

**Protokół Nr XXX/17  
z Sesji Rady Miejskiej Orzesze  
w dniu 16 lutego 2017r.**

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

Na Sesji podjęto Uchwały Nr XXX/330-350/17.

**1.Otwarcie Sesji**

**Przewodniczący Rady** powitał wszystkich radnych i gości.

Na podstawie listy obecności stwierdził, że na sali jest 9 radnych, co stanowi kworum do podejmowania prawomocnych uchwał.

Na protokolanta powołał Marzenę Nowak.

Przewodniczący powołał również:

- sekretarza obrad – proponując kandydaturę p.Janusza Zgoł,
- Komisję Uchwał i Wniosków – proponując kandydatury p.Rajmunda Gazda oraz p.Damiana Kiecka.

Jako Przewodniczącego Komisji wskazano Radnego Rajmunda Gazda.

Powyższe kandydatury poddano pod głosowanie i przyjęto je przy 9 gł. „za” - jednogłośnie.

**2.Wnioski dotyczące zmiany porządku obrad**

Przewodniczący poinformował o konieczności uzupełnienia porządku obrad o trzy dodatkowe projekty uchwał w sprawie:

- Wieloletniej Prognozy Finansowej Miasta Orzesze na lata 2017-2030,
- zmian w budżecie miasta na 2017 rok,
- wyrażenia zgody na zbycie nieruchomości gruntowej stanowiącej własność Gminy Orzesze.

Skarbnik Miasta p.Iwona Burszka wyjaśniła, że konieczność podjęcia uchwał dotyczących WPF oraz zmian w budżecie wynika z mniejszego dofinansowania jakie gmina otrzyma na budowę żłobka.

Przewodniczący poinformował, że trzeci projekt uchwały dotyczy sprzedaży działki przy ul.Żorskiej, co pozytywnie zostało zaopiniowane przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Na posiedzenie przybył Radny Eugeniusz Buchalik – 10 osób obecnych na sali.

Przewodniczący poddał pod głosowanie wniosek dotyczący uzupełnienia porządku obrad o wyżej przedstawione projekty uchwał.

W wyniku głosowania wniosek został przyjęty przy 10 gł. „za” – jednogłośnie.

Przewodniczący poinformował, że wprowadzone projekty uchwał rozpatrzone będą w punkcie 6 z czego dotyczące WPF oraz zmian w budżecie jako pierwsze, natomiast projekt dotyczący zbycia nieruchomości jako ostatni.

### **3.Przegłosowanie zgłoszonych i nieuwzględnionych poprawek do protokołu z XXIX Sesji Rady Miejskiej**

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

### **4.Zadania modernizacyjne infrastruktury drogowej**

Burmistrz poinformował, że na spotkaniu w sprawie Jednolitej Strategii Terytorialnej, na którym omawiana była m.in. realizacja jednego z twardych projektów tzn. dokumentacja projektowa remontu drogi na terenie gmin Orzesze i Wyry, zaprezentowana została technologia szybkiego utwardzania dróg, a co za tym idzie szybkiego przeprowadzania remontu. Dodał, że w związku z tym zwrócił się do Przewodniczącego o zaproszenie na sesję przedstawiciela firmy stosującej tą technologię celem zaprezentowania jej radnym.

Na posiedzenie przybył Radny Bartłomiej Marek – 11 osób obecnych na sali.

Przedstawiciel Firmy Geo Produkt p.Sławomir Dytkowski omówił technologię stabilizacji gruntów polegającą na dodaniu do gleby preparatu Geosta. Wyjaśnił, że przez dodanie Geosty do gleby powstają trójprzestrzenne złogi długich kryształów, powodujących, że stabilizowane grunty tworzą elastyczne i bardzo wytrzymałe konstrukcje. Omówiony materiał stanowi załącznik Nr 1 do protokołu.

Na posiedzenie przybyli Radni Aleksander Tabacki i Grażyna Bortlik – 13 osób obecnych na sali.

W związku z pytaniami p.Dytkowski wyjaśnił, że:

- na drogach wykonanych technologią stabilizacji gruntów nie zaobserwowano uszkodzeń związanych ze szkodami górniczymi,
- jeżeli do remontu drogi tradycyjną metodą zostaną wykorzystane materiały wysokiej jakości, to remont przy zastosowaniu technologii stabilizacji gruntów będzie zawsze wykonany niższym kosztem,
- minimalna szerokość drogi, na której remont nową metodą może być przeprowadzony to 2m, gdyż o takiej szerokości jest maszyna. Dodał, że zawsze bardziej opłacalne jest wykonywanie remontu na dłuższych odcinkach, ze względu na koszty transportu sprzętu.

Naczelnik Wydziału Komunalnego stwierdził, że metoda stabilizacji gruntów z pewnością będzie się zarówno sprawdzać jak i opłacać na dużych powierzchniach i dłuższych odcinkach, gdzie nie ma uzbrojenia. Dodał, że specyfika miasta nie będzie też pozwalała w wielu miejscach całkowicie wyłączyć z ruchu daną drogę na czas prowadzenia remontu.

W związku z pytaniem Naczelnik Wydziału Komunalnego wyjaśnił, że:

- pomimo wskazania dróg do remontu na 2017 rok na październikowej sesji, nie można było wcześniej przystąpić do żadnych prac, gdyż uchwalony w grudniu budżet obowiązuje od 1 stycznia. Dodał, że dla części zadań zawarte są umowy na opracowanie dokumentacji projektowej i będą ogłaszane przetargi,
- będzie rozmawiał z projektantami na temat możliwości zastosowania metody stabilizacji gruntów przy remontach dróg wskazanych do planu na rok bieżący,

- planowana do remontu była końcówka ul.K.Miarki, a wykonanie dodatkowych miejsc parkingowych będzie wiązało się zarówno z przebudową całej drogi jak i koniecznością usunięcia kilku drzew,
- przy remoncie ul.Zwycięstwa krawężniki zostały wymienione tylko w części, gdyż te które były w dobrym stanie zostały wykorzystane ponownie,
- na ul.Słonecznej przewidziana jest wymiana całościowa krawężników, bo wszystkie są zniszczone.

Burmistrz stwierdził, że jego zamiarem jest zastosowanie w Orzeszu technologii stabilizacji gruntów, co może wpłynąć na wydłużenie czasu do przystąpienia do remontu, ze względu na konieczność zbadania podbudowy oraz porównania kosztów tej metody z metodą tradycyjną.

### **5.Sprawozdanie Burmistrza z prac w okresie międzysesyjnym**

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

W związku z pytaniem wyjaśniono, że do dnia dzisiejszego złożone zostały 2 uwagi w wyłożonym do publicznego wglądu miejscowym planie zagospodarowania przestrzennego terenu położonego w Orzeszu dla sołectw Woszczyce oraz Królówka, etap III sołectwo Woszczyce. Dodano, że uwagi mogą być składane do 21 lutego 2017r.

Burmistrz poinformował, że nadzór prawny Wojewody stwierdził naruszenie prawa w uchwale w sprawie miejscowego planu zagospodarowania przestrzennego terenu położonego w Orzeszu dla sołectw: Woszczyce oraz Królówka – etap II: sołectwo Królówka w zapisie dotyczącym ustalenia zakazu stosowania systemów ogrzewania o sprawności energetycznej poniżej 80%. Stwierdził, że jest to sprzeczne z przesłanym do zaopiniowania projektem uchwały Sejmiku Województwa Śląskiego w sprawie wprowadzenia na obszarze województwa śląskiego ograniczeń w zakresie eksploatacji instalacji, w których następuje spalanie paliw.

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami dopowiedział, że poprzednio uchwalane plany posiadały takie zapisy i nie zostały zakwestionowane. Dodał, że nadzór prawny stoi na stanowisku wprowadzenia ogólnego zapisu typu: stosowanie urządzeń przyjaznych dla środowiska.

Z-ca Burmistrza poinformowała, że oszczędności jakie powstały z przekształcenia Miejskiego Zespołu Oświaty w Wydział Edukacji oraz z weryfikacji planów, pozwoliły na wykonanie dodatkowych remontów w placówkach oświatowych na łączną kwotę 120.634zł. Przedstawiła, że ze względu na duże dysproporcje płacowe pomiędzy poszczególnymi grupami oraz wzrost minimalnej krajowej kwoty dokonano regulacji płacowych pracowników administracyjno-biurowych w placówkach oświatowych. Dodała, że za 2016 rok w porównaniu do lat ubiegłych został wypłacony dużo mniejszy dodatek wyrównawczy, na co miało wpływ wprowadzenie w okresie od 14.11.2016r. do 23.12.2016r. dodatkowych zajęć oraz przydzielenie zastępstw nauczycielom mianowanym od września do grudnia.

Przewodniczący Rady dodał, że dobrym posunięciem było wyprowadzenie z pomieszczeń Szkoły Podstawowej Nr 4 w Orzesz-Jaśkowicach biblioteki i ich zaadaptowanie na potrzeby kuchni.

## 6. Podjęcie uchwał w sprawie:

- **Wieloletniej Prognozy Finansowej Miasta Orzesze na lata 2017-2030**
- **zmian w budżecie miasta na 2017 rok**

Skarbnik Miasta p. Iwona Burszka poinformowała, że zmniejszeniu uległa kwota planowana w budżecie jako dofinansowanie z rządowego programu „Maluch +” na budowę żłobka. Wyjaśniła, że dofinansowanie wyniesie 400 tys. zł a nie jak zakładano w budżecie 800 tys. zł. Przedstawiła, że zrealizowanie zadania wiąże się z koniecznością zwiększenia o 500 tys. zł środków własnych, które planuje się przeznaczyć z wolnych środków. Dodała, że zmiany w budżecie związane są również ze zmianą dot. odzyskiwania podatku VAT.

W związku z pytaniem Burmistrz wyjaśnił, że kosztorys inwestorski budowy żłobka jest na znacznie wyższą kwotę, ale środki w wysokości 1.100.000 zł powinny na jego realizację wystarczyć, jednak to dopiero okaże się po przetargu.

Przewodniczący poinformował, że uchwały zostały pozytywnie zaopiniowane przez Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy.

Uchwała po odczytaniu przez Przewodniczącego Komisji Uchwał i Wniosków w sprawie Wieloletniej Prognozy Finansowej Miasta Orzesze na lata 2017-2030 została przyjęta przy 12 gł. „za” i 1 gł. „wstrzymującym się”.

Uchwała po odczytaniu przez Przewodniczącego Komisji Uchwał i Wniosków w sprawie zmian w budżecie Miasta Orzesze na 2017 rok została przyjęta przy 13 gł. „za” - jednogłośnie.

- **udzielenia pomocy finansowej Powiatowi Mikołowskiemu na finansowanie plac i pochodnych od etatu dyspozytora Centrum Powiadamiania Ratunkowego w 2017 roku**

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

Uchwała w sprawie udzielenia pomocy finansowej Powiatowi Mikołowskiemu została przyjęta przy 13 gł. „za” - jednogłośnie.

- **określenia zasad ustalania i przekazywania z budżetu Miasta Orzesze na rzecz samorządowego zakładu budżetowego środków finansowych wynikających z rozliczenia podatku od towarów i usług**

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

Skarbnik Miasta poinformowała, że uchwała musi być podjęta ze względu na zmianę zasad rozliczania się z podatku VAT. Dodała, że od stycznia musi być składana deklaracja zbiorcza łącznie z jednostkami budżetowymi.

Uchwała w sprawie określenia zasad ustalania i przekazywania z budżetu Miasta Orzesze na rzecz samorządowego zakładu budżetowego środków finansowych wynikających z rozliczenia podatku od towarów i usług została przyjęta przy 13 gł. „za” - jednogłośnie.

- **zaopiniowania projektu uchwały Sejmiku Województwa Śląskiego w sprawie wprowadzenia na obszarze województwa śląskiego ograniczeń w zakresie eksploatacji instalacji, w których następuje spalanie paliw**

Przewodniczący poinformował, że w wyniku analizy sprawy wprowadzenia ograniczeń w zakresie eksploatacji instalacji, w których następuje spalanie paliw przez Komisję Ładu i Porządku oraz Przestrzegania Prawa a także Komisję Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy, postanowiono negatywnie zaopiniować projekt uchwały Sejmiku Województwa Śląskiego w tej sprawie.

Kierownik Referatu Ochrony Środowiska, Rolnictwa, Leśnictwa i Szkód Górniczych p.Teresa Macioszek wyjaśniła, że uchwała podjęta przez Radę Miejską z pismem przewodnim zawierającym uzasadnienie do negatywnej opinii podpisanym przez Burmistrza zostanie przesłana do Sejmiku Województwa Śląskiego. Dodała, że w Urzędzie Wojewódzkim odbyło się też w tej sprawie spotkanie, na którym zarzucano, że proponowana uchwała nic nie mówi o skutkach finansowych wprowadzenia zapisów uchwały w życie, nie przewiduje również pomocy finansowej mieszkańcom. Dopowiedziała, że przeprowadzanie kontroli ze strony samorządów nie będzie także możliwe do wykonania.

W dyskusji podniesiono, że kontrole powinny rozpocząć się od składów sprzedaży opału poprzez badanie jakości sprzedawanego paliwa stałego.

Uchwała w sprawie zaopiniowania projektu uchwały Sejmiku Województwa Śląskiego w sprawie wprowadzenia na obszarze województwa śląskiego ograniczeń w zakresie eksploatacji instalacji, w których następuje spalanie paliw została przyjęta przy 13 gł. „za” - jednogłośnie.

- **określenie kryteriów obowiązujących na drugim etapie postępowania rekrutacyjnego do przedszkoli publicznych oraz oddziałów przedszkolnych przy szkołach podstawowych na terenie Miasta Orzesze, określenia dokumentów niezbędnych do potwierdzenia spełnienia kryteriów oraz przyznania liczby punktów dla poszczególnych kryteriów**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Kultury, Oświaty, Turystyki, Rekreacji i Sportu. Przedstawił również protokół z dnia 16.02.2017r. z przeprowadzenia 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 projektów aktów prawa miejscowego projektów uchwał w sprawie:

- określenie kryteriów obowiązujących na drugim etapie postępowania rekrutacyjnego do przedszkoli publicznych oraz oddziałów przedszkolnych przy szkołach podstawowych na terenie Miasta Orzesze, określenia dokumentów niezbędnych do potwierdzenia spełnienia kryteriów oraz przyznania liczby punktów dla poszczególnych kryteriów,
- określenia kryteriów naboru do klas I publicznych szkół podstawowych dla kandydatów, którzy ubiegają się o przyjęcie do publicznej szkoły podstawowej innej niż szkoła, w obwodzie której zamieszkują oraz dokumentów niezbędnych do potwierdzenia tych kryteriów.

Protokół z przeprowadzonych konsultacji stanowi załącznik Nr 2 do niniejszego protokołu.

Z-ca Burmistrza poinformowała, że konieczność podjęcia uchwały wynika z wejścia w życie w miejsce ustawy o systemie oświaty, ustawy prawo oświatowe. Wyjaśniła, że zapisy obecnego projektu są takie same jak w uchwale podejmowanej w grudniu, a jedyną zmianą jest podstawa prawna. W związku z wątpliwościami zgłoszonymi na Komisji Kultury, Oświaty, Turystyki, Rekre-

acji i Sportu wyjaśniła, że art.153 ustawy Prawo oświatowe mówi, że postępowanie rekrutacyjne do przedszkoli na nowy rok szkolny przeprowadza się na wolne miejsca, a rodzice dzieci przyjętych do danego przedszkola corocznie składają na kolejny rok szkolny deklarację o kontynuowaniu przez dziecko wychowania przedszkolnego w tym przedszkolu. Dodała, że dzieci spoza miasta do orzeskich przedszkoli uczęszcza 9 (4 w Jaškowicach, 4 w Woszczykach oraz 1 w Centrum), natomiast orzeskie dzieci w liczbie 50 uczęszczają do przedszkoli w innych miastach. Dopowiedziała, że w ubiegłym tygodniu zakończyła się rekrutacja i obecnie brak jest 103 miejsc.

Uchwała w sprawie określenia kryteriów obowiązujących na drugim etapie postępowania rekrutacyjnego do przedszkoli publicznych oraz oddziałów przedszkolnych przy szkołach podstawowych na terenie Miasta Orzesze, określenia dokumentów niezbędnych do potwierdzenia spełnienia kryteriów oraz przyznania liczby punktów dla poszczególnych kryteriów została przyjęta przy 13 gł. „za” - jednogłośnie.

- **określenia kryteriów naboru do klas I publicznych szkół podstawowych dla kandydatów, którzy ubiegają się o przyjęcie do publicznej szkoły podstawowej innej niż szkoła, w obwodzie której zamieszkują oraz dokumentów niezbędnych do potwierdzenia tych kryteriów**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Kultury, Oświaty, Turystyki, Rekreacji i Sportu.

Z-ca Burmistrza poinformowała, że uchwała jest potrzebna do tego, aby rozpocząć rekrutację do klas I w szkołach podstawowych.

Uchwała w sprawie określenia kryteriów naboru do klas I publicznych szkół podstawowych dla kandydatów, którzy ubiegają się o przyjęcie do publicznej szkoły podstawowej innej niż szkoła, w obwodzie której zamieszkują oraz dokumentów niezbędnych do potwierdzenia tych kryteriów została przyjęta przy 13 gł. „za” - jednogłośnie.

- **projektu dostosowania sieci szkół podstawowych i gimnazjów do nowego ustroju szkolnego**

Przewodniczący poinformował, że uchwała została pozytywnie zaopiniowana przez Komisję Kultury, Oświaty, Turystyki, Rekreacji i Sportu.

Z-ca Burmistrza na wstępie poinformowała o kosmetycznych poprawkach, które zostały wprowadzone do poszczególnych obwodów dodając, że zostały one radnym w poniedziałek przesłane pocztą elektroniczną. Przedstawiła, że w wyniku reformy obecnie funkcjonujące gimnazja zostaną przekształcone w szkoły podstawowe. Wyjaśniła, że do przeprowadzenia reformy wybrano wariant zadecydowania przez rodziców w jakiej szkole dziecko będzie kontynuowało naukę. Stwierdziła, że deklaracje rodziców składane były do 31.01.br., co pokazało że we wszystkich placówkach będą uruchomione klasy I, IV oraz VII i po przekształceniach będzie trzeba uruchomić o 4 oddziały więcej. Poinformowała, że zaproponowane obwody szkół zostały przez wszystkich dyrektorów zaakceptowane oprócz Dyrektora Zespołu Szkół. Odczytała przedstawione na piśmie stanowisko Dyrektora, która nie zgadza się z przypisaniem dzieci z ul.Kwiatowej oraz ul.Podgórskiej do SP 2. Odczytała także argumentację Dyrektora SP 2 dot. zasadności przypisania tych dzieci do tej szkoły. Dodała, że gmina nie uzyskała pozytywnej opinii Kuratorium do uchwały podjętej przez Radę Miejską w sprawie podjęcia działań zmierzających do rozwiązania Zespołu Szkół im. Poległych na Pasternioku i likwidacji Liceum Ogólnokształcącego, wchodzącego w skład Zespołu Szkół, w związku z czym jest propozycja, aby zostawić zespół szkół w skład, którego

będzie wchodziło liceum oraz szkoła podstawowa nr 1 z wygaszanymi oddziałami gimnazjum. Dopowiedziała, że nie wiadomo w oparciu o jaki dokument przerwano nabór do liceum.

Uchwała w sprawie projektu dostosowania sieci szkół podstawowych i gimnazjów do nowego ustroju szkolnego została przyjęta przy 13 gł. „za” - jednogłośnie.

- **nadania nazw drogom wewnętrznym**

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że właściciele nieruchomości wnioskowali o nadanie nazw ulicom prywatnej własności.

Uchwała w sprawie nadania nazw drogom wewnętrznym została przyjęta przy 13 gł. „za” - jednogłośnie.

- **przystąpienia do opracowania miejscowego planu zagospodarowania przestrzennego terenu położonego w Orzeszu dla sołectwa Mościska i części sołectwa Gardawice**

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 po opracowaniu planu dla tej części, bez planu pozostanie jeszcze Zawada oraz część Zazdrości.

Uchwała w sprawie przystąpienia do opracowania miejscowego planu zagospodarowania przestrzennego terenu położonego w Orzeszu dla sołectwa Mościska i części sołectwa Gardawice została przyjęta przy 13 gł. „za” - jednogłośnie.

- **wyrażenia zgody na zbycie nieruchomości gruntowej położonej przy ul.Łącznej**

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 teren wskazywany do zbycia posiada przeznaczenie łąk zielonych, do którego nie ma dostępu komunikacyjnego. Przedstawił, że jeden z właścicieli nieruchomości przyległej wyraził wolę jego nabicia na wypas owiec i kóz. Dodał, że teren będzie sprzedawany w drodze przetargu, ze względu na innych właścicieli, których działki przylegają do przedmiotowego terenu.

Uchwała w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej położonej przy ul.Łącznej została przyjęta przy 13 gł. „za” - jednogłośnie.

- **wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Fabrycznej, oznaczonej jako działka nr 1071/28 (3 działki o powierzchni 18m<sup>2</sup>)**

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że dzierżawa dotyczy dotychczasowych dzierżawców terenu w dwóch przypadkach pod pomieszczenie gospodarcze oraz w jednym przypadku pod garaż.

Uchwały Nr XXX/341/17, Nr XXX/342/17 oraz Nr XXX/343/17 w sprawie wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Fabrycznej oznaczonej jako działka nr 1071/28 w drodze oddzielnego głosowania zostały przyjęte jednogłośnie przy 13 gł. „za” - jednogłośnie.

- **wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Fabrycznej, oznaczonej jako działka nr 1074/28 (1 działka o powierzchni 240m<sup>2</sup> i 2 działki o powierzchni 264m<sup>2</sup>)**

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że dzierżawa dotyczy dotychczasowych dzierżawców terenu pod prowadzenie ogródków działkowych.

Uchwały Nr XXX/344/17, Nr XXX/345/17 oraz Nr XXX/346/17 w sprawie wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Fabrycznej oznaczonej jako działka nr 1074/28 w drodze oddzielnego głosowania zostały przyjęte jednogłośnie przy 13 gł. „za” - jednogłośnie.

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

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że dzierżawa dotyczy dotychczasowego dzierżawcy terenu pod prowadzenie pawilonu handlowego zlokalizowanego w sąsiedztwie Miejskiego Ośrodka Kultury.

W związku z pytaniem wyjaśnił, że umowa dzierżawy zawiera zapis o okresie jednomiesięcznego wypowiedzenia.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Rynek została przyjęta przy 13 gł. „za” - jednogłośnie.

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

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że dzierżawa dotyczy dotychczasowego dzierżawcy terenu pod garaż tymczasowy.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Szklarskiej została przyjęta przy 13 gł. „za” - jednogłośnie.


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

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że dzierżawa dotyczy dotychczasowego dzierżawcy terenu pod prowadzenie upraw polowych.

Uchwała w sprawie wyrażenia zgody na wydzierżawienie części nieruchomości położonej w Orzeszu przy ul.Polnej została przyjęta przy 13 gł. „za” - jednogłośnie.

- **wyrażenia zgody na zbycie nieruchomości gruntowej stanowiącej własność Gminy Orzesze**

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

Naczelnik Wydziału Budownictwa, Geodezji i Gospodarki Nieruchomościami p.Maciej Bany poinformował, że chodzi o zbycie działki przy ul.Żorskiej. Dodał, że w planie zagospodarowania przestrzennego są to tereny zielone i sprzedaż odbędzie się w formie przetargu. Dopowiedział, że z wnioskiem o przeznaczenie do sprzedaży tego terenu zwrócił się właściciel działki sąsiedniej.

Uchwała w sprawie wyrażenia zgody na zbycie nieruchomości gruntowej stanowiącej własność Gminy Orzesze została przyjęta przy 12 gł. „za” (jedna osoba nie wzięła udziału w głosowaniu).

## **7.Sprawozdanie z działalności Komisji w II półroczu 2016 roku**

Sprawozdania zostały poddane pod oddzielane głosowanie.

W wyniku głosowania sprawozdanie:

- Komisji Kultury, Oświaty, Turystyki, Rekreacji i Sportu za II półrocze 2016 roku zostało przyjęte przy 13 gł. „za” – jednogłośnie,
- Komisji Gospodarki Komunalnej, Budownictwa, Budżetu i Mienia Gminy za II półrocze 2016 roku zostało przyjęte przy 13 gł. „za” – jednogłośnie,
- Komisji Ładu i Porządku oraz Przestrzegania Prawa za II półrocze 2016 roku zostało przyjęte przy 13 gł. „za” – jednogłośnie,
- Komisji Rewizyjnej za II półrocze 2016 roku zostało przyjęte przy 13 gł. „za” – jednogłośnie.

## **8.Interpelacje i odpowiedzi na interpelacje**

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

## **9.Zapytania i wolne wnioski**

1/ Radny Aleksander Tabacki przekazał wniosek mieszkańców o zmianę godziny odgrywania hejnału, ze względu na to, że o godz.20,00 mało osób ma okazję ten hejnał słyszeć.

Wyjaśniono, że temat był już przedmiotem analizy na posiedzeniu Komisji Kultury, Oświaty, Turystyki, Rekreacji i Sportu, gdzie postanowiono pozostawić godz.20,00 przynajmniej na okres jednego roku i ewentualnie po tym czasie zastanowić się nad zmianą godziny.

2/ Radny Eugeniusz Szala zwrócił się o sprawdzenie możliwości pozyskania przez Miasto Orzesze środków z Ministerstwa Polityki Socjalnej na poprawę życia seniorów.

3/ Z-ca Burmistrza przekazała radnym zaproszenie na spotkanie z przedstawicielem Kuratorium Oświaty w sprawie reformy oświatowej, które odbędzie się w dniu 23.02.2017r. o godz,17,00 w Szkole Podstawowej Nr 2 w Orzeszu. Dopowiedziała również, że na terenie Orzesza nie przewiduje się tworzenia klas I w liczbie wyższej niż 25 i w tej sprawie nie będzie podejmowana żadna uchwała.

### **10.Zamknięcie Sesji**

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

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

**Protokolowała**

**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. Spindel Jan
10. Szala Eugeniusz
11. Szola Piotr
12. Tabacki Aleksander
13. Zgoł Janusz

Radni nieobecni:

- Mrowiec Damian
- Potysz Teresa

W Sesji wzięli również udział:

- | | | |
|------------------------|---|------------------------|
| - p.Mirosław Blaski | - | Burmistrz Miasta |
| - p.Sylwia 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.Sonia Janecka | - | Kierownik Referatu UM  |
| - p.Teresa Macioszek | - | Kierownik Referatu UM  |
| - p.Tomasz Szier | - | Kierownik Referatu UM  |
| - Radca Prawny | | |
| - przedstawiciel prasy | | |

Orzesze, dnia 24.02.2017r.