

**Protokół Nr XLI/14
z posiedzenia Sesji Rady Miejskiej Orzesze
w dniu 23 stycznia 2014r.**

Posiedzeniu XLI Sesji przewodniczył **Pan Jan Mach – Przewodniczący Rady Miejskiej Orzesze.**

Na Sesji przyjęto Uchwały Nr XLI/444-454/14.

1.Otwarcie Sesji

Przewodniczący Rady powitał wszystkich radnych i gości.

Na podstawie listy obecności stwierdził, że na sali jest 12 radnych, co stanowi quorum do podejmowania prawomocnych uchwał.

Na protokolanta powołał Marzenę Nowak.

Do pełnienia obowiązku sekretarza obrad zaproponował:

- p.Irenę Więcek

Celem sprawniejszego przeprowadzenia obrad powołał również Komisję Uchwał i Wniosków, w skład której weszli radni:

- p.Antoni Ochojski
- p.Mirosław Blaski

Przewodniczącym Komisji został Radny Antoni Ochojski.

Powyższe kandydatury poddano pod głosowanie i przyjęto je przy 12 gł. „za” - jednogłośnie.

2.Przyjęcie porządku obrad

Odczytany przez Przewodniczącego porządek obrad został przyjęty przy 12gł. „za” – jednogłośnie.

3.Przyjęcie protokołu z XL Sesji Rady Miejskiej

Przewodniczący poinformował, że przed Sesją nie została zgłoszona żadna uwaga do protokołu.

Protokół z XL Sesji Rady Miejskiej Orzesze z dnia 12 grudnia 2013r. w wyniku głosowania został przyjęty przy 12 gł. „za” - jednogłośnie.

4. Podjęcie uchwał w sprawie:

W trakcie punktu 4 na posiedzenie doszła Radna Helena Kopel – 13 radnych obecnych na sali.

- rozpatrzenia skargi z dnia 10 grudnia 2013r. na postępowanie Burmistrza Miasta dotyczącej niezalatwienia sprawy w terminie
- rozpatrzenia skargi z dnia 10 grudnia 1013r. na postępowanie Burmistrza Miasta dotyczącej wprowadzenia w błąd skarżącego oraz świadomego i celowego przedłużania postępowania

Przewodniczący poinformował, że wpłynęły dwie skargi na postępowanie Burmistrza Miasta, które były analizowane przez Komisję Ładu i Porządku oraz Przestrzegania Prawa. Wyjaśnił, że w wyniku analizy Komisja wypracowała stanowisko, na bazie którego zostały przygotowane projekty uchwał i rozesłane radnym w materiałach na Sesję. Dodał, że jednak w świetle pisma Wojewody będącego odpowiedzią na przesłane skargi na Radę Miejską, w dniu dzisiejszym przedłożona została radnym nowa treść uchwał.

Kierownik Referatu Ochrony Środowiska, Rolnictwa, Leśnictwa i Szkód Górniczych p.Teresa Macioszek poinformowała, że:

- od czerwca 2011 roku przez referat prowadzona jest sprawa dotycząca zakłócenia stosunków wodnych,
- w październiku 2011 roku w tej sprawie była wydana pierwsza decyzja, która została uchylona przez SKO,
- kolejna decyzja została wydana w sierpniu 2012r. również uchylona przez SKO ze wskazaniem, aby w tej sprawie sporządzona została opinia przez biegłego,
- wystosowano zapytania do różnych firm, jednak do dnia dzisiejszego nikt nie złożył oferty i nie podpisał umowy, dlatego po raz kolejny trzeba było wydłużyć postępowanie.

Radca Prawny poinformował, że w świetle stanowiska Wojewody skargi mieszkańców związane z toczącym się postępowaniem administracyjnym powinny być rozpatrywane przez organ prowadzący to postępowanie. Dodał, że w związku z powyższym jest propozycja, aby Rada podjęła uchwałę o uznaniu się za organ niewłaściwy do rozpatrzenia skargi i przekazała ją zgodnie z właściwością Burmistrzowi. Wyjaśnił, że pierwsza skarga złożona jest na przewlekłość prowadzonego postępowania, w związku z czym organem właściwym do jej rozpatrzenia jest Samorządowe Kolegium Odwoławcze, dlatego skarżącemu służy wniesienie do SKO zażalenia jako do organu wyższego stopnia.

Przewodniczący Komisji Uchwał i Wniosków odczytał treść uchwały w sprawie rozpatrzenia skargi z dnia 10 grudnia 2013r. na postępowanie Burmistrza Miasta dotyczącej niezalatwienia sprawy w terminie, która została przyjęta przy 12 gł. „za” i 1 gł. „wstrzymującym się”.

Przewodniczący Komisji Uchwał i Wniosków odczytał treść uchwały w sprawie rozpatrzenia skargi z dnia 10 grudnia 1013r. na postępowanie Burmistrza Miasta dotyczącej wprowadzenia w błąd skarżącego oraz świadomego i celowego przedłużania postępowania, która została przyjęta przy 12 gł. „za” i 1 gł. „wstrzymującym się”.

- **zmian w budżecie miasta na 2013r.**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Kierownik Referatu Finansowego ds. Budżetowych p. Aleksandra Blacha poinformowała, że zmiany budżetowe dotyczą przesunięcia środków finansowych z wydatków bieżących na wydatki majątkowe celem umożliwienia jednostkom OSP pozyskania dofinansowania z innych źródeł na zakup sprzętu.

Uchwała w sprawie zmian w budżecie miasta na 2014 rok w wyniku głosowania została podjęta przy 12 gł. „za” (1 osoba nie wzięła udziału w głosowaniu).

- **zarządzenia poboru podatku od nieruchomości, rolnego i leśnego w formie inkasa, powołania inkasentów oraz ustalenia wynagrodzenia dla inkasentów**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy. Wyjaśnił, że zmiana obowiązującej uchwały polega na wprowadzeniu zapisu umożliwiającego zapłatę sołtysom za doręczanie podatnikom decyzji określających wysokość zobowiązania podatkowego.

W związku z pytaniem Burmistrz wyjaśnił, że w dzielnicach jest bardzo duża ilość podatników i inkasenci nie wyrażali woli doręczania tych decyzji, dlatego są one wysyłane.

Uchwała w sprawie zarządzenia poboru podatku od nieruchomości, rolnego i leśnego w formie inkasa, powołania inkasentów oraz ustalenia wynagrodzenia dla inkasentów w wyniku głosowania została podjęta przy 13 gł. „za” - jednogłośnie.

- **podwyższenia kryterium dochodowego uprawniającego do przyznania nieodpłatnie pomocy w zakresie dożywiania dla osób objętych wieloletnim programem wspierania finansowego gmin w zakresie dożywiania „Pomoc państwa w zakresie dożywiania” na lata 2014–2020**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Ładu i Porządku oraz Przestrzegania Prawa.

Kierownik Miejskiego Ośrodka Pomocy Społecznej p. Danuta Piwońska poinformowała, że do końca roku 2013 dla celów przyznania pomocy dla osób i rodzin w zakresie dożywiania obowiązywało 100% kryterium dochodowego i wynikało to z rozporządzenia. Wyjaśniła, że od roku 2014 kryterium to muszą ustalić rady gmin, gdyż jest to warunkiem przyznania na to zadanie dotacji z budżetu państwa. Stwierdziła, że gdyby uchwała nie została przyjęta mogłoby się okazać, że z dożywiania mogłaby skorzystać o wiele mniejsza liczba dzieci. W związku z pytaniem poinformowała, że dla osoby samotnej kryterium dochodowe wynosi 542zł, natomiast dla osoby w rodzinie 456zł.

Uchwała w sprawie podwyższenia kryterium dochodowego uprawniającego do przyznania nieodpłatnie pomocy w zakresie dożywiania dla osób objętych wieloletnim programem wspierania finansowego gmin w zakresie dożywiania „Pomoc państwa w zakresie dożywiania” na lata 2014–2020 w wyniku głosowania została podjęta przy 13 gł. „za” - jednogłośnie.

- **wyrażenia zgody na najem powierzchni II piętra oraz pomieszczenia położonego na III piętrze budynku komunalnego w Orzeszu ul.Fabryczna 1 w trybie bezprzetargowym**
Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Kierownik Zakładu Gospodarki Komunalnej i Mieszkaniowej p.Wiesław Klar poinformował, że jest to przedłużenie dzierżawy dotychczas dzierżawionych pomieszczeń o kolejne 10 lat.

Uchwała w sprawie wyrażenia zgody na najem powierzchni II piętra oraz pomieszczenia położonego na III piętrze budynku komunalnego w Orzeszu ul.Fabryczna 1 w trybie bezprzetargowym w wyniku głosowania została podjęta przy 12 gł. „za” i 1 gł. „wstrzymującym się”.

- **zatwierdzenia Taryfy dla zbiorowego zaopatrzenia w wodę dla Gminy Orzesze przedstawionej przez Rejonowe Przedsiębiorstwo Wodociągów i Kanalizacji w Tychach S.A. na okres od dnia 12 marca 2014r. do dnia 11 marca 2015r.**

Przewodniczący przytoczył przepisy ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków dotyczące zasad zatwierdzania taryf dla zbiorowego zaopatrzenia w wodę. Poinformował, że Komisja Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy stanęła na stanowisku, aby Rada nie podejmowała uchwały w sprawie zatwierdzenia Taryfy dla zbiorowego zaopatrzenia w wodę dla Gminy Orzesze przedstawionej przez Rejonowe Przedsiębiorstwo Wodociągów i Kanalizacji w Tychach SA na okres od dnia 12 marca 2014r. do dnia 11 marca 2015r.

Burmistrz wyjaśnił, że powodem podwyżki taryfy dla zbiorowego zaopatrzenia w wodę dla Gminy Orzesze jest wzrost ceny zakupu wody w GPW oraz wzrost strat wody. W związku z pytaniem wyjaśnił, że pomimo tego, że straty wody generowane są przez złą sieć będącą własnością RPWiK nie ma innej możliwości pokrycia tych strat, jak wliczenie ich do taryfy.

Przewodniczący poddał pod głosowanie wniosek: „kto jest za tym, aby odstąpić od podejmowania uchwały w sprawie zatwierdzenia Taryfy dla zbiorowego zaopatrzenia w wodę dla Gminy Orzesze przedstawionej przez Rejonowe Przedsiębiorstwo Wodociągów i Kanalizacji w Tychach SA na okres od dnia 12 marca 2014r. do dnia 11 marca 2015r.?”

W wyniku głosowania wniosek został przyjęty przy 13 gł. „za” – jednogłośnie.

Na posiedzenie dotarł Radny Czesław Starosta – 14 radnych obecnych na sali.

- **aktualizacji wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych w Gminie Orzesze na lata 2015-2018**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy. Stwierdził, że Radzie powinna zostać przekazana informacja odnośnie wykonanych robót w roku 2013 oraz zwrócił się o monitorowanie sprawy wymiany przyłącza przy SP Nr 4 w Orzeszu-Jaśkowicach.

W związku z pytaniami Burmistrz wyjaśnił, że:

- cokolwiek będzie robione w związku z nowymi źródłami wody musi być sfinansowane z zysku firmy, gdyż będą to nakłady inwestycyjne i nie może się to zadanie znaleźć w planie rozwoju i modernizacji urządzeń wodociągowych,
- sieć wodociągowa przy ul.Jaśkowskiej biegnie poboczem a w części chodnikiem, dlatego jeżeli zajdzie potrzeba zostanie skierowany do RPWiK wniosek o przyspieszenie prac, aby przed budową chodnika wykonać wymianę wodociągu.

Uchwała w sprawie aktualizacji wieloletniego planu rozwoju i modernizacji urzędzeń wodociągowych w Gminie Orzesze na lata 2015-2018 w wyniku głosowania została podjęta przy 14 gł. „za” - jednogłośnie.

- **udzielenie pomocy finansowej Powiatowi Mikołowskiemu w formie dotacji z przeznaczeniem na finansowanie płac i pochodnych etatu Dyspozytora Powiadamiania Ratunkowego w 2014 roku**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

W związku z pytaniem Burmistrz wyjaśnił, że funkcjonowanie centrum powiadamiania ratunkowego jest konieczne dla sytuacji lokalnych i powiatowych. Dodał, że korzystniejsze dla budżetu gminy jest dofinansowanie centrum działającego w powiecie niż samodzielne uruchomienie całodobowego dyżuru na terenie gminy. Poinformował, że pozostałe gminy przekazują dotację w kwocie wyższej.

Uchwała w sprawie udzielenie pomocy finansowej Powiatowi Mikołowskiemu w formie dotacji z przeznaczeniem na finansowanie płac i pochodnych etatu Dyspozytora Powiadamiania Ratunkowego w 2014 roku w wyniku głosowania została podjęta przy 11 gł. „za” i 3 gł. „wstrzymujących się”.

- **udzielenia pomocy finansowej Powiatowi Mikołowskiemu w formie dotacji celowej na sfinansowanie zadań przewidzianych do realizacji w 2014 roku w ramach projektu „SilesiaNet – budowa społeczeństwa informacyjnego w subregionie centralnym województwa śląskiego: Powiat Mikołowski oraz Gminy Powiatu Mikołowskiego”**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Uchwała w sprawie udzielenia pomocy finansowej Powiatowi Mikołowskiemu w formie dotacji celowej na sfinansowanie zadań przewidzianych do realizacji w 2014 roku w ramach projektu „SilesiaNet– budowa społeczeństwa informacyjnego w subregionie centralnym województwa śląskiego: Powiat Mikołowski oraz Gminy Powiatu Mikołowskiego” w wyniku głosowania została podjęta przy 8 gł. „za”, 1 gł. „przeciw” i 5 gł. „wstrzymujących się”.

- **udzielenia pomocy finansowej Powiatowi Mikołowskiemu w formie dotacji celowej na sfinansowanie utrzymania i zarządzania siecią powstałą w ramach projektu „SilesiaNet – budowa społeczeństwa informacyjnego w subregionie centralnym województwa śląskiego: Powiat Mikołowski oraz Gminy Powiatu Mikołowskiego”**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Uchwała w sprawie udzielenia pomocy finansowej Powiatowi Mikołowskiemu w formie dotacji celowej na sfinansowanie utrzymania i zarządzania siecią powstałą w ramach projektu „SilesiaNet – budowa społeczeństwa informacyjnego w subregionie centralnym województwa śląskiego: Powiat Mikołowski oraz Gminy Powiatu Mikołowskiego” w wyniku głosowania została podjęta przy 9 gł. „za”, 1 gł. „przeciw” i 4 gł. „wstrzymujących się”.

- **wyrażenia zgody na wydzierżawienie w trybie bezprzetargowym nieruchomości położonej w Orzeszu przy ul.Masztowej**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że teren dzierżawiony jest na prowadzenie gospodarstwa rolnego.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie w trybie bezprzetargowym nieruchomości położonej w Orzeszu przy ul.Masztowej w wyniku głosowania została podjęta przy 14 gł. „za” - jednogłośnie.

Obrady opuścił Radny Stanisław Jabłoński – 13 radnych obecnych na posiedzeniu.

5.Zatwierdzenie planu pracy Komisji Rewizyjnej na 2014 rok

W wyniku głosowania plan pracy Komisji Rewizyjnej na 2014 rok został przyjęty przy 12 gł. „za” (w trakcie głosowania nieobecna Radna Maria Fuchs).

6.Sprawozdanie z działalności Komisji działających przy Radzie Miejskiej za II półrocze 2013r.

Przewodniczący poddał pod oddzielne głosowanie sprawozdania z poszczególnych Komisji, w wyniku czego sprawozdanie Komisji:

- Kultury, Oświaty, Turystyki, Rekreacji i Sportu zostało przyjęte przy 13 gł. „za” - jednogłośnie,
- Ładu i Porządku oraz Przestrzegania Prawa zostało przyjęte przy 13 gł. „za” - jednogłośnie,
- Gospodarki Komunalnej, Budownictwa Budżetu i Mienia Gminy zostało przyjęte przy 13 gł. „za” - jednogłośnie,
- Rewizyjnej zostało przyjęte przy 13 gł. „za” - jednogłośnie.

7.Interpelacje i odpowiedzi na interpelacje

Przewodniczący poinformował, że w okresie międzysesyjnym do Biura Rady nie wpłynęła żadna interpelacja.

8.Sprawozdanie Burmistrza z prac w okresie międzysesyjnym oraz zapytania i wolne wnioski

Burmistrz poinformował, że sprawozdania z poszczególnych Wydziałów zostały radnym dostarczone na piśmie. Dodatkowo poinformował, że:

- w drodze naboru z dniem 1.01.2014r. obowiązki sekretarza objęła p.Jolanta Szubert. Dodał, że na stanowisko Kierownika Referatu ds. Promocji Miasta, Współpracy ze Stowarzyszeniami, Przeciwdziałania Uzależnieniom oraz Zarządzania Kryzysowego została awansowana p.Sonia Janecka. Dopowiedział, że od 1.02.br. nastąpi zmiana na stanowisku Naczelnika Wydziału Spraw Obywatelskich,
- rok w Orzeszu rozpoczął się kolejnym pożarem, który miał miejsce wczoraj. Dodał, że palił się budynek przy ul.Waryńskiego,

- po analizie złożonych przez mieszkańców wniosków do miejscowego planu zagospodarowania przestrzennego dla terenu położonego w Orzeszu-Gardawicach oraz w Orzeszu-Zazdrości postanowiono o ponownym jego wyłożeniu do publicznego wglądu i przeprowadzeniu dyskusji publicznej,
- zawarta została umowa z Urzędem Marszałkowskim Województwa Śląskiego w sprawie pomocy finansowej na organizację publicznego transportu zbiorowego. Dodał, że od roku 2015 komunikacja ponadlokalna ma być finansowana przez województwo bez udziału środków finansowych gminy,
- zmieniana jest ustawa o zamówieniach publicznych, w związku z czym pracownicy Urzędu biorą udział w różnego rodzaju szkoleniach, ze względu na niejasne przepisy dotyczące podwykonawców,
- prace przy budowie sali gimnastycznej przy Szkole Podstawowej w Orzeszu-Zgoniu realizowane są zgodnie z harmonogramem,
- podpisywane są kolejne umowy z mieszkańcami, dla których świadczone będą usługi kanalizacyjne,
- dnia 16.01.2014r. zostały otwarte oferty na realizację zadania „Budowa kanalizacji sanitarnej w Orzeszu etap XII zadanie 2 - ul.Łąkowa i Pasieki”. Przedstawił, że wpłynęło 25 ofert z czego najtańsza opiewała na kwotę 2.800.000zł, co jest kwotą niższą o 1.400.000zł od kwoty zaplanowanej na to zadanie w budżecie gminy,
- trwa postępowanie administracyjne dot. wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia pn. „Budowa nowego wydziału produkcyjnego w Oddziale Huty Szkła Orzesze”,
- na dzień dzisiejszy nie można mówić o oszczędnościach środków finansowych na zimowym utrzymaniu dróg, gdyż wydatkowanych jest tylko mniej środków tj. poniżej 50% kwoty zaplanowanej. Dodał, że w ramach tych środków płacone są dyżury w związku z ogłoszoną od dnia 26.11.2013r. gotowością oraz naprawiono nawierzchnie dróg, w miejscach, w których wystąpiła taka konieczność.

Gospodarka Odpadami Komunalnymi

Burmistrz poinformował, że firma świadcząca na terenie Orzesza usługi wywozu odpadów komunalnych wypowiedziała umowę i w drodze podpisanego porozumienia nastąpi jej rozwiązanie w trybie Kodeksu Cywilnego. Wyjaśnił, że firma będzie realizowała usługę wywozu odpadów komunalnych do czasu wyboru nowego wykonawcy tj. do 30.04.br. oraz przeprowadzi zaplanowaną na okres wiosenny zbiórkę odpadów wielkogabarytowych, przeprowadzi zbiórkę sprzętu elektrycznego i opon, do końca miesiąca maja pozostawi również pojemniki i worki. Dodał, że w związku z podpisanym porozumieniem gmina nie będzie firmie naliczała kar za zerwanie umowy jednak za to, że firma przestaje realizować usługę na terenie miasta, gmina otrzyma rekompensatę finansową w wysokości ustalonych kar. Przedstawił także informację nt. braku deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi. Informacja zamieszczona jest w załączniku Nr 1 do protokołu.

W związku z pytaniami Burmistrz wyjaśnił, że:

- firma podjęła decyzję o zaprzestaniu realizowania usługi wywozu odpadów komunalnych na terenie Orzesza, ze względu na straty jakie osiągała m.in. z powodu ilości zbieranych śmieci,
- w sporządzanej do nowego przetargu specyfikacji istotnych warunków zamówienia będzie przyjęta większa ilość śmieci, doprecyzowane również zostaną zapisy dot. ilości dostarczanych mieszkańcom worków, znajdzie się także zapis dotyczący realizowania wywozu do końca roku

2014 zgodnie z obowiązującym harmonogramem,

- stawki za wywóz odpadów komunalnych będą mogły być przeanalizowane dopiero po przetargu, gdyż wtedy będzie można wyliczyć, czy wystąpi możliwość obniżenia tej stawki mieszkańcom,
- ustawa obliguje do składania przez firmy świadczące usługi wywozu odpadów komunalnych sprawozdań dot. ilości zebranych z terenu miasta śmieci. Dodał, że gmina nie posiada instrumentów kontrolnych co do sprawdzenia tej ilości, jednak firma zobowiązana jest do podawania danych prawidłowych, zgodnych ze stanem faktycznym. Wyjaśnił, że firma otrzymuje zapłatę zryczałtowaną a nie na podstawie przedstawionych danych, co do ilości zebranych śmieci,
- rekompensata finansowa za zerwanie umowy będzie potrącana z bieżących faktur przedkładanych przez firmę,
- kary nie zostały firmie naliczone dlatego, że zaprzestanie z dnia na dzień świadczenia usługi wywozu odpadów spowodowałoby do czasu wyboru nowego wykonawcy chaos w mieście. Dodał, że naliczenie kar nie wykluczyłoby w 100% tego, że po przetargu znowu na terenie Orzesza świadczyłaby usługi ta sama firma tylko za wyższą kwotę, ze względu na możliwość złożenia do przetargu oferty przez spółkę tej firmy,
- w przypadku zawartego porozumienia i zapłaty przez firmę rekompensaty, gmina nie ma podstawy do wystąpienia do ubezpieczyciela z żądaniem zapłaty kwoty z tytułu zabezpieczenia należytego wykonania umowy. Dodał, że nie miałyby także prawa wystąpić z tym żądaniem w przypadku naliczenia kar.

Zastępca Burmistrza poinformował, że jest także przygotowywany nowy Regulamin utrzymania czystości i porządku w Gminie Orzesze, który w najbliższym czasie zostanie przedłożony do analizy przez Komisję Ładu i Porządku oraz Przestrzegania Prawa.

Przewodniczący poinformował, że przez mieszkańca zostało skierowane kolejne pismo w sprawie gospodarki odpadami, z treścią którego można zapoznać się w Biurze Rady. Wyjaśnił, że w piśmie są zawarte uwagi do ustaw a nie do uchwał.

Ustalono, że temat zostanie szczegółowo skontrolowany przez Komisję Rewizyjną oraz przeanalizowany przez Komisję Ładu i Porządku oraz Przestrzegania Prawa.

W związku z pytaniem dotyczącym stacji zlewnej Kierownik Zakładu Gospodarki Komunalnej i Mieszkaniowej p. Wiesław Klar poinformował, że do tego zadania opracowane są dwa projekty: jeden na stację zlewną, natomiast drugi na zjazd z drogi. Wyjaśnił, że podział ten nastąpił ze względu na różnorodność uzgodnień wymaganych do uzyskania. Przedstawił, że w pierwszych dniach lutego powinna być uzgodniona dokumentacja techniczna zlewni. Stwierdził, że do 7 marca br. powinny spłynąć także uzgodnienia dot. zjazdu z drogi, gdyż sprawa została skierowana do Urzędu Marszałkowskiego, który ten termin powinien dotrzymać. Dopowiedział, że w marcu będą przygotowywane materiały do przetargu na wykonawstwo, które nie jest procesem skomplikowanym. Stwierdził, że realnym jest to, aby w miesiącach letnich stacja zlewna funkcjonowała.

Przewodniczący przedstawił propozycję podziału na poszczególne dzielnice i sołectwa kwoty 5tys.zł zaplanowanej w budżecie roku 2014 na organizację „Dni Seniora”. Poinformował, że

podział został zaakceptowany przez sołtysów. Informacja dot. sposobu podziału środków została zamieszczona w załączniku Nr 2 do protokołu.

W związku z pytaniem p. Aleksandra Blacha wyjaśniła, że kwota 5 tys. zł została podzielona proporcjonalnie w stosunku do liczby mieszkańców w danej dzielnicy, czy sołectwie.

Przewodniczący poddał pod głosowanie wniosek: „kto jest za przedstawionym podziałem środków finansowych?”

W wyniku głosowania wniosek został przyjęty przy 8 gł. „za”, i 1 gł. „przeciw”.

Przewodniczący poinformował, że w związku z pismem Rady Miasta Mysłowice dotyczącym utworzenia „autonomii gospodarczej Śląska” na posiedzenie lutowej sesji Rady Miejskiej zostanie zaproszony Burmistrz Gminy Zdzeszowice, który podjął działania propagujące utworzenie tej autonomii.

Przewodniczący przedstawił pismo:

- Koła Gospodyń Wiejskich w Woszczycach, które zwraca się z prośbą o wsparcie obchodów jubileuszu 55-lecia istnienia Koła. Stwierdził, że przekaże pismo do zaopiniowania przez poszczególne komisje Rady,
- Przewodniczącego Sejmiku Województwa Śląskiego w Katowicach informujące o podjętej przez Sejmik uchwale w sprawie przyjęcia rezolucji o ogłoszeniu roku 2014 Rokiem Henryka Sławika,
- Wydawnictwa Helion dotyczące przygotowywania czwartego wydania „Złotej Księgi Polskiego Samorządu”, które będzie dostępne w Biurze Rady do zapoznania się przez zainteresowanych radnych.

Przekazał także apel o pomoc w zdobyciu środków finansowych potrzebnych na pokrycie rehabilitacji i leczenie małego Kacperka, poprzez przekazanie 1% podatku. Dodał, że chłopic jest rodziną jednego z członków Chóru Dzwon.

Radna Maria Fuchs poruszyła sprawę konieczności informowania instytucji typu pogotowie ratunkowe, straż pożarna, policja o dokonanej na terenie miasta zmiany nazewnictwa ulic i zmianie numeracji.

Przewodniczący poinformował, że w ramach Wielkiej Orkiestry Świątecznej Pomocy na terenie Orzesza zebrana została kwota 26.673,15. Złożył podziękowania organizatorom, wolontariuszom oraz rodzicom.

9. Zamknięcie Sesji

W związku z wyczerpaniem wszystkich punktów porządku obrad Przewodniczący Rady zamknął XLI Sesję Rady Miejskiej Orzesze, dziękując wszystkim za przybycie.

Sesja trwała od godz. 14,30 do godz. 18,20.

Protokołowała

mgr Marzena Nowak

**Przewodniczący
Rady Miejskiej**

mgr inż. Jan Mach

Radni obecni na Sesji:

1. Blaski Mirosław
2. Fuchs Maria
3. Helbig Beata
4. Jabłoński Stanisław
5. Kopel Helena
6. Kurpas Adam
7. Mach Jan
8. Matuszczyk Grażyna
9. Ochojski Antoni
10. Potysz Teresa
11. Spendel Jan
12. Starosta Czesław
13. Tchórz Joanna
14. Więcek Irena

Radni nieobecni na posiedzeniu:

- Eugeniusz Szala

W Sesji wzięli również udział:

- | | |
|-----------------------------|--------------------------|
| - p.Andrzej Szafraniec | - Burmistrz Miasta |
| - p.Andrzej Bujok | - Z-ca Burmistrza Miasta |
| - p.Jolanta Szubert | - Sekretarz Miasta |
| - p.Danuta Piwońska | - Kierownik MOPS |
| - p.Wiesław Klar | - Kierownik ZGKiM |
| - p.Maciej Bany | - Naczelnik Wydziału UM |
| - p.Marek Bem | - Naczelnik Wydziału UM |
| - p.Aleksandra Blacha | - Kierownik Referatu UM |
| - p.Teresa Macioszek | - Kierownik Referatu UM |
| - p.Mariola Szczekała | - Pracownik Wydziału UM |
| - Radca Prawny | |
| - redaktor Gazety Orzeskiej | |

Orzesze, dnia 6.02.2014r.