

Rada Miejska w Brzesku
Komisja Gospodarki Komunalnej, Ochrony Środowiska i Rolnictwa

Protokół nr 2/2019

2 Posiedzenie w dniu 20 lutego 2019

Obrady rozpoczęto 20 lutego 2019 o godz. 09:00, a zakończono

o godz. 11:00 tego samego dnia.

W posiedzeniu wzięło udział 5 członków.

Obecni:

1. Marcin Ciurej
2. Leszek Klimek
3. Zbigniew Łanocha
4. Bogusław Sambor
5. Kamil Trąba

Ponadto udział w posiedzeniu wzięli:

1. Zastępca Burmistrza Brzeska Grzegorz Brach;
2. Dyrektor Bogdan Dobranowski

Ad.1. Otwarcie posiedzenia i stwierdzenie prawomocności obrad.

Posiedzeniu komisji przewodniczył Przewodniczący Komisji Radny **Leszek Klimek** który powitał wszystkich zebranych na posiedzeniu komisji.

Na podstawie listy obecności **Przewodniczący komisji Leszek Klimek** stwierdził prawomocność obrad komisji. Lista obecności stanowi załącznik do protokołu Nr 1 .

Ad.2. Przyjęcie porządku posiedzenia.

Przewodniczący Komisji Leszek Klimek przedstawił proponowany porządek posiedzenia komisji.

Zapytał, czy są uwagi do przedstawionego porządku posiedzenia komisji ?.
Uwag radnych brak. – porządek posiedzenia komisji załącznik do protokołu Nr 2.

1. Otwarcie posiedzenia i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku posiedzenia
3. Informacja w sprawie uwag zgłoszonych do protokołu z posiedzenia komisji odbytego dnia 11 stycznia 2019 r.
4. Informacja o realizacji inwestycji wykonanych i niewykonanych w roku 2018.
5. Ocena przygotowań do realizacji inwestycji zaplanowanych na rok 2019 wraz z informacją dotyczącą planowania przestrzennego na terenie Gminy Brzesko, w tym przygotowania terenów przeznaczonych pod tzw. „Strefy Aktywności Gospodarczej – stan realizacji i przygotowań.
6. Analiza projektów uchwał w sprawach dot.
 - a) ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz wysokości stawki tej opłaty na terenie Gminy Brzesko,
 - b) określenia wzoru deklaracji o wysokości opłaty za odpadami komunalnymi .
7. Sprawy bieżące i wolne wnioski - analiza i wyrażenie opinii przez komisje do projektów uchwał i pism skierowanych do komisji .
8. Zamknięcie posiedzenia komisji.

Ad. 3. Informacja w sprawie uwag zgłoszonych do protokołu z posiedzenia komisji odbytego dnia 11 stycznia 2019 r.

Do protokołu z posiedzenia komisji odbytego w dniu 11 stycznia 2019 roku nie zostały wniesione żadne uwagi – protokół został przyjęty.

Ad.4. Informacja o realizacji inwestycji wykonanych i niewykonanych w roku 2018.

Informacje według załącznika do protokołu w pkt. 3 omówił Dyrektor Bogdan Dobranowski.

W dyskusji członkowie komisji poruszyli zagadnienia dot.

- Wykonania termomodernizacji PSP w Jasieniu , radny Klimek zawnioskował o zabezpieczenie w budżecie gminy środków finansowych na położenie kostki brukowej w alejce wejściowej do budynku szkoły.
- Radny Zbigniew Łanocha zawnioskował by dokonać remontu łazienek na parterze PSP w Jasieniu szczególnie jeśli chodzi o udogodnienia dla małych dzieci z klas zerowych, dla których umywalki są zbyt wysoko zawieszane. Radny zawnioskował również o wymianę drzwi wejściowych do łazienek.
- Radny Leszek Klimek odniósł się do kwestii kosztów budowy wieży widokowej w Jadownikach na Bocheńcu. Na zapytanie radnego odpowiedzieli B. Dobranowski i Zastępca Burmistrza G. Brach - przedstawili jakie są możliwości pozyskania dotacji na budowę wieży widokowej.
- W dyskusji komisja odniosła się również do problemów związanych z istniejącymi w chodnikach słupami energetycznymi i jakie są możliwości ich usunięcia dot. głównie chodnika na ul. Pomianowskiej i Piastowskiej.
- Radny Bogusław Sambor zapytał w sprawie możliwości usunięcia ustawionych donic kwiatowych na Placu Żwirki i Wigury. Gdyby donice zostały usunięte dodatkowo powstanie około 6 miejsc parkingowych. Na zapytanie radnego odpowiedział Dyrektor Bogdan Dobranowski. Taka propozycja była już analizowana jednak z projektu wynika iż nie ma w tym miejscu odpowiedniej podbudowy oraz kostka jest zbyt słaba.
Pan Dyrektor przedstawił komisji również jakie wykonano nowe nawierzchnie asfaltowe w poszczególnych sołectwach oraz na jaką kwotę.
- Radny Leszek Klimek zawnioskował o zamontowanie śniegołapów na dachu szkoły podstawowej w Jasieniu od strony południowej, ponieważ spadający śnieg w zimie niszczy ogrodzenie sąsiada.

5. Ocena przygotowań do realizacji inwestycji zaplanowanych na rok 2019 wraz z informacją dotyczącą planowania przestrzennego na terenie Gminy Brzesko, w tym przygotowania terenów przeznaczonych pod tzw. „Strefy Aktywności Gospodarczej – stan realizacji i przygotowań.

Informacje według załącznika do protokołu w pkt. 3 omówił **Dyrektor Bogdan Dobranowski**. Pytań radnych brak.

Po dyskusji opinia komisji:

Pozytywnie, jednogłośnie zaopiniowała komisja informacje o realizacji inwestycji wykonanych i niewykonanych w roku 2018 oraz pozytywnie ocenia przygotowania do realizacji inwestycji zaplanowanych na rok 2019 wraz z informacją dotyczącą planowania przestrzennego na terenie Gminy Brzesko, w tym przygotowania terenów przeznaczonych pod tzw. „Strefy Aktywności Gospodarczej – stan realizacji i przygotowań.

Ad. 6. Analiza projektów uchwał w sprawach dot.

- a) ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz wysokości stawki tej opłaty na terenie Gminy Brzesko,*
- b) określenia wzoru deklaracji o wysokości opłaty za odpadami komunalnymi .*

Zastępca Burmistrza Grzegorz Brach przedstawił zagadnienia dot. potrzeby podwyżki cen za odbiór i wywóz odpadów komunalnych z terenu Gminy Brzesko , odpadów segregowanych i nie segregowanych wg. załącznika do protokołu. Przedstawił wyliczenia oraz przyczynę takiego dużego wzrostu cen . **Pan Grzegorz Brach** - omówił projekty uchwał jw. Przedstawił temat zbiórki odpadów komunalnych , wielkości opłat ponoszonych z tytułu zbiórki odpadów i wywóz na wysypisko śmieci. Przybliżył wielkości obowiązujących do chwili obecnej cen oraz propozycje opłat na rok bieżący. Zwrócił uwagę na fakt, by gmina mogła spokojnie zbierać odpady komunalne od mieszkańców i mieć środki w budżecie na inne prace z tym związane musimy zadeklarować wyższe stawki za odbiór odpadów. Jest propozycja zmiany opłaty za

odbiór i zagospodarowanie odpadów w wysokości 15 zł/ za jedną osobę w gospodarstwie. Wszystkie gminy muszą dokonać takiej zmiany ponieważ wymusza to na nas system. Była wcześniej propozycja by stawka wynosiła 16 złotych na osobę w rodzinie, jednak po ukazaniu się w mediach nieprzychylnych opinii ustaliliśmy , że pozostanie stawka w wysokości 15 zł ale od jednej osoby. Zmianie ulegnie tylko to, że opłata będzie liczona na osobę, a nie na rodzinę tak jak jest obecnie. Burmistrz przybliżył co składa się na wielkość stawki , nie jest to tylko opłata za odbiór kosza spod domu . Następnie burmistrz przedstawił jakie obowiązują stawki w ościennych gminach i miastach. Nie prawdą jest, że przyjmując taki system odbioru i zagospodarowania odpadów tą uchwał usuwamy ulgi dla rodzin wielodzietnych i mniej zamożnych. Burmistrz przybliżył w jaki sposób może być świadczona ta pomoc dla rodzin .

Radny Bogusław Sambor uważa, że system pobierania opłat za śmieci nie jest programem socjalnym bo od tego jest MOPS, który jeśli zajdzie taka potrzeba może pomóc rodzinie finansowo.

Burmistrz Grzegorz Brach poinformował członków komisji o propozycji podwyżki opłat za odbiór odpadów niesegregowanych co wymusi na gminach ustawa.

Po dyskusji Przewodniczący komisji Leszek Klimek poddał pod głosowanie dwa wnioski:

wniosek :

- ustalenie stawki w wysokości 15 zł od 1 osoby w gospodarstwie jeżeli odpady są segregowane - głosowano 4 za, 1 wstrzymujący:
- ustalenie stawki w wysokości 30 zł od 1 osoby w gospodarstwie jeżeli odpady są nie segregowane - głosowano 3 za, 2 wstrzymujące:

Zastępca Burmistrza Grzegorz Brach – odniósł się do wysokości stawki opłaty za odbiór odpadów nie segregowanych , co wymusza ustawa i dlaczego taka wysoka stawka. Jeśli ustawa się zmieni to opłata za odbiór odpadów nie segregowanych wzrośnie 4 krotnie.

Następnie komisja omówiła projekt uchwały w sprawie ustalenia wzorów deklaracji za odbiór odpadów komunalnych.

Radny Leszek Klimek zaproponował by pomóc mieszkańcom w wypełnianiu tych deklaracji i tak jak w latach poprzednich mieszkańcy mogli składać deklaracje np. w Domu Ludowym lub remizie na swoim sołectwie.

Po dyskusji opinia i wnioski komisji:

1) Zaopiniowano projekt uchwały w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz wysokości stawki tej opłaty na terenie Gminy Brzesko. Komisja wnioskuje o ustalenie stawki opłaty za gospodarowanie odpadami komunalnymi w wysokości:

- **15 złotych za jedną osobę miesięcznie**, jeżeli odpady zbierane i odbierane są w sposób selektywny – **głosowano 4 za, 1 wstrzymujący**
- **30 złotych za 1 osobę miesięcznie** jeżeli odpady nie są zbierane i odbierane w sposób selektywny – **głosowano 3 za, 2 przeciw, 0 wstrzymujące**

2.) **Pozytywnie** zaopiniowano projekt uchwały w sprawie określenia wzoru deklaracji o wysokości opłaty za odpadami komunalnymi - **głosowano jednogłośnie**

Ad. 7. Sprawy bieżące i wolne wnioski - analiza i wyrażenie opinii przez komisje do projektów uchwał i pism skierowanych do komisji .

W sprawach bieżących komisja przeanalizowała projekt uchwały w sprawie zmiany uchwały Nr IX/47/2015 Rady Miejskiej w Brzesku z dnia 29 kwietnia 2015 r. w sprawie wprowadzenia stref płatnego parkowania na terenie Gminy Brzesko, ustalenia opłat za parkowanie pojazdów samochodowych w tych strefach, ustalenia opłat dodatkowych za nieuiszczenie opłat za parkowanie pojazdów samochodowych w strefach płatnego parkowania i sposobu pobierania tych opłat;

Projekt uchwały objaśnił **Zastępca Burmistrza Grzegorz Brach** . Projekt uchwały został przygotowany przez Klub Radnych PIS , jednak sam osobiście ma wątpliwości do zapisów zawartych w tym projekcie uchwały. Główna wątpliwość to, czy zwolnienie

będzie zastosowane do dawcy, czy do samochodu. Druga wątpliwość to, czy prawo miejscowe będzie dotyczyć tylko naszych mieszkańców i mieszkańców naszego powiatu, czy wszystkich osób uprawnionych. Sam pomysł jest dobry i bardzo potrzebny.

Radny Kamil Trąba stwierdził, że cel jest szczytny, zawnioskował o wprowadzenie dodatkowych ulg w załączniku nr 2 do powyższego projektu uchwały w pkt.2 ppkt. I zaproponował jego brzmienie: "n" o treści: „n. pojazdy **Zasłużonych Honorowych Dawców Krwi I stopnia oraz Zasłużonych Dawców Przeszczepów.**” Ulgi będą dotyczyły również zasłużonych dawców przeszczepów np. oddających szpik dwukrotnie – radny uzasadnił swój wniosek.

Komisja bez dyskusji podjęła wniosek o treści:

Pozytywnie jednogłośnie zaopiniowano projekt uchwały ze zmianą, w sprawie zmiany uchwały Nr IX/47/2015 Rady Miejskiej w Brzesku z dnia 29 kwietnia 2015 r. w sprawie wprowadzenia stref płatnego parkowania na terenie Gminy Brzesko, ustalenia opłat za parkowanie pojazdów samochodowych w tych strefach, ustalenia opłat dodatkowych za nieuiszczenie opłat za parkowanie pojazdów samochodowych w strefach płatnego parkowania i sposobu pobierania tych opłat; Komisja wnioskuje o wprowadzenie dodatkowych ulg w załączniku nr 2 do powyższego projektu uchwały w pkt.2 ppkt."n" o treści: „n. pojazdy **Zasłużonych Honorowych Dawców Krwi I stopnia oraz Zasłużonych Dawców Przeszczepów** zaopatrzone w stosowne identyfikatory – stawka zerowa.

Radny Bogusław Sambor stwierdził, że BOSiR winien określić zasadny na jakich te ulgi będą respektowane by nie było nadużyć z tego powodu.

W dyskusji odniesiono się do poruszonej przez radnego kwestii respektowania ulg. Komisja stwierdziła, że warto promować takie przedsięwzięcia.

Ad. 8. Zamknięcie posiedzenia komisji.

Po wyczerpaniu porządku posiedzenia komisji Przewodniczący Komisji Radny Leszek Klimek podziękował wszystkim zebrany za udział w posiedzeniu, dyskusję i zamknął obrady komisji.

**Przewodniczący
Komisji Gospodarki Komunalnej Rady
Miejskiej w Brzesku**

Leszek Klimek

Przygotował(a): Inspektor Marta Kólkowska

Zespół ds. Samorządowym

Przygotowano przy pomocy programu eSesja.pl