

PROTOKÓŁ NR 5/2013

z posiedzenia Komisji Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej w dniu 09.05.2013 r.

Obecni :

Według załączonej listy obecności (załącznik nr 1 do protokołu).

Porządek posiedzenia :

1. Placówki oświatowe: gimnazja i szkoły podstawowe.
Bezpieczeństwo dzieci i młodzieży w szkołach – część wyjazdowa.
2. Sprawozdanie OE z realizacji zadań statutowych i finansowych w 2012 r.
3. Sprawy bieżące.
4. Przyjęcie Protokołu Nr 4/2013 z posiedzenia komisji w dniu 11.04.2013 r.

Przewodnicząca komisji Barbara Panek-Bryła otworzyła II część posiedzenia Komisji Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej i na podstawie listy obecności stwierdziła, że liczba obecnych na sali radnych pozwala na prawomocne obradowanie i podejmowanie wniosków.

Przywitała burmistrza miasta Bernarda Pustelnika, zastępcę burmistrza Leszka Kryczka, członków komisji. zaproszonych Gości – dyrektora OE Krystynę Czajowską oraz dyrektorów szkół, a następnie mieszkańców Bierunia.

Następnie zapytała, czy wszyscy członkowie komisji otrzymali zawiadomienie z proponowanym porządkiem posiedzenia oraz materiałami i czy zgłaszają ewentualne uwagi lub wnioski.

Radni nie zgłosili uwag.

Porządek posiedzenia został przyjęty jednogłośnie przy 5 głosach za.

Ad. 1

Przewodnicząca komisji poinformowała, że w części wyjazdowej posiedzenia, komisja dokonała wizji lokalnej szkół podstawowych oraz gimnazjów w aspekcie bezpieczeństwa dzieci i młodzieży. Poinformowała również, że poprosiła dyrektorów

szkół o przeanalizowanie drogi dojścia uczniów do szkoły. W wyniku przeglądu placówek szkolnych i przeprowadzonych rozmów wyłoniły się następujące problemy:

- 1) w Gimnazjum Nr 1:
 - odpadające gzymsy na nowej części budynku szkoły,
 - uszkodzenie drogi wjazdowej,
 - zapadnięcie studzienek,
 - zajmowanie przez samochody terenu przed wejściem do budynku szkoły,
- 2) w Szkole Podstawowej Nr 3:
 - zniszczenia, wyrzuszenia płytek na terenie przed wejściem głównym do szkoły,
 - poważne zniszczenia muru oporowego od strony ulicy oraz działki sąsiedniej tj. filii SP Nr 3,
 - ciągłe awarie basenu,
 - konieczność zagospodarowania terenu za szkołą, zniszczone płytki,
- 3) w Szkole Podstawowej Nr 1:
 - problem komunikacyjny od strony ul. Kadłubowej spowodowany, wzmożonym ruchem na ul. Kadłubowej, z jednoczesnym ograniczeniem miejsc parkingowych przy basenie,
- 4) w Gimnazjum Nr 2:
 - pionowe i poziome pęknięcia wewnątrz budynku.

W czasie dyskusji głos zabrali:

Przewodnicząca komisji zapytała dyrektorów szkół podstawowych, na jakich zasadach odbywa się otwieranie i zamykanie placów zabaw, ponieważ w obydwu placówkach pojawił się problem przebywania na placach zabaw dużej liczby dzieci z zewnątrz w godzinach otwarcia szkoły.

W powyższej sprawie głos zabrali:

Dyrektor SP Nr 1 poinformowała, że place zabaw są wykonane w ramach projektu „Radosna Szkoła” i w związku z tym przeznaczone są dla dzieci przedszkolnych uczęszczających do SP Nr 1 oraz uczniów klas 1 – 3 do ćwiczeń i zajęć ruchowych w ramach wychowania fizycznego. Zostanie wywieszony regulamin korzystania z placu zabaw wraz z godzinami otwarcia dla mieszkańców (od godz. 16.00).

Dyrektor SP Nr 3 poinformowała, że do tej pory nie zamykano placu zabaw, ale pojawił się problem przebywania dużej liczby dzieci w godzinach przedpołudniowych i występują utrudnienia w prowadzeniu zajęć wychowania fizycznego dla klas młodszych. Nie ogłaszano jeszcze publicznie informacji w sprawie korzystania z placu zabaw w godzinach późniejszych.

Radny Tomasz Nyga zapytał:

- czy nie można by w przyszłym roku szkolnym tak ułożyć planu zajęć wychowania fizycznego, żeby place zabaw były wcześniej dostępne dla ogółu mieszkańców np. od godz. 14.00,
- czy kwoty po 50 tys. zł, które obecnie wydatkowano na place zabaw zostały przeznaczone na remonty, czy zakup nowych urządzeń,
- w ubiegłym roku zwrócił uwagę na problem braku drogi pożarowej do skrzydła budynku SP Nr 1 za basenem – czy podjęto jakieś działania w tej sprawie.

Dyrektor SP Nr 1 odpowiednio udzieliła odpowiedzi:

- w klasach 1 – 3 nie są planowane zajęcia wychowania fizycznego, nauczyciel decyduje o prowadzeniu zajęć, są one również zależne od pogody,
- dofinansowanie placów zabaw w wysokości 50 tys. zł dotyczy rozszerzenia asortymentu – wykonano ogrodzenie, wejście od parkingu, dodano miękkie płytki i dodatkowe elementy zabawowe,
- droga pożarowa jest w planie, ale na czas remontu basenu w tym miejscu jest plac materiałów budowlanych.

Przewodnicząca komisji analizując problemy w szkołach dotyczące bezpieczeństwa uczniów stwierdziła, że przy SP Nr 1 nawarstwiły się problemy takie, jak modernizacja basenu i reorganizacja ruchu – ul. Kadłubową również jeżdżą busy. Zapytała, czy były pisma w sprawie ruchu na ul. Kadłubowej.

Zastępca burmistrza poinformował, że były różne rozważania dotyczące organizacji ruchu, busy nie powinny zatrzymywać się na ul. Kadłubowej ponieważ nie ma tam miejsca. Temat organizacji ruchu będzie omawiany na Komisji Gospodarki Miejskiej.

Radny Sławomir Wawrzyniak zasygnalizował, że busy zatrzymują się osobom udającym się do ośrodka zdrowia „Galen”. Zgłosił wniosek do burmistrza, by zwrócił się z prośbą do właścicieli terenów prywatnych położonych w rejonie SP Nr 1, żeby na

okres uciążliwego ruchu samochodów, umożliwili wydzierżawienie tych terenów na cele parkingowe.

Radny Ryszard Piskorek przedstawił inny tok rozumowania. Stwierdził, że zmiany ruchu wokół Starówki trwały około 2 lat, do tematu trzeba wrócić, ale nie rozstrzygać go w dniu dzisiejszym, dopiero po przeanalizowaniu na Komisji Gospodarki Miejskiej. Zasygnalizował, że place zabaw przy szkołach w godzinach lekcyjnych są częścią szkoły.

Burmistrz stwierdził, że parking w tym rejonie byłby potrzebny, ale widzi w tym również rolę radnych z tego rejonu, żeby pomogli w działaniach związanych z zakupem lub wydzierżawieniem gruntu na ten cel.

Następnie **Zastępca burmistrza** ustosunkował się do problemów związanych z bezpieczeństwem uczniów w poszczególnych szkołach, a mianowicie:

Gimnazjum Nr 1:

- uszkodzenie drogi wjazdowej – zapadają się studzienki kanalizacyjne, skończyła się gwarancja na tą drogę oraz na kanalizację, która była wykonywana przez wydział IMiR. W związku z tym musi przejąć te prace wydział GK, tryb postępowania został ustalony,
- elewacja budynku – wiąże się z zakładaną termomodernizacją,
- monitoring działa od ubiegłego roku, nie ma zastrzeżeń,

SP Nr 3:

- występuje problem związany z basenem, został sporządzony kosztorys na kwotę 6.123.701,00 zł łącznie z podatkiem VAT, kwota może ulec zmianie, podał zakres rzeczowy,
- boiska – jest wykonana dokumentacja projektowa, zaplanowana jest przebudowa wodociągu, w tym miejscu przebiega czynna linia energetyczna wysokiego napięcia dostarczająca energię do kopalni „Czeczott”, której nie można wykluczyć, koszt boiska wynosiłby ok. 3,5 mln zł,

Filia SP Nr 3 w Ścierniach:

- ogrodzenie – jeżeli zostanie podjęta decyzja dotycząca wykonania ogrodzenia, to trzeba będzie sporządzić kosztorys i zaplanować środki w przyszłorocznym budżecie,

SP Nr 1:

- problem komunikacyjny – są to uciążliwości związane ze zmianą organizacji ruchu, musi być wykonana modernizacja basenu,

Gimnazjum Nr 2:

- pęknięcia wewnątrz budynku – mogą być związane ze szkodami górniczymi lub wadą konstrukcyjną budynku.

Dyrektor Gimnazjum Nr 1 zwrócił uwagę na problem parkowania samochodów przez mieszkańców korzystających z hali sportowej na chodniku tuż pod oknami starej części szkoły tzw. segmentu A. Zapytał, czy można by w sposób estetyczny ustawić zestaw gazonów z zielenią, kwiatami.

Dyrektor SP Nr 3 zwróciła się z prośbą, by sprawę remontu basenu potraktować priorytetowo.

Komisja oświaty w podsumowaniu tematu przyjęła jednogłośnie przy 5 głosach za, następujące stanowisko oraz wnioszek:

Stanowisko 1

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej przyjmuje do wiadomości problemy w szkołach podstawowych oraz gimnazjach, które mogą zagrażać bezpieczeństwu uczniów:

1) Gimnazjum Nr 1:

- odpadające gzymsy na nowej części budynku,
- uszkodzenia drogi wjazdowej,
- zapadnięcia studzienek,
- zajmowanie przez samochody terenu przed wejściem do budynku szkoły

2) Szkoła Podstawowa Nr 3:

- ciągłe awarie basenu,
- poważne zniszczenia muru oporowego,
- zniszczenia, wyrzuszenia płytek na terenie przed wejściem do szkoły oraz na terenie przy boisku,

3) Szkoła Podstawowa Nr 1:

- problem komunikacyjny od strony ul. Kadłubowej,
- wzmożony ruch na ul. Kadłubowej z jednoczesnym ograniczeniem miejsc parkingowych przy basenie,

4) Gimnazjum Nr 2:

- pionowe i poziome pęknięcia wewnątrz budynku.

Wniosek 1

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej zwraca się do Burmistrza Miasta o wystąpienie do właściciela gruntu położonego przy ul. Kopcowej w sprawie odstąpienia tego gruntu pod dzierżawę, na cele parkingowe dla dobra mieszkańców Bierunia.

Ad. 2

Dyrektor OE Krystyna Czajowska omówiła w sposób syntetyczny szczegółowo opracowane „Sprawozdanie z działalności Ośrodka Edukacji w Bieruniu za rok 2012”, które stanowi zał. nr 2 do protokołu.

W dyskusji głos m.in. zabrali:

Radny Sławomir Wawrzyniak stwierdził, że w sprawozdaniu jest wiele paragrafów dotyczących szkoleń pracowników i rad pedagogicznych. Zapytał, czy ogólna kwota 66 tys. zł jest wystarczająca na poszczególne placówki.

Radna Anna Bogucka-Lysko zapytała, na jakim etapie zaawansowania budowy jest Przedszkole Nr 1

Dyrektor OE w odpowiedzi poinformowała, że:

- kwota na doskonalenie nauczycieli wynika z zapisu ustawy „Karta Nauczyciela”, że 1% odpisu podstawowego wynagrodzeń nauczycieli przeznacza się na doskonalenie nauczycieli i zostało to zaplanowane. Nie wszystkie środki są wykorzystywane, wiele szkoleń odbyło się w ramach środków unijnych, zaplanowane środki są wystarczające,
- jest zapewnienie wykonawcy, że rozbudowa Przedszkola Nr 1 zostanie zakończona w terminie. Problemem jest sprawa wyposażenia, na które zaplanowano kwotę 150 tys. zł, a potrzeba około 240 tys. zł.

Radny Tomasz Nyga zgłosił wniosek, żeby gmina zwróciła się za pośrednictwem Ośrodka Edukacji do inwestorów, dużych przedsiębiorstw z terenu Bierunia o pomoc

w wyposażeniu Przedszkola Nr 1. Ponadto zapytał, jak przedstawia się sprawa braku miejsc w przedszkolach.

Dyrektor OE poinformowała, że jest problem z przyjęciem dzieci do przedszkoli, który wynika z tego, że od kilku lat zgodnie z ustawą 6-latki powinny pójść do I klasy i w tym celu zostały przygotowane oddziały w szkołach, ale program nauczania został przesunięty o 2 lata. Zgodnie z obowiązującymi przepisami wszystkie 5-latki i 6-latki zostały przyjęte do przedszkoli, nie przyjęto 7 dzieci w wieku 4 lat. Problem powstał z przyjęciem dzieci 3-letnich, które spełniały wszystkie kryteria – w Bieruniu Starym nie przyjęto 39 dzieci, a w Bieruniu Nowym około 70 dzieci.

Poinformowała, że można by jeszcze utworzyć 2 oddziały w Bieruniu Starym, w części siedziby Ośrodka Edukacji. Na uruchomienie tych dwóch oddziałów od września do grudnia 2013 r. potrzeba 50 tys. zł.

Przewodnicząca komisji zapytała o koszty internetu w szkołach w Bieruniu Starym i Nowym, kiedy koszty będą niższe.

Dyrektor OE poinformowała, że we wrześniu 2014 r. trzeba będzie podpisać nowe umowy, żeby nie korzystać z internetu z telekomunikacji.

Burmistrz stwierdził, że na SP Nr 3 trzeba spojrzeć globalnie, warunki zewnętrzne odbiegają od pozostałych szkół i dostęp do basenu jest bardzo ograniczony, by radni mieli to na uwadze przy tworzeniu budżetu na 2014 r.

Komisja oświaty w podsumowaniu tematu przyjęła jednogłośnie przy 5 głosach za, następującą opinię:

Opinia 1

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej pozytywnie opiniuje sprawozdanie z działalności Ośrodka Edukacji w Bieruniu za rok 2012.

Radny Tomasz Nyga zgłosił apel o następującym brzmieniu:

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej apeluje do Dyrektora OE, aby zwrócić się na piśmie do przedsiębiorców w Bieruniu z prośbą, by w formie darowizny wsparły zakup wyposażenia do nowo rozbudowanego Przedszkola Nr 1.

Ad. 3

W ramach spraw bieżących głos zabrali:

1. **Radny Sławomir Wawrzyniak** zwrócił się do dyrektorów szkół o sprecyzowanie tematu pn. „Akademia sukcesu”, ponieważ nie obsługują tego projektu nauczyciele z Bierunia, tylko nauczyciele z zewnątrz.

Radny Ryszard Piskorek stwierdził, że najlepiej byłoby, żeby ten temat naświetliły osoby, które zajmowały się w/wym. projektem.

Dyrektor Gimnazjum Nr 1 stwierdził, że osoby, które włożyły ogrom pracy w przygotowanie projektów i miały być koordynatorami projektu, mogłyby wyczerpująco udzielić informacji na temat wkładu pracy w organizację programu oraz przedstawić warunki umowy, które zostały im zaproponowane. Jako dyrektorzy szkół, nie mogą nikogo przymusić do tego, jednocześnie widząc tą odpowiedzialność, nawet w sferze finansowej. Wynagrodzenie za tą pracę zostało obniżone, osoby te przez kilka miesięcy łącznie z wakacjami poświęciły społecznie na wiele spraw dotyczących organizacji projektu. Poinformował, że również współpracował z tymi osobami oraz w sferze przygotowywania specyfikacji do projektu.

Burmistrz stwierdził, że musiałyby być zaproszone wszystkie strony, w celu udzielenia pełnej informacji. Zostały zaproponowane takie warunki, jakie zapisano w projekcie, który był przygotowany wcześniej, nie w tej kadencji. Projekt biegnie zgodnie z tym, co zostało napisane, albo z tym, co zostało zweryfikowane przez czynniki zewnętrzne z Unii Europejskiej. Dokumenty, które są dostępne i jawne, czyli projekt, wynagrodzenie pozwalają na zatrudnienie i na działanie.

Dyrektor Gimnazjum Nr 1 zajęła stanowisko broniące nauczycieli szkół bieruńskich, którzy liczyli, że będą prowadzić ten projekt. Przedstawiła szczegóły postępowania przetargowego oraz przeprowadzonych rozmów.

Burmistrz stwierdził, że nie w ten sposób powinien być ten projekt napisany, żeby zatrudnić nauczycieli z danych szkół. Zapewnił, że projekt jest prowadzony zgodnie z przepisami i wymogami unijnymi, jest trudny do przeprowadzenia, za bardzo niskie wynagrodzenie koordynatora projektu.

Radny Sławomir Wawrzyniak uznał, że wszystko powinno być wyjaśnione i przedstawione komisji, ponieważ „ktoś pisze projekt, ktoś inny wygrywa przetarg”.

Dyrektor Gimnazjum Nr 1 stwierdził, że liczy się przede wszystkim efekt końcowy, największe korzyści mieli z tego projektu uczniowie - wycieczki zagraniczne uczniów do Wiednia, Londynu, kurs z możliwością zdobycia patentu żeglarskiego, obóz narciarski dla dzieci z problemami itd.

Burmistrz podziękował wszystkim nauczycielom za współpracę przy tym projekcie.

2. **Dyrektor OE** poinformowała o problemie, jaki wystąpił w SP NR 3 w związku z wyprowadzeniem się mieszkańców, a tym samym uczniów, że klasy III według nowego arkusza organizacyjnego, który jest opracowywany do zatwierdzenia, będą liczyły po 23, 17, 22, 16 i 16 uczniów. Zwróciła się do komisji o przedyskutowanie i opinię w sprawie zredukowania jednej klasy i podzielenia uczniów na pozostałe klasy, które liczyłyby po 25 – 27 uczniów. Zasygnalizowała, że w wyniku podjęcia takich działań nastąpiłoby zaoszczędzenie środków na oddziałach w wysokości 80 tys. zł.

Dyrektor SP Nr 3 poinformowała, że jedna z klas licząca 16 uczniów jest klasą integracyjną z dość trudnymi przypadłościami. Przedstawiła problemy dotyczące m.in. spraw organizacyjnych, spodziewanych trudności w rozmowach z rodzicami uczniów klas III. Zasygnalizowała, że zostanie zmniejszona liczba godzin nauczycieli, nie będzie pełnych etatów np. nauczyciela matematyki.

Radny Tomasz Nyga stwierdził, że nie widzi sensu ekonomicznego w prowadzeniu klas z tak małą liczbą uczniów. Dyrektor szkoły powinna podjąć decyzję o podzieleniu uczniów jednej z klas mimo, że wiąże się to z problemami. Uznał, że jest to tylko dyskusja na ten temat, bez żadnych wniosków.

Radna Anna Bogucka-Lysko stwierdziła, że zasygnalizowana sprawa należy do kompetencji dyrektora OE i dyrektorów szkół, a nie Rady.

Radny Ryszard Piskorek stwierdził, że rozwiązanie przedstawione przez dyrektora SP Nr 3 byłoby rozsądne. Odnosząc się do sprawozdania zasygnalizował, że

subwencja i dopłata do oświaty z budżetu gminy stanowią już po 50%, więc popiera takie działanie.

Radny Sławomir Wawrzyniak opowiedział się za tym, by jeszcze utrzymać istniejący stan, ponieważ budżet tak został zaplanowany. Poparł stanowisko radnej A. Boguckiej-Lysko. Stwierdził, że komisja powinna przyjąć informację do wiadomości, a dyrektorzy szkół powinni przygotować się i podjąć decyzję w sprawie rozwiązania tego problemu.

Dyrektor Gimnazjum Nr 2 poinformowała, że zwróciła się do Burmistrza o utworzenie pierwszej klasy integracyjnej sygnalizując, że byłoby w niej tylko 2 uczniów z dużym stopniem niepełnosprawności.

Dyrektor OE w uzupełnieniu poinformowała, że ta klasa nie była zaplanowana w budżecie, ponieważ jest to nowy rok szkolny. Jeżeli nie zostanie utworzona taka klasa w Bieruniu, dzieci będą przyjęte w Bojszowach, ale musi być zapewniony dowóz, co wiąże się z kosztami.

Przewodnicząca komisji podziękowała dyrektorom szkół za przyjęcie komisji w szkołach i udział w posiedzeniu komisji, a następnie ogłosiła 3-minutową przerwę.

3. **Przewodnicząca komisji** poinformowała, że zostały skierowane po raz kolejny na komisję w celu zaopiniowania projekty uchwał: 1) w sprawie zasad usytuowania na terenie Miasta Bierunia miejsc sprzedaży i podawania napojów alkoholowych oraz 2) w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych na terenie Miasta Bierunia.

Poinformowała, że wpłynęły opinie z MOPS, OE, Gminnej Komisji Rozwiązywania Problemów Alkoholowych oraz Straży Miejskiej w Bieruniu, które nie wnoszą żadnych uwag do powyższych projektów uchwał. Nie wpłynęło pismo z Policji w tej sprawie.

W powyższym temacie głos zabrali:

Radny Tomasz Nyga zaproponował zmiany do projektu uchwały w sprawie zasad usytuowania na terenie Miasta Bierunia miejsc sprzedaży i podawania napojów alkoholowych:

- w § 1 ust. 3 wprowadzić brzmienie: „odległość określoną w ust. 2 mierzy się od wejścia lub wyjścia z terenu chronionego do wejścia do punktu sprzedaży lub podawania napojów alkoholowych najkrótszą drogą, którą możliwe jest dotarcie do punktu sprzedaży zgodnie z przepisami prawa, w szczególności prawa o ruchu drogowym”.

Przewodnicząca komisji zgłosiła zmianę o innym brzmieniu, a mianowicie: „najkrótszą drogą mierzoną wzdłuż ciągów komunikacyjnych przeznaczonych dla ruchu pieszych”.

Burmistrz poinformował, że został przedstawiony radnym projekt uchwały po modyfikacji na wniosek burmistrza i wszystkie komisje oraz instytucje pozytywnie zaopiniowały ten wniosek. Jeżeli radni modyfikują ten projekt, to nie będzie on na wniosek burmistrza, tylko radnego. Zwrócił się o niedokonywanie modyfikacji w tym projekcie uchwały.

Radny Ryszard Piskorek stwierdził, że projekt uchwały rozpatrywany jest od 3-ch miesięcy i po dokonanych pierwotnych zmianach jest poprawnie zredagowany i powinien być zaopiniowany.

Radny Tomasz Nyga po wyjaśnieniach inspektora wydziału GK wycofał swój głos w tym temacie.

Przewodnicząca komisji zgłosiła, by w punkcie 2 dopisać: „granicy terenu szkół, przedszkoli, placówek opiekuńczo-wychowawczych, placówek mających w zakresie działania profilaktykę i leczenie uzależnień psychoaktywnych”

Radny Sławomir Wawrzyniak zgłosił wniosek formalny dotyczący poddania pod głosowanie projektu uchwały w brzmieniu przedstawionym przez burmistrza.

Wniosek został przyjęty większością głosów przy 3 głosach za, 1 przeciw, 1 wstrzymującym.

Komisja oświaty w podsumowaniu tematu przyjęła większością głosów przy 3 głosach za, 1 przeciw, 1 wstrzymującym, następującą opinię:

Opinia 2

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej pozytywnie opiniuje projekt uchwały w sprawie zasad usytuowania na terenie Miasta Bierunia miejsc sprzedaży i podawania napojów alkoholowych.

Następnie komisja przystąpiła do zaopiniowania projektu uchwały w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych na terenie Miasta Bierunia.

W powyższym temacie głos zabrali:

Radny Tomasz Nyga poinformował, że sieć „Lewiatan” otwiera sklep w Bieruniu Nowym i powyższa uchwał blokuje możliwość prowadzenia sprzedaży napojów alkoholowych.

Zgłosił wniosek, by w § 1 ust. 1 zwiększyć liczbę punktów sprzedaży napojów alkoholowych i wpisać 33 punkty, a w ust. 2 zmniejszyć liczbę punktów sprzedaży napojów alkoholowych w gastronomii i wpisać 37 punktów.

Za przyjęciem wniosku oddano: 1 głos za, 4 przeciw – ***wniosek nie przeszedł.***

Z kolei ***komisja oświaty*** przyjęła większością głosów przy 4 głosach za, 1 przeciw, następującą opinię:

Opinia 3

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej pozytywnie opiniuje projekt uchwały w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych na terenie Miasta Bierunia.

4. Zastępca burmistrza udzielił odpowiedzi na interpelacje radnego Ryszarda Piskorka:

- najlepszy okres na sadzenie kwiatów jest po 15 maja,
- wózek z billboardem został usunięty i przeniesiony w inne miejsce, straż miejska ma ustalić właściciela,

- kolejność prowadzenia robót na ul. Granitowej: połatanie dziur, naprawa „leżących policjantów”, malowanie pasów.

Ad. 4

Protokół Nr 4/2013 z posiedzenia komisji w dniu 11.04.2013 r. został przyjęty większością głosów przy 4 głosach za, 1 wstrzymującym.

Przewodnicząca komisji udzieliła głosu **mieszkańcowi Bierunia Panu Lechowi Gawinowi**, który zapytał, czy zostały podjęte działania w sprawie możliwości uczęszczania osób niepełnosprawnych z Bierunia do Ośrodka Pomocy Społecznej w Tychach. Zasygnalizował, że kursy linii autobusowej 931 z Katowic do Łędzin w godzinach popołudniowych zostały skrócone na wniosek Urzędu Miejskiego w Bieruniu.

Burmistrz poinformował, że sprawa pobytu osób niepełnosprawnych w Ośrodku w Tychach jest na etapie załatwiania.

Zastępca burmistrza poinformował, że w związku z wyższymi kosztami za usługi komunikacyjne niż zostały zaplanowane w budżecie, postanowiono zredukować linie nieefektywne.

Na tym protokół zakończono.

Protokołowała : Elżbieta Dukat