

PROTOKÓŁ Nr XLVII/2009

z obrad XLVI sesji Rady Miejskiej w Brzesku odbytej w dniu:

28 października 2009 roku

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. Brzyk Franciszek,
2. Ciurej Tadeusz,
3. Chmielarz Ewa,
4. Chruściel Józef,
5. Góra Stanisław,
6. Kądziołka Maria,
7. Klimek Leszek,
8. Klimek Mieczysława,
9. Kramer Jadwiga,
10. Kubas Józef,
11. Kucia Maria,
12. Kwaśniak Adam,
13. Milewski Stanisław,
14. Ojczyk Krzysztof,
15. Pacewicz - Pyrek Katarzyna,

16. Pasierb Tadeusz,
17. Pikuła Lech,
18. Smołucha Adam,
19. Warzecha Apolonia,
20. Wiśniowski Mirosław.

Radni nieobecni usprawiedliwieni :

1. Adamczyk Marek.

Ponadto udział w sesji wzięli:

1. Burmistrz Brzeska Grzegorz Wawryka,
2. Zastępca Burmistrza Brzeska Jerzy Tyrkiel,
3. Skarbnik Gminy Celina Łanocha,
4. Sekretarz Gminy Stanisław Sułek,
5. Zaproszeni goście wg załączonej listy obecności.

Ad 1.

Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk otworzył obrady XLVII sesji Rady Miejskiej w Brzesku. Powitał zebranych na sali obrad Radnych, Panów Burmistrzów, Panią Skarbnik, Pana Sekretarza, Pana Posła 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 XLVII sesji Rady Miejskiej w Brzesku.

Przewodniczący zapytał czy są wnioski do porządku obrad sesji – uwag i wniosków nie było.

Porządek obrad XLVII sesji:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przedstawienie porządku obrad.
3. Przyjęcie Protokołu z poprzedniej sesji.
4. Wręczenie stypendiów Burmistrza Brzeska dla uczniów za szczególne osiągnięcia.
5. Interpelacje radnych.
6. Zapytania radnych.
7. Zapytania przewodniczących jednostek pomocniczych Gminy.
8. Zapytania przewodniczącego Młodzieżowej Rady Gminy.
9. Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji.
10. Sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.
11. Sprawozdanie z posiedzeń komisji stałych i doraźnych Rady Miejskiej za okres od ostatniej sesji.
12. Informacja Przewodniczącego Rady Miejskiej dotycząca oświadczeń majątkowych osób zobowiązanych do ich złożenia (art. 24 "h" ust. 12 ustawy o samorządzie gminnym).
13. Informacja Burmistrza Brzeska dotycząca oświadczeń majątkowych osób zobowiązanych do ich złożenia (art. 24 "h" ust. 12 ustawy o samorządzie gminnym).
14. Ocena stanu dróg gminnych z uwzględnieniem remontów i inwestycji roku bieżącego.

15. Ocena stanu sanitarnego i estetycznego miasta Brzeska ze szczególnym uwzględnieniem terenów zielonych.
16. Bieżąca ocena funkcjonowania Spółek MPK i BZK – informacja na temat bieżącej działalności oraz sytuacji finansowej tych Spółek.
17. Informacja o stanie realizacji zadań oświatowych za poprzedni rok szkolny w szkołach prowadzonych przez Gminę Brzesko.
18. **Podjęcie uchwał w sprawach:**
 - 1) **zmiany Uchwały Budżetowej Gminy Brzesko na rok 2009,**
 - 2) **udzielenia pomocy finansowej Powiatowi Brzeskiemu.**
19. Odpowiedzi na interpelacje i zapytania radnych.
20. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.
21. Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy.
22. Wolne wnioski i zapytania.
23. Zamknięcie obrad sesji.

Ad 3.

Przyjęcie protokołu z poprzedniej sesji.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk poinformował, że protokół z poprzedniej sesji Rady Miejskiej z dnia 7 października 2009 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 przyjęcie protokołu z obrad sesji odbytej w dniu 7 października 2009 roku. Protokół Nr XLVI/2009 z

obrad sesji Rady Miejskiej w Brzesku został przyjęty jednogłośnie (18 radnych obecnych podczas głosowania).

Ad 4.

Wręczenie stypendiów Burmistrza Brzeska dla uczniów za szczególne osiągnięcia.

Burmistrz Brzeska Grzegorz Wawryka w imieniu własnym oraz radnych Rady Miejskiej złożył gratulacje wszystkim wyróżnionym uczniom. Pogratulował również rodzicom i podziękował za troskę jaką otaczają swoje dzieci oraz dbają o ich wychowanie. Uważa, że takie uroczyste wręczenie stypendiów jest podkreśleniem zasług tych uczniów. Życzył wszystkim wyróżnionym kolejnych sukcesów w przyszłości. Następuje wręczenie stypendiów przez Burmistrza Brzeska oraz Naczelnika Wydziału Edukacji Józefa Cierniaka poszczególnym uczniom.

Stypendia Burmistrza Brzeska otrzymali:

1. Zając Michał;
2. Wojdak Wojciech;
3. Zuzanna Stawiarska;
4. Magdalena Wołek;
5. Monika Klecka;
6. Piotr Put;
7. Jadwiga Legutko;
8. Sara Pytel;
9. Gabriela Ruszaj;
10. Mateusz Leś;
11. Paweł Jemioło;
12. Anna Topolska;
13. Tomasz Mika;
14. Marta Świątek;

15. Jakub Ćwik;
16. Klaudia Budzyn;
17. Karolina Płaczek;
18. Radosław Zachara;
19. Karol Podgórski;
20. Marcin Migda;
21. Bożena Bawół;
22. Anna Listwan;
23. Wioleta Obara;

Przewodniczący Rady Miejskiej Krzysztof Ojczyk również dołączył się do gratulacji Burmistrza Brzeska. Wyraził radość z powodu tak dużej liczby zdolnej i mądrej młodzieży w Gminie.

Na koniec zrobiono pamiątkowe zdjęcie wszystkim wyróżnionym wraz z rodzicami.

Ad 5.

Interpelacje radnych.

Radna Maria Kądziołka złożyła trzy interpelacje:

- 1. Zwracam się z prośbą o wystąpienie do Zarządu Dróg Wojewódzkich w sprawie oznakowania pionowego ul. Solskiego.**

Kilkakrotnie zgłaszane były interpelacje w sprawie oznakowania ul. Solskiego znakami o możliwości przejazdu pod wiaduktem samochodów o wysokości tylko do 2,60. Zarząd Dróg Wojewódzkich bardzo opornie podchodzi do tego tematu. Na przestrzeni ostatniego tygodnia miały miejsce dwa przypadki wjechania TIR-ów w kierunku przejazdu pod wiaduktem i zablokowania przejazdu. Bardzo proszę Pana Burmistrza o interwencje w powyższej sprawie, i

spowodowanie, aby Zarząd Dróg Wojewódzkich wywiązał się ze swoich obowiązków i ustawił znaki informacyjne począwszy od wjazdu z drogi A4.

2. Bardzo proszę o wystąpienie do Starosty Brzeskiego w sprawie naprawy drogi powiatowej od Kościoła w Szczepanowie w kierunku Przyborowa.

W obecnej chwili w drodze tej utworzyły się liczne ubytki (dziury) które stanowią niebezpieczeństwo dla użytkowników. Zbliżamy się do okresu zimowego, jeżeli teraz nie zostaną zalane dziury, to na wiosnę droga będzie praktycznie nieprzejezdna. Mając na uwadze bezpieczeństwo użytkowników dróg proszę o podjęcie pilnych kroków w tej sprawie.

3. interpelacja dot. szczepionek- meningokokom i pneumokokom -

zabezpieczyliśmy w budżecie gminy środki finansowe na szczepionki przeciwko meningokokom i pneumokokom. Wykorzystać mamy je do 10 grudnia 2009 r. Na ostatnim posiedzeniu Rady Społecznej Osób Niepełnosprawnych otrzymaliśmy informacje o bardzo niskim zainteresowaniu i wykorzystaniu ww. szczepionek, w szczególności na terenie miasta Brzeska. Mając powyższe na uwadze zwracam się z prośbą do Pana Burmistrza o zorganizowanie akcji uświadamiającej rodziców o korzyściach jakie dają zaszczepienie dzieci. Do akcji tej bardzo chętnie dołączymy się, mam nadzieję że radni, przewodniczący zarządów osiedli oraz sołtysi.

Radny Franciszek Brzyk złożył interpelację w następującej sprawie:

Podczas ostatniej sesji Rady Miejskiej pojawił się po raz kolejny problem jakości i prawidłowości przygotowania projektów uchwał. Problem ten nie jest nowy, natomiast skala tego zjawiska zwiększyła się znacznie w ostatnim okresie czasu. Zjawisko to jest jakby zaprzeczeniem tego, że Urząd Miasta w Brzesku posiada certyfikat ISO. Na stronie internetowej Polskiego Centrum Badań i Certyfikacji S.A. w wykazie certyfikowani klienci znajduje się odpowiedni wpis. W związku z tym pojawia się pytanie. Jak funkcjonuje wdrożony system skoro zdarzają się takie wpadki? Czy ktoś monitoruje tego typu sprawy w Urzędzie Miasta, jeżeli tak, to jakie są wnioski. Z drugiej strony można powiedzieć, że

temu nie zdarzają się wpadki, kto nic nie robi. Mam jednak wrażenie, że jedną z przyczyn takiego stanu rzeczy jest brak unormowania inicjatyw uchwałodawczych. W chwili obecnej mamy w Urzędzie Miasta do dyspozycji 3 radców prawnych oraz osobną obsługę prawną dla oświaty. Nadal nie ma unormowanej sytuacji z obsługą prawną Rady Miejskiej, ale osoby, które to wcześniej podnosiły, dzisiaj milczą, co oznacza, że problem sam się rozwiązał, tylko nie wiem jak. W nieodległej przeszłości przy okazji jednej z inicjatyw uchwałodawczych jeden z radców prawnych w swojej opinii zawarł wywody, które można by nazwać „zasady poprawnej legislacji”. Szkoda tylko, że tej sztuki nie przekazał odpowiednim osobom. Myślę więc, że nie byłoby nic złego w tym, gdyby określona grupa osób przeszła krótkie przeszkolenie w tym zakresie, a dodatkowo powstałby schemat czy szablon do projektów uchwał. Nie wszystkie osoby przygotowujące projekty uchwał są absolwentami administracji czy prawa. Wiemy natomiast jak ważne są nie tylko artykuły, ustępy czy paragrafy, ale nawet tak mała samogłoska „i” za którą tyle głów poleciało. Dlatego proponuję aby Pan sekretarz zorganizował z udziałem radców prawnych takie szkolenie dla wytypowanej grupy osób, które odpowiadałyby za zasady poprawnej legislacji w Urzędzie Miejskim w Brzesku. Przyczynkiem do tego typu rozważań jest chociażby dyskusja na ostatniej Komisji Oświaty na temat regulaminów dla placówek oświatowych dotycząca pytania czy wprowadzać je w formie Zarządzenia Burmistrza czy też uchwały Rady Miasta.

Ad 6.

Zapytania radnych.

Radna Mieczysława Klimek ustosunkowała się do informacji jakie dostarczono Radnym o stanie realizacji zadań oświatowych za rok szkolny 2008/2009. Zapytała dlaczego ta informacja nie uwzględnia analizy finansowej dot. średnich wynagrodzeń nauczycieli. Związek Nauczycielstwa Polskiego jest zaniepokojony, ponieważ mimo interwencji nie otrzymał rozliczeń średnich wynagrodzeń nauczycieli jeszcze za 2008 rok.

Radny Stanisław Góra zadał pytanie dot. wydanego pozwolenia na alkohol w lokalu, który znajduje się w bliskim sąsiedztwie Szkoły, Przedszkola i Kościoła. Jak wie sprzedaż alkoholu wysokoprocentowego wymaga zachowania odpowiednich przepisów. Radny pyta czy w tym wypadku takie uwarunkowania zostały zachowane?

Przewodniczący Krzysztof Ojczyk swoje pytanie skierował do administratora budynku socjalnego przy Placu Kupieckim. Zapytał, w jaki sposób MZGM zamierza zapewnić bezpieczeństwo mieszkańcom tego budynku (głównie matek z dziećmi), skoro pozwala na przebywanie w nim osób, które zakłócają tam spokój i narażają pozostałych lokatorów na niebezpieczeństwo. Osoby te rozpalają w mieszkaniu ogniska, nadużywają alkoholu, a gdy są w stanie upojenia alkoholowego wchodzą do cudzych mieszkań przez okna na parterze budynku. Mieszkańcy boją się wieczorem korzystać z sanitariatów z uwagi na to, że wchodzą tam osoby postronne, najczęściej nietrzeźwe. Przewodniczący zapytał kiedy osoby, które mają wyznaczoną eksmisję zostaną z tego mieszkania wyrzucone? Zwrócił się także do przedstawicieli policji, aby zajęła się tą sprawą.

Ad 7.

Zapytania przewodniczących jednostek pomocniczych Gminy.

Przewodniczący Zarządu Osiedla Kopaliny – Jagiełły Edward Knaga zadał pytanie dot. 13 pkt sprawozdania Burmistrza z Jego działalności za okres od ostatniej sesji – przedłużenie ul. Kossaka na odcinku pomiędzy ul. Wiejską i ul. Jasną. Przewodniczący zauważył, że ten pkt. był wprowadzony do budżetu na rok 2009, niestety z uwagi na to, że nie wpłynęła ani jedna oferta, inwestycja zostanie przeniesiona do realizacji na rok 2010. Przewodniczący przypomniał, że ta inwestycja została włączona do budżety Gminy już w 1997 roku, jednak z uwagi na powódź jaka nawiedziła gminę nie została zrealizowana. Teraz

znowu nie jest realizowana, a przecież to jest grunt gminy, dokumentacja była przygotowana już dawno. Ile jeszcze mieszkańcy będą musieli czekać na załatwienie tej sprawy?

W tym miejscu głos zabrał **Posel Edward Czesak**, który przyłączył się do gratulacji Burmistrza złożonych wszystkim wyróżnionym uczniom i rodzicom. Zaznaczył, że Jego obecność na obradach wiąże się z tym, że chciał powiedzieć kilka słów o działalności tutejszego samorządu. Podziękował za współpracę Panu Burmistrzowi oraz Radnym za podejmowanie mądrych decyzji. Posłużył się przykładem decyzji, w której radni nie wyrazili zgody na otwarcie w Brzesku lokalu z grami hazardowymi. Podkreślił, że w tej sprawie zwrócił się do klubu parlamentarnego PIS ks. bp. Wiktor Skworec - osoba powszechnie szanowana, szczególnie w ostatnim czasie uhonorowana przez Miasto Brzesko – aby radni, którzy przynależą do partii PIS nie popierali uchwał umożliwiających zwiększenie punktów alkoholowych oraz ilości lokali z grami hazardowymi. Z satysfakcją stwierdził, że Rada Miasta Brzeska w tej kwestii zajęła właściwe stanowisko. Pan Poseł życzył Radnym, aby wszystkie kolejne inicjatywy i uchwały samorządu były tak pozytywne jak do tej pory. Na koniec podziękował Prezesowi Spółki MPK Panu Krzysztofowi Gaworowi za ustawienie pod Szpitalem Powiatowym przystanku autobusowego.

Ad 8.

Zapytania przewodniczącego Młodzieżowej Rady Gminy.

Zapytań brak.

Ad 9.

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

Sprawozdanie stanowi załącznik do protokołu. Pisemne sprawozdanie wszyscy radni otrzymali. Pytań do sprawozdania brak.

Ad 10.**Pisemne sprawozdanie Burmistrza z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji.**

Na wstępie **Burmistrz Grzegorz Wawryka** poinformował Radnych o tym, że podpisał umowę na budowę magistrali sieci wodociągowej – kwota całego przedsięwzięcia to 7 mln zł, Gmina dostała 4,5 mln zł dofinansowania.

Przekazał również zebranym, że kilka dni wcześniej odbył się konkurs na najlepszego sołtysa w województwie małopolskim. Pierwsze miejsce zajął sołtys z Gminy Gnojnik, natomiast dwaj przedstawiciele Gminy Brzesko Panowie Adam Kwaśniak i Krzysztof Stępek zajęli trzecie miejsca. Burmistrz wręczył obydwu Panom listy gratulacyjne i drobne upominki.

Następnie **Burmistrz Brzeska Grzegorz Wawryka** złożył sprawozdanie z realizacji uchwał Rady Miejskiej za okres od ostatniej sesji według załącznika do protokołu.

Ad 11.**Sprawozdanie z posiedzeń komisji stałych i doraźnych Rady Miejskiej za okres od ostatniej sesji.****Sprawozdania złożyli Przewodniczący Komisji:**

- Radny Mirosław Wiśniowski – Komisja Gospodarki Finansowej;
- Radny Adam Kwaśniak – Komisja Prawa Porządku Publicznego i Promocji;
- Radna Katarzyna Pacewicz – Pyrek – Komisja Gospodarki Komunalnej Ochrony Środowiska i Rolnictwa;
- Radna Maria Kądziołka – Komisja Rewizyjna;
- Radny Józef Kubas – Komisja Oświaty Kultury i Sportu;

➤ Radna Apolonia Warzecha – Komisja Zdrowia Pomocy Społecznej i Rodziny.

Przewodniczący Krzysztof Ojczyk zwrócił się z pytaniem. Czy są uwagi do sprawozdań? – uwag brak.

Ad 12.

Informacja Przewodniczącego Rady Miejskiej dotycząca oświadczeń majątkowych osób zobowiązanych do ich złożenia (art. 24 "h" ust. 12 ustawy o samorządzie gminnym).

Przewodniczący Rady Miejskiej Krzysztof Ojczyk złożył sprawozdanie o złożonych oświadczeniach majątkowych osób zobowiązanych do ich składania wg załącznika do protokołu. Przedstawił pismo dot. oświadczeń majątkowych z Małopolskiego Urzędu Wojewódzkiego w Krakowie oraz z Urzędu Skarbowego w Brzesku, treść wg załącznika do protokołu.

Ad 13.

Informacja Burmistrza Brzeska dotycząca oświadczeń majątkowych osób zobowiązanych do ich złożenia (art. 24 "h" ust. 12 ustawy o samorządzie gminnym).

Burmistrz Brzeska Grzegorz Wawryka złożył sprawozdanie o złożonych oświadczeniach majątkowych osób zobowiązanych do ich składania wg załącznika do protokołu.

Ad 14.

Ocena stanu dróg gminnych z uwzględnieniem remontów i inwestycji roku bieżącego.

Przewodniczący Krzysztof Ojczyk poinformował, że temat był szeroko omawiany na komisjach. Zapytał, czy jest potrzeba ponownego przedstawienia tematu? Radni nie wyrazili takiej potrzeby, po czym przystąpiono do zadawania pytań.

Radny Józef Kubas w imieniu mieszkańców ul. Powstańców Warszawy podziękował za wybudowanie chodnika na tej ulicy Panu Burmistrzowi i pracownikom Referatu Gospodarki Komunalnej. Wyraził swoje zadowolenie z faktu, że Brzesko w ostatnim czasie bardzo wypiękniało, szczególnie centrum miasta.

Burmistrz Grzegorz Wawryka odpowiedział, że jest to wspólna zasługa pracowników Urzędu i Radnych. Zazaczył, że odkąd został Burmistrzem stara się przeznaczać jak najwięcej środków na budowę chodników i dróg. Będzie się starał jak najdłużej taką politykę prowadzić, bo jest jeszcze dużo do zrobienia w tej dziedzinie, przede wszystkim na terenach wiejskich. Teraz jeszcze wykonywana jest dokumentacja na kilka nowych chodników i jeśli budżet na to pozwoli, to projekty te będą realizowane.

Sołtys Mokrzyk zauważył, że - jak wynika ze sprawozdania - na terenie miasta jest 47 km dróg, a w sołectwach 99 km, czyli sołectwa mają dwa razy więcej dróg niż miasto, natomiast środki wydawane na remonty dróg bądź chodników są większe w mieście niż na wsi. Sołtys uważa, że ta proporcja jest nieodpowiednia i dlatego prosi radnych reprezentujących interesy wsi, żeby w przyszłym budżecie próbowali zmienić trochę te proporcje. Przytacza przykład sołectwa Mokrzyńska, które w tym roku na remonty dróg dostało tylko dwie wywrotki żwiru.

Burmistrz Grzegorz Wawryka przypomniał Panu Sołtysowi, że w tym roku na ukończeniu jest budowa chodnika przy drodze wojewódzkiej w Mokrzykach. W następnym roku ruszy budowa autostrady, więc w Mokrzykach będzie budowana nowa niezależna

droga, a obecna droga wojewódzka stanie się drogą lokalną. Na ostatnim zebraniu wnoszono o wykonanie dokumentacji na dalszą budowę chodnika przy drodze wojewódzkiej, Urząd odpowiednie działania podjął – projekt jest wykonywany. Gmina wraz z Powiatem współfinansuje budowę chodnika przy drodze powiatowej, tj. odcinek od Mokrzysk do Sterkowca. Na ubiegłej sesji przeznaczono środki na wykonanie parkingu przy GOSiR.

Przewodniczący Krzysztof Ojczyk ustosunkował się do wypowiedzi Pana Sołtysa i przytoczył przykład wsi Wokowice, gdzie na jednym z zebrań wiejskich padło pytanie dlaczego wieś dostaje tak mało pieniędzy na remonty skoro sprzedano działki leżące we wsi pod budowę autostrad. Na tak postawione zarzuty przytoczył odpowiednie wyliczenia Pani Skarbnik, z których wynikało, że dochód jaki wpływa do budżetu gminy z całej wsi za rok ok. 47 tys. zł, a środki jakie co roku wieś dostaje w ramach wykonywanych zadań sięgają kilku milionów zł. Przewodniczący uważa, że mimo dużych potrzeb Gmina dzieli środki sprawiedliwie.

Radny Stanisław Góra poruszył problem stanu dróg dojazdowych do pól. Kwota, jaka była przyznawana na naprawy tych dróg w czasach kiedy był Sołtysem – 8 tys. zł – starczała na wyremontowanie odcinka drogi lub budowę mostu. Dzisiaj te pieniądze nie wystarczą nawet na wykonanie przepustu. Radny pyta, czy byłaby możliwość zdobycia dodatkowych pieniędzy na utrzymanie tych dróg?

Radny Józef Kubas zgodził się z przedmówcami, poruszył także problem parkingów w mieście. Uważa, że mimo iż ich liczba w ostatnim czasie wzrosła, nadal jest problem ze znalezieniem miejsca do parkowania. Jako przykład podał nowo wybudowane parkingi: naprzeciwko Urzędu Miasta i przed Kościołem. Co zrobić, aby jakaś pula miejsc była dostępna dla kierowców, którzy chcą załatwić sprawy na mieście?

Burmistrz Grzegorz Wawryka odpowiedział, że w momencie kiedy był oddawany parking przy ul. Głowackiego, założono, że na początku parking będzie bezpłatny, a później w zależności od potrzeb można będzie wprowadzić opłaty. Burmistrz uważa, że pod koniec roku należałoby się zastanowić, czy jeśli nie będzie rotacji samochodów po godzinie lub dwóch wprowadzić opłaty. Na pewno jednak nigdy nie będzie takiej sytuacji, że będziemy mieć wolne miejsca na parkingach, bo samochodów przybywa szybciej niż miejsc parkingowych.

Radny Franciszek Brzyk zadał pytanie dot. składanych ofert na zimowe utrzymanie dróg. Ponieważ w ostatnim czasie były anomalia pogodowe i w najbliższym czasie prawdopodobnie się powtórzą, czy można wcześniej przygotowywać przetargi na tego typu zadania? Czy jest szansa na wyłonienie takich firm, co do pracy których nie byłoby żadnych zastrzeżeń? Bo ci, którzy wygrywają, sami stawiają swoje żądania, bo nie ma konkurencji. W kontekście omawianych dzisiaj spółek – czy nie byłoby dobrze, gdyby pozwalały na to możliwości techniczne - zamiast korzystać z usług prywatnych firm - doposażyć Spółkę BZK.

Przewodniczący Krzysztof Ojczyk przypomniał, że na sesji będą omawiane także spółki, więc będzie okazja zapoznać się ze zdaniem Prezesa BZK.

Kierownik Henryk Piela odniósł się do wypowiedzi Radnego Brzyka odnośnie tego, że prywatne firmy stawiają jakieś warunki. Nie jest to do końca prawda, bo faktycznie nie ma kto wykonywać tych prac. Najszybsza usługa odśnieżania nie jest w przypadku, gdy jedna firma ma całą gminę, bo wtedy trzyma się kategoryzacji dróg. Najlepszym sposobem jest ten przez nas opracowany – czyli podział gminy na trzy strefy (pierwsza – miasto Brzesko i Jadowniki, druga – Okocim Jasień, Poręba Spytkowska, trzecia – sołectwa ze strony północnej). Te trzy rejony podzielone są między trzech niezależnych wykonawców, co gwarantuje w miarę szybkie wykonanie prac. Przetarg w tym roku już jest rozstrzygnięty,

ceny wzrosły: jeśli chodzi o BZK wzrost na poziomie 5 – 6 %; ok. 10 – 15 % na terenach górskich; ok. 50 % w rejonie północnym.

Przewodniczący Krzysztof Ojczyk zapytał, jak wygląda realizacja umowy podpisanej na modernizację dróg do końca października? Przede wszystkim chodzi o utwardzenie parkingu przy hali sportowej w Okocimiu, bo wczoraj było tam błoto. Przewodniczący zaapelował, aby nie wysypywać tam po jednej wywrotce żwiru, bo to nic nie daje. Do końca października zostało trzy dni, a tam jest jedno wielkie bajoro.

Zapytał również dlaczego podczas remontu chodnika przy ul. Browarnej nie ma zrobionego właściwego projektu organizacji ruchu, tylko znaki poustawiane są w taki sposób – najpierw znak ograniczenia prędkości do 20 km/h, później do 40 km/h. Zapytał, kto odpowiada za tak oznakowany teren budowy?

Kierownik Henryk Piela odpowiedział, że te prace miały być wykonane 27.10.2009 r., ale z powodów technicznych nie udało się tego zrobić. Ma informacje, że prace te właśnie są wykonywane. Z pozostałych robót, które miały być wykonane w ramach tej umowy pozostała jeszcze droga i parking na Os. Ogrodowa - bloki nr 8 i 11, ul. Jana w Okocimiu i ul. Warszawska w Jasieniu. Jest jeszcze ul. Nowa, ale na razie trwają tam prace związane z położeniem nowego chodnika.

Kierownik Piela zgodził się z Przewodniczącym co do kwestii budowy chodnika na ul. Browarnej. Zazaczył jednak, że gmina nie dysponuje odpowiednią liczbą pracowników, aby móc kontrolować wszystkie inwestycje. Poinformował również, że w takiej sytuacji zawsze można zadzwonić na policję i poprosić o kontrolę.

Ad 15.

Ocena stanu sanitarnego i estetycznego miasta Brzeska ze szczególnym uwzględnieniem terenów zielonych.

Przewodniczący Krzysztof Ojczyk poinformował, że Radni otrzymali odpowiednie informacje, temat ten był też omawiany na komisjach.

Burmistrz Grzegorz Wawryka nadmienił, aby miasto mogło wyglądać ładnie oprócz budowy chodników i dróg należy przeznaczać środki na zakup drzew ozdobnych, donic. Przy wymianie chodników, czy budowie parkingów zawsze staramy się zadbać o zielen. Na razie można pomyśleć o wymianie lamp w centrum miasta oraz jeśli uda się pozyskać odpowiednie środki finansowe o remoncie pl. Żwirki i Wigury.

Radna Ewa Chmielarz zapytała, czy w przyszłym budżecie znajdą się środki na utrzymanie terenów zielonych również na wsi, bo jak zauważyła w sprawozdaniu które do niej dotarło na temat wsi nie ma nic?

Burmistrz Grzegorz Wawryka odpowiedział, że chciałby - jeszcze przed uchwaleniem budżetu – spotkać się z sołtysami i przewodniczącymi zarządów osiedli i wspólnie ustalić jakie prace realizować. Do tej pory wpłynęło wiele wniosków w tej sprawie, ale najczęściej sołtysi podają wiele ulic – na co nie ma pieniędzy - należałoby ustalić co jest priorytetem i od tego zacząć.

Przewodniczący Krzysztof Ojczyk zauważył, że w sprawozdaniu znalazła się pozycja dot. utrzymania zieleni na rynku w Szczepanowie, wydatki na ten cel wynoszą 40 tys. zł.

Radna Jadwiga Kramer zgodziła się z wypowiedzią Burmistrza, że miejscowi liderzy powinni zainicjować pewne prace, czy to porządkowe, czy związane z sadzeniem zieleni. Faktem jest, że w mieście jest wiele terenów administrowanych przez spółdzielnie

mieszkańców, stąd są środki na takie inicjatywy. Jeśli chodzi o MZGM, to bez współdziałania z Gminą, MZGM tego nie udźwignie.

Burmistrz Grzegorz Wawryka odpowiedział, że w tym roku przekazane są znaczne środki na wykonanie oświetlenia na wsi. W tej chwili gmina otrzymała dofinansowanie do placów zabaw w Mokrzykach, Jasieniu, Sterkowcu i Wokowicach.

Ad 16.

Bieżąca ocena funkcjonowania Spółek MPK i BZK – informacja na temat bieżącej działalności oraz sytuacji finansowej tych Spółek.

Przewodniczący Krzysztof Ojczyk przypomniał, że temat był szeroko omawiany na komisjach. Poprosił o wystąpienie Prezesa BZK Janusza Filipa.

Prezes Janusz Filip przedstawił informacje na temat funkcjonowania przedsiębiorstwa. Sytuację finansową spółki określił jako dobrą - na koniec września wypracowała 180 tys. zł. Spółka na bieżąco stara się wprowadzać nowy sprzęt. Jeśli chodzi o remonty – został wyremontowany obiekt bazy przy ul. Przemysłowej, odebrano także I etap prac remontowych biur przy ul. Słowackiego, realizowany jest etap II. Prezes odniósł się do tematu poruszanego wcześniej, tj. do akcji „zima”. Poinformował, że BZK przygotowało się do tej akcji tylko na terenie Brzeska i Jadownik – gdzie wygrali przetargi. Jeśli byłaby potrzeba poszerzenia działalności, to należałoby zakupić dodatkowy sprzęt, ale najlepiej po sezonie zimowym, bo wtedy ceny są niższe. Na koniec omówił temat zieleni miejskiej.

W dyskusji głos zabrali:

Przewodniczący Krzysztof Ojczyk w nawiązaniu do przedstawionej informacji zwrócił się z pytaniem, czy BZK jako Spółka Gminna nie powinna przejąć część zleceń odśnieżania, przynajmniej tam gdzie są największe skargi – chodzi o część górzystą. Uważa również, że zakup sprzętu po zimie jest bezsensowny, najlepiej było się tym zająć zaraz po tym jak sprzedano część gruntu i były dostępne pieniądze.

Prezes Janusz Filip odpowiedział, że nie przygotowywał się wcześniej do akcji „zima” na terenach południowych, dlatego nie rozważał konieczności kupienia dodatkowego sprzętu. Zazaczył, że te trzy regiony są w pewnym sensie opanowane, tereny górzyste odśnieża Pan Tota, który robi to systemem gospodarczym – dlatego Jego ceny są w miarę niskie. BZK chcąc obsługiwać również ten teren musiałby zatrudnić dodatkowe osoby. W tym momencie jest już po przetargach, więc najwyżej można się przygotować do kolejnego sezonu.

Przewodniczący Krzysztof Ojczyk – nie wie czy te tereny są już „opanowane”, bo po to są przetargi. Jeśli chodzi o zatrudnianie dodatkowych osób – jeżeli spółka wygra taki przetarg, to przecież będzie wykonywać odpowiednie prace odpłatnie, dlatego nowego człowieka warto będzie opłacić. Przewodniczący powrócił także do tematu połączenia Spółek BZK i MPK. Spytał, jak Pan Prezes widzi możliwość połączenia tych dwóch spółek?

Prezes Janusz Filip odpowiedział, że temat ten nie jest nowy. Uważa, że jeżeli doszłoby do połączenia, to najlepszym sposobem byłoby zorganizowanie przetargu na wszystkie linie. Busy jak wszyscy wiedzą nie jeżdżą w weekendy i święta dlatego prawdopodobnie do niektórych linii trzeba byłoby trochę dopłacić. Spółka MPK z tych dopłat korzysta dziś w dużej kwocie. Jeśli będzie taka potrzeba i dojdzie do połączenia spółek, to należałoby się zastanowić nad kwotą dopłat, bądź zorganizować przetarg na kursy. Ze swojej

strony uważa, że należałoby dać MPK jeszcze rok szansy na pokazanie co potrafi działać samodzielnie.

Przewodniczący Krzysztof Ojczyk wyjaśnił, że zadał to pytanie w kontekście organizowanych przez BZK przetargów, chciał się dowiedzieć jakie działania byłyby podjęte w ramach obsługi linii. Na ten temat rozmawiamy już któryś rok z rządu i stoimy w miejscu.

Prezes Janusz Filip zauważył, że taki przetarg nie organizowałaby spółka, tylko odpowiednia komórka Urzędu Miasta. Chodzi o to, że jeżeli firma wygra taki kontrakt to dostaje odpowiednie pieniądze na usługę, w ramach których będą przejazdy darmowe i ulgowe.

Radna Jadwiga Kramer zaznaczyła, że wolałaby żeby ta dyskusja nie przerodziła się w debatę o utrzymanie dróg. Przypomniała, że każdego roku podejmuje temat nie tyle odśnieżania, co przejścia z chodników na ulicę, gdzie leżą hałdy śniegu. Radna prosi, aby w momencie odśnieżania jezdni pamiętać o przejściach dla pieszych.

Radna Mieczysława Klimek poinformowała, że w czerwcu zwróciła się do BZK o wykonanie usługi - ścięcia drzewa - i dostała odpowiedź, że spółka może to zrobić dopiero w listopadzie. Zrezygnowała więc z usług BZK i wynajęła prywatną firmę. Jest to ewidentny przykład na to jak pieniądze spółce uciekają. Zapytała, czy ogłoszono przetarg na wykorzystanie placu przy ul. Przemysłowej?

Prezes Janusz Filip odpowiedział, że podpisano już umowę z Przedsiębiorstwem Drogowo – Mostowym na składowanie materiałów budowlanych na placu. Jeśli chodzi o wycinkę drzew, to wszelkie konsultacje odnośnie wyceny robi Prezes, a ponieważ Go nie

było to zapewne stwierdzono, że najlepszym okresem byłby listopad – wtedy najlepiej wykonać tego rodzaju prace.

Radna Maria Kądziołka odniosła się do sprawy wycięcia głogów przy Placu Kazimierza – uważa że należałoby je zostawić. Złożyła także podziękowania pracownikom BZK za pomoc jaką Jej udzielono w czasie wykonywania prac na os. Ogrodowa.

Prezes Janusz Filip zapewnił, że podziękowania przekaże, co do głogów – pomysł ich wycięcia pochodzi z Urzędu Miasta. Koncepcji jest wiele, głogi można oczywiście zostawić, otaczając je kwiatami i trawnikiem.

Sołtys Sterkowca Pan Józef Witek zapytał, czy przy pomocy nowego programu komputerowego - który BZK niedawno zakupiło - można nadać kod paskowy dla poszczególnych klientów, tak aby śmieci pobierane były nie tylko np. raz w miesiącu, ale tyle razy ile klienci mają potrzebę. Taki kod byłby sczytywany z worków i na koniec roku wystawiana byłaby odpowiednia faktura.

Prezes Janusz Filip – jeśli chodzi o dodatkowe śmieci – istnieje możliwość dokupienia czarnego worka. Kierowcy posiadają przy sobie także odpowiednie oświadczenia, więc jeżeli ktoś chce wystawić więcej śmieci podpisuje oświadczenie, że wystawił większą ilość i na tej podstawie BZK wystawia fakturę.

Radny Mirosław Wiśniowski zapytał, czy w przyszłym roku wzrosną ceny za wywóz śmieci? Zwrócił także uwagę na działalność konkurencji, która stale poszerza swoją ofertę. Radny uważa, że BZK powinno umieścić w swojej ofercie coś lepszego od konkurencji.

Prezes Janusz Filip odpowiedział, że ceny nie wzrosną. A jeśli chodzi o konkurencyjne firmy – są przypadki zrywania umów przez klientów i korzystania z usług innych firm, ale BZK pozyskuje stale nowych klientów, więc udział firmy w rynku się nie zmniejszają.

Radna Maria Kądziołka przypomniała, że na posiedzeniu komisji zasugerowała, by spróbować otworzyć filię zakładu pogrzebowego w sołectwach na terenie Gminy.

Prezes Janusz Filip odpowiedział, nie byłoby to uzasadnione ekonomicznie. Cały czas rozważane są inne działania, jak np. dopinanie materiałów reklamowych do faktur. Oprócz tego tel. alarmowy jest czynny całą dobę, podnoszony jest także standard świadczonych usług – ostatnio zakupiono baldachim.

Przewodniczący Krzysztof Ojczyk podziękował za przyjście, zapewnił, że temat BZK wróci podczas omawiania budżetu na przyszły rok. Poprosił o wystąpienie Prezesa MPK Pana Krzysztofa Gawora.

Prezes Krzysztof Gawor przypomniał, że temat funkcjonowania Spółki MPK omawiany był na Komisji Rewizyjnej i Komisji Gospodarki Komunalnej. Na wstępie powiedział, że na dzień dzisiejszy spółka jest w dobrym stanie finansowym, wszystkie należności są regulowane na bieżąco. Kapitał zapasowy, który zostanie utworzony na koniec roku w całości pokryje wygenerowaną stratę. Środki, które Gmina przeznaczyła na działalność spółki – jako dofinansowanie – są wystarczające.

Radny Mirosław Wiśniowski uważa, że mając tak mały kapitał - jak to jest w przypadku MPK – 427 tys. zł obciążenia są bardzo duże tj. pieniądze związane z utrzymaniem bazy, wynagrodzeniami kierowców i zarządu. Temat połączenia MPK i BZK

ciągnie się już od 10 lat. Niestety poprzednie władze nie zdecydowały się na ten krok, poddawane były propozycje co można byłoby zmienić, ale niewiele było prób wprowadzenia nowych linii, czy zmiany rozkładu jazdy. Posiadany tabor również nie pozwala być konkurencyjny w stosunku do innych przewoźników. Dzień po obradach Komisji Finansów na Brzeskiej stronie internetowej ukazała się wiadomość dotycząca postawienia nowego przystanku autobusowego pod szpitalem. Tą informację wykorzystał w swoim wystąpieniu Poseł Edward Czesak. Radny zastanawia się czy to przypadkiem nie była propaganda polityczna – jak wszyscy wiedzą Pan Gawor był kiedyś wystawiany do wyborów na listach PIS. Dodał, że takie zabiegi nie powinny mieć miejsca na tej sali. Wracając do kwestii spółki, zaznaczył, że wszyscy powinni się zastanowić co zrobić, aby w przyszłym roku znowu nie dopłacać do jej działalności. Pomysły są trzy: zlikwidować, połączyć z BZK, lub po prostu sprywatyzować. Kiedyś Pan Prezes powiedział, że należałoby zrobić przetarg na niektóre linie. Radny uważa, że specyfikacja tego rynku polega na tym, że kiedy tylko zrobi się miejsce natychmiast wchodzi prywatni przewoźnicy, więc przetargi są niepotrzebne. Problem pojawiłby się tylko w soboty i niedziele - kiedy niewielu jest pasażerów – wtedy Gmina musiałaby prywatnym przewoźnikom dać jakieś dopłaty.

Przewodniczący Krzysztof Ojczyk odniósł się do wypowiedzi Radnego Wiśniowskiego. Przypomniał mu, że sam startował z listy PIS. Poza tym jeśli chodzi o przystanek przy szpitalu, wiele osób zgłaszało się do niego z podziękowaniem za jego wykonanie. Uważa również, że wiązanie tych wypowiedzi z polityką jest wielce niestosowne - do tej pory udało się decyzji podejmowanych na tej Sali z polityką nie mieszać i chciałby żeby tak pozostało.

Prezes Krzysztof Gawor w nawiązaniu do sprawy przystanku, powiedział, że zanim przystanek się pojawił rozmowy z dyrekcją szpitala trwały ok. półtora miesiąca. Wcześniej za prawo wjazdu pod szpital pobierano opłatę w wysokości 150 zł miesięcznie, w zamian za

wybudowanie przystanku ta opłata spadła do 15 zł/miesiąc. Prezes zaznaczył, że nie chciałby nikomu robić kampanii, ale to właśnie Poseł Edward Czesak doprowadził do zorganizowania spotkania w wyniku którego doszło do porozumienia.

Burmistrz Grzegorz Wawryka poinformował, że w najbliższym czasie Gmina będzie chciała współfinansować budowę podjazdu pod szpital – tak aby bez opłat autobusy mogły tam kursować. Jeśli chodzi o MPK to Gmina nie jest cudotwórcą, ale patrząc na podobne podmioty działające na rynku - choćby na przykładzie Bochni – trzeba sobie odpowiedzieć czy chcemy dalej utrzymywać tą spółkę dla mieszkańców, czy podejmujemy jakieś inne działania.

Przewodniczący Krzysztof Ojczyk uważa, że sołtysi na zebraniach wiejskich powinni zadać mieszkańcom pytanie, czy chcą wybudować chodnik lub wyremontować drogę w zamian za likwidację linii autobusowej – bo wtedy znalazłyby się na to pieniądze. Przewodniczący uważa także, że MPK zlikwidować się nie da, bo jakąś formę komunikacji mieszkańcom trzeba zapewnić – to jest zadanie własne gminy. Można byłoby połączyć obie spółki, likwidując w ten sposób część kosztów stałych. Ma świadomość, że to nie jest dla Pana Prezesa dobra wiadomość, ale Gmina jako właściciel spółek powinna z jednej strony zapewnić dostępność do tych usług, a z drugiej optymalizować koszty.

Prezes Krzysztof Gawor przypomniał, że w prezentacjach, które otrzymali radni jest porównanie Brzeskiego MPK z innymi miastami w których działa komunikacja miejska w układzie kontraktów brutto. Po analizie okazało się, że najtańsze rozwiązanie było w Tarnowie, gdzie do jednego mieszkańca Urząd dopłacał ponad 50 zł, a wówczas Brzesko dokładało 23 zł (dane - 2007 rok). W 2008 roku w Brzesku nakłady spadły do 21 zł na mieszkańca, jeśli weźmie się pod uwagę również nakłady remontowe, to ta suma wzrasta do 30 zł – czyli w dalszym ciągu dużo mniej niż dokłada się w pozostałych miastach. Jeśli

chodzi o kwestię połączenia MPK i BZK, Prezes stwierdził, że nigdy nie uzurpował sobie prawa, aby do tego połączenia kogokolwiek odwieźć. Zaznaczył także, że w informacji na sesję znalazła się wzmianka o korzyściach i zagrożeniach takiego kroku. Korzyści większych nie widział, zagrożeń również. Jedną większą korzyść, która się nasuwa to zlikwidowanie pensji prezesa oraz zarządu. Większych oszczędności raczej nie będzie, choćby z tego względu, że na placu BZK nie da się myć samochodów, bo nie mają takiego pozwolenia. Jeszcze raz odniósł się do porównań z firmami prywatnymi. Poinformował, że w dniu 27.10.2009 roku odbyło się spotkanie w Okocimiu dotyczącym tego, że prywatny przewoźnik zlikwidował trzy kursy – mieszkańcy są niezadowoleni, ale nic nie można zrobić. Dodatkowo spółka ponosi koszty, których prywatny przewoźnik nie płaci, np. opłata za emisję gazów (30 tys. zł).

Radny Franciszek Brzyk zapytał, jaki jest poziom zadowolenia załogi? Czy w najbliższym czasie przewidziane są dla pracowników jakieś podwyżki? Przypomniał, że na jednym z posiedzeń Komisji Finansów rozmawiano na temat obniżenia kosztów działalności spółki i wywiązała się wtedy dyskusja dot. zaopatrzenia spółki w paliwo. Radny zapytał gdzie spółka zaopatruje się w paliwo i jakie koszty ponosi z tego tytułu?

Prezes Krzysztof Gawor odpowiedział, że chyba w żadnej firmie pracownicy nie są do końca szczęśliwi. Jeśli chodzi o podwyżki płac, to ostatnie były na końcu 2008 roku, w kwocie od 50 – 300 zł miesięcznie. Taka kwota to była propozycja załogi. W tym roku podwyżki nie są zakładane, choć na ostatniej Radzie Nadzorczej ten temat pracownicy poruszali. Dostali odpowiedź, że jeżeli w przyszłym roku będzie podpisany kontrakt brutto, to jest taka szansa. Jeśli dotacja będzie na tym samym poziomie co w tym roku, to podwyżki nie będzie. Następnie Prezes przeszedł do kwestii zaopatrzenia spółki w paliwo. Powiedział, że były pewne przymiarki do wybudowania stacji CPN na terenie bazy, ale przepisy

bezpieczeństwa na to nie pozwalają. Ponieważ spółka odzyskała płynność finansową i płaci w terminie, wynegocjowano upust 10 gr na litrze paliwa.

Radny Franciszek Brzyk przypomniał, że niedaleko bazy MPK znajduje się stacja benzynowa. Czy nie byłoby lepiej korzystać z tej stacji, niż jeździć do tankowania na drugą stronę miasta?

Prezes Krzysztof Gawor odpowiedział, że umowa na dostawę paliwa do spółki była podpisana zanim weszła w życie ustawa o zamówieniach publicznych. Teraz wszystko musi się odbywać w drodze przetargu, a nie ma gwarancji, że taka mała stacja ten przetarg by wygrała. Jest możliwość, że przetarg wygra całkiem inna firma, której siedziba znajduje się jeszcze dalej niż ta z którą teraz podpisany jest kontrakt. Ten temat co roku omawiany jest na Radzie Nadzorczej, ostatni omawiany był rok temu, wtedy podjęto decyzję o tym, aby nie rozwiązywać tamtej umowy.

Przewodniczący Krzysztof Ojczyk ustosunkował się do wypowiedzi Prezesa, dot. zaopatrzenia spółki w paliwo. Przypomniał, że jedna stacja niedawno się otworzyła, w niedalekiej przyszłości otworzy się następna. Podał przykład tej nowo otwartej stacji, której zwykli klienci mogą wypełnić odpowiednie papiery i stać się tzw. Stałymi Klientami, co upoważnia ich do zniżki 10 gr/litrze. Dlatego te 10 gr, które Pan Prezes wywalczył dla MPK nie jest w dzisiejszych czasach przekonujące. Uważa, że należy przynajmniej wystąpić z zapytaniami do poszczególnych stacji, na jakie zniżki można liczyć.

Prezes Krzysztof Gawor odpowiedział, że MPK jest spółką prawa handlowego i jako taka rządzi się pewnymi prawami. Prezes zapewnił, że na następnej Radzie Nadzorczej podejmie ten temat, i w zależności od tego co Rada Nadzorcza zadecyduje, takie działania będą podjęte.

Radny Franciszek Brzyk przypomniał, że to właśnie Radni doprowadzili do opracowania strategii rozwoju spółki, i to ta Rada przyznała środki na jej funkcjonowanie. Zaznaczył, że na ostatniej Komisji Finansowej usłyszał, że wcześniej MPK nie dostawało dodatkowych środków na remonty i modernizację, dlatego teraz trzeba przeznaczać na ten cel tak duże środki. Uważa, że Radni poprzedniej kadencji nie byli raczej złośliwi, i jeśli tylko MPK wnioskowało by o jakieś dodatkowe pieniądze z pewnością by je przyznano. MPK jest co prawda spółką handlową, ale Rada Nadzorcza jest z ramienia Pana Burmistrza więc Radni jeżeli wyrażą jakąś opinię to powinni być wysłuchani.

Radna Maria Kądziołka – ustosunkowując się do wypowiedzi przedmówcy, pragnie zauważyć, że nie możemy zmuszać Pana Prezesa do działań niezgodnych z prawem, nie wchodzimy w strefy na których się nie znamy. Jest prawdą, że przy przeprowadzonym przetargu wcale nie wiemy kto ten przetarg wygra, czy firma którą mamy za miedzą, czy też firma położona kilka kilometrów dalej. Następnie ustosunkowała się do słów wypowiedziane przez Pana Prezesa o tym, że Urząd nie dołożył nic do inwestycji w poprzednich latach. Pan Prezes ma tutaj na myśli poprzednie kadencje rady, gdyż właśnie obecna Rada Miejska wymusiła na Prezesie MPK podjęcie takich, a nie innych działań i to co zostało wykonane jest zasługą determinacji radnych. Radna wróciła także do wniosku, który przedstawiała na komisjach, dotyczącego uruchomienia dodatkowych linii – linii opłacalnych, które w znaczny sposób wpłyną na poprawę kondycji finansowej spółki, np. takich jak linia do Tarnowa. Zaapelowała do Pana Prezesa, aby podjął w tej sprawie intensywne działania wspólnie z Radą Nadzorczą. Poprosiła, aby Pan Prezes spróbował przygotować plan strategiczny dla spółki ujmując w nim zagadnienia o których wspomniała.

Prezes Krzysztof Gawor – wcześniej umowa na dostawę paliwa była podpisana z innym dostawcą, i były problemy z taborem. Teraz tam gdzie kupowane jest paliwo – jest

gwarancja wysokiej jakości. Dodał, że w razie choroby kierowcy, bądź awarii autobusu zawsze jest zastępstwo. Przez ostatnie 10 lat nie był sytuacji, aby nie wyjechało na jakiś kurs.

Przewodniczący Krzysztof Ojczyk – chodzi o to aby zwiększyć wpływy poprzez zwiększenie usług, poprawienie ich jakości w oparciu o to co MPK posiada. W zasadzie to jest główna idea i kierunek tych tematów, które dzisiaj podnosimy.

Radny Józef Kubas – przedstawił swoje przemyślenia co do działalności spółki – fakt, że wiele kursów autobusy przejeżdżają puste.

Radna Mieczysława Klimek przyznała, że ostatnio często korzysta z usług MPK - dodała, że autobusy jeżdżą bardzo regularnie.

Radny Lech Pikula uważa, że spółka najgorsze ma już za sobą. Odkąd powstały gimnazja – za sprawą dodatkowych kontraktów - spółka ekonomicznie czuje się lepiej. Osobiście jest przeciwny likwidacji spółki, uważa, że wtedy firmy prywatne podniosą swoje ceny, mogą też znieść ulgi dla osób starszych, bądź uczących się. Uważa również, że jest pewna niekonsekwencja radnych – najpierw dawane są pieniądze później pojawiają się głosy, żeby spółkę zlikwidować. Komunikacja prywatna nie jest lekiem na wszystko – widać jak funkcjonuje w niedziele, święta, czy wieczory. Jeśli chodzi o oszczędności – kontrola NIK – u wykazała, że spółka bardziej oszczędzać nie może. Radny nie zgadza się również ze słowami Pani Radnej Marii Kądziołka, że poprzednia Rada Miasta nic nie robiła, bo od czasu przejęcia spółki przez Gminę cały czas dawała pieniądze na jej funkcjonowanie.

Przewodniczący Krzysztof Ojczyk odpowiedział, że likwidacja spółki nie jest na razie brana pod uwagę, działania są raczej skierowane na połączenie spółek MPK i BZK, co pozwoli na obniżenie kosztów. Zgodził się z przedmówcą, że firmy prywatne nie są

panaceum na wszystko. Nie można natomiast obwiniać radnych, że szukają oszczędności – bo do tego zostali powołani. W Jego ocenie dopóki parlament nie zmieni niektórych przepisów to na razie żadnych innych działań nie będzie można podjąć.

Prezes Krzysztof Gawor – Unia Europejska wprowadziła obowiązek uregulowania sprawy komunikacji publicznej do końca 2009 roku w każdym kraju członkowskim. Polski Rząd długo zwlekał, ale prawdopodobnie do końca grudnia powstanie nowa ustawa. Radzi, aby wstrzymać się z wszystkimi działaniami do czasu aż zmieni się prawo.

Radna Mieczysława Klimek poruszyła temat ulg dla osób z I grupą niepełnosprawności – poprosiła o rozpatrzenie tej sprawy.

Radna Maria Kądziołka zwróciła się do Radnego Lecha Piкуły - Komisja Rewizyjna razem z Komisją Gospodarki Komunalnej przez te dwa lata dość ciężko pracowała i zapoznawała się z działalnością spółki. Badania dokumentacji związanej z działalnością spółki w latach poprzednich pozwoliły na sformułowanie wniosku o tym co zostało zrobione, a szczególnie o tym co nie zostało zrobione w tamtym okresie. W ostatnich dwóch latach praktycznie to my wymuszaliśmy działania na spółce, na Panu Prezesie. Taj, że mamy pełny obraz związany z działalnością spółki.

Inspektor Zbigniew Matras w nawiązaniu do wypowiedzi Pana Prezesa, dot. połączenia spółek. Poinformował Radnych, że wspólnie z MPK przygotował szacunkowe koszty wzrostu oszczędności. Zaznaczył, że pomiędzy spółkami są dość duże dysproporcje płacowe i po połączeniu pracownicy na pewno będą dążyli do wyrównania tych płac. Co spowoduje roczny wzrost kosztów na poziomie 100 tys. zł. Kolejny problem – Rada Nadzorcza – przy większej liczbie pracowników, załoga może dążyć do zwiększenia liczby swoich przedstawicieli w Radzie. Następna sprawa to inne koszty połączenia – ok. 1,8 mln zł,

tyle będzie kosztowało połączenie baz i umieszczenie ich w jednym miejscu, czyli na ul. Przemysłowej.

Przewodniczący Krzysztof Ojczyk odpowiedział, że jeżeli będzie się szukało argumentów aby nic nie robić, to dużo się ich znajdzie. Przewodniczący uważa, że już przedyskutowano temat, choć jest pewny, że będzie powracał na Komisjach.

Prezes Krzysztof Gawor przypomniał, że zajezdnia w ostatnich latach bardzo się zmieniła. Warunki pracy znacznie się poprawiły, a stało się tak w dużej mierze za sprawą Radnych. W poprzednich latach, jeśli pojawiały się jakieś pieniądze na remonty to zaraz zostawały przekazywane wierzycielom. Prezes podziękował Radnym za środki jakie przekazali MPK, dzięki czemu można było tak wiele zrobić.

Ad 17.

Informacja o stanie realizacji zadań oświatowych za poprzedni rok szkolny w szkołach prowadzonych przez Gminę Brzesko.

Przewodniczący Krzysztof Ojczyk poprosił **Naczelnika Wydziału Edukacji Pana Józefa Cierniaka** o przedstawienie informacji na ten temat, oraz udzielenia odpowiedzi na ewentualne pytania.

Naczelnika Wydziału Edukacji Pan Józef Cierniak omówił pokrótce temat, treść wg załącznika do protokołu.

Radna Mieczysława Klimek zapytała dlaczego nie dostano rozliczeń średnich wynagrodzeń nauczycieli za rok 2008?

Naczelnika Wydziału Edukacji Pan Józef Cierniak odpowiedział, że ta analiza była robiona, omawiano ją przy okazji omawiania Ramowego Regulaminu Wynagrodzeń. Niemniej jednak do czasu wejścia w życie przepisów ustawy o nowelizacji systemu oświaty ponad 90 % tych średnich płac nie było wyrównywanych. Dlatego Wydział stosował metodę, żeby pewne składniki wynagrodzenia nauczycieli rosły stopniowo, czyli co roku podwyższano środki m. in. na dodatek motywacyjny i dodatki funkcyjne. Okazało się także, że również związki zawodowe miały wątpliwości, czy np. nauczyciel stażysta również ma dostać to wyrównanie i w jaki sposób je obliczyć.

Radny Franciszek Brzyk – co do wypowiedzi Pana Naczelnika – chodzi chyba o to dlaczego związki nie dostały tych wyliczeń, nie chodziło o otrzymanie środków finansowych tylko o samo zestawienie wyliczeń.

Naczelnik Józef Cierniak odpowiedział, że związek otrzymał w zeszłym roku sprawozdanie odnośnie średnich, w których były przedstawione dwie wersje. Pierwsza wersja dot. spraw związanych z dodatkiem wiejskim, a druga wersja bez tego dodatku. Naczelnik postara się sprawdzić w poczcie wyjściowej czy na pewno nie przesłano tych informacji.

Pani Helena Jewuła – Przedstawiciel ZNP – wyjaśniła, że ZNP dostało informacje o rozliczeniu, ale dotyczyła ona 2007 roku. Jeśli chodzi o kwestię regulaminów - odbyło się spotkanie, na którym ustalono, że do kwestii regulaminów powróci się we wrześniu. Zgodziła się, że te dodatki zawsze są podnoszone, ale to jest kropla w morzu. ZNP zawsze prosił aby te dodatki były większe, wtedy na koniec roku nie trzeba byłoby wypłacać tych dodatkowych pieniędzy. Jest ustawa, która mówi, że Gmina powinna dopłacić do średnich wynagrodzeń nauczycieli, ale ona nie obowiązuje od tego roku, tylko od roku 2000. Dlatego związki upominają się o te pieniądze. Jeżeli nauczyciele będą pracować ustawowe 18 godz. i będą dostawać dodatki motywacyjne, czy funkcyjne to sprawa będzie załatwiona.

Radny Franciszek Brzyk przypomniał, że na ostatniej Komisji Oświaty na ten temat toczyła się dyskusja. Również na tej Komisji zapoznano się z pismem ZNP i zajęto następujące stanowisko: jeżeli od 1 września miałyby znaleźć się zmiany w regulaminie to uznano, że wyjdzie problem dot. komu i w jakiej wysokości podnieść te wynagrodzenia. Jeżeli chodzi o dodatki to w myśl regulaminów, które obowiązują w szkołach nie wszyscy nauczyciele są uprawnieni do otrzymywania dodatku np. motywacyjnego, czyli pojawiłby się problem, bo część nauczycieli tego dodatku by nie otrzymała. Następnie, jeżeli chodzi o dodatki funkcyjne dla dyrektorów, to zmieniając te wynagrodzenia w trakcie roku, mógłby pojawić się znowu problem komu – ile? Zasadne byłoby, aby ministerstwo określiło nie tylko terminy, ale również zasady wyliczania. Dodał również, że Radni nie byli stroną podczas zawierania umów pomiędzy Naczelnikiem o której Pani Prezes wspomina. Uznano, że zmiana w ciągu roku wprowadzi tylko zamieszanie, lepiej byłoby gdyby obowiązywała od początku roku kalendarzowego.

Naczelnik Józef Cierniak odniósł się do sprawy pracy po godzinach – są do tego odpowiednie przepisy, godziny ponad wymiar pracy, zastępstwa – wszystko wchodzi w średnią. Może się tak okazać, że nauczycielowi, który będzie miał średnią, nie będzie przysługiwać dodatek. Uważa, że nie należy podejmować żadnych działań bez wcześniejszego rozeznania wielu czynników, czyli w dalszym ciągu czekamy na decyzje ministerstwa.

Radny Franciszek Brzyk podsumował temat, mówiąc że średnie wynagrodzenia mają być wyliczane za rok kalendarzowy. Natomiast to, czy po wypłaceniu tych dodatków nauczyciele będą rezygnowali z godzin dodatkowych zależy głównie od mechanizmu wypłat, czyli wypłacanie każdemu nauczycielowi, bądź wypłaty w grupach.

Radny Lech Pikuła wykazał zaniepokojenie wynikami egzaminu kompetencyjnego w Szkole w Jadownikach, która znalazła się na samym końcu listy Szkół. Radny uważa, że takie sprawdziany są najlepszym sposobem na poznanie nie tylko stanu wiedzy uczniów, ale także sprawdzeniem poziomu nauczania w szkołach. Zapytał, co Wydział Edukacji ma zamiar zrobić, aby poprawić poziom nauczania w Szkole w Jadownikach? Zapytał także, ilu jest nauczycieli, którzy do tej pory nie podnieśli swoich kwalifikacji?

Radna Jadwiga Kramer zadała pytanie dot. Szkoły w Wokowicach – co to znaczy, że jest cztery oddziały przy sześcioklasowej Szkole Podstawowej. Zapytała również gdzie jest wykaz nauczycieli uczących w Wokowicach? Zadała pytanie dot. przyjęć dzieci do przedszkoli – zapytała czy wśród tych nieprzyjętych dzieci są 5 – latki? Zapytała również, czy w czasie remontu Szkoły Podstawowej Nr 3 wymienione zostały okna?

Naczelnik Józef Cierniak odpowiedział, że rozmawiał z poszczególnymi dyrektorami na temat tych wyników. Dyrektorzy w swoich placówkach na sierpniowych zebraniach również omówili ten temat z nauczycielami. Jeśli ukażą się nowe przepisy, bądź wprowadzony zostanie nowy sposób oceniania nauczycieli, wtedy będzie możliwość wyciągnięcia jakichś konsekwencji. Te wyniki mogą być słabsze, kiedy jeden bądź dwóch uczniów napisze bardzo słabo i cała średnia idzie w dół - w przypadku mniejszej liczby uczniów w klasach. Zaznaczył, że był na jednym ze spotkań na którym stwierdzono, aby nie brać dosłownie punktów i na ich podstawie wyciągać wnioski. Na razie mamy do czynienia z pierwszym upublicznieniem tych wyników. I to, że zostały upublicznione jest dodatkowym motorem napędowym, dla Dyrektora i Rady Pedagogicznej do wprowadzenia odpowiednich zmian. Nie ma w tej chwili informacji na temat liczby nauczycieli, którzy nie podnieśli swoich kwalifikacji, ale postara się o nie i w ciągu tygodnia prześle odpowiedź. Postara się także o odpowiedź dotyczącą Szkoły Podstawowej w Wokowicach. Jeśli chodzi o dzieci, które nie przyjęto do przedszkola (58 dzieci) – to sprawa przyjęć wygląda następująco:

najpierw przyjmowane są 6 – latki, następnie dzieci, które już wcześniej chodziły do przedszkola, a potem kolejno rocznikami. Niestety w tej chwili jest więcej chętnych dzieci, niż miejsc w przedszkolach. Jeśli w 2012 roku 6 – latki będą musiały iść do szkoły, to w przedszkolach zwolnią się miejsca. Naczelnik nie ma w tej chwili wiedzy, czy w grupie nieprzyjętych dzieci znajdują się 5 – latki. Sprawdzi to i przygotuje odpowiedź pisemną. Jeżeli chodzi o remonty w Szkole Nr 3 – dokonano remontu całej instalacji elektrycznej w tej Szkole, co do wymiany okien – nie wie.

Radna Jadwiga Kramer zapytała, czy jest możliwość zapisania 7 – latka do klasy drugiej, jeżeli w starym systemie dziecko realizowała zerówkę z elementami nauki czytania i pisania?

Przewodniczący Krzysztof Ojczyk odpowiedział, że Jego dziecko poszło w tym roku do pierwszej klasy i po dwóch tygodniach – po ocenie przez poradnie, opinii wychowawcy klasy i zebraniu się rady pedagogicznej – zostało awansowane do drugiej klasy. Nie wszyscy rodzice mogą się zdecydować na taki krok, bo nie wszystkie dzieci są emocjonalnie do tego przygotowane – od tego są specjaliści, którzy wydają opinię na ten temat.

Radna Jadwiga Kramer zapytała, ile 6 – latków jest w pierwszych klasach? Czy w Szkołach na terenie Gminy rozprawdza się warzywa i owoce? Czy wycofano chipsy ze sklepików szkolnych? Ilu nauczycieli osiągnęło wiek emerytalny i mogłoby przejść w stan spoczynku?

Radny Franciszek Brzyk odpowiedział, że jeśli chodzi o warzywa i owoce, to jest z tym problem, przede wszystkim w małych szkołach. Nikt się nie zgodzi, aby przywozić do Szkoły tak małą ilość. Tylko w dużych Szkołach dało się to wprowadzić. Odpowiedział, że chipsy na pewno zostały wycofane.

Naczelnik Józef Cierniak odpowiedział, że na dzień dzisiejszy jest sześć 6 – latków w pierwszej klasie. Jeśli chodzi o pytanie dot. nauczycieli – uprawnienia to jedna sprawa, a wiek emerytalny druga. Nie wie dokładnie ile to osób, bo nauczyciele indywidualnie występują o naliczanie emerytury i Wydział nie wie ile osób się na to zdecydowało. Po nowelizacji ustawy o wcześniejszych emeryturach, nie opłaca się teraz odejść wcześniej – mimo, że nauczyciel spełniałby warunki. Wydział może podać liczbę osób, które mają rok, bądź dwa do 60 – 65 lat i zgodnie z przepisami odejdą na emeryturę. Jednak nawet w tej grupie zdarzają się nauczyciele np 62 – letni, którzy dalej pracują, bo mogą.

Radny Józef Kubas uważa, że najlepiej będzie styczniową, lub lutową Komisję Oświaty poświęcić na omówienie tych tematów. Poprosić Dyrektorów, przedstawicieli związków zawodowych, Naczelnika i pewne rzeczy przedyskutować, bo na sesji takie dyskusje nie mają racji bytu.

Radna Maria Kądziołka zaproponowała zamknięcie dyskusji na ten temat. Zwróciła uwagę Naczelnikowi Cierniakowi na fakt, że przy dzisiejszym wręczaniu stypendiów nie przedstawiano osiągnięć młodzieży. Radna jako członek komisji stypendialnej, opiniującej stypendia wie za jakie osiągnięcia dany uczeń je otrzymuje, ale większość osób – zarówno radnych jak i rodziców uczestniczących w dzisiejszych uroczystościach – tego nie wie. Wniosek na ten temat zgłoszony był już bodajże dwa lata temu. Radna uważa, że osiągnięcia każdego stypendysty winny być zaprezentowane przynajmniej w kilku zdaniach.

Przewodniczący Krzysztof Ojczyk zgodził się z przedmówczynią, że dzisiejsze wręczenie stypendiów - od strony zaprezentowania tych młodych ludzi - zostało źle zorganizowane. Przewodniczący zadał również pytanie dot. nauki języka niemieckiego. Jak wie w 5 Szkołach Podstawowych nie ma tego języka – są za to wolne godziny na jago

wprowadzenie. Zastanawia się jak ten problem rozwiązywany jest później, kiedy dzieci przychodzą do gimnazjum, w którym język powinien być kontynuowany. Kwestia nauki języków jest tak ważna, że we wszystkich szkołach te lekcje powinny być wprowadzone.

Radny Franciszek Brzyk odpowiedział, że na zebraniach z Dyrektorami placówek ten temat będzie omawiany. Radny zamknął dyskusję w tym punkcie.

Ad 18.

Podjęcie uchwał w sprawach:

1. Projekt uchwały w sprawie zmiany Uchwały Budżetowej na rok 2009,

Skarbnik Gminy Celina Łanocha przedstawiła autopoprawkę Burmistrza do tej uchwały. Zaszły zmiany w kwotach dotacji celowej dla Gminy Brzesko. Zwiększone zostały dotacje z zakresu pomocy społecznej o kwotę 2828 zł, oraz zwiększono dotację na stypendia dla uczniów o kwotę 39468 zł. W związku z zawiadomieniami dokonano zmian w budżecie Gminy poprzez zarządzenia Burmistrza. Zarządzenia wydano w dniach 21.10.2009 i 26.10.2009 r.

Następnie **Skarbnik Gminy** omówiła zmiany do uchwały budżetowej, wg załącznika do protokołu.

Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak
nżej – został przyjęty przez 17 radnych jednogłośnie.

Uchwała Nr XLVII/338/2009

Rady Miejskiej w Brzesku

z dnia 28 października 2009 roku
w sprawie: zmiany uchwały Budżetowej
Gminy Brzesko na rok 2009.
(uchwała stanowi załącznik do protokołu)

2. Projekt uchwały w sprawie udzielenia pomocy finansowej Powiatowi Brzeskiemu.

**Wiceprzewodniczący RM Józef Chruściel przedstawił treść projektu uchwały jak
niżej – został przyjęty przez 17 radnych jednogłośnie.**

Uchwała Nr XLVII/339/2009
Rady Miejskiej w Brzesku
z dnia 28 października 2009 roku
w sprawie: udzielenia pomocy finansowej Powiatowi Brzeskiemu.
(uchwała stanowi załącznik do protokołu)

Ad 18 i Ad 20.

Odpowiedzi na interpelacje i zapytania radnych oraz

Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.

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

Odpowiedzi na interpelacje:

Radnej Marii Kądziołka:

- ✓ **Odnosnie oznakowania pionowego ul. Solskiego – wystąpimy w tej sprawie do Zarządu Dróg Wojewódzkich.**

- ✓ Odnośnie naprawy drogi powiatowej w Szczepanowie – również wystąpimy w tej sprawie do Starostwa.
- ✓ W kwestii szczepionek należy podjąć wspólne działania. Taka formę edukacyjną prowadził Pan Adam Smołucha, jak również Naczelnik Józef Cierniak. Ze swojej strony wystąpi z apelem do przewodniczących zarządu osiedli, do sołtysów, aby włączyli się w te działania. Szkoda byłoby nie wykorzystać tych szczepionek skoro wyłożono na nie tyle pieniędzy. Skoro jednak sytuacja na dzień dzisiejszy wygląda tak, a nie inaczej należy się zastanowić nad kontynuacją tego programu w takiej formie.

Odpowiedzi dla:

Radnego Franciszka Brzyka – dot. przygotowania uchwał na ubiegłej sesji – podjęto odpowiednie działania, w tej chwili przygotowanie uchwał koordynuje Pan Sekretarz, pracownicy również zostali pouczeni w tej kwestii. Jeśli chodzi o szkolenia dla pracowników w tym zakresie, to na pewno takie działania będą podejmowane. W Urzędzie Miasta często są prowadzone szkolenia dla pracowników – w różnej materii. Jest też wiele przepisów, które się stale zmieniają. Jeśli chodzi o inicjatywę uchwałodawczą należy wprowadzić trochę dyscypliny i przygotować formę w jakiej te uchwały powinny iść. Szczegółowe przedyskutowanie tych uchwał na Komisjach, również pozwala wiele nieścisłości wyjaśnić wcześniej.

Odpowiedzi na zapytania radnych :

Radnej Mieczysławy Klimek – dot. stanu realizacji zadań oświatowych – zagadnienie było omawiane na sesji, ale jeśli Radna ma jeszcze jakieś pytania, to na Komisji Oświaty ten temat na pewno będzie omawiany.

Radnego Stanisława Góry – w sprawie koncesji na alkohol – wcześniej w tym lokalu był już sprzedawany alkohol (mniej procentowy), odpowiednia Komisja sprawdziła wszystkie warunki i przyznała koncesję.

Przewodniczącego Krzysztofa Ojczyka odnośnie lokalu socjalnego. Po ostatnim posiedzeniu Komisji Gospodarki Komunalnej wystąpiono do Pana Prezesa Mrzygóda z wnioskiem o odzyskanie kluczy do tego lokalu.

Przewodniczącego Zarządu Osiedla Kopaliny – Jagielly Edwarda Knagi w sprawie ul. Kossaka. W tym roku był ogłoszony przetarg na wykonanie dokumentacji, ale nikt się nie zgłosił. Oczywiście tematu nie zostawiamy i w projekcie na przyszły rok będą zabezpieczone odpowiednie środki, aby jeszcze raz ten przetarg ogłosić.

Przewodniczący Krzysztof Ojczyk zwrócił się do Prezesa MZGM Pana Franciszka Mrzygóda z pytaniem, czy od czasu posiedzenia Komisji coś się zmieniło w sprawie lokalu przy Pl. Kupieckim?

Prezes MZGM Pan Franciszek Mrzygód wyjaśnił, że bezpieczeństwo na Pl. Kupieckim sprowadza się w zasadzie do jednego lokalu – 10/7 – zajmowanego przez Pana MP. Na dzień dzisiejszy MZGM posiada prawomocny wyrok eksmisji, niemniej jednak procedury, które należy wdrożyć nie pozwalają na skuteczne wyrzucenie tego Pana. Były uzgodnienia, że jeśli Pan P. pokaże się w swoim lokalu i będzie trzeźwy, to sąsiadka z którą Prezes ma kontakt powiadomi MZGM o tym fakcie. W ostateczności można wnieść wniosek o eksmisję do komornika. Zostało wysłane pismo do Komendanta Policji w Brzesku z prośbą o objęcie tego lokalu nadzorem. Oprócz tego każdy z mieszkańców posiada klucz do drzwi wejściowych. Niestety lokal znajduje się na parterze, więc Pan P. wchodzi oknem. Prezes podkreślił, że ze swej strony zrobi wszystko, aby tego Pana skutecznie wyprowadzić.

Przewodniczący Krzysztof Ojczyk poinformował, że niedawno odbyło się spotkanie mieszkańców osiedla Okocimskie w sprawie wydania opinii na temat uruchomienia lokalu z miejscem do tańczenia ze sprzedażą alkoholu na Pl. Kupieckim – mieszkańcy się sprzeciwili.

Radna Jadwiga Kramer potwierdziła, że na zebraniu osiedla ten temat był omawiany. Mieszkańcy wyrazili swój sprzeciw, ponieważ ten lokal miał być lokalem rozrywkowo – usługowym. Na razie ma być tam tylko sprzedaż piwa, przy czym nazwa „Drink Bar” sugeruje coś jeszcze. W momencie kiedy została podjęta decyzja o modernizacji tego lokalu odbyło się spotkanie u Pana Burmistrza Dobranowskiego, gdyż mieszkańcy budynku Nr 31 byli zaniepokojeni tym, że ma się tam otworzyć dom publiczny. Na to spotkanie przyszedł również inwestor i z rozmowy jaką wtedy przeprowadzono można było wnioskować, że jest taka możliwość. Radna zastanawia się, jaką moc sprawczą ma taka uchwała zebrania mieszkańców.

Radna Ewa Chmielarz poruszyła temat szczepionek. Zauważyła, że w czasie bilansu dwulatków pielęgniarki z Poradni Dzieci Zdrowych mogą informować rodziców o możliwości zaszczepienia dzieci. Jeżeli chodzi o pozostałe dzieci może należałoby napisać do pielęgniarek szkolnych, żeby informowały uczniów.

Przewodniczący Krzysztof Ojczyk - może lepiej byłoby wysłać informacje do Dyrektorów Placówek, aby wychowawcy klas przekazali te informacje uczniom.

Radna Maria Kądziołka poprosiła Pana Burmistrza, aby przygotować informację dot. szczepionek. Tak, aby znalazły się w nich informacje czego szczepionka dotyczy. Przypomniała, że zgodnie z umową tylko do 10 można wykorzystać te szczepionki.

Burmistrz Grzegorz Wawryka poprosił, aby Komisja Zdrowia przygotowała wstępne materiały na ten temat i wtedy wystosuje odpowiednie pismo. Przyznał, że w tej materii nie jest do końca zorientowany, bo to Starostwo koordynuje te szczepienia.

Radny Adam Smolucha przypomniał, że na terenie Gminy prowadzone są dwie akcje szczepień – przeciwko meningokokom i pneumokokom. To szczepienie dzieci 6 – letnich realizowane jest już drugi rok. W ubiegłym roku wraz z Naczelnikiem Wydziału Edukacji odwiedzano placówki Przedszkolne i informowano rodziców o szczepieniu – prawie wszystkie dzieci zaszczepiono. Natomiast na temat tej akcji, prowadzonej przez Powiat nie ma informacji w jaki sposób jest wykonywana. SP ZOZ dostał listę dzieci, które należy zaszczepić i wykonuje te szczepienia. To, że tak mało osób zaszczepiono wynika prawdopodobnie z tego, że akcja została słabo rozreklamowana i z tego, że rodzice muszą pokryć część kosztów szczepionki. Jeżeli chodzi o udostępnienie informacji dot. szczepień, to część materiałów jest gotowa i Radny może w formie ulotki je przygotować.

Burmistrz Grzegorz Wawryka poprosił, aby jakieś działania w tej sprawie podjąć, ponieważ w Urzędzie nie ma Wydziału zajmującego się służbą zdrowia, dlatego działania Gminy mogą mieć tylko charakter wspomagający.

Radna Maria Kądziołka zauważyła, że w całej Gminie na 158 szczepionek nie wykorzystano 107 (dzieci 2 – letnie), dla 15 – latków zostało jeszcze 149 szczepionek. Radna przypomniała, że osoba zajmująca się tym zagadnieniem w Powiecie już przygotowuje takie materiały. Jeśli chodzi o 15 – latki to rola Szkoły jest tu najważniejsza, natomiast z dwulatkami jest pewien problem. Ma nadzieję, że sołtysi i przewodniczący zarządu osiedli będą chętni pomóc i przekazać te informacje na swoim terenie zainteresowanym.

Przewodniczący Krzysztof Ojczyk uważa, że wina może być także po stronie Powiatu - chodzi o kwestię organizacji. Bo, aby przystąpić do programu, przed wykonaniem

szczepienia należy zgłosić się do Powiatu, by wypełnić odpowiednie papiery i zapłacić za szczepionkę. To może spowodować, że część rodziców z braku czasu zrezygnuje ze szczepień.

Radny Adam Smolucha – jeśli chodzi o to żeby chronić zdrowie swoje czy tym bardziej dziecka należy poświęcić na to czas. Radny zobowiązał się, że porozmawia z Panią Syty, która jest koordynatorem programu z ramienia Starostwa, i zapyta dlaczego aż tyle osób nie zgłosiło się do szczepień.

Radna Maria Kądziołka zauważyła, że jeżeli teraz nie zaszczepi się dzieci z rocznika 1994, i podejmie się decyzje o szczepieniu kolejnego rocznika, to dziecko będzie musiało być zaszczepione dwukrotnie /nie jednokrotnie/. Tracą tutaj obydwie strony – i dziecko, które zamiast jeden raz, będzie musiało być szczepione dwukrotnie i Gmina, bo zaszczepi mniejszą liczbę dzieci. Dlatego należy akcję tę przeprowadzić sprawnie i szybko, rozpropagować informacje i wykorzystać jeszcze w tym roku zakupione szczepionki.

Burmistrz Grzegorz Wawryka – jeżeli chodzi o przekazanie materiałów to nie ma żadnego problemu, chodzi tylko o przygotowanie merytoryczne. W czasie, kiedy program wchodził była umowa, że koordynatorem będzie Powiat – to on dokonał zakupu szczepionek.

Radna Apolonia Warzecha zobowiązała się do rozwieszenia tych materiałów po Szkołach.

Ad 21.

Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy – zapytań brak.

Ad 22.

Wolne wnioski i zapytania.

W tym punkcie **Przewodniczący Krzysztof Ojczyk** odniósł się do interpelacji związanej z projektami uchwał - które były omawiane na Komisji Oświatowej - i do roli Naczelnika Wydziału Oświaty. Uważa, że nastąpiła pomyłka jeśli chodzi o kompetencje, ponieważ procedury i proces składania uchwał jest jasno opisany w statucie i regulaminie. Przewodniczący jest zdegustowany działaniami Pana Naczelnika Józefa Cierniaka. Projekt przygotowany przez Przewodniczącego – po akceptacji przez radców prawnych i Burmistrza – ze względu na to, że Pan Naczelnik powiedział, że ma projekt alternatywny, nad którym od dawna pracował został przesunięty o kolejny miesiąc, na kolejnej komisji okazało się, że Naczelnik ma projekt ale zarządzenia, przy czym nie jest on rekomendowany przez Pana Burmistrza. Po raz drugi komisja przesunęła projekt już zaopiniowany. Komisja zgodnie z procedurą ma trzy tygodnie na wydanie opinii, po tym czasie uznaje się ją za przyjętą. Przewodniczący nie chciałby, aby dochodziło do sytuacji, w których z nieznanych przyczyn burzy się całą procedurę uchwałodawczą. Chciałby, żeby Naczelnik zajmował się tym, co na dzisiejszą sesję nie przygotował, bo informacja która została przedłożona spowodowała, że musi przygotować kolejną. Poprosił Burmistrza, aby następnym razem jeśli Naczelnik będzie przedkładał coś na Komisje, niech to będzie miało parafkę Burmistrza. Jeśli Pan Naczelnik nie potrafi się w tych ramach zmieścić, to należy Go zwolnić.

Burmistrz Grzegorz Wawryka – naszą główną ideą jest, żeby uchwały były dobrze napisane. W tej chwili Sekretarz koordynuje przygotowanie projektów uchwał, żeby nie było pewnego bałaganu, natomiast jeśli chodzi o tą uchwałę o której mowa – została wstrzymana, bo miały być jakieś zmiany prawne, taki był wniosek większości Komisji. Uważa, że na najbliższej Komisji, albo Pan Naczelnik przedstawi swój projekt, albo będziemy pracować na tym projekcie, który przedstawił Przewodniczący.

Radny Franciszek Brzyk – problem, który wyszedł jest raczej natury prawnej, ponieważ część radców prawnych uważa, że może to iść zarządzeniem Burmistrza część, że uchwałą. Pan Naczelnik przygotowuje ten projekt wspólnie z Dyrektorami szkół i dlatego ten tryb tak się wydłużył. Uważa także, że należy wprowadzić jednolitą matrycę do wszystkich uchwał prezentowanych na sesji.

Burmistrz Grzegorz Wawryka uważa, że trudno wchodzić w kompetencje prawnikom. Zwrócił się do Sekretarza, aby ten przypilnował, żeby na najbliższej Komisji pojawił się Pan Naczelnik z radcą prawnym i wyjaśnił czy wystarczy podjąć zarządzenie, czy ma to iść w drodze uchwały.

Przewodniczący Krzysztof Ojczyk zauważył, że jeden radca prawny ma racje i drugi, ponieważ projekt zarządzenia jest projektem do uchwały. Dotyczy szczegółowych rozwiązań. Ma też dwie podstawy prawne – jedna mówi o zasadach, druga o gospodarowaniu mieniem – w tym momencie obie są właściwe. Przy czym projekt Naczelnika miał być początkowo projektem uchwały, a nie zarządzenia.

Radna Maria Kądziołka – ustosunkowując się do wypowiedzi poprzednika - chcemy przyjąć dobre rozwiązanie w tej sprawie dlatego nic się nie stało, że decyzje będziemy podejmować później. Odniosła się do tego, że wcześniej zgłosiła formalny wniosek, który nie został poddany pod głosowanie. Wystąpiła również z prośbą do Burmistrza, aby zobowiązał służby techniczne o przesunięciu stolików do przodu. Przed nami jest dużo miejsca, natomiast na dzisiejszej sesji mieliśmy zaproszonych gości i naprawdę było ciasno. Następnie zwróciła się do Radnego Franciszka Brzyka - w swojej interpelacji zarzucił Radnym, że milczą w temacie obsługi prawnej Rady i Komisji. Ma wrażenie, że radny nie słucha tego co jest omawiane tutaj na sali. Na ostatniej sesji właśnie temat związany z obsługa prawną był dość

szczegółowo omówiony, także na Komisjach się nim zajmowano, dlatego Radna nie zgodzić się ze twierdzeniem, że „niektóre osoby milczą w tej sprawie”. Jest to nieprawda i jeżeli Kolega ma jakieś obiekcje w tej sprawie, to powinien wymienić te osoby które ponoć milczą, a wcześniej podnosiły te sprawy - z imienia i nazwiska i wtedy będzie można porozmawiać na ten temat.

Radna przedstawiła wniosek, aby Burmistrz Brzeska zobowiązał Naczelnika Wydziału Edukacji do przygotowania krótkiej charakterystyki każdego ucznia wyróżnionego, otrzymującego stypendium Burmistrza Brzeska.

Przewodniczący Krzysztof Ojczyk poddał wniosek pod głosowanie.

Wniosek został przyjęty jednogłośnie (12 radnych obecnych podczas głosowania).

W tym miejscu **Przewodniczący Krzysztof Ojczyk** odczytał podziękowanie mieszkańców ul. Sądzińskiej w Mokrzych w związku z wykonaniem oświetlenia na tej ulicy.

Radna Jadwiga Kramer zwróciła się do Przewodniczącego z prośbą o robienie przerw podczas obrad sesji.

Ad 23.

Zamknięcie obrad sesji.

Po wyczerpaniu porządku obrad Przewodniczący Krzysztof Ojczyk zamknął obrady XLVII sesji Rady Miejskiej w Brzesku. Obrady trwały od godziny 10⁰⁰ – 16⁰⁰.

PRZEWODNICZĄCY
Rady Miejskiej w Brzesku
K. Ojczyk
mgr Krzysztof Ojczyk