

**Protokół Nr XLVII/14
z posiedzenia Sesji Rady Miejskiej Orzesze
w dniu 31 lipca 2014r.**

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

Na Sesji przyjęto Uchwały Nr XLVII/530-539/14.

1.Otwarcie Sesji

Przewodniczący Rady powitał wszystkich radnych i gości.

Na podstawie listy obecności stwierdził, że na sali jest 11 radnych, co stanowi quorum do podejmowania prawomocnych uchwał.

Na protokolanta powołał Marzenę Nowak.

Do pełnienia obowiązku sekretarza obrad zaproponował:

- p.Grażynę Matuszczyk

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

- p.Beata Helbig
- p.Jan Spindel

Przewodniczącym Komisji została Radna Beata Helbig.

Powyższe kandydatury poddano pod głosowanie i przyjęto je przy 11 gł. „za” - jednogłośnie.

Na posiedzenie przybyła Radna Joanna Tchórz – 12 radnych obecnych na posiedzeniu

2.Wnioski dotyczące zmiany porządku obrad

Do przedstawionego przez Przewodniczącego porządku obrad nie zgłoszono żadnych wniosków dotyczących jego zmiany lub uzupełnienia.

3.Przegłosowanie zgłoszonych i nieuwzględnionych poprawek do protokołu z XLVI Sesji Rady Miejskiej

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

4.Przedstawienie faktów związanych ze zmianą statusu miasta na gminę miejsko-wiejską

Obecna na posiedzeniu p.Sylwia Pająk-Figula przedstawiła działalność Stowarzyszenia Lokalna Grupa Działania „Ziemia Pszczyńska” oraz poinformowała w jakich dziedzinach Lokalne Grupy Działania mogą pozyskiwać środki finansowe.

Przedstawiciel Stowarzyszenia Centrum Społecznego Rozwoju z Łazisk Górnych poinformował, że plusem zmiany statusu miasta na gminę wiejsko-miejską jest możliwość korzystania w pełni ze wsparcia Programu Obszarów Wiejskich. Stwierdził, że z jednej strony jest możliwość skorzystania ze wsparcia związanego z prowadzeniem Lokalnych Grup Działania oraz wsparcia na rzecz działań, które przez Lokalne Grupy Działania są prowadzone tj. działania związane ze wzmocnieniem kapitału społecznego, z rozwojem przedsiębiorczości, z dywersyfikacją źródeł dochodów w tym tworzenia inkubatorów przedsiębiorstwa lokalnego, podnoszenie kompetencji osób z obszarów objętych działaniami tych grup, rozwój podatków lokalnych, rynków zbytu, rozwój ogólnodostępnej i niekomercyjnej infrastruktury także turystycznej i technicznej. Wyjaśnił, że działania te są w formie refundacji poniesionych kosztów, co oznacza że Lokalne Grupy Działania będą musiały ponosić pewne wydatki, które następnie będą refundowane przez instytucje wdrażające. Poinformował, że z mechanizmu Lider mogą korzystać gminy wiejskie oraz gminy miejskie do 20tys. mieszkańców. Dodał, że w perspektywie finansowej 2007-2013 obszary miejskie nie mogły korzystać z części finansowej, tylko mogły być członkami Lokalnych Grup Działania. Stwierdził, że na chwilę obecną w dokumentach programowych nie jest określone czy w perspektywie finansowej 2014-2020 obszary, które są miastami poniżej 20tys. mieszkańców będą mogły korzystać w pełni. Poinformował, że liczba Lokalnych Grup Działania, które mają zostać dofinansowane w perspektywie 2014-2020 w stosunku do tych, które były dofinansowane w latach 2007-2013 ma spaść ok. 30% dlatego, aby zwiększyć szanse na uzyskanie dofinansowania należy rozważyć kwestię włączenia się w działania funkcjonującej już grupy w zamian za tworzenie nowej. Dopowiedział, że beneficjentami w obszarach miękkich są przeważnie osoby fizyczne, które chcąc brać udział w projektach unijnych otrzymują dodatkowe punkty w przypadku zamieszkiwania na terenach wiejskich.

Pan Janusz Wita – Radny Sejmiku przedstawił powody dla których niektóre miasta w ostatnim czasie przeprowadziły zmianę statusu na gminę wiejsko-miejską oraz korzyści jakie gminy te osiągnęły w związku z tą zmianą. Stwierdził, że zawsze znajdują się zwolennicy jak i przeciwnicy przeprowadzenia takiej zmiany. Podał przykłady możliwości pozyskania środków finansowych przez gminy wiejskie informując jednocześnie, że w nowym okresie programowania jest jeszcze dużo niepewności.

Pan Marek Grzegorzczak ze Śląskiego Ośrodka Doradztwa Rolniczego poinformował, że na terenie Orzesza osób, które zajmują się rolnictwem jest ok. 200, z czego większość z nich posiada dodatkowe zatrudnienie. Stwierdził, że dodatkowe zatrudnienie eliminuje już osobę z możliwości skorzystania z dofinansowania na rozpoczęcie działalności gospodarczej. Przedstawił także, że rolnicy nie mają przekonania do występowania z wnioskami o pozyskanie środków zewnętrznych, gdyż przerażają ich formalności, które trzeba załatwić oraz stawiane wymagania, które muszą być spełnione.

Sekretarz Miasta p.Jolanta Szubert omówiła temat dotyczący zmiany statusu gminy miejskiej na miejsko-wiejską. Przedstawiony materiał zamieszczony jest w załączniku Nr 1 do protokołu.

W wyniku dyskusji zwrócono uwagę, że:

- na ostatnim posiedzeniu sesji Rada podjęła uchwałę o przystąpieniu do Stowarzyszenia Lokalna Grupa Działania,
- program Lider obejmuje również miasta do 20 tys. mieszkańców,

- poprzez zmianę statusu w Orzeszu nastąpi podział społeczeństwa, gdyż z takich korzyści jak np. większe zarobki nauczycieli skorzystają tylko osoby zatrudnione w szkołach na terenie sołectw,
- środki nie zostaną przydzielone tylko dlatego, że gmina posiada status gminy wiejsko-miejskiej tylko koniecznością będzie ich pozyskanie w trybie konkursowym, a także do każdego realizowanego wniosku, w budżecie będą musiały być zabezpieczone środki finansowe jako wkład własny,
- konieczność wymiany dokumentów wzbudzi niezadowolenie mieszkańców.

W związku z pytaniem wyjaśniono, że temat został wprowadzony do porządku obrad sesji ze względu na skierowany przez sołtysów wniosek dotyczący przeprowadzenia procedury zmiany statusu miasta na miasto-gmina. Dodano, że temat powinien być przedyskutowany przez wszystkie komisje, aby Rada mogła podjąć stosowną decyzję, a w przypadku wyrażenia woli zmiany statusu Orzesza na miasto-gmina stosowną uchwałę, która dopiero rozpocznie całą procedurę.

5.Działania zmierzające do ochrony środowiska w mieście

Informację na temat działań zmierzających do ochrony środowiska przedstawił p.Arkadiusz Bargiel z Referatu Ochrony Środowiska, Rolnictwa, Leśnictwa i Szkód Górniczych. Informacja stanowi załącznik Nr 2 do protokołu.

W związku z pytaniami wyjaśniono, że:

- sprawa dotycząca własności kolektora sanitarnego przebiegającego przez teren miasta Tychy jest w toku,
- obecnie gmina ubiega się o dotację na wymianę źródeł świetlnych na instalacje ledowe,
- obecnie wpływa więcej wniosków na dofinansowanie montażu kolektorów słonecznych niż na montaż kotłów retortowych,
- do negatywnie rozpatrzonych wniosków o dofinansowanie należą przypadki braku podpisania umowy, ze względu na wycofania się osób z dofinansowania, czy też nie uzupełnienia brakujących dokumentów.

6.Podjęcie uchwał w sprawie:

– zmiany Wieloletniej Prognozy Finansowej Gminy Orzesze

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

Na wstępie Burmistrz poinformował, że po otwarciu ofert drugiego przetargu na budowę stacji zlewnej okazało się, iż najniższa oferta przewyższa o ponad 66tys.zł wielkość środków zaplanowanych w budżecie na to zadanie. W związku z powyższym zawnioskował o wprowadzenie dodatkowej zmiany do przedłożonego projektu uchwały, polegającej na zwiększeniu łącznych nakładów zadania „Budowa stacji zlewnej” o kwotę 66.170zł, proponując przesunąć te środki z obsługi długu. Dodał, że ogłoszenie trzeciego przetargu mogłoby doprowadzić do braku wykonania tej stacji zlewnej w roku bieżącym.

Pani Iwona Burszka omówiła wprowadzane zmiany, co zawiera załącznik Nr 3 do protokołu.

W związku z pytaniem dotyczącym studium Burmistrz wyjaśnił, że rozpoczęto jedynie procedurę powiadamiania instytucji o przystąpieniu do jego zmiany, a także do końca czerwca umożliwiono mieszkańcom składanie wniosków, których na dzień dzisiejszy wpłynęło ponad 400. Dodał, że po przeanalizowaniu tematu postanowiono, aby dokonać zmiany całego studium i przygotować całą

procedurę przetargową. Wyjaśnił, że technicznie prace będzie można rozpocząć dopiero w roku przyszłym, co spowoduje ich zakończenie w roku 2016.

Po odczytaniu przez Przewodniczącą Komisji Uchwał i Wniosków uchwała w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Orzesze w wyniku głosowania została podjęta przy 5 gł. „za”, 3 gł. „przeciw” i 4 gł. „wstrzymujących się”.

- zmian w budżecie miasta na 2014r.

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

Pani Iwona Burszka omówiła wprowadzane zmiany w budżecie na rok 2014. Informacja zamieszczona została w załączniku Nr 4 do protokołu.

W związku z pytaniami wyjaśniono, że:

- obecnie brakuje dwóch przyłączy do sieci kanalizacyjnej zadania 1 z etapu XII, aby został osiągnięty efekt ekologiczny. Dodano, że kwota 35tys.zł może być przesunięta na zwiększenie środków na dofinansowanie modernizacji źródła ciepła w ramach ograniczenia niskiej emisji gdyż środki, które jeszcze pozostały wystarczą na dofinansowanie tych dwóch przyłączy,
- budowane targowisko jako miejsce targowe zacznie funkcjonować z dniem 1.10.br., gdyż po zakończeniu prac musi zostać złożony wniosek o odbiór, co musi zakończyć się dopuszczeniem do funkcjonowania. Dodano, że na sierpniowe posiedzenie sesji zostanie do uchwalenia przedłożony regulamin targowiska. Wyjaśniono, że miejsc parkingowych będzie ponad 60, a wiaty targowe będą zadaszone.

Po odczytaniu przez Przewodniczącą Komisji Uchwał i Wniosków uchwała w sprawie zmian w budżecie miasta na 2014 rok w wyniku głosowania została podjęta przy 10 gł. „za” i 2 gł. „wstrzymujących się”.

- opłaty targowej

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

Odczytał protokół z dnia 29 lipca 2014r. z przeprowadzonych konsultacji społecznych – załącznik Nr 5 do protokołu.

W związku z pytaniem Burmistrz wyjaśnił, że zgodnie z ustawą o podatkach i opłatach lokalnych musi być pobierana opłata od sprzedaży dokonywanej poza obszarem targowiska miejskiego, gdyż zgodnie z definicją targowiskiem jest każde miejsce, na którym prowadzona jest sprzedaż.

Uchwała w sprawie opłaty targowej w wyniku głosowania została podjęta przy 11 gł. „za” i 1 gł. „wstrzymującym się”.

- przyjęcia środków z Funduszu Spójności na realizację przedsięwzięcia pn. „Plan Gospodarki Niskoemisyjnej dla Miasta Orzesze”

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

Uchwała w sprawie przyjęcia środków z Funduszu Spójności na realizację przedsięwzięcia pn. „Plan Gospodarki Niskoemisyjnej dla Miasta Orzesze” w wyniku głosowania została podjęta przy 12 gł. „za” - jednogłośnie.

- **wyrażenia zgody na wydzierżawienie nieruchomości położonej w Orzeszu przy ul.Długosza**

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami poinformował, że dzierżawiony teren położony jest w Woszczycach przy budynku komunalnym, na którym prowadzony jest ogródek.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie nieruchomości położonej w Orzeszu przy ul.Długosza w wyniku głosowania została podjęta przy 12 gł. „za” - jednogłośnie.

- **wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Fabrycznej**

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami poinformował, że dzierżawa dotyczy terenu pod ustawienie garażu tymczasowego.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie nieruchomości położonej w Orzeszu przy ul.Fabrycznej w wyniku głosowania została podjęta przy 12 gł. „za” - jednogłośnie.

- **wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Kościuszki**

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami poinformował, że dzierżawa dotyczy części nieruchomości na rzecz dotychczasowego dzierżawcy pod uprawy polowe.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie nieruchomości położonej w Orzeszu przy ul.Kościuszki w wyniku głosowania została podjęta przy 12 gł. „za” - jednogłośnie.

- **ustalenia wysokości opłaty za gospodarowanie odpadami komunalnymi**
- **wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi przez właścicieli nieruchomości zamieszkałych**

Przewodniczący poinformował, że uchwały zostały pozytywnie zaopiniowane przez Komisję:

- Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy,
- Ładu i Porządku oraz Przestrzegania Prawa.

Odczytał protokół z dnia 22 lipca 2014r. z przeprowadzonych konsultacji społecznych – załącznik Nr 6 do protokołu.

W związku z pytaniami wyjaśniono, że:

- wydatki na gospodarkę odpadami obejmują zapłatę firmie świadczącej usługi wywozu i zagospodarowania odpadów, funkcjonowanie Punktu Selektywnej Zbiórki Odpadów Komunalnych oraz funkcjonowanie i wynagrodzenie pracowników Referatu Gospodarki Odpadami Komunalnymi,

- nadwyżka środków finansowych powstała w okresie świadczenia usługi wywozu i zagospodarowania odpadów przez pierwszą firmę, gdyż wtedy cena za tą usługę była dużo niższa. Dodano, że przy ustalaniu po raz pierwszy stawki dla mieszkańców nie była znana kwota jaką gmina miała płacić wykonawcy, ponieważ uchwalanie stawek odbywało się przed przetargiem,
- gdyby stawka dla mieszkańców od początku była ustalona na niższym poziomie, ze względu na konieczność zmiany firmy świadczącej usługi wywozu i zagospodarowania odpadów może trzeba by było w dniu dzisiejszym ją podwyższyć a z pewnością nie byłoby możliwości jej obniżenia dla rodzin o większej liczbie członków,
- rozważana jest także sprawa uruchomienia objazdowego PSZOK-u, co umożliwiłoby mieszkańcom dowiezienie odpadów, których nie zabierze firma w jeden punkt w danym sołectwie bez konieczności pokonywania często dosyć dalekiej trasy do obecnej lokalizacji PSZOK-u.

Radny Adam Kurpas zwrócił uwagę, że pobieranie wysokiej stawki od mieszkańców jest niepotrzebne i dla nich krzywdzące. Stwierdził, że opłat za odpady nie należy rozważać w okresie wieloletnim i jeżeli obecnie sytuacja ekonomiczna pozwala, to należy stawkę obniżyć wszystkim mieszkańcom, tak jak było to obiecane. Zgłosił wniosek formalny o uchwalenie stawki w wysokości 9zł za pierwsze cztery osoby, 8zł za piątą osobę i 1zł za szóstą i kolejne.

W związku ze zgłoszonym wnioskiem formalnym Przewodniczący dopuścił zgłoszenie jednego głosu „za” i jednego głosu „przeciw” oraz oddał głos Burmistrzowi w celu udzielenia wyjaśnień.

Głos „przeciw” zgłosił Radny Eugeniusz Szala stwierdzając, że stawki dla mieszkańców powinny być stabilne a nie ulegać ciągłym zmianom w zależności od kosztów ponoszonych przez gminę.

Głos „za” wnioskiem zgłosił Radny Czesław Starosta stwierdzając, że mieszkańcy powinni płacić stawkę w takiej wysokości, aby pokrywała wydatki związane z działalnością nowego systemu gospodarki odpadami, bez tworzenia w budżecie nadwyżki środków finansowych.

Burmistrz wyjaśnił, że wpływy z opłaty zgodnie z zaproponowaną przez radnego obniżką mogą nie wystarczyć na pokrycie wszystkich wydatków związanych z funkcjonowaniem systemu. Dodał, że braku środków nie można pokryć z innych dochodów budżetu gminy i wtedy stawka będzie musiała być mieszkańcom podwyższona.

W wyniku głosowania wniosek nie został przyjęty: 4 gł. „za”, 7 gł. „przeciw” i 1 gł. „wstrzymujący się”.

Uchwała w sprawie ustalenia wysokości opłaty za gospodarowanie odpadami komunalnymi w wyniku głosowania została podjęta przy 10 gł. „za”, 1 gł. „przeciw” i 1 gł. „wstrzymującym się”.

Obrady opuścili Radni: Adam Kurpas i Czesław Starosta – 10 radnych obecnych na posiedzeniu

W związku z pytaniem Burmistrz wyjaśnił, że będą podjęte starania, aby dotrzeć z informacją do mieszkańców, których zmiana stawki będzie dotyczyć. Dodał, że nowe deklaracje będzie można składać do końca miesiąca września.

Uchwała w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi przez właścicieli nieruchomości zamieszkałych w wyniku głosowania została podjęta przy 10 gł. „za” - jednogłośnie.

- **utworzenia obwodu głosowania w Szpitalu Chorób Płuc w Orzeszu do przeprowadzenia wyborów zarządzonych na dzień 7 września 2014r.**

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

Uchwała w sprawie utworzenia obwodu głosowania w Szpitalu Chorób Płuc w Orzeszu do przeprowadzenia wyborów zarządzonych na dzień 7 września 2014r. w wyniku głosowania została podjęta przy 10 gł. „za” - jednogłośnie.

7.Sprawozdania z działalności Komisji działających przy Radzie Miejskiej za I półrocze 2014r.

W wyniku głosowania sprawozdanie z pracy Komisji:

- Kultury, Oświaty, Turystyki, Rekreacji i Sportu został przyjęty przy 10 gł. „za” – jednogłośnie.
- Rewizyjnej zostało przyjęte przy 10 gł. „za” – jednogłośnie,
- Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy zostało przyjęte przy 10 gł. „za” – jednogłośnie,
- Ładu i Porządku oraz Przestrzegania Prawa zostało przyjęte przy 10 gł. „za” – jednogłośnie,

8.Interpelacje i odpowiedzi na interpelacje

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

Obrady opuścili Radni: Mirosław Blaski i Jan Spindel – 8 radnych obecnych na posiedzeniu

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

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

- Referat ds. Promocji Miasta jest w trakcie załatwiania formalności dotyczących zakupu pojazdów dla jednostek Ochotniczych Straży Pożarnych w Orzeszu i Zgoniu,
- nie jest zagrożony termin wykonania prac przy budowie sali gimnastycznej w Orzeszu-Zgoniu. Dodał, że prace powinny zostać zakończone do końca października, gdyż ze względu na dużą wilgotność nie można było wcześniej rozpocząć prac podłogowych. Poinformował, że do końca wakacji nastąpi wydzielenie części przedszkolnej,
- napotkano na różne trudności przy pracach dotyczących budowy targowiska, w związku z czym wydłużono do 15.08.br. termin wykonania prac budowlanych. Dodał, że kolejnym etapem po zakończeniu robót będzie wystąpienie o wydanie decyzji o użytkowaniu,
- na bieżąco są ogłaszane przetargi na wykonanie remontów dróg. Poinformował, że były przypadki kiedy kwoty w złożonych ofertach przewyższały kwoty kosztorysu inwestorskiego,
- przy wydawaniu decyzji środowiskowej mieszkańcy nie są stroną dlatego nie są informowani o planowanych działaniach. Dodał, że wykonane odwierty pozwolą na rozpoznanie złoża, po czym dopiero będzie podjęta decyzja o ewentualnej eksploatacji, na co będzie musiała być wydana koncesja,

- w związku z toczącą się sprawą prowadzenia odwiertów na terenie miasta, zawiązane zostało stowarzyszenie. Dodał, że stowarzyszenie to może być stroną postępowania na etapie przygotowania wniosku koncesyjnego i samego koncesjonowania, gdzie mieszkaniec również nie jest stroną. Stwierdził również, że tego typu stowarzyszenie będzie mogło być stroną w każdym postępowaniu środowiskowym przy różnych przedsięwzięciach inwestycyjnych na terenie miasta,
- w związku z uwagą Pani prof. dr hab. Ireny Pluta, że po wydobyciu pokładów węgla może dojść do rozpuszczenia soli i powstania zapadlisk, gmina wystąpi do Ministra Środowiska i Polskiego Instytutu Geologicznego z zapytaniem czy ma być wszczęta procedura dotycząca zbadania złóż soli o których się mówi, ale nie są w pełni udokumentowane.

Burmistrz przedstawił także mapę obrazującą obszar prac badawczych oraz lokalizację odwiertów wynikających z uzyskanej przez KWK Bolesław Śmiały koncesji na rozpoznanie złoża węgla kamiennego w obszarze „Za Rowem Bełckim”.

Radni zwrócili uwagę, że do mieszkańców powinna od początku być kierowana informacja dotycząca planów w kwestii wykonywania odwiertów celem rozpoznania złoża. Dodano, że stowarzyszenie zawiązało się po to, żeby czuwać nad realizacją całego przedsięwzięcia, aby zminimalizować szkody dla mieszkańców.

W związku z pytaniami wyjaśniono, że:

- do marca, kwietnia bieżącego roku nie było żadnej pewności dotyczącej realizowania na terenie Orzesza odwiertów,
- Minister Środowiska i Polski Instytut Geologiczny wnioskuje do burmistrza o umieszczenie udokumentowanego złoża w planie, a na dzień uchwalania planu takiego wystąpienia nie było,
- kierowane są do Starostwa Powiatowego ciągle monity w sprawie wyczyszczenia rowu przy ul.Św. Wawrzyńca,
- w najbliższych dniach ma nastąpić w Powiatowym Zarządzie Dróg otwarcie ofert na wykonawstwo chodnika w kierunku Jaśkowic,
- do końca lipca miały być opracowane kosztorysy prac dotyczących zadania realizowanego przy OSP Jaśkowice i cały komplet dokumentów miał w dniu dzisiejszym trafić do ZGKiM,
- jest ustalony termin posiedzenia Komisji Urbanistycznej, która będzie opiniowała projekt programu opieki nad zabytkami na terenie Orzesza wraz z gminną ewidencją zabytków.

Przewodniczący przedstawił:

- pismo Radnej Marii Fuchs w sprawie wykonania ekspertyzy dotyczącej zagrożeń spowodowanych wydobyciem węgla. Dodał, że należy zwrócić się do Pani prof. dr hab. Ireny Pluta o pomoc przy sformułowaniu pism kierowanych do instytucji związanych z postępowaniem koncesyjnym dotyczącym wydobycia węgla, a opisujących obawy mieszkańców związane z prawdopodobnymi pokładami soli,
- zawiadomienie Burmistrza Miasta Orzesze o przystąpieniu do sporządzania aktualizacji studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Orzesze i możliwości składania wniosków dotyczących aktualizacji studium,
- pismo Starosty Pszczyńskiego w sprawie pomocy finansowej dla Domu Pomocy Społecznej w Pielgrzymowicach. Stwierdził, że wniosek będzie można przeanalizować i zaopiniować po zapoznaniu się ze sprawozdaniem z wykonania budżetu za I półrocze br.,

- Uchwałę Rady Powiatu Wodzisławskiego w sprawie poparcia stanowiska Gminy Kobiór dotyczącego podjęcia działań mających na celu zahamowanie wypływu środków finansowych wypracowanych w regionie do budżetu centralnego oraz zwiększenia dochodów jednostek samorządu terytorialnego

W związku z prośbą mieszkańca dot. obniżenia dla niego do kwoty 11zł na dwa miesiące stawki za wywóz odpadów komunalnych Burmistrz wyjaśnił, że zgodnie z obowiązującym prawem lokalnym oraz obowiązującą ustawą nie ma możliwości obniżenia stawki za odpady komunalne dla konkretnej osoby. Dodał, że dla osoby w trudnej sytuacji materialnej burmistrz może ze względu na nadzwyczajną sytuację zastosować ulgę na złożony wniosek.

Odnośnie prośby dotyczącej przydzielenia mieszkania zamiennego Burmistrz wyjaśnił, że obecnie złożonych jest ok. 30 wniosków o przydział mieszkań socjalnych. Dodał, że gmina nie dysponuje wolnymi mieszkaniami a wnioski dotyczą dużo trudniejszych sytuacji mieszkaniowych i w przypadku zwolnienia się lokalu są one przydzielane rodzinom mieszkającym w najtrudniejszych warunkach.

Radni zwrócili się o:

- wystąpienie do Policji z prośbą prowadzenia częstszych patroli w związku z występującym wandalizmem na wiatkach tras rowerowych,
- skierowanie do mieszkańców informacji o konieczności czyszczenia rowów melioracyjnych będących prywatną własnością,
- prowadzenie prac melioracyjnych na jednakowych zasadach na terenie całego miasta, gdyż mieszkańcy nie chcą czyścić rowów melioracyjnych na swoich terenach zwracając uwagę, że w latach ubiegłych niektóre rowy na terenach prywatnych były wyczyszczone na koszt gminy.

10.Zamknięcie Sesji

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

Sesja trwała od godz.14,30 do godz.19,20.

Protokolowała

mgr Marzena Nowak

**Przewodniczący
Rady Miejskiej**

mgr inż. Jan Mach

Radni obecni na Sesji:

1. Blaski Mirosław
2. Fuchs Maria
3. Helbig Beata
4. Kopel Helena
5. Kurpas Adam
6. Mach Jan
7. Matuszczyk Grażyna
8. Spindel Jan
9. Starosta Czesław
10. Szala Eugeniusz
11. Tchórz Joanna
12. Więcek Irena

Radni nieobecni na posiedzeniu:

- Jabłoński Stanisław
- Ochojski Antoni
- Potysz Teresa

W Sesji wzięli również udział:

- p.Andrzej Szafraniec - Burmistrz Miasta
- p.Andrzej Bujok - Z-ca Burmistrza Miasta
- p.Iwona Burszka - Skarbnik Miasta
- p.Jolanta Szubert - Sekretarz Miasta
- p.Maciej Bany - Naczelnik Wydziału UM
- p.Marek Bem - Naczelnik Wydziału UM
- p.Tomasz Szier - Kierownik Referatu UM
- p.Arkadiusz Bargiel - Pracownik Referatu UM
- p.Justyna Mrowiec - Pracownik Referatu UM
- Radca Prawny
- p.Janusz Wita
- p.Sylwia Pająk-Figula
- p.Mateusz Eichner
- p.Piotr Bańczyk
- p.Marek Grzegorzczak
- sołtysi, mieszkańcy
- redaktor Gazety Orzeskiej

Orzesze, dnia 20.08.2014r.