych dzieci. Wszyscy to wiedzą, że dziecko 5-6 letnie od marca do sierpnia nadal intensywnie się rozwija i zdobywa wiele umiejętności, których nie miało w lutym. Nie jest prawdą, że inne publiczne poradnie psychologiczno-pedagogiczne mogą przyjmować dzieci z naszego rejonu (warto sprawdzić stosowane przepisy), podobnie jak kłamstwem jest, że publiczne poradnie pobierają opłaty za diagnozę. Pan Przewodniczący Rady Miejskiej napisał, że w poradni w Bochni rodzice są zmuszeni płacić za opinie 200 złotych – bronimy też dobrego imienia naszych koleżanek i kolegów z Poradni Psychologiczno-Pedagogicznej w Bochni.

Zapewnienie miejsca dzieciom w przedszkolach jest zadaniem samorządu i jeśli organizacyjnie coś tu nie działa, to z pewnością nie jest to kwestia tego, kiedy dziecko otrzyma ewentualną opinie o odroczeniu obowiązku szkolnego. Dlatego oskarżanie o narażanie dzieci na stres (kolejny akapit z wypowiedzi Pana Przewodniczącego) jest w stosunku do nas zupełnie bezpodstawne. „Absurdalna” – w ocenie Pana Przewodniczącego sytuacja nakazująca dzieciom obowiązek szkolny – bez możliwości wyboru rodzicom – jest przepisem prawa

Warto zapoznać się z podstawowymi wiadomościami na ten temat rozwoju dzieci 5-6 letnich, z podstawą programową dla klasy I, oraz rozporządzeniem mówiącym o odroczeniu obowiązku szkolnego („w przypadku uzasadnionych ważnymi przyczynami rozpoczęcie spełniania obowiązku szkolnego może być odroczone, nie dłużej jednak niż o jeden rok. Decyzję w sprawie odroczenia obowiązku szkolnego podejmuje dyrektor publicznej szkoły podstawowej, w której obwodzie dziecko mieszka, po zasięgnięciu opinii poradni psychologiczno-pedagogicznej”).

Informujemy też, że w poradni nie „załatwia” się opinii. Jest ona wynikiem diagnozy i samo zgłoszenie się na badanie nie jest jednoznaczne z otrzymaniem, bądź nie otrzymaniem opinii o odroczeniu.

Reagujemy tylko dlatego, że „awantura” wokół 6 latka w szkołach robi się wiele krzywdy dzieciom, rodzicom i nauczycielom, choćby powodując niepewność, bezradność, niepotrzebny lęk przed szkołą – do której za rok i tak dziecko pójdzie.

Szkoda, że władze naszego miasta także, w tak przykry dla nas sposób, wpisują się w tę awanturę.

Oczekujemy od Pana Przewodniczącego Rady Miejskiej w Brzesku Krzysztofa Ojczyka przeprosin w łamach BIM oraz sesji Rady Miasta.

Prywatne poglądy Pana Przewodniczącego na wiek rozpoczęcia nauki w szkole, czy też prawo rodziców do korzystania z prywatnych gabinetów psychologicznych nie mogą być komentarzem do naszej pracy – w której najważniejszą przesłanką jest zaufanie naszych klientów – dla których od 50 lat pracujemy bezpłatnie.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk, dziękuję za to wyjaśnienie. Gdyby Pani Dyrektor zapoznała się ze zrozumieniem z pismem i z moją wypowiedzią, być może nie było by zbędnych emocji, użytego słowa –pomówień, czy że ktoś kłamie. Podam Pani przykład rodzica, że to co zostało napisane jest zgodne z posiadaną wiedzą i z tym co się dzieje. W tej mojej krótkiej wypowiedzi nie wiedziałem tam, żadnych pomówień i nie obrażałem kogokolwiek, a zwłaszcza Waszych pracowników. Moja wypowiedź w BIM-ie brzmiała następująco: „Na styczniowej Sesji została podjęta uchwała, w sprawie przydzielenia kryteriów przydzielania do przedszkoli, które będą brane pod uwagę na II etapie rekrutacji.” Stwierdziłem, że łączą się wielkie problemy rodziców dzieci sześciolletnich, którzy nie wiadomo dlaczego nie mogą uzyskać do 30 marca opinii z poradni psychologiczno-pedagogicznej w sprawie odroczenia spełnienia obowiązku szkolnego przez dziecko. W tym moim stwierdzeniu, Pani Dyrektor nie wie nic obraźliwego. Ta uchwała, która została przyjęta zgodnie z przepisami ustawy oświatowej, zmusza rodziców do jeżdżenia z dziećmi do innych poradni. Proszę zauważyć, że ja nie używam słów-publicznych poradni. W Bochni należy zapłacić aż 200zł. W Brzesku byłoby to za darmo, ponieważ w publicznej poradni nie pobierają żadnych opłat. Zostało to na sesji również wyjaśnione. Wielu rodziców nie stać na to, na płacenie tych 200 złotych. Dziecko które później otrzyma taką opinię, może nie trafić do swojego macierzystego przedszkola, co stanie się to dla dziecka dodatkowym stresem. Jeżeli dzieci odroczenie uzyskają w maju lub czerwcu, po rekrutacji, gdzie w przedszkolach oddziały mogą liczyć tylko 25 dzieci, to nie ma możliwości przyjęcia dziecka jako 26, ponieważ tego przepisy nie przewidują. Co oznacza to dla rodzica? Dziecko chodzące

do danego przedszkola przez 3 lata, nie dostanie się do swojego środowiska. Nie jest to komfortowe dla dziecka. Moja wypowiedź nie miała na celu obrażenia nikogo. Skomentowałem, że jest to absolutny skandal, który należy szybko wyjaśnić- słowo to odnosiło się do Pana Naczelnika Oświaty, który był wówczas nieobecny. Stwierdzenia że, gdzie rodzice muszą płacić za konsultacje i za wydawanie opinii, co potwierdzają panie dyrektorki przedszkoli, nie świadczą o obrażaniu kogokolwiek. Przewodniczący odczytał oświadczenie rodzica, który potwierdził sytuację pobierania opłat oraz obawy rodziców związane z brakiem możliwości przebadania dzieci w czasie przewidzianym w uchwale . Następnie dodał, że rozmawiał z Panią Dyrektorką Szkoły Podstawowej Nr 3 w Brzesku i zapytał ją ile jest opinii z Bochni?. Pani Dyrektorka odpowiedziała, że jest 7 takich opinii prawdopodobnie za kwotę 200 zł. każda, za które rodzice musieli zapłacić. Myślę, że się nie pomylę, że Ci rodzice którzy przynieśli te opinie, aby Dyrektorka mogła wydać zgodę na odroczenie dziecka, myślę, będą bardzo podobnego zdania. Dlaczego musieli zapłacić te 200zł?. Nie mniej cieszę się, że ten mój głos w sprawie wywołał dzisiejszą dyskusję. Problem rzeczywiście jest. Jeżeli mamy się wszyscy bić w piersi i kogokolwiek przepraszać to przede wszystkim należy przeprosić rodziców, że do takiej sytuacji doszło. Być może przez wydział oświaty, , że nie zabezpieczono się na taką okoliczność. Proszę nie mieć mi za złe, że takie pytanie postawiłem. Zdanie rodziców jest jasne i klarowne.

Dyrektor Poradni Psychologiczno-Pedagogicznej w Brzesku Pani Krystyna Czernecka-Sosin, przytacza Pan zdanie jednego rodzica, który stwierdza, że wszyscy rodzice zmuszeni są do prywaty. Tak jak chodzą do prywatnych gabinetów stomatologicznych, lekarskich- jest to poza nami, a rodzic ma takie prawo sobie wybrać. W tej chwili mamy 67 zgłoszeń dzieci na odroczenie. Już w ubiegłym roku z ministerstwa była sprawa odroczeń, już wówczas były problemy. Badaliśmy dzieci w ubiegłym roku jak i w tym. Ostatnie opinie wydane w sierpniu, czy Pan, czy te dzieci, które odroczyliśmy wie ile tych odroczeń było? Czy te dzieci dostały miejsce w przedszkolu?! Skąd się wzięła nagle troska o dzieci w przedszkolu?! Bardzo słusznie, lecz należało to robić już w ubiegłym roku. Trzymając się wytycznych MEN, odroczenia były są i będą. Z tym, że od tamtego roku oraz w tym będzie ich więcej. Może zamiast atakować, mówić o skandalach i płaceniu 200zł. należy zrobić jakieś

sensowne warunki przyjęcia dzieci. Dyrektorki powiedziały nam, że do 30 marca ma być odroczenie dziecka. Co zrobi się z dziećmi, którzy dostaną odroczenia w lipcu, czy sierpniu?

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk, ja nie jestem specjalistą, psychologiem, ani osobą, która zajmuje się rozpatrywaniem stanu emocjonalnych dzieci, jak one się rozwijają. Cały czas chcę podkreślić jedno. W mojej wypowiedzi, którą przedstawiłem nie ma żadnej nieprawdy, którą mi Pani zarzuciła. ponieważ wszystko co powiedziałem i odczytałem potwierdzili rodzice. Nie mam wpływu jak ktoś interpretuje moje słowa. Mam zapytanie, Panie Burmistrzu ile jest opinii wydanych prywatnie, na podstawie których dyrektor może odroczyć dziecko z obowiązku szkolnego?. Jeśli ktoś mi mówi, że jest taki problem, to moim obowiązkiem, obowiązkiem radnego jest poruszyć tę sprawę. W żadnej mierze nie przedstawiałem publicznej poradni jako tej złej, najgorszej. Nie mam do tego kompetencji. Podałem fakty, jakie posiadałem, proszę o to do mnie nie mieć pretensji.

Dyrektor Poradni Psychologiczno-Pedagogicznej w Brzesku Pani Krystyna Czernecka-Sosin, czym dłużej dziecko uczyło się a opinia o odroczeniu będzie jak najpóźniej jest dobre dla dziecka, dlaczego my mamy ponosić winę za to, że do 30 marca nie wydajemy opinii?! Takim tokiem idąc, może nakazać nauczycielom w szkołach, żeby do 30 marca wydali opinie o niepromowaniu ucznia na koniec roku szkolnego? Ponieważ jest to to samo.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk, z autopsji powiem jako rodzic, że w ubiegłym roku jeszcze miałem wybór, czy 6-latka, posłać czy nie?. Powiedziałem o absurdalności przepisów w takim kontekście, że gdyby parlament uwzględnił głos i petycje rodziców, to nie było takich sytuacji jakie mamy dzisiaj.

Dyrektor Poradni Psychologiczno-Pedagogicznej w Brzesku Pani Krystyna Czernecka-Sosin, zgodziła się ze zdaniem. Natomiast poradnia ma przepisy, gdzie musi ich przestrzegać. Odebrałyśmy tą wypowiedź Pana jako nieuzasadnioną.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk, nie powiedziałem, że to Wasza wina. Nie powiedziałem, że źle pracujecie. Nie nadinterpretujcie.

Dyrektor Poradni Psychologiczno-Pedagogicznej w Brzesku Pani Krystyna Czernecka-Sosin, na koniec proszę mi powiedzieć, ponieważ w następnym roku będzie ta sama sytuacja- należy wyciągnąć wnioski, a nie mówić, że do 30 marca mają mieć opinie bo ich nie będą mieć. Nie przerzucajmy się odpowiedzialnością. Należało mnie zaprosić zapytać przed wydawaniem opinii.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk, boli mnie to, że w prywatnych poradniach istnieje możliwość wydawania opinii. Poproszę, aby w dalszych obradach Pan Naczelnik EKIS odniósł się do etapu rekrutacji.

Radny Bogusław Babicz, poinformował, że problem zrodził się z ilości odroczeń. Faktycznie odroczenia zawsze były. Teraz mamy taką sytuację, że pewnie kilkadziesiąt dzieci może być objętych takim odroczeniem i może powstać problem, co zrobić z tymi dziećmi w miesiącu sierpniu czy lipcu do jakich przedszkoli je przyjąć. Gmina ma obowiązek zapewnienia miejsca w przedszkolu. Skoro w tej chwili rekrutacja już trwa, są takie przedszkola gdzie miejsc już nie ma. Zaproponował, aby przenieść tą dyskusję na komisję oświaty i zająć się tą sprawą.

Dyrektor Poradni Psychologiczno-Pedagogicznej w Brzesku Pani Krystyna Czernecka-Sosin, poinformowała, że jest to dobre rozwiązanie. Następnie przedstawiła liczbę dzieci odroczonech w ubiegłym roku- 110 w tym 40 z Brzeska, 19 z miasta, 21 z Gminy. 51 dzieci nie otrzymało odroczeń. Poradnia jest powiatową jednostką, mają 130 placówek oświatowych. Stąd czułam się zaatakowana po wypowiedzi.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk, dodał, że w tej kwestii będą się różnić, bo w niczym nie kłamał, tylko upublicznił fakt przedstawiony przez rodzica.

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

Komisja Spraw Obywatelskich, Porządku Publicznego i Promocji- złożył Przewodniczący Komisji Krzysztof Bogusz.

Radny Krzysztof Stepak, poprosił o uzupełnienie powyższych wniosków, ponieważ nie ma wszystkich głosowanych wniosków.

Komisja Rewizyjna- złożyła Przewodnicząca Komisji Barbara Borowiecka.

Komisja Gospodarki Komunalnej Ochrony Środowiska i Rolnictwa- złożył Przewodniczący Komisji Adam Kwaśniak.

Komisja Gospodarki Finansowej - złożył Przewodniczący Komisji Jarosław Sorys.

Komisja Zdrowia Pomocy Społecznej i Rodziny- złożył Przewodniczący Komisji Adam Smołuha.

Komisja Oświaty Kultury i Sportu- złożył Przewodniczący Komisji Bogusław Babicz.

Komisja Spraw Obywatelskich, Porządku Publicznego i Promocji- złożył ponownie poprawione wnioski wraz z uwagami- Przewodniczący Komisji Krzysztof Bogusz.

Radny Kazimierz Sproski, stwierdził, że jest na pewnym rozdrożu. Podczas dyskusji na obradach w sprawie inwestycji drogowych powiedział Pan Przewodniczący, że najpierw powinniśmy zacząć od głównych arterii miasta. Ul. Kościuszki, Głowackiego, Mickiewicza znajdują się takie wertepy, że kierowcy klną przejeżdżając przez te drogi. Chciałbym zwrócić uwagę, że wg. PWN definicja „wertepy” oznacza, teren wyboisty, trudny do przebycia. Hasło wertep synonim, gościńcem, dziczą, pustkowiec, szczerym polem, wygwizdowem, górami i dołami....jeżeli chodzi o definicję geograficzną, lejek krasowy, czyli wklęsła forma terenu w kształcie owalnej, wielkości mniejszej od jej średnicy. Jeśli chodzi o opinie kierowców, jest to bardzo ciężka jazda czasami kilkuset metrowy odcinek pokonuje się kilkadziesiąt minut. Idąc za tym rozumowaniem i tokiem rozumowania Pana Przewodniczącego, jeżeli na ul. Kościuszki, Głowackiego, Ogrodowej, znajdziemy choćby jeden synonim i jedna definicję która by odpowiadała wertepom, podniósł bym dwie ręce za remontowaniem tych ulic. Przejechałem kilka razy i przejeżdżam kilka razy dziennie tymi odcinkami dróg i czegoś takiego nie zaobserwowałem. Tak

dla przykładu w ubiegłej kadencji byliśmy w Porębie Sypytkowskiej po powodzi i jest tam osiedle Urocze. Nie wiem jak tam ludzie dojechali z materiałem budowlanym jak oni tam funkcjonują na co dzień, byłem pełen podziwu dla nich. Wymagało by to godnej uwagi, jeżeli chodzi o inwestycje. Gdybyśmy tam przeszli, znaleźli tam te ulice, choć ciężko nazwać to ulicami, lecz gościniec. Osobiście przekonałbym mieszkańców Ogrodowa, powiedziałbym- słuchajcie, dla dobra mieszkańców Poręby Sypytkowskiej czy Okocimia czy Jadownik poprosiłbym ich poczekajmy jeszcze rok a zrobimy co należy. Przeznaczyłbym wszystkie pieniądze na zrobienie tych najpotrzebniejszych spraw.

Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk, pomogę Panu, żeby nie był Pan na rozdrożu. Rozumiem, że ul. Głowackiego, Ogrodowa są Pana zdaniem w bardzo dobrym stanie - przyjmuję to do wiadomości, lecz ja się z tym nie zgadzam.

Radny Kazimierz Sproski, nie powiedziałem, że są w bardzo dobrym stanie. Pan w tej chwili uwłacza urzędnikom, pracownikom merytorycznym i wszystkim osobom, którzy przyczynili się do tego że te ulice wyglądają tak jak wyglądają, ponieważ pamięć ludzka jest zawodna i gdybyśmy się cofnęli 10-15 lat to wtedy moglibyśmy rozmawiać, czy są w bardzo dobrym stanie. Powiedziałem, że jeśli na tych ulicach znajdziemy chociaż jeden synonim odnośnie wertepów na tych ulicach, podniosę obydwie ręce.

Radny Stanisław Góra, przybliżył sprawę drogi na osiedlu Uroczym w Porębie Sypytkowskiej. Ta droga do tej pory nie ma statusu drogi publicznej, jest traktowana jako droga wewnętrzna do osiedla. Poprawiamy tą drogę ze środków do pól, aby był zapewniony dojazd. Te koszty są duże wykonania tam drogi ale konieczność jest wielka, zmiana kategorii tej drogi spowodowała by inne finansowanie.

Radna Maria Kądziołka, uczestniczyłam w pracach komisji, gdzie nie jestem członkiem, lecz sprawy mojego osiedla leżą mi bardzo na sercu i prosili mnie mieszkańcy o to a sprawy dotyczyły podziału środków na remonty dróg i chodników. Pan Jarek stwierdził, że powinniśmy rozmawiać merytorycznie- na komisjach pokazywaliśmy tą merytorykę, jak zostały zadania rozpatrzone po kolei. Wiadomo, że nie wszystkie udźwigniemy. U pana na komisji Panie Jarku w ogóle nie były

przegłosowane propozycje Pana Burmistrza, dlatego, że na komisji Komunalnej oraz Spraw Obywatelskich zostały przegłosowane wnioski, które Pan Burmistrz przygotował. Wycięto totalnie nie zabezpieczając ani grosza na cztery zadania, które wskazał Burmistrz. M.in. u mnie na osiedlu, dwie drogi- ta droga spełnia trzy zasadnicze funkcje: jest chodnikiem przy bloku Nr 6, jest drogą dojazdową i jest parkingiem. Korzysta z tej drogi 1100 osób dla samych mieszkańców. Nie podano argumentów na tych dwóch posiedzeniach dlaczego ściągnięto te zadania. Jest to w stosunku do mieszkańców nie w porządku. O tą dyskusję prosiliśmy Panie Jarku. Następnie radna poprosiła o rozwałę i pozostawienie na jej osiedlu zadań, które zostały wnioskowane.

Przewodniczący Rady Krzysztof Ojczyk, stwierdził, że w przyszłorocznym budżecie taką dyskusję będzie trzeba podnieść przy uchwale budżetowej i niestety te zadania będzie trzeba wpisywać wprost. To co zostało złożone przez Burmistrza to są tylko propozycje.

Burmistrz Brzeska Grzegorz Wawryka, wyjaśnił, że te propozycje, które złożył były opracowane przez pracowników, którzy praktycznie codziennie wyjeżdżają w teren na różne interwencje i wizje lokalne. Poprosił, aby wypracować kompromis.

Przewodniczący Rady Krzysztof Ojczyk, Nie otrzymaliśmy materiałów, co zostało zrobione przez te kilka lat na osiedlach i sołectwach. Nie zostały pokazane inne alternatywy. Nie było do czego się odnieść, poza tym, że też jeździmy po drogach. Wiemy jak wyglądają, zgłaszają się do nas również mieszkańcy z interwencją.

Burmistrz Brzeska Grzegorz Wawryka, przygotowany materiał w przyszłym tygodniu otrzymacie Państwo ode mnie. Natomiast musicie zastanowić się Państwo nad algorytmem podziału tych środków.

Radny Krzysztof Stępak, wnioski remontowe składane są Burmistrzowi. Następnie przekazywane pracownikom do sprzedzenia dokumentacji, później przekładane są Radzie Miejskiej. Rada miejska powinna się zastanowić dlaczego te drogi a nie inne. Moja droga o którą wnioskowałem ma 40 lat i nie była dotąd remontowana. Mieszkańcy bardzo zabiegają od lat o tą drogę. Przez okres 3 lat nie zostało

wykonane na moim osiedlu żadne remonty dróg ani chodników. Proszę o rozpatrzenie jeszcze raz mojego wniosku, jeżeli jest dobra wola.

Radny Edward Knaga, poprosił o zamknięcie dyskusji. Poinformował, że ma od 12 lat dokumenty zarządu jego osiedla, gdzie wpływały wnioski na pewne ulice co roku we wrześniu do Burmistrza oraz Przewodniczącego Rady. Ulica Elektryczna- ta droga nie nadaje się do żadnego remontu, ponieważ ona nie spełnia wymogów które czytał Radny Kazimierz w encyklopedii. Lecz ta droga istnieje na mapie, 600 metów przez 12 lat prosiłem, żeby tę ulicę załatwić i wykonać. Przez tą drogę uczęszczają dzieci do szkoły, skracając drogę. Dla mnie to absurd budować chodniki wśród ulic gdzie już są a czekają ulice które nie mają przejścia.

Radna Ewa Chmielarz, nawiązała do ulicy Dobrego Pasterza w Mokrzykach. Nie jest prawdą, że na te wnioski Burmistrz reaguje, ponieważ od 9 lat jestem radną i od 9 lat pisze o ulice Dobrego Pasterza. Dlaczego jest to ważna ulica? Dlatego, że tamtędy przechodzi bardzo dużo ludzi na cmentarz. Pan Burmistrz wie, że jest do bardzo ważna ulica, nie mniej w budżecie na ten rok w ogóle nie została ujęta, nawet na plan, który Pan Burmistrz mówi że trzeba zrobić. Nie zawsze musimy się zgadzać co Pan Burmistrz przekazuje do realizacji. Czasem trzeba posłuchać radnych, którzy mieszkają w tych rejonach, rad sołeckich, sołtysów ale też trzeba wziąć zdrowy rozsądek. Gdybym powiedziała, że proszę mi wykonać remont drogi Trakt Królewski, źle bym się z tym czuła ponieważ ja tam mieszkam. Dziękuję, że zauważył Pan Panie Burmistrzu, że ta droga jest do zrobienia, ponieważ ciężkie samochody tam przejeżdżają ale była bym nie w porządku wobec ludzi, którzy mieszkają przy koszmarnych ulicach. Panie Edwardzie nie prawdą jest, że mieszkańcy czekają po 20 czy 40 lat na drogę, u mnie czekają 80-90 lat, na przykład żeby doczekać się jednej lampy i trochę drogi utwardzonej. Takie jest moje odczucie. Budżet jest taki jaki jest, chciałam powiedzieć co myślę na ten temat.

Burmistrz Brzeska Grzegorz Wawryka, ulica Dobrego Pasterza była w ubiegłym roku planowana. Chcieliśmy wykonać uproszczoną dokumentację, lecz nie udało się ponieważ było brak zgody mieszkańców. W tej chwili trwa przebudowa obwodnicy Mokrzyk, jak się tylko skończy to do tego tematu możemy się ponownie pochylić. Nie zgodzę się z tym, że nie jesteśmy elastyczni z propozycjami. Staraliśmy się

bardzo

z wydziałem, aby ująć najpilniejsze zupełnie bezstronnie. Mówi Pani, że 90 lat temu czekają na lampę, przypominam Pani, że wówczas elektryczności nie było jeszcze. Należy zauważyć, że my naszą gminę na pewno dobrze oświetlamy. Jeżdżę po województwie, mam ogląd. Jest wiele gmin, gdzie na noc wyłączają oświetlenia.

Radna Ewa Chmielarz, prosiłam o przygotowanie na ostatniej sesji o sprawozdanie w temacie 4 ostatnich lat, gdzie zostały zrobione drogi chodniki, oświetlenia i inne inwestycje. Co do elektryki Panie Burmistrzu, 80 lat temu już była.

Burmistrz Brzeska Grzegorz Wawryka, w sprawie elektryki mówiłem, że 80-90 lat temu nie było w naszej gminie, to był okres przedwojenny.

Przewodniczący Rady, zostało tu powiedziane, jakby radni zmienili na komisjach wszystkie propozycje burmistrza dot. remontów. Po pierwsze nie zgodzę się z tym, że wszystko co mamy przedłożone przez urząd, my mamy zaklepać. Ze zmian wprowadzonych na komisji, jeżeli weźmiemy to obszarowo to zmiany dotyczyły ok. 380.000zł. z 1.230.00zł. Hala sportowa to bardzo duża inwestycja, lecz należy zauważyć, że do tej szkoły uczęszczają dzieci z osiedli: Browarnej, Zielonka, Stare Miasto i innych i to nie jest tak, że ta hala jest dla mnie zrobiona. Chodzą tam dzieci nawet ze sołectw.

Radny Krzysztof Bogusz, słyszę wśród radnych pewne niezadowolenie z tych zmian. Co powiecie Państwo na przykładzie moim, gdzie od kilku lat nie jest wprowadzone nic na moim sołectwie. Trzy ulice mam, które są drogami powiatowymi, dwoma z nich odbywa się ruch ciężarowy. Jedyne rozwiązanie dla część mieszkańców jest ucieczka do rowów przed rozpędzonym tirem. Są tam regularne wypadki, potrącenia.

Burmistrz Brzeska Grzegorz Wawryka, w ramach prac związanych z przebudową kolei, będzie Pan miał wykonaną ul. Wierzbową. Wywalczyliśmy ulice Za torem, że PKP poszerzyło drogę, powstanie też rondo.

Radna Barbara Borowiecka, jak składałam interpelacje o osiedle Jagiełły, zgłaszałam problem ludzi całego osiedla też Pana wyborców, nie wymagałam od Pana, że to ma już być zrobione. Zgłaszałam, że są wypadki na osiedlu Jagiełły, że drogi są w złym stanie. Na pierwszej komisji Radna Maria Kucia, wysyłała mnie z tym

problemem do Spółdzielni. Sprawdziłam, te drogi należą do urzędu miasta. Pan Burmistrz mówił, że nie będzie problemu ponieważ są na to pieniądze. Stąd pozwoliła sobie złożyć wniosek. Chciałam powiedzieć Panu, że te pieniądze się nie zmarnują.

Burmistrz Brzeska Grzegorz Wawryka, tam jest całkiem inny problem. Drogi są gminne, lecz chodzi tam o poszerzenie tych dróg. Należy pozyskać grunt. Proszę, żeby pani dopilnowała, jako członek spółdzielni, aby w tym roku podjąć decyzję, że przekażecie część gruntu gminie na poszerzenie chodników i dróg. Oczekuje również, wspomocy finansowej od Spółdzielni.

Radny Adam Kwaśniak, dróg i chodników w naszej gminie jest bardzo dużo. Przypuszczam, że 10 milionów by brakło, aby zaspokoić nasze potrzeby. Odnosząc się do kolegi- że w centrum są też potrzeby remontowe. Chciałem pokazać i przypomnieć jak teraz wygląda teraz Żwirki i Wigury, od 12 lat są składane wnioski na to, aby dokończyć remont tego placu. Do Pani Marii Kądziołki, która mówił co na jej osiedlu powinno zostać zrobione- przetoczę kilka funkcji jakie spełnia Plac Żwirki i Wigury: droga łącząca z ul. Głowackiego i Uczestników Ruchu Oporu, Zielona, funkcja jako parking, ciąg pieszych dla mieszkańców, funkcja transportowa dla busów, autobusów, funkcja handlowa, funkcja usługowa mieszczą się dwa banki, punkty gastronomiczne. Jest to funkcja również reprezentacyjna, centrum miasta. Każdy ma takie potrzeby, ja radną Marię Kądziołkę rozumiem, każdy się stara o swoje osiedle zadbać i popieram ją w tych ustaleniach, ja też się staram ale również rozumiem że nie dla wszystkich wystarczy pieniędzy. Trzeba być cierpliwym i pomalutku czekać na realizację wniosków. Proszę o umiar w swoich prośbach.

Radny Bogusław Babicz, stwierdził, że kilkugodzinna dyskusja oraz spór nie jest potrzebny. Zawnioskował, do Burmistrza Brzeska, aby wypracować długofalowe sposoby działania i pod koniec roku odbyć dyskusje w tych sprawach. Poprosił o przygotowanie zestawienia danych dot. inwestycji które zostały wykonane na poszczególne osiedla i sołectwach w ciągu ostatnich 4 lat. Zwrócił uwagę również, że należy również ustalić hierarchie potrzeb.

Radny Stanisław Góra, powiedział, że słuszna uwaga radnego Babicza. Powróćmy do starej przyjętej dwie kadencje temu formy. Po opracowaniu budżetu, wiedzieliśmy jaką pulą możemy zagospodarować. Następnie odbywało się spotkanie

z przewodniczącymi osiedli oraz sołtysami. Obwalaliśmy te tematy, wypracowywaliśmy sensowny kierunek działań.

Radna Maria Kądziołka, nikt z nas nie neguje potrzeb remontowych. Z osiedla mojego od 14 lat składamy wnioski do budżetu i zawsze były zadania pilniejsze. Moje osiedle powstało 50 lat temu. Pan Kwaśniak mówił o funkcjach, ja dodałam o innych niż podstawowe, ten chodnik spełnia funkcje handlową, usługową i rekreacyjną. Myślę, że dojdziemy do konsensusu i wypracujemy stanowisko. Odczytujemy w sprawozdanych tylko podjęte wnioski, dlaczego nie wrócimy do formy którą przyjęliśmy wcześniej. W domu zapoznajemy się z wnioskami, a wtedy dyskutujemy na sesji -a nie jak dziś przez 40 min. słuchamy które mamy de facto na piśmie. Wnioskuje, wróćmy do tego jak kiedyś w tej formie.

Przewodniczący Rady, sprawozdania powinny być przedstawiane na sesji. Uczestniczą w sesji różne osoby, więc będą odczytywane sprawozdania. Proszę, żeby były zamieszczane również wnioski z komisji, ponieważ protokoły mogą być przyjęte z 2-3 miesięcznym bo teraz jest przestój z protokołami.

Radny Jarosław Sorys, poinformował, że jest za tym aby sprawozdania z komisji zostały wysyłane, radni się wcześniej zapoznają lecz odczytywane zostają przez przewodniczących którzy sobie życzą.

Ad.8 Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji.

Radna Ewa Chmielarz, uczestniczył Pan w Forum w Krynicy – czy były podejmowane tematy w sprawie LGD, podziału środków dla małopolski.

Burmistrz Brzeska Grzegorz Wawryka, podano ogólną kwotę. Prawdopodobnie będą środki mniejsze na LGD niż dotychczas. Nie było omawiania szczegółowo tego tematu, lecz przekazywali o nowych środkach unijnych na co mniej więcej będą przeznaczone. Około 150 mln. na drogi lokalne.

Radna Ewa Chmielarz, co z budową drogi „sądeczanka”. Podobno nie ma być wykonywana.

Burmistrz Brzeska Grzegorz Wawryka, odpowiedział, że jest umówiony na spotkanie z Dyrektorem GDDKiA.

Ad.9 Sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.

Burmistrz Brzeska Grzegorz Wawryka, złożył sprawozdanie z realizacji uchwał Rady Miejskiej . (Sprawozdanie stanowi załącznik do uchwały).

Ad. 10 Sprawozdanie z posiedzeń Społecznej Komisji Mieszkaniowej za okres od dnia 20 lutego 2015 r.

Sprawozdanie złożyła Przewodnicząca Jadwiga Kramer. (Stanowi załącznik do protokołu).

Ad. 11 Ocena przygotowań do realizacji inwestycji zaplanowanych na rok 2015 wraz z informacją nt. planów przestrzennego zagospodarowania Gminy i obszarów przeznaczonych pod tzw. "Strefy Aktywności Gospodarczej".

Wiceprzewodniczący Rady Piotr Wyczęsany, zapytał w sprawie II etapu obwodnicy w Mokrzkach. Czy z nowego programu finansowania można było by skorzystać z tej nowej perspektywy finansowania o którym pan wcześniej wspomniał? Bez drugiego etapu te działki będą bez możliwości inwestycji, skoro nie będzie komunikacji dobrej.

Burmistrz Brzeska Grzegorz Wawryka, decyzja środowiskowa jest wydana na cały odcinek. Zobaczmy jaki będzie odzew z sąsiednich gmin, czy powiat będzie zainteresowany. Byli inwestorzy którzy zainteresowani byli tymi działkami i chcieli zrobić drogę we własnym zakresie. Ma pan rację, że było by lepiej jakby II etap powstał.

Radny Bogusław Babicz, zapytał na jakim etapie jest inwestycja przedłużenie ulicy Kossaka.

Naczelnik Bogdan Dobranowski, odpowiedział, że wykonano aktualizację dokumentacji i jest przygotowywana specyfikacja do przetargu.

Zarządzono przerwę w obradach, która trwała od godziny 13:30-14:00.

Ad. 12 Podjęcie uchwał w sprawach:

1) zmiany Uchwały Budżetowej Gminy Brzesko na rok 2015;

Skarbnik Gminy Celina Łanocha zgłosiła i odczytała autopoprawkę do projektu uchwały.

Projekt uchwały wraz z auopoprawką odczytał Wiceprzewodniczący Rady Piotr Wyczesany a następnie Przewodniczący Rady Krzysztof Ojczyk poddał pod głosowanie.

Głosowano 16 za, jednogłośnie, przy 16radnych obecnych na sali.

UCHWAŁA NR VIII/36/2015

W sprawie: zmiany Uchwały Budżetowej Gminy Brzesko na rok 2015
(Podjęta uchwała stanowi załącznik do protokołu sesji)

2) zmiany uchwały Nr V/23/2015 Rady Miejskiej w Brzesku z dnia 30 stycznia 2015r. w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko;

Projekt uchwały odczytał Wiceprzewodniczący Rady Piotr Wyczesany a następnie Przewodniczący Rady Krzysztof Ojczyk poddał pod głosowanie.

Głosowano: 17 za, jednogłośnie przy 17 radnych obecnych na sali.

UCHWAŁA NR VIII/37/2015

W sprawie: zmiany uchwały Nr V/23/2015 Rady Miejskiej w Brzesku z dnia 30 stycznia 2015r. w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko;
(Podjęta uchwała stanowi załącznik do protokołu sesji)

3) udzielenia pomocy finansowej dla Powiatu Brzeskiego;

Projekt uchwały odczytał Wiceprzewodniczący Rady Piotr Wyczęsany a następnie Przewodniczący Rady Krzysztof Ojczyk poddał pod głosowanie. Głosowano: 17 za, jednogłośnie przy 17 radnych obecnych na sali.

UCHWAŁA NR VIII/38/2015

W sprawie: udzielenia pomocy finansowej dla Powiatu Brzeskiego
(Podjęta uchwała stanowi załącznik do protokołu sesji)

4) udzielenia pomocy finansowej dla Powiatu Brzeskiego;

Projekt uchwały odczytał Wiceprzewodniczący Rady Piotr Wyczęsany a następnie Przewodniczący Rady Krzysztof Ojczyk poddał pod głosowanie. Głosowano: 17 za, jednogłośnie przy 17 radnych obecnych na sali.

UCHWAŁA NR VIII/39/2015

W sprawie: udzielenia pomocy finansowej dla Powiatu Brzeskiego
(Podjęta uchwała stanowi załącznik do protokołu sesji)

5) przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Brzesko w 2015 roku.

Radny Jarosław Sorys, poinformował, że podejmują uchwałę z jedną negatywną opinią lekarza weterynarii, który się powołuje na zasadach dobrych praktyk. Nie wykazuje konkretów, choć uchwała ma wszystkie ustawowo zapisy. Czy dotarliście Państwo o co mu tak naprawdę chodziło?

Kierownik GKOŚ Henryk Piela, wyjaśnił, że wystąpili z pismem wyjaśniającym tą negatywną opinie. Uzyskaliśmy już odpowiedź. Wyjaśnił, że wszystko zostało spełnione.

Projekt uchwały odczytał Wiceprzewodniczący Rady Piotr Wyczęsany a następnie Przewodniczący Rady Krzysztof Ojczyk poddał pod głosowanie. Głosowano: 19 za, jednogłośnie przy 19 radnych obecnych na sali.

UCHWAŁA NR VIII/40/2015

W sprawie: udzielenia pomocy finansowej dla Powiatu Brzeskiego
(Podjęta uchwała stanowi załącznik do protokołu sesji)

6) nie wyrażenia zgody na wyodrębnienie w budżecie gminy środków stanowiących fundusz sołecki;

Radny Krzysztof Bogusz, zapytał, iż w ubiegłym orku była rozmowa przed głosowaniem na temat tego, że porozmawiamy za i przeciw. Nie zauważyłem takiego spotkania.

Burmistrz Brzeska Grzegorz Wawryka, odpowiedział, że odbyło się takie spotkanie z sołtysami oraz przewodniczącymi osiedli.

Sekretarz Gminy Stanisław Sułek, dyskusja odbyła się z sołtysami. Procedura jaką musimy przejść przy tej zmianie, jest na tyle skomplikowana, że wydawanie tych środków były by bardziej zastrzone. Obecna forma jest dużo sprawniejsza, w przypadku jakiegokolwiek zmiany inwestycji w każdej chwili możemy zmienić i dołożyć środki.

Projekt uchwały odczytał Wiceprzewodniczący Rady Piotr Wyczęsany a następnie Przewodniczący Rady Krzysztof Ojczyk poddał pod głosowanie. Głosowano: 18 za, 1 przeciw, 0 wstrzymujących, przy 19 radnych obecnych na sali.

UCHWAŁA NR VIII/41/2015

W sprawie: udzielenia pomocy finansowej dla Powiatu Brzeskiego
(Podjęta uchwała stanowi załącznik do protokołu sesji)

Ad. 13 Odpowiedzi na interpelacje i zapytania radnych. Ad. 14 Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.

Burmistrz Brzeska Grzegorz Wawryka, udzielił następująco odpowiedzi:

Radnemu Grzegorzowi Kolbuszowi- w sprawie Karty Seniora, przekaże Dyrektor MOPS a następnie komisji zdrowia. W sprawie przepisów pożarowych hali przy PSP Nr 3 w Brzesku. Po kilku zastrzeżeniach pokontrolnych, część została wyjaśniona. W innych przypadkach zwróciliśmy się do projektanta hali, aby wyjaśnił rozwiązania. Odpowiedział również, że pasy zostaną wymalowane.

Kierownik Antoni Staszczuk, odpowiedział, że przy rutynowej kontroli w Szkole Podstawowej Nr 3 w Brzesku, straż przyjrzała się obiektowi budowanemu obok czyli hali. Pewne uwagi zostały mnie przekazane. Ten budynek nie jest skończony, więc nie można stwierdzić, że coś nie zostało przewidziane. Przeanalizowaliśmy dokumentację, niektóre sprawy się wyjaśniły.

Komendant Straży Pożarnej Dariusz Pęczak, wyjaśnił, żeby nie mylić pewnych pojęć. Zgodnie z harmonogramem kontroli, przeprowadzono kontrole szkoły w ramach jej funkcjonowania. Kontrola hali będzie na zlecenie inwestora, mająca na celu wyrażenie opinii w ramach ochrony przeciwpożarowej. Oficjalnego stanowiska dot. uwag projektowania komenda nie zajmowała się. Następnie wyjaśnił przepisy oraz etapy kontroli w zakresie oddania budynku (hali).

Radnemu Marcinowi Ciurejowi- w sprawie wysprzątania ulic. Te porządki zostaną wykonane. W sprawie tablicy ogłoszeniowych- wystąpiliśmy do starostwa o sporządzenie aktualnej mapy.

Radnemu Krzysztofowi Boguszowi- w sprawie banneru. Nie było zgody z urzędu na postawienie banera, wyjaśnimy tę kwestię.

Radnemu Grzegorzowi Kolbuszowi, w sprawie remontu chodnika ul. Partyzantów- proszę aby pan podszedł do Kierownika Henryka Pieli w tej sprawie. Jeśli nie będzie to duży koszt wykonamy w szybkim czasie.

Radnemu Jarosławowi Sorysowi- w kwestii gospodarki wodno-ściekowej. Posiadamy kilka rozwiązań, wystąpiliśmy z zapytaniem do firmy Carlsberg. Następnie odczytał puentę odpowiedzi na pismo firmy Carlsberg. Proponują sami spotkanie w najbliższym czasie i zobaczymy jaka będzie ostateczna z Browaru.

Radnej Mari Kądziołka- w sprawie transmisji audio. Jesteśmy w stanie umożliwić możliwość zamieszczenie na stronie urzędu. W przypadku ekwiwalentu- napisaliśmy pismo o interpretacji przepisów w tej kwestii.

Radnemu Edwardowi Knadze – w sprawie odszkodowań, zajmie się tym tematem. Sprawdzi dlaczego jeszcze firma nie wywiązała się z wypłatą odszkodowań.

Przewodniczącemu Osiedla Browarna- jest to wniosek zgłaszany przez mieszkańców od wielu lat, rzeczywiście ten odcinek należy wykonać.

Sołtys Sterkowca- poinformował, że jest w stałym kontakcie z przedstawieniami PKP. Przy najbliższym spotkaniu, które jest planowane w krótkie poruszy problem odszkodowań związanych z pracami. Remonty pozimowe dróg – ogłaszany jest przetarg na to zadanie, więc w najbliższych dniach będą podejmowane działania w tym kierunku.

Komendant Straży Pożarnej Dariusz Pęczak, wyjaśnił kwestię ekwiwalentów. Komendant Główny wydał wytyczne na podstawie których Komendanci Powiatowi dysponują Ochotniczymi Strażami Pożarnymi. Poinformował, że będzie rekompensował dla jednostki dotacją finansową ze środków z KSRG. Jednostka za każdą gotowość bojową otrzyma 400 zł, za każdy wyjazd. W ten sposób chcemy zrekompensować czas dla jednostek dopóki nie będzie jasnych wyjaśnień w tej kwestii.

Radny Jarosław Sorys, podziękował za wyjaśnienie sprawy z ekwiwalentami. Mimo to poczekamy co Komenda Główna odpowie w tym temacie.

Komendant Straży Pożarnej Dariusz Pęczak, zaapelował do wszystkich, aby reagowali na wszystkie przejawy bezmyślności ludzi dot. m. in wypalania traw.

Radny Krzysztof Bogusz, stwierdził, że w sprawie odszkodowań mieszkańców dot. wykonywania trakcji kolejowych już zapytuje trzy sesje a jest to bardzo ważna sprawa. W sprawie transmisji wideo sesji, stwierdził, że nie jest w tym nic trudnego. Samemu udało mu się radiowo wykonać transmisje on-line poprzez jego notebooka

wykonać taką próbę. Podał przykład Gminy Bochnia która w ostatnim czasie zakupiła kamery

i transmituje obrady sesji – dodał, że nie rości to żadnych dużych kosztów. Następnie poprosił ponownie o odpowiedź na jego interpelacje z poprzedniej sesji.

Przewodniczący wyjaśnił, że zgodnie ze statutem jeśli nie było podwójnie odpowiedzi na interpelacje radnego, wówczas staje się on wnioskiem wszystkich radnych.

Sekretarz Stanisław Sułek, wyjaśnił, że faktycznie Pan Krzysztof Bogusz nie uzyskał odpowiedzi i każdy radny ponieważ Pana Burmistrza nie było miał wolne a Zastępca nie miał szans na odpowiedź ponieważ sesja została zakończona.

Ad. 15 Wolne wnioski i zapytania.

Radna Anna Lubowiecka, poprosiła o wzmocnienie jest stanowiska do GDDKIA poprzez poparcie również Burmistrza Brzeska w sprawie usunięcia konarów i drzew na skrzyżowaniu ul. Stojałowskiego z ul. Podlesie w Szczepanowie.

Przewodniczący odczytał wniosek z posiedzenia komisji GKOŚIR i prosił, aby stał się wnioskiem rady w związku z powyższym poprosił o przegłosowanie:

Radna wnioskuje do Burmistrza Brzeska o przeprowadzenie konkursów na stanowiska Prezesów w Spółkach Gminnych i przekazanie tego wniosku Radzie Miejskiej celem wyrażenia stanowiska. **Głosowano jednogłośnie.**

Wiceprzewodniczący Rady Piotr Wyczesany odczytał dwa pisma Regionalnej Izby Obrachunkowej oraz pismo LGD „Dunajec Biała” w sprawie sprostowania.

Radna Maria Kucia, zapytała, czy to są wszystkie pisma od odczytania do rady.

Przewodniczący Rady Krzysztof Ojczyk, przekazał, że wczoraj wpłynęły trzy pisma jako wezwania do naruszenia prawa.

Radna Maria Kucia nie może nas Pan zapoznać z treścią? Powinniśmy zostać zapoznani z tymi pismami.

Przewodniczący Rady Krzysztof Ojczyk, zapytał czy Burmistrz zapoznał się z wnioskami pracowników MPK.

Burmistrz Brzeska Grzegorz Wawryka, poinformował, że te pisma zostały przekazane do Rady Nadzorczej a ja będę uczestniczył w tym spotkaniu.

Radna Ewa Chmielarz, zapytała się w sprawach:

- występie do Lasów Państwowych w sprawie ulicy Szczepanowskiej o wysprzątanie lasu.
- wysprzątanie ul. Kołłątaja, zwrócenie się do wykonawcy, którzy pracują przy liniach kolejowych.
- przystanek przy ul. Siostry Faustyny w Mokrzykach, został on uszkodzony. Czy zostanie naprawiony przez sprawcę.
- zjazd z ronda w Mokrzykach do Kościoła- czy zostanie wykonany zjazd bezpieczny dla pieszych.

Burmistrz Brzeska Grzegorz Wawryka, poinformował, że 9 kwietnia odbędzie się spotkanie w sprawie „dzików” z przedstawicielami kół łowieckich. Zaproszenia zostaną rozesłane e-mailem do Państwa. W sprawie lasu Szczepanowskiego, zwrócimy się z pismem. W sprawie wysprzątania ulicy Kołłątaja-ten temat już poruszył Pan Radny Ciurej, zostanie ten teren wysprzątany. W sprawie przystanku na ul. Siostry Faustyny- zbadamy sprawę. W sprawie zjazdu, proszę aby Pani podeszła do Naczelnika, zorganizujemy spotkanie z wykonawcą.

Radny Franciszek Brzyk, odniósł się do pisma w sprawie żądania sprostowania. Poinformował, że poświęcił sporo czasu, aby zapoznać się z tematem LGD, prześledził informacje umieszczone na Internecie, ponieważ nie znał wcześniej LGD „Dunajec-Biała”. Przedstawił trzy podjęte uchwały Zarządu Województwa Małopolskiego 2012r. w których załączniki pokazują listy rankingowe oraz inne listy rankingowe z roku 2013, 2014. Podkreślił, że z faktami nie polemizuje i nie będzie dokonywał oceny.

Wiceprzewodniczący Rady Piotr Wyczesany odczytał treści pisma wnioski o naruszenie prawa Pana T.P Pana N.W oraz Pana L.K.

Pani Katarzyna Pacewicz- Pyrek, zapytała jako członek LGD Kwartet na Przedgórzu, co Państwo zamierzają? Jaka jest decyzja Brzeska w sprawie pozostania w LGD czy wyjścia? Należy już zabrać się za pisanie strategii

Burmistrz Brzeska Grzegorz Wawryka, w ostatnim czasie odbywały się spotkania i komisje na których omawiany był ten temat. My podejmiemy takie działania, które będą najkorzystniejsze dla naszej gminy. W tej chwili są dwa kierunki działań. Pierwszy jest taki aby utworzyć nową Lokalną Grupę Działania i takie działania zostały podjęte. A drugi kierunek jest taki, aby porozumieć się z istniejącym Kwartetem na Przedgórzu. Musiały by nastąpić zmiany w funkcjonowaniu tej grupy. Analizując dotychczasową formę działania LGD to nie były one najkorzystniejsze. Z Gminą Dębno prezentujemy podobne stanowisko. Chcielibyśmy, aby wysokość składki była inna niż dotychczas. Chciałbym aby nasza gmina która jest największa miała więcej swoich przedstawicieli.

Radny Jarosław Sorys, poinformował, że dość napięte były dyskusje w sprawie chodników. Na swojej komisji próbował pójść na kompromisy rozmową. Należy się obopólne zrozumienie. Jestem człowiekiem dialogu i uważam, że rozmowy należy przeprowadzać. Skierował zapytanie, czy w propozycji która została przedstawiona dot. remontów chodników, jest jeszcze możliwość dołożenia środków finansowych biorąc pod uwagę nasze rozmowy podczas komisji. Dodał, że obroni swoją rację w przypadku jego miejscowości jeśli chodzi o ten algorytm który był wspomniany. Wyjaśnił, że w Jadownikach niezwykle korzystna inwestycja tzw. „Schetynówka” jest w 63 % w Jadownikach a 27% z tego jest w Brzesku na ul. Starowiejskiej. Wszyscy jesteśmy przedstawicielami swoich osiedli, sołectw tak ja jestem przedstawicielem swojej miejscowości i będę o nią dbał- szanujemy się wszyscy.

Burmistrz Brzeska Grzegorz Wawryka, poinformował, że cieszy go ten głos. Dodał, że weźmie i przeanalizuje ponownie wnioski z komisji oraz jego propozycje które przedstawił.

Radny Krzysztof Bogusz, zapytał w sprawie akcji firmy Nivea. Czy oprócz jednego już zgłoszonego, jest możliwość zgłosić jeszcze jedno boisko w z gminy?

Radna Maria Kądziołka, wyjaśniła sprawę zgłoszenia boiska do kampanii Nivea.

Radna Jarosław Sorys, zaprosił do Domu Ludowego na spektakl Księżniczka Czardasza.

Przewodniczący Rady złożył wszystkim obecnymi życzenia wielkanocne.

Ad. 16 Zamknięcie obrad sesji.

Po wyczerpaniu porządku obrad **Przewodniczący Krzysztof Ojczyk** podziękował wszystkim za obecność i zamknął obrady VIII sesji Rady Miejskiej w Brzesku.

Obrady trwały od godziny 10.00-16.30

**Przewodniczący Rady
Miejskiej w Brzesku
mgr Krzysztof Ojczyk**

***Protokołowała:
Joanna Szczepka***