

PROTOKÓŁ NR VI/2009

***z obrad VI Sesji Rady Miejskiej w Bieruniu,
która odbyła się w dniu 25.06.2009 r. o godz. 15⁰⁰-19⁴⁰
w dużej sali szkoleń Urzędu Miejskiego w Bieruniu***

Obecni :

1. Radni Rady Miejskiej w Bieruniu – według załączonej listy obecności (zał. nr 1 do protokołu).

Na stan 15 radnych	- obecnych	- 15
	- nieobecnych	- 0
	- usprawiedliwionych	- 0

2. Burmistrz Miasta, Zastępca Burmistrza Miasta, Sekretarz Miasta, Skarbnik Miasta, pracownicy Urzędu Miasta, mieszkańcy Bierunia oraz przedstawiciele prasy (według listy obecności).

Porządek obrad Sesji :

1. Otwarcie obrad VI Sesji Rady Miejskiej w Bieruniu.
2. Przyjęcie protokołu z V Sesji Rady Miejskiej w Bieruniu.
3. Wnioski i zapytania radnych.
4. Wnioski komisji.
5. Udział i perspektywy pozyskiwania środków unijnych oraz innych pomocowych przez Gminę i podmioty gospodarcze.
6. Uchwały Rady Miejskiej.
7. Blok informacyjny.
8. Informacja o wykonaniu uchwał Rady Miejskiej z V Sesji oraz sprawozdanie z działalności Burmistrza Miasta.
9. Odpowiedzi na wnioski i zapytania radnych.
10. Zakończenie obrad VI Sesji Rady Miejskiej.

Ad. 1

Przewodniczący Rady Henryk Skupień otworzył obrady VI Sesji Rady Miejskiej w Bieruniu, stwierdzając na podstawie listy obecności ich prawomocność przy liczbie 14 radnych (jeden z radnych spóźnił się), po czym przywitał zaproszonego Starostę Bierońsko-Lędzińskiego Piotra Czarnynogę, a następnie : Burmistrza Miasta Ludwika Jagodę, Zastępcę Burmistrza Miasta Jana Podleśnego, Skarbnika Miasta, Sekretarza Miasta, Naczelników Wydziałów i pracowników Urzędu Miasta, mieszkańca Bierunia, przedstawicieli prasy oraz radnych Rady Miejskiej.

Z kolei odnosząc się do porządku obrad VI Sesji Rady stwierdził, że jest on zgodny z tym jaki radni otrzymali z materiałami oraz uchwałami w wymaganym terminie przedsesyjnym i zwrócił się o zgłaszanie do niego uwag.

Przewodniczący Rady poinformował, że porządek obrad zawiera wykaz projektów uchwał przewidzianych do uchwalenia i po podjęciu uchwał od nr 1 do nr 4, w pierwszej kolejności będzie rozpatrzona uchwała w sprawie zmian budżetu (nr 7), a następnie uchwały finansowe – nr 5 i nr 6.

Wobec braku dalszych uwag, **Przewodniczący Rady** uznał porządek obrad VI Sesji Rady za obowiązujący.

Ad. 2

Przewodniczący Rady poddał pod głosowanie treść **Protokołu Nr V/2009** z dnia 28.05.2009 r., do którego radni nie wnieśli uwag.

W wyniku głosowania za przyjęciem protokołu, w którym udział brało 14 radnych oddano :

14 głosów za

Protokół Nr V/2009 został przyjęty jednogłośnie.

Ad. 3

Na bieżącej Sesji Rady radni zgłosili następujące wnioski i interpelacje :

a) radny Józef Penczek :

- zgłosił wnioski skierowane do **Starosty Bieruńsko-Lędzińskiego** w sprawie :
 - 1) przeprowadzenia rozmów z Wójtem Chełmu Śląskiego w celu skoordynowania prac związanych z wybudowaniem 200 m chodnika łączącego Bieruń z Chełmem Śląskim,
 - 2) braku wyznaczenia miejsc dla pieszych na przejeździe kolejowym w Bieruniu Nowym,
- zwrócił się o udrożnienie rowów przy ul. Majowej, Porąbek, Wiślanej,

b) radny Andrzej Bibrzycki :

- zgłosił wniosek dotyczący niskiego ciśnienia i złej jakości wody na osiedlu w Bieruniu Nowym, wycieków wody w kilku miejscach na terenie osiedla oraz przeprowadzania przez RPWiK procesu płukania wodociągów bez powiadomienia mieszkańców,
- zasygnalizował, że na ul. Węglowej nastąpiła awaria sieci kanalizacji deszczowej i zapytał, kto jest odpowiedzialny za tą sieć,
- zwrócił się o wystosowanie pisma do Zakładu Zagospodarowania Mienia w sprawie przycięcia żywopłotu przy ul. Granitowej,
- zasygnalizował, że policja nakłada mandaty osobom przechodzącym przez ul. Warszawską (zwłaszcza osobom starszym), które nie korzystają z przejścia podziemnego, a jest ono nadal niebezpieczne – nie oświetlone, brudne, zalane wodą,

c) radny Jan Knopek :

- zasygnalizował, że na ul. Kopcowej samochody parkują po obu stronach drogi, co powoduje utrudnienia w ruchu i zgłosił wniosek w sprawie rozwiązania tego problemu,
- zapytał **Starostę Bieruńsko-Lędzińskiego**, kiedy zostaną podjęte prace dotyczące wyprofilowaniem odcinka ul. Bojszowskiej,

d) radny Jerzy Juda :

- zgłosił wniosek dotyczący awarii wodociągu przy ul. Węglowej,

- podziękował za solidnie wykonany remont ul. Węglowej i zwrócił się o wykonanie oznakowania poziomego,
- zasygnalizował, że w szkolnym programie profilaktyki zaplanowano dwa programy profilaktyczne lecz Komisja Rozwiązywania Problemów Alkoholowych nie przekazała środków finansowych z powodu ich braku i programy nie zostały zrealizowane,
- poinformował o usuwaniu azbestu z elewacji budynków, które prowadzone jest przez wspólnoty mieszkaniowe i zapytał, czy dokona się korekty budżetu gdy zabraknie środków na ten program,

e) radny Franciszek Zawisz :

- poruszył sprawę bezpieczeństwa przeciwpowodziowego w gminie i zagrożenia z powodu zbyt niskich wałów przeciwpowodziowych. Stwierdził, że brak jest dokumentacji i rozpoczętych robót na ich podwyższenie,
- zwrócił się o konkretne działania ze strony Urzędu Miasta w sprawie remontu ul. Równoległej,

f) radny Jan Wieczorek :

- przypomniał wnioski zgłoszone na poprzednich Sesjach dotyczące : a) wykonania oświetlenia na ul. Chemików naprzeciw sklepu „Mrówka”, b) wykonania wyjazdu z parkingu przy basenie SP Nr 1. Zapytał, jak są realizowane,

g) radny Czesław Matyjasik :

- zgłosił sprawę wycieku wody na ul. Węglowej i interwencji zgłoszonej do BPIK-u,
- zasygnalizował, że boisko przy SP Nr 3 jest za wcześnie zamykane, a żywopłot przy boisku jest zaniedbany i niepotrzebny,
- zapytał, na jakim etapie znajduje się budowa boiska sportowego w ramach programu „Orlik 2012”,

h) radny Sylwester Ficek,:

- zwrócił się do *Starosty Bieruńsko-Lędzińskiego* z zapytaniem, czy koncepcja wykonania zatoki przy ul. Krakowskiej jest możliwa do wykonania,

i) radny Przemysław Major :

- podziękował za wykonanie placu zabaw przy ul. Marcina i zgłosił wniosek dotyczący zaplanowania środków w przyszłorocznym budżecie na wykonanie kolejnych placów zabaw,
- zapytał, czy będzie wyznaczone przejście dla pieszych na ul. Oświęcimskiej na odcinku od wjazdu do Bierunia do stacji benzynowej tj. pomiędzy ul. Mleczną a ul. Marcina,
- zapytał o termin wykonania remontu ul. Krakowskiej i zwrócił się o zamieszczenie informacji w „Rodni”,

j) Przewodniczący Rady Henryk Skupień :

- zwrócił się o przedstawienie rankingu miast w zakresie wydatków bieżących tj. kosztów ponoszonych na administrację samorządową w przeliczeniu na 1 mieszkańca obecnie oraz w latach poprzednich. Zaproponował by odpowiedź została udzielona na następnej Sesji,
- zapytał, w jakich miejscach na terenie miasta zainstalowany jest monitoring i zwrócił się o podanie sposobu rejestracji, kosztów, przewidywanych planów. Zapytał również, czy wspomaga to w zwiększeniu bezpieczeństwa,

k) Wiceprzewodniczący Rady Sławomir Wawrzyniak :

- zapytał, kto będzie właścicielem kotłowni gazowej w LO w Bieruniu w myśl uchwały przygotowanej do uchwalenia na obecnej Sesji.

Po wyczerpaniu wniosków zgłoszonych przez radnych, **Przewodniczący Rady** zaproponował by Burmistrz lub odpowiednie agendy Urzędu przygotowały odpowiedzi pod koniec bieżącej Sesji.

Ad. 4

W temacie dotyczącym wniosków komisji głos zabrali :

a) Przewodniczący Komisji Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej

Leszek Kryczek poinformował, że w m-cu czerwcu br. odbyło się wyjazdowe

posiedzenie komisji, na którym komisja dokonała przeglądu obiektów sportowych na terenie Bierunia,

- b) **Przewodniczący Komisji Gospodarki Miejskiej Andrzej Bibrzycki** zapoznał z treścią wniosków związanych z tematem obecnej Sesji i projektami uchwał informując, że są one zawarte w protokole z posiedzenia komisji w m-cu czerwcu br.,
- c) **Przewodniczący Komisji Finansów Jan Wieczorek** poinformował, że wnioski z posiedzenia komisji dotyczą tematu wiodącego Sesji oraz zaopiniowania projektów uchwał i zostaną przedstawione w kolejnych punktach porządku obrad.

Następnie **Przewodniczący Rady** poprosił Starostę Bierońskiego-Lędzkiego Piotra Czarnynogę o udzielenie odpowiedzi na interpelacje radnych należące do kompetencji powiatu.

Starosta Piotr Czarnynoga poinformował, że :

- zadanie dotyczące budowy 200 m chodnika łączącego Bieruń z Chełmem Śląskim zostało częściowo załatwione,
- linie wyznaczające miejsce dla pieszych na przejeździe kolejowym w Bieruniu Nowym zostaną jak najszybciej pomalowane,
- został zatwierdzony projekt na wyprofilowanie odcinka 120 m ul. Bojszowskiej i w najbliższym czasie rozpocznie się procedura przetargowa na wykonanie zadania,
- odnośnie bezpieczeństwa przeciwpowodziowego – jest w stałym kontakcie ze sztabem kryzysowym z uwagi na stan alarmowy na rzece Gostyni. W najbliższym czasie powinny rozpocząć się roboty związane z podwyższeniem wałów przeciwpowodziowych,
- koncepcji zatoki postojowej przy cmentarzu na ul. Krakowskiej nigdy nie było i nie ma,
- powiat jest właścicielem kotłowni gazowej w LO w Bieruniu i ma tylko 30 % powierzchni do ogrzania, a gmina Bieruń 70 % powierzchni do ogrzania. Są dodatkowe środki finansowe z Ministerstwa Oświaty i zostanie przeprowadzony

remont do końca wakacji. Gmina Bieruń powinna być właścicielem kotłowni, byłoby to najlepsze rozwiązanie

Ad. 5

Przewodniczący Rady Henryk Skupień przechodząc do głównego tematu Sesji dotyczącego „Udziału i perspektyw pozyskiwania środków unijnych oraz innych pomocowych przez Gminę i podmioty gospodarcze” poinformował, że radni otrzymali pisemne opracowanie w powyższym temacie, które stanowi zał. nr 2 do protokołu.

Dokonał krótkiego wprowadzenia do tematu informując, że środki unijne i inne pomocowe stanowią ważne źródło finansów w budżecie Gminy, a wraz ze środkami z tego źródła podmiotów, w tym gospodarczych działających na terenie Bierunia, są i będą one istotnym instrumentem rozwoju gospodarczego, intelektualnego i kulturowego całego miasta. Trzeba pamiętać, że „proste” działania aplikacyjne związane z pozyskiwaniem tych środków należą do przeszłości. Obecnie trzeba przygotować się do działań złożonych nie tylko w zakresie przedmiotowym, ale poprzez współdziałanie z innymi podmiotami, w tym prywatnymi w ważnych przedsięwzięciach dla miasta i regionu.

Po swojej wypowiedzi poprosił Przewodniczących Komisji problemowych o przedstawienie wniosków komisji w tym zakresie.

a) Przewodniczący Komisji Gospodarki Miejskiej Andrzej Bibrzycki zapoznał z treścią wniosku nr 3 :

Komisja Gospodarki Miejskiej zapoznała się z informacją na temat pozyskiwania środków unijnych przez Urząd Miejski w Bieruniu oraz Bieruńską Fundację Inicjatyw Gospodarczych i pozytywnie ocenia dotychczasowe działania w tym zakresie

b) Przewodniczący Komisji Finansów, Rozwoju i Promocji Jan Wieczorek poinformował, że komisja po szczegółowym przedyskutowaniu problemów

związanych z pozyskiwaniem środków zewnętrznych przyjęła cztery wnioski o następującej treści :

Komisja Finansów, Rozwoju i Promocji pozytywnie ocenia wysiłki zespołów opracowujących wnioski o dofinansowanie zadań inwestycyjnych i remontowych ze środków pomocowych Unii Europejskiej oraz innych źródeł krajowych

(wniosek został przyjęty jednogłośnie przy 11 głosach za)

Komisja Finansów, Rozwoju i Promocji wyraża zaniepokojenie i protest wobec nadmiernie biurokratycznych procedur i sposobów podejmowania decyzji związanych z przyznawaniem i uruchamianiem środków unijnych

(wniosek został przyjęty większością głosów przy 6 głosach za, 4 wstrzymujących)

Komisja Finansów, Rozwoju i Promocji zaleca dokonanie odpowiednich modyfikacji dostosowawczych w stosunku do wniosków, które nie znalazły uznania podczas dotychczasowej oceny w Urzędzie Marszałkowskim Województwa Śląskiego, celem umożliwienia ich ponownego złożenia w ogłoszonych stosownych konkursach tematycznych oraz zintensyfikowanie działań na rzecz pozyskiwania tych środków

(wniosek został przyjęty jednogłośnie przy 11 głosach za)

Komisja Finansów, Rozwoju i Promocji wnioskuje o zacieśnienie i poszerzenie współdziałań z innymi podmiotami w zakresie pozyskiwania środków z Unii Europejskiej

(wniosek został przyjęty jednogłośnie przy 11 głosach za)

Przewodniczący Rady stwierdził, że w/wym. wnioski Komisji Finansów były podstawą do opracowania stanowiska Rady. Następnie oddał głos Zastępcy Burmistrza.

Zastępca Burmistrza Miasta Jan Podleśny udzielił dodatkowych informacji nie ujętych w pisemnym sprawozdaniu. Poinformował, że obecnie realizowany jest 7-letni

okres programowania na lata 2007 – 2013. Gmina Bieruń na 7 ogłoszonych konkursów przystąpiła do 6-ciu, zgłaszając 10 wniosków, z czego uzyskała dofinansowanie na 3 zadania na kwotę ok. 11 mln zł. Wszystkie wnioski zostały pozytywnie ocenione pod względem formalnym i merytorycznym.

Zwrócił uwagę na bardzo duże sformalizowanie procedur, nie mające bezpośredniego związku z wartością merytoryczną wniosków. Stwierdził, że przewlekła i zbiurokratyzowana procedura w pozyskiwaniu środków utrudnia płynną realizację zadań inwestycyjnych, zwłaszcza tych, na które przewidziano dofinansowanie ze środków unijnych. Poinformował o aktualnym stanie realizacji takich zadań jak :

- program usług informatycznych,
- oddanie dwóch mostów na ul. Krakowskiej i ul. Kopcowej na Potoku Stawowym,
- przebudowa ul. Marcina oraz ul. Krakowskiej na odcinku między kościołami.

W czasie dyskusji głos zabrali m. in. radni : Jerzy Juda, Przemysław Major, Andrzej Baron, pytając o :

- termin podpisania umowy na zadania : modernizacja ul. Krakowskiej oraz budowa kanalizacji sanitarnej w Czarnuchowicach,
- kryteria przy ocenie wniosków składanych przez gminę itd.

Ponadto w dyskusji poruszono takie sprawy jak : problemy gminy w pozyskiwaniu środków zewnętrznych, miejsce gminy w rankingach dotyczących pozyskiwania środków itd.

Wobec braku dalszych głosów **Przewodniczący Rady** zwrócił się o przyjęcie stanowiska Rady w sprawie pozyskiwania środków unijnych, proponując oddzielne przegłosowanie każdego punktu projektu stanowiska Rady.

Przewodniczący Rady zgłosił uwagę do punktu 1 Stanowiska Rady sugerując, że należy uzupełnić informację o środkach unijnych i innych pomocowych pozyskanych i pozyskiwanych przez wszystkie organizacje i podmioty gospodarcze na terenie Bierunia. Ponadto należy uwzględnić oceny i dane statystyczne opracowane przez niezależne instytucje i autorów, wskazujące na udział środków unijnych

w podejmowanych działaniach Gminy. Ocena ta będzie pełna dopiero po zakończeniu całego programu rozpiętego na lata 2007 – 2013.

W dyskusji, w której głos zabrali radni : Jan Wieczorek, Przemysław Major, Jerzy Juda oraz Andrzej Bibrzycki stwierdzono, że rok 2008 był jednym z najtrudniejszych i mało efektywnych w zakresie pozyskiwania środków unijnych.

Starosta Bieruńsko-Lędziński naświetlił sprawę ubiegania się o środki unijne z ramienia powiatu.

Następnie **Rada** przystąpiła do głosowania za przyjęciem punktu 1 Stanowiska w sprawie pozyskiwania środków unijnych, uzupełnionego o zgłoszone uwagi w czasie dyskusji.

W głosowaniu, w którym brało udział 14 radnych oddano :

14 głosów za

Punkt 1 Stanowiska Rady został przyjęty jednogłośnie.

Przystąpiono do zgłaszania wniosków i uwag do punktu 2 Stanowiska Rady.

Przewodniczący Komisji Finansów, Rozwoju i Promocji Jan Wieczorek poinformował, że na komisji zgłoszono dwie wersje punktu 2 (forma ostra oraz forma bardziej dyplomatyczna) i w wyniku głosowania przyjęto formę ostrą.

Zgłosił wniosek w sprawie przyjęcia przez Radę bardziej dyplomatycznej formy punktu 2 Stanowiska Rady.

Radni Andrzej Bibrzycki oraz **Andrzej Baron** wnioskowali za przyjęciem wersji przegłosowanej na Komisji Finansów.

Przewodniczący Rady zaproponował by przystąpić w pierwszej kolejności do głosowania za przyjęciem wniosku radnego Jana Wieczorka.

W głosowaniu, w którym brało udział 15 radnych oddano :

7 głosów za, 8 przeciw

Wniosek nie został przyjęty przez Radę.

Wobec powyższego wyniku głosowania, Rada przyjęła punkt 2 w formie zaproponowanej w projekcie Stanowiska Rady.

Przewodniczący Rady przystępując do omówienia punktu 3 zwrócił się do Starosty Bieruńsko-Lędzińskiego o przedstawienie działań partnerskich powiatu w zakresie pozyskiwania środków unijnych i pomocowych z innymi jednostkami samorządowymi.

Starosta Bieruńsko-Lędziński Piotr Czarnynoga w swojej wypowiedzi poinformował, że powiat oddzielnie składa wnioski o dofinansowanie zadań inwestycyjnych i dotychczas w tym zakresie nie współpracował z gminami. Stwierdził, że w przypadku przedstawienia przez gminy konkretnych propozycji, zostaną one rozważone.

Rada przystąpiła do głosowania za przyjęciem punktu 3 Stanowiska. W głosowaniu, w którym brało udział 15 radnych oddano :

14 głosów za, 1 wstrzymujący

Punkt 3 Stanowiska Rady został przyjęty jednogłośnie.

Przewodniczący Rady skomentował punkt 4 Stanowiska Rady, który mówi o ponownym składaniu wniosków, które nie zostały uwzględnione przez Urząd Marszałkowski.

Rada przystąpiła do głosowania za przyjęciem punktu 4 Stanowiska. W głosowaniu, w którym brało udział 15 radnych oddano :

13 głosów za, 2 wstrzymujące

Punkt 4 Stanowiska Rady został przyjęty większością głosów.

Następnie **Rada** przystąpiła do głosowania za przyjęciem w całości Stanowiska Rady w sprawie pozyskiwania środków unijnych.

W głosowaniu, w którym brało udział 15 radnych oddano :

14 głosów za, (1 radny nie głosował)

Stanowisko Rady w sprawie pozyskiwania środków unijnych zostało przyjęte większością głosów.

Przewodniczący Rady ogłosił 10-minutową przerwę w obradach.

Ad. 6

Przewodniczący Rady zwrócił się do Rady o podjęcie następujących uchwał :

a) w sprawie dzierżawy gruntów gminnych,

Przewodniczący Komisji Gospodarki Miejskiej Andrzej Bibrzycki poinformował, że komisja pozytywnie zaopiniowała projekt powyższej uchwały.

Przewodniczący Komisji Finansów Jan Wieczorek poinformował, że Komisja Finansów również pozytywnie zaopiniowała projekt uchwały.

Rada przystąpiła do głosowania za podjęciem uchwały.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

15 głosów za

Uchwała Nr VI/1/2009 została podjęta jednogłośnie i w pełnym brzmieniu stanowi załącznik do niniejszego protokołu,

b) w sprawie dzierżawy gruntów gminnych (na cele rolnicze),

Przewodniczący Komisji Gospodarki Miejskiej Andrzej Bibrzycki poinformował, że komisja pozytywnie zaopiniowała projekt powyższej uchwały.

Przewodniczący Komisji Finansów Jan Wieczorek poinformował, że Komisja Finansów również pozytywnie zaopiniowała projekt uchwały.

Rada przystąpiła do głosowania za podjęciem uchwały.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

15 głosów za

Uchwała Nr VI/2/2009 została podjęta jednogłośnie i w pełnym brzmieniu stanowi załącznik do niniejszego protokołu,

c) w sprawie zamiany nieruchomości,

Przewodniczący Komisji Gospodarki Miejskiej Andrzej Bibrzycki poinformował, że komisja pozytywnie zaopiniowała projekt powyższej uchwały.

Przewodniczący Komisji Finansów Jan Wieczorek poinformował, że Komisja Finansów również pozytywnie zaopiniowała projekt uchwały.

Rada przystąpiła do głosowania za podjęciem uchwały.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

15 głosów za

Uchwała Nr VI/3/2009 została podjęta jednogłośnie i w pełnym brzmieniu stanowi załącznik do niniejszego protokołu,

d) w sprawie zasad nadawania tytułu „Honorowy Obywatel Miasta Bierunia” oraz tytułu „Zasłużony dla Miasta Bierunia”,

Przewodniczący Rady poinformował, że wnioskodawcą uchwały jest Komisja Finansów, Rozwoju i Promocji. W regulaminie nowością jest miniaturka odznaki „Zasłużony dla Miasta Bierunia”.

Przewodniczący Komisji Finansów Jan Wieczorek stwierdził, że w dotychczasowej procedurze nadawania tytułów było wiele nieścisłości i zasadnym jest ujednolicenie i przyjęcie prostego sposobu nadawania tytułów.

Radny Sebastian Kulski zgłosił wniosek dotyczący wpisania do § 7 kolejnego punktu o takim samym brzmieniu jak punkt 3 w § 5, a mianowicie : „Uchwałę o nadaniu lub pozbawieniu tytułu podaje się do publicznej wiadomości”.

Rada przystąpiła do głosowania za przyjęciem wniosku radnego Sebastiana Kulskiego.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

15 głosów za

Wniosek został przyjęty jednogłośnie.

Radny Przemysław Major poinformował, że na posiedzeniu Komisji Finansów zgłosił uwagę w sprawie załącznika graficznego nr 6 do regulaminu nadawania tytułów uznając, że napis na otoku miniaturki powinien być taki sam jak tytuł nadania, czyli „Zasłużony dla Miasta Bierunia” by nie było rozbieżności między odznaką a miniaturką.

Radny Jerzy Juda zaproponował by wykreślić część ostatniego zdania w załączniku nr 6.

W świetle powyższego **Przewodniczący Rady** zaproponował by przegłosować :

- uwagę **radnego Przemysława Majora** – w wyniku głosowania, w którym brało udział 15 radnych oddano : 8 głosów za, 4 przeciw, 3 wstrzymujące (uwaga została przyjęta),
- propozycję **radnego Jerzego Judy** – głosowanie bezprzedmiotowe z uwagi na wynik głosowania j.w.

Następnie **Rada** przystąpiła do głosowania za podjęciem uchwały.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

14 głosów za, 1 wstrzymujący

Uchwała Nr VI/4/2009 została podjęta większością głosów i w pełnym brzmieniu stanowi załącznik do niniejszego protokołu,

e) w sprawie zmian budżetu,

Przewodniczący Komisji Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej Leszek Kryczek poinformował, że niektóre zmiany w budżecie wiążą się z wizją lokalną obiektów sportowych dokonaną przez komisję podczas wyjazdowego posiedzenia komisji.

Przewodniczący Komisji Finansów Jan Wieczorek poinformował, że Komisja Finansów pozytywnie zaopiniowała zmiany budżetu zaproponowane w projekcie powyższej uchwały

Rada przystąpiła do głosowania za podjęciem uchwały.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

15 głosów za

Uchwała Nr VI/5/2009 została podjęta jednogłośnie i w pełnym brzmieniu stanowi załącznik do niniejszego protokołu.

- f)** w sprawie udzielenia pomocy finansowej Województwu Śląskiemu na zakup stołu operacyjnego,

Przewodniczący Komisji Finansów Jan Wieczorek poinformował, że komisja po zapoznaniu się z prośbą Wojewódzkiego Szpitala Specjalistycznego w Tychach pozytywnie zaopiniowała projekt powyższej uchwały.

Rada przystąpiła do głosowania za podjęciem uchwały.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

14 głosów za, 1 wstrzymujący

Uchwała Nr VI/6/2009 została podjęta większością głosów i w pełnym brzmieniu stanowi załącznik do niniejszego protokołu,

- g)** w sprawie udzielenia pomocy finansowej Powiatowi Bieruńsko-Lędzińskiemu na realizację zdania pn. „Przebudowa kotłowni gazowej w Liceum Ogólnokształcącym w Bieruniu”,

Przewodniczący Komisji Finansów Jan Wieczorek poinformował, że komisja po informacji Burmistrza Miasta pozytywnie zaopiniowała projekt powyższej uchwały.

Burmistrz poinformował, że mija 14 lat od wybudowania hali przy LO i kotłownia wymaga modernizacji. Stwierdził również, że podział kosztów za c.o. między gminą a powiatem musi być dokonany.

Rada przystąpiła do głosowania za podjęciem uchwały.

W głosowaniu brało udział 15 radnych, w wyniku którego oddano :

14 głosów za, 1 przeciw

Uchwała Nr VI/7/2009 została podjęta większością głosów i w pełnym brzmieniu stanowi załącznik do niniejszego protokołu.

Ad. 7

1. **Dyrektor BOK Zofia Łabuś** poinformowała o przygotowaniach i zagrożeniach związanych z organizacją „Nocy Świętojańskiej” nad Wisłą. Zasygnalizowała, że w związku z ostatnimi obfitymi opadami deszczu poziom rzeki Wisły nie zmienił się i w dniu jutrzejszym zostaną podjęte decyzje w sprawie miejsca imprezy. Jeżeli nadal będzie zagrożenie powodzi to zostanie ona przeniesiona do świetlicy środowiskowej przy ul. Remizowej. Przedstawiła program imprezy, która będzie w stylu country.
2. **Burmistrz Miasta** poinformował o :
 - a) wniosku Rady Pedagogicznej, Rady Rodziców i Samorządu Uczniowskiego SP Nr 3 w sprawie nadania szkole imienia „Orła Białego”
 - b) wybraniu Pana Klemensa Ścierskiego do Rady Nadzorczej Kompanii Węglowej S.A.
3. **Radny Jan Wieczorek** poinformował, że w dniach 8 – 13 października br. będzie gościła w naszej gminie delegacja z Gundelfingen.

Ad. 8

1. **Sekretarz Miasta** poinformował, że Rada na Sesji w dniu 25 czerwca 2009 r. podjęła 6 uchwał i Nadzór Prawny Wojewody nie wniósł do nich zastrzeżeń.

2. **Radni** otrzymali z czasowym wyprzedzeniem przed Sesją pisemne sprawozdanie z prac Burmistrza Miasta za okres od 21.05.2009 r. do 15.06.2009 r., które stanowi załącznik do niniejszego protokołu.

Burmistrz Miasta udzielił szczegółowej odpowiedzi na pytanie **radnego Czesława Matyjasika**.

Ponadto poinformował o :

- dalszym etapie działań dotyczących zmiany administracyjnych granic między gminami Tychy i Bieruń,
- spotkaniu z przedstawicielami górnictwa,
- o nieprawdziwej informacji dotyczącej wodociągu, która zamieszczona jest na klatkach schodowych w budynkach na osiedlu w Bieruniu Nowym (nie jest uzgodniona trasa przebiegu wodociągu).

Radny Andrzej Bibrzycki odniósł się do powyższej sprawy.

Ad. 9

Przystąpiono do udzielenia odpowiedzi na wnioski i interpelacje radnych zgłoszone na bieżącej Sesji Rady.

Kolejno zabrali głos :

a) Zastępca Burmistrza :

- udrożnienie rowów przy ul. Majowej, Porąbek, Wiślanej – będą wyczyszczone po spełnieniu wymogów ustawy o zamówieniach publicznych,
- niskie ciśnienie wody – RPWiK przeprowadzało liczne pomiary wody na osiedlach, które miały wskazać rzeczywiste możliwości istniejącej sieci by dobrze ją wyregulować. Badania miały również służyć projektantom nowej sieci. Mieszkańcy powinni być poinformowani o tej sprawie,
- awaria sieci na ul. Węglowej – pękła rura wodociągowa w 3-ch miejscach, została zamulona studzienka, którą wyczyszczono, a także pobrano próbki do RPWiK. W przyszłości trzeba dokonać inwentaryzacji sieci,
- odpowiedzialność za czyszczenie kanalizacji deszczowej – na zlecenie gminy wykonuje to BPIK. Gmina posiada aktualny projekt odwodnienia ul. Pszennej,

- wystosowanie pisma do Zakładu Zagospodarowania Mienia – pismo zostanie skierowane,
- mandaty za przejście górą przez ul. Warszawską – jest to rok ochrony pieszych, wniosek przyjęto do wiadomości,
- utrudnienia ruchu na ul. Kopcowej – jest to problem trudny do rozwiązania obecnie, został ogłoszony przetarg na przebudowę mostu na ul. Kopcowej,
- oznakowanie poziome na wyremontowanej ul. Węglowej – zostanie wykonane w jak najszybszym czasie,
- brak środków na programy profilaktyczne – w przyszłości trzeba wcześniej zgłosić wnioski, jest to zaniedbanie ze strony szkoły,
- środki na usuwanie azbestu – są środki na realizację tego zadania wraz z dotacją, połowa z nich została już wykorzystana, realizacja przebiega sprawnie,
- brak dokumentacji i rozpoczęcia robót dotyczących podwyższenia wałów przeciwpowodziowych – gmina nie może zawniekskować, ponieważ wały przeciwpowodziowe są w gestii Śląskiego Zarządu Melioracji w Katowicach.
- remont ul. Równoległej – jest wstrzymany, jeżeli będą podwyższone i wzmocnione wały przeciwpowodziowe, które powinny być przesunięte bardziej na wschód w kierunku Chełmu Śl., działania Urzędu będą kontynuowane. Aktualnie gmina jest w trakcie prowadzenia rozmów,

b) Naczelnik Wydziału GK :

- oświetlenie ul. Chemików naprzeciw sklepu „Mrówka” – oświetlenie ul. Chemików w tym rejonie jest objęte projektem centrum przesiadkowego w Bieruniu Starym.

Naczelnik Wydziału GK przedstawił szczegółowo planowaną w bieżącym roku przebudowę sieci elektrycznej z podaniem ulic, która jest na bieżąco realizowana (została wykonana ul. Tatarakowa),

- wykonanie wyjazdu z parkingu przy basenie przy SP Nr 1 na ul. Kadłubową – w 90 % parking jest zajmowany przez samochody nauczycieli SP Nr 1, będą czynione starania by wykonać to w bieżącym roku,

c) Zastępca Burmistrza Miasta :

- za wcześniej zamykane boisko przy SP Nr 3 – Dyrektor szkoły ma obiekt w zarządzaniu i trzeba tą sprawę uzgodnić bezpośrednio z Dyrektorem,
- żywopłot przy boisku przy SP Nr 3 jest niepotrzebny – jest odmiennego zdania, była dokonana wizja lokalna i nie ma potrzeby by go zlikwidować, chroni dzieci przed zapaleniem,
- koncepcja zagospodarowania boiska w ramach programu „Orlik 2012” – nie ma koncepcji, wszystkie środki zostały rozdysponowane na infrastrukturę oświatową,

d) Naczelnik Wydziału GK :

- przejście dla pieszych na ul. Oświęcimskiej – zadanie jest na etapie opracowania dokumentacji, musi być przeprowadzona procedura przetargowa, spodziewany termin wykonania - wrzesień br.,

e) Zastępca Burmistrza Miasta :

- termin wykonania remontu ul. Krakowskiej – zadanie jest złożone, w br. będą wykonane roboty przygotowawcze,

f) Burmistrz Miasta :

- poinformował, że w dniu dzisiejszym odbył się przetarg na wykonawcę mostu na ul. Kopcowej,
- przedstawił wstępną informację dotyczącą kosztów ponoszonych na 1 pracownika samorządowego w przeliczeniu na 1 mieszkańca gminy.

Ad. 10

Przewodniczący Rady zakończył obrady VI Sesji Rady Miejskiej w Bieruniu dziękując radnym za aktywny udział w obradach.

Na tym Protokół zakończono.

Protokołowała : Elżbieta Dukat

