
P R O T O K Ó Ł Nr XXXV/2008

 z obrad XXXV sesji Rady Miejskiej w Brzesku odbytej w dniu:
 29 g r u d n i a 2008 r o k u
 w sali obrad Urzędu Miejskiego w Brzesku ul. Głowackiego 51

Obradom sesji Rady Miejskiej w Brzesku przewodniczył radny Krzysztof Ojczyk
Przewodniczący Rady Miejskiej w Brzesku. W sesji udział wzięło 20 radnych :

 Radny (a) :
1. Adamczyk Marek
2. Brzyk Franciszek,
3. Ciurej Tadeusz,
4. Chmielarz Ewa,
5. Chruściel Józef,
6. Góra Stanisław,
7. Kądziołka Maria,
8. Klimek Leszek,
9. Klimek Mieczysława,
10. Kramer Jadwiga
11. Kubas Józef,
12. Kucia Maria,
13. Kwaśniak Adam,
14. Milewski Stanisław,
15. Ojczyk Krzysztof,
16. Pacewicz Pyrek Katarzyna
17. Pasierb Tadeusz,
18. Pikuła Lech,
19. Warzecha Apolonia,
20. Wiśniowski Mirosław.

Radni nieobecni usprawiedliwieni :
1. Smołucha Adam.

Ponadto udział w sesji wzięli:
1. Burmistrz Brzeska Grzegorz Wawryka,
2. Zastępca Burmistrza Jerzy Tyrkiel,
3. Skarbnik Gminy Celina Łanocha,
4. Sekretarz Gminy Stanisław Sułek,

5. Posłowie Jan Musiał i Edward Czesak,
6. Zaproszeni goście wg załączonej listy obecności.

Ad 1.
 Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk otworzył obrady XXXV sesji Rady
Miejskiej w Brzesku. Powitał zebranych na sali obrad radnych, Panów Burmistrzów, Panią
Skarbnik, Pana Sekretarza, Panów Posłów z Brzeska Jana Musiała i Edwarda Czesaka
oraz zaproszonych gości
i stwierdził, że na stan 21 radnych w obradach sesji uczestniczy 20 radnych, a więc
wymagana liczba radnych do podejmowania prawomocnych uchwał.

Ad 2.
 Przedstawienie porządku obrad.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk 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 ma, przewodniczący
stwierdził, że materiały zostały prawidłowo doręczone. Następnie przedstawił porządek obrad
XXXV sesji Rady Miejskiej w Brzesku informując, że jest propozycja Pana Burmistrza, aby
pod obrady dzisiejszej sesji wprowadzić projekt uchwały w sprawie wydatków
budżetowych, które nie wygasają z upływem roku budżetowego 2008. Dlatego proponuje,
aby ten projekt uchwały wprowadzić w punkcie 11 podjęcie uchwał jako podpunkt 2. Uwag w
tym zakresie nie ma. W związki z czym poddał pod głosowanie wniosek Pana Burmistrza :

„Kto z Państwa radnych jest za wprowadzeniem do porządku obrad dzisiejszej sesji
projektu uchwały w sprawie wydatków budżetowych, które nie wygasają z upływem
roku budżetowego 2008 tj. do punktu 11 podjęcie uchwał jako podpunkt 2, kolejne
punkty otrzymają już kolejna numerację”.
Głosowano jednogłośnie (przy 19 radnych obecnych w czasie głosowania).

Przewodniczący Rady Miejskiej stwierdził, że projekt uchwały bezwzględną większością
głosów został wprowadzony do porządku obrad.

Porządek obrad po zmianach :
1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przedstawienie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji.
4. Interpelacje radnych.

2

5. Zapytania radnych.
6. Zapytania przewodniczących jednostek pomocniczych Gminy.
7. Zapytania przewodniczącego Młodzieżowej Rady Gminy.
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 komisji stałych i doraźnych Rady Miejskiej
za okres od ostatniej sesji.
11. Podjęcie uchwał w sprawach :

1) Budżetu Gminy Brzesko na rok 2009,
• odczytanie projektu uchwały budżetowej,
• odczytanie opinii Regionalnej Izby Obrachunkowej, o której mowa w

art.18 ust.2 UoFP,
• odczytanie propozycji zmian projektu budżetu Gminy zaakceptowanych

przez Komisję Finansową,
• odczytanie autopoprawek Burmistrza do projektu budżetu Gminy,
• dyskusja i zgłaszanie pozostałych wniosków komisji i radnych,
• głosowanie.

2) wydatków budżetowych, które nie wygasają z upływem roku budżetowego
2008,

3) zmiany Uchwały Budżetowej Gminy Brzesko na rok 2008,
4) odstąpienia od sporządzenia miejscowego planu zagospodarowania

przestrzennego dla terenu górniczego „Szczepanów 2” w Gminie Brzesko na
obszarze części wsi: Szczepanów, Wokowice, Sterkowiec,

5) zmian w „Programie Rewitalizacji Obszaru Miejskiego Brzeska na lata 2005-
2013”,przyjętym Uchwałą Nr XXXV/222/05 z dnia 28 września 2005 r.” oraz
przyjęcia jednolitego tekstu „Programu Rewitalizacji Obszaru Miejskiego
Brzeska na lata 2008-2015”,

6) zmiany Uchwały Nr VIII/53/95 z dnia 9 marca 1995 roku w sprawie ustalenia
systemu stref na liniach komunikacyjnych i cen urzędowych za usługi
przewozowe Miejskiego Przedsiębiorstwa Komunikacyjnego Spółka z o.o.,

7) zmiany regulaminu przyznawania dodatków oraz innych składników
wynagrodzenia dla nauczycieli zatrudnionych w placówkach oświatowych
prowadzonych przez Gminę Brzesko,

8) zatwierdzenia planu pracy Komisji Rewizyjnej na 2009 rok,
9) zatwierdzenia planu pracy Rady Miejskiej na 2009 rok,
10)zmiany Uchwały Nr VIII/52/2003 Rady Miejskiej w Brzesku z dnia 28 maja
2003 r w sprawie ustalenia wysokości i zasad wypłacania diet radnym Rady
Miejskiej w Brzesku,
11)rozpatrzenia skargi na działalność Burmistrza Brzeska.

3

12.Odpowiedzi na interpelacje i zapytania radnych.
13.Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.
14.Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy.
15. Wolne wnioski i zapytania.
16. Zamknięcie obrad sesji.

Ad 3.
 Przyjęcie protokołu z poprzedniej sesji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że Protokół z
poprzedniej sesji Rady Miejskiej (26 listopada 2008 roku) był wyłożony do wglądu w Biurze
Rady Miejskiej. Nikt z państwa radnych nie wniósł do przedłożonego protokołu uwag. W tym
momencie zwrócił się z zapytaniem: Czy są uwagi radnych do protokołu ? Uwag nie
było, a zatem przewodniczący wnosi o przyjęcie protokołu z ostatniej sesji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poddał pod głosowanie punkt w sprawie
przyjęcia protokołu.

Następuje głosowanie:
Protokół Nr XXXIV z dnia 26 listopada 2008 roku z sesji Rady Miejskiej w Brzesku
został przyjęty przy: 17 głosach za, przeciw 0, 2 wstrzymujących się od głosu. (przy 19
radnych obecnych podczas głosowania).

Ad. 4.
 Interpelacje radnych.

Radny Józef Kubas złożył interpelację pisemną :
Dotyczy : Instalowania na budynkach użyteczności publicznej w Gminie Brzesko baterii
słonecznych.
W mijającym roku 2008 pojawiło się w prasie fachowej i mediach ogólnopolskich wiele
informacji nt. wzrostu aktywności samorządowców i osób prywatnych w kierunku
montowania na budynkach baterii słonecznych. Wg Witolda Maziarza, rzecznika prasowego
Narodowego Funduszu Ochrony Środowiska, do października 2008r do funduszu wpłynęło aż
214 wniosków o dofinansowanie zakupu kolektorów słonecznych. W 2007r takich pism było
niewiele ponad 100. Rzecznik stwierdził, że duże ożywienie panuje wśród samorządowców.
Władze samorządowe Miechowa, Zabierzowa czy Szczawnicy są gotowe do montowania
baterii słonecznych (solarów) na dachach szkół, szpitali i innych budynków użyteczności
publicznej. Niewątpliwym liderem w Małopolsce w tym zakresie jest Mszana Dolna, w
której pierwsze solary pojawiły się w 2004r., a dzisiaj funkcjonują już na 36 budynkach.
Ogrzewają szkoły, przychodnie lekarskie, remizy strażackie. Tadeusz Patalita, wójt Mszany

4

Dolnej, wyznał, że te inwestycje są niezwykle korzystne. Co roku w kasie gminy zostaje
średnio 2 min złotych dzięki wykorzystywaniu solarów. Burmistrz Poddębic w Łódzkiem,
Piotr Sęczkowski, oznajmił, że połowa miasteczka ogrzewana jest solarami. Koszt
ogrzewania szkoły przed montażem solarów wynosił 15000zł. a po ociepleniu budynków i
założeniu baterii obniżył się do około 7000zł. Dyrektor BOSiR, Jan Waresiak, na posiedzeniu
wyjazdowym Komisji Oświaty Kultury i Sportu 28 lipca 2008r. stwierdził, że należałoby
szukać oszczędności w eksploatacji krytej pływalni przez zamontowanie baterii słonecznych.
Kryta pływalnia jest ogrzewana przy pomocy kotłów gazowych o łącznej mocy 850kW. Tak
znaczne zużycie energii cieplnej jest związane z utrzymaniem odpowiedniej temperatury
wody oraz powietrza w hali basenowej. Wg dyr. Waresiaka w najbliższych latach nie będzie
już możliwości dalszego oszczędzania, a należy się spodziewać wzrostu opłat za media.
Raport Naczelnika Wydziału EKiS Urzędu Miejskiego w Brzesku z dn. 26.05.2008r.
w przedmiocie kosztów ogrzewania gminnych placówek oświatowych w sezonie grzewczym
2007/2008 wyraźnie wskazuje na potrzebę wykorzystywania energii słonecznej w najbliższej
przyszłości.
Myślę, że po pełnej termomodernizacji budynków szkolnych oraz budynku Urzędu
Miejskiego w Brzesku należałoby poczynić starania w kierunku dofinansowania montażu
baterii słonecznych.
Hasło „Nad Małopolską wschodzi słońce - są kolejki po solary" powinno być ciągle aktualne
dla władz samorządowych naszej gminy.

Radny Marek Adamczyk złożył dwie interpelacje pisemne :
1)Dotyczy zakupu bramek do gry w piłę ręczną i zamontowanie ich na boisku szkolnym
Szkoły Podstawowej w Mokrzyskach. Zwracam się do Pana Burmistrza o wymianę bramek
na boisku szkolnym Szkoły Podstawowej w Mokrzyskach, a będącego częścią Gminnego
Ośrodka Sportu i Rekreacji w Mokrzyskach. W pierwszych dniach grudnia podczas zajęć
wychowania fizycznego, jeden z uczniów został mocno uderzony w głowę odpadającą
metalową poprzeczką bramki (przerdzewiałą). Tym razem skończyło się tylko na potężnym
guzie i strachu. Bramki na boisku szkolnym mają już blisko 20 lat i dawno winny być
wycofane z użycia. Na polecenie p. dyrektor zostały zdemontowane, ale dzieci i młodzież po
godzinach nauki i w wolne dni od zajęć przenoszą z boiska LKS „Strażak Mokrzyska" bramki
i grają dalej w piłkę na szkolnym boisku, które pełni również funkcję boiska GOSiR-u.
Bardzo często zdarza się, że będące na boisku dzieci wieszają się na bramkach, które nie są
przytwierdzone do podłoża. Grozi to wypadkiem. Z nieoficjalnych rozmów
dowiedziałem się, iż jeden z uczniów w godzinach wieczornych wieszając się na bramce
przewrócił ją i doznał złamania ręki.
Bardzo proszę o poważne potraktowanie tej prośby, aby zapobiec nieszczęściu.

2) Dotyczy budowy drogi na powstającym osiedlu między ul. Januszowską, a ul. Jana
Kantego.

5

Zwracam się do Pana Burmistrza o rozpoczęcie prac związanych z budową drogi na
powstającym osiedlu miedzy ul. Januszowską i ul. Św. Jana Kantego w Mokrzyskach w
oparciu o Uchwałę Rady Miejskiej w Brzesku Nr XIX / 216 / 2000 z dnia 28 września 2000r.
W związku z wybudowaniem nowych budynków mieszkalnych na w/wym. terenie
właściciele tych domów mają utrudniony dojazd do swoich posesji gdyż muszą korzystać ze
służebności przejazdu, a to rodzi konflikty. Wybudowanie nowej drogi spowoduje otwarcie
terenów pod budownictwo. Proszę o pozytywne załatwienie tej sprawy

Radna Ewa Chmielarz złożyła interpelacje pisemną :
Proszę o uporządkowanie terenu przy ulicy Solskiego, przy skręcie na plac targowy. Na tym
terenie znajdują się krzaki, samosiejki oraz bardzo dużo śmieci, butelek itp.

Ad. 5
 Zapytania radnych.

Głos zabrał Przewodniczący Rady Miejskiej Krzysztof Ojczyk. Odczytał pismo
mieszkańca Brzeska, zwracając się z prośbą do Burmistrza Brzeska, aby treść pisma
potraktować jak tryb skargowy i przekazać go w formie oficjalnej na Policję. Pismo stanowi
załącznik do protokołu.

Radna Mieczysława Klimek zwróciła się z następującymi zapytaniami:
1) poinformowała, że usytuowanie kontenerów mieszkalnych na terenach MPEC-u przy ulicy
Przemysłowej jest niemożliwe, w związku z czym, czy jest nowe rozwiązanie na lokalizację
kontenerów mieszkalnych lub budowę budynku socjalnego można nazwać komunalnego?

2) czy projekt windy przy Urzędzie Miejskim, który miał być wykonany do 15 listopada br.
wykonany został zgodnie z terminem? Ewentualnie kiedy poznany termin decyzji pozwolenia
na budowę?

Ad. 6.
 Zapytania przewodniczących jednostek pomocniczych Gminy .

Sołtys wsi Jadownika Jerzy Gawiak podziękował Panu Burmistrzowi
oraz Naczelnikowi Wydziału Gospodarki Komunalnej i Ochrony Środowiska za pomoc przy
realizacji chodnika koło Domu Ludowego w Jadownikach.

Ad. 7.
 Zapytania przewodniczącego Młodzieżowej Rady Gminy.

6

Głos zabrała przedstawicielka Młodzieżowej Rady Gminy Marta Wojciechowska.
Przedstawiła sprawozdanie z działalności Młodzieżowej Rady Gminy za rok 2008, wg
załącznika do protokołu.

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

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że sprawozdanie
Burmistrza z jego działalności za okres od ostatniej sesji radni otrzymali w materiałach na
sesję. Zwrócił się z pytaniem czy w związku z tym są pytania radnych do przesłanego
sprawozdania ?

Radna Maria Kądziołka zwróciła się z następującymi pytaniami :
1. do Zarządzenia nr 358 strona Nr 3 w sprawie wszczęcia procedury naboru na

stanowisko referenta w Biurze Obsługi Administracyjno-Gospodarczej Urzędu
Miejskiego w Brzesku. Identyczne pytanie zadałam na poprzedniej sesji Rady
Miejskiej, w związku z tym, iż też w wykazie Zarządzeń wydanych przez Pana
Burmistrza była sprawa dotycząca naboru na kolejne stanowisko. Dlatego zwróciła się
z pytaniem o jakie to stanowisko chodzi i czy radni otrzymają analizę obciążenia
stanowisk pracy, o którą to Rada Miejska wnioskowała kilka miesięcy temu. Dlatego
prosi o wyjaśnienie tej sprawy.

2. prosi o wyjaśnienie czego dotyczy i do czego została powołana Zarządzeniem
Burmistrz komisja przetargowa (strona nr 4),

3. strona nr 5 - Zarządzenie Nr 381 w sprawie aneksu do regulaminu pracy Urzędu
Miejskiego - prosi o wyjaśnienie czego dotyczy przedmiotowy aneks.

4. wiemy, że lokalizacja kontenerów mieszkalnych nie będzie realizowana, w związku z
tym mam pytanie, co dalej z lokalami socjalnymi. Rada podjęła wniosek w sprawie
usytuowania budynku komunalnego przy ulicy Pomianowskiej, prosi o wyjaśnienie co
z tą sprawą, jak daleko są podjęte działania w sprawie realizacji tego zadania.

5. czy została już opracowana dokumentacja na budowę sieci wodociągowej dla ulicy
Bagiennej,

6. W części - informacja o realizacji zadań - punkt 22 budowa parkingu przy ulicy
Uczestników Ruchu Oporu jest zapisane, że został zakończony projekt wschodniej
części parkingu przeznaczonej do realizacji w II etapie. Proszę o wyjaśnienie tego
tematu, gdyż wschodnią część parkingu została już oddana do użytku.

Radny Tadeusz Pasierb zwrócił się z pytaniem, w związku z przedłożoną informacją z
realizacji zadań. Chodzi o punkt 7 i 8: Czy te chodniki w Mokrzyskach i na ulicy
Kopernika w Brzesku faktycznie są wybudowane z płyt betonowych czy z kostki
brukowej ?

7

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

Sprawozdanie z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji złożył Burmistrz
Brzeska Grzegorz Wawryka, wg załącznika do protokołu.

W tym momencie głos zabrali Posłowie z Brzeska Pan Edward Czesak i Jan Musiał,
którzy złożyli życzenia noworoczne Radzie Miejskiej, złożyli podziękowania dla władz
samorządowych, zarówno gminy jak i powiatu. Budżet Gminy ambity dlatego życzyli, aby
taki budżet był zrealizowany.
Natomiast, Poseł Jan Musiał stwierdził, że patrząc na te wyzwania budżetowe, które są
bardzo ambitne ma nadzieje, że przyszły rok będzie dobry dla Gminy Brzesko, bo dwie
sztandarowe inwestycje mają duże szanse realizacji i to na pewno będzie kształtowało obraz
przyszłorocznego budżetu. Będzie to budżet bardzo prorozwojowy. Oczywiście po drugiej
stronie są rygory finansowe, o których tutaj trzeba ciągle myśleć.

Ad. 10.
Sprawozdanie z posiedzeń komisji stałych i doraźnych Rady Miejskiej za okres
od ostatniej sesji.

Sprawozdania złożyli Przewodniczący Komisji :
1) Radna Apolonia Warzecha złożyła sprawozdanie z posiedzenia wspólnego trzech
komisji: Komisji Oświaty Kultury i Sportu; Komisji Prawa Porządku Publicznego i Promocji;
Komisji Zdrowia Pomocy Społecznej i Rodziny, które odbyło się w dniu 03 grudnia 2008
roku. Sprawozdanie stanowi załącznik do protokołu.

2) Radna Maria Kądziołka złożyła sprawozdania z następujących posiedzeń Komisji :
1) ze wspólnego posiedzenia trzech komisji tj. Komisji Gospodarki Finansowej; Komisji

Gospodarki Komunalnej Ochrony Środowiska i Rolnictwa; Komisji Rewizyjnej,
odbyło się w dniu 08 grudnia 2008 roku. Przedstawiła wnioski i opinie podjęte na tym
posiedzeniu. Sprawozdanie stanowi załącznik do protokołu.

2) Następnie złożyła sprawozdanie z posiedzenia Komisji Rewizyjnej, które odbyło w
dniu 12 grudnia 2008 roku w Domu Ludowym w Jadownikach.

3) z posiedzenia Komisja Rewizyjna które odbyło się w dniu 19 grudnia 2008 roku.
Przedstawiła wnioski i opinie podjęte na tym posiedzeniu.

3) Radna Katarzyna Pacewicz Pyrek poinformowała, że Komisja Gospodarki Komunalnej
Ochrony Środowiska i Rolnictwa odbyła dwa posiedzenia. Wnioski z wspólnego posiedzenia
komisji odbytego w dniu 08 grudnia 2008 roku przedstawiła Pani Maria Kądziołka

8

Przewodnicząca Komisji Rewizyjnej. W dniu 15 grudnia 2008 roku odbyło się drugie
posiedzenie. Przedstawiła wnioski i opinie podjęte na tym posiedzeniu.

4) Radny Mirosław Wiśniowski poinformował, że Komisji Gospodarki Finansowej odbyła
dwa posiedzenia w okresie od ostatniej sesji. Pierwsze wspólne posiedzenie odbyło się w
dniu 08 grudnia br. Wnioski i opinie zostały przedstawione przez Panią Przewodniczącą
Komisji Rewizyjnej. Przedstawił wnioski i opinie podjęte na posiedzeniu w dniu 12 grudnia
2008 roku.

Ad. 11.
 Podjęcie uchwał w sprawach :

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że jest prośba, aby przed
godziną 1200 zrobić przerwę z uwagi na to, że jest pogrzeb księdza Jana Kordeli. W pogrzebie
tym chciałby uczestniczyć Pan Burmistrz Brzeska Grzegorz Wawryka, na pewno część
radnych, jak również z ramienia Rady Miejskiej Przewodniczący Rady. Dlatego proponuję,
aby do godziny 1400 zarządzić taką dwugodzinną przerwę w obradach dzisiejszej sesji.
Zwrócił się z pytaniem: Jaka jest propozycja radnych w tej sprawie ?

Z sali padła propozycja, aby kontynuować obrady.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk odpowiedział, że wypada, aby Pan
Burmistrz uczestniczył w sesji w momencie jak będzie dyskusja nad projektem budżetu,
ponieważ projekt budżetu jest jego projektem i byłoby nie ładnie (nie pozwoli na to), aby
uchwalać budżet na rok 2009 podczas nieobecności Burmistrza Brzeska. Tak zrobić nie
można.

Radni zaproponowali, aby punkt ten przesunąć na koniec pkt. 11.

Dlatego w tym momencie Przewodniczący Rady Miejskiej Krzysztof Ojczyk poddał pod
głosowanie wniosek radnych:

„Aby podpunkt 1, punktu 11 podjęcie projektu uchwały budżetowej Gminy Brzesko na
rok 2009 przenieść do podpunktu 11, punktu 11 porządku obrad”. Głosowano
jednogłośnie.

- Projekt uchwały w sprawie wydatków budżetowych, które nie wygasają
 z upływem roku budżetowego 2008,

Uwag do projektu uchwały radni nie zgłosili.

9

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie wydatków budżetowych, które nie wygasają z upływem roku
budżetowego 2008, który został przyjęty jednogłośnie (przy 20 radnych obecnych podczas
głosowania) jak niżej:

Uchwała Nr XXXV/242/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie wydatków budżetowych, które nie wygasają z upływem roku budżetowego
2008. (uchwala stanowi załącznik do protokołu)

- Projekt uchwały w sprawie zmiany Uchwały Budżetowej Gminy Brzesko na rok 2008,

Uwag do projektu uchwały radni nie zgłosili.

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie zmiany Uchwały Budżetowej Gminy Brzesko na rok 2008, który
został przyjęty jednogłośnie (przy 19 radnych obecnych podczas głosowania) jak niżej:

Uchwała Nr XXXV/243/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie zmiany Uchwały Budżetowej Gminy Brzesko na rok 2008.
 (uchwała stanowi załącznik do protokołu)

Przewodniczący Rady Miejskiej Krzysztof Ojczyk opuścił salę obrad
o godzinie 1150. W tym momencie prowadzenie obrad XXXV sesji Rady Miejskiej w Brzesku
przejął Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk.

- Projekt uchwały w sprawie odstąpienia od sporządzenia miejscowego planu
zagospodarowania przestrzennego dla terenu górniczego „Szczepanów 2” w Gminie
Brzesko na obszarze części wsi: Szczepanów, Wokowice, Sterkowiec,

Uwag do projektu uchwały radni nie zgłosili uwag.

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie odstąpienia od sporządzenia miejscowego planu zagospodarowania
przestrzennego dla terenu górniczego „Szczepanów 2” w Gminie Brzesko na obszarze
części wsi: Szczepanów, Wokowice, Sterkowiec, który został przyjęty jednogłośnie
(przy 18 radnych obecnych podczas głosowania) jak niżej:

10

Uchwała Nr XXXV/244/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie odstąpienia od sporządzenia miejscowego planu zagospodarowania
przestrzennego dla terenu górniczego„Szczepanów 2” w Gminie Brzesko na obszarze
części wsi: Szczepanów, Wokowice, Sterkowiec (uchwała stanowi załącznik do protokołu).

- Projekt uchwały w sprawie zmian w „Programie Rewitalizacji Obszaru Miejskiego
Brzeska na lata 2005-2013”, przyjętym Uchwałą Nr XXXV/222/05 z dnia 28 września
2005 r.” oraz przyjęcia jednolitego tekstu „Programu Rewitalizacji Obszaru Miejskiego
Brzeska na lata 2008-2015”,

Uwag do projektu uchwały radni nie zgłosili.

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie zmian w „Programie Rewitalizacji Obszaru Miejskiego Brzeska na
lata 2005-2013”,przyjętym Uchwałą Nr XXXV/222/05 z dnia 28 września 2005 r.” oraz
przyjęcia jednolitego tekstu „Programu Rewitalizacji Obszaru Miejskiego Brzeska na
lata 2008-2015”, który został przyjęty jednogłośnie (przy 17 radnych obecnych podczas
głosowania) jak niżej:

Uchwała Nr XXXV/245/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie zmian w „Programie Rewitalizacji Obszaru Miejskiego Brzeska na lata 2005-
2013”,przyjętym Uchwałą Nr XXXV/222/05 z dnia 28 września 2005 r.” oraz przyjęcia
jednolitego tekstu „Programu Rewitalizacji Obszaru Miejskiego Brzeska na lata 2008-
2015”.
 (uchwala stanowi załącznik do protokołu)

- Projekt uchwały w sprawie zmiany Uchwały Nr VIII/53/95 z dnia 9 marca 1995
roku w sprawie ustalenia systemu stref na liniach komunikacyjnych i cen urzędowych za
usługi przewozowe Miejskiego Przedsiębiorstwa Komunikacyjnego Spółka z o.o.,

Uwag do projektu uchwały radni nie zgłosili.

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie zmiany Uchwały Nr VIII/53/95 z dnia 9 marca 1995 roku w
sprawie ustalenia systemu stref na liniach komunikacyjnych i cen urzędowych za usługi
przewozowe Miejskiego Przedsiębiorstwa Komunikacyjnego Spółka z o.o., który został

11

przyjęty przy 14 głosach za, przeciw 0, 3 wstrzymujących się od głosu (przy 17 radnych
obecnych podczas głosowania) jak niżej:

Uchwała Nr XXXV/246/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie ustalenia systemu stref na liniach komunikacyjnych i cen urzędowych za
usługi przewozowe Miejskiego Przedsiębiorstwa Komunikacyjnego Spółka z o.o.
(uchwała stanowi załącznik do protokołu)

- Projekt uchwały w sprawie zmiany regulaminu przyznawania dodatków oraz innych
składników wynagrodzenia dla nauczycieli zatrudnionych w placówkach oświatowych
prowadzonych przez Gminę Brzesko,

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk poinformował, że projekt uchwały
dotyczy zmiany zapisu dotyczącego wysokości wynagrodzenia dla osób, które nie posiadają
wymaganych kwalifikacji. Dlatego zmienia się zapis na czas nieokreślony. W poprzedniej
uchwale było na czas jednego roku.

Uwag do projektu uchwały radni nie zgłosili.

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie zmiany regulaminu przyznawania dodatków oraz innych
składników wynagrodzenia dla nauczycieli zatrudnionych w placówkach oświatowych
prowadzonych przez Gminę Brzesko, który został przyjęty przy 11 głosach za, przeciw
0, 5 wstrzymujących się od głosu (przy 16 radnych obecnych podczas głosowania) jak
niżej:

Uchwała Nr XXXV/247/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie zmiany regulaminu przyznawania dodatków oraz innych składników
wynagrodzenia dla nauczycieli zatrudnionych w placówkach oświatowych
prowadzonych przez Gminę Brzesko.
 (uchwała stanowi załącznik do protokołu)

- Projekt uchwały w sprawie zatwierdzenia planu pracy Komisji Rewizyjnej na 2009
rok,

Uwag do projektu uchwały radni nie zgłosili.

12

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie zatwierdzenia planu pracy Komisji Rewizyjnej na 2009 rok, który
został przyjęty jednogłośnie
(przy 17 radnych obecnych podczas głosowania) jak niżej :

Uchwała Nr XXXV/248/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie zatwierdzenia planu pracy Komisji Rewizyjnej na 2009 rok .
 (uchwała stanowi załącznik do protokołu)

- Projekt uchwały w sprawie zatwierdzenia planu pracy Rady Miejskiej
 na 2009 rok,

Radna Maria Kądziołka zaproponowała, aby z miesiąca sierpnia dwa pierwsze punkty tj:
Informacja o pozyskanych środkach unijnych oraz Ocena sportu i turystyki w Gminie
Brzesko przenieść do miesiąca listopada. Natomiast z miesiąca listopada dwa pierwsze
punkty: Informacja na temat bieżących remontów i inwestycji w obiektach oświatowych
Gminy Brzesko oraz Informacja na temat funkcjonowania szkół i przedszkoli na terenie
Gminy Brzesko przenieść do miesiąca sierpnia, ponieważ wszystkie remonty muszą być
wykonać w okresie wakacyjnym, gdyż na dzień 01 września szkoły muszą być w pełnej
gotowości do rozpoczęcia zajęć lekcyjnych. Dlatego proponuje taką zmianę techniczną.

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk poddał pod głosowanie wniosek
radnej Marii Kądziołka :

„Aby z miesiąca sierpnia dwa pierwsze punkty: Informacja o pozyskanych
środkach unijnych oraz Ocena sportu i turystyki w Gminie Brzesko przenieść do
miesiąca listopada. Natomiast z miesiąca listopada dwa pierwsze punkty:
Informacja na temat bieżących remontów i inwestycji w obiektach oświatowych Gminy
Brzesko oraz Informacja na temat funkcjonowania szkół i przedszkoli na terenie Gminy
Brzesko przenieść do miesiąca sierpnia”.

Głosowano jednogłośnie. (przy 17 radnych obecnych podczas głosowania)

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie zatwierdzenia planu pracy Rady Miejskiej na 2009 rok, który został
przyjęty jednogłośnie (przy 17 radnych obecnych podczas głosowania) jak niżej:

13

Uchwała Nr XXXV/249/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie zatwierdzenia planu pracy Rady Miejskiej na 2009 rok.
 (uchwała stanowi załącznik do protokołu)

- Projekt uchwały w sprawie zmiany Uchwały Nr VIII/52/2003 Rady Miejskiej w
Brzesku z dnia 28 maja 2003 r. w sprawie ustalenia wysokości i zasad wypłacania diet
radnym Rady Miejskiej w Brzesku,

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk poinformował, że jest
proponowana zmiana w § 1 w punkcie 5 przedmiotowego projektu uchwały. Radca Prawny
Urzędu Miejskiego zaproponował następującą zmianę: Paragraf 1 punkt 5 otrzymuje
brzmienie: w § 2 dodaje się pkt. 4
o następującym brzmieniu: „Kwoty, o których mowa w § 1 podlegają waloryzacji
wskaźnikiem wzrostu cen towarów i usług konsumpcyjnych za rok poprzedni, ogłoszonym
przez Prezesa GUS od miesiąca, w którym został opublikowany z zachowaniem
maksymalnych wysokości diet”

Następnie Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk poddał pod głosowanie
wniosek:
„Paragraf 1 punkt 5 otrzymuje brzmienie: w § 2 dodaje się pkt. 4 o następującym
brzmieniu: „Kwoty, o których mowa w § 1 podlegają waloryzacji wskaźnikiem wzrostu
cen towarów i usług konsumpcyjnych za rok poprzedni, ogłoszonym przez Prezesa GUS
od miesiąca, w którym został opublikowany z zachowaniem maksymalnych wysokości
diet”
Głosowano przy 11 głosach za, przeciw O, 2 wstrzymujących się od głosu. (14 radnych
obecnych podczas głosowania, jedna radna nie głosowała).

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie zmiany Uchwały Nr VIII/52/2003 Rady Miejskiej w Brzesku z dnia
28 maja 2003 r. w sprawie ustalenia wysokości i zasad wypłacania diet radnym
Rady Miejskiej w Brzesku, który został przyjęty przy 12 głosach za, przeciw 0, 4
wstrzymujących się od głosu (przy 17 radnych obecnych podczas głosowania – jedna radna
nie brała udziału w głosowaniu) jak niżej:

Uchwała Nr XXXV/250/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

14

w sprawie zmiany Uchwały Nr VIII/52/2003 Rady Miejskiej w Brzesku z dnia 28 maja
2003 r w sprawie ustalenia wysokości i zasad wypłacania diet radnym Rady Miejskiej w
Brzesku.
 (uchwała stanowi załącznik do protokołu)

- Projekt uchwały w sprawie rozpatrzenia skargi na działalność
 Burmistrza Brzeska.

Uwag do projektu uchwały radni nie zgłosili.

Następnie Wiceprzewodniczący Rady Miejskiej Józef Chruściel przedstawił projekt
uchwały w sprawie rozpatrzenia skargi na działalność Burmistrza Brzeska, który został
przyjęty jednogłośnie
(przy 16 radnych obecnych podczas głosowania) jak niżej:

Uchwała Nr XXXV/251/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie rozpatrzenia skargi na działalność Burmistrza Brzeska.
 (uchwała stanowi załącznik do protokołu)

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk ogłosił do godziny 1400 przerwę w
obradach sesji Rady Miejskiej.
Obrady zostały wznowione po przerwie.

Po przerwie prowadzenie obrad sesji Rady Miejskiej przejął Przewodniczący Rady
Miejskiej Krzysztof Ojczyk.

- Projekt uchwały w sprawie Budżetu Gminy Brzesko na rok 2009,
• odczytanie projektu uchwały budżetowej,

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk odczytał projekt uchwały
budżetowej na rok 2009 (pierwotny, który został złożony do Regionalnej Izby
Obrachunkowej w Krakowie), wg załącznika do protokołu.

• odczytanie opinii Regionalnej Izby Obrachunkowej, o której
mowa w art.18 ust.2 UoFP,

15

Przewodniczący Rady Miejskiej Krzysztof Ojczyk odczytał treść uchwały Składu
Orzekającego Kolegium Regionalnej Izby Obrachunkowej w Krakowie z dnia 09 grudnia
2008 roku w sprawie zaopiniowania :

1) projektu uchwały budżetowej na 2009 rok oraz informacji o stanie mienia
komunalnego, wg załącznika do protokołu,

2) możliwości sfinansowania w 2009 roku deficytu budżetowego przedstawionego w
projekcie uchwały budżetowej na 2009 rok, wg załącznika do protokołu,

3) prawidłowości prognozy kształtowania się kwoty długu publicznego, wg załącznika
do protokołu.

• odczytanie propozycji zmian projektu budżetu Gminy
zaakceptowanych przez Komisję Finansową,

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że Przewodniczący
Komisji Gospodarki Finansowej w swoim sprawozdaniu z posiedzeń komisji odczytywał
już propozycji zmian projektu budżetu Gminy zaakceptowanych przez Komisję Gospodarki
Finansowej.

• odczytanie autopoprawek Burmistrza do projektu budżetu Gminy,

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że autopoprawki
Burmistrza Brzeska do projektu budżetu Gminy na rok 2009 zostały w materiałach dołączone,
zmienią się właśnie kwoty w projekcie uchwały budżetowej? Czy do autopoprawek
Burmistrza są pytania ? Zwrócił się z pytaniem do Pani Skarbnik Gminy: Czy wszystkie
wnioski, które były
z Komisji Gospodarki Finansowej przekazane Burmistrzowi zostały uwzględnione, czy są
wnioski, które nie zostały uwzględnione i będą podlegać głosowaniu przez Radę Miejską ?

Skarbnik Gminy Celina Łanocha udzieliła odpowiedzi, informując, że wszystkie wnioski z
wszystkich komisji oraz z podsumowania Komisji Gospodarki Finansowej zostały
uwzględnione w autopoprawkach, które państwo radni dostali w formie tabel. Poinformowała,
że jest trochę inna zmiana jeżeli chodzi o dział 900 Gospodarka Komunalna i Ochrona
Środowiska rozdział 90004 Utrzymanie zieleni w miastach i gminach. Radni wnioskowali,
aby 20.000 złotych z pozycji „Utrzymanie placów zabaw” ściągnąć do kwoty 10.000 złotych.
Na całość zadania został rozstrzygnięty przetarg zgodnie, z którym „Utrzymanie placów
zabaw: Bucze, Sterkowiec, Okocim, Poręba Spytkowska, ul. Świerkowa” będzie kosztować
16.938 złotych. Czyli ten wniosek, aby zmniejszyć tą pozycję o 20.000 złotych z
kwoty 30.000 złotych nie mógł być zrealizowany. Natomiast są oszczędności na pozycji
ogólnej przy zadaniu ITK04, tj. „Prace pielęgnacyjno-porządkowe na zieleńcach miejskich
wraz z utrzymaniem chodników przylegających do zieleńców, opróżnianie koszy wraz z

16

wywozem i unieszkodliwianiem nieczystości oraz zimowe utrzymanie
chodników” i tutaj proponujemy zmniejszenie o 16.850 złotych. Państwo radni nie
wnioskowali w tej kwestii, ale rozstrzygnięty przetarg pozwala na zmniejszenie o tą kwotę
wydatków na tej pozycji. Po rozstrzygnięciu przetargu również okazało się, że kwota 25.000
złotych zaplanowana na „Utrzymanie ronda i pasów zieleni przy obwodnicy” jest
niewystarczająca, ponieważ ta pozycja będzie kosztować 34.912 złotych. Czyli do tej pozycji
należy dołożyć 9.912 złotych. Jednak przy tych zmianach jakie Państwo radni mają
zaproponowane w autopoprawkach, tj. zmniejszenie na ogólnej pozycji przy utrzymaniu
zieleni o 16.850 złotych, zmniejszenie utrzymania placów zabaw o kwotę 13.062 złote i
zwiększenie na pozycji utrzymanie ronda i pasów zieleni przy obwodnicy o kwotę 9.912
złotych dają nam łącznie 20.000 złotych zmniejszenia ogólnie na tym zadaniu, tak jak
Państwo radni wnioskowali. Różnica jest w tym, że jest to wynikiem zmian w kilku
pozycjach w tym zadaniu. Efektem jest ściągnięte 20.000 złotych. Kolejna zmiana wynikła w
dziale 900 Gospodarka komunalna i ochrona środowiska rozdział 90095 Pozostała działalność
w związku z tym, iż znowu nastąpiła zmiana w Studium dotycząca zadania „Realizacja
ostatniego etapu magistrali wodociągowej Bochnia-Brzesko oraz utworzenie sieci
wodociągowej na terenie miejscowości Okocim”. W związku z zmianą w Studium wynikła
potrzeba zwiększenia wydatków na tym zadaniu o 142.742 złote. I to jest zupełnie nowa
zmiana, o której Państwa radni wcześniej nie wiedzieli. Nie było to przedstawiane w formie
autopoprawek na komisjach. Nowa autopoprawka jest wyłącznie zwiększeniem wydatków o
142.742 złote na magistralę wodociągową Bochnia-Brzesko i wodociąg w Okocimiu.
Pozostałe autopoprawki są odzwierciedleniem wniosków z komisji. W wyniku tych zmian
zwiększą się dochody o 65.872 złotych, czyli z kwoty 77.021.847 złotych do kwoty
77.087.719 złotych. Natomiast wydatki zwiększą się o kwotę 1.669.753 złotych to jest z
kwoty 93.044.138 złotych do kwoty 94.713.891 złotych. W wyniku tych zmian zwiększa
się deficyt o 1.603.881 złotych to jest z kwoty 16.022.291 złotych do kwoty 17.626.172 złote.
W związku z tym, iż mamy zwiększony deficyt zwiększą się również przychody zwrotne o
kwotę 1.603.881 złotych to jest z kwoty 18.600.601 złotych do kwoty 20.204.482 złote, które
planuje się uzyskać z kredytów. Tu jeszcze występuje zmiana w przychodach i
rozchodach. W projekcie uchwały budżetowej, a w zasadzie w załączniku nr 3 do projektu
uchwały jaki radni otrzymali w dniu 14 listopada 2008 roku przychody zwrotne były
planowane z pożyczek i sprzedaży wyemitowanych papierów wartościowych. Jeżeli
chodzi o pożyczki to zmieniła się koncepcja, co do finansowania termomodernizacji
w placówkach oświatowych. Będzie składany wniosek do MRPO więc nie będzie potrzeby
zaciągania pożyczek. Ponadto, po dyskusjach również zrezygnowano ze sprzedaży
emitowanych papierów wartościowych zamieniając te dwa źródła przychodów na kredyty.
Gdyby udało się w roku następnym zrealizować cały plan wydatków, a przede wszystkim
wydatków majątkowych byłaby potrzeba zaciągnięcia nowego długu w wysokości
20.000.000 złotych. Jest to kwota bardzo duża. Zważywszy na fakt, że mamy kryzys jak
również doświadczenia z tego roku, które pokazują, że emisja papierów wartościowych nie

17

jest już taka popularna wydaje nam się, że rozpisanie przetargu na kredyt będzie dla Gminy
Brzesko bardziej korzystne. Dlatego zamienia się pożyczki i obligacje na zaciągnięcie
kredytów. To są wszystkie zmiany, jakie dotyczą projektu budżetu na rok 2009.

• dyskusja i zgłaszanie pozostałych wniosków komisji i radnych,

Przewodniczący rady Miejskiej Krzysztof Ojczyk zwrócił się z zapytaniem: Wzrost
deficytu jest o 1.000.000 złotych. Rozumie, że jest magistrala w Okocimu - 142.000 złotych,
ale skąd ta reszta? W swoich poprawkach w zasadzie radni poruszali się w ramach deficytu
wcześniej założonego i nagle 1.000.000 złotych, to jest bardzo dużo.

Skarbnik Gminy Celina Łanocha udzieliła wyjaśnień, że było bardzo dużo zmian jeśli
chodzi o wydatki majątkowe. W tym roku ściągnięto plan wydatków majątkowych na wielu
zadaniach, który należy przywrócić w roku następnym. Wprowadzono „Kolektory słoneczne-
BOSiR” z kwotą 330.000 złotych; na termomodernizację Szkoły Podstawowej Nr 3,
Gimnazjum Nr 2 w Brzesku – dokładamy kwotę ponad 500.000 złotych; na parkingi przy
ulicy Głowackiego kwotę 180.000 złotych; na zadanie „Odnowa centrum wsi Mokrzyska”
kwotę ponad 400.000 złotych; Szkoła Podstawowa w Buczu prawie 150.000 złotych. Tak
więc kwoty ściągnięte w tym roku należy przywrócić w roku następnym. Stąd właśnie taki
duży wzrost.

Radna Maria Kądziołka - na komisjach wnioskowałam, aby w dziale Gospodarka
Komunalna i Ochrona Środowiska wprowadzić w nawiasie gdzie są zapisane Ogród
Jordanowski, Plac Zwycięstwa, Rynek także place zabaw na Osiedlu „Kościuszki-
Ogrodowa”. Nie ma takiej pozycji. A z tego co zostało tutaj powiedziane, wynika, że przetarg
został już przeprowadzony. Dlatego pytałam, co z placami zabaw na Osiedlu „Kościuszki-
Ogrodowa”? Wykonany przez nas za ponad 20 000 zł plac zabaw został przekazany miastu,
ponieważ Zarząd Osiedla nie może utrzymywać tych placów. Dlatego bardzo prosi o
wyjaśnienie przedmiotowej sprawy.
Ponadto, prosi o wyjaśnienie sprawy dotyczącej polityki kadrowej. Dyskusji w tej sprawie
przysłuchiwała się na Komisji Gospodarki Finansowej podsumowującej wnioski do budżetu.
Ponadto, w tej sprawie, pomimo zadania pytań, nie otrzymała wiążącej odpowiedzi na sesji.
W polityce kadrowej są zabezpieczone wolne stanowiska pracy – 3 etaty z kwotą 201.000
złotych. Dlatego zwraca się z prośbą do Pana Burmistrza, aby dokładnie przybliżyć temat, o
co tutaj chodzi w tych wolnych stanowiskach. Tutaj, na sesji Rady Miejskiej został przyjęty
wniosek, aby przeprowadzić w Urzędzie Miejskim, taką z prawdziwego zdarzenia
analizę obciążenia na poszczególnych stanowiskach. Nie chcę jako radna wskazywać jak to
zrobić, myślę, że Rada również nie chciałaby tego robić ponieważ jest to kompetencja
Burmistrza i to Pan Burmistrz winien przeprowadzić taką analizę zgodnie z określonymi

18

zasadami, zgodnie z polityką wewnętrzną, przecież co by nie powiedzieć Urząd Miejski
posiada ISO.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk - w kwestii uzupełnienia, Komisja
Gospodarki Finansowej prosiła, głosując pewne wnioski i opinie, aby Urząd Miejski
przedstawił informacje dotyczące: sprzedaży samochodu osobowego marki Polonez oraz
analizy kosztów utrzymania poszczególnych samochodów. Był wniosek również
o sprecyzowanie zadania ITK/92 w sprawie budowy kanalizacji w Gminie Brzesko – jest
tutaj bardzo ogólny zapis. Należy również wyjaśnić sprawę BIM-u. Pan Zastępca Burmistrza
obiecał, że na sesję zostanie przygotowana odpowiedź. Wydaje się, że trzeba się rozliczyć z
obietnic danych na komisjach, a jest to teraz dobry czas, ponieważ omawiany jest pełen
zakres budżetu.

Burmistrz Brzeska Grzegorz Wawryka udzielił odpowiedzi na zadane pytania:
1) dotyczy zatrudnienia w Urzędzie Miejskim – w miesiącach wiosennych poszedł na
emeryturę Pan Budzioch i został przeprowadzony konkurs na to stanowisko. Dotychczas w
ramach umów o dzieło zostały zlecane prace dotyczące opiniowanie WZ. Z tym są problemy.
Czasem zdarza się taka sytuacja, że te decyzje są wydawane z opóźnieniem, bo tego nie ma
kto robić i po prostu brakuje osób, które by się tym zajęły. Ogłoszony został konkurs na to
stanowisko i to jest jeden konkurs. Drugi konkurs dotyczył Wydziału Geodezji, chodzi tutaj o
typowe zatrudnienie geodety, który pewne sprawy w geodezji uporządkuje. Ostatnia
sprawa to wchodzimy w wprowadzenie elektronicznego obiegu dokumentów. Analizując
problem, w innych gminach czy też Starostwie Powiatowym, na to zadanie są dwie osoby
potrzebne. W naszej Gminie zostały poprzesuwane zadania, niektórym pracownikom tak,
że jeden etat w ramach Urzędu został wygospodarowany, a na drugi etat został ogłoszony
konkurs. To jest w ramach posiadanych etatów. Natomiast jeśli mówimy o polityce kadrowej
to pewne działania są prowadzone. Osoby, którym w sposób naturalny będzie przysługiwało
prawo do emerytury, będą odchodziły. W przyszłym roku kilka osób na emeryturę się
wybiera. Natomiast na te stanowiska, na które został ogłoszony konkurs, przynajmniej w tych
dwóch przypadkach to są typowo osoby, które muszą mieć odpowiednia uprawnienia i
doświadczenia. Więc tutaj nie ma możliwości, żeby jakiegoś pracownika przesunąć, który
wykonuje dotychczas zupełnie inne zadania. Natomiast rzeczywiście tam gdzie będzie
możliwość, będą osoby przechodziły na emeryturę, to nie będzie zwiększonego zatrudnienia.
2) dotyczy samochodów służbowych w Urzędzie Miejskim :
Jest jeden samochód stary marki Polonez. Na tym samochodzie jakiś dużych pieniędzy nie da
się zarobić, pewnie w ciągu roku trzeba będzie się zastanowić czy tego samochodu nie trzeba
będzie oddać na złom, ponieważ wartość jego jest niewielka. W tej chwili jeszcze
funkcjonuje, dopóki jest zarejestrowany.
3) dotyczy kanalizacji :

19

Faktycznie w tej sprawie było na sesji najwięcej interpelacji dotyczących kontynuacji budowy
kanalizacji w Jadownikach. Wpłynęło również do Urzędu Miejskiego pismo dotyczące
uwzględnienia części Okocimia. Więc nie ma wymienionej nazwy dlatego, że ta zapisana w
budżecie kwota jest taką w tej chwili można ją określić z pewnym
„prawdopodobieństwem”. Jeśli określi się cały zakres tego zadania, to może się okazać, że
tych środków zabraknie, ponieważ były wnioski, aby dokumentację wykonywać (taka kwota
bodajże 150.000 złotych) jest budżecie zabezpieczona. Natomiast oczywiście można tutaj
wpisać, żeby to była dokumentacja na tą cześć Jadownik, o której była mowa i Okocim z tym,
że może się również okazać, że będzie trzeba tą kwotę w ciągu roku zwiększyć. Ale można
dopisać, ponieważ takie wnioski padały i można to imiennie nazwać, nie ma tutaj problemu
żadnego.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk - wracając do zatrudnienia w Urzędzie
Miejskim było pytanie o Referat Gospodarczy. Jeśli chodzi o zatrudnieniu architekta czy
geodety to o tym radni wiedzą.

Burmistrz Brzeska Grzegorz Wawryka - to jest dokładnie ta osoba, która będzie zajmować
się elektronicznym obiegiem dokumentów. Dwie osoby będą musiały być przy
elektronicznym obiegu dokumentów. Starostwo Powiatowe już wprowadziło na początku
roku elektroniczny obieg dokumentów. Są tam osobne osoby do tego oddelegowane. My z
tym jesteśmy trochę później, ale chcemy wreszcie te działania podjąć i do tego zadania będą
musiały być oddelegowane osoby. To jednak jest procedura bardzo pracochłonna. Te osoby
muszą jednak przejść stosowne szkolenia.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk - w nawiązaniu do wyjaśnień Pana
Burmistrza zwrócił się z pytaniem: A w temacie analizy kosztów utrzymania poszczególnych
samochodów służbowych, czy jest taka analiza?
Wie, że taką analizę Pan Sekretarz przygotowywał. W związku z czym zapytał: Czy to jest w
formie jakiś wniosków, czy tylko sama ocena?

Sekretarz Gminy Stanisław Sułek udzielił wyjaśnień informując, że na razie jest
przygotowana sama ocena. Natomiast jeśli chodzi o wnioski to były już wielokrotnie
przedstawiane. Jeżeli uda się wygospodarować środki na samochód typu np. Berlingo czy
Doblo gdzie jest taki samochód przystosowany dla dwóch osób i może przewieź dodatkowo
jakiś sprzęt, to oczywiście wtedy samochód marki Polonez będzie można sprzedać lub
przeznaczyć go do kasacji. Natomiast na chwilę obecną samochód Polonez jest tak mocno
eksploatowany, że mielibyśmy kłopot gdyby został sprzedany lub oddany na złom. Dlatego w
ciągu roku będziemy się starali wygospodarować środki na zakup takiego małego samochodu,
który pozwoli przewozić sprzęt i osoby (jedna lub dwie). Natomiast w związku z tym, że na

20

jednej z komisji był wniosek, aby przedstawić szczegółowa analizę, więc w tej obecnej
analizie są wszystkie faktury, które były zapłacone za poszczególne samochody w roku 2008.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk wyjaśnił, że jeżeli tak to tą analizę
przekaże wszystkim radnym na komisjach. Dlatego zapytał głównie komisje wnioskującą o
zdanie w tym temacie? W tej analizie są rozpisane wszystkie pozycje i kwoty napraw czyli
eksploatacji, o co radni defacto wnosili. Pozostała jeszcze do odpowiedzi kwestia związana z
BIM-em. To był wniosek cytat „Komisja wnioskuje do Burmistrza o przygotowanie przez
radcę prawnego opinii na temat procedury wydawania miesięcznika BIM w świetle
aktualnych przepisów prawa w tym zakresie”

Burmistrz Brzeska Grzegorz Wawryka udzielił odpowiedzi informując, że w styczniu
2009 roku będą przygotowane prezentacje i wersje wydawania miesięcznika BIM przez
Urząd Miejski, bądź przez Miejski Ośrodek Kultury w Brzesku lub zlecenie tego
wydawania (BIM) na zewnątrz. Taka szczegółowa analiza będzie przedstawiana państwu
radnym. Jest zespół, który się w tej chwili tym zajmuje. Do połowy stycznia 2009 roku taka
analiza będzie przedstawiona na komisjach Rady Miejskiej lub sesji Rady Miejskiej. Analiza
w tej chwili praktycznie się już toczy. Jest w trakcie realizacji.

Radna Maria Kądziołka w nawiązaniu do wypowiedzi w sprawie polityki kadrowej w
Urzędzie Miejskim poinformowała Pana Burmistrza, że nie jest zadowolona z takich
wyjaśnień. W związku z tym, że tak: Przywołał Pan Burmistrz tutaj Pana Budziocha. Pan
Alfred odszedł na emeryturę. Przez okres 6-ciu miesięcy był na chorobowym, a więc środki z
tego tytułu pozostały w budżecie Gminy Brzesko. Odszedł Pan Naczelnik Filip i Pan Jemioło.
W budżecie Gminy Brzesko na te stanowiska były zabezpieczone środki finansowe i
pozostały te środki w budżecie. Więc nie wiem skąd nagle taka wielka kwota ponad 200.000
złotych na dodatkowe stanowiska. Dlatego w tym momencie czuje się bardzo źle, gdyż czuje
się oszukana. Od samego początku naszej działalności jako nowi radni widzieliśmy
konieczność dokonana pewnych zmian i z tym właśnie związany był nasz wniosek dotyczący
przeprowadzenia analizy obciążeń poszczególnych stanowisk pracy. Zamiast analizy funduje
się nam co rusz zwiększenie zatrudnienia, „rzuca” się do budżetu następne stanowiska,
następne 200.000 złotych, gdzie te 200.000 złotych naprawdę można byłoby wykorzystać na
inne ważniejsze cele. I dlatego czuje się naprawdę oszukana. Mając powyższe na uwadze
składam wniosek formalny o ściągnięcie tych środków z budżetu na rok 2009, ponieważ
środki były w budżecie i są nadal. Na te wszystkie stanowiska o których mówiłam wcześniej
były zarezerwowane i utrzymywane w budżecie środki finansowe. Więc dlaczego nagle o
200.000 złotych zwiększa się budżet w tym zakresie, skoro wszyscy wiedzą jaka jest sytuacja.
Jakie są drogi, jakie chodniki, brak oświetleń i nagle zwiększamy budżet w zakresie polityki
kadrowej o 200.000 złotych. Dlatego w tym momencie jeszcze raz Pani Radna powtórzyła

21

wniosek formalny tj.: „Ściągnięcie kwoty 200.919,96 złotych z działu 750 polityka kadrowa i
przekazanie tych środków do działu drogi i chodniki”.

Skarbnik Gminy Celina Łanocha poinformowała, że jeśli chodzi o te wolne stanowiska
pracy (na Komisji Gospodarki Finansowej ten problem wyjaśniała) to są wakaty. Tak jak Pani
radna powiedziała to jest jeden etat Pana Naczelnika Jemioło, jeden etat Naczelnika
Wydziału Organizacyjnego i jeden etat Zastępcy Burmistrza. To nie jest żadne zwiększenie
etatów ani dodatkowe planowanie środków. W poprzednim roku wszystkie wolne etaty jakie
były dopisywano do zadań. Natomiast zawsze były dyskusje dlaczego je dopisywać skoro nie
ma osoby, która to zadanie wykonuje. Dlatego zdecydowano, aby wszystkie
niezagospodarowane wakaty (to nie są dodatkowe nowe etaty ale etaty, które już są
przyznane) zebrać razem i pokazać jako wolne etaty. W zeszłym roku wakaty były
dopisywane do wydziałów. Dopisano etat do Wydziału Organizacyjnego, do Wydziału
Ewidencji Ludności, był etat przy Kierownictwie Urzędu Miejskiego. Dopisując w budżecie
roku 2008 wolne etaty do wydziałów, kwota na nie planowana rozkładała się na
poszczególnych zadaniach w ramach wydatków pośrednich. Natomiast w tym roku żeby nie
tworzyć sztucznego dopisywania do zadań etatów, które nie są wykorzystane zapisano je
odrębnie jako polityka kadrowa. Nie jest to zwiększenie etatów tylko są to etaty, które już
przyznano, ale nie zagospodarowano. Jeden z tych etatów będzie zagospodarowany właśnie
do Wydziału Geodezji. Nie będzie zatrudnienia naczelnika w Wydziale Ewidencji Ludności,
ale zostanie zatrudniony pracownik do Wydziału Geodezji. Więc ściągając te środki Państwo
radni ograniczają Panu Burmistrzowi podejmowanie czynności już podjętych w ramach
etatów, które już Państwo radni przyznali.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – czyli to nie jest zwiększenie etatów.

Burmistrz Brzeska Grzegorz Wawryka - cały czas Panie Przewodniczący tak jest. Niech
Pan zauważy, że Burmistrz cały rok pracuję z jednym zastępcą. Poprzednio było przez 5 lat
dwóch zastępców. Wiele obowiązków Burmistrz przejął na siebie. To jest dość kosztowne
stanowisko. I tak jak powiedział, gdzie będzie możliwość, gdzie będą odchodziły osoby
starsze na emeryturę nie będą zatrudniane nowe osoby. Natomiast tutaj była sprawa
ewidentna jeśli chodzi o wolne stanowisko u Pana Budziocha. I tak zostały zaoszczędzone
pewne środki finansowe, chociaż część i tak trzeba było wydać, ponieważ były to umowy
zlecenia, umowy o dzieło. Inaczej jednak wygląda zatrudnienie pracownika na umowę o
pracę. Więcej można od niego wymagać. I w tych obecnie obowiązujących przepisach
prawnych tych WZZiT Urząd Miejski wydaje dość dużo i tak naprawdę posiłkuje się w
sposób taki dorywczy, bo raz z jedną osobą jest podpisywana umowa, raz z druga osobą. Tak
samo wygląda sprawa związana z tym zatrudnieniem tutaj przy elektronicznej obsłudze
dokumentów. Wcześniej czy później to działania trzeba będzie podjąć. Wdrożenie
elektronicznego obiegu dokumentów naprawdę trwa długo, ponieważ przez pewien okres

22

czasu wykonuje się prace dwutorowo. I te dokumenty są elektronicznie przesyłane i również
prace są ręcznie wykonywane. Natomiast większość urzędów w tym kierunku idzie i ten
elektroniczny obieg dokumentów wprowadziło i my też od tego nie uciekniemy.
Zaplanowano, że chcemy to w tym roku zrobić, przeszkolić pracowników, aby można było te
działania rozpocząć. Tak więc tutaj naprawdę nie żadnych dodatkowych etatów, wręcz w
większości one były nie wykorzystane w ubiegłym roku.

Radna Maria Kądziołka zwróciła się z prośbą, a zarazem pytaniem: Aby pokazać radnym,
jak w budżecie ubiegłorocznym kształtowały się pozycje związane z polityka kadrową w
Urzędzie Miejskim?

Przewodniczący Rady Miejskiej Krzysztof Ojczyk zwrócił się z
następującymi pytaniami: Odnośnie utrzymania placów zabaw 16.500 złotych, przetarg
został rozstrzygnięty, ale nie wie czy umowa została podpisana? Na Osiedlu Brzezowieckim
przez ostatnich sześć lat zawsze co roku głównie z własnych środków po 4.000 – 5.000
złotych zakupywane zostały urządzenia zabawowe i one w głównej mierze są na terenach
Spółdzielni Mieszkaniowej. Inne Osiedla mają te urządzenia na terenach MZGM, bądź też na
innych terenach. Jego zdaniem jak stoi taka huśtawka czy zjeżdżalnia i stała przez ostatnich
sześć lat na Osiedlu Brzezowieckim i w zasadzie nie zapłacono za to ani przysłowiowej
złotówki, co najwyżej raz tak się zdarzyło, że Zarząd Osiedla pomalował stare urządzenia
zabawowe, ale to takie, które przed dwudziestoma laty powstały, to prawdę mówiąc dziwi się
osobiście, że 16.500 złotych trzeba wydać nie bardzo wiadomo na co. Pyta: Co jest zapisane
w zakresie umowy, bo za 16.500 złotych można kupić dodatkowe urządzenia zabawowe, a
nie utrzymywać te place.

Naczelnik Wydziału Infrastruktury Technicznej i Komunalnej Bogdan Dobranowski
udzielił odpowiedzi. Place zabaw, które się tworzy lub istnieją na terenach administrowanych
przez Spółdzielnie Mieszkaniową lub Miejski Zakład Gospodarki Mieszkaniowej muszą być
utrzymywane przez tych administratorów. Oni odpowiadają za stan tych urządzeń, za ich
demontaż, w przypadku gdy są w złym stanie, naprawie, koszenie trawy, przeglądy coroczne
przez firmy specjalistyczne itd. Place zabaw, które tworzymy lub utrzymujemy na ternach
osiedli domków jednorodzinnych: jak na Zielonce, na Słotwinie, w Sterkowcu, w Buczu
zlecamy w drodze przetargu. Co w zakres tych prac wchodzi: wchodzi koszenie traw
głównie, przeglądy tych urządzeń, ewentualne remonty tych urządzeń i kwoty te wynikają
z przetargu. To nie jest tak, że pracownicy Urzędu wymyślili taką kwotę. Owszem do
projektu budżetu kwota na takie zadanie jest szacowana. Natomiast później weryfikuje tą
kwotę przetarg. I to jest zawarte w tej umowie. Tak więc jest to bieżące utrzymanie placów i
tą umowę można było zawrzeć, bo to nie jest inwestycja „bieżące utrzymanie palców zabaw”.

23

Przewodniczący Rady Miejskiej Krzysztof Ojczyk advocent- koszenie, przeglądy, remonty
– przecież to są nowe rzeczy. Urządzenia te mają na pewno nie tylko roczną większą
gwarancję, na pewno kilkuletnią gwarancję. Więc nie wie, o jakich tutaj remontach może być
mowa. A koszenie, jak by to nawet dwa razy w ciągu roku skosił, to nie są to pieniądze, o
których tutaj mówimy. Dlatego nie wie, co jest tam przeglądać. Ta kwota absolutnie nie do
niego nie przemawia i najchętniej by ją ściągnął i przekazał dokładnie na inny cel.

Radna Katarzyna Pacewicz Pyrek - odnośnie utrzymania palców zabaw poinformowała, że
plac zabaw na ulicy Świerkowej w Brzesku w zeszłym roku był w opłakanym stanie. Tam
trawa przerasta urządzenia zabawowe. Tam najprościej to byłoby się dogadać z Klubem
Okocimskim, aby skosił trawę na placu zabawowym (bo i tak kosi trawę na swoich terenach).
Jeśli to utrzymanie ma wyglądać tak, jak to było w tym roku to nie ma sensu, aby pieniądze
wydawać na ten cel.

Kierownik Referatu Gospodarki Komunalnej i Ochrony Środowiska Henryk Piela
poinformował, że kwota w wysokości 16.000 złotych została po raz pierwszy zapisana w
budżecie gminy i wprowadzona do przetargu. Gmina zobowiązana jest do wykonywania
przeglądów w budynkach jak i urządzeń użyteczności publicznej. Takie przeglądy powinny
być wykonywane raz na dwa tygodnie lub raz na miesiąc. Wszystko jest dobrze na takim
placu zabaw jeżeli nic się nikomu nie stanie. Natomiast jeżeli rzeczywiście jest sytuacja taka,
że z jakiś powodów, nawet nowe urządzenie, które jest i ktoś odkręci od niego śrubkę,
dziecko spadnie wówczas odpowiednie służby prowadzące dochodzenie w takim przypadku
zapytają: Kto te urządzenia przeglądał? Dlatego musi być ktoś za to odpowiedzialny, musi te
przeglądy systematycznie wykonywać. Nawet jak to są nowe urządzenia, aby utrzymać na nie
gwarancje trzech letnią należy co roku dokonywać przeglądu płatnego. Jeżeli takiego
przeglądu urządzeń nie będzie (kosztuje on 300-400 złotych) gwarancja wygasa po roku.
Koło tych terenów na terenie gminy jest dość dużo zieleni. Zgadza się tutaj z wypowiedzią
Pani radnej Pacewicz, że teren placu zabawowego na ulicy Świerkowej w tym roku był
mocno zaniedbany. Prace porządkowe na tym terenie były zlecane Spółce BZK (dwa
koszenia w ciągu roku). Dlatego w tym roku chcemy, aby te place były zadbane i
odpowiednio uporządkowane. Aby było również przynajmniej raz w miesiącu
wykonane odpowiednie przeglądy urządzeń zabawowych. Tutaj jest taka kwestia
odpowiedzialności.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że skieruje na Komisję
Gospodarki Finansowej i Komisję Rewizyjną temat dotyczący rozliczenia placów zabaw.

Radna Maria Kądziołka przypomniała, iż zadała pytanie: Dlaczego nie ujętego utrzymania
placu zabaw na Osiedlu „Kościuszki-Ogrodowa”, w zapisanej w budżecie na rok 2009

24

kwocie 16 000 złotych. Plac ten oficjalnie, wraz ze wszystkimi wymaganymi dokumentami
został przekazany na stan Gminy Brzesko ?
Następnie Pani radna ustosunkowała się do wypowiedzi Pana radnego Milewskiego i
skierowała do W/W pytanie, a zarazem wniosek: Czy nie byłoby zasadnym, aby plac zabaw
w Buczu przenieść w inne miejsce, w miejsce gdzie będzie doglądany i monitorowany.
Szczerz Państwu powiem, że nie zgodzę się na to, aby do Bucza zakupić następne trzy lub
cztery urządzenia, a za miesiąc znowu one znikną. Jest problem i tutaj jest rola sołtysa, aby
znalazł w Buczu takie miejsce z którego trudno będzie ukraść urządzenia zabawowe.
Wszyscy teraz wiemy, że część urządzeń zabawowych zostały skradzione z placu zabaw w
Buczu. Dlatego, jeżeli sołtys z Radą Sołecka nie znajdą innego miejsca na usytuowania placu
zabaw bezsensownym jest zakupywanie nowych urządzenia.

Radny Stanisław Milewski poinformował, że Policja w sprawie skradzionych urządzeń
zabawowych umorzyła śledztwo.

Skarbnik Gminy Celina Łanocha udzieliła odpowiedzi informując, że jeśli chodzi o
uchwałę budżetową na rok 2008 uchwaloną 28 grudnia 2007 roku to łączna liczba etatów
wynosiła 107,75, natomiast na rok 2009 liczba etatów wynosi 109,75 z tym, że w trakcie roku
2008 było zwiększenie o dwa etaty. Jeden etat Wydział Podatków i Opłat Lokalnych, który
nie jest zagospodarowany i jeden etat dodatkowy w związku z utworzeniem Biura Funduszy
Europejskich. Wydatki pośrednie w roku 2008 to kwota 6.273.166 złotych. Natomiast
wydatki bezpośrednie 14.930.867 złotych.

Radna Maria Kądziołka – Szanowni Państwo, teraz jasno widać sytuację. Wydatki
bezpośrednie 2008 r. - 14 938 867,oo; rok 2009 - 17 347 031,oo różnica czyli zwiększenie
wydatków bezpośrednich o 2 408 164,oo. Wydatki pośrednie 2008 r. - 6 273 102,oo; 2009 r.
– 7 350 322,oo. Różnica, zwiększenie wydatków pośrednich o 1 077 220,oo.

Skarbnik Gminy Celina Łanocha wyjaśniła, że jeśli chodzi o wydatki bezpośrednie to są to
wszystkie wydatki ujęte w poszczególnych klasyfikacjach budżetowych. W tych wydatkach
bezpośrednich mamy wydatki na drogi, na utrzymanie zieleni, czystości. Więc nie można
porównywać wydatków z początku 2008 roku do wydatków jakie są planowane na 2009 rok.
Natomiast jeśli chodzi o wydatki pośrednie to owszem mamy tu wydatki na wynagrodzenia i
pochodne od wynagrodzeń, zakładowy fundusz świadczeń socjalnych ale również i całość
wydatków związanych z utrzymaniem budynku. I też nie możemy porównywać wydatków z
początku 2008 roku w trakcie, którego zwiększono zatrudnienie o dwa etaty do wydatków
2009 roku. Takie porównanie wydatków a nawet porównywanie w klasyfikacji budżetowej
nie daje nam pełnego obrazu wzrostu. Istotne jest tak jak państwo radni analizowali na
komisjach, wydatki-zadania jakie chcemy pokryć w ramach planowanych środków.

25

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że jest to jakieś realne
uzasadnienie, jeśli chodzi o wydatki na pewno te bezpośrednie to one w zasadzie czytamy w
budżecie w poszczególnych pozycjach i bezpośrednio zostały przeanalizowane.

Skarbnik Gminy Celina Łanocha wyjaśniła, że wydatki pośrednie Państwo radni
analizowali przy dziale 750 Administracja publiczna. Wzrost wynagrodzeń jest planowany o
stopień inflacji 2,9 %. Natomiast jeśli chodzi o wydatki związane z telefonami, materiałami
biurowymi generalnie tutaj jest spadek. W ramach wydatków pośrednich są ujmowane też
koszty utrzymania budynku – energia, drobne remonty i konserwacja. To wszystko jest
zapisane w dziale 750, rozdziałach 75023 i 75011.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że był wniosek Komisji
Gospodarki Finansowej; cytat: „Komisja wnioskuje o zmianę sposobu wykonywania usług
opiekuńczych nad osobami starszymi, samotnymi i niepełnosprawnymi w miejscu ich
zamieszkania z umów o pracę na umowy zlecenia z wyspecjalizowanymi firmami lub
organizacjami”. Na stronie 67 w projekcie budżetu przy Miejskim Ośrodku Pomocy
Społecznej, tam jest mowa o wzroście zatrudnienia w ramach zadania pośredniego o dwa
etaty.

Skarbnik Gminy Celina Łanocha wyjaśniła, że jest zwiększenie o dwa etaty co stanowi
kwotę 58.000 złotych i, że środki te były planowane jako wynagrodzenia i pochodne.
Natomiast jeżeli miałyby to być umowy zlecenia to również ten paragraf zalicza się do grupy
wynagrodzeń i pochodnych. Czyli nie ma zmiany w budżecie, natomiast jest tu wskazówka
dla Pana Burmistrza co do wykonywania budżetu i będzie to mieć odzwierciedlenie w
układzie wykonawczym budżetu. Natomiast w samym budżecie nie ma konieczności
dokonywania żadnych zmian.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – ale takowe zmiany pokazane są jeśli
chodzi o zatrudnianie osób na tak zwane prace interwencyjne i tam zmieniono zasady. Poszły
umowy zlecenia, i zostawiono część środków na umowy zlecenia, a część środków na umowy
o pracę na dotychczasowych zasadach. I chodzi o to, aby podobną zasadę wprowadzić przy
wydatkach w MOPS-ie, aby tą pełną kwotę 58.000 złotych wpisać tak, jak zrobiono to przy
pracach interwencyjnych. Bo za chwilę okaże się, że Pani Dyrektor z MOPS-u zatrudni te
dwie osoby.

Skarbnik Gminy Celina Łanocha wyjaśniła, że jeśli chodzi o prace interwencyjne to tam były
zmiany pomiędzy dwoma zadaniami KD/01, KD/02 i dlatego zostało to pokazane w
autopoprawkach. Natomiast przy MOPS jest to wszystko w ramach jednego zadania, nic tutaj
nie zmieniamy. Jest to wskazówka jak wykonywać budżet. Dlatego wydaje się jej, że nie ma
potrzeby dokonywać tutaj zmian. Natomiast jest wniosek, który zostanie skierowany także do

26

MOPS-u i sądzi, że Pani Dyrektor MOPS-u mając taki wniosek nie będzie zatrudniać
dodatkowych pracowników tylko rozezna temat dokładnie. A jeżeli nie będzie możliwe
zatrudnienie w ramach umowy zlecenia to na pewno ten temat pojawi się na komisji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk proponuje aby zamiast zwiększenia
dwóch etatów wprost zapisać w budżecie. Dokładnie zapisać treść, że wykonywanie usług
opiekuńczych nad osobami starszymi, samotnymi i niepełnosprawnymi poprzez umowy
zlecenia z wyspecjalizowanymi firmami lub organizacjami. Ustawa o
opiece społecznej przewiduje taką możliwość. Wie, że będzie to tańsze. Nie trzeba się wtedy
chorobowymi przejmować, zastępstwami, urlopami wypoczynkowymi. Jest to pewne novum,
ale w tym kierunku trzeba pójść, warto byłoby się nad tym tematem pochylić. Tym bardziej,
że były takie firmy, które chciały się zająć opieką. Byłoby to na pewno tańsze, a
kierownictwo MOPS-u nie było do końca zainteresowane w ogóle tym tematem.

Radna Maria Kądziołka – wniosek o którym mówi Pan Przewodniczący był moim
wnioskiem złożonym na wspólnym posiedzeniu trzech Komisji. Wiem, że były i są firmy,
które chcą realizować to zadanie. W tych środkach zarezerwowanych w budżecie zamiast
dwóch opiekunek (za chorobowe, urlopy itp.) będzie można zatrudnić 4 albo 5 opiekunek. I to
jest dla Pani Dyrektor MOPS-u wskazówka i myślę, że bardzo cenna wskazówka. Pani
Dyrektor MOPS wskazuje na problemy związane właśnie ze zwolnieniami chorobowymi,
urlopami itp., i wskazuje na konieczność zatrudnienia te dodatkowych dwóch opiekunek,
gdyż zwiększa się liczba osób, które potrzebują opieki. To jest jej wniosek, który podtrzymuję
z pełną świadomością, gdyż w ramach właśnie tych środków będzie można objąć opieką
większą liczbę potrzebujących i tych najbiedniejszych osób, które rzeczywiście pomocy
potrzebują. Szkoda tylko, że przez tyle lat Pani Dyrektor nie wykorzystała tej możliwości
związanej z zapewnieniem opieki.

Skarbnik Gminy Celina Łanocha wyjaśniła, że można taki zapisać dokonać jedynie w
części opisowej budżetu Gminy Brzesko. W budżecie w klasyfikacji budżetowej nie ma
takiej potrzeby. Natomiast w części opisowej można to zapisać na stronie 67 budżetu Gminy
Brzesko. Wpisane jest, że plan zatrudnienia w ramach zadania pośredniego wzrasta o dwa
etaty. Można ten zapis zastąpić, że zwiększa się wydatki o kwotę 58.000 złotych, bo na tyle
wyliczono koszty zatrudnienie tych dwóch osób, na zatrudnienie dodatkowych opiekunek w
ramach umów zleceń. Natomiast wykreślić należy tą część gdzie jest opisywane, że plan
zatrudnienia wzrasta o dwa etaty. Można ten zapis wykreślić bo jest w tym przypadku
bezzasadny. Natomiast w opisie wydatków na utrzymanie Ośrodka w roku 2009 wpisać „W
ramach wydatków na utrzymanie Ośrodka zaplanowano koszty zatrudnienia w ramach
umów zleceń dodatkowych opiekunek (58.000 złotych) ….” W pozycji gdzie wypisano
etaty (jest 18 etatów opiekunek) należy zmienić liczbę18 na 16 i łączny plan zatrudnienia
byłby nie 52,75 lecz 50,75 co oznacza redukcję o dwa etaty z pozostawieniem środków.

27

Radny Tadeusz Pasierb w nawiązaniu do dyskusji w sprawie opieki nad ludźmi starszymi i
niepełnosprawnymi wyjaśnił, że to jest dopiero początek wstępu. Bo Przewodniczącej
Komisji Rewizyjnej chodziło o co innego. Chodziło o to, żeby całość takiej obsługi zlecić na
zewnątrz, aby nie było problemów związanych z chorobowymi itp.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk udzielił wyjaśnień, że pozostali
pracownicy są zatrudnieni na umowę o pracę i muszą pozostać. To jest właściwy kierunek, a
18 pracowników naraz nie da się wymienić. Natomiast te dwa etaty pozwolą sprawdzić, jak to
będzie funkcjonowało.

Radna Maria Kądziołka wyjaśniła – w obecnej chwili opiekunki w MOPS zatrudnione są na
zasadzie umowy o pracę. Nie ma możliwości, aby przekształcić umowę o prace na umowę
zlecenia. Działania które podejmujemy w tej chwili, są działaniami kilkuletnimi. Docelowo
tak, ale małymi kroczkami. Dawno to powinno być zrobione, ale takie działania winien
podejmować Dyrektor /kierownik/ MOPS, przede wszystkim patrzyć na dobro
podopiecznych, a w drugiej kolejności na inne sprawy. Niestety, jesteśmy w tym momencie w
takiej , a nie innej sytuacji i chociaż tyle możemy teraz zrobić.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk wyjaśnił, że będą funkcjonowały dwa
podmioty, które będą obsługiwały osoby samotne i niepełnosprawne: MOPS i firmy
zewnetrzne.

Burmistrz Brzeska Grzegorz Wawryka poinformował, że jest to taki pierwszy krok,
zobaczymy jak to się sprawdzi. Natomiast nie ma co znowu robić zmian rewolucyjnych, tym
bardziej, że nie ma na sali obrad Pani Dyrektor MOPS-u.

Radna Maria Kądziołka – nie chodzi tutaj o żadną rewolucję, chodzi po pierwsze o objęcie
opieką jak największej liczby potrzebujących, a po drugie wiąże się to z wydatkowaniem
środków publicznych.

Radny Mirosław Wiśniowski poinformował, że jeśli jest mowa o etatach to pragnie zwrócić
uwagę, że według informacji jakie ukazują się w naszej prasie (BIM) będzie potrzeba kilku
etatów w nowym przedszkolu w Buczu. Wygląda na to, że przedszkole w Buczu od września
tego roku zostanie uruchomione. W związku z czym zwrócił się z pytaniem: Kwota 450.000
złotych została zwiększona do kwoty 600.000 złotych na adaptacje budynku Szkoły
Podstawowej w Buczu. Jest to ogromna kwota, właściwie tego kosztorysu tej adaptacji nie
znamy jako radni. Na Komisji Gospodarki Finansowej od Pani Skarbnik Gminy otrzymaliśmy
taką „mętną” odpowiedź, że tak po prostu trzeba i komisja przyjęła tą propozycję zwiększenia
tej kwoty. To będzie 600.000 złotych plus dodatkowe środki finansowe na etaty. Analizując
wersję budżetu na rok 2009 jest podany wykaz przedszkoli i nie ma tutaj tego przedszkola

28

(nowego) w Buczu, czyli wygląda na to, że pewne przesunięcie w środkach trzeba będzie
zrobić na te etaty, które będą obsługiwać działalność ewentualnie tego przedszkola, jeżeli
oczywiście zostanie uruchomione w następnym roku . Dlatego prosi o odpowiedź: Jak to Pan
Burmistrz przewiduje te działania z tym przedszkolem związane podjąć czy załatwić?

Burmistrz Brzeska Grzegorz Wawryka udzielił odpowiedzi informując, że w roku
ubiegłym był budżet głosowany i Pan radny Wiśniowski za nim głosował i tam właśnie były
zabezpieczone środki na przedszkole w Buczu. Została wykonana dokumentacja. W tej chwili
wartośc kosztorysowa jest w granicach 600.000 złotych. Będzie ogłoszony przetarg. Z
przetargu wyjdzie jaka jest wartość zadania realna. Ma nadzieje, że będzie to mniej
kosztowało niż podana do budżetu wartość szacunkowa. Koszty na pewno będą mniejsze z
tego tytułu, że to przedszkole nie będzie samodzielnie funkcjonowało. Ono będzie
funkcjonowało w ramach Zespołu Przedszkolno-Szkolnego, więc nie będzie dodatkowej
dyrekcji, dodatkowej administracji. Na pewno jakieś osoby, które będą się dziećmi
zajmowały będą zatrudnione. Natomiast to była chyba świadoma decyzja , obecnie tylko jest
kontynuacja działań wcześniej podjętych. Również dzieci, które w tej chwili są dowożone do
innych przedszkoli, poza naszą gminą, będą w tym naszym gminnym przedszkolu
i myśli, że to przedszkole będzie obsługiwało nie tylko Bucze ale i część Mokrzysk. Dlatego
musimy się tutaj liczyć z tym, że te koszty będą trochę większe.

Radny Stanisław Milewski zwrócił się z apelem do Pana radnego Wiśniowskiego: Aby tej
sprawie dać już spokój. Jest mu bardzo przykro, że dzieci z Bucza muszą korzystać (wożone
są) do innych przedszkoli, a często nawet w innych gminach.

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk poinformował, że budując
chodniki w Jadownikach i Okocimiu należałoby rozważyć, czy nie ująć w projekcie
poprowadzenia tam jednak również kanalizacji, ponieważ Jadowniki są taką miejscowością
tak jak i inne miejscowości gdzie jest ten główny ciąg a wie, że w Okocimiu poprzez
zrobienie tej kanalizacji jednak w drodze ominięto wtedy tą przeszkodę, czyli zgody
mieszkańców, a teraz budowany jest tylko główny kolektor. Czyli gdyby w tym momencie
jednak połączyć nazwę tej inwestycji i środki na projektowanie, które są potrzebne przy
chodnikach, ze środkami na tą kanalizację i przewidzieć przy realizacji również chodników
od razu właśnie poprowadzenia tam tej kanalizacji. Jeżeli Pan Burmistrz przyjmie w drodze
autopoprawki zmianę nazwy tego zadania, to nie będzie składał wniosku o doprecyzowanie,
ponieważ jest to taka zaszłość historyczna, nie zostało tutaj dotrzymane słowo, że będzie to
w połączeniu z Jadownikami prowadzone.

Burmistrz Brzeska Grzegorz Wawryka udzielił wyjaśnień informując Pana radego, niech
to tak będzie, nie ma nic przeciwko temu, niech będą te dwie miejscowości wpisane. Prośba,
aby pamiętać, że jeżeli by się tak okazało, że ta kwota jest za mała, (bo może tak się okazać)

29

to jeśli będzie się ja zwiększać (kwota szacunkowo wpisana do budżetu) to zwiększy się ją z
tego tytułu, że zakres opracowania będzie się zwiększał. Jest za takim zapisem, żeby tak to
było. Natomiast jeśli wykonana zostanie analiza i okaże się, że trzeba na to więcej środków
finansowych to trzeba będzie na to zadanie te środki dołożyć.

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk zwrócił się z pytaniem w
swoim imieniu i kolegów radnych, którzy są przedstawicielami w Związku ds. Wodociągów i
Kanalizacji: Jak mają się zachować, jak głosować w sprawie zatwierdzenia cen wody.
Głosowanie w tej sprawie odbędzie się w dniu 05 stycznia 2009 roku.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że ten temat był
omawiany na posiedzeniu Komisji Rewizyjnej i po ostatnim posiedzeniu wspólników
Związku ds Wodociągów i Kanalizacji komisja podjęła dwa wnioski :

1) Komisja Rewizyjna wnioskuje do Burmistrza Brzeska, aby zgodnie z przepisami
ustawy Kodeksu handlowego wyznaczył nowego rewidenta innego niż dotychczasowy
do zbadania finansów spółki RPWiK, z uwzględnieniem weryfikacji wniosku
taryfowego cen opłat za wodę i ścieki w terminie do końca stycznia 2009 roku.
Głosowano jednogłośnie.

2) Komisja Rewizyjna kieruje apel do przedstawicieli Gminy Brzesko w
Międzygminnym Związku ds. Wodociągów i Kanalizacji, aby przy omawianiu taryf
cen wody i kanalizacji odrzucili propozycje podwyżki cen zaproponowanych przez
Spółkę RPWiK. Głosowano jednogłośnie.

Przewodniczący Rady stwierdził, że powyższe wnioski podda pod głosowanie tak, aby to
było stanowisko Rady Miejskiej. Na Komisji Rewizyjnej było to dość szczegółowo
omówione i wyjaśnione, dlaczego tak, a nie inaczej. Natomiast sytuacja wygląda następująco.
Radnych zgodnie z autopoprawką Pana Burmistrza tak na dobrą sprawę nie stać na dopłatę do
wody. Zgodnie z tym co słyszał i słyszeli pozostali członkowie tego Związku, Gmina Dębno
jest na przykład za tym, aby przestać oszukiwać mieszkańców i pokazać jaka jest
rzeczywiście cena wody. Bo przez ostatnich 6 lat były sztucznie blokowane właśnie różnymi
decyzjami odgórnymi, politycznymi, żeby nie podnosić tych cen. Koszty funkcjonowania
spółki - chodzi o to, aby zmienić biegłego rewidenta i odświeżyć delikatnie mówiąc
spojrzenie na spółkę, aby ten zbadał zasadność kalkulacji cen taryfowych proponowanych z
uwzględnieniem kosztów funkcjonowania spółki. Bo tak na dobrą sprawę nie ma się żadnego
wglądu w tą dokumentację. Jakie sobie spółka wygeneruje koszty, takie odbiorcom później
przerzuca na taryfy cen wody z racji tego, że wpólnicy związku nie mogą nic w tej sprawie
zrobić. Spółka nie może pokazać wyniku ujemnego, tak jak to robią inne spółki i stawia Radę
Miejską defacto przed ścianą. Stąd też Gmina Brzesko posiadająca 10 % w tym Związku ma
prawo wyznaczyć takiego rewidenta. Oczywiście czyni to Pan Burmistrz, który reprezentuje
Gminę Brzesko i stąd też takie wnioski z kontroli generalnie warto byłoby poznać. W spółce

30

BZK, która jest 100 % własnością Gminy Brzesko rewident, który przez wiele lat cały czas
oceniał wynik finansowy spółki pokazywał, że wszystko było zawsze dobrze. Zmienił się
rewident i przy tej samej Radzie Nadzorczej, okazało się, że wnioski są całkiem inne. Był
inny obraz spółki, więc warto w tym momencie wyznaczyć innego rewidenta w RPWiK. Przy
czym raz do roku spółka ma taki obowiązek dokonania oceny biegłego rewidenta i nie
podroży to w żaden kosztów funkcjonowania spółki. Z drugiej strony nowy rewident spojrzy
inaczej na spółkę RPWiK. Dlatego proponuję, aby w stosunku do przedstawicieli Gminy
Brzesko w Związku Międzygminnym skierować ten apel, aby potem nikt radnym czy też
Radzie Miejskiej nie zarzucił, że nic w tym temacie nie zrobili czy też nie zrobiła. Rada chce
poznać rzeczywiste koszty spółki. Osobiście bardzo cieszy go postawa Pana Burmistrza, że
mając w sumie po takich wstępnych dyskusjach wniosek komisji o ściągnięcie środków o
dopłatę do wody, uczynił to w ramach autopoprawki.

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk poinformował, że średnia cena za
wodę i ścieki (taką informację uzyskał z prasy) w Polsce to jest w granicach 7 złotych.
Natomiast jest jedna miejscowość Białogard Szczeciński, gdzie cena za wodę wynosi 40
złotych za 1m3. Czyli to co było zapisane w tym studium przy okazji tego dużego projektu
spójności, że mogą dojść te ceny kiedyś w przyszłości jak oddamy całość tej inwestycji
jednak do pewnych takich granic trochę dzisiaj dla nas absurdalnych. Tak więc w tym
momencie my balansujemy w tej chwili netto już powyżej tej kwoty średniej, natomiast jaka
przyszłość będzie to się okaże.

Radna Maria Kądziołka poinformowała, że zmienia się teraz Kodeks Handlowy. Najwyższy
czas, że ustawodawca wprowadza do Kodeksu Handlowego solidarną odpowiedzialność
przedstawicieli Rad Nadzorczych. Najwyższy czas, patrząc przez pryzmat naszych gminnych
spółek (MPK i BZK), żeby przedstawiciele, których desygnowała Rada Miejska i Pan
Burmistrz wzięli się do pracy. W tym momencie złożyła powtórnie wniosek o ściągnięcie
kwoty 200.919,96 złotych i przeznaczenie jej: 160.000 złotych przekazać na drogi i chodniki,
natomiast 40.000 złotych na zakup sprzętu nagłaśniającego do Miejskiego Ośrodka Kultury w
Brzesku.

Głos zabrała Dyrektor Miejskiego Ośrodka Kultury w Brzesku Małgorzata Cuber.
Poinformowała, że przywrócenie kwoty, która była wcześniej zaplanowana na zakup
nagłośnienie w MOK-u jest bardzo potrzebne. Na pewno w okresie letnim to nagłośnienie
zarabiałoby na siebie. Natomiast jeśli chodzi o wybicie tych „ dukatów” to nie twierdzi, że
MOK tego zadanie się nie podejmie. Natomiast jest to sprawa bardzo skomplikowana. Na
razie jest po rozmowach w tym temacie. Wykonała kilka telefonów w tej sprawie (Zakopane,
Kazimierza Dolnego i do tych miast gdzie takie dukaty było emitowane). Dukaty w tych
miastach były emitowane przez Urzędy Miejskie. Głównie zajmowało się tym Biuro
Promocji. Urzędy te wynajmowały firmę, która pośredniczyła w tej kwestii. Jeśli mówimy o

31

MOK-u to ten problem należy rozeznać, chodzi o kwestie prawne. Trzeba mieć opinie Radcy
Prawnego, Regionalnej Izby Obrachunkowej i Urzędu Skarbowego w Brzesku, żeby można
było podjąć takie działania. Zobowiązała się, że będzie starała się sprawę wyjaśnić dokładnie
i rozpatrzyć, bo tutaj jest naprawdę długa dyskusja, żeby każdy rozeznał na czym to polega,
bo to nie jest takie proste.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że faktycznie pomysł z
dukatami został przegłosowany na komisjach i teraz nasuwa się pytanie: Czy wnioskami
komisji nie poszli radni za daleko zabierając te 40.000 złotych MOK-owi i przesuwając na
dukaty. W kontekście wypowiedzi pani Dyrektor: Czy rzeczywiście to powinien
robić MOK? Czy właśnie Biuro Promocji Urzędu Miejskiego? Dlatego w tym momencie jest
jednak za tym, aby przywrócić 40.000 złotych MOK-owi.

Burmistrz Brzeska Grzegorz Wawryka proponuje pozostawić 40.000 złotych MOK-owi na
zakup sprzętu nagłaśniającego. Do sprawy wybicia dukatów powrócić w ciągu roku, jak
wszystko się wyjaśni. Proponuje również, aby środki w wysokości 200.919 złotych polityka
kadrowa pozostawić. Zadeklarował, że przeprowadzi szczegółową analizę w tym zakresie.
Nie będzie jakiś dodatkowych zatrudnień, a jak będą oszczędności to w ciągu roku dokona
się zmniejszenia tej kwoty. Zwrócił się z prośbą, aby tą kwotę pozostawić w budżecie na
wynagrodzenia. Jest szansa, że ilość osób zatrudnionych w Urzędzie Miejskim się zmniejszy.
Pewne osoby w sposób naturalny będą odchodzić na emeryturę i w ten sposób zaoszczędzone
zostaną środki. Natomiast nie zawsze każdego pracownika z każdego stanowiska da się
przesunąć. Nie da się budowlańca przesunąć do geodezji czy księgowego do promocji. Będzie
się starał aby środki były maksymalnie wykorzystywane. Podkreślił, że w roku 2009 będzie
trochę inwestycji realizowanych, bo i program związany z drogami powiódł się i Gmina
Brzesko jest jedną z kilku czy też kilkunastu gmin, które otrzymały dofinansowanie. Wniosek
na budowę biblioteki bardzo wysoko został oceniony i praktycznie wszystko wskazuje na to,
że w styczniu zostanie podpisana umowa. Reasumując te wydatki, które są zapisane w
budżecie to można powiedzieć, że są to chyba największe wydatki inwestycyjne, które mają
szanse realizacji.
Zaproponował aby w ramach komisji, dokonać analizy poszczególnych wydziałów,
porozumować z naczelnikami wydziałów i to jest najlepszy sposób na dokonanie oceny.

Radny Tadeusz Pasierb w nawiązaniu do dyskusji na temat utrzymania placów zabaw
poinformował, że Spółdzielnia Mieszkaniowa normalnie nie wydziela placu do koszenia i
dlatego między innymi nie było zleceń, bo Urząd Miejski musiałby wystąpić do Spółdzielni
Mieszkaniowej o przejęcie tych placów zabaw i dopiero Spółdzielnia Mieszkaniowa zajęłaby
się utrzymaniem placów zabaw (koszeniem itp.). Spółdzielnia Mieszkaniowa, mimo
wszystko sama dba o utrzymanie placów zabaw. Jeśli chodzi natomiast o wybicie monet -
dukatów to w tej sprawie należy podjąć rozmowy z Cechem Rzemiosł Różnych. Być może

32

pod patronatem Urzędu Miejskiego Cech Rzemiosł Różnych podjąłby ten temat. Byłaby to
promocja nie tylko Urzędu Miejskiego, ale również i Cechu Rzemiosł Różnych.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że zakończy dyskusję i
podda pod głosowanie wnioski w sprawie budżetu Gminy Brzesko na rok 2009:
1) Wniosek
Aby przywrócić środki finansowe, które zostały odebrane w ramach autopoprawki Pana
Burmistrza (na wniosek komisji) na zakup sprzętu nagłaśniającego kwota 40.000
złotych.
Wniosek został przegłosowany jednogłośnie (przy 18 radnych obecnych w chwili
głosowania).

2) Wniosek
W części opisowej Miejskiego Ośrodka Pomocy Społecznej (na str.67) wykreślić
pierwszy akapit- zmiana 18 opiekunek na 16 i dopisanie słów w ramach umów zleceń.
Wniosek został przegłosowany jednogłośnie (przy 17 radnych obecnych w chwili
głosowania).

3) Wniosek
Strona 89 w zakresie rzeczowym w punkcie 44 dopisać projekt rzeczowy kanalizacji we
wsi Okocim i Jadowniki.
Wniosek został przegłosowany przy 13 głosach za, przeciw 0, 4 wstrzymujących się od
głosu (przy 17 radnych obecnych w chwili głosowania).

Przewodniczący Rady Miejskiej Krzysztof Ojczyk zwrócił się z pytaniem do Pani
Skarbnik: Pan radny Adam Smołucha podnosił temat i prosił o zmianę zapisu w dziale 851 na
stronie 64 – dotacja dla SP ZOZ w Brzesku na profilaktykę zdrowotną na szczepienia
ochronne. Pan radny upiera się, że to nie jest de-facto dotacja dla SP ZOZ. To są środki na
zakup szczepionek, które to nie są dla ZOZ-u. Natomiast w statystykach później, gdy SP ZOZ
starał się o jakiekolwiek środki, czy sprzęt pokazuje dotacje i w tym momencie wyjdzie, że te
szczepionki są dla szpitala dotacją. Dlatego prosi o zmianę tego zapisu, że to jest na zakup
szczepionek dla dzieci w Gminie Brzesko. Nie nazywajmy tego dotacją, bo SP ZOZ tych
pieniędzy nie dostanie, i musi swoją pracę włożyć. Muszą to pokazywać jako dotację, czyli
przyjęcie środków, których faktycznie SP ZOZ nie otrzymuje.

Skarbnik Gminy Celina Łanocha udzieliła odpowiedzi informując Pana Przewodniczącego
Rady, że obojętnie jak by to zostało zapisane w budżecie to środki dla szpitala muszą być
przekazane w formie dotacji. Można napisać, że są to środki na profilaktykę zdrowotną –
szczepienia ochronne. Natomiast bezpośrednio z budżetu pójdzie to w formie dotacji,
ponieważ nie ma innej możliwości.

33

Przewodniczący Rady Miejskiej Krzysztof Ojczyk w nawiązaniu do odpowiedzi zwrócił
się z pytaniem: A gdyby Gmina Brzesko zakupiła te szczepionki i przekazała do szpitala?

Burmistrz Brzeska Grzegorz Wawryka w nawiązaniu do odpowiedzi Pani Skarbnik,
dyskusji i pytania Pana Przewodniczącego Rady poinformował, że jeśli szpital nie chce, to
nie musi tego wykazywać jako dotacji, ponieważ sami wiedzą na co są te środki
przeznaczone. Natomiast można rozszerzyć ten zapis – szczepienia ochronne dla dzieci z
Gminy Brzesko. Środków nie można w innej formie przekazać. Będąc Starostą Powiatu
Brzeskiego zakup szczepionek zlecany wówczas był Sanepidowi. W Sanepidzie dyrektorem
był lekarz i wiedział jakie szczepionki należy zakupić. Kto w Gminie Brzesko wie jakie
szczepionki trzeba będzie zakupić? Kto się tym zajmie? Kierownik Biura Promocji będzie
kupował szczepionki?. Chodzi przecież o to, aby to była osoba kompetentna, żeby wiedziała
gdzie zakupić, po jakiej cenie wynegocjować itp.

Radna Jadwiga Kramer w nawiązaniu do dyskusji jak i pojawiającego się problemu
poinformowała, że faktura za zakup szczepionek mogłaby być wystawiana na Gminę
Brzesko, a szczepionki przekazane do SP ZOZ w drodze jakiegoś porozumienia.

Radna Maria Kądziołka w nawiązaniu do toczącej się dyskusji poinformowała, że jeżeli jest
taki problem w szpitalu, to jest prosta sytuacja taka: Nie piszemy dotacje, tylko dajemy zakup
szczepionek dla dzieci. Kupuje te szczepionki po prostu Urząd Miejski w Brzesku. A sama
techniczną stronę zakupu dogra się pomiędzy Urzędem Miejskim, a SP ZOZ i w ten sposób
jest sytuacja rozwiązana. Zadanie to zostanie zrealizowane w całości, tylko w inny
sposób.

Burmistrz Brzeska Grzegorz Wawryka poinformował, że na spotkaniach z wójtami
poszczególnych gmin temat szczepień ochronnych był również podnoszony. Mówiono, aby
ten temat rozszerzyć na cały powiat. Bo naprawdę to ma sens jeśli szczepione są
poszczególne roczniki i większa populacja. Bo jeśli to jest raz tylko wybiórczo robione to
efekt nie jest zbyt duży. Wstępnie taka wola była. Była kwestia ile takich dzieci byłoby, jakie
to byłyby ilości. Ważne aby w budżecie była kwota zapisana, natomiast nad formą trzeba się
zastanowić w ciągu roku.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk stwierdził, że jeśli Pani Skarbnik
rozezna temat i nie będzie możliwe do zrealizowania to zadanie, to wtedy Rada Miejska
dokona zmiany tego zapisu w uchwale budżetowej.

Skarbnik Gminy Celina Łanocha w nawiązaniu do dyskusji poinformowała, że można to
zadanie w skrócie zapisać: Profilaktyka zdrowotna – szczepienia ochronne. Zostanie to ujęte

34

w paragrafie 4210 lub 4300. Natomiast w tej sprawie będzie przeprowadzona rozmowa ze
szpitalem w jakiej formie to zrealizować.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk w związku z
wyjaśnieniami Pani Skarbnik Gminy poddał pod głosowanie dalszy wniosek:

4) Wniosek
Zmiana nazwy zadania - Profilaktyka zdrowotna szczepienia ochronne kwota 30.000
złotych. Glosowano jednogłośnie (przy 18 radnych obecnych w chwili głosowania).

Przewodniczący Rady Miejskiej Krzysztof Ojczyk zwrócił się z pytaniem do Pani radnej
Kądziołki: Czy nadal podtrzymuje swój wniosek w sprawie polityki kadrowej w Urzędzie
Miejskim?

Radna Maria Kądziołka w nawiązaniu do toczącej się dyskusji na temat analizy
zatrudnienia w Urzędzie Miejskim poinformowała, że komisje (radni) nie są od tego, aby
przeprowadzać analizę obciążenia stanowisk pracy. Komisje poprosiły kilka miesięcy temu,
aby taka analiza została przeprowadzona. Nie wyobraża sobie tego, że Komisja Rewizyjna
pójdzie
i będzie analizowała poszczególne zakresy czynności pracowników. Komisja Rewizyjna nie
może tego robić, ani żadna inna komisja nie może przeglądać zakresów czynności
pracowników oraz realizowanych przez nich zadań. Po raz już nie wiem który to powtórzę,
chodzi o pokazanie obciążenia stanowisk. To Rada Miejska przegłosowała taki wniosek kilka
miesięcy temu i wniosek ten nie został zrealizowany. Jest to kolejny wniosek, który nie został
zrealizowany przez organ wykonawczy. Dlatego wniosku nie wycofuję, zastanawiam się nad
jego zmodyfikowaniem. Zwróciła się z pytaniem do Pani Skarbnik: Czy można te 200.000
złotych włożyć do rezerwy celowej?

Skarbnik Gminy Celina Łanocha udzieliła odpowiedzi informując, że włożenie 200.000
złotych do rezerwy celowej to jeden paragraf klasyfikacji budżetowej. Natomiast kwota
200.000 złotych ujęta jest w dwóch rozdziałach i w kliku poszczególnych
paragrafach. Dlatego musiałaby wiedzieć konkretnie, na którym zadaniu i z jakiej pozycji
dokonać ściągnięcia. W wydatkach pośrednich są wynagrodzenia i pochodne od
wynagrodzeń, odpisy na zakładowy fundusz świadczeń socjalny, są koszty związane z
utrzymaniem budynku, tj. energia cieplna, elektryczna, woda, ścieki. Jest także paragraf
remontowy jak również drobne zakupy materiałów i wyposażenia. To wszystko
składa się na roboczogodzinę, która pomnożona przez liczbę godzin wykonywanych w ciągu
roku i te trzy etaty daje kwotę 200.919 złotych. Tak więc ściągnięcie kwoty 200.000 złotych
bez konkretnego wskazania jest mało precyzyjne, z „wrzuceniem do rezerwy” nie ma
problemu, ponieważ rezerwa jest zapisana w jednym dziale i rozdziale jako rezerwa.

35

Natomiast ściągnięcie wymaga tutaj większej analizy aby móc dokonać ściągnięcia na
poszczególnych pozycjach i zadaniach. Poczyniono już pewne kroki związane z
zatrudnieniem, więc może się okazać, że trzeba będzie się wycofać z podjętych już działań,
bo w istocie Pani radna proponuje zmniejszenie zatrudnienia o 3 etaty. One są w tej chwili
wolne, natomiast tak jak powiedziała jest już nabór do Wydziału Geodezji i nabór do Biura
Administracyjno-Gospodarcze w związku z elektronicznym obiegiem dokumentów.

Radna Maria Kądziołka w nawiązaniu do wyjaśnień Pani Skarbnik poinformowała, że tak
szczerze mówiąc nie neguje wyjaśnień, chociaż ma do nich zastrzeżenia. Uważa, że w tych
środkach, które Rada zabezpieczyła w tym dziale, nawet jeżeli zostanie ściągnięta kwota
200 tys. zł. śmiało zostają zabezpieczone środki na te trzy dodatkowe etaty. Jeszcze
chciałabym, abyście Państwo zwrócili uwagę na % poziom wzrost w tym dziale, czyli tzw.
inflację. Też daje dużo do myślenia. Ponadto, pragnę przypomnieć, iż na Komisjach
porównywaliśmy wszystkie wydatki poszczególnych działów w latach 2006, 2007,
2008, a jeden dział nie został w ten sposób przeanalizowany. Czuję się oszukana.
Panie Burmistrzu wycofuję wniosek, liczę na to, że dotrzyma Pan Burmistrz słowa i
deklaracji wcześniej złożonej.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że w tej chwili podda
pod głosowanie dwa wnioski, które były wcześniej przegłosowane na Komisji Rewizyjnej i
odczytane dzisiaj na sesji, aby to było stanowisk Rady Miejskiej:
1) Wniosek
Rada Miejska w Brzesku wnioskuje do Burmistrza Brzeska, aby zgodnie
z przepisami ustawy Kodeksem Handlowym wyznaczył nowego rewidenta, innego niż
dotychczasowy do zbadania finansów Spółki RPWiK z uwzględnieniem weryfikacji
wniosku taryfowego cen opłat za wodę i ścieki w terminie do końca stycznia 2009 roku.
Wniosek został przegłosowany przy 17 głosach za, przeciw 0, 1 wstrzymującym się od
głosu (przy 18 radnych obecnych podczas głosowania)

2) Apel
Rada Miejska w Brzesku kieruje apel do przedstawicieli Gminy Brzesko w
Międzygminnym Związku ds Wodociągów i Kanalizacji, aby przy omawianiu taryf cen
wody i kanalizacji odrzucili propozycje podwyżki tych cen, zaproponowanych przez
Spółkę RPWiK na 2009 rok. Apel został przegłosowany przy 16 glosach za, przeciw 0, 2
wstrzymującym się od głosu (przy 18 radnych obecnych podczas głosowania)

Radna Maria Kądziołka poinformowała Pana Burmistrza, że nie otrzymała odpowiedzi na
pytanie: Dlaczego w dziale Gospodarka Komunalna i Ochrona Środowiska nie został ujęte
place zabaw na Osiedlu „Kościuszki-Ogrodowa”. Jeden plac rozumie, w porządku, gdyż
usytuowany jest na terenie zarządzanym przez Zakładu Gospodarki Komunalnej i

36

Mieszkaniowej, a który defakto nic na tym placu nie robi. Drugi plac jest urządzony na
gruntach gminnych i przekazany oficjalnym pismem na stan Urzędu Miejskiego, celem jego
utrzymania.

Odpowiedzi udzielił Naczelnik Wydziału Infrastruktury Technicznej
i Komunalnej Bogdan Dobranowski udzielił odpowiedzi informując, że place zabaw, które
zostały stworzone lub utrzymywane na terenach administrowanych czy przez Spółdzielnie
Mieszkaniowe czy też przez MZGM koszty utrzymana tych placów ponoszą Ci
administratorzy. I te place, o których Pani radna wspomina (jeden tu w okolicach bloku
nr 9 na Ogrodowej, drugi między blokiem 6 i 2) one zostały przekazane administratorom.
Dlatego też one nie są ujęte w budżecie Gminy Brzesko. W budżecie Gminy Brzesko
ujęto place zabaw w osiedlach domków jednorodzinnych gdzie te tereny nie mają
administratora i dlatego zostały zlecone firmie w wyniku przetargu. Natomiast w osiedlach
wielorodzinnych, w budownictwie blokowym to administratorzy tych osiedli są zobowiązani
pokrywać przeglądy tych urządzeń. Jeżeli zdarzyłby się tam wypadek to ten administrator
ponosi odpowiedzialność i on się musi wykazać właśnie zleceniem lub przeprowadzeniem
przeglądu, o którym wcześniej była mowa – kwota w budżecie na ten cel 16.000 złotych.

Radna Maria Kądziołka – Panie Naczelniku, nie jest prawdą, że plac zabaw, który został
urządzony na Osiedlu „Kościuszki-Ogrodowa” został przekazany do MZGM-u. Ustawiony
został na terenie będącym własnością Gmin Brzesko i wiem, że Pan Prezes MZGM odmówił
przejęcia go w administrowanie. Kilkakrotnie w tej sprawie zabierałam głos, aby wreszcie
ustalić zarządcę. Jeżeli Pan Prezes Mrzygłód przejął by plac do utrzymanie, to przynajmniej
śmieci byłyby zbierane. Sprawy te poruszałam kilkakrotnie na sesjach Rady Miejskiej, jak
również na Komisjach Rady. Niestety Panie Naczelniku, ale nie zbadał Pan jej dokładnie.
Dlatego bardzo proszę o sprawdzenie i ujęcie tego placu w działaniach nadzorczych Urzędu
Miejskiego.

Naczelnik Wydziału Infrastruktury Technicznej i Komunalnej Bogdan Dobranowski
wyjaśnił, że jeżeli tak się stało to się źle stało, ponieważ Pan Prezes MZGM Mrzygłód
deklarował kilkakrotnie, że przejmie ten plac w administrowanie. Natomiast Pani radna
nie musi przejąć na majątek. Tak jak MZGM nie przejął budynków mieszkalnych, które są
własnością Gminy Brzesko, tak samo i tego placu zabawowego nie musi przejąć na majątek.
On przejął budynki mieszkalne do administrowania tak samo i ten plac zabaw. Takie
deklaracje od Pana Prezesa posiada i dziwi go ta dyskusja, ale ten wątek, o którym mówi Pani
radna dokładnie sprawdzi.

Radna Maria Kądziołka – nie rozumie dlaczego dziwi Pana ta dyskusja. Dla Pana może to
jest sprawa małej wagi, natomiast dla innych, szczególnie rodziców dzieci, którzy korzystają
z tego placu, jest sprawą ważną aby był tutaj porządek.

37

 Burmistrz Brzeska Grzegorz Wawryka poinformował, że jeżeli rzeczywiście ten plac
zabaw jest w administrowaniu Prezesa MZGM-u to z Urzędu będzie to dopilnowane, aby ten
plac w taki sam sposób był utrzymany jak i te, które są utrzymywane przez Gminę Brzesko.
Aby wszystkie place w Gminie Brzesko były na tym samym poziomie.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że nasuwa się jeszcze
jeden wniosek, który nie dotyczy uchwały budżetowej, problem dotyczy utworzenia w
Brzesku Straży Miejskiej. W sobotniej Kronice był program zrobiony przez naszych
redaktorów odnośnie Straży Miejskiej. Według informacji, które dzisiaj jeszcze od
przedstawiciela Policji uzyskał tam jest 16 osób, pracują w systemie dwuzmianowym i padł
koszt realna kwota 500.000 złotych. To jest koszt Straży Miejskiej. Na komisjach
dyskutowano o 3 – 5 osobach, więc można sobie proporcjonalnie te kwoty poprzecinać.
Natomiast mimo wszystko chce postawić wniosek aby w okresie trzech miesięcy maksimum
do pół roku przygotować pewne analizy związane z utworzeniem Straży Miejskiej w Brzesku.

Radny Stanisław Milewski – panie Przewodniczący były jeszcze takie propozycje, że znajdą
się w Gminie środki finansowe na dofinansowanie Policji. Czy Pan Przewodniczący słyszy
co dzieje się w Bochni, jeśli chodzi
o funkcjonowanie Straży Miejskiej, przecież tam jest już bankructwo.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – Panie radny nie jest bankructwo,
ponieważ Straż Miejska jest jednostką budżetową. Jest bankructwo i są problemy
ale w Związku Międzygminnym Komunikacji Miejskiej. Tam też miasto chce stworzyć
własną miejską spółkę i wiedzieć za co płaci.

Burmistrz Brzeska Grzegorz Wawryka – Panie Przewodniczący o utworzeniu
ewentualnym Straży Miejskiej mówiono faktycznie na komisjach. W związku z czym
zadeklarował, że taką analizę, odnośnie funkcjonowania Straży Miejskiej zostanie
przeprowadzona. Są materiały w tej kwestii juz praktycznie zebrane. Do tematu należy
podejść bardzo spokojnie. Jest też koncepcja, o której już mówił, a którą w paru gminach już
zastosowano. A mianowicie gmina dopłaca kilkadziesiąt tysięcy czy kilkanaście tysięcy do
etatów Policyjnych i wtedy Ci Policjanci wykonują zadania zlecone przez Gminę. To
wszystko na spokojnie trzeba przeanalizować. A na temat Straży Miejskiej rozmawiał z
Panem Komendantem z Bochni i osobami, które dobrze wiedzą jak funkcjonuje Straż
Miejska. Różne okresy były funkcjonowania tej Straży Miejskiej. Więc były głosy za, ale
były również i głosy przeciw. Powinno się nie tylko na Bochnię spoglądać (bo my ciągle na
tą Bochnie patrzymy) ale i na inne gminy. Dlatego proponuje, aby do tego tematu podejść
naprawdę spokojnie. Na pewno na terenie Brzeska i Gminy jakaś kontrola by się przydała.
Tylko jest teraz kwestia jaka ta kontrola powinna być. Dlatego kilka wzorców należy

38

sprawdzić, aby błędów w tej materii nie popełnić. Temat otwarty i można go w każdej
chwili przeanalizować.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – czyli do końca marca Panie
Burmistrzu, można oczekiwać stosownych propozycji? Prosi, aby przygotować na komisje
Rady Miejskiej podgląd jak to wygląda w innych gminach, aby wyeliminować złe rzeczy,
ewentualnie skorzystać z dobrych wzorców, które ktoś wypracował. Jednak od tematu
poprawy bezpieczeństwa nie uciekniemy. Nie jest przeciwny temu, aby nie dofinansowywać
Policji, ale głosy są tak samo podzielone.

Radna Maria Kądziołka w nawiązaniu do dyskusji wnosi o przygotowanie materiałów
wszystkich za i przeciw utworzeniu Straży Miejskiej. Co zyskamy gdy dopłacimy do
utworzenia stanowisk w Policji oraz kosztów jakie Gmina będzie musiała ponieś przy każdym
z w/w rozwiązań. Jasno należ również wskazać zadania jakie będą realizowane, tak, aby
wszystko było jasne i możliwe do porównania.
W związku z tym Przewodniczący Rady Miejskiej Krzysztof Ojczyk poddał pod
głosowanie następujący wniosek:

„Aby przygotować analizę korzyści i ewentualnie zagrożeń związanych
z powołaniem Straży Miejskiej, bądź też dofinansowaniem, czy zatrudnieniem w części
etatów Policji”. Wniosek został przegłosowany przy 15 głosach za, przeciw 2, 1
wstrzymujących się od głosu.

Następnie Przewodniczący Rady Miejskiej Krzysztof Ojczyk zwrócił się
z pytaniem: Czy są jeszcze wnioski radnych do budżetu Gminy Brzesko na 2009 rok?
Przewodniczący Rady Miejskiej uwag od radnych nie usłyszał, w związku z czym poddał
pod głosowanie wniosek całości projektu budżetu
z autopoprawkami, jak również wnioskami przegłosowanymi przez komisje.

• Głosowanie

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że przed głosowaniem
zapozna radnych z pismem, które wpłynęło już bardzo późno, bo 23 grudnia 2008 roku od
Pana sołtysa ze wsi Poręba Spytkowska, jak również i od Pana Dyrektora Szkoły
Podstawowej w Porębie Spytkowskiej odnośnie (tego zadania nie ma w budżecie gminy na
2009 rok) dokończenia chodnika z drugiej strony Szkoły Podstawowej w Porębie
Spytkowskiej przy drodze powiatowej. Poinformował również, że podobnej treści jest pismo
z Okocimia. Będą komisje obradowały, omawiane będą wydatki na remonty, chodniki, dróg,
zasadności tych pism nie podważa. Wniosków w takich sprawach jest dużo.

39

Następnie Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk przedstawił projekt
uchwały budżetowej na rok 2009 (po zmianach), który został przyjęty jednogłośnie (przy
18 radnych obecnych podczas głosowania) jak niżej:

Uchwała Nr XXXV/252/2008
Rady Miejskiej w Brzesku
z dnia 29 grudnia 2008 roku

w sprawie Uchwały Budżetowej Gminy Brzesko na 2009 rok .
 / uchwała stanowi załącznik do protokołu/

Burmistrz Brzeska Grzegorz Wawryka podziękował bardzo serdecznie Wysokiej Radzie,
za zrozumienie i przyjęcie budżetu w takiej formie, bo świadczy to o tym, że wspólnie
starano się dbać o dobro Gminy Brzesko. Burmistrz przedstawił projekt budżetu, były do
niego pewne uwagi. Starano się te uwagi na miarę możliwości uwzględnić. Wydaje się, że to
jest obiecujący budżet i jak nawet ten przyszły rok nie napawa optymizmem, ze względu na
sytuację gospodarczą i na różne rzeczy trzeba uważać, to mimo wszystko jest szansa, że wiele
inwestycji, które są zapisane w uchwalonym budżecie uda się zrealizować.

Ad. 12.
 Odpowiedzi na interpelacje i zapytania radnych.

Ad. 13.
 Odpowiedzi na zapytania przewodniczących jednostek
 pomocniczych Gminy.

Odpowiedzi na interpelacje i zapytania radnych oraz zapytania przewodniczących
jednostek pomocniczych Gminy udzielił Burmistrz Brzeska Grzegorz Wawryka.

Odpowiedź udzielona radnemu Józefowi Kubasowi .
Dotyczy baterii słonecznych na obiektach użyteczności publicznej – w budżecie
Gminy Brzesko są zapisane środki w wysokości 330.000 złotych na realizację zadania. Jest
dokumentacja, jest pozwolenie i w tym kierunku należy aplikować. W przyszłym roku może
uda się na Krytej Pływalni zamontować baterie słoneczne, bo tam są największe koszty
utrzymania tego obiektu. A w następnym roku trzeba będzie pomyśleć o innych obiektach.
Poinformował, że takie informacje medialne w tej materii czasami więcej „szumu” robią niż
jest rzeczywista realizacja tych urządzeń. Niemniej jednak to jest temat ważny i warto w tym
kierunku iść.

Odpowiedź udzielona radnemu Markowi Adamczykowi.

40

1) Dotyczy zakupu bramek do gry w piłkę ręczną – zadanie to będzie zrealizowane z
bieżącego budżetu szkoły, a jeśli tych środków będzie brakowało to z budżetu gminy
będących w dyspozycji Wydziału Edukacji Kultury i Sportu.

2) Dotyczy budowy drogi na powstającym osiedlu miedzy na ulicami: Januszowską a
Kantego w Mokrzyskach – osiedle powstaje, jest plan, ale tereny są prywatne. Odbyło się w
tej sprawie spotkanie, w którym Pan radny
i mieszkańcy uczestniczyli. Złożono mieszkańcom propozycje, aby pewne działania ze strony
tych mieszkańców też powinny być podjęte. Jeśli mieszkańcy dokonają we własnym zakresie
podziału gruntu to z mocy prawa Gmina Brzesko przejmie te grunty i wypłaci należne
wartości za przejęte grunty.

Odpowiedź udzielona radnej Ewie Chmielarz
Dotyczy częstszego sprzątania terenu należącego do Gminy Brzesko (pas drogi ul.
Powstańców warszawy w Brzesku) - w styczniu rozpocznie się sprzątanie tego terenu. Tam
są tereny nie tylko należące do gminy, ale również i do Brzeskich Zakładów Komunalnych.
Tak więc częściowo gmina i Brzeski Zakłady Komunalne tym tematem w styczniu się
zajmą.

Odpowiedź udzielona radnej Marii Kądziołka
Dotyczy Zarządzenia związanego z procedurą zatrudnienia – planuje się uruchomienie
elektronicznego systemu obiegu dokumentów i to jest ta jedna osoba, drugie stanowisko
będzie wygospodarowane w ramach Urzędu Miejskiego.

Dotyczy komisji przetargowej – to jest komisja powołana na przeprowadzenie przetargu
ustnego na najem lokalu. Przetarg ten został ogłoszony z tego tytułu, że poprzedni właściciel
wypowiedział gminie umowę najmu.
Drugie zarządzenie to było takie porządkujące, dotyczące aneksu do regulaminu pracy
Urzędy Miejskiego, aneks ten precyzował rozkład czasu pracy Urzędu w roku 2009 zgodnie z
wymogami Kodeksu Pracy. Taki aneks jest co roku wprowadzany.

Dotyczy projektu wodociągu na ulicy Bagiennej - dokumentacja jest na ukończeniu,
wszystko idzie w dobrym kierunku.

Dotyczy budowy parkingu przy Palcu Żwirki i Wigury – prace budowlane parkingu
zakończono 15 maja 2008 roku. Przekazanie I etap wschodnia część parkingu. Ze względu na
sprzeciw mieszkańców ulicy Chopina zrezygnowano z budowy części parkingu po stronie
zachodniej. Ostatecznie ten parking będzie kontynuowany po stronie wschodniej (przy
stodole plebańskiej).

41

Odpowiedź udzielona radnemu Tadeuszowi Pasierbowi.
Dotyczy z jakiej nawierzchni wykonano chodniki w Mokrzyskach i na ulicy Kopernika w
Brzesku – chodniki te wykonano z płytek chodnikowych, natomiast wjazdy na posesję są
wykonywane z kostki brukowej.

Odpowiedź udzielona radnej Mieczysławie Klimek i radnej Marii Kądziołka :
Dotyczy lokalizacji kontenerów mieszkalnych – Urząd Miejski otrzymał negatywną opinię
Senapidu oraz negatywną opinię wynikająca z analizy oddziaływania zakładów
przemysłowych usytuowanych w rejonie ulicy Przemysłowej i lokalizacja kontenerów na
terenie należącym do MPEC-u jest niemożliwa. Dlatego należy zmienić plan przestrzenny
zagospodarowania. Takie dokumenty są już przygotowane (są chyba w Biurze Rady). Jest
jednak kwestia taka, że chcemy zmienić szerzej plan zagospodarowania przestrzennego, co
związane to jest ze zjazdem z autostrady. Niedawno było spotkanie z Panem Wojewodą, był
nowy Dyrektor GDDKiA, obecny Pan Minister Rapciak i byli również Posłowie, były osoby
z Zarządu Województwa i w perspektywie kilku lat, można powiedzieć 10 lat jest taka
koncepcja, aby droga ze Sącza była droga czteropasmową. Ostatecznie z lokalizacji
kontenerów mieszkalnych będziemy musieli zrezygnować. Były wstępne lokalizacje, ale przy
takim oporze mieszkańców nie ma sensu po raz kolejny pewnych procedur wdrażać i dążyć
do budowy kontenerów. Pierwsza koncepcja była na ulicy Rzeźniczej, ale na spotkaniu z
mieszkańcami opór był dość spory i ostatecznie podjęto działania, aby zmienić plan
przestrzenny zagospodarowania i to jest chyba właściwy kierunek.

Dotyczy budowy windy w Urzędzie Miejskim – są prowadzone rozmowy w tej sprawie
ze Starostwem Powiatowym o współfinansowanie zadania. Jest gotowe pozwolenie na
budowę windy. Jeśli Starostwo Powiatowe zabezpieczy środki finansowe to podjęte zostaną
odpowiednie działania w tym zakresie. Budynek Urzędu Miejskiego jest budynkiem starym i
tutaj przystawanie tego budynku do windy wbrew pozorom okazało się dość skomplikowane,
ale w tej chwili te procedury i uzgodnienia zostały już dopełnione. Jeśli Starostwo i
Gmina zabezpieczy środki i będzie możliwość starania się o środki zewnętrzne to do
tematu powrócimy.

Ad. 14.
 Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady
 Gminy.

Przedstawiciel Młodzieżowej Rady Gminy złożył sprawozdanie z działalności.
Nie złożył zapytania, w związku z czym brak odpowiedzi Burmistrza Brzeska.

Ad. 15.
 Wolne wnioski i zapytania.

42

Radna Jadwiga Kramer - Panie Burmistrzu, nie otrzymałam odpowiedzi na interpelację
złożoną na ostatniej sesji w miesiącu listopadzie. Interpelacja dotyczyła obchodzenia święta
15 sierpnia, nadania odpowiedniej rangi temu świętu.

Burmistrz Brzeska Grzegorz Wawryka wyjaśnił Pani radnej, że na sesji listopadowej
udzielił odpowiedzi ustnej. Niemniej jednak zobowiązał się do udzielenia odpowiedzi
pisemnej. Poinformował, że jest to temat szerszy i w ramach dyskusji poprosił, aby
radni też jakąś formę zaproponowali.

Radna Jadwiga Kramer zabrała głos i nawiązała do uchwalonego na dzisiejszej sesji
budżetu Gminy Brzesko na rok 2009. Ustosunkowała się do pozycji w budżecie, gdzie jest
pokazane ile kosztuje Gminę Brzesko dowóz uczniów niepełnosprawnych. To jest temat,
któremu stara się poświęcać bardzo wiele czasu. Dlatego proponuje, aby przeznaczyć rok
2009 na przygotowanie się stworzenia ośrodka dziennej opieki dla osób z głębokim
upośledzeniem umysłowym i fizycznym, tu u nas w Brzesku. Jeśli przeanalizuje się te
wielkości zapisane, iloma staruszkami trzeba się opiekować, ile wypłaca się na zasiłki
pielęgnacyjne, to przez wytrącanie z tej kwoty, która jest zaplanowana przy MOPS-ie
dochodzi do wniosku, że ponad 200 osób, oprócz tych staruszków jest na zasiłkach
pielęgnacyjnych, czyli osób z bardzo głębokim upośledzeniem fizycznym i umysłowym. Stąd
z uporem „maniaka” powtarza, zamiast na darmo wydawać pieniądze na dowozy
czterogodzinne do Tarnowa, Zbylitowskiej Góry i gdzieś tam jeszcze po drodze, starajmy się
łącznie z powiatem stworzyć taką instytucję dziennej opieki dla osób z głębokim
upośledzeniem umysłowym i fizycznym. Mówi
o tym dlatego, że są możliwości w miarę łatwego pozyskania pomieszczeń, dopóki nie jest
zagospodarowany stary szpital. A myśli, że trzeba do tego tematu od czasu do czasu powracać
i musi się zrobić wszystko, żeby tym ludziom, którzy opiekują się takimi niepełnosprawnymi
pozwolić „złapać” na kilka godzin dziennie oddech. To są ludzie, którzy muszą się poświęcać
24 godziny na dobę. Opiekować się ciężko chorymi, przenosić, dźwigać, przeróżne czynności
opiekuńcze wykonywać, łącznie z pomocą nawet przy prostych czynnościach fizjologicznych
uczestniczyć, żeby ci ludzie mogli w miarę żyć. Stąd jej wniosek – popatrzmy przez
pryzmat kwoty w budżecie zapisanej i spróbujmy te pieniądze inaczej wydać.

Wiceprzewodniczący Rady Miejskiej Franciszek Brzyk – tutaj Pani radna miała rację, bo
mówiono o tym na komisji. W przypadku jeżeli teraz szpital wycofuje się tutaj ze starego
szpitala i powiat ma teraz te pomieszczenia wolne, to czy nie byłoby zasadne, aby Gmina
Brzesko wraz z innymi Gminami wystąpiła o częściowe zagospodarowanie tego obiektu. I
utworzenia takiego ośrodka. Aby rzeczywiście nie dawać zarabiać innym Gminom na
terenie, których są takie ośrodki.

43

Radna Maria Kądziołka – temat był dyskutowany na poprzedniej sesji. Rada Społeczna
Osób Niepełnosprawnych ten temat dostrzega i ten temat zaczyna pilotować. Rada Społeczna
Osób Niepełnosprawnych w miesiącu styczniu wyjeżdża do Krakowa na Dygasińskiego, aby
podglądnąć jak wygląda realizacja takiego zadania. Zadeklarowała, że Rada Społeczna Osób
Niepełnosprawnych, w której uczestniczy wraz z Panią radną Marią Kucia temat czują i będą
go pilotową dalej. Myślę, że w 2009 roku podjęte będą działania, które doprowadzą do tego,
że zostanie uruchomiony na terenie Brzeska dziennego domu pomocy dla osób
niepełnosprawnych.

Radna Ewa Chmielarz – w kończącym się roku kalendarzowym złożyła serdeczne
podziękowania Panom Burmistrzom, Pani Skarbnik oraz całej Radzie Miejskiej za okazaną
pomoc przy realizacji remontu traktu porodowego w szpitalu w Brzesku. W szczególności
podziękowała Panu radnemu nieobecnemu Adamowi Smołucha, za wsparcie duchowe, kiedy
miała chwile zwątpienia, co do dalszej realizacji tego zadania. To między innymi dzięki Panu
Dyrektorowi Adamowi remont ten jest już na ukończeniu. Podziękowała również wszystkim
pracownikom Urzędu Miejskiego, do których zawracała się ze swoim interpelacjami, a
szczególnie podziękowała Panu Bogdanowi Dobranowskiemu, Panu Henrykowi Pieli oraz
Panu Jackowi Puchale Kierownikowi Inspektoratu Melioracji Wodnych w Brzesku. W
tym miejscu złożyła życzenia z okazji nadchodzącego Nowego Roku. Życzyła wszystkim
pogody ducha i umysłu oraz ciepła mimo mrozu za oknem, radości mimo tylu trosk, pokoju
mimo niepokoju w sercu, miłości mimo obojętności i nienawiści, nadziei mimo zwątpienia,
sensu życia mimo złych prognoz na przyszłość, wiary mimo jej małości oraz abyśmy wszyscy
jak najwięcej zadań zrealizowali dla dobra mieszkańców Naszego Miasta i Naszej
Gminy.

Radny Józef Kubas zwrócił się z prośbą do członków Komisji Oświaty Kultury i Sportu, aby
na posiedzenie styczniowe komisji przynieśli propozycje do planu pracy komisji na rok 2009.
Poinformował również, że jest bardzo zadowolony z wystąpienia na dzisiejszej sesji
przedstawiciela Młodzieżowej Rady Gminy. A dlaczego ten przedstawiciel wystąpił? A no
dlatego, że wspólnie z Panią radną Mieczysławą Klimek byli obecni na spotkaniu
Młodzieżowej Rady Gminy na początku grudnia i jako dojrzali działacze między innymi
oświatowi, zaproponowali radnym Młodzieżowej Rady Gminy, że nie może być posiedzenia
Rady Miejskiej ,bez wystąpienia ich przedstawiciela. I to bardzo poskutkowało, czego
przykładem było dzisiejsze sprawozdania.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – odnośnie planów pracy komisji to
prośba jest taka, aby mniej więcej przewodniczący komisji swoje plany pracy zharmonizowali
z przyjętym dzisiaj planem pracy Rady Miejskiej na rok 2009. W tym miejscu powrócił do
wniosku, który został podjęty przez wspólne komisje – Oświaty Kultury i Sportu; Zdrowia
Pomocy Społecznej i Rodziny; Prawa Porządku Publicznego i Promocji, aby Rada Miejska

44

wniosła o zbadanie funkcjonowania ustaw finansujących generalnie zadania własne gmin, a w
tym konkretnym przypadku zadania własne
i zlecone Gminie Brzesko. Sądzi, że ten wniosek będzie ciągle powracał przy omawianiu
wszelkich zmian budżetowych i tutaj byłaby Panie Burmistrzu taka prośba, aby w jakimś
sensie przymierzyć się do tego wniosku od strony ewentualnie sporządzenia takowej skargi i
jej uzasadnienia. Być może Gmina Brzesko będzie prekursorem w tej sprawie. I jako przykład
podał podjęcie w październiku uchwały o sposobie zdrowego żywienia. Nie ukrywa, że
bardzo drżał o to, czy Pan Wojewoda w drodze nadzoru nie uchyli podjętej uchwały. Tak jak
to zrobił Wojewoda Śląski. Natomiast Pan Wojewoda tego nie zrobił i ta uchwała w tej chwili
otrzymała moc taką prawną pełną. Prośba jest również taka, aby to co jest zapisane Panie
Burmistrzu w tej uchwale było po części przynajmniej realizowane. Bardzo dobrym
przykładem jest właśnie Szkoła Podstawowa w Porębie Spytkowskiej, która można
powiedzieć przygotowała takie kompendium przykładu zdrowego żywienia przez
zorganizowanie wystawy i występy dzieci i młodzieży z rodzicami. Do tego programu
włączyła się cała szkoła - nauczyciele, rodzice i uczniowie.. Dlatego pragnie, aby na
podobnych zasadach młodzież mówiła o promowaniu zdrowej żywności jako inicjatywa
oddolna. Nic lepiej nie zadziała, jeżeli to nie będzie wychodziło od dyrektorów szkół,
nauczycieli i uczniów. Okazuje się, że jesteśmy drugą Gminą w Polsce, której się to udało.
Nie wykluczone, jeżeli by się nam udało taką skargę czy wniosek sformułować, to dla siebie
walczymy swoje prawa, ale być może i inne Gminy też na tym skorzystają. Nie wszystkie
pomysły, które się pojawiają są ”głupie”. Natomiast brak pomysłów powoduje to, że się nic
nie robi.

Burmistrz Brzeska Grzegorz Wawryka – na pewno ten wniosek będzie analizowany.
Niemniej jednak jest to trudne, bo możemy otrzymać odpowiedź tego typu, że należy w
Gminie Brzesko zreorganizować własną sieć szkół, jeśli jest mowa o subwencji dla szkół.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – ale, Panie Burmistrzu, są problemy
budownictwa społecznego, komunalnego, budynki socjalne – a z czego to Gmina ma je
tak na dobrą sprawę budować?. Całe dochody własne idą na oświatę. Są problemy z ochroną
środowiska, z finansowaniem budowy zakładu odpadów komunalnych i innymi. Takich
tematów się na pewno kilka znajdzie, a oświata oczywiście jest przykładem koronnym.

Burmistrz Brzeska Grzegorz Wawryka – tutaj też należy wykorzystać naszych
parlamentarzystów, bo oni jednak pracują w komisjach nad przygotowaniem nowych
projektów ustaw. I w tym momencie może wartałoby aby pewne praktyczne rozwiązania
mogły być przekazywane dalej. Chociażby te, o których mówimy: kwestia budownictwa
socjalnego. Natomiast jeśli chodzi o uchwałę, która została podjęta odnośnie sposobu
zdrowego żywienia to ten pierwszy krok został wykonany. Szkoła Podstawowa w Porębie
Spytkowskiej rzeczywiście ładnie to pokazała. Dyrektor z Poręby Sytkowskiej Pan Tota może

45

jest dyrektorem nie docenianym, ale on w wielu tych sprawach działa, ciekawych przykładów
wiele pokazuje. Teraz wszystko będzie zależało jak pozostałe szkoły do tego tematu podejdą.
Materiał jest, osobiście będzie dyrektorom te informacje przekazywał. Warto ten temat
również na Komisji Oświaty poruszyć, może komisja pojechałaby do którejś ze szkół, czy
zaprosiła dyrektorów, żeby ta uchwała nie była martwa. Samą uchwałą świata nie da się
zmienić, ale jeśli pewien krok zostanie zrobiony to będzie to działanie w dobrym kierunku i
dobre przykłady warto nagłaśniać, promować, pokazywać.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – dla Szkoły Podstawowej w Porębie
Spytkowskiej nie było w tym przypadku potrzebne Zarządzenie Burmistrza. Natomiast ta
uchwała o sposobie zdrowego żywienia mówi, że Pan Burmistrz wyda odpowiednie
Zarządzenia, które ukierunkują pewne działania dla dyrektorów szkół. Dlatego być może
niektórzy dyrektorzy czekają na pewien sygnał z góry i od tego jest Wydział Edukacji, aby
przygotował takie zarządzenia. Niech dyrektorzy szkół wspólnie z Radami Pedagogicznymi,
Radami Rodziców przymierzą się do realizacji tych programów zdrowego żywienia. Szkoła w
Porębie Spytkowskiej zrobiła to z wyróżnieniem i warte to jest kopiowania.

Radny Stanisław Milewski – podziękował Panu Burmistrzowi i Wysokiej Radzie za
zrozumienie i przychylne podejście do sprawy związanej
z przyznaniem środków finansowych na uruchomienie w Buczu przedszkola.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk – w imieniu swoim
i Pana Burmistrza zaprosił obecnych na jutrzejszą świąteczną uroczystą sesję.

Ad. 16.
 Zamknięcie obrad sesji.

Po wyczerpaniu programu sesji Przewodniczący Rady Miejskiej Krzysztof Ojczyk
zamknął obrady XXXV sesji Rady Miejskiej w Brzesku.

Obrady sesji Rady Miejskiej w Brzesku trwały od godziny 1000 do 1710.

 Protokołowała
 Inspektor
Bogumiła Łanocha

46

