

PROTOKÓŁ Nr VII/ 2011

**z obrad Sesji Rady Miejskiej w Brzesku odbytej w dniu
30 m a r c a 2011 roku w Sali Obrad Urzędu Miejskiego
w Brzesku ul. Głowackiego 51, Brzesko**

Obradom VII Sesji Rady Miejskiej w Brzesku przewodniczył Przewodniczący Rady Miejskiej
Pan Krzysztof Ojczyk.

W sesji udział wzięło 20 radnych:

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

Radny nieobecny usprawiedliwiony Adam Smołuca.

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

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

Ad. 1.

Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Miejskiej Krzysztof Ojczyk otworzył obrady VII Sesji Rady Miejskiej w Brzesku. Powitał zebranych na sali obrad Radnych, Panów Burmistrzów, Panią Skarbnik oraz zaproszonych gości. W obradach sesji uczestniczyło 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 było - Przewodniczący stwierdził, że materiały zostały doręczone prawidłowo.

Następnie Przewodniczący zapytał radnych, czy są uwagi do przesłanego porządku obrad - uwag nie było, w związku z czym przedstawił porządek obrad VII sesji Rady Miejskiej w Brzesku, zwołanej na dzień 30 marca 2011 roku:

1. Otwarcie Sesji i stwierdzenie prawomocności obrad.
2. Przedstawienie porządku obrad.
3. Przyjęcie protokołu z sesji odbytej w dniu 28.02.2011r.
4. Interpelacje radnych.
5. Zapytania radnych.
6. Zapytania przewodniczących jednostek pomocniczych Gminy.
7. Zapytania Przewodniczącego Młodzieżowej Rady Gminy.
8. Sprawozdanie z posiedzeń komisji stałych Rady Miejskiej za okres od ostatniej sesji.
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. Program przygotowania Regionalnego Centrum Kulturalno- Bibliotecznego w Brzesku do rozpoczęcia funkcjonowania w roku 2011.
12. Ocena funkcjonowania Spółki MZGM.
13. Ocena funkcjonowania MPEC w Brzesku.
14. Ocena funkcjonowania Spółki MPK na terenie Gminy Brzesko.
15. Podjęcie uchwał w sprawach:
 - 1) zmiany Uchwały Budżetowej Gminy Brzesko na rok 2011;
 - 2) zmiany uchwały nr V/20/2011 Rady Miejskiej w Brzesku z dnia 26 stycznia 2011r. w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko na lata 2011-2022;
 - 3) określenia inkasentów i stawek prowizyjnego ich wynagradzania za inkaso podatku rolnego,

podatku leśnego, podatku od nieruchomości;

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

5) ustanowienia pomników przyrody;

6) uchwalenia regulaminu określającego tryb, sposób powołania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowe warunki jego funkcjonowania.

16. Odpowiedzi na interpelacje i zapytania radnych.

17. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy.

18. Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy.

19. Wolne wnioski i zapytania.

20. Zamknięcie obrad sesji.

Ad. 3. Przyjęcie protokołu z sesji odbytej w dniu 28 lutego 2011r.

- Protokół z sesji Rady Miejskiej odbytej **w dniu 28 lutego 2011r.** był wyłożony do wglądu w Biurze Rady Miejskiej w Brzesku, nikt nie wniósł do niego poprawek w związku z powyższym Przewodniczący Rady Miejskiej poddał pod głosowanie jego przyjęcie – **głosowano 20 za – jednogłośnie - Protokół został przyjęty.**

Ad. 4. Interpelacje radnych.

Interpelacje pisemne zgłosili:

Radna Katarzyna Pacewicz-Pyrek złożyła jedną interpelację:

1) Jako Radna, Przewodnicząca Zarządu Osiedla i mieszkanka Brzeska, w imieniu swoim i mieszkańców wyrażam kategorię sprzeciw budowie Wytwórni Mas Bitumicznych na terenie Brzeska, konkretnie na ul. Przemysłowej.

Jestem za rozwojem przemysłu ,ale nie takiego, który ma tak szkodliwy wpływ na środowisko. Wytwórnia Mas Bitumicznych ma szkodliwy wpływ na powietrze atmosferyczne, powoduje znaczne zwiększenie zapylenia, na stan wód powierzchniowych i podziemnych, jest miejscem wytwarzania odpadów niebezpiecznych i przyczynia się do znacznej emisji hałasu.

Proszę by uczyniono wszystko by nie dopuścić do powstania takiej inwestycji w takiej lokalizacji.

Radny Piotr Wyczęsany złożył jedną interpelację:

Od kilku lat Gmina Brzesko jest właścicielem gruntów o łącznej powierzchni ok. 80 ha położonych w miejscowości Bucze. Część tych terenów jest dzierżawiona jako grunty rolne np. pod uprawę wierzby energetycznej. Pozostała, ogromna większość jest niezagospodarowana. W związku z powyższym chciałbym się dowiedzieć czy Urząd Miasta i Gminy ma koncepcje zagospodarowania tych ogromnych powierzchni terenu.

Radna Halina Mrówka złożyła dwie interpelacje :

1) Zwracam szczególną uwagę na stan techniczny ul. Świerkowej (na odcinku zaznaczonym na mapie). Po przełożeniu kanalizacji, ulica miejscami zapada się tworząc niebezpieczne nierówności. Część studzienek kanalizacyjnych jest wyżej, część niżej co znacznie utrudnia użytkowanie tej ulicy. Istotna jest szybka interwencja ekipy remontowej, gdyż naganny stan nawierzchni pogarsza się. To jest najgorszy odcinek ulicy Świerkowej od wjazdu do torów. Proszę o podjęcie odpowiednich kroków eliminujący dotychczasowy stan rzeczy.

2) Zwracam uwagę na zepsuty próg zwalniający na ulicy Piastowskiej koło Technikum, oraz próg zwalniający koło ogródków działkowych. Proszę o interwencję.

Radny Krzysztof Bogusz złożył interpelację w sprawie poziomu „wykorzystania” poszczególnych obiektów szkół gimnazjalnych.

Zwracam się z prośbą o informacje dotyczące stopnia wykorzystania poszczególnych obiektów szkół gimnazjalnych na terenie Gminy - jaka liczba uczniów uczęszcza obecnie do poszczególnych gimnazjów, a jakie są możliwości techniczne obiektów w tym zakresie.

Ad.5. Zapytania przewodniczących jednostek pomocniczych Gminy.

Zapytania złożyli:

Radna Ewa Chmielarz, zapytała o ul. Wiślaną w Mokrzychach. Jest to droga wojewódzka, kiedy będzie remontowana. Tą drogą nie da się przejeżdżać, są dziury. Przy pracach związanych z autostradą, została zniszczona, jest bardzo niebezpiecznie, proszę o interwencję.

Radna Katarzyna Pacewicz-Pyrek, zapytała, co z dworcem PKS, czy on dojdzie do skutku, na jakim to jest etapie?

Radna Maria Kądziołka, zapytała, kiedy rozpoczną się remonty pozimowe dróg. Stan dróg jest fatalny, dlatego jak najszybsze powinny pójść działania w kierunku naprawy tych dróg.

Radny Krzysztof Bogusz, 1) w sprawie zmian przystanku przy skrzyżowaniu ul. Wierzbowej i Tarnowskiej w Sterkowcu. 2) w sprawie uporządkowania plakatów wyborczych, 3) uprzątnięcie śmieci zalegających w Brzesku na ul. Berka Joselewicza obok komory trafo, oraz w Sterkowcu ul. Za Torem na całej długości, 4) w sprawie pogłębienia rowów przy ul. Wierzbowej w Sterkowcu.

Radny Bogusław Babicz, zapytał kiedy będzie zbiórka odpadów wielkogabarytowych, ponieważ w zeszłym roku taka zbiórka była na przełomie czerwca-lipca. Czy nie dało by się przeprowadzić tego we wcześniejszym terminie, niewątpliwie najlepszym terminem byłby okres przed świętami Wielkanocnymi. Drugie zapytanie było w sprawie postawienia barierki na ulicy Kościuszki przy sklepie „SPAR”, aby przyspieszyć prace z tym związane. Trzecie zapytanie dotyczyło budowy dworca PKS, na jakim jest to etapie?

Przewodniczący Rady Krzysztof Ojczyk, podziękował od kilku mieszkańców w sprawie wycięcia starej topoli na ul. Wojska Polskiego, która zagrażała parkingowi. Przewodniczący ponadto zapytał o tereny górnicze w Gminie Brzesko, ponieważ z analizy studium wyszło że mamy dwa takie obszary pomiędzy ul. Starowiejską a Szczepanowską i Buczu oraz kto wydał

zezwolenia na wydobywanie i eksploatację tych gruntów? Zwracam się z prośbą o rozważenie możliwości progu zwalniającego na ul. Partyzantów 9 w Brzesku oraz wykonanie zatoczki parkingowej przy bloku na ul. Partyzantów Nr 9. Kolejnym moim zapytaniem jest sprawa sprzątania pozimowego dróg, głównie w Okocimiu i Jasieniu, gdzie są tereny górzyste. Kolejnym zapytaniem jest sprawa postępowania lokalu Okocimskiej 42/9. Wnioski z przeprowadzonej Rady Nadzorczej mówią o nieprawidłowościach, głównie o niezachowaniu 30 dniowego terminu pomiędzy zamknięciem jednego przetargu, a ogłoszeniem drugiego. Jakie będą konsekwencje wyciągnięte wobec zarządu spółki, ponieważ zostały złamane przepisy prawa. ?

Ad.6. Zapytania przewodniczących jednostek pomocniczych Gminy.

Radna Anna Lubowiecka, poruszyła sprawę zaśmiecania lasu Szczepanowskiego. W dramatyczny sposób wzrosła liczba osób wyrzucających śmieci do lasu. Będą rozważane jakieś działania w tej sprawie?

Radny Stanisław Góra, podkreślił, że nie dawno zakończył sprawę nielegalnego wysypiska w Porębie Spytkowskiej, a już następny tworzy się od strony Wiśnicza. Prosił aby również zająć się tą sprawą.

Radna Katarzyna Pacewicz-Pyrek, prosiła o zamontowanie wiaty przystankowej na ul. Starowiejskiej w Brzesku.

Ad. 7. Zapytania Przewodniczącego Młodzieżowej Rady Gminy:

Głos zabrał przedstawiciel **MRG Sebastian Wawryka**, który zapytał czy mogli by wziąć udział w otwarciu nowego obiektu Regionalnego Centrum Kulturalno-Bibliotecznego. Kolejną sprawą o którą zapytali, jest pomysł na zorganizowanie zawodów sportowych na zakończenie kadencji MRG, termin ustalono na 15 czerwca br. pod hasłem: „Młodzieżowe Euro 2012”, (piłka nożna oraz siatkówka plażowa) informując, że nie wiedzą do kogo mają się udać z pomocą zorganizowania. Chcielibyśmy, aby w programie tych zawodów znalazł się kurs pierwszej pomocy - do kogo mamy się udać? Chcielibyśmy zorganizować również stoisko z jedzeniem i pićmiem, nie wiemy do kogo mamy pójść, może ktoś z Państwa radnych by nam pomógł, udzielił wsparcia? Mamy w planach zorganizowanie konkursu, chcielibyśmy otrzymać środki na nagrody. 29 marca mieliśmy naszą sesję i doszliśmy do takich działań. Chcielibyśmy zwrócić uwagę na temat dzikich wysypisk o którym była mowa przed momentem. Chciałem zapytać, czy my jako rada mogliśmy się przyłączyć, wziąć udział?.

Burmistrz Brzeska Grzegorz Wawryka, poinformował, że otwarcie Regionalnego Centrum Kulturalno-Bibliotecznego planowane jest między 20 a 30 czerwca. Będą zorganizowane dni otwarte dla mieszkańców, w tym konferencje i spotkania. Jeśli będziecie mieć jakąś propozycję proszę się włączyć i nawiązać kontakt z Panią Dyrektorem MOK-u Małgorzatą Cuber oraz Panią Dyrektorem PiMBP Marią Marek. W sprawie organizacji zawodów sportowych - całą organizację

powinien przejąć wasz koordynator, musi to być osoba pełnoletnia. Zawody muszą odbyć się pod nadzorem osoby pełnoletniej, są pewne przepisy, musi być zapewnione bezpieczeństwo. Pan radny Kazimierz Sproski, Pan dyrektor BOSiR-u, Pan Marek Dadej włączą się i pomogą wam, ale bezpośrednio z opiekunem. Środki na nagrody znajdziemy i przeznaczymy. Te wszystkie sprawy które zorganizowaliście oraz planujecie, musicie skoordynować ze swoim opiekunem. Wy sami jako młodzież nie będziecie mogli zorganizować pewnych rzeczy. W sprawie sprzątnięcia, dzikich wysypisk - my jako gmina będziemy organizować takie sprzątnięcie miasta i gminy, chcielibyśmy zachęcić jak najwięcej mieszkańców do sprzątnięcia. Będzie zorganizowana zbiórka wielkogabarytowa. Będziemy służyć pomocą, proszę się zgłosić to pomożemy.

Dyrektor MOK-u Małgorzata Cuber, zwróciła się do Młodzieżowej Rady Gminy, że nie otrzymuje zaproszeń na Sesję MRG, chciałaby być zapraszana, ponieważ pewne problemy można było by rozwiązywać na bieżąco. Można było by zorganizować zawody sportowe przy cyklicznych imprezach np. Dniach Brzeska. Poprosiła, aby zaproszono ją, jak również Panią Marię Marek na sesję MRG, ponieważ chcą współpracować z młodzieżą.

MRG Sebastian Wawryka, w imieniu przewodniczącej MRG Soni Wargackiej przeprosił, że Panie nie zostały zaproszone.

Przewodniczący Rady Krzysztof Ojczyk, poinformował, że skontaktuje się z koordynatorem Młodzieżowej Rady Gminy.

Ad.8. Sprawozdania z posiedzeń komisji stałych Rady Miejskiej za okres od ostatniej sesji.

Sprawozdania złożyli Przewodniczący Komisji:

- **Radny Bogusław Babicz**- Komisja Statutowa;
- **Radny Adam Kwaśniak** – Komisja Prawa, Porządku Publicznego i Promocji;
- **Radna Katarzyna Pacewicz – Pyrek** – Komisja Gospodarki Komunalnej, Ochrony Środowiska i Rolnictwa, / dodatkowo sprawozdanie z posiedzenia komisji 27.12.2010r./;
- **Radny Kazimierz Sproski** – Komisja Oświaty, Kultury i Sportu;
- **Radna Maria Kucia w zastępstwie za Adama Smołuchę** - Komisja Zdrowia, Pomocy Społecznej i Rodziny;
- **Radny Stanisław Góra** – Komisja Gospodarki Finansowej;
- **Radny Leszek Klimek** – Komisja Rewizyjna.

Ad. 9. Pisemne sprawozdanie Burmistrza z jego działalności za okres od ostatniej sesji.

Materiały zostały radnym doręczone na piśmie.

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

Sprawozdanie wg. załącznika do protokołu złożył Burmistrz Brzeska Grzegorz Wawryka.

Ad. 11. Program przygotowania Regionalnego Centrum Kulturalno-Bibliotecznego w Brzesku do rozpoczęcia funkcjonowania w roku 2011.

Pani Maria Marek, poinformowała, że 25 lutego obiekt został oddany wewnętrznie. Obecnie zainstalowano sprzęt komputerowy, alarm antywłamaniowy, został zatrudniony konserwator który jest na obiekcie 8 godzin, budynek jest podłączony do monitoringu agencji „Perfekcja”, zamontowano gaśnice, zamawiane są meble, podpisano umowę z firmą Multimedia - podłącz do internetu. 4 maja br. zamykają bibliotekę na ul. Puszkina, księgozbiór jest przenoszony. Pani dyrektor, dodała, że w budynku będzie działać Uniwersytet Trzeciego Wieku, będzie przeprowadzony również balet z MOK-u do tego obiektu. Otwarcie planowane jest na koniec czerwca, będziemy angażować dzieci z przedszkoli, by przynieśli po książkę - forma symboliczna, chcemy żeby młodzież się również włączyła. Zaprosiła wszystkich, którzy mają pomysły, do zgłaszania się. Obiekt w całości ruszy 1 lipca.

Przewodniczący Rady Krzysztof Ojczyk, zapytał czy budynek jest organizacyjnie, i technicznie gotowy do przejścia? Słyszałem, że nie udało się zrobić studia nagrań, a może udało by się zorganizować radio w Brzesku w budynku centrum?

Pani Maria Marek, poinformowała, że obiekt jest gotowy. Pani Dyrektor zwróciła uwagę na wniosek komisji Oświaty, aby przenieść filię biblioteki Jasień do RCKB- jeśli chodzi o Jasień to ja nie mam wyboru, ponieważ tam nie ma lokalu w tej miejscowości, a jeśli chodzi o Osiedle Słotwina, biblioteka znajduje się w prywatnym budynku i są to wysokie koszty utrzymania, lecz sama nie chcę tego likwidować, ale jeśli Państwo radni tak zadecydują, to proszę, aby to zostało uregulowane przez uchwałę, ponieważ tak zobowiązuje procedura.

Burmistrz Brzeska Grzegorz Wawryka, poinformował, że przez najbliższe 5 lat musimy realizować program, który był składany przy wniosku na ten obiekt. Większość komisji RM były oglądać budynek, więc wiedzą jakie jest przygotowanie obiektu. Chcemy, aby wokół tego obiektu było ładnie, udało się nam zagospodarować środki na wykonanie chodnika, zmodernizować, zazielenić, by otoczenie wokół biblioteki było właściwe.

Przewodniczący Rady Krzysztof Ojczyk, ma być otwarta świetlica w obiekcie przy dworcu PKP na Osiedlu Słotwina, być może będzie szansa na przeniesienie tam biblioteki. Kłopotem jest to, iż obecnie ta filia kosztuje 65 tys. złotych.

Radna Katarzyna Pacewicz-Pyrek, zapytała do punktu 5-go. załatwienie spraw-formalno prawnych. Według mojej wiedzy budynkiem administruje Pani Dyrektor Biblioteki. Czy RCKB zostanie komuś powierzone, jak ta sprawa będzie wyglądać, ponieważ było kilka pomysłów?

Burmistrz Brzeska Grzegorz Wawryka, poinformował, że biblioteka to nie jest to samo co RCKB, jest to nazwa szersza i będą tam co najmniej dwie instytucje: MOK i PiMBP obiektem będzie administrowała Pani Dyrektor PiMBP Maria Marek. W jakiej formie będzie przekazany, to Naczelnik Makuch sprawdza tą formę prawną. Stary obiekt zostanie dalej we władaniu Pani Dyrektor jako administratora, a co do jego funkcji zastanawiamy się obecnie - na pewno musi przejść prace remontowe.

Radna Katarzyna Pacewicz-Pyrek, poinformowała, że nie wyobraża sobie, aby połączyć dwie funkcje jednocześnie: administrowanie budynku oraz prowadzenie biblioteki. Czy to jest czasowe, czy ta na stałe?

Burmistrz Brzeska Grzegorz Wawryka, po analizie oraz rozmowach z Panią Marek oraz z Panią Cuber, doszliśmy do wniosku, że tak będzie najlepiej. Zdaje sobie sprawę, że jest to wyzwanie, ale Pani Dyrektor poradzi sobie.

Przewodniczący Rady Krzysztof Ojczyk, uważa, że Pani Dyrektor da sobie radę, poza tym otrzyma wsparcie z urzędu. Zawsze administratora Pan Burmistrz może też zmienić zarządzeniem.

Pytań brak.

Ad. 12. Ocena funkcjonowania Spółki MZGM.

Prezes spółki MZGM w Brzesku Pan Franciszek Mrzygłód, poinformował, że obecnie jest 37 wspólnot mieszkaniowych, 33 budynki komunalne, gdzie udział gminy wynosił mniej niż 100%. Spółka dzieli się na dwa elementy którymi zarządza: pierwsze tj. zarządzanie nieruchomościami gminnymi, gdzie udział gminy jest 100 procentowy, oraz drugi element, zarządzanie wspólnotami mieszkaniowymi, gdzie spółka zarządza między umowami wspólnot. Obecnie spółka zarządza wspólnie 70 budynkami, powierzchnie użytkowe jest to ok. 970 mieszkań, 40 mieszkań socjalnych. Spółka cały czas jest na środkach własnych bez kredytów, zaległości czynszowe są coraz większe. Zadłużenie czynszowe m.in mieszkań socjalnych. Zadłużenie Placu Kupieckiego jest już w granicach 160 tysięcy złotych, zalegają z czynszem. Zlikwidowano pięć grzewcze węglowe na os. Ogrodowa 1, 2, 3, 6. 5 kwietnia br. o godzinie 12:00, odbędzie się posiedzenie Rady Nadzorczej MZGM, gdzie zostanie przyjęte sprawozdanie z działalności zarządu, oraz sprawozdanie finansowe spółki.

Wynik finansowy za rok 2010 zamknął się – 5 300zł. Priorytetem spółki obecnie jest termomodernizacja budynków, wykonanie elewacji. Wykonywany jest i będą bloki Browarna 5, Ogrodowa 6 i 7, Partyzantów 5, Legionów Piłsudskiego 23.

Przewodniczący Rady Krzysztof Ojczyk, pokazana strata to jest 5 tysięcy, czy w tym rachunku zysków i strat są należności, które należało by określić do kategorii jako stracone?, ile ich jest i czy są ujęte w tym rachunku?

Prezes spółki MZGM w Brzesku Pan Franciszek Mrzygłód, w tym sprawozdaniu, które Państwo otrzymali jest ta kwota podana, w tym roku uwzględniliśmy jako trudno ściągalne w wysokości 121 tysięcy złotych i są wpisane do bilansu po stronie tzw. strat. Z trzech lat jest to suma ok. ponad 400 tysięcy złotych. W perspektywie one te należności nigdy się nie przeterminują, występujemy z windykacją, a jeśli nie ma dłużnika to do spadkobiercy.

Przewodniczący Rady Krzysztof Ojczyk, ponieważ otrzymałem sygnał od mieszkańca, któremu ciężko się poruszać, że znowu któregoś pracownika nie było i w związku z tym ta osoba musi przyjść na drugi lub trzeci dzień, aż pracownik wróci

z urlopu chciałbym, aby w przypadku wydawania jakichkolwiek zaświadczeń, osoba zastępująca była na tyle skuteczna, aby spełniała obowiązki osoby, która jest nieobecna.

Prezes spółki MZGM w Brzesku Pan Franciszek Mrzygłód, szkoda, że ta osoba nie podeszła osobiście do mnie, a w tej chwili powrócił Pan Pacura, do którego należy cała administracja.

-Pytań brak.

Ad. 13. Ocena funkcjonowania MPEC w Brzesku.

Wiceprezes MPEC Paweł Majewski, na strukturę przychodów składa się m. in : sprzedaż węgla, usługi ważenia pojazdów, usługi laboratoryjne, wynajem placów, sprzedaż zużła, usługi transportowe. W ubiegłym roku otrzymali pozwolenie na spalanie biomasy. Otrzymali wyróżnienie przez miesięcznik „Forbes” na pozycji 9-j w Małopolsce a 62-giej w Polsce w kategorii firmy o przychodach do 50mln. złotych-są to małe firmy. Wiceprezes podziękował za uczestniczenie w posiedzeniach Rad Nadzorczych spółki, stworzenie współpracy, poparcia działań zarządu.

Głównymi odbiorcami byli:

-Spółdzielnie mieszkaniowe,

- Miejski Zakład Gospodarki Mieszkaniowej,

- Wspólnoty Mieszkaniowe,

- Urzędy i instytucje m.in.:

- Urząd Miejski,
- Starostwo Powiatowe,
- Szkoły i Przedszkola na terenie miasta Brzeska i okolic,
- Zakłady przemysłowe ,

- Klienci indywidualni.

Bazując na dotychczasowym wieloletnim doświadczeniu w branży ciepłowniczej oraz wychodząc naprzeciw oczekiwaniom rynku lokalnego Miejskie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o. w Brzesku od czerwca 2010 uruchomiła **sprzedaż węgla kamiennego**.

W okresie od czerwca do grudnia Spółka sprzedała **2 281,423 ton** węgla, co dało przychody netto w wysokości **1 109 351,52 zł**. Zysk netto z tej działalności na dzień 31.12.2010 r. wyniósł **31 470,26 zł**.

Zysk netto Spółki za 2010 rok wyniósł 52 tys. zł. i jest porównywalny do roku ubiegłego.

Przewodniczący Rady Krzysztof Ojczyk, czy w kategorii należności straconych, dokonywaliście jakiś odpisów?

Wiceprezes MPEC Paweł Majewski, nie odnotowaliśmy należności przeterminowanych do roku, mamy należności do jednego czasu ale one sukcesywnie spływają - pytań brak.

Ad. 14. Ocena funkcjonowania Spółki MPK na terenie Gminy Brzesko.

Prezes spółki MPK Jerzy Gawor, poinformował, że wszystko zostało przedstawione w informacji jaką otrzymali w materiałach na sesję. Poinformował, że spółka generuje straty. W ten sposób że z jednej strony wykazujemy co miesięczne straty, a z drugiej strony te kwoty które miasto wnosi nie są księgowane po stronie dochodów, lecz są księgowane jako kapitał zapasowy. Tak to wygląda w spółkach prawa handlowego, że po stronie dochodów można tylko księgować zapłatę, a dopłatę do udziału jako kapitał zapasowy, a następnie na końcu roku okazują się, że mamy stratę 850 tysięcy złotych i kapitał zapasowy w wysokości 850 tysięcy złotych. Następnie Burmistrz jako właściciel spółki podejmuje uchwałę, że pokrywa stratę z kapitału zapasowego i księgowy przenosi te pieniądze z kapitału zapasowego na stratę spółki i okazuje się, że ta strata zostaje pokryta a faktycznie tą stratę my pokrywamy co miesiąc. Długów nie mamy, wszystkie należności mieliśmy wypłacone, opłacone zostały wszystkie podatki. W 2010r. dostaliśmy od Rady Miejskiej 40 tysięcy złotych na zakup busa, ale również ze swoich środków kupiliśmy jeden autobus też za kwotę 40 tysięcy złotych, otrzymaliśmy kolejne 40 tysięcy złotych, które jak brzmiał zapis były do dyspozycji Prezesa, więc ja je wykorzystałem, że wypłaciłem pracownikom 3-miesięczne premie za miesiąc październik, listopad, grudzień w kwocie dokładnie wniesionej przez Radę Miejską. Można powiedzieć, że ten rok był dobry, bo bilans zamknął się na zero.

Przewodniczący Rady Krzysztof Ojczyk, zapytał o przychody ze sprzedaży biletów. Jak wygląda roczne porównanie wielkości sprzedaży biletów, czy uchwalenie dopłaty dla osób niepełnosprawnych wpłynęło na konieczność dokonywania zwiększenia dopłat do udziałów przez gminę?.

Prezes spółki MPK Jerzy Gawor, my co roku w styczniu, badamy. Porównując styczeń do poprzedniego stycznia poprzedniego roku, ilość policzonych pasażerów w autobusach wzrosła o 5 % , natomiast ilość sprzedanych biletów spadła o 5%. Z tego wnioskuję, że w ostatnim roku, 10 % naszych pasażerów zaczęło jeździć za darmo, a kwota to jest ok. 40 tysięcy złotych.

Przewodniczący Rady Krzysztof Ojczyk, zapytał w sprawie wakacji, czy będzie koncepcja zmiany rozkładu jazdy w okresie wakacyjnym?.

Prezes spółki MPK Jerzy Gawor, będą jak co roku, ponieważ ilość pasażerów w wakacje drastycznie spada. Głównymi pasażerami jest młodzież szkolna, jeśli ich nie ma ponieważ idą na wakacje to efekty są takie, że ilość ludzi w autobusach jest niska. Koncepcję zmiany rozkładów jazdy we wakacje przedstawię na komisjach merytorycznych.

Przewodniczący Rady Krzysztof Ojczyk, kolejno poddał pod głosowanie oceny funkcjonowania spółek:

- Rada przyjęła do wiadomości informację na temat programu przygotowania Regionalnego Centrum Kulturalno-Bibliotecznego w Brzesku do rozpoczęcia funkcjonowania w roku 2011.

Głosowano jednogłośnie- 18 za przy 18 obecnych radnych.

Nieobecni radn : B. Babicz, P. Wyczęsany.

- Rada przyjęła do wiadomości ocenę funkcjonowania Spółki MZGM.

Głosowano jednogłośnie - 13 za, 0 przeciw, 5 wstrzymujących. Przy 18 radnych obecnych.

- Rada pozytywnie opiniuje funkcjonowania MPEC w Brzesku.

Głosowano jednogłośnie-18 za, przy 18 radnych obecnych.

- Rada przyjęła do wiadomości funkcjonowanie Spółki MPK na terenie Gminy Brzesko.

Głosowano: 17 za, 0 przeciw, 1 wstrzymujący - przy 18 radnych obecnych.

Przerwa w obradach.

Od 12:15 do 12:45

Ad.15. Podjęcie uchwał w sprawach:

- 1) zmiany Uchwały Budżetowej Gminy Brzesko na rok 2011;

Wiceprzewodnicząca Rady Miejskiej w Brzesku przedstawiła treść projektu uchwały, a następnie Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk poddał go pod głosowanie – został przyjęty 18 za, jednogłośnie jak niżej /18 radnych obecnych na sali/:

Uchwała Nr VII/ 32/2011

Rady Miejskiej w Brzesku

Z dnia 30 marca 2011 r.

w sprawie zmiany Uchwały Budżetowej Gminy Brzesko na rok 2011;

/stanowi załącznik do protokołu/.

- 2) zmiany uchwały nr V/20/2011 Rady Miejskiej w Brzesku z dnia 26 stycznia 2011r.w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko na lata 2011-2022;

Wiceprzewodnicząca Rady Miejskiej w Brzesku Maria Kądziołka przedstawiła treść projektu uchwały, a następnie Przewodniczący Rady Miejskiej w Brzesku

Krzysztof Ojczyk poddał go pod głosowanie – został przyjęty 19 za, jednogłośnie, jak niżej /przy 19 radnych obecnych na sali/:

Uchwała Nr VII/ 33/2011

Rady Miejskiej w Brzesku

z dnia 30 marca 2011 r.

w sprawie zmiany uchwały nr V/20/2011 Rady Miejskiej w Brzesku z dnia 26 stycznia 2011r.w sprawie Wieloletniej Prognozy Finansowej Gminy Brzesko na lata 2011-2022

/stanowi załącznik do protokołu/.

3) w sprawie określenia inkasentów i stawek prowizyjnego ich wynagradzania za inkaso podatku rolnego, podatku leśnego, podatku od nieruchomości;

Radny Jarosław Sorys, odniósł się do projektu tej uchwały, dot. paragrafu 3-go, podpunkt 2-giego. Uważa, że powinna być zmiana treści „na terenie wsi Jadowniki w wysokości 8% za rok 2011 w kolejnych latach 11%” okres poboru tego inkasa 8% jest za odbieranie podatków a 3% za dostarczenie. Wynikło to z tego, że z kilku przyczyn nie dostarczałem tych nakazów, jednak nie mówię, że w kolejnych latach tych nakazów nie będę dostarczał i nie chciałbym być pozbawiany tego przywileju, którym należy się sołtysom.

Przewodniczący Rady Krzysztof Ojczyk, stwierdził, że propozycja jest jasna. Poinformował, że są dwie możliwości: tak jak zostało zaproponowane przez radnego Jarosława Sorysa lub przyjmując, a w miesiącu wrześniu przyjmując zmienioną uchwałę.

Sekretarz Gminy Stanisław Sułek, poinformował, że ma propozycję aby przyjąć projekt uchwały w tej formie i zobowiąże się, aby zmienić w trakcie roku treść jak proponuje pan radny Sorys.

Przewodniczący Rady Krzysztof Ojczyk, poinformował, aby radni którzy są sołtysami aby nie brali udział w głosowaniu z uwagi, że dotyczy to ich interesu prawnego.

Sołtys Stanisław Góra, ten zapis nie precyzuje sprawy dostarczania nakazów, może się zdarzyć taka sytuacja, że jedni będą roznosić a drudzy nie, co wtedy?

Sekretarz Gminy Stanisław Sułek, przepis wyraźnie stanowi, że nie można dawać wynagrodzenia za roznoszenie nakazów płatniczych, padła taka propozycja z uwagi na to, że na terenie wsi Jadownik, w tym roku nie były roznoszone nakazy przez sołtysa dlatego padła ta propozycja aby zostało te 8% w tym roku a ja deklaruję, że w ciągu roku zaproponujemy zmianę do tej uchwały. Dodał również, że wstrzymanie od głosu również jest uczestnictwem w głosowaniu, poprosił aby radni których sprawa dotyczy nie brali udziału w głosowaniu.

Przewodniczący Rady Krzysztof Ojczyk, poinformował o wariantach zmiany zapisów.

Radny Jarosław Sorys, poinformował, że ta uchwała jak gdyby jest nieobjęta zapisem terminowym, stąd jego pytanie.

Naczelnik Wydziału Podatków i Opłat UM w Brzesku Pani Marzena Zacher, poinformowała, że każda uchwała musi mieć swoje uzasadnienie. W tym momencie kiedy chcemy rozgraniczyć okresowo-choć jest to kwestia prawna, trzeba było w tym uzasadnieniu napisać dlaczego. W tym momencie w tym uzasadnieniu nie ma nic o doręczenie nakazu, ponieważ inkaso to jest inkaso, to jest za pobieranie podatków. Gdybym „podciągnęła” oficjalnie że jest to za doręczanie nakazów, to prawdopodobieństwo jest, że nam RIO tą uchwałę unieważni.

Przewodniczący Rady Krzysztof Ojczyk, poinformował, żeby poddać pod głosowanie ten projekt uchwały, a w miesiącu wrześniu powrócimy tylko do tego punktu.

Wiceprzewodnicząca Rady Miejskiej w Brzesku Maria Kądziołka przedstawiła treść projektu uchwały, a następnie Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk poddał go pod głosowanie – został przyjęty 15 za, o przeciw, o wstrzymujących /przy 19radnych obecnych na sali/:

Nie brali udziału w głosowaniu:

L. Klimek, S. Góra, A. Lubowiecka, J. Sorys.

Uchwała Nr VII/ 34/2011

Rady Miejskiej w Brzesku

Z dnia 30 marca 2011 r.

w sprawie określenia inkasentów i stawek prowizyjnego ich wynagradzania za inkaso podatku rolnego, podatku leśnego, podatku od nieruchomości.

/stanowi załącznik do protokołu/

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

Sołtys wsi Mokrzynek, przedstawił swoje stanowisko w sprawie funduszu sołeckiego. Poinformował o możliwościach obliczenia funduszu oraz jaki byłby zwrot, oraz nie widzi żadnych trudności z tym związanych.

Przewodniczący Rady Krzysztof Ojczyk, poinformował, że jest to kwestia organizacyjna. To zebranie decyduje na co mają pójść pieniądze i musi to zostać bardzo dokładnie rozliczone.

Sekretarz Gminy Stanisław Sułek, poinformował, że odbyło się zebranie z sołtysami w tej sprawie. Pan Sekretarz uzasadnił również wyjaśnienia w tej sprawie, jak wyglądało by przydzielanie środków na sołectwa.

Burmistrz Brzeska Grzegorz Wawryka, poprosił, aby pozostać przy tym projekcie, ponieważ odbyło się spotkanie w sprawie projektu uchwały. Przedstawione zostało i omówione, a sołtysi wyrazili swoje stanowisko.

Wiceprzewodnicząca Rady Miejskiej w Brzesku Maria Kądziołka – przypomniała, że to sołtysi podjęli takie stanowisko i to sołtysi zdecydowali, że nie będą korzystać z tego funduszu sołeckiego. Była jedną z tych osób, które wniosowały o utworzenie tego funduszu, jednakże stanowisko Sołtysów było jednoznaczne, a wiązało się ono z wypracowanym sposobem dofinansowywania sołectw oraz osiedli /jednostek pomocniczych gminy/.

Radny Stanisław Góra, przedstawił swoje stanowisko w tej sprawie.

Wiceprzewodniczący Rady Miejskiej w Brzesku Tadeusz Pasierb przedstawił treść projektu uchwały, a następnie Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk poddał go pod głosowanie – został przyjęty 19za, jednogłośnie jak niżej /przy 19 radnych obecnych na sali/:

Uchwała Nr VII/ 35/2011

Rady Miejskiej w Brzesku

Z dnia 30 marca 2011 r.

**w sprawie nie wyrażenia zgody na wyodrębnienie w budżecie gminy środków
stanowiących fundusz sołecki;
/stanowi załącznik do protokołu/.**

5) w sprawie ustanowienia pomników przyrody;

Wiceprzewodniczący Rady Miejskiej w Brzesku Tadeusz Pasierb, przedstawił treść projektu uchwały wraz z poprawkami, a następnie Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk poddał go pod głosowanie – został przyjęty: 20 za, jednogłośnie jak niżej /przy 20 radnych obecnych na sali/:

Uchwała Nr VII/ 36/2011

Rady Miejskiej w Brzesku

Z dnia 30 marca 2011 r.

w sprawie ustanowienia pomników przyrody;

/stanowi załącznik do protokołu/.

6) w sprawie uchwalenia regulaminu określającego tryb, sposób powołania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowe warunki jego funkcjonowania;

Wiceprzewodniczący Rady Miejskiej w Brzesku Tadeusz Pasierb, przedstawił treść projektu uchwały, a następnie Przewodniczący Rady Miejskiej w Brzesku Krzysztof Ojczyk poddał go pod głosowanie – został przyjęty 19 za, jednogłośnie jak niżej /przy 19 radnych obecnych na sali/:

Uchwała Nr VII/ 37/2011

Rady Miejskiej w Brzesku

Z dnia 30 marca 2011 r.

w sprawie uchwalenia regulaminu określającego tryb, sposób powołania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowe warunki jego funkcjonowania.

/stanowi załącznik do protokołu/.

Ad. 16. Odpowiedzi na interpelacje i zapytania radnych.

Burmistrz Brzeska Grzegorz Wawryka, odpowiedział kolejno radnym:

Katarzynie Pacewicz- Pyrek, w sprawie wytwórni mas bitumicznych, inwestor złożył wnioski i zostało wszczęte postępowanie w sprawie uzyskania decyzji środowiskowej dla przedsięwzięcia wytwórni mas bitumicznych. Nałożyłem obowiązek przeprowadzenia oddziaływania na środowisko dla tego przedsięwzięcia, inwestor przedłożył raport oddziaływania. W marcu br. zwróciłem się do Państwowego Powiatowego Inspektora Sanitarnego w Brzesku o wydanie opinii oraz do Dyrektora Regionalnego w Krakowie o uzgodnienie warunków realizacji i do dzisiejszego dnia nie uzyskałem jeszcze tych opinii.

W sprawie wiaty przystankowej- zabezpieczono środki na montaż nowych wiat przystankowych- rozdysponowanie wiat nastąpi w późniejszym terminie po rozpatrzeniu wszystkich wniosków.

Piotrowi Wyczasanemu, przy planowanym zjeździe z autostrady gmina posiada ponad 30 ha gruntów, tam kiedyś w przyszłości myśleliśmy aby powstała strefa przemysłowa, to jest jedna część tego terenu w Buczu. Druga część tego terenu są to tereny zalewowe, trudno coś w tej chwili projektować. Jeśli Pan taki wniosek złożył to na komisjach rady przedyskutujemy to i mogą powstać inne propozycje.

Halinie Mrówka, w sprawie ul. Świerkowej - mamy wyłowionego wykonawcę na prace remontowe, rozpoczną się w kwietniu, ponieważ muszą być odpowiednie warunki pogodowe. W sprawie progów zwalniających, rzeczywiście w tych dwóch miejscach gdzie Pani przedstawiła, brakuje elementów, postaramy się dopilnować aby one były uzupełnione.

Krzysztofowi Boguszowi, w sprawie wykorzystania obiektów gimnazjalnych- mamy w naszej gminie trzy, warunki w gimnazjach są dobre, były prace remontowe wykonywane. Obiekty gimnazjów są w dobrym stanie.

Radny Kazimierz Sproski, poinformował, że przy najbliższym posiedzeniu komisji Oświaty Kultury i Sportu będzie omawiany temat wykorzystanie sal gimnastycznych w szkołach podstawowych i gimnazjach.

Burmistrz Brzeska Grzegorz Wawryka, w sprawie odmulania rowu-do tego zamulania przyczyniła się firma NDI budująca autostradę na odcinku Brzesko - Wierzchosłwice, która na dzień dzisiejszy zeszła z placu budowy. W okresie wiosennym zostaną podjęte prace związane z odmulaniem rowu. W sprawie sprzątnięcia ulic – Zlecono BZK usuwanie piasku po zimowym utrzymaniu ulic w mieście oraz sprzątnięcie śmieci po zimie i bieżące utrzymanie. Również zostanie zlecone sprzątnięcie śmieci zalegających wzdłuż dróg gminnych po zimie. W sprawie uprzątnięcia plakatów wyborczych-w dniu 18 listopada 2010r. zostały przesłane pisma do wszystkich Komitetów wyborczych wzywające do uprzątnięcia plakatów. Ref. Gospodarki Komunalnej i Ochrony Środowiska dokona objazdu terenu w celu kontroli wykonania obowiązku uprzątnięcia plakatów. W sprawie deratyzacji, zgodnie z uchwałą RM w Brzesku Nr XL/267/2006 z dnia 15 marca 2006r. dwa razy w roku powinna być przeprowadzona deratyzacja. W roku bieżącym w okresie wiosennym (kwiecień) oraz jesiennym (październik) zostanie wydane Zarządzenie Burmistrza o obowiązku przeprowadzenia deratyzacji przez właścicieli nieruchomości. Zarządzenie podlega uzgodnieniu z Sanepidem a właściciele zobowiązani są na własny koszt zakupić truciznę.

Ewie Chmielarz, w sprawie remontu ul. Wiślanej w Mokrzykach, decyzja należy do ZDW w Krakowie, obecnie ustalany jest zakres remontu.

Marii Kądziołka, w sprawie remontów dróg po zimie-w miesiącu marcu br. został rozstrzygnięty przetarg nieograniczony na wykonanie remontu częściowego na drogach gminnych. Obecnie zawierane są umowy na realizację remontów z dwoma podmiotami. W pierwszej kolejności będą likwidowane wyboje, termin rozpoczęcia robót uzależniony jest od warunków pogodowych i uruchomienia otaczarki masy asfaltowej.

Bogusławowi Babiczowi, w sprawie barierek na ul. Kościuszki-zlecono ustawienie znaku zakazu zatrzymywania się i postoju na wysokości ul. Królowej Jadwigi, który obowiązywał będzie również na wysokości obiektu handlowego „Spar” w przypadku nie przestrzegania w/w znaku przez kierowców, podjęte zostaną dalsze kroki w celu wyeliminowania parkowania na wysepce przed marketem. W sprawie dworca autobusowego- działkę pod budowę pod budowę

zakupił prywatny inwestor, obecnie przygotowuje on dokumentację projektową na budowę Dworca i obiektów towarzyszących. W sprawie zbiórki odpadów wielkogabarytowych- prowadzona jest od kilku lat w miesiącu czerwcu i w roku bieżącym również zaplanowana jest na ten miesiąc. Przypomina się iż przez cały rok tego typu odpady przyjmowane są na bazie BZK na ul. Przemysłowej. Przez cały rok bezpłatnie przyjmowany jest tam także zużyty sprzęt elektryczny i elektroniczny.

Krzysztofowi Ojczykowi, dot. progów zwalniających. Wnioskowany przez mieszkańców próg zwalniający na ul. Partyzantów został negatywnie zaopiniowany przez Zespół Inżynierii Ruchu Drogowego przy Staroście Brzeskim. W sprawie zatoczki parkingowej- na ul. Partyzantów na wysokości bloków 9 i 24 w 2004r. podczas wykonywania nowej nakładki asfaltowej na drodze została wykonywana zatoczka parkingowa po północnej stronie drogi. Po zachodnio-północnej stronie ulicy na wysokości bloku nr 24 została zlikwidowana barierka która uniemożliwiała parkowanie pojazdów poza jezdnią. Trwają uzgodnienia dotyczące urządzenia stanowisk do parkowania poza jezdnią na całej ulicy poza jezdnią od strony północnej. W sprawie posprzątania po zimowym utrzymaniu dróg. Na zlecenie Urzędu Miejskiego BZK usuwają sukcesywnie błoto pozimowe przy-krawężnikowe zgromadzone po akcji zimowej.

Annie Lubowieckiej, w sprawie dzikich wysypisk- przeważająca część terenów należy do Lasów Państwowych i to on odpowiada za czynność na swoim terenie. Część terenów gminnych w tym rejonie była już uprzątnięta ale akcje porządkowe trwają nadal. W związku z powyższym zostanie przesłane pismo od Lasów Państwowych wzywające do uprzątnięcia swojego terenu.

Stanisławowi Górze, w sprawie dzikiego wysypiska od strony Wiśnicza- informuję iż gmina może porządkować jedynie tereny gminne gdyż za utrzymanie czystości na swoje nieruchomości odpowiada właściciel. Sprawa ta zostanie sprawdzona przez ref. Gospodarki Komunalnej i Ochrony Środowiska.

Sołtys Józef Witek, przedstawił sprawę przystanku w Sterkowcu.

Ad. 17. Odpowiedzi na zapytania przewodniczących jednostek pomocniczych Gminy. (Odpowiedź udzielona razem w punkcie Ad. 16)

Ad. 18. Odpowiedzi na zapytania przewodniczącego Młodzieżowej Rady Gminy. (odpowiedź w trakcie sesji w punkcie Ad.7) .

Ad. 19. Wolne wnioski i zapytania.

Radna Maria Kucia, poprosiła aby zawiadomić zarządcę Uszwicy, aby pojął kroki do uprzątnięcia tego terenu.

Radna Maria Kądziołka, przedstawiła kilka spraw. Pierwsza dotyczyła pawilonów wielkogabarytowych- czy toczą się postępowania administracyjne w sprawach wydania decyzji dla inwestycji celu publicznego tj. na budowę wielko-powierzchniowych obiektów, jeśli tak, to ile takich postępowań jest prowadzonych? Kolejna sprawa dotyczy rozszerzenia monitoringu, który funkcjonuje na terenie gminy, czy w tej kwestii są prowadzone jakieś działania? Kamery działają z dużymi opóźnieniami, a część z nich w ogóle nie działa. Dlatego prosi, aby zająć się tym tematem. Kolejna sprawa dotyczy Os. Ogrodowa - przy bloku nr 5 i 6 mamy wolny teren. Na części tego terenu jest urządzony plac zabaw, druga część placu jest terenem wolnym. Prosi, aby rozważyć możliwość oddzielenia teren placu zabaw od terenu nieużytkowanego, a na nim urządzić parking. Dla mieszkańców bloków Nr 4, 5 i 6 brak miejsc parkingowych jest bardzo dużym utrudnieniem, a szczególne dotyka on mieszkańców bloku nr 5.

Jeszcze jedną sprawę chciałabym Państwu przybliżyć, a dotyczy ona artykułu który ukazał się 23 marca br. w gazecie „Temi”, a dotyczy tematu omawianego na ostatnim posiedzeniu Komisji Oświaty /Kręgielni/. W ślad za posiedzeniem Komisji Oświaty ukazał się artykuł w tejże gazecie w którym podano nieprawdziwe informacje – w tym miejscu Pani radna przetoczyła fragment tego artykułu. Przytoczony fragment artykułu jest nieprawdziwy – to Rada Miejska w ubiegłej kadencji zdecydowała się na remont Kręgielni i odnowę torów kręglarskich. Należy dodać, że decyzja ta była podjęta jednogłośnie. Nie ma w tej chwili na Sali Pani redaktor z „Temi” – wyszła. Przypuszczam, że treść artykułu oparta była tylko na wypowiedzi jednego radnego. Zacytowany fragment artykułu jest nieprawdziwy i nikt z komisji nie powiedział tego, co przed chwilą przytoczyłam. Mam wrażenie, że cały czas osoba, która przegrała wybory na burmistrza prowadzi kampanię, posługując się nieprawdziwymi i kłamliwymi informacjami.

Przewodniczący Rady Krzysztof Ojczyk, poinformował, że to nie pierwszy raz ma miejsce takie wypisywanie kłamstw na łamach tej gazety. Przewodniczący poprosił, aby zastanowić się nad przyszłorocznym budżetem w sprawie wyremontowania głównych ciągów komunikacyjnych (ul. Mickiewicza, Czarnowiejska, Kościuszki, Ogrodowa, Królowej Jadwigi, Legionów Piłsudskiego). Przewodniczący poprosił również o interwencję w sprawie drogi powiatowej, o wykonanie chodnika wzdłuż ul. G. Okocimskich od ul. Okocimskiej.

Głos w sprawie arterii komunikacyjnej zabrał radny Edward Knaga, radna Maria Kądziołka. Radna Katarzyna Pacewicz-Pyrek zabrała głos w sprawie Młodzieżowej Rady Gminy, a radna Halina Mrówka zabrała głos w sprawie nowo powstałego brzeskiego rynku, oraz braku aktywności mieszkańców w wydarzeniach kulturalnych.

Burmistrz Brzesk Grzegorz Wawryka, poinformował, że zajmie się sprawą dróg, lecz jeśli była by taka możliwość to musimy z czegoś zrezygnować z innych inwestycji, lecz zastanowimy się nad tym. W sprawie monitoringu przeanalizują rozszerzenie, chwilowo wstrzymaliśmy się, ponieważ jest bardzo kosztowny. Rozszerzenie monitoringu wymaga też większej obsady na Policji.

Sołtys Mokrzyk Marek Kośmider zabrał głos w sprawie ścieżek rowerowych.

Ad. 20. Zamknięcie obrad sesji.

Po wyczerpaniu porządku obrad Przewodniczący Rady Miejskiej Krzysztof Ojczyk zamknął obrady **VII sesji Rady Miejskiej** w Brzesku.

Obrady trwały od godz.10.00 – do godz. 14.55

PRZEWODNICZĄCY
Rady Miejskiej w Brzesku
K. Ojczyk
mgr Krzysztof Ojczyk

Protokołowała

Joanna Szczepka