

**Protokół Nr XXV/16
z Sesji Rady Miejskiej Orzesze
w dniu 13 października 2016r.**

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

Na Sesji podjęto Uchwały Nr XXV/286-298/16.

1.Otwarcie Sesji

Przewodniczący Rady powitał wszystkich radnych i gości.

Na podstawie listy obecności stwierdził, że na sali jest 13 radnych, co stanowi kworum do podejmowania prawomocnych uchwał.

Na protokolanta powołał Marzenę Nowak.

Przewodniczący powołał również:

- sekretarza obrad – proponując kandydaturę p.Eugeniusza Buchalik,
- Komisję Uchwał i Wniosków – proponując kandydatury p.Damiana Kiecka oraz p.Damiana Mrowiec.

Jako Przewodniczącego Komisji wskazano Radnego Damiana Mrowiec.

Powyższe kandydatury poddano pod głosowanie i przyjęto je przy 13 gł. „za” - jednogłośnie.

2.Wnioski dotyczące zmiany porządku obrad

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

Na posiedzenie przybył Radny Bartłomiej Marek – 14 radnych obecnych na sali.

3.Wręczenie stypendiów naukowych za II semestr roku szkolnego 2015/2016

Wręczenie stypendiów Przewodniczący poprzedził informacją o przyznaniu po raz czwarty Miastu Orzesze tytułu Samorządowego Lidera Edukacji oraz Burmistrzowi zaszczytnego wyróżnienia Mecenasa Wiedzy za działania na rzecz oświaty. Przedstawił również, że dyrektor Zespołu Szkół p.Gabriela Kret otrzymała Srebrny Krzyż Zasługi.

Przewodniczący poinformował, że stypendia zostały przyznane 70 osobom na podstawie uchwały Nr XII/95/11 Rady Miejskiej Orzesze z dnia 31.08.2011r. w sprawie zasad i trybu udzielania uczniom stypendiów za wyniki w nauce w ramach lokalnego programu wspierania edukacji uzdolnionych uczniów z terenu Gminy Orzesze. Osoby, które otrzymały stypendia za II semestr roku szkolnego 2015/2016 wymienione są w załączniku Nr 1 do protokołu.

4.Przegłosowanie zgłoszonych i nieuwzględnionych poprawek do protokołu z XXIV Sesji Rady Miejskiej

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

Na posiedzenie przybył Radny Aleksander Tabacki – 15 radnych obecnych na sali.

5.Sprawozdanie Burmistrza z prac w okresie międzysesyjnym

Burmistrza stwierdził, że sprawozdania z poszczególnych Wydziałów i Referatów zostały radnym dostarczone na piśmie i prosi o zadawanie ewentualnych pytań.

W związku z pytaniami wyjaśniono, że:

- podpisany akt notarialny w sprawie sprzedaży bezprzetargowej dotyczy nieruchomości przy ul.Mikołowskiej w okolicy szkoły, na polepszenie warunków działki przylegającej,
- od warunków atmosferycznych będzie zależeć to, czy w roku bieżącym zostanie sfinalizowana sprawa oświetlenia ścieżki w rejonie Bierawski oraz ulic Dolnej i Górnej,
- w sprawie szkód wyrządzanych przez dziki zostało wystosowane pismo do kół łowieckich oraz Związku Łowieckiego w Katowicach. Dodano, że w tej sprawie planowane jest również zorganizowanie na terenie Urzędu spotkania z przedstawicielami kół łowieckich działających na terenie Orzesza, o którym radni również zostaną poinformowani.

Radny Bartłomiej Marek poprosił, aby Urząd zwrócił się do kół łowieckich o wydawanie mieszkańcom środka odstraszającego dziki.

6.Sprawozdanie z realizacji zadań inwestycyjnych

Sprawozdanie z realizacji zadań inwestycyjnych za okres od IX 2015 do IX 2016 przedstawił Naczelnik Wydziału Rozwoju Miasta p.Marek Bem. Informacja zamieszczona jest w załączniku Nr 2 do protokołu.

W związku z pytaniami wyjaśniono, że:

- z trawnikiem w parku zabaw przy ul.Wiosny Ludów w przyszłym roku nie powinno być problemu,
- firma realizująca zadanie „Budowa placu zabaw na Górcie św.Wawrzyńca” złożyła w Starostwie zgłoszenie rozpoczęcia robót,
- w zakresie uporządkowania gospodarki wodno-ściekowej są prowadzone dwa postępowania. Dodano, że dla oczyszczalni ścieków w Zawiaści decyzja środowiskowa będzie wydawana przez Gminę Łaziska Górne i jeżeli nie będzie konieczności opracowania raportu oddziaływania na środowisko termin sporządzenia dokumentacji wyznaczony na kwiecień 2017r. zostanie dotrzymany. Poinformowano, że firma projektująca rurociąg tranzytowy ścieków z centrum do nowej oczyszczalni otrzymała wszystkie niezbędne dokumenty, jednak przebieg rurociągu w niektórych miejscach musiał zostać zmieniony ze względu na brak zgody niektórych mieszkańców. Stwierdzono, że na budowę oczyszczalni należy przyjąć okres jednego roku, natomiast realizacja rurociągu tranzytowego będzie etapem dłuższym.

Zwrócono uwagę, że należy dosyć często monitorować i kontrolować ukończone inwestycje, aby maksymalnie wykorzystać okres gwarancyjny.

7.Podjęcie uchwał w sprawie:

- zmiany Wieloletniej Prognozy Finansowej Miasta Orzesze

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

Pani Skarbnik omówiła projekt uchwały dotyczący zmian Wieloletniej Prognozy Finansowej, co zamieszczone jest w załączniku Nr 3 do protokołu.

Uchwała w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Orzesze została przyjęta przy 14 gł. „za” i 1 gł. „wstrzymującym się”.

- zmian w budżecie Miasta Orzesze na 2016 rok

Pani Skarbnik omówiła projekt uchwały, co zamieszczone jest w załączniku Nr 4 do protokołu.

W trakcie punktu obrady opuściła Radna Teresa Potysz – 14 radnych obecnych na sali.

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy, bez wyrażenia zgody na przeznaczenie dodatkowych środków finansowych na zakup nowego samochodu strażackiego dla OSP Gardawice.

Przewodniczący Komisji Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy przedstawił, że w budżecie na rok 2016 zabezpieczono kwotę 300tys.zł na dofinansowanie zakupu nowego samochodu dla OSP Gardawice, pod warunkiem uzyskania pozostałej części ze środków zewnętrznych. Dodał, że wobec braku przyznania środków w konkursie ogłoszonym przez Urząd Marszałkowski, Komisja nie wyraziła zgody na zwiększenie planowanej dotacji dla OSP Gardawice.

Przewodniczący Rady wyjaśnił, że OSP Gardawice otrzymała kwotę 250tys.zł z Komendy Głównej jako dotacja z Krajowego Systemu Gaśniczego, którą można wykorzystać jedynie na zakup nowego, średniego samochodu strażackiego, którego nie ma możliwości kupić za kwotę 550tys.zł.

Radni dyskutowali zarówno nad zasadnością zakupu kolejnego samochodu strażackiego jak również nad zasadnością zakupu samochodu nowego. Podkreślano, że można za o wiele niższą kwotę zakupić samochód używany i to w bardzo dobrym stanie. Stwierdzano, że potrzeby są duże a budżet miasta ograniczony. Zarzucono, że przedstawiona została tylko oferta uwzględniająca jedną markę samochodu a z pewnością samochody innej marki są dużo tańsze. Podnoszono, że przetarg może być ogłoszony a specyfikacja istotnych warunków zamówienia napisana w taki sposób, aby umożliwiała złożenia oferty przez firmy produkujące samochody tańsze a równie dobre.

Prezes OSP Gardawice p.Paweł Witoszek przedstawił informację na temat działań prowadzonych przez gardawicką jednostkę. Poinformował o ilości prowadzonych akcji, ilości wyjazdów, przejechanych kilometrów. Stwierdził, że przy zakupie samochodu ważną kwestią jest to, czy samochód jest z wyposażeniem, czy też jest to koszt oddzielny do poniesienia poza kwotą, którą trzeba będzie zapłacić za samochód. Dodał, że rzeczą ważną jest również, co jaki czas musi być wykonany przegląd gwarancyjny i w jakim miejscu oraz za jaką odpłatnością. Przedstawił, że gardawicka jednostka jako organizacja pozarządowa od 2006 roku do dnia dzisiejszego pozyskała środki pozabudżetowe w kwocie 198.423zł przeznaczając je na zakup sprzętu. Podziękował pracownikom Urzędu za udzieloną pomoc przy pisaniu wniosku o dofinansowanie. Stwierdził, że udzieloną dotację w kwocie 250tys.zł trzeba będzie zwrócić w razie braku zakupu samochodu.

Radni stwierdzili, że nic nie stoi na przeszkodzie, aby przetarg ogłosić, gdyż kwota w wysokości 550tys.zł w budżecie jest zabezpieczona. Dodano, że jeżeli po przetargu okaże się, że jakaś niewielka część środków zabrakła, będzie można podjąć dyskusję na temat dołożenia brakującej kwoty.

Przewodniczący Komisji Uchwał i Wniosków odczytał projekt uchwały pozytywnie zaopiniowany przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy (bez zwiększania kwoty dotacji dla OSP Gardawice).

Odczytana uchwała w sprawie zmian w budżecie Miasta Orzesze na 2016 rok została przyjęta przy 10 gł. „za”, 3 gł. „przeciw” i 1 gł. „wstrzymującym się”.

- wprowadzenia Regulaminu utrzymania czystości i porządku na terenie Miasta Orzesze

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy. Przedstawił protokół z dnia 6 października 2016r. z przeprowadzonych konsultacji społecznych w celu poznania opinii organizacji pozarządowych i podmiotów, o których mowa w art.3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie odnośnie projektów uchwał w sprawie:

- wprowadzenia Regulaminu utrzymania czystości i porządku na terenie Miasta Orzesze,
- szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi,
- określenia rodzaju świadczeń pomocy zdrowotnej dla nauczycieli oraz warunków i sposobów ich przyznawania.

Protokół zamieszczono w załączniku Nr 5 do niniejszego protokołu.

Kierownik Referatu Gospodarki Odpadami Komunalnymi poinformował, że zasadnicza zmiana Regulaminu dotyczy wprowadzenia konieczności segregacji popiołu.

Uchwała w sprawie wprowadzenia Regulaminu utrzymania czystości i porządku na terenie Miasta Orzesze została przyjęta przy 14 gł. „za” - jednogłośnie.

- szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi

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

Kierownik Referatu Gospodarki Odpadami Komunalnymi poinformował, że uchwała jest wyciągiem z Regulaminu utrzymania czystości i porządku oraz określa sposób wnoszenia przez mieszkańców reklamacji.

Uchwała w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi została przyjęta przy 14 gł. „za” - jednogłośnie.

- **uchylenia Uchwały Nr XXVIII/216/05 Rady Miejskiej w Orzeszu z dnia 11 lutego 2005r. w sprawie ustalenia wysokości środków finansowych przeznaczonych na pomoc zdrowotną dla nauczycieli i nauczycieli emerytów i rencistów**

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

Z-ca Burmistrza poinformowała, że konieczność uchylenia uchwały wynika ze zmiany przepisów. Wyjaśniła, że corocznie w uchwale budżetowej będzie określany procent oraz zabezpieczane będą środki finansowe przeznaczane na pomoc zdrowotną.

Uchwała w sprawie uchylenia Uchwały Nr XXVIII/216/05 Rady Miejskiej w Orzeszu z dnia 11 lutego 2005r. w sprawie ustalenia wysokości środków finansowych przeznaczonych na pomoc zdrowotną dla nauczycieli i nauczycieli emerytów i rencistów została przyjęta przy 13 gł. „za” i 1 gł. „wstrzymującym się”.

- **określenia rodzaju pomocy zdrowotnej dla nauczycieli oraz warunków i sposobów ich przyznawania**

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

Z-ca Burmistrza wyjaśniła, że uchwała podejmowana jest ze względu na zmianę dysponenta środków finansowych przeznaczonych na pomoc zdrowotną dla nauczycieli, w związku z likwidacją Miejskiego Zespołu Oświaty.

Uchwała w sprawie określenia rodzaju pomocy zdrowotnej dla nauczycieli oraz warunków i sposobów ich przyznawania została przyjęta przy 12 gł. „za” i 2 gł. „wstrzymujących się”.

- **wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Mikołowskiej**

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 zbycie dotyczy działki bezpośrednio przy ul.Mikołowskiej w sąsiedztwie działki, na której planowana jest budowa strażnicy OSP Zawieść.

Uchwała w sprawie wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Mikołowskiej została przyjęta przy 14 gł. „za” - jednogłośnie.

- **wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Matejki**

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 zbycie dotyczy nieruchomości zlokalizowanej za Komisariatem Policji w Orzeszu.

Uchwała w sprawie wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Matejki została przyjęta przy 14 gł. „za” - jednogłośnie.

- **wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Św.Wawrzyńca**
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 zbycie dotyczy nieruchomości mieszczącej się za zjazdem na ul.Partyzantów.

Uchwała w sprawie wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Św.Wawrzyńca została przyjęta przy 14 gł. „za” - jednogłośnie.

- **wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Armii Ludowej**
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 zbywana działka posiada przeznaczenie pod zabudowę.

Uchwała w sprawie wyrażenia zgody na zbycie nieruchomości położonej w Orzeszu przy ul.Armii Ludowej została przyjęta przy 14 gł. „za” - jednogłośnie.

- **nieodpłatnego nabycia nieruchomości gruntowej**
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 nabycie dotyczy nieruchomości mieszczącej się po dwóch stronach ul.Łącznej.

Uchwała w sprawie nieodpłatnego nabycia nieruchomości gruntowej została przyjęta przy 14 gł. „za” - jednogłośnie.

- **wyrażenia zgody na wydzierżawienie 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 poinformował, że dzierżawa jest na rzecz dotychczasowego dzierżawcy celem prowadzenia produkcji rolniczej.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie nieruchomości położonej w Orzeszu przy ul.Masztowej została przyjęta przy 14 gł. „za” - jednogłośnie.

- **nadania nazw ulicom istniejącym a dotychczas nienazwanym**
Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami w związku z pytaniem wyjaśnił, że na końcu ulicy Goździków nie ma zabezpieczonego miejsca do zawracania, gdyż jest to podział wykonany dosyć dawno, kiedy wymóg ten nie obowiązywał.

Uchwała w sprawie nadania nazw ulicom istniejącym a dotychczas nienazwanym została przyjęta przy 14 gł. „za” - jednogłośnie.

8. Analiza planu remontów dróg na 2017 rok

Burmistrz poinformował, że został radnym rozesłany wykaz dróg publicznych gminnych oraz wewnętrznych. Dodał, że wykaz zawiera drogi zgłaszane do remontu czy to przez radnych, czy też mieszkańców. Stwierdził, że wszystkie drogi znajdujące się w wykazie zostały przeglądnięte w trakcie wizji lokalnej przeprowadzonej przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Radni zwrócili uwagę, że wykaz nie zawiera szacunkowych kosztów poszczególnych remontów. Stwierdzili, że do podjęcia decyzji o tym co ma być remontowane konieczne jest poznanie wielkości środków przeznaczanych na poszczególne zadania, aby środki finansowe podzielone były w miarę sprawiedliwie pomiędzy sołectwa i dzielnice.

Burmistrz wyjaśnił, że w dniu dzisiejszym chodzi o wskazanie dróg, dla których zlecone będzie opracowanie dokumentacji. Poinformował, że opracowane dokumentacje pokażą koszty remontu każdej z dróg, co pozwoli wskazać drogi do remontu z konkretnym już zakresem oraz kwotą. Dodał, że szacowanie kwot zajmie ok. 1 miesiąca, a oszczędnością dla budżetu jest jak najwcześniejsze ogłaszanie przetargów. Stwierdził, że kwoty które nie wynikają z dokumentacji zawsze są tylko szacunkiem a każda opracowana dokumentacja jest ważna przez okres 3 lat. Dopowiedział, że muszą być wzięte również pod uwagę drogi powiatowe.

Przewodniczący stwierdził, że większość zaproponowanych do remontu dróg jest zasadna. Dodał, że w Zawadzie należałoby zrezygnować z remontu ul. Dębowej przeznaczając te środki finansowe na dokończenie remontu ul. Szkolnej, jak również zrezygnować z remontu ul. Ściegiennego w Jaśkowicach. Zwrócił uwagę, że w wykazie dróg do remontu w Centrum zostały pominięte drogi gruntowe, odnośnie których mieszkańcy zwracali się z wnioskiem o uwzględnienie ich w planie remontów dróg. Dopowiedział, że w sprawie remontów dróg powiatowych powinien być wystosowany stosowny wniosek do radnych powiatowych.

Poszczególni radni odnieśli się do sporządzonego wykazu dróg. Wykaz dróg stanowi załącznik Nr 6 do protokołu. Zwrócono uwagę, że zarówno z Centrum jak i z Jaśkowic mogłyby być przeznaczane na remonty dróg środki w ramach funduszu dzielnic, tak jak sołectwa przeznaczają na remonty środki z funduszu sołectkiego.

W większości poszczególni radni zaakceptowali drogi z wykazu.

W przypadku Zawady Radny Bartłomiej Marek wyraził zgodę na wykreślenie ul. Dębowej z zaznaczeniem, aby środki przeznaczone były na dokończenie remontu ul. Szkolnej.

Radni z Centrum wskazali ulice: Słoneczna, Dolna, Mielęckiego, Miarki, Podgórska (pomiędzy Orzeszem a Jaśkowicami - boczny odcinek do lasu), Środkowa.

Radny Janusz Zgoł wskazał ulicę Stawową oraz Cmentarną. W związku z małym nakładem środków finansowych stwierdzono, że ul. Łokietka może być wykonana w ramach remontów bieżących.

W Zgoniu Radna Grażyna Bortnik wniosowała wykonać dokumentację ul. Malinowej oraz przeznaczyć dofinansowanie do Powiatu na dokończenie remontu ulicy Gostyńskiej.

Radna Grażyna Matuszczyk potwierdziła przeznaczenie dofinansowania do Powiatu celem wykonania remontu ul. Modrzewiowej w Mościskach.

Rada celem opracowania dokumentacji pozytywnie zaopiniowała drogi publiczne gminne i drogi wewnętrzne ujęte w wykazie z dn. 04.10.2016r. z uwzględnieniem powyżej zgłoszonych uwag - 13 gł. „za” (1 osoba nieobecna w trakcie głosowania).

Radny Rajmund Gazda poinformował, że w przyszłości należałoby również rozważyć kwestię przeznaczenia dofinansowania do Powiatu, celem wykonania chodnika przy ul. Dojazdowej, co było wnioskowane przez Radę Sołecką.

Radny Janusz Zgoł zwrócił uwagę na konieczność zlikwidowania zalewiska tworzącego się na drodze powiatowej na terenie Królówki na wysokości kapliczki (wolne pole między budynkami). Wyjaśnił, że stwarza to niebezpieczeństwo wpadania samochodów w poślizg, kiedy zimą zamarza zebrana we wgłębieniu woda.

9. Informacja na temat złożonych oświadczeń majątkowych

Przewodniczący przedstawił informację na temat złożonych oświadczeń majątkowych przez radnych. Informacja zamieszczona jest w załączniku Nr 7 do protokołu.

Odczytał w tym temacie również informację Burmistrza, co zamieszczone jest w załączniku Nr 8 do protokołu.

10. Interpelacje i odpowiedzi na interpelacje

Przewodniczący poinformował, że w okresie międzysesyjnym nie wpłynęła żadna interpelacja. Odczytał przekazaną do wiadomości interpelację złożoną przez Tadeusza Marszolika do Zarządu Powiatu Mikołowskiego w sprawie remontu ul. Modrzewiowej. Interpelacja stanowi załącznik Nr 9 do protokołu.

11. Zapytania i wolne wnioski

1/ Przewodniczący poinformował, że w Biurze Rady Miejskiej można zapoznać się z kolejną korespondencją, która wpłynęła w związku z planowaną eksploatacją węgla przez Spółkę Silesian Coal.

2/ Przewodniczący odczytał zaproszenie Marszałka Województwa Śląskiego do wzięcia udziału w Wojewódzkim Tygodniu Seniora organizowanym w dniach 18-22 października br.

3/ Przewodniczący zwrócił się o:

- przyspieszenie zakończenia remontu ul. Św. Wawrzyńca ze względu na zbliżające się święto 1 listopada,
- wycięcie oznaczonych drzew przy ul. Żorskiej oraz Jaśkowickiej.

4/ Burmistrz poinformował, że na początku października razem z Przewodniczącym Rady był na delegacji w Neuss, gdzie między innymi omawiany był aspekt ekologiczny.

5/ Z-ca Burmistrza przedstawiła, że brała udział w spotkaniu zorganizowanym przez Kuratorium Oświaty, celem przeprowadzenia konsultacji z samorządem terytorialnym na temat reformy oświaty. Poinformowała, że do dnia 17.02.2017r. do Kuratorium musi zostać złożona do zaopiniowania propozycja nowej sieci szkół, co do 31.03.2017r. musi być uchwalone przez Radę. Dodała, że w związku z funkcjonowaniem na terenie Orzesza samodzielnych gimnazjów przeprowadzenie reformy będzie trudniejsze, gdyż trzeba będzie podjąć decyzję w jakiej formie te trzy placówki będą funkcjonowały przez pierwsze dwa lata. Poinformowała, że w najbliższym czasie rozpoczną się prace dot. nowej sieci szkół, celem przekazania materiału do konsultacji dyrektorom placówek, nauczycielom oraz rodzicom.

12.Zamknięcie Sesji

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

Sesja trwała od godz. 15,30 do godz. 21,05.

Protokołowała

mgr Marzena Nowak

**Przewodniczący
Rady Miejskiej**

mgr inż. Jan Mach

Radni obecni na Sesji:

1. Bańczyk Józef
2. Bortlik Grażyna
3. Buchalik Eugeniusz
4. Gazda Rajmund
5. Kiecka Damian
6. Mach Jan
7. Marek Bartłomiej
8. Matuszczyk Grażyna
9. Mrowiec Damian
10. Potysz Teresa
11. Spindel Jan
12. Szala Eugeniusz
13. Szola Piotr
14. Tabacki Aleksander
15. Zgoł Janusz

Radni nieobecni:

-

W Sesji wzięli również udział:

- | | |
|--------------------------|--------------------------|
| - p.Mirosław Blaski | - Burmistrz Miasta |
| - p.Sylvia Krawczyk | - Z-ca Burmistrza Miasta |
| - p.Iwona Burszka | - Skarbnik Miasta |
| - p.Jolanta Szubert | - Sekretarz Miasta |
| - p.Wiesław Klar | - Kierownik ZGKiM |
| - p.Benedykt Kurcok | - Naczelnik Wydziału UM |
| - p.Maciej Bany | - Naczelnik Wydziału UM |
| - p.Marek Bem | - Naczelnik Wydziału UM |
| - p.Teresa Macioszek | - Kierownik Referatu UM |
| - p.Sonia Janecka | - Kierownik Referatu UM |
| - p.Tomasz Szer | - Kierownik Referatu UM |
| - p.Barbara Petniakowska | - Komendant SM |
| - p.Paweł Witoszek | - Prezes OSP Gardawice |
| - Radca Prawny | |
| - przedstawiciel prasy | |
| - mieszkańcy | |

Orzesze, dnia 27.10.2016r.