Protokół Nr XXVIII/12

z sesji Rady Miejskiej Brzegu

z dnia 25 maja 2012 r.

godz. 10.00- 15.20
odbytej na stadionie

Ustawowy stan radnych
-
21

Obecnych

-
19
Nieobecni

-
radny Edward Bublewicz, Radny Jarosław Rudno

 Rudziński
Porządek obrad:

1) Otwarcie obrad sesji.

2) Wnioski do porządku obrad.

3) Przyjęcie protokołu z sesji Rady Miejskiej z 27.04.2012 rok.

4) Sprawozdanie Burmistrza z bieżącej działalności.

5) Interpelacje i wnioski radnych.

6) Perspektywy rozwoju miasta na lata 2012 – 2016 z uwzględnieniem kierunków rozwoju oraz zamierzonych inwestycji ze wskazaniem możliwości ich finansowania.

7) Informacja na temat turystyki, sportu i rekreacji w Gminie Miasto Brzeg.

8) Informacja dotycząca ochrony zwierząt na terenie miasta oraz funkcjonowanie przytuliska w roku 2011.

9) Informacja dot. oceny funkcjonowania uchwały RM w sprawie utrzymania czystości i porządku w mieście.

10) Analiza funkcjonowania uchwały RM w sprawie Programu Gospodarowania Mieszkaniowym Zasobem Komunalnym i Socjalnym. Informacja na temat pustostanów mieszkaniowych w mieście. Statystyka i plan działań inwestycyjnych na 2012 rok. Stan zadłużeń oraz omówienie programu „Praca za czynsz”.

11) Sprawozdanie Komisji Rewizyjnej w sprawie sposobu przeprowadzenia kontroli w Żłobku Miejskim w okresie od 18 lipca do 30 września 2011 roku przez Panią Kierownik Biura Spraw Społecznych i Zdrowia Urzędu Miasta Brzeg – Iwonę Ziobrowską – Kowalik oraz Panią Inspektor Wiolettę Marszałek.

12) Przyjęcie uchwał w sprawie:

a) zmian w budżecie miasta na 2012 rok oraz zmiany uchwały w sprawie uchwalenia budżetu miasta na 2012 rok (druk nr 1),

b) zatwierdzenia bilansu rocznego z rachunkiem wyników Brzeskiego Centrum Kultury w Brzegu (druk nr 2),

c) zatwierdzenia bilansu rocznego z rachunkiem wyników Miejskiej Biblioteki Publicznej w Brzegu (druk nr 3),

d) rozpatrzenia wezwania do usunięcia interesu prawnego wniesionego przez Pana Sebastiana Aleksandrów (druk nr 4),

e) stanowiska Rady Miejskiej Brzegu dotyczącego niekorzystnego dla przyszłości żeglugi na Odrze projektu rozporządzenia Parlamentu Europejskiego i Rady w sprawie unijnych wytycznych dotyczących rozwoju Transeuropejskiej Sieci Transportowej (2011/0294 COD) oraz wpisania Odrzańskiej Drogi Wodnej na listę inwestycji priorytetowych w ramach TEN-T. (druk nr 5),

f) stanowiska Rady Miejskiej Brzegu dotyczącego równego traktowania wszystkich wydawców mediów lokalnych przy zlecaniu ogłoszeń i informacji urzędowych . (druk nr 6)

13) Odpowiedzi na interpelacje i rozpatrzenie wniosków radnych.

14) Wolne wnioski i informacje.

15) Zamknięcie obrad XXVIII sesji Rady Miejskiej Brzegu.

Ad. 1. Otwarcie obrad sesji.

Na podstawie art. 20 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. Nr 142 poz. 1591 z późn. zmianami) Przewodniczący RM Mariusz Grochowski otworzył XXVIII sesję Rady Miejskiej Brzegu kadencji 2010-2014 stwierdzając, że w sesji uczestniczy 16 radnych, co stanowi quorum, przy którym można obradować i podejmować uchwały. Następnie przywitał radnych, z-ców Burmistrza i Ławę Burmistrza, zaproszonych gości, przedstawicieli mediów oraz mieszkańców miasta. Dodał, że wczoraj otrzymał informację od pana burmistrza Wojciecha Huczyńskiego, że pan burmistrz nie będzie obecny na dzisiejszej sesji RM z powodu uczestnictwa w uroczystościach Straży Pożarnej.
Ad.2 Wnioski do porządku obrad

Wniosek nr 1:

Przewodniczący Rady Miejskiej Mariusz Grochowski zgłosił wniosek o wprowadzenie do porządku obrad projektu uchwały dotyczącego przekazania skargi w sprawie: przekazania do Wojewódzkiego Sądu Administracyjnego w Opolu skargi Prokuratora Okręgowego w Opolu na Uchwałę Nr VII/30/11 Rady Miejskiej Brzegu z dnia 4 marca 2011r. w sprawie: ustalenia opłat za świadczenia przedszkoli prowadzonych przez Gminę Miasto Brzeg w punkcie, g jako projekt uchwały nr 7.
Wniosek nr 2:

Radny Jan Pikor zgłosił wniosek o wprowadzenie do porządku obrad informacji dotyczącej realizacji inwestycji hotelu przy ul. Wrocławskiej.

Przewodniczący Rady Miejskiej Mariusz Grochowski zapytał, kto dzisiaj miałby tą informację przekazać?

Radny Jan Pikor powiedział, że nie wie. Stwierdził, że wszyscy wiedzieli, że termin dwóch miesięcy minął od poprzedniej informacji, a była umowa, że Rada będzie otrzymywać informację, co dwa miesiące. Przypomniał, że radni mieli być zaproszeni na teren budowy hotelu. Następnie ponowił swój wniosek, aby wprowadzić informację na temat budowy hotelu do porządku obrad dzisiejszej sesji RM.

Przewodniczący Rady Miejskiej Mariusz Grochowski powiedział, że wystąpił z pismem o zorganizowanie takiego spotkania radnych na terenie budowy hotelu i do dnia dzisiejszego nie dostał w tej sprawie żadnej odpowiedzi. Stwierdził, że jeżeli dobrze pamięta to ta informacja miała być składana, co trzy miesiące. Zapytał, w którym punkcie porządku obrad radny proponuje tę informację?

Radny Jan Pikor powiedział, że po przyjęciu uchwał w punkcie 12 p).

Przewodniczący Rady Miejskiej Mariusz Grochowski poinformował, że jeśli chodzi o informację w sprawie EKOGOK-u to jeden z przedstawicieli jest na urlopie, a drugi na zwolnieniu lekarskim i w związku z tym informacja zostanie przedstawiona w czerwcu.

Radny Jacek Niesłuchowski zapytał, czy jest opinia burmistrza do projektu uchwały w sprawie przekazania skargi do Wojewódzkiego Sądu Administracyjnego?

Przewodniczący Rady Miejskiej Mariusz Grochowski powiedział, że tak.

Radny Jacek Niesłuchowski poprosił, aby przekazać ją radnym. Przypomniał, że w załączniku uchwały Rady Miejskiej nr VI/19/2011 z dnia 8 lutego w sprawie uchwalenia programu współpracy Gminy Miasta Brzeg z organizacjami pożytku publicznego i z innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2011 w postanowieniach końcowych jest zapis, że burmistrz w terminie do 31 kwietnia 2012 roku przedłoży Radzie sprawozdanie z realizacji tego programu. Stwierdził, że nie znalazł takiej informacji w porządku obrad poprzedniej jak również dzisiejszej sesji RM. Zapytał pana Przewodniczącego RM, czy otrzymał takie sprawozdanie od pana burmistrza?

Przewodniczący Rady Miejskiej Mariusz Grochowski powiedział, że to pytanie należy skierować do pana burmistrza, ponieważ on wszystko to, co otrzymuje zamieszcza w porządku obrad.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że taki temat był na sesji marcowej.

Radny Jacek Niesłuchowski powiedział, że na sesji RM w marcu była omawiana informacja współpracy z organizacjami pozarządowymi, a to jest inny dokument niż sprawozdanie.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że interpretacja tematu jest różna i każdy ma wyobrażenie, żeby tę informację przedstawić w różny sposób. W ubiegłych latach była przedstawiana w podobny sposób informacja o działalności pożytku publicznego i to sprawozdanie było ujęte w takim zagadnieniu. Stwierdził, że jeśli radny uważa, że sprawozdanie to zupełnie inny dokument to on prosi, żeby radni w następnym roku sprecyzowali, że ma być przedstawione sprawozdanie, a nie informacja.
Wniosek nr 3:

Radny Jacek Niesłuchowski złożył wniosek o przedstawienie Radzie sprawozdania z realizacji programu współpracy Gminy Miasta Brzeg z organizacjami pozarządowymi i innymi podmiotami za 2011 rok.

Przewodniczący Rady Miejskiej Mariusz Grochowski zaproponował umieszczenie sprawozdania w punkcie 12 b.

Wniosek nr 4:

Radny Grzegorz Chrzanowski złożył wniosek o zdjęcie punktu 6 dotyczącego perspektyw miasta. Stwierdził, że warto by było, żeby osoba odpowiedzialna za ten temat była tu obecna.

Przewodniczący RM Mariusz Grochowski poddał pod głosowanie wniosek nr 1.
Wniosek nr 1

Rada przyjęła w/w wniosek: za – 17, przeciw – 0, wstrzymało się - 1
Przewodniczący RM Mariusz Grochowski poddał pod głosowanie wniosek nr 2.
Wniosek nr 2

Rada przyjęła w/w wniosek: za – 13, przeciw – 0, wstrzymało się - 5
Przewodniczący RM Mariusz Grochowski poddał pod głosowanie wniosek nr 3.
Wniosek nr 3

Rada nie przyjęła w/w wniosku: za – 9, przeciw – 1, wstrzymało się – 9,

Przewodniczący RM Mariusz Grochowski poddał pod głosowanie wniosek nr 4

Wniosek nr 4
Rada przyjęła w/w wniosek za 17, przeciw - 0, wstrzymało się - 2
Ad.3 Przyjęcie protokołu z sesji Rady Miejskiej z 27.04.2012 rok
Protokół z 27.04.2012 r– Rada przyjęła protokół: za -15, przeciw -0, wstrzymało się – 4
Ad 4 Sprawozdanie Burmistrza z bieżącej działalności

Z-ca burmistrza Stanisław Kowalczyk przedstawił sprawozdanie z działalności- załącznik do protokołu.

Radny Jan Hawrylów poprosił o wyjaśnienie zmian zarządzenia nr 409/07 Burmistrza Miasta Brzegu z dnia 30 października 2007 roku w sprawie wyznaczenia zastępstwa za nieobecnego Dyrektora Publicznego Przedszkola.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że dyrektor przedszkola w razie nieobecności np. urlopu, udziału w szkoleniu musi przekazać pełnomocnictwo do zarządzania i organizowania pracy w przedszkolu jakiejś osobie.

Radna Nadzieja Nawrocka zapytała, czy organizacja stałego dyżuru na potrzeby podwyższania gotowości obronnej państwa, czy to jest wymóg ustawowy?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że tak.

Radna Nadzieja Nawrocka zapytała, kto sprawuje ten dyżur?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że pan Wiesław Kielian, pan Tadeusz Woźniak i są wytypowane zgodnie z zarządzeniem osoby, które sprawują ten dyżur.

Radny Wojciech Komarzyński powiedział, że w tym sprawozdaniu zabrakło mu informacji na temat zaangażowania Urzędu Miasta, pana burmistrza w programie „Bitwa na głosy”. Następnie w imieniu własnym i mieszkańców pogratulował i podziękował za zaangażowanie i wykorzystanie wielkiej szansy, jaka stanęła przed naszym miastem. Kolejno podziękował pani Kierownik Biura Promocji Beacie Zatoń-Kowalczyk jak również Dyrektorowi BCK panu Andrzejowi Sowie za wielkie zaangażowanie. Stwierdził, że jest to nieprawdopodobna promocja naszego miasta.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że przekaże te podziękowania panu burmistrzowi.

Radna Elżbieta Kużdżał zapytała o informację, która dotyczyła przeznaczenia do najmu lokali biurowych w ratuszu, plombie i rynku? Zapytała, ile lokali zostało przeznaczonych do wynajęcia, czy zostały wynajęte jakiekolwiek lokale w ostatnim czasie?

Sekretarz Miasta Krystyna Nowakowska-Bider powiedziała, że na dzień dzisiejszy zostało wolnych 13 lokali i z tego, co wie to ta liczba utrzymuje się na podobnym poziomie.

Radna Elżbieta Kużdżał zapytała ile lokali zostało już wynajętych?

Sekretarz Miasta Krystyna Nowakowska-Bider powiedziała, że z ponad czterdziestu lokali cała reszta jest wynajęta, a na dzień dzisiejszy wolnych pomieszczeń zostało 13.

Radna Elżbieta Kużdżał zapytała, czy to są nowi najemcy, czy ci sami, którzy tam byli?

Sekretarz Miasta Krystyna Nowakowska-Bider powiedziała, że w chwili obecnej nie potrafi dokładnie powiedzieć, ale jeżeli radna chce to taka informacja będzie przygotowana.

Sprawozdanie zostało przyjęte.

Ad.5 Interpelacje i wnioski radnych.
1.Radny Mieczysław Niedźwiedź

1.Pogratulował za organizację Dni Księstwa Brzeskiego.

2. Odniósł się do interpelacji złożonej na poprzedniej sesji RM dotyczącej zespołu Irydion. Powiedział, że ma nadzieje, iż w przyszłości „Gazeta Wyborcza” nie będzie ustalała im programu, jakie zespoły będą występować na naszych scenach.

3. Złożył wniosek, aby zrobić przegląd flag. Dodał, że niektóre flagi należałoby wyprać, a niektóre wymienić.

4. Powiedział, że Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej ogłosił konkurs na dofinansowanie przedsięwzięć z zakresu usuwania azbestu. Zapytał, czy gmina taki wniosek złożyła?
5. Wyraził niepokój odnośnie hotelu przy ul. Oławskiej. Dodał, że wykonawca deklarował, że galeria będzie oddana do użytku w marcu tego roku. Zaproponował, aby, pan Przewodniczący RM zaprosił pana Mirosława Skowrona na następną sesję RM.

2.Radny Wojciech Komarzyński

1. Powiedział, że Plac Zamkowy jest podzielony na dwie części, gdzie jedna z nich jest własnością Parafii Podwyższenia Krzyża Świętego. Zapytał, do kogo należy druga część Placu Zamkowego do miasta, czy do powiatu? Powiedział, że jeżeli jest taka sytuacja, że część należy do Parafii, a mimo to na tej prywatnej części są pobierane opłaty to on prosi o wyjaśnienie w tej sprawie.

2. Zapytał jakie są możliwości stworzenia wypożyczalni rowerów na terenie Brzegu, czy miasto wykłada na to pieniądze, czy szuka inwestora?
3.Radny Grzegorz Surdyka

1.Nawiązał do interpelacji, które złożył na ostatniej sesji RM w dniu 27.04.2012 roku. Dodał, że na szereg zadanych pytań praktycznie nie uzyskał żadnej odpowiedzi. Nadmienił również o interpelacji, którą złożył podczas sesji RM w dniu 23.03.2012 jak również w dniu 27.04.2012. Oświadczył, że pan burmistrz Wojciech Huczyński łamie prawo określone Statutem Brzegu. Przepisy Statutu, bowiem nie zawierają jego uprawnienia do określania, co jest interpelacją radnego, a co jest informacją publiczną, której uzyskanie następuje w trybie ustawy o dostępie do informacji publicznej. Stwierdził, że nawet gdyby przyjąć, że pan burmistrz takie uprawnienie posiada to w określonym w KPA i Statucie w terminie 14 dni powinien poinformować go o tym, co jak widać z odpowiedzi nie nastąpiło.

W związku z brakiem odpowiedzi na szereg pytań zawartych w jego interpelacji z dnia 27.04.2012 dotyczących funkcjonowania burmistrza Wojciecha Huczyńskiego zarówno, jako Przewodniczącego zarządu EKOGOk-u, a tym samym jego roli, jako uczestnika dysponującego około 95% udziałów w Walnym Zgromadzeniu Udziałowców spółki z o.o. ZGO jak i Przewodniczącego Rady Nadzorczej tejże spółki, wyraził zdziwienie brakiem wiedzy pana burmistrza Wojciecha Huczyńskiego w poruszanych przez niego sprawach lub zwykłą złośliwością.

2.Poprosił, aby udzielono mu odpowiedzi o powód odwołania członka Rady Nadzorczej pana Androsa i powołania na jego miejsce pana Bogusława Gąsiorowskiego. Kolejno zapytał, czy pan Bogusław Gąsiorowski jest wójtem Gminy Lubsza, czy to po prostu zbieżność imion i nazwisk?

3. W związku z odpowiedzą na jego interpelację, że za nieaktualność danych na BIP-ie EKOGOK-u odpowiada zarząd tego związku zapytał, jakie sankcje za to zamierza wyciągnąć wobec siebie Przewodniczącego EKOGOK-u pan burmistrz Wojciech Huczyński, czy będzie to upomnienie, nagana, czy też może potrącenie z pobieranej miesięcznej diety w wysokości 1700 zł?

4. W związku z opublikowaniem wyników kontroli doraźnej dokonanej przez Wojewódzkiego Inspektora Nadzoru Budowlanego na zlecenie Prokuratora Rejonowego w Brzegu inwestycji wykonanej na wydzierżawionej od miasta nieruchomości przy ul. Kusocińskiego prosi o udzielenie odpowiedzi na następujące pytania:

a) Kiedy i na jaki okres została zawarta umowa dzierżawy tej nieruchomości z Brzeskim Stowarzyszeniem Chorych na Stwardnienie Rozsiane?
b) Czy ta umowa przewiduje możliwość dokonania poddzierżawy tej nieruchomości lub jej części przez inne podmioty i jeśli tak to czy wymagana jest do tego zgoda Gminy Miasto Brzeg? Kolejno zapytał, czy taka zgoda została udzielona, a jeśli tak to, kto jej udzielił (poprosił o kserokopie lub skan umowy dzierżawy drogą elektroniczną)?
5. Zapytał, czy wycinka drzew, która była ostatnio przeprowadzona w mieście, czy była w okresie lęgowym, czy były i kiedy zostały wydane pozwolenia na tą wycinkę? Zapytał, czy powodem tej wycinki nie były przypadkiem kilka lat temu zabiegi pielęgnacyjne, które mogły spowodować obumieranie drzew?

4.Radna Barbara Mrowiec

1.Powiedziała, że przy wyjeździe z Dworca PKP w kierunku ul. Piastowskiej jest utrudniona widoczność w kierunku mostu. Kolejno złożyła wniosek, aby po prawej stronie w tym miejscu usytuować lustro w celu poprawy widoczności.

2.Złożyła wniosek, aby rozważyć możliwość bezpłatnych przejazdów komunikacją miejską dla osób, które posiadają samochody i prawo jazdy, co w znacznym stopniu odciążyłoby problem zatłoczonego miasta i parkingów.

3) Powiedziała, że w Parku Wolności od 1-go do 3-go maja był tam niesamowity śmietnik i nikt na to nie reagował.

5.Radna Elżbieta Kużdżał

1.Zapytała, czy szkoły w tym roku otrzymały rozkład, kiedy i gdzie odbywają się uroczystości miejskie np. msze, apele. Dodała, że ostatnio w gazecie było zdjęcie, na którym tylko jeden poczet sztandarowy uczestniczył podczas uroczystości w Pępicach?

2. Zapytała, jaki był udział Miasta Brzegu podczas Festiwalu Trzech Kotwic, który odbył się w Skarbimierzu? Dodała, że w gazecie ukazał się artykuł mówiący o tym, że to z winy Urzędników Miasta Brzegu ten Festiwal okazał się niewypałem.

3.Zapytała, o budowlę, która powstaje przy ul. Ofiar Katynia i ul. Kamiennej, czy wszystko tam jest zgodne z planem zagospodarowania przestrzennego, ponieważ z tego, co pamięta to ma być ileś procent terenów zielonych?

6.Radna Monika Jurek

1.Złożyła wniosek, aby wykreślić z Planu Pracy Rady na przyszły rok Uroczystą sesję Rady Miasta i Rady Powiatu w dniu 3-go maja i organizację tego święta zaplanować w inny sposób.

2. Odniosła się do Dni Księstwa Brzeskiego. Poprosiła o zestawienie kosztów w tym i ubiegłym roku na organizację tego święta poniesionych przez Urząd Miasta. Powiedziała, że w opinii młodzieży były to najgorsze Dni Księstwa Brzeskiego od kilku lat.

3. Powiedziała, że z tego, co jej wiadomo to pan burmistrz nie wywiązał się z uhonorowania grupy Kamila Bednarka. Zapytała, czy te listy okolicznościowe, flagi z herbem, czy pamiątki, które dostali to jedyne, na co nas stać, żeby podziękować za tą wspaniałą promocję? Zapytała, jakie to podziękowania dla pana burmistrza się należą za udział drużyny Kamila Bednarka w programie? Stwierdziła, że dlatego nie rozumie wypowiedzi radnego Wojciecha Komarzyńskiego. Kolejno poprosiła o to, żeby uhonorować odpowiednio tą grupę za promocję naszego miasta.

4.Poruszyła problem mieszkańców bloków BTBS-ów przy ul. Kusocińskiego, którzy mają problem z odzyskaniem środków, gdzie partycypowali w kosztach budowy placu zabaw. Stwierdziła, że plac zabaw został zlikwidowany została tylko piaskownica i nikt do tej pory z mieszkańcami się nie rozliczył.

5. Zapytała, czy można by było w innej formie dokonać bieżących napraw dróg miejskich, ponieważ naprawa grysem zatyka kratki ściekowe?

7.Radny Jacek Juchniewicz

1.Powiedział, że nieruchomość przy ul. Jerzego 6 ma wystające balkony, z których odpada tynk. Następnie zaproponował, aby podwiesić siatki w celu zabezpieczenia spadającego tynku.

2) Odniósł się do interpelacji radnego Grzegorza Chrzanowskiego. Dodał, że w ubiegłym roku była dyskusja na ten temat i założyli czas rozwiązania tej sprawy do marca, kwietnia tego roku.

8.Radny Jacek Niesłuchowski
1.Powiedział, że na poprzedniej sesji prosił, aby uporządkować teren Amfiteatru i z-ca burmistrza Barbara Iwanowiec odpowiedziała, że jest to oczywista oczywistość. Kolejno stwierdził, że żadne działania nie zostały podjęte w tej sprawie. Ponowił wniosek o uporządkowanie tego terenu w należyty sposób. Nadmienił, że należałoby również wykosić tam trawę, która jest do pasa.

2. Poprosił o odpowiedź na następujące pytania:

a) Poprosił o przekazanie na piśmie informacji w formie tabeli ile osób zadeklarowało i ile dzieci uczestniczy w zajęciach przedszkolnych (10 godzin, 9 godzin, 8 godzin, 6 godzin)

b) Powiedział, że w uchwale przewidziana jest 30% ulga. Poprosił o przekazanie informacji ile osób korzysta z takiej ulgi.

c) Zapytał jak wygląda sprawa odpłatności za przedszkola, czy opłaty są wnoszone systematycznie, czy są zaległości w płatnościach, jeżeli tak to, w jakiej wysokości i jak wygląda sprawa windykacji tych zależności?

3) Przypomniał, że na ostatniej sesji sygnalizował problem placu zabaw przy ul. Korfantego administrowanego przez MOSiR. Stwierdził, że na tym placu nie podjęto żadnych działań, a ten plac zagraża bezpieczeństwu dzieci. Dodał, że z podłoża wystają gwoździe, z zabawek wystają druty. Poprosił o natychmiastowe podjęcie czynności w tym kierunku.

4) Złożył wniosek w imieniu osób biegających na stadionie, aby zamontować 3 drążki do podciągania na różnej wysokości.

Radny Wojciech Komarzyński powiedział, że chciałby sprostować wypowiedź radnej Moniki Jurek.

Przewodniczący RM Mariusz Grochowski pouczył radnego, że teraz jest punkt interpelacje i wnioski radnych i tu nie ma miejsca na prostowanie.

Radny Wojciech Komarzyński powiedział, że jednak chciałby sprostować wypowiedź radnej Moniki Jurek.

Przewodniczący RM Mariusz Grochowski powiedział, że radny może się odnieść do tego w punkcie wolne wnioski i informacje.

9.Radny Bartłomiej Tyczyński

1) Złożył wniosek, aby wyczyścić zbiornik wodny przy ul Korfantego jak również Kwadratówkę.

2) Zapytał, czy jest planowane przywrócenie ławek przy Kwadratówce?

10.Radna Maria Ciż
1) W imieniu mieszkanki ul. 1-go Maja zapytała, dlaczego wycinane są tam młode drzewa głównie kasztanowce i brzozy?

11.Radna Bożena Szczęsna

1) Nadmieniła, że rozmawiała z panem burmistrzem, aby podwyższyć górkę znajdującą się przy ul. Wyszyńskiego. Dodała, że w tej chwili na tej ulicy jest wzmożony ruch i w związku z tym proponuje, aby zabezpieczyć barierkami ten teren jak również drzewa.

12.Radny Grzegorz Chrzanowski

1) Zapytał, czy wpłynęły wnioski o wykup przestrzeni między blokowych szczególnie w centrum miasta, a jeżeli tak to czy pan burmistrz zamierza sprzedać te tereny i czy będzie to na jakiś preferencyjnych warunkach dla wspólnot, czy jest na to jakiś pomysł?

2) Zapytał, czy miasto zamierza wprowadzić do naszej uchwały o najmie lokali zapis zgodny z ustawą o ochronie praw lokatorów, zapis, który wprowadzałby do obowiązującej uchwały obniżki czynszu najemcom, których dochody są bardzo niskie? Dodał, że ustawa mówi wyraźnie, że mogą stosować określone obniżki czynszu naliczonego według obowiązujących stawek w stosunku do najemców o niskich dochodach. Zapytał, czy są prowadzone prace w tym kierunku i czy ewentualne zmiany będą wprowadzone jeszcze w tym roku?

3) Wspomniał, że kiedyś rozmawiali o powierzchniach handlowych dużych marketów, tych, które płacą 2% podatku od budowli do miasta, a które w tej chwili mocno powiększyły swoje obszary handlowe przez zajęcie parkingów, wystawienie towaru handlowego. Dodał, że to są tysiące metrów, za które miasto nie dostaje opłaty handlowej. Zapytał, dlaczego ta opłata handlowa nie jest egzekwowana, a jeżeli nie można jej egzekwować, ponieważ jest to niezgodne z prawem to, co z tą sprawą dalej zrobić?

13.Radny Pan Pikor
1) Złożył wniosek, aby z art., 5 pkt.1 utworzyć w Brzegu Rady Osiedli. Jego zdaniem kontakt radnych, burmistrza z mieszkańcami jest bardzo słaby. Dodał, że radni mieszkający na poszczególnym terenie będą zobowiązani w takich Radach Osiedli uczestniczyć.

Radny Wojciech Komarzyński powiedział, że to jest punkt interpelacje i wnioski radnych i w związku z tym on składa wniosek o przyjęcie do wiadomości przez pana burmistrza w związku z wątpliwościami radnej Moniki Jurek, iż jego podziękowania dotyczyły szeroko pojętej współpracy i zaangażowania Urzędu Miasta, udostępniania obiektów BCK-u, zorganizowania dla mieszkańców imprezy plenerowej, przywitania drużyny, a także wyjazdów mieszkańców do studia „Bitwy na Głosy” w Warszawie.

Przewodniczący RM Mariusz Grochowski powiedział, że jest to obejście naszej procedury.

Radna Barbara Mrowiec poparła wniosek radnego Jana Pikora. Dodała, że do niej również zwrócili się mieszkańcy z propozycją utworzenia Rady Osiedla z ul. Parkowej, Osiedle Sobieskiego.

Ad.7 Informacja na temat turystyki, sportu i rekreacji w Gminie Miasto Brzeg.

Informację przedstawiła pani Beata Zatoń-Kowalczyk. Dodała, że radni na komisjach składali wnioski o uzupełnienie tej informacji i w związku z tym takie uzupełnienie zostało radnym dostarczone.

Radny Jan Hawrylów podziękował pani kierownik za uzupełniającą informację.

Radny Jan Pikor podziękował również za uzupełniającą informację. Kolejno poprosił, aby te uzupełnienie podpisał również pan burmistrz.

Pani Beata Zatoń-Kowalczyk zgodziła się.

Radny Grzegorz Chrzanowski zapytał, kiedy przebudują ośrodek wypoczynkowy na ul. Korfantego, kiedy będzie zmodernizowana hala przy ul Oławskiej, kiedy rozbudują krytą pływalnię, kiedy zrealizują pełnowymiarową halę?

Pani Beata Zatoń-Kowalczyk powiedziała, że na ten czas nie odpowie na takie pytania. Stwierdziła, że to pan jest radnym i to Rada uchwala w pewien sposób kierunek działania.

Radny Grzegorz Chrzanowski powiedział, że pani kierownik ma bliższy kontakt z panem burmistrzem i może są prowadzone rozmowy w tym kierunku na temat realizacji tych priorytetów. Następnie zapytał, czy nie ma sprecyzowanego terminu, kiedy wymienione obiekty zostaną zrealizowane w Brzegu?

Pani Beata Zatoń-Kowalczyk powiedziała, że nie ma takiej informacji.

Radny Jacek Niesłuchowski powiedział, że w 2007 roku uchwalono strategię promocji Gminy Miasta Brzeg na 2007 i w tej strategii był również punkt o produkcie turystycznym. Stwierdził, że tego produktu do dnia dzisiejszego nie ma. Zapytał, jaka jest przyczyna?

Pani Beata Zatoń-Kowalczyk powiedziała, że pracują nad tym produktem.

Radny Jacek Niesłuchowski stwierdził, że te prace nie przynoszą efektów. Następnie zapytał, dlaczego nie ma efektów tych prac do tej pory?

Pani Beata Zatoń-Kowalczyk powiedziała, że to jest zdanie radnego.

Radny Jacek Niesłuchowski zapytał, jaki jest produkt turystyczny?

Pani Beata Zatoń-Kowalczyk powiedziała, że może radnemu wyczytać, jakie są produkty turystyczne, które wspólnie z PTTK, przewodnikami w tej chwili starają się wdrożyć w życie.

Radny Jacek Niesłuchowski zapytał gdzie państwo byli przez pięć lat, to chyba ten sam burmistrz?

Pani Beata Zatoń-Kowalczyk stwierdziła, że nie rozumie tego pytania.

Radny Jacek Niesłuchowski zapytał, dlaczego nie ma produktu turystycznego?

Pani Beata Zatoń-Kowalczyk stwierdziła, że to jest radnego interpretacja, że nie ma produktu turystycznego.

Radny Jacek Niesłuchowski poprosił, aby pani kierownik wymieniła produkty turystyczne Gminy Miasta Brzeg?

Pani Beata Zatoń-Kowalczyk powiedziała, że jest to Szlak Polichromii Brzeskiej, Droga Św. Jakuba, Szlak Wodny na rzece Odrze.

Radny Jacek Niesłuchowski powiedział, że to są rzeczy, które były już wcześniej.

Pani Beata Zatoń-Kowalczyk powiedziała, że cały czas pracują nad tym, pewne rzeczy ulegają zmianie i są dostosowywane do potrzeb mieszkańców.

Radny Jacek Niesłuchowski poprosił, aby pani kierownik zdefiniowała, co to jest produkt turystyczny?

Pani Beata Zatoń-Kowalczyk zapytała, czy to jest jakiś egzamin, ponieważ ona nie rozumie pytania?

Radny Jacek Niesłuchowski stwierdził, że on, jako radny pyta, a pani jest podobno kierownikiem biura i powinna wiedzieć, co to jest.

Pani Beata Zatoń-Kowalczyk powiedziała, że rozumie, iż radny nie wie.

Radny Jacek Niesłuchowski powiedział, że on wie.

Przewodniczący RM Mariusz Grochowski stwierdził, że radny wie, a pyta, co to jest.

Radny Jacek Niesłuchowski powiedział, że to jak on rozumie, co to jest produkt turystyczny jest dalekie od tego, co definiuje pani kierownik.

Przewodniczący RM Mariusz Grochowski zaproponował, aby radny zdefiniował produkt turystyczny.

Radny Jacek Niesłuchowski powiedział, że to on pytał, a Przewodniczący RM nie będzie mu mówił, o co ma pytać.

Przewodniczący RM Mariusz Grochowski stwierdził, że jeżeli radny nie zgadza się z tym, co jest napisane to powinien powiedzieć jak to rozumie i co się z tym nie zgadza.

Radny Jacek Niesłuchowski zapytał, czy opracowany jest przewodnik po mieście Brzeg?

Pani Beata Zatoń-Kowalczyk zaprosiła radnego do Punktu Informacji Turystycznej, gdzie jest kilka publikacji, które odnoszą się do atrakcji turystycznych.

Radny Jacek Niesłuchowski zapytał, czy jest opracowany przewodnik?

Pani Beata Zatoń-Kowalczyk powiedziała, że nie wie, co radny rozumie pod słowem przewodnik, natomiast jest kilka publikacji wysoko gatunkowych, które mogą służyć, jako przewodnik. Stwierdziła, że publikacji o nazwie przewodnik stricte nie ma.

Radny Jacek Niesłuchowski zapytał w oparciu, o co wskazane są w opracowaniu pt. Informacja dotycząca działalności MOSiR w Brzegu ilości osób korzystających z tego obiektu?

Pani Beata Zatoń-Kowalczyk powiedziała, że w oparciu o dane pochodzące z MOSiR-u.

Radny Jacek Niesłuchowski zapytał jak te dane są weryfikowane i dokumentowane?

Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że w każdym dniu są prowadzone raporty przez pracowników, gdzie odnotowywana jest liczba użytkowników poszczególnych elementów infrastruktury stadionowej jak również kryta pływalnia ma prowadzoną swoją ewidencję poprzez system elektronicznej obsługi klienta. Podobnie weryfikują ilość uczestników na hali i to są informacje przygotowywane, co miesiąc przez pracowników.

Radny Jacek Niesłuchowski zapytał, czy były szacowane koszty utrzymania nowo powstałej przystani w Brzegu i czy w związku z tym zwiększy się etatyzacja w MOSiR?

Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że zgodnie z wnioskiem o dofinansowanie tej inwestycji złożonym w ramach RPO przewiduje się wzrost zatrudnienia o jedną osobę. Dodał, że jeśli chodzi o koszty związane z obsługą to jest to element tego zatrudnienia, koszty energii elektrycznej i zużycie wody. Stwierdził, że jest to działalność sezonowa, a ogrzewanie jest w znikomym stopniu i koszt to rząd kilkunastu tysięcy złotych rocznie, jeśli chodzi o media.

Radny Jacek Niesłuchowski zapytał, jaka będzie suma tych środków przeznaczonych na działalność?

Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że ostateczna wartość będzie zależała od tego, jaka pozycja zostanie ustalona w budżecie i on będzie się musiał do tego dostosować. Stwierdził, że może szacować, iż ten koszt będzie w granicach 100 tyś zł rocznie.

Radny Jacek Niesłuchowski zapytał o prace, które są przeprowadzane w hali przy ul. Oławskiej, czy są skuteczne?

Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że wierzy, że w Urzędzie Miasta czynione są intensywne prace, aby znaleźć środki w budżecie na pełen remont tej hali, który wynosi około 480 tyś zł. Powiedział, że MOSiR podejmuje bieżące prace w ramach ich możliwości. Stwierdził, że nieszczęście polega na tym, że technologia, która została zastosowana kilkanaście lat temu oraz różnica temperatur powoduje pękanie tej farby w nowych miejscach, a oni nie są w stanie tego opanować bieżącymi działaniami, ponieważ wymagany jest tam gruntowny remont.

Radny Jacek Niesłuchowski stwierdził, że pieniędzy w budżecie przybywać nie będzie, wszystkie samorządy uciekają od bieżących kosztów, a my budujemy kolejny obiekt, który będzie generował kolejne bieżące koszty. Dodał, że są palące potrzeby, które nie będą zrealizowane, i których sytuacja może się pogarszać. Następnie zapytał, gdzie tu logika?

Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że jego zdaniem rolą gminy jest przygotowywanie takich elementów infrastruktury miejskiej, które mają stanowić, o jakości życia i jakości odbierania miasta przez osoby zewnętrzne. Dodał, że zarówno stadion jak i przystań to są takie elementy, które w znaczący sposób podnoszą tę wartość, a to, że generują swoje koszty to jest oczywiste. Powiedział, że często podnoszone są kwestie tego, że zamiast stadionu można było rozbudować krytą pływalnię. Biorąc pod uwagę koszty i użytkowanie krytej pływalni to z tego punktu widzenia proporcje powinny być odwrócone. Dodał, że rozbudowanie niecki za około 15 mln przyniesie dwa razy większe koszty niż w tej chwili generuje kryta pływalnia, ponieważ jest to wybudowanie nowego obiektu. Stwierdził, że mówienie o rozbudowie krytej pływalni to z tego punktu widzenia można powiedzieć, że nie warto tego robić. Jego zdaniem warto i trzeba to zrobić w pierwszej możliwej chwili, dlatego w jego rozumieniu wszystkie działania podejmowane przez miasto skłaniają się do realizowania tych elementów, które uzyskują dofinansowywanie zewnętrzne. Stadion jak i przystań są wykonywane z potężnym dofinansowaniem zewnetrznym.

Radny Jacek Niesłuchowski powiedział, że w tej informacji nie zauważył informacji na temat innych obiektów sportowych, jakie znajdują się przy szkołach np. Orliki. Zapytał, dlaczego ta informacja nie została zawarta w tym dokumencie?

Pani Beata Zatoń-Kowalczyk powiedziała, że szkoda, że radny nie zgłosił tego podczas komisji, ponieważ na pewno zostałoby to uzupełnione.

Radny Jacek Niesłuchowski poprosił, aby taką informację przygotować na następną sesję RM.

Pani Beata Zatoń-Kowalczyk powiedziała, że oczywiście.

Radny Jacek Niesłuchowski odniósł się do szlaków rowerowych i powiedział, że z tego szlaku nie wiele zostało, a tabliczki w większości są zdewastowane i on wnioskował o to, żeby je naprawić, ale jak zwykle zabrakło środków. Następnie zapytał, czy skate jest dostępny tylko dla członków stowarzyszenia?

Pani Beata Zatoń-Kowalczyk powiedziała, że nie tylko dla członków, ponieważ dotują też działalność stowarzyszenia i mieszkańcy, którzy zechcą skorzystać to mogą to zrobić.

Radny Jan Hawrylów powiedział, że w uzupełniającej informacji zamieszczona została informacja na temat wypraw misyjnych Piotra Dudkina. Stwierdził, że już go nie ma.

Pani Beata Zatoń-Kowalczyk powiedziała, że był i była to bardzo intensywna współpraca.

Radny Jan Hawrylów powiedział, że pani kierownik uwzględniła w tej informacji to, co się zrealizowało, czy to, co będzie realizowane?

Pani Beata Zatoń-Kowalczyk powiedziała, że starała się tą informacje uzupełniającą przygotować z zakresu 2010 i 2011 roku.

Radny Jacek Juchniewicz powiedział, że dla niego sport wiąże się ze sportem wykwalifikowanym, a reszta jest rekreacją. Zapytał, w którą stronę będzie podążało miasto, czy będzie w jakiś sposób wspierać kluby? Stwierdził, że bez sportu kwalifikowanego sport w mieście będzie umierał, ponieważ młodzież nie będzie miała motywacji do trenowania. Powiedział, że dobrze by było, aby taką informację wysłać do młodych ludzi, żeby wiedzieli, że miasto będzie w jakiś sposób ich dofinansowywać, czy mogą w naszym mieście podjąć treningi, czy mają szukać klubów w innych miastach. Powiedział, że patrząc na ten obiekt jest mu przykro, że w niedługim czasie rozgrywki będą się toczyć na poziomie Ligii okręgowej. Jego zdaniem ten obiekt na to nie zasługuje.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że rekreacja, czy sport to takie działania funkcjonują. Gmina Miasto Brzeg będzie wspierać w miarę swoich możliwości kluby sportowe zarówno na poziomie młodzieżowym, dziecięcym jak również seniorskim. Stwierdził, że fajnie by było, aby w każdej dziedzinie sportowej była drużyna seniorska. Zapytał, na jakim etapie zadaniem własnym gminy jest wspieranie sportu dzieci i młodzieży oraz wspomaganie innych dyscyplin sportowych w dziedzinie sportu? Podkreślił, że w miarę możliwości będą wspierać i wspomagać sport kwalifikowany.

Radny Janusz Żebrowski powiedział, że jeśli chodzi o piłkę nożną seniorów to jest to brak umiejętności, a jeśli chodzi o młodzież to jest siedmiu zawodników, którzy promują Brzeg. Kolejno zaprosił wszystkich na stadion 29 maja na finał wojewódzki.

Radny Jacek Juchniewicz podziękował panu burmistrzowi za odpowiedź. Powiedział, że ma nadzieję, że dalej będą próbowali pomóc wszystkim klubom, które chcą szkolić młodzież. Stwierdził, że miasto, które ma 40 000 tyś mieszkańców z, pośród, których nie można znaleźć 22 zawodników, którzy kopią piłkę na poziomie wyższym niż klasa okręgowa to ciężko jest nas porównywać do Brzegu. Stwierdził, że mając taki obiekt jesteśmy w miejscu, w którym jesteśmy.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że ma nadzieję, że te słowa dotrą do włodarzy klubu. Stwierdził, że w tym zakresie jest mocne postanowienie, mają młodą, perspektywiczną drużynę i on ma nadzieję, że efekty przyjdą wcześniej niż się spodziewają.

Radny Grzegorz Chrzanowski powrócił do przystani, zapytał, kto organizuje imprezę „Piana Bosmana”?

Pani Beata Zatoń-Kowalczyk powiedziała, że ta impreza jest organizowana ze współpracą z Urzędem Oławy i Jelczem Laskowice.

Radny Grzegorz Chrzanowski zapytał, czy MOSiR, czy wydział promocji?

Pani Beata Zatoń-Kowalczyk powiedziała, że z naszej strony nie ma sensu stricte organizacji, natomiast jest bardzo mocne wsparcie tej imprezy.

Radny Grzegorz Chrzanowski powiedział, że to jest teren budowy. Zapytał, czy jest tymczasowy odbiór obiektu, w jaki sposób na ten teren zostaną wpuszczeni ludzie?

Pani Beata Zatoń-Kowalczyk powiedziała, że to jest teren przy nowo wybudowanej przystani.

Radny Grzegorz Chrzanowski zapytał, w którym dokładnie miejscu będzie ta impreza?

Dyrektor Krzysztof Kulwicki powiedział, że MIOSiR nie jest organizatorem tej imprezy byli tylko pośrednikiem w załatwieniu rejsu statkiem. Skontaktowali się z kierownikiem budowy, który wyodrębnił fragment tej inwestycji, która jest zakończona i udostępnił ten teren na imprezę.

Radny Grzegorz Chrzanowski powiedział, że właśnie o to mu chodziło, ponieważ w przypadku, kiedy byliby organizatorami i jakby się coś stało to byłyby duże problemy.

Dyrektor Krzysztof Kulwicki powiedział, że żadna instytucja miejska nie jest zaangażowana w sposób formalny i nie jest odpowiedzialna za zorganizowanie tego rejsu.

Radna Barbara Mrowiec zapytała o mini szkółki piłkarskie z programu unijnego, w jaki sposób zostało to rozpromowane na terenie miasta Brzegu w szkołach?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że to jest program realizowany pod patronatem, Ajaxu Amsterdam i jest on skierowany do grup, które mogłyby później współpracować z tym klubem, jeśli uzyska się jak najwięcej sms-ów. Przypomniał, że w Brzegu mają Wojewódzki Ośrodek Szkolenia Dzieci i Młodzieży, gdzie wszelkie działania nakierowane są na ten ośrodek, który skupia się na współpracy z Polskim Związkiem Piłki Nożnej i z Opolskim Związkiem Piłki Nożnej.

Radny Jacek Niesłuchowski powiedział, że mają już czwartą ligę, a niedługo będzie okręgowa, a ekspert od piłki w naszej Radzie mówi nam, że nie ma, komu grać. Stwierdził, że z drugiej strony mają pierwszą ligę koszykówki kobiet. Zapytał, dla kogo został wybudowany ten stadion, czy dla ligii okręgowej?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że stadion został wybudowany dla wszystkich mieszkańców Brzegu, również dla drużyny piłkarskiej. Stwierdził, że rolą gminy nie jest wpływanie na to, jaki jest poziom szkolenia, czy umiejętności zawodników. Powiedział, że budują dla potomności, a w latach 30-tych powstał stadion, który był eksploatowany przez kilkadziesiąt lat. Wyraził przekonanie, że ten obiekt będzie służył wszystkim mieszkańcom.
Informacja została przyjęta
Ad.8 Informacja dotycząca ochrony zwierząt na terenie miasta oraz funkcjonowanie przytuliska w roku 2011.
Informacja została przyjęta

Informację przedstawiła pani Beata Boryk.

Radny Jacek Juchniewicz zapytał jak się układa współpraca z firmą, która odławia zwierzęta?

Pani Beata Boryk powiedziała, że mają umowę z ZHK na wykonanie całości zadania i ZHK dysponując własnym kierowcą i osobą z uprawnieniami do odłowu psów zawarł umowę z firmą trzecią. Dodała, że ze strony Straży Miejskiej bądź mieszkańców jest komunikat, że jest pies do odebrania, następnie komunikat jest adresowany pod numer ZHK i wówczas sprawa powinna być załatwiona.

Radny Jacek Juchniewicz zapytał jak to wygląda w rzeczywistości?

Pani Beata Boryk powiedziała, że różnie, ponieważ otrzymali informacje od Straży Miejskiej, że zdarza się, że czas oczekiwania po zgłoszeniu jest dość długi.

Radny Jacek Juchniewicz powiedział, że również otrzymał takie informacje od mieszkańców, że czas oczekiwania, sam przyjazd i sposób odłowu ma się ni jak do standardów. Zapytał, czy to jest jedyna firma, która tutaj zajmuje się odłowem?

Pani Beata Boryk powiedziała, że w tej kwestii musi się wypowiedzieć pan prezes, ponieważ ten obowiązek spoczywa na nim i jeżeli nie jest w stanie w ramach umowy z niego się wywiązać to musi takiej osoby poszukiwać. Dodała, że od czasu, kiedy powstało przytulisko to było to realizowane w takiej formie umowy.

Prezes ZHK Tomasz Skibiński powiedział, że te pieniądze, które otrzymują to nie ma w tej chwili nikogo, kto by to zadanie realizował lepiej. Powiedział, że zasada jest taka, że pracownik musi przyjechać z domu do zakładu, wziąć służbowy samochód i jechać na interwencję. Dodał, że ten pracownik nie jest na stałe zatrudniony w ZHK, jest na zgłoszenie telefoniczne i on może przebywać gdzie indziej w tym czasie. W związku z tym są przypadki, że czas oczekiwania się wydłuża, ale to nie jest nagminne.

Radny Jacek Juchniewicz powiedział, że skoro Powiatowy Urząd Pracy prowadzi różne kursy, szkolenia, a ludzie zakładają firmy to może należałoby zgłosić taką informację w Urzędzie Pracy, że mile widziana byłaby osoba, która zakłada własną firmę i po uzyskaniu odpowiednich kwalifikacji mogłaby się zająć odłowem na terenie gminy. Stwierdził, że może faktycznie znalazłaby się osoba, która wykonywałaby tą pracę z zamiłowaniem, a nie tak jak ten pan.

Prezes ZHK Tomasz Skibiński powiedział, że ten pan prowadzi hodowlę i powinien wiedzieć jak się obchodzić ze zwierzętami.

Radny Jacek Juchniewicz powiedział, że tym bardziej jest zdziwiony.

Prezes ZHK Tomasz Skibiński powiedział, że jest zaskoczony

Radna Nadzieja Nawrocka zapytała, czy w Brzegu jeszcze istnieje Towarzystwo Opieki nad Zwierzętami, jeśli tak to czy jest jakaś współpraca?

Pani Beata Boryk powiedziała, że jest to Brzeskie Stowarzyszenie Miłośników Zwierząt, a Towarzystwo Opieki nad Zwierzętami już nie kontynuuje swojej działalności. Dodała, że Brzeskie Stowarzyszenie Miłośników Zwierząt to jest codzienna praca, która polega na pielęgnacji i wykonywaniu zaleceń lekarza weterynarii, podawaniu leków, pomaganiu zwierzęciu w chorobie, próbie dotarcia do niego, wtedy, kiedy jest pełne złych doświadczeń, urazów w kontaktach z człowiekiem, wyprowadzaniu na spacer. Dodała, że zwierzęta są bardzo zadbane, kąpane i pojone, a wolontariusze robią te czynności z wielkim oddaniem.

Radny Jacek Juchniewicz zapytał ile ta firma odłowiła tych bezdomnych zwierząt na terenie naszej gminy?

Prezes ZHK Tomasz Skibiński powiedział, że 122 sztuki.
Informacja została przyjęta.
Ad.9 Informacja dot. oceny funkcjonowania uchwały RM w sprawie utrzymania czystości i porządku w mieście.

Informację przedstawiła pani Beata Boryk. Dodała, że zasady utrzymania czystości i porządku na terenie gminy reguluje Regulamin utrzymania czystości i porządku i to, co zawiera to jest to co określa ustawa w tym zakresie. Powiedziała, że po sugestiach radnych na komisjach została sporządzona informacja uzupełniająca. Stwierdziła, że główną koniecznością jest edukacja szczególnie wśród dzieci i młodzieży, a drugim problemem są środki finansowe.

Radna Monika Jurek stwierdziła, że można byłoby szczerzej edukować dorosłych np. umieszczając np. w „Panoramie” informację odnośnie miejsc składowania niebezpiecznych materiałów.

Radny Jacek Niesłuchowski podziękował za uzupełnienie tej informacji. Stwierdził, że dalej nie wie, czy państwo pozytywnie, czy negatywnie oceniają realizację zapisów tej uchwały, ale nie będzie już się w to wgłębiał. Następnie zaapelował, aby weryfikować wykonie od wykonawców umów.

Pani Beata Boryk wyjaśniła, że po rozmowie na komisji w sprawie utrzymania czystości na terenach zieleni miejskiej w parkach uzyskała informację, że dwa lata temu był ogłoszony przetarg, w którym startowały różne firmy. Dodała, że rozpiętość ofert uzmysłowiła im jak realnie powinny wyglądać środki wydatkowane na utrzymanie zieleni w mieście. Powiedziała, że na wszystkie skwery, parki i place zabaw poza Parkiem Wolności rozpiętość była między kwotą ponad 320 tyś zł, którą miastu udało się przyjąć do realnej zaproponowanej oferty, która wynosiła ponad 700 tyś zł. Wspomniała, że jeśli chodzi o częstotliwość porządkowania parku to odbywa się to w taki sposób, że park jest sprzątany codziennie rano i nie są to dni wolne od pracy. Dodała, że dyżur świąteczny jest prowadzony przez ZHK na zgłoszenie telefoniczne. Stwierdziła, że w umowie nie ma sprzątania w soboty, niedziele i dni wolne od pracy.

Radna Bożena Szczęsna zapytała, czy są przygotowani do akcji odkomarzania?

Pani Beata Boryk odpowiedziała, że mają już zawartą umowę.

Radna Bożena Szczęsna zapytała, jak wygląda sytuacja szczurów w Brzegu, czy są okresy wylęgów, z którymi nie dajemy sobie rady?

Pani Beata Boryk odpowiedziała, że ustawa zobowiązuje burmistrza do tego, aby obwieszczał o obowiązku przeprowadzania deratyzacji przez właścicieli nieruchomości na terenie całego miasta w okresie wiosennym i w okresie jesiennym. Poza okresami wylęgu, kiedy zauważy się plagę szczurów, myszy można taka akcje przeprowadzić. Urząd Miasta przeprowadza takie akcje na skwerze kamiennym przed ratuszem jak również na skwerze Andersa.

Radny Jacek Juchniewicz zaproponował, aby w ramach tej edukacji dokarmiać koty i wtedy nie będzie szczurów. Nawiązał do terenu nad Odrą od ul. Krzyszowica do ul. Rybackiej jest dużo gruzu, starych mebli i innych śmieci i potrzeba by było podstawiać tam kilkanaście wielkich ciężarówek, żeby to wszystko wywieźć.

Radny Janusz Żebrowski powiedział, że miał przyjemność być na tym terenie i nie zgadza się z radnym w tej kwestii.
Informacja została przyjęta
Ad.10 Analiza funkcjonowania uchwały RM w sprawie Programu Gospodarowania Mieszkaniowym Zasobem Komunalnym i Socjalnym. Informacja na temat pustostanów mieszkaniowych w mieście. Statystyka i plan działań inwestycyjnych na 2012 rok. Stan zadłużeń oraz omówienie programu „Praca za czynsz”.

Informacje przedstawił pan Andrzej Moryl.

Radna Nadzieja Nawrocka nawiązała do zestawienia pustostanów. Zapytała, czy są jakieś plany w stosunku do pustostanów i jaki jest średni czas oczekiwania na lokal socjalny osób umieszczonych na liście?

Pan Andrzej Moryl powiedział, że jest 122 pustostanów. Dodał, że na ul. Piastowskiej 32 jest 8 lokali i ten budynek jest przeznaczony do sprzedaży i czeka na zakup. W budynku na ul. Wolności 14 są 24 lokale. Powiedział, że na ul. Grobli 9 i 11b jest około 8-9 lokali, które też w tej chwili czekają na kapitalny remont, a budynek na ul. Grobli 9 a jest praktycznie wykwaterowany, a po przeprowadzeniu drobnej modernizacji budynek ten wróci do zasiedlenia. Powiedział, że z tych 122 lokali ponad 30 to pojedyncze pomieszczenia zlokalizowane w całym mieście, które stanowią rezerwę i zostały wytypowane do lokali tymczasowych. Dodał, że jest około 10 lokali, które są remontowane na koszt osób, które uczestniczą w postępowaniu przydziału lokalu socjalnego. Powiedział, że z tej listy lokale sukcesywnie maleją. Powiedział, że jeśli chodzi o uzyskanie lokalu socjalnego to są dwie listy jedna dotyczy kwalifikacji osób ze względu na ich dochody, a druga lista to osoby, którym sąd w postępowaniu wyrokowym, eksmisyjnym przyznał prawo do lokalu socjalnego. Na pierwszej liście jest w tej chwili około 8 osób, a na drugiej liście jest ponad 40. Jeśli chodzi o listę główną to tam zobowiązania nie przekraczają 2010 roku i oczekuje się na przyznanie lokalu około 1, 5 roku.

Radna Barbara Mrowiec zapytała o zamieszkiwanie w barakach przy ul. Konopnickiej 27? Zapytała, czy ci lokatorzy, którzy ubiegają się o otrzymanie lokalu na terenie miasta są brani pod uwagę w pierwszej kolejności? Dodała, że był pomysł mieszkańców, czy nie można jednego bloku barakowego przydzielić rodzinom, które są spokojne, a z kolei skoncentrować te uciążliwe rodziny w drugim baraku. Jej zdaniem nie jest to dobry pomysł. Zapytała, czy mają jakiś priorytet w przedziale lokali z tytułu zamieszkiwania w tym miejscu, czy też nie?

Pan Andrzej Moryl powiedział, że wszystkie osoby, które zamieszkują na ul. Konopnickiej 27 w trzech budynkach mają umowy na czas nieoznaczony, ponieważ kiedy taka uchwała była podejmowana to te budynki były zasiedlone. Wspomniał, że po kilkuletnim funkcjonowaniu jednostki, którą on kieruje udało się ponad 50 mieszkań objąć umowami socjalnymi. Z tego powodu adekwatna ilość osób uzyskała prawo do zamiany tego lokalu w tych budynkach na prawo do lokalu na czas nieoznaczony w innym miejscu. W dalszym ciągu wszystkie te osoby, które są u nas zapisane, które wyraziły taką wolę to tym osobom zapewniane są lokale na czas nieoznaczony i bardzo chętnie korzystają z tego, żeby odzyskać lokal socjalny, na który jest dużo większe zapotrzebowanie.

Radny Grzegorz Chrzanowski powiedział, że w informacji jest napisane, że pan dyrektor nie składał wniosku o dotację z Narodowego Funduszu na budowę kolejnych mieszkań socjalnych, ponieważ nie ma na to przeznaczonych pieniędzy. Stwierdził, że pieniądze zostały zainwestowane w budowę przystani i stadionu. Zapytał, czy pan dyrektor próbował złożyć wniosek do burmistrza o przydzielenie dodatkowych środków? Stwierdził, że teraz ceny mieszkań znacząco spadły i może należałoby się zastanowić nad kupnem 5-10 mieszkań po 40 m. Kolejno zapytał, czy pan dyrektor rozmawiał z panem burmistrzem odnośnie sposobu przyspieszenia przydziału i gospodarki tymi mieszkaniami?

Pan Andrzej Moryl powiedział, że co roku występują z wnioskiem o środki w budżecie, żeby w pierwszej kolejności na projekt, a w dalszej kolejności na składanie wniosku o dofinansowanie z Banku Gospodarstwa Krajowego. Ten bank zajmuje się wspieraniem ustawy o niektórych przedsięwzięciach, a ta dotyczy budowy domów z lokalami socjalnymi. Dodał, że trwają prace nad nowelizacją ustawy o ochronie lokatorów, która da możliwość, żeby gminy mogły pozyskiwać lokale socjalne z innych zasobów, czyli mogą to być zasoby spółdzielcze lub deweloperskie i wtedy będzie można wynajmować takie lokale. Powiedział, że w tej chwili środków w budżecie państwa jest mniej. Dodał, że ZNM cały czas przygląda się legislacjom, które generalnie wiążą się z pozyskaniem środków zewnętrznych.

Radny Grzegorz Chrzanowski powiedział, że nie mają, co liczyć na miliony, a chodzi mu o zakup dwóch mieszkań, co roku. Stwierdził, że jeżeli pan dyrektor złoży wniosek o zakup dwóch mieszkań socjalnych, co roku to radni na pewno to poprą. Stwierdził, że trzeba już gospodarować, ponieważ jest dużo ludzi, którzy czekają w kolejce na przydział mieszkania.

Radny Mieczysław Niedźwiedź odniósł się do akcji praca za czynsz. Zapytał jak dyrektor ocenia tę akcję, czy w przyszłości będzie tę akcję kontynuował? Jakie przedsięwzięcia należałoby podjąć, aby były lepsze efekty?

Pan Andrzej Moryl powiedział, że kwestia dotycząca realizacji tego przedsięwzięcia, czy zarządzenia jest zarówno wolą pana burmistrza jak i radnych. Dodał, że będą kontynuować i rozwijać to zarządzenie np. kwestie związane z drobnym wykonawstwem robót budowlanych dla osób, które posiadają nieduże firmy budowlane, a zamieszkują wspólnie z głównym najemcą i taki projekt do zarządzenia burmistrza już jest przygotowany. Wspomniał, że do końca lipca przewidzianych jest skierowanych 200 spraw do sądu osób, których zadłużenie przekracza 1 000 zł i mają nadzieję, że nasilenie działań windykacyjnych w tej sprawie spowoduje, że będzie dużo większe zainteresowanie. Powiedział, że do końca tego roku chcą zasądzić te kwoty, które wynikają z tytułu zadłużenia ponad dwumiesięcznego, co może skutkować wypowiedzeniem umowy jak również skierowaniem sprawy do sądu.

Radny Jacek Juchniewicz zapytał ile jest budynków, w których mają tylko jedno mieszkanie i gmina jest udziałowcem?

Pan Andrzej Moryl powiedział, że w tej chwili tych budynków jest około 32, natomiast ponad 68 budynków to są te, w których zostały tylko dwa lokale. Dodał, że jest około 100 budynków w tej chwili, gdzie są już wspólnoty mieszkaniowe, a gmina ma tak niewielki udział.

Radny Jacek Juchniewicz stwierdził, że w związku z tym to są koszty, które ponosi gmina. Zapytał, czy była przeprowadzona analiza na ile możliwy byłby zakup jednego, czy dwóch lokali z tych zasobów, aby uciec od tych kosztów?

Pan Andrzej Moryl powiedział, że od trzech lat dwa razy do roku wysyłają powiadomienia do tych osób, którym przypominają, że uchwała o bonifikatach dalej istnieje i że jest możliwość wykupu. Dodał, że w przypadku, kiedy lokal jest zadłużony prowadzone są indywidualne rozmowy na temat uregulowania zadłużenia, albo zaproponowania tej osobie innego lokalu w zamian za ten, który można zasiedlić i docelowo zbyć ten udział.

Radny Jacek Juchniewicz zapytał, czy było rozpatrywane ile z danego lokalu ma wpłynąć czynszu, a ile gmina dokłada do wspólnoty na różne inwestycje i utrzymanie i jak się ma ta różnica?

Pan Andrzej Moryl powiedział, że jeżeliby to podzielili na kwestie eksploatacyjne to zaliczka na koszty eksploatacyjne jest zawsze niższa do wspólnoty niż koszty związane z opłatami na rzecz gminy. Dodał, że jeżeli chodzi o sprawy remontowe to w ciągu ostatnich dwóch lat wzrosła aktywność wspólnot jak i zarządców i 160 wspólnot na ponad 500 wzięło kredyty w wysokości od 70 do 250 tyś zł na duże cele budowlane. Powiedział, że te działania uporządkowały przepływy finansowe pomiędzy gminą, a wspólnotami. Powiedział, że to nie zwiększa kosztów rocznych w gminie ponad ten poziom, który został ustabilizowany.

Radny Jacek Juchniewicz zapytał, czy mamy takie budynki, których w 100% jesteśmy udziałowcami?

Pan Andrzej Moryl powiedział, że tak jest ich około 68, a 7 lat temu, kiedy przyjmowali zasób było tych budynków 160.

Radna Maria Ciż zapytała o umowę najmu na lokal socjalny, na jaki okres jest zawierana, z czego to wynika i w jakich okolicznościach jest przedłużana?

Pan Andrzej Moryl powiedział, że jeżeli lokal jest zasiedlany w trybie naszej uchwały to najczęściej ta umowa jest zawierana na okres trzech lat. Dodał, że jeszcze może być umowa zawierana na lokal socjalny wtedy, kiedy sąd dał prawo do tego lokalu z racji tego, że np. następuje egzekucja, ponieważ małżonkowie się rozwodzą. W zależności od tego, kto jakie ma dochody umowa może być zawarta na okres jednego roku lub trzech lat, jeżeli dochody na to pozwalają, natomiast, jeśli upływa okres trzech lat i w tym czasie sytuacja rodziny nie uległa zmianie to rodzina ma prawo zwrócić się o przedłużenie tego okresu na kolejny okres lat trzech. Dodał, że jeżeli jest przekroczone kryterium dochodowe to ZNM odmawia podpisywania w dalszym ciągu takich umów i w takiej sytuacji nasza uchwała o zasadach wynajmowania przewiduje możliwość wzięcia na siebie lokalu do remontu i wtedy jest podstawa do zawarcia umowy na czas nieoznaczony w zasobie podstawowym.

Pan Andrzej Moryl powiedział, że jeśli chodzi o odpowiedź na interpelację radnego Grzegorza Chrzanowskiego, która dotyczyła udzielania ulg w czynszu dla osób o obniżonym kryterium dochodowym to w naszej uchwale z 2008 roku podjęli już taki zapis, że istnieje możliwość, żeby taki czynsz był obniżony dla osób o określonych sytuacjach. Powiedział, że wymaga to podjęcia w tej chwili kolejnych warunków do tej uchwały, z której by wynikało, że jeżeli próg dochodowy konkretnie wynosi tyle to czynsz będzie kształtowany na tym poziomie. Stwierdził, że w tej chwili zgodnie z naszym programem maksymalny czynsz wynosi 4, 70 zł, a minimalna stawka wynikająca z tego czynszu po obniżeniach to jest kwota 1, 88 zł, dlatego, że to podzielone przez dwa jest podstawą do ustalenia stawki na t zw. zasobie czynszowym. Wspomniał, że 0, 94 zł wynosi stawka czynszu na lokalach socjalnych dwa razy 0, 98 zł, czyli 2 zł to jest minimalna stawka na zasobie czynszowym w tej chwili. Powiedział, że jeżeli wezmą pod uwagę to, że jak uśrednią wpłaty wynikające z tych zniżek na całym zasobie to średnio ten czynsz wynosi 3, 12 zł. Stwierdził, że było tak, że jeżeli poziom czynszu 4, 70 zł nie przekroczy 40% wartości odtworzeniowej brutto, która dla zasobu na warunki miasta Brzegu to jest około 8, 99 zł. Wobec powyższego może się okazać, że stawka na zasobie gminnym zgodnie z zasadami obniżek będzie również łapała ten pułap na lokale socjalne, czyli będzie w obrębie tych 0, 94 gr, a to jest ustawowo niedopuszczalne.

Radny Grzegorz Chrzanowski stwierdził, że jak pokazuje życie to średnia na poziomie 3, 12 zł dla niektórych mieszkańców naszego miasta i tak jest wysoka. Powiedział, że jest to kwestia warta przemyślenia, żeby w naszym biednym mieście obniżyć czynsz tym ludziom.
Informacja została przyjęta

Przewodniczący RM Mariusz Grochowski ogłosił 15 minut przerwy.
Ad.11 Sprawozdanie Komisji Rewizyjnej w sprawie sposobu przeprowadzenia kontroli w Żłobku Miejskim w okresie od 18 lipca do 30 września 2011 roku przez Panią Kierownik Biura Spraw Społecznych i Zdrowia Urzędu Miasta Brzeg – Iwonę Ziobrowską – Kowalik oraz Panią Inspektor Wiolettę Marszałek.

Sprawozdanie przedstawił Przewodniczący Komisji Rewizyjnej Jan Hawrylów- załącznik do protokołu.
Sprawozdanie zostało przyjęte
Ad.12 Przyjęcie uchwał w sprawie:

Druk nr 1 – w sprawie zmian w budżecie miasta na 2012 rok oraz zmiany uchwały w sprawie uchwalenia budżetu miasta na 2012 rok

Projekt uchwały przedstawiła pani Katarzyna Szczepanik.
Opinie Komisji:

1) Komisja Budżetu, Inwestycji i Rozwoju Gospodarczego – pozytywnie

2) Komisja Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – pozytywnie

3) Komisja Oświaty, Kultury, Sportu i Rekreacji –pozytywnie

4) Komisja Zdrowia, Spraw Społecznych i Rodziny – pozytywnie

Wiceprzewodniczący Bartłomiej Tyczyński powiedział, że chciałby się dowiedzieć coś więcej na temat pisma od Ministerstwa Finansów dotyczącego zmniejszenia planowanych udziałów gminy w podatku dochodowym od osób fizycznych. Zapytał, jakie były powody?

Pani Katarzyna Szczepanik powiedziała, że przy projekcie budżetu zawsze dostają pismo informujące o planowanych subwencjach na dany rok budżetowy oraz o udziałach o podatku dochodowym od osób fizycznych na podstawie wyliczeń dokonanych przez Ministerstwo i dla gmin przysługuje to procent łącznych wpływów PIT-u 37 i 26%. Dodała, że pierwotny plan był w wysokości dużo większej, jednak po uzyskaniu wszystkich PIT-ów okazało się, że będzie dużo mniej, natomiast to jest tylko prognoza.

Radny Wojciech Komarzyński przedstawił pismo od posłów na sejm o następującym brzmieniu: Platforma Obywatelska i Polskie Stronnictwo Ludowe na posiedzeniu komisji samorządu terytorialnego odrzucili projekt uchwały przygotowanej przez PiS w sprawie wezwania rządu do aktywnego działania na rzecz poprawy sytuacji finansowej samorządu. Dodał, że ta uchwała miała wezwać rząd, aby poprawił sytuację finansową samorządów terytorialnych, ponieważ w ocenie PiS od pięciu lat trwa proces, który ma na celu przekazanie zadań samorządom, ale bez pokrycia finansowego. Dodatkowo nie są rekompensowane ubytki w dochodach własnych jednostek samorządu. Tym samym samorządowcy nie maja pieniędzy na realizowanie własnych zadań. PiS już w czerwcu 2011 roku zwołał komisję poświęconą problemom finansowym samorządów, które muszą, co roku dopłacać 10 mld zł do przekazanych zadań. Można powiedzieć, iż Platforma Obywatelska likwiduje samorządność w Polsce. Samorządy, bowiem stały się zakładnikiem spełnienia obietnic wyborczych i poprzez to dochodzi do stawek ograniczania możliwości ich działań. Dodatkowo Komitet Polityczny Pis zwołał Specjalny Zespół Oświatowo-Samorządowy, który ma zająć się analizą propozycji zmian złożonych przez samorządy do ustawy oświatowej. Chcemy pracować nad tymi propozycjami, samorządami jak i przedstawicielami nauczycieli. W toku prac komisji stało się jasne, że największe kontrowersje budzi kwestia subwencji oświatowej i sposobu finansowania edukacji. Stwierdził, że jeżeli któryś z radnych chciałby się skontaktować z odpowiedzialnymi za to posłami to on może udzielić informacji kontaktowych.

Radny Grzegorz Surdyka zapytał, czy podstawa do wyliczeń tych pieniędzy się nie zmieniła się ze strony Ministerstwa Finansów?

Pani Katarzyna Szczepanik powiedziała, że metodologia jest taka sama.

Radny Grzegorz Surdyka odniósł się do wypowiedzi radnego Wojciecha Komarzyńskiego i stwierdził, że jednak rząd, premier minister finansów w tym względzie nie miał wpływów, to jest konsekwencją tego, że w naszym mieście mieszkańcy osiągają mniejsze dochody, a dzieje się tak ze względu na takie a nie inne gospodarowanie naszym mieniem samorządowym. Stwierdził, że można podawać przykłady osób zatrudnionych przez pana burmistrza w samorządzie, które nie mieszkają w Brzegu począwszy od prawników skończywszy na kierownikach jednostek. Powiedział, że te podatki za tymi osobami, które osiągają dochody w Brzegu są płacone w gminach, miejscowościach, gdzie te osoby zamieszkują. Stwierdził, że można zwalać winę i uprawiać politykę tak jak radny Wojciech Komarzyński, który w Internecie umieścił wpis odnośnie tego, że przez premiera, czy ministra nasze miasto starci 600 tyś zł przez podwyżkę podatków. Następnie poprosił, aby radny sięgnął do lat 2005-2007, kiedy rządziła partia PiS, wtedy zostały obniżone podatki. Stwierdził, że wraz ze zmniejszeniem składki chociażby w PIT np. składki rentowej niestety nie poszło zmniejszenie wydatków. Przypomniał, że ówczesny Premier Kaczyński, czy Premier Marcinkiewicz, kiedy obniżył przychody do budżetu, a nie zmniejszył wydatków to zmniejszyła się strona rozchodowa.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że jeśli chodzi o to, że pan burmistrz zatrudnia urzędników z poza miasta to można powiedzieć również, dlaczego nie wyłaniają firm tylko z Brzegu, a wyłaniają firmy z poza Brzegu. Stwierdził, że zarówno jedno zagadnienie jak i drugie jest realizowane poprzez konkursy i dlatego on nie będzie więcej komentował powyższej wypowiedzi radnego.

Radny Grzegorz Surdyka zapytał, czy obsługa prawna Urzędu Miasta jest wyłoniona z konkursu, czy z wolnej ręki?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że wyjątek potwierdza regułę.

Przewodniczący Rady Miejskiej Mariusz Grochowski poddał pod głosowanie projekt uchwały wg druku nr 1.

Rada przyjęła uchwałę: za –12, przeciw-0, wstrzymało się-7,
UCHWAŁA Nr XXVIII/165/12
Załącznik do protokołu
Druk nr 2 – w sprawie zatwierdzenia bilansu rocznego z rachunkiem wyników Brzeskiego Centrum Kultury w Brzegu

Projekt uchwały przedstawił pan Andrzej Sowa.
Opinie Komisji:

1) Komisja Budżetu, Inwestycji i Rozwoju Gospodarczego – pozytywnie

2) Komisja Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – pozytywnie

3) Komisja Oświaty, Kultury, Sportu i Rekreacji –pozytywnie

4) Komisja Zdrowia, Spraw Społecznych i Rodziny – pozytywnie

Przewodniczący Rady Miejskiej Mariusz Grochowski poddał pod głosowanie projekt uchwały wg druku nr 2.

Rada przyjęła uchwałę: za –16, przeciw-0, wstrzymało się-2,
UCHWAŁA Nr XXVIII/166/12
Załącznik do protokołu
Druk nr 3 – w sprawie zatwierdzenia bilansu rocznego z rachunkiem wyników Miejskiej Biblioteki Publicznej w Brzegu

Projekt uchwały przedstawiła pani Katarzyna Oćwieja-Grądziel
Opinie Komisji:

1) Komisja Budżetu, Inwestycji i Rozwoju Gospodarczego – pozytywnie

2) Komisja Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – pozytywnie

3) Komisja Oświaty, Kultury, Sportu i Rekreacji –pozytywnie

4) Komisja Zdrowia, Spraw Społecznych i Rodziny – pozytywnie

Przewodniczący Rady Miejskiej Mariusz Grochowski poddał pod głosowanie projekt uchwały wg druku nr 3.

Rada przyjęła uchwałę: za –16, -jednogłośnie.

UCHWAŁA Nr XXVIII/167/12
Załącznik do protokołu
Druk nr 4 – w sprawie rozpatrzenia wezwania do usunięcia interesu prawnego wniesionego przez Pana Sebastiana Aleksandrów.

Projekt uchwały przedstawił Przewodniczący RM Mariusz Grochowski.
Opinie Komisji:

1) Komisja Budżetu, Inwestycji i Rozwoju Gospodarczego – pozytywnie

2) Komisja Gospodarki Komunalnej, Mieszkaniowej i Ochrony Środowiska – pozytywnie

3) Komisja Oświaty, Kultury, Sportu i Rekreacji –pozytywnie

4) Komisja Zdrowia, Spraw Społecznych i Rodziny – pozytywnie

Przewodniczący Rady Miejskiej Mariusz Grochowski poddał pod głosowanie projekt uchwały wg druku nr 4.

Rada przyjęła uchwałę: za –16, przeciw-0, wstrzymało się-1,

UCHWAŁA Nr XXVIII/168/12
Załącznik do protokołu
Druk nr 5 – w sprawie stanowiska Rady Miejskiej Brzegu dotyczącego niekorzystnego dla przyszłości żeglugi na Odrze projektu rozporządzenia Parlamentu Europejskiego i Rady w sprawie unijnych wytycznych dotyczących rozwoju Transeuropejskiej Sieci Transportowej (2011/0294 COD) oraz wpisania Odrzańskiej Drogi Wodnej na listę inwestycji priorytetowych w ramach TEN-T.

Projekt uchwały przedstawił Przewodniczący RM Mariusz Grochowski.

Rady Wojciech Komarzyński zgłosił uwagę, że jego zdaniem powinno być Prezesowi Rady Ministrów.

Przewodniczący RM Mariusz Grochowski przyjął uwagę radnego.

Przewodniczący Rady Miejskiej Mariusz Grochowski poddał pod głosowanie projekt uchwały wg druku nr 5.

Rada przyjęła uchwałę: za –15, przeciw-0, wstrzymało się-2,

UCHWAŁA Nr XXVIII/169/12
Załącznik do protokołu
Druk nr 6 – w sprawie stanowiska Rady Miejskiej Brzegu dotyczącego równego traktowania wszystkich wydawców mediów lokalnych przy zlecaniu ogłoszeń i informacji urzędowych

Projekt uchwały przedstawił radny Jacek Niesłuchowski. Następnie zgłosił następujące autopoprawki: w tytule dodać usługi publikacji. Kolejno w § 1 wykreślić słowa w procesie przyznawania pieniędzy budżetu Miasta Brzegu na publikację i dodaje się przy zlecaniu usługi publikacji ogłoszeń i informacji urzędowych. Następnie zgłosił autopoprawkę w stanowisku w akapicie pierwszym wykreśla się słowa przeznaczaniu pieniędzy budżetu Miasta Brzeg na publikację ogłoszeń i organów samorządu terytorialnego, a dodaje się słowa zlecaniu usługi publikacji, ogłoszeń i informacji urzędowych. Następnie odczytał stanowisko po wprowadzeniu autopoprawek: Rada Miejska Brzegu z dezaprobatą przyjęła decyzję Burmistrza Brzegu o zlecaniu usługi publikacji ogłoszeń i informacji urzędowych na lokalnym rynku mediów, która nierówno traktuje lokalnych wydawców poprzez finansowanie tylko jednego wydawcy tygodnika „Panorama Powiatu”. Kolejno zgłosił autopoprawkę w tytule zamiast słowa Brzeg ma być słowo Brzegu.

Radna Barbara Mrowiec zapytała, jaki jest koszt roczny, czy był to wybór mediów poprzez konkurs, czy obowiązywała ustawa o zamówieniach publicznych? Zapytała, dlaczego mając na rynku kilka mediów lokalnych w tym kierunku idzie zlecanie i finansowanie usług?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że to jest koszt około 3 tyś zł miesięcznie.

Radna Barbara Mrowiec zapytała, czy to było w drodze konkursu, czy nie?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że powyżej 14 tyś euro obowiązuje prawo zamówień publicznych, a poza tym mają również regulamin wewnętrzny, który reguluje sprawy związane z realizacją zadań i usług. Wspomniał, że Komisja Rewizyjna również zajmowała się badaniem tego tematu. Powiedział, że pan burmistrz patrząc na ten rok chce zmniejszać wydatki bieżące i w 2011 roku dwie gazety drukowały ogłoszenia burmistrza. Dodał, że pan burmistrz zaproponował obniżenie dwóm gazetom, z czego jedna wyraziła zgodę, a druga nie.

Radna Kużdżał Elżbieta zapytała dlaczego akurat taki podział 50 %? Stwierdziła, że dalej w stanowisku w ostatnim akapicie jest chyba dalej błąd, ponieważ dalej jest 50% obecnych wydatków na finansowanie ogłoszeń. Zapytała, dlaczego akurat przeznaczenie 25%?

Radny Jacek Niesłuchowski powiedział, że to jest apel radnych, którzy taki procentowy udział proponują. Dodał, że jedna gazeta jest tygodnikiem, a druga dwutygodnikiem, więc takie procentowe ułożenie tych kwot uzgodniono.

Radny Mieczysław Niedźwiedź powiedział, że ta uchwała została przygotowana niechlujnie. Następnie zapytał, jaka jest opinia pani prawnik po wprowadzeniu tych zmian?

Radna Natalia Powązka powiedziała, że ona przede wszystkim odniosła się do zwrotu finansowania z budżetu gminy, ponieważ to w inny sposób sugeruje przekazywanie środków niż zlecanie usług np. dotowanie, co nie miało miejsca. Stwierdziła, że jeżeli wnioskodawca z tego, co zrozumiała zmienił to w tym zakresie to z jej opinią to jest zgodne. Nadmieniła, że jest błąd stylistyczny w wyrazach Rady Miejskiej.

Radny Mieczysław Niedźwiedź powiedział, że zgadza się, co do samej uchwały, ponieważ należy wszystkich traktować równo. Dodał, że w stanowisku jest zdanie, że Rada Miejska Brzegu z dezaprobatą przyjęła decyzję Burmistrza Brzegu o zlecaniu usługi publikacji ogłoszeń i informacji urzędowych na lokalnym rynku mediów, która nierówno traktuje lokalnych wydawców. Następnie zapytał na podstawie, czego jest taki wniosek?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że zgodnie z regulaminem Burmistrza Miasta Brzegu do 14 tyś euro jest stosowny regulamin takie są procedury i tak zostało to zachowane.

Radny Mieczysław Niedźwiedź zapytał, czy to zlecenie zostało skierowane do dwóch wydawców?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że dwóm dotychczasowym wydawcom, którzy drukowali ogłoszenia burmistrza zaproponowano obniżenie kwoty za publikowanie i jeden wydawca wyraził na to zgodę, a drugi nie.

Radny Mieczysław Niedźwiedź powiedział, że w tym projekcie uchwały nie podoba mu się jeszcze jeden zapis, że radni po ewentualnym podjęciu tej uchwały nawiązują do sytuacji, która miała miejsce w czasach PRL-u. Nawiązał do wypowiedzi pana burmistrza i stwierdził, że nie wie czy taki zapis powinien mieć miejsce. Kolejno zauważył, że w dalszej treści tego projektu jest zapis, który mówi o nie przyznaniu pieniędzy z budżetu Miasta Brzegu innym wydawcom. Stwierdził, że jeśli chodzi o słowo nie przyznanie, to była wcześniej dyskusja, że nie może się ono pojawić, ponieważ są pewne procedury, które wymuszają takie, a nie inne zachowanie się burmistrza. Następnie nawiązał do wypowiedzi radnej Elżbiety Kużdżał i zapytał, dlaczego taki rozkład procentów? Zapytał, co będzie, jeżeli pojawi się kolejny tytuł w Brzegu? Kolejno złożył wniosek formalny, aby zdjąć ten projekt uchwały z porządku obrad i przygotować go jeszcze raz na następnej sesji RM.

Radny Wojciech Komarzyński powiedział, że jest za poparciem wniosku. Stwierdził, że ciężko jest zgłosować za uchwałą nie znając jej szczegółów. Powiedział, że Komisja Rewizyjna zajmowała się tą sprawą nie było żadnych uchybień, a Rada podejmuje wniosek do pana burmistrza o wycofanie środków i przyznawanie. Dodał, że jeśli chodzi o równość podmiotów to on jest jak najbardziej za.

Radny Grzegorz Surdyka powiedział, że to jest apel i chodzi o samą świadomość tego jak te pieniądze są rozdzielane. Powiedział, że jeśli chodzi o kwestie podniesiona przez radnego odnośnie PRL-u to niedawno były wybory parlamentarne i na łamach tego tygodnika, który jako jedyny uzyskuje pieniądze z Urzędu Miasta był jeden kandydat z partii PiS-u pan Byczkowski wskazywany przez redaktora naczelnego, jako najlepszy. Stwierdził, że jeżeli radnemu Mieczysławowi Niedźwiedziowi ta sytuacja nie przypomina czasów PRL-u to on na to nic nie poradzi. Dodał, że jego zdaniem wolna, nieskrępowana prasa to taka, która dostarcza informacji, a nie namawia, na kogo głosować. Dodał, że to jest uchwała takiej treści, jaka została przedstawiona. Stwierdził, że dużo uchwał politycznych, które zostały przedstawione przez radnych PiS-u, nie było wycofywanych, ani zmienianych tylko były one przegłosowywane.
Przewodniczący RM Mariusz Grochowski poddał pod głosowanie wniosek radnego Mieczysława Niedźwiedzia.

Rada przyjęła w/w wniosek: za-12, przeciw-3, wstrzymało się-4

Uchwała została zdjęta z porządku
Druk nr 7 – w sprawie przekazania do Wojewódzkiego Sądu Administracyjnego w Opolu skargi przekazanie Prokuratora Okręgowego w Opolu na uchwałę Rady Miejskiej Brzegu z dnia 4.03.2011 roku w sprawie ustalenia opłat za świadczenia przedszkoli prowadzonych przez Gminę Miasto Brzeg.

Projekt uchwały przedstawił Przewodniczący RM Mariusz Grochowski

Pani Natalia Powązka zapytała, czy tam jest o oddalenie?

Przewodniczący RM Mariusz Grochowski powiedział, że tak.
Rada przyjęła uchwałę: za-12, przeciw-0 wstrzymało się-5
UCHWAŁA Nr XXVIII/170/12
Załącznik do protokołu

Ad.12 p) Informacja dotycząca realizacji inwestycji hotelu przy ul. Wrocławskiej.

Przewodniczący RM Mariusz Grochowski poinformował, że pan Mirosław Skowron nie przyjedzie na dzisiejszą sesje RM, a informację przekaże we wtorek. Następnie zapytał, czy pan burmistrz ma jakieś informacje odnośnie budowy hotelu?

Z-ca burmistrza Stanisław Kowalczyk powiedział, że nie.

Radny Jan Pikor powiedział, że Rada ma przykład jak jest teraz traktowana przez pana Mirosława Skowrona. Stwierdził, że to jest w interesie pana Skowrona, aby informować Radę o budowie hotelu, ponieważ oni, jako Rada nie wyegzekwowali należnych 5 mln. Poprosił pana Przewodniczącego RM, aby ta informacja była, co 2 miesiące przedstawiana przez pana Mirosława Skowrona.

Radny Grzegorz Surdyka odniósł się do wypowiedzi radnego Jana Pikora i stwierdził, że to nie Rada jest od egzekwowania tych 5 mln tylko pan burmistrz Wojciech Huczyński.

Radny Jan Pikor powiedział, że swój głos skierował do radnych, którzy głosowali stosowną uchwałę, a on za nią nie głosował. Stwierdził, że głosując tą uchwałę z tego, co on śledzi doszło do tego, że te 5 mln i odezwa naszej Rady zostało przesunięte.
Ad.13. Odpowiedzi na interpelacje i rozpatrzenie wniosków radnych.
Na interpelację radnego Mieczysława Niedźwiedzia odnośnie usuwania azbestu, pani Beata Boryk powiedziała, że Gmina Miasto Brzeg nie przystąpiła do tego programu. Dodała, że mają opracowany plan gospodarowania odpadami azbestowymi w zakresie osób fizycznych. Inwentaryzacja tych zasobów została opracowana na zlecenie przez biuro, mają zinwentaryzowany ten odpad i dotyczy on przede wszystkim pokryć dachowych. Stwierdziła, że tutaj jest największy problem, ponieważ osoby, które posiadają ten materiał wbudowany w swoje obiekty zastanawiają się nad podjęciem prac związanych z rozbiórką, ponieważ musiałyby później przystąpić do odtworzenia tego zadaszenia. Powiedziała, że właśnie to najprawdopodobniej jest przyczyną, dlaczego takie wnioski o dofinansowanie nie wpływają do burmistrza. Dodała, że jeżeli te wnioski wpłyną to mają podstawy do tego, aby przystępować do programu i pozyskiwać środki i jako gmina wiodąca prowadzić całą procedurę usuwania azbestu
Na interpelację radnego Mieczysława Niedźwiedzia odnośnie budowy hotelu, Przewodniczący RM Mariusz Grochowski powiedział, że poprosił panią kierownik Biura Rady, aby zadzwoniła do pana Mirosława Skowrona i poprosiła go na tą sesję RM. Dodał, że pan Skowron odmówił, i zadeklarował, że do wtorku prześle informację na temat budowy hotelu.
Na interpelację radnego Wojciecha Komarzyńskiego odnośnie Placu Zamkowego, kierownik BBiI Lucyna Mielczarek powiedziała, że Plac Zamkowy zgodnie z mapą ewidencyjną zlokalizowany jest na działce nr 88, która w całości jest działką gminną i działka pod kościołem to jest działka po obrysie.
Na wniosek radnego Wojciecha Komarzyńskiego, który dotyczył wypożyczalni rowerów, kierownik BBiI Lucyna Mielczarek powiedziała, że wniosek przyjęli do wiadomości i jeżeli znajdzie się inwestor, który chciałby zainwestować w taką działalność to będą to analizować.
Na interpelacje radnego Grzegorza Surdyki, które dotyczyły EKOGOK-u, z-ca burmistrza Barbara Iwanowiec powiedziała, że przekażą wszystkie uwagi radnego panu burmistrzowi Wojciechowi Huczyńskiemu.
Na interpelację radnego Grzegorza Surdyki odnośnie wycinki drzew, pani Beata Boryk powiedziała, że wycinka prowadzona na terenach gminnych przez Gminę Miasto Brzeg była prowadzona poza okresem lęgowym, który jest od marca do października.

Powiedziała, że nie wie dokładnie, o jakie tereny chodziło radnemu. Nadmieniła, że Powiat również przeprowadzał dużą wycinkę zieleni przyulicznej na podstawie decyzji Urzędu Miasta. Dodała, że te decyzje, które dotyczą zieleni przyulicznej są dodatkowo uzgadniane z Regionalnym Dyrektorem Ochrony Środowiska i tam również znajduje się klauzula mówiąca o tym, że poza okresem lęgowym, natomiast nie dotyczy to drzew, na których nie stwierdza się gniazdowania ptactwa i wówczas takiej wycinki się dokonuje. Powiedziała, że do biura nie dotarły żadne interwencje w sprawie niszczenia gniazd. Wydanie każdej decyzji na wycinkę drzewa zarówno na terenie prywatnym, czy publicznym będącym w zarządzie innych dróg odbywa się po spotkaniu Społecznej Komisji do spraw wycinki i zaangażowani są również pracownicy nadleśnictwa i działacze Ligii Ochrony Przyrody, którzy kwalifikują drzewa do wycinki, opiniują i zalecają odtwarzanie zieleni w innym miejscu.

Na wniosek radnej Barbary Mrowiec, który dotyczył zamontowania lustra, pani Lucyna Mielczarek powiedziała, że zgoda na ustawienie lustra musiałaby zostać przeprowadzona przez Komisję do Spraw Ruchu Drogowego. Dodała, że ul. Piastowska jest ul. powiatową i dlatego jest konieczność zbadania terenu i należy zobaczyć jak daleko sięga nasza działka, czy to lustro musiałoby być zlokalizowane jeszcze na naszej drodze gminnej, czy już na drodze powiatowej. Jeżeli okaże się, że lustro będzie musiało być usytuowane na drodze powiatowej to sprawa musi być przekazana do zarządcy drogi w celu rozważenia tego wniosku. Natomiast, jeśli lustro będzie mogło stanąć na naszej drodze to wystąpią o opinię do Komisji do Spraw Ruchu Drogowego, czy ten wniosek jest zasadny.

Na wniosek radnej Barbary Mrowiec, który dotyczył bezpłatnych przejazdów pani Lucyna Mielczarek powiedziała, że są gminy, które wprowadzają tego typu ulgi, bądź całkowite zwolnienia tylko trzeba pamiętać o tym, że gmina musi za to zapłacić. Na dzień dzisiejszy mają umowę z przewoźnikiem z PKS-em, która jest ważna do końca tego roku i wydatkują z budżetu kwotę około 80 tyś zł, więc biorąc pod uwagę ilość osób posiadających prawo jazdy i samochody w naszej gminie, to okazałoby się, że wszyscy praktycznie są zwolnieni.

Radna Barbara Mrowiec powiedziała, że właściciele pojazdów wolą się przemieszczać za pomocą samochodów, natomiast z obserwacji wynika, że autobusy miejskie są puste. Stwierdziła, że gdyby policzyć koszty ochrony środowiska z tytułu zanieczyszczeń to jej zdaniem byłoby to na plus, jeśli chodzi o zatłoczenie miasta samochodami osobowymi.

Na apel radnej Barbary Mrowiec, z-ca burmistrza Barbara Iwanowiec powiedziała, że na tą kwestię pani Beata Boryk radnej już odpowiedziała.

Na interpelację radnej Elżbiety Kużdżał odnośnie rozkładu uroczystości, z-ca burmistrza Stanisław Kowalczyk powiedział, że na początku każdego roku spotykają się i ustalają sposób organizowania uroczystości państwowych i kombatanckich. Dodał, że cztery uroczystości w roku tj. 3-go maja, 8-go maja, 1-go września i 11-go listopada to są te cztery uroczystości z pełnym ceremoniałem. Powiedział, że przy pozostałych świętach państwowych i kombatanckich biorą udział poczty sztandarowe i delegacje tych szkół i przedszkoli, które chcą w różny sposób zaakcentować swój udział. Powiedział, że na ostatnich uroczystościach w Pępicach jeden poczet z Zespołu Szkół Rolniczych był pokazany, ponieważ ta szkoła jest w rozwiązaniu. Dodał, że na tej uroczystości było pięć lub sześć pocztów sztandarowych ze szkół. Powiedział, że ilość osób na poszczególnych uroczystościach państwowych i kombatanckich, jeśli chodzi o szkoły podstawowe i gimnazja jest bardzo wysoki w porównaniu do ilości osób delegacji ze szkół ponad gimnazjalnych. Stwierdził, że nie mogą już oczekiwać od dyrektorów szkół gremialnego uczestnictwa w uroczystościach państwowych i kombatanckich, jeśli są lekcje, ponieważ Kuratorium Oświaty bardzo mocno pilnuje realizowania podstawy programowej. Dodał, że co jakiś czas na naradach z dyrektorami przypominają o kalendarium uroczystości.

Radna Elżbieta Kużdżał podziękowała za odpowiedź. Dodała, że opierała się na informacjach z prasy.

Z-ca burmistrza Stanisław Kowalczy powiedział, że był pełen ceremoniał.
Na interpelację radnej Elżbiety Kużdżał odnośnie Festiwalu Trzech Kotwic, pani Beata Zatoń-Kowalczyk powiedziała, że radna zapewne opiera się na tekście pani Joanny Grabiec, który ukazał się na portalach społecznościowych i w „Gazecie Brzeskiej”. Stwierdziła, że pani Joanna Grabiec nie ma żadnych umocowań, jako organizator stowarzyszenia, ponieważ stowarzyszenie tego nie podpisało, a informacje są nie prawdziwe. Dodała, że pomysłodawcy zwrócili się do Urzędu Miasta o zorganizowanie takiej charytatywnej imprezy w trakcie Dni Księstwa Brzeskiego, na co z chęcią Urząd Miasta przystał. Stwierdziła, że ponieważ miały być wydatkowane pieniądze publiczne w ramach tego festiwalu to chcieli mieć pełną wiedzę na temat cegiełek i wydatków, jakie będą poniesione przez stowarzyszenie w ramach współpracy z organizacjami pożytku publicznego. Okazało się, że stowarzyszenie podpisało umowy z zespołami na bardzo duże pieniądze, a organizator stwierdził, że sprzeda 10 tyś cegiełek po 35 zł. Powiedziała, że koszt tych cegiełek ich zdaniem był za duży, ponieważ Urząd Miasta od wielu lat organizował różne imprezy i wie, jaki jest odbiór społeczności lokalnej, co do płatnych imprez. Stwierdziła, że próbowali dojść do porozumienia ze stowarzyszeniem i wytłumaczyć im jak mogłoby to wyglądać, natomiast, kiedy okazało się, że organizator ponosi pełną odpowiedzialność za imprezę masową i dodatkowo pojawiła się kwestia występu zespołu hip-hop-owego, którego występ Policja określiła, jako podwyższone ryzyko i stowarzyszenie wycofało się z organizacji tej imprezy. Urząd Miasta współpracując od zeszłego roku z menagerką Kamila Bednarka wiedział, że Kamil Bednarek zagra w Brzegu i chcieli ten występ wdrożyć w imprezę charytatywną, natomiast menagera też jest osobą, która porusza się w określonych kręgach i jeżeli okazuje się, że np. Stachursky dostaje 36 tyś, a inny wykonawca 20 plus koszty utrzymania to, dlaczego ktoś ma grać za darmo. Dodała, że jeśli chodzi o 10 tyś cegiełek to 28 kwietnia było pierwsze oświadczenie Urzędu Miasta w sprawie insynuacji i kłamstw, które pojawiały się na portalach społecznościowych, ponieważ organizatorzy wiedzieli już, że tych cegiełek nie sprzedadzą. Nadmieniła, że te zobowiązania zostały na stowarzyszeniu, które ma teraz ciężką sytuację. Zapewniła, że od początku były prowadzone rozmowy w trakcie, których próbowali uświadomić pomysłodawcom i organizatorom, że nie tędy droga. Dodała, że Pan Andrzej Pulit Wójt Gminy Skarbimierz również zgodził się na to, aby wspomóc tą imprezę jednak informacje na ten temat należałoby uzyskać na miejscu. Odniosła się do pisma pani Joanny Grabiec i stwierdziła, że będą musiały być podjęte kroki prawne w celu wyjaśnienia insynuacji i kłamstw.

Radna Barbara Mrowiec powiedziała, że pytała o tą sprawę na poprzedniej sesji i pan burmistrz przedstawił przyczyny rezygnacji organizatorów ze względu na olbrzymie koszty i niemożliwość zagwarantowania bezpieczeństwa. Dodała, że pan burmistrz stwierdził, że nie zrezygnowali z niczego, co by było nasze.

Z-ca burmistrza Stanisław Kowalczyk dodał, że od wielu lat 1, 2 i 3-go maja odbywały się Dni Brzegu, a potem Dni Księstwa Brzeskiego i były również z tego powodu informacje, że to była kontr impreza do imprezy na Skarbimierzu. Powiedział, że drugą nieprawdziwą informacją było to, że Urząd Miasta zapłacił Kamilowi Bednarkowi za występ podczas Dni Księstwa Brzeskiego.

Na interpelację radnej Elżbiety Kużdżał odnośnie budowy przy ul Ofiar Katynia, pani Beata Boryk powiedziała, że jeśli chodzi o rolę Gminy Miasto Brzeg to sprowadza się ona do opracowania poprzez burmistrza projektu planu zagospodarowania przestrzennego, a Rada w formie uchwały taki projekt uchwala i na tym kończy się ta rola. Powiedziała, że Biuro Urbanistyki i Ochrony Środowiska dla osób, które występują do nich z wnioskiem wydaje wypisy, wyrysy z planu, czyli całkowity tekst i rysunek, który dotyczy konkretnej nieruchomości, bądź informacji z planu. Stwierdziła, że nie są organem, który może oceniać zgodność inwestycji z ustaleniami planistycznymi, to czyni wydział budownictwa Starostwa Powiatowego w momencie, kiedy wydaje pozwolenie na budowę do nich trafia projekt. Powiedziała, że Biuro Urbanistyki i Ochrony Środowiska praktycznie nigdy nie ogląda projektów, które są w późniejszym czasie na podstawie pozwolenia realizowane. Powiedziała, że jeśli są wątpliwości, co do zgody realizowanej budowy z ustaleniami miejscowego planu zagospodarowania przestrzennego to wówczas na podstawie skargi organem rozstrzygającym jest organ nadzoru budowlanego.

Na wniosek radnej Moniki Jurek odnośnie sesji 3-go maja, Przewodniczący RM Mariusz Grochowski powiedział, że też zastanawiał się nad tą sprawą. Stwierdził, że jak będą dyskutować na temat Planu Pracy Rady na nowy rok to przedyskutują również kwestię, czy warto robić taką sesję.

Radny Jan Pikor powiedział, żeby radni zastanowili się, czy ich miejscem nie jest uczestnictwo na tej sesji. Wspomniał, że kiedyś sesja 3-go maja była sesją obowiązkową z listą obecności.

Radna Barbara Mrowiec powiedziała, że rozmawiała z panem Mazurkiewiczem, który stwierdził, że on w swoim planie pracy nie ujmuje tego, jako uroczystą sesję tylko uroczystość. Zaproponowała, żeby sesję uroczystą zamienić na udział w uroczystości z okazji Konstytucji 3-go maja.

Na interpelacje radnej Moniki Jurek odnośnie zestawienia kosztów, Dyrektor BCK-u Andrzej Sowa powiedział, że dokładne rozliczenie zostanie radnej dostarczone. Dodał, że ubiegłoroczny koszt Dni Księstwa Brzeskiego wyniósł 307 tyś, a tegoroczny to 165 tyś i może być zwiększony o 5 tyś, gdyż nie mają jeszcze rozliczonego prądu, z czego 150 tyś jest z budżetu, a reszta to pieniądze BCK. Stwierdził, że do niego nie dotarły negatywne informacje dotyczące Dni Księstwa Brzeskiego. Powiedział, że na najbliższym posiedzeniu Młodzieżowej Rady Miasta zapyta przedstawicieli młodzieży o opinię na ten temat. Dodał, że on spotkał się z bardzo pozytywnymi opiniami, ale ceni sobie krytyczne uwagi. Wspomniał, że BCK dołożyło wiele starań, aby grupa Kamila Bednarka miała odpowiednie warunki do ćwiczenia. Powiedział, że jeśli chodzi o występ Kamila Bednarka to było ponad 3 tyś ludzi i ma takie informacje, że od dawien dawna nie było takiej frekwencji na koncercie.

Na interpelację radnej Moniki Jurek odnośnie uhonorowania grupy Kamila Bednarka, z-ca burmistrza Barbara Iwanowiec powiedziała, że przekażą tą sugestię panu burmistrzowi.

Na interpelację radnej Moniki Jurek odnośnie mieszkańców BTBS-ów, z-ca burmistrza Barbara Iwanowiec powiedziała, że Prezes BTBS-ów przekazał informację, że lokatorzy budynku przy ul. Kusocińskiego nie są partycypantami, lecz najemcami i wszystkie kwestie związane z najemcami należą do wyłącznej kompetencji zarządu spółki.

Na interpelację radnej Moniki Jurek odnośnie bieżącej naprawy dróg, pani Lucyna Mielczarek powiedziała, że technologia naprawy dróg grysem na sucho jest jedną z najtańszych technologii, która jest stosowana przy remontach bieżących dróg. Ze względu na rodzaj nawierzchni i podbudowy pod nawierzchnią na zakres prac do wykonania, czyli głębokości ubytków, czy ich wielkości nie można zastosować technologii mineralnych. Grysami sypią w miejscu gdzie np. pod asfaltem jest kostka, a asfalt jest cienkim dywanikiem i frezarka nie jest w stanie wyfrezować tego asfaltu, żeby położyć masę mineralną. Dodała, że w roku bieżącym w technologii grysami zużyli około 80 t grysu, co w przeliczeniu na metry ² daje około 1400 m ², natomiast masami wykonali około 1600 m ². Stwierdziła, że można próbować robić więcej masami niż grysami tylko trzeba mieć na to pieniądze. Stwierdziła, że jeżeli jest nawierzchnia tylko spękana to można ją wyfrezować i położyć dużą łatę tylko, że to automatycznie zwiększa im zakres, a co za tym idzie środki.

Na interpelację radnego Jacka Juchniewicza odnośnie nieruchomości przy ul. Jerzego, z-ca burmistrza Barbara Iwanowiec odpowiedziała, że z tego, co wie to odpowiedź została radnemu udzielona.

Na wniosek radnego Jacka Niesłuchowskiego, który dotyczył uporządkowania Amfiteatru, Dyrektor BCK-u Andrzej Sowa przeprosił, za to, że nie udzielił radnemu odpowiedzi na ten temat. Dodał, że wszelkie prace porządkowe w Amfiteatrze rozpoczną od 1-go czerwca z wykorzystaniem pensjonariuszy z Zakładu Karnego. Dodał, że stara się przedstawiać jak najlepszą ofertę kulturalną teatry, pantonima. Podziękował za udział radnych w imprezach. Zachęcił, żeby korzystać z tej oferty.

Na interpelację radnego Jacka Niesłuchowskiego odnośnie ilości uczestnictwa dzieci w zajęciach przedszkolnych, z-ca burmistrza Barbara Iwanowiec powiedziała, że odpowiedź zostanie udzielona na piśmie.

Na interpelację radnego Jacka Niesłuchowskiego odnośnie placu zabaw, Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że miesiąc temu dokonali przeglądu tego placu zabaw. Z dokumentacji, którą otrzymał wynikały pewne zalecenia, które zostały wykonane. Stwierdził, że radny znakomicie udokumentował wady placu zabaw, które zostaną przekazane i zostanie to jak najszybciej naprawione.

Na wniosek radnego Jacka Niesłuchowskiego, który dotyczył zamontowania drążków na stadionie, Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że jest wola i wiedza na temat, jakie urządzenia należy zamontować tylko pozostaje kwestia kosztów realizacji tych urządzeń. Zadeklarował, że w miarę możliwości będą się starali takie urządzenia zamontować.
Na wniosek radnego Bartłomieja Tyczyńskiego, który dotyczył wyczyszczenia zbiorników wodnych, Dyrektor MOSiR-u Krzysztof Kulwicki powiedział, że jeśli chodzi o ten zbiornik to są dwa rodzaje działań, które mogą podejmować. Pierwsze działanie jest związane oczyszczaniem zanieczyszczeń zwykłymi śmieciami, co na bieżąco starają się realizować, a drugi problem związany jest z plagą glonów, który od trzech lat intensywnie się rozmnażają. Po konsultacjach stwierdzono, że potrzebny jest kompleksowy remont polegający na spuszczeniu wody i oczyszczeniu tego zbiornika, zrobienia nowego podłoża i napuszczenia świeżej wody. Dodał, że jest to zbiornik w ciągu małej retencji, i żeby ten glon na nowo się nie pojawił to trzeba wyeliminować takie zjawiska jak ptaki przylatujące, należy zmienić warunki fizyko-chemiczne wody, a na to ma ogromny wpływ to, co przypływa do nas z zewnątrz. Stwierdził, że nawet pojawienie się znaczących środków na ten cel nie daje gwarancji, że ten problem znowu nie powróci.

Pani Beata Boryk powiedziała, że jeśli chodzi o Kwadratówkę to są tam chronione gatunki żab i od wczesnej wiosny do sierpnia definitywne oczyszczanie tej niecki nie jest wskazane. Dodała, że w przyszłym tygodniu pójdą tam i zobaczą, co się da zrobić w tej sprawie.

Na interpelację radnego Bartłomieja Tyczyńskiego odnośnie ławek, z-ca burmistrza Barbara Iwanowiec powiedziała, że odpowiedź zostanie udzielona na piśmie.

Na interpelacje radnej Marii Ciż odnośnie wycinania młodych drzew, radny Paweł Korycki odpowiedział, że już wyjaśnił radnej, że to nie jest na terenie gminnym.

Na wniosek radnej Bożeny Szczęsnej odnośnie podwyższenia górki, z-ca burmistrza Barbara Iwanowiec odpowiedziała, że wniosek został przyjęty do wiadomości.

Na interpelację radnego Grzegorza Chrzanowskiego odnośnie wniosków na wykup przestrzeni między blokowych, z-ca burmistrza Barbara Iwanowiec powiedziała, że na dzień dzisiejszy takich wniosków nie mają, ponieważ procedura wykupu gruntu zaczyna się u pana Andrzeja Moryla i z uzyskanej informacji wynika, że zainteresowanie jest małe. Dodała, że na dzień dzisiejszy około 3 wspólnot było zainteresowanych. Stwierdziła, że to jest kwestia czasu. Dodała, że jeśli chodzi o wprowadzenie bonifikat to należałoby się nad tym zastanowić, ponieważ może byłoby to zachętą dla wspólnot.

Radny Grzegorz Chrzanowski zapytał o bonifikatę ceny tej ziemi, którą skupuje wspólnota?

Z-ca burmistrza Barbara Iwanowiec powiedziała, że procedura jest normalna, czyli wpływa wniosek, rzeczoznawca ustala wartość, natomiast bonifikata przy tej sprzedaży jest uzależniona od tego, w jakiej wysokości Rada podejmie taką decyzję. Powiedziała, że takiej uchwały na dzień dzisiejszy nie mają. Dodała, że wysokość bonifikaty jest uchwalana przez Radę.

Na interpelację radnego Grzegorza Chrzanowskiego odnośnie wprowadzenia zapisu do uchwały z-ca burmistrza Barbara Iwanowiec powiedziała, że Dyrektor Andrzej Moryl udzielił wcześniej radnemu odpowiedzi w tym zakresie.

Na interpelację radnego Grzegorza Chrzanowskiego odnośnie opłaty targowej, Skarbnik Miasta Katarzyna Szczepanik powiedziała, że ten temat był analizowany przez panią Kierownik Biura Podatków i Opłat i na dzień dzisiejszy nie ma takiego przepisu, żeby można było taką opłatę pobierać w naturze zgodnie z art. 16 ustawy o podatkach i opłatach lokalnych podmioty, osoby prawne, które wpłacą podatek od nieruchomości nie można od nich pobierać również opłaty targowej. Na dzień dzisiejszy takie podmioty płacą trzy stawki podatek od gruntu, 2% podatku od wartości budowli i od działalności gospodarczej. Stwierdziła, że w tej sprawie ewentualnie mogą się zwrócić do Ministerstwa o potwierdzenie ich interpretacji.

Radny Grzegorz Chrzanowski zapytał jak to się ma do osób, które mają nieruchomości na Placu Targowym, gdzie fizycznie jest nieruchomość, która jest budowlą, ale za towar wystawiony obok naliczana jest już opłata.

Skarbnik Miasta Katarzyna Szczepanik zapytała, czy to jest towar tego właściciela?

Radny Grzegorz Chrzanowski powiedział, że tak, przed wejściem do sklepu na terenie dzierżawcy tego placu.

Skarbnik Miasta Katarzyna Szczepanik powiedziała, że muszą zbadać ten problem.
Ad.14.Wolne wnioski i informacje.

Radny Mieczysław Niedźwiedź zadeklarował pomoc imieniu Klubu PiS w przygotowaniu projektu uchwały, który został wycofany z porządku obrad dzisiejszej sesji RM.

Radny Jan Hawrylów powiedział, że od wielu miesięcy przygląda się sytuacji naszego miasta i kierunku jego rozwoju. Wspomniał, że padały propozycje odnośnie zmiany tematu przedstawienia takiej informacji przez pana burmistrza. Powiedział, że ciągle dostrzegają problemy tych założeń strategicznych, które zostały opracowane w poprzednich latach. Następnie odniósł się do dokumentu Perspektyw rozwoju miasta na lata 2012-2016, który miał być przedstawiony Radzie przez pana burmistrza. Stwierdził, że radni na pewno dostrzegli w tym dokumencie intencje ze strony pana burmistrza, żeby usiąść do pracy przy wspólnym stole i rozwiązywać istniejące problemy. Powiedział, że ponieważ czas ucieka i po wakacjach będą u progu przygotowywania kolejnego budżetu złożył wniosek do Przewodniczącego RM o powołanie zespołu składającego się prezydium Rady Miasta, pana burmistrza, przewodniczących komisji stałych oraz przewodniczących klubu radnych do wspólnego poszukiwania rozwiązań w przekształcaniu na lepsze naszego miasta.

Przewodniczący RM Mariusz Grochowski zadeklarował, że zbierze taki zespół po wakacjach.

Radna Monika Jurek odniosła się do udzielonych odpowiedzi przez pana Andrzeja Sowę. Dodała, że chyli czoła przed wszystkimi inicjatywami, które się odbywają w Brzegu. Stwierdziła, że chodziło jej o odzwierciedlenie opinii młodzieży, ponieważ np. Festiwalem Piosenki Francuskiej nastolatek się nie zainteresuje. Dodała, że 1-go maja dwie duże imprezy były zaplanowane równolegle. Kolejno złożyła wniosek, aby nie organizować dwóch imprez jednocześnie. Następnie złożyła drugi wniosek do pana burmistrza, aby dotrzymał obietnicy i uhonorował grupę Kamila Bednarka np. nagraniem płyty promocyjnej.

Radny Janusz Żebrowski zaprosił wszystkich 29 maja na Wojewódzki Finał Tymbarku dzieci. Wspomniał, że jesienią będzie finał Mistrzostw Świata w piłce nożnej kobiet Polska-Włochy.

Z-ca burmistrza Stanisław Kowalczyk powiedział, że zarówno Dni Księstwa Brzeskiego jak i druga impreza odbywają się 1-go,2-go i 3-go maja. Dodał, że oni chcieli zorganizować ten koncert w ramach Dni Księstwa Brzeskiego 1-go maja, jednak nie doszli do porozumienia tak jak wcześniej wspomniała pani kierownik Beata Zatoń-Kowalczyk. Stwierdził, że jeżeli ktoś decyduje się na zorganizowanie imprezy w tym samym czasie to oni nie mają na to wpływu. Wspomniał, że od kilku lat środowisko kulturalne spotyka się i rozmawia, co, w którym miesiącu ma być. Zapewnił, że starają się tak tworzyć program, żeby nie było możliwości i konfliktu między poszczególnymi imprezami kulturalnymi.

Radna Barbara Mrowiec zgłosiła wniosek, żeby w imieniu Rady Miejskiej podziękować mieszkańcom Brzegu za udział w głosowaniu na Kamila Bednarka. Powiedziała, że bramki wejściowe od ul. Kusocińskiego są otwarte, ale z drugiej strony od ul. Wolności są zamknięte. Zapytała, czy nie można otworzyć tych bramek w okresie pobytu ochrony?

Radny Jacek Juchniewicz odniósł się do wypowiedzi pani Skarbnik odnośnie opłaty targowej. Stwierdził, że jeżeli ktoś deklaruje powierzchnię od sprzedaży, od której płaci podatek od nieruchomości to jasne jest, że jest to handel zlokalizowany pod dachem. Następnie buduje budynek, składa deklarację, że jest to 500 m² powierzchni handlowej i od tego płaci ten podatek, a reszta gruntów związana jest z prowadzeniem działalności gospodarczej.

Pani Katarzyna Szczepanik powiedziała, że grunt obejmuje jedna stawka.

Radny Jacek Juchniewicz stwierdził, że Urząd Miasta nie dostaje takiego zgłoszenia, że na danym terenie następuje sprzedaż. Dodał, że radnemu Grzegorzowi Chrzanowskiemu chodziło o obiekt BRICO MARCHE, który powiększa swoją powierzchnię sprzedaży. Zapytał, czy na tym terenie według planu zagospodarowania możliwe jest powstawanie obiektów powyżej 2000 m?

Pani Katarzyna Szczepanik powiedziała, że ten problem był rozpatrywany w różnych aspektach i na dzień dzisiejszy nie ma podstawy. Stwierdziła, że skoro płacą podatek od nieruchomości to nie mogą płacić opłaty targowej.

Radny Jacek Juchniewicz poprosił, aby zwrócić się z interpretacją do Ministerstwa w w/w kwestii.

Przewodniczący RM Mariusz Grochowski poinformował o pismach, które wpłynęły do biura rady- załącznik do protokołu. Powiedział, że dotarły do niego informacje na temat tego, że nie wszyscy radni chcą, aby on przeglądał i sprawdzał ich oświadczenia majątkowe. Stwierdził, że jeżeli ktoś sobie tego nie życzy to on nie będzie sprawdzał tego oświadczenia. Dodał, że zależy mu na tym, żeby było jak najmniej uwag ze strony Urzędu Skarbowego. Poinformował, że jeszcze trzech radnych ma do poprawienia swoje oświadczenia majątkowe radny Wojciech Komarzyński, radny Jarosław Rudno-Rudziński, radny Edward Bublewicz. Poinformował, że otrzymał również pismo od Starosty Brzeskiego pana Macieja Stefańskiego, które wnosi o wyrażenie zgody na rozwiązanie umowy o pracę z radnym Edwardem Bublewiczem, który jest zatrudniony w Starostwie Powiatowym. Powiedział, że ponieważ radny Edward Bublewicz jest na chorobowym, a pana Starosty w tym tygodniu nie było, dlatego nie miał się jak skontaktować z tymi osobami. Kolejno zapytał Radę, w jaki sposób mają nad tym procedować? Jego zdaniem Rada jak będzie rozważać tą sprawę to koniecznym jest, aby radny Edward Bublewicz jak również pan Starosta byli obecni podczas dyskusji i żeby strony mogły się w jakiś sposób odnieść do tej sprawy. Następnie poprosił o sugestie Rady w rozwiązaniu tej sprawy.

Radny Janusz Żebrowski zaproponował, aby zaprosić w/w osoby.

Przewodniczący RM Mariusz Grochowski zapytał, czy Rada wyraża zgodę, aby zaprosić na następną sesję RM radnego Edwarda Bublewicza jak również pana Starostę?

Rada wyraziła zgodę poprzez aklamację.

Przewodniczący RM Mariusz Grochowski powiedział, że zaprosi na następną sesję w/w osoby i spróbuje przygotować projekt uchwały.

Radny Grzegorz Surdyka zapytał, czy radny Edward Bublewicz nie będzie dłużej chorował, czy wiadomo, na jaki okres ma zwolnienie lekarskie?

Przewodniczący RM Mariusz Grochowski powiedział, że z tego, co wie to radny Edward Bublewicz ma trzy tygodnie zwolnienia i powinien być.

Radny Grzegorz Chrzanowski powiedział, że dobrze by było, aby w tej sytuacji były obecne dwie strony. Poprosił, aby panie z biura rady zeskanowały pisma i przesłały radnym, które przedstawił pan Przewodniczący RM w punkcie wolne wnioski i informacje.

Radna Monika Jurek poprosiła pana Przewodniczącego RM, aby odniósł się do jej wniosku odnośnie sesji uroczystej z 3-go maja.

Przewodniczący RM Mariusz Grochowski powiedział, że rozmawiał z radnymi na temat tego, czy w przyszłych latach organizować taką sesję, ponieważ frekwencja w tym roku była bardzo słaba. Stwierdził, że jak będą dyskutować na temat Planu Pracy Rady na nowy rok to przedyskutują również kwestię, czy warto robić taką sesję.

Radny Jan Pikor powiedział, żeby radni zastanowili się, czy ich miejscem nie jest uczestnictwo na tej sesji. Wspomniał, że kiedyś sesja 3-go maja była sesją obowiązkową z listą obecności.

Radna Barbara Mrowiec powiedziała, że rozmawiała z panem Mazurkiewiczem, który stwierdził, że on w swoim planie pracy nie ujmuje tego, jako uroczystą sesję tylko uroczystość. Zaproponowała, żeby sesję uroczystą zamienić na udział w uroczystości z okazji Konstytucji 3-go maja.

Ad.15 Zamknięcie obrad XXVIII sesji Rady Miejskiej Brzegu.

W związku z wyczerpaniem porządku obrad Przewodniczący Rady Miejskiej Mariusz Grochowski zamknął obrady XXVIII sesji Rady Miejskiej Brzegu kadencji 2010-2014 i podziękował wszystkim za udział.

Protokołowała i sporządziła:

Anna Polańska

Ewa Rutkowska – Woźniczko

Przewodniczący Rady Miejskiej Brzegu
 Mariusz Grochowski

PAGE
1

