

PROTOKÓŁ NR VIII/11
z sesji Rady Gminy Ornontowice, która odbyła się w dniu 25.05.2011 r.
w godz. 16⁰⁰ – 20⁴⁰ w sali konferencyjnej Rady Gminy.

Obecni według załączonej listy obecności - załącznik nr 1, 2, 3 do protokołu.

Ad. 1 i 2

Przewodniczący Rady Gminy powitał obecnych na sesji radnych oraz zaproszonych gości (zgodnie z listą obecności), stwierdzając, że na ustawowy stan 15-tu radnych obecnych jest 15-tu, co stanowi sesję prawomocną do podejmowania uchwał.

Porządek obrad sesji:

1. Otwarcie sesji i stwierdzenie jej prawomocności.
2. Uwagi do porządku obrad.
3. Przyjęcie protokołu z ostatniej sesji.
4. Odpowiedzi na interpelacje radnych.
5. **Bezpieczeństwo w Gminie Ornontowice.**
6. Sprawozdanie Przewodniczących Komisji Stałych z prac między sesjami.
7. Informacja o realizacji uchwał i pracy Zespołu Kierującego Urzędem Gminy między sesjami.
8. Informacja Wójta i Skarbnika Gminy o sytuacji finansowej Gminy.
9. Podjęcie uchwał w sprawie:
 - zmian budżetu gminy na rok 2011,
 - przyjęcia nowej Wieloletniej Prognozy Finansowej Gminy Ornontowice,
 - określenia zasad odpłatności za świadczenia udzielane przez przedszkole, którego organem prowadzącym jest Gmina Ornontowice,
 - udzielenia dotacji celowej miastu Gliwice,
 - wyrażenia zgody na dokonanie zamiany niezabudowanych nieruchomości gruntowych, oznaczonych jako działki numer 3049/125, 3051/125, położonych w Ornontowicach przy ul. Żabik,
 - zaliczenia dróg do kategorii dróg gminnych,
 - ustanowienia herbu i flagi Gminy Ornontowice,
 - wyrażenia woli o ustanowieniu Św. Michała Archanioła Patronem Ornontowic.
10. Sprawy bieżące.
11. Informacja o realizacji inwestycji w gminie.
12. Interpelacje radnych.
13. Wolne głosy i wnioski.
14. Zakończenie sesji.

Przewodniczący Rady wspomniał o zmianach do porządku - na wniosek Wójta w punkcie 10 zostanie przedstawiony projekt uchwały w sprawie wydania opinii w związku z projektem Uchwały Rady Powiatu Cieszyńskiego w sprawie przekształcenia Zespołu Zakładów Opieki Zdrowotnej w Cieszynie. Zmiana do porządku została przyjęta jednogłośnie.

Porządek obrad po zmianach:

1. Otwarcie sesji i stwierdzenie jej prawomocności.
2. Uwagi do porządku obrad.
3. Przyjęcie protokołu z ostatniej sesji.
4. Odpowiedzi na interpelacje radnych.
5. **Bezpieczeństwo w Gminie Ornontowice.**
6. Sprawozdanie Przewodniczących Komisji Stałych z prac między sesjami.
7. Informacja o realizacji uchwał i pracy Zespołu Kierującego Urzędem Gminy między sesjami.

8. Informacja Wójta i Skarbnika Gminy o sytuacji finansowej Gminy.
9. Podjęcie uchwał w sprawie:
 - 1) określenia zasad odpłatności za świadczenia udzielane przez przedszkole, którego organem prowadzącym jest Gmina Ornontowice,
 - 2) ustanowienia herbu i flagi Gminy Ornontowice,
 - 3) wyrażenia woli o ustanowieniu Św. Michała Archanioła Patronem Ornontowic,
 - 4) zmian budżetu gminy na rok 2011,
 - 5) udzielenia dotacji celowej miastu Gliwice,
 - 6) wyrażenia zgody na dokonanie zamiany niezabudowanych nieruchomości gruntowych, oznaczonych jako działki numer 3049/125, 3051/125, położonych w Ornontowicach przy ul. Żabik,
 - 7) zaliczenia dróg do kategorii dróg gminnych.
10. Sprawy bieżące.
 - 1) projekt uchwały w sprawie wydania opinii w związku z projektem Uchwały Rady Powiatu Cieszyńskiego w sprawie przekształcenia Zespołu Zakładów Opieki Zdrowotnej w Cieszynie.
11. Informacja o realizacji inwestycji w gminie.
12. Interpelacje radnych.
13. Wolne głosy i wnioski.
14. Zakończenie sesji.

Ad. 3

Protokół z ostatniej sesji zostały przyjęty jednogłośnie, bez uwag.

Ad. 4

Na poprzedniej sesji nie wpłynęły interpelacje radnych, stąd punkt został wyczerpany.

Ad. 5

Przewodniczący Rady przypomniał, że wiodącym tematem sesji jest **Bezpieczeństwo w Gminie Ornontowice**, oddając głos Przewodniczącemu Komisji Rozwoju i Porządku Publicznego, radnemu Krzysztofowi Kotyczka.

W ramach tego punktu głos zabrali zaproszeni goście:

- Sławomir Bijak – Prezes OSP Ornontowice,
- Janusz Gacek – Zastępca Naczelnika OSP Ornontowice,
- Piotr Gawliczek – Komendant Komisariatu Policji w Orzeszu,
- Lucjan Kret – Kierownik Rewiru Dzielnicowych w Ornontowicach,

którzy omówili szeroko kwestie związane z pojęciem bezpieczeństwa na terenie Gminy Ornontowice i odpowiadali na pytania radnych w tym zakresie. Przedstawiona została ponadto prezentacja multimedialna dokumentująca pracę policjantów z rewiru dzielnicowych.

W trakcie wypowiedzi strażacy apelowali do radnych o zastanowienie się nad przeznaczeniem środków z budżetu gminy na zakup nowego samochodu pożarniczego, o który stara się Ochotnicza Straż Pożarna, z uwagi na fakt, że aktualny pojazd jest już bardzo wyeksploatowany i wymaga ciągłych kosztownych napraw i remontów.

W trakcie dyskusji omawiano kwestie dotyczące:

- notorycznego zapalania się torowiska i związanych z tym problemów z czystością wody,
- zwiększenia obowiązków strażaków OSP.

Prezes OSP oznajmił, że przekazał dyrekcji KWK Budryk, że jeżeli będzie zagrożenie pożaru lasu, straż wyjedzie na akcję, natomiast jeżeli będą się palić podkłady, straż nie wyjedzie.

Przewodniczący Rady oznajmił, że jego zdaniem, jeżeli jest zgłoszenie, winna być interwencja. Natomiast zdaniem Przewodniczącego, można obciążyć stosownymi kosztami administratora terenu w związku z niewłaściwym jego zabezpieczeniem i domagać się zapłaty za każdy wyjazd, gaszenie pożaru.

Przewodniczący Rady uważa, że zakup samochodu dla OSP, o którym była mowa, byłby bardzo dobrą inwestycją. Następnie Przewodniczący złożył na ręce Prezesa OSP gratulacje, informując, że w powiecie partnerskim Neuss otrzymał on najwyższe odznaczenie - jest to duże uznanie dla Prezesa, który już 44 lata jest czynnym strażakiem. Przewodniczący dodał, że taka informacja powinna się ukazać w „Głosie Ornontowic”.

Radny Kaczor spytał o koszt samochodu i szacunkową dotację ze strony gminy. Prezes OSP odpowiedział, że koszt samochodu to ok. 650 tys. zł natomiast dotacja zarządu głównego byłaby w granicach 250-260 tys. zł.

Ad. 6

Przewodniczący Komisji Stałych odczytali kolejno protokoły z poszczególnych posiedzeń Komisji, które odbyły się w miesiącu marcu.

Ad. 7

W tym punkcie Wójt Gminy odczytał informację o realizacji uchwał Rady Gminy i pracy Zespołu Kierującego Urzędem Gminy między sesjami - załącznik nr 4 do protokołu.

Ad. 8

Zestawienie dochodów zostało przekazane radnym wraz z porządkiem obrad. Z uwagi na powyższe odstąpiono od odczytania go (załącznik nr 5 do protokołu). Do powyższego materiału nie wniesiono uwag.

Ad. 9

Przewodniczący Rady zwrócił się z wnioskiem o zmianę w kolejności projektów uchwał, w związku z udziałem gości, którzy mają zabrać głos w ramach omawiania projektów uchwał. Jako pierwszy przedstawiony będzie projekt uchwały w sprawie: określenia zasad odpłatności za świadczenia udzielane przez przedszkole, którego organem prowadzącym jest Gmina Ornontowice. Następnie przedstawiony zostanie projekt uchwały w sprawie: ustanowienia herbu i flagi Gminy Ornontowice a także projekt uchwały w sprawie: wyrażenia woli o ustanowieniu Św. Michała Archanioła Patronem Ornontowic.

Zmiany do porządku zostały przyjęte jednogłośnie.

Przewodniczący przedstawił projekty uchwał:

1) w sprawie: określenia zasad odpłatności za świadczenia udzielane przez przedszkole, którego organem prowadzącym jest Gmina Ornontowice.

Nagłówek projektu uchwały został odczytany przez Przewodniczącego Rady Gminy.

Zaproszona na sesję Pani Dyrektor Zespołu Szkolno-Przedszkolnego przybliżyła pokrótce tematykę projektu uchwały, wyjaśniając na czym polegają przedmiotowe zasady. Świadczenia udzielane przez przedszkole publiczne prowadzone przez Gminę Ornontowice w zakresie bezpłatnego nauczania, wychowania i opieki, realizowane są w wymiarze 5 godzin dziennie. Za pozostałe godziny ponoszona będzie odpowiednia opłata. Od 1 września wszystkie dzieci mają prawo do realizowania podstawy programowej do 5 godzin nieodpłatnie.

W dalszej części radni dyskutowali nad wysokością odpłatności za każdą rozpoczętą godzinę pobytu dziecka w przedszkolu przekraczającym wymiar, o którym mowa powyżej.

Padły propozycje:

- 1 zł (radny M. Kotyczka),
- 1,10 (Przewodniczący Rady T. Zientek),
- 1,20 (radny K. Kotyczka).

Następnie radca prawny S. Cichecki wspomniał, że projekt uchwały został już skonsultowany z nadzorem prawnym Wojewody. Wyjaśnił także, że dotąd ciężar opłat związany był z dodatkowymi zajęciami dla dzieci, teraz z kolei zależeć będzie od ilości godzin przebywania dziecka w przedszkolu.

Przewodniczący zwrócił się o przegłosowanie poszczególnych propozycji.

Głosowanie dot. odpłatności w wysokości 1 zł.

Na stan 15 radnych 4 radnych opowiedziało się „za” propozycją, 6 „przeciw”, 1 radny wstrzymał się od głosowania (pozostali nie głosowali).

Wniosek nie przeszedł.

Głosowanie dot. odpłatności w wysokości 1,10 zł.

Na stan 15 radnych 8 radnych opowiedziało się „za” propozycją, 4 „przeciw”, 2 radnych wstrzymało się od głosowania (1 – nie głosował).

Wniosek przeszedł.

Głosowanie dot. odpłatności w wysokości 1,20 zł.

Na stan 15 radnych 4 radnych opowiedziało się „za” propozycją, 10 „przeciw”, 1 radny wstrzymał się od głosowania.

Wniosek nie przeszedł.

Z uwagi na powyższe propozycja Przewodniczącego Rady Gminy dot. wysokości odpłatności za każdą rozpoczętą godzinę pobytu dziecka w przedszkolu przekraczającym wymiar 5 godzin – **1,10 zł** – została wybrana większością głosów.

Radni nie zgłosili dalszych pytań do projektu uchwały.

Głosowanie – na stan 15 radnych – obecnych: 15 radnych

- głosy „za”: 14
- głosy „przeciw”: 0
- głosy wstrzymujące: 1

Uchwała Nr VIII/75/11 w sprawie: określenia zasad odpłatności za świadczenia udzielane przez przedszkole, którego organem prowadzącym jest Gmina Ornontowice, na stan 15-tu radnych została przyjęta 14 głosami „za”, przy 1 głosie wstrzymującym się i stanowi załącznik nr 6 do protokołu.

2) w sprawie: ustanowienia herbu i flagi Gminy Ornontowice.

Nagłówek projektu uchwały został odczytany przez Przewodniczącego Rady Gminy.

W dalszej części głos zabrał Zbigniew Solarski, heraldyk, który podobnie jak na ostatniej sesji przybliżył radnym tematykę związaną z insygniami gminnymi. Ponownie nawiązał do zaleceń Komisji Heraldycznej z 2007 r. Przypomniął, że głównym celem zmiany insygni gminnych jest uporządkowanie ich pod względem historycznym i regionalnym.

Dodał, że wizerunek graficzny Św. Michała został zmieniony, ponieważ włócznia jest heraldycznie przypisywana bardziej Św. Jerzemu. Z kolei Michał Archanioł utożsamiany jest z mieczem i wagą. Przypomniął opinię Komisji Heraldycznej, która pozytywnie przyjęła propozycję nowego herbu gminy, uznając go za jeden z najbardziej estetycznych herbów gminy pod względem formy graficznej.

Następnie heraldyk odwołał się do ustanowienia patrona Gminy w osobie Św. Michała Archanioła. Poinformował obecnych, że wiele miast europejskich szczyli się posiadaniem patrona. Uważa, że ustanowienie patrona jest czymś, co wyróżnia gminę spośród innych gmin. Jest to też forma promocji i przyznania się do pewnych wartości. Heraldyk podkreślił, że zarówno herb jak i patron będą wiązać się z regionem, nie są natomiast związane z polityką.

Radni dyskutowali o kolorystyce insygni (barwa srebra i złota) oraz poruszali kwestię związaną z niezbędnymi kosztami na realizację tego przedsięwzięcia.

Wójt oznajmił, że najpierw trzeba wykonać ruch - zmiana insygni nie będzie skutkowałą od razu kompletną wymianą wszystkiego, co jest na stanie gminy. Wymiana będzie dokonywana stopniowo, po wyczerpaniu zapasów aktualnych. Ponadto należy poczekać na akceptację ze strony Wojewody – uchwała musi ukazać się w Dzienniku Urzędowym. Koszty na pewno będą, ale nie sposób je dziś wyliczyć. Aktualnie nadszedł odpowiedni moment, żeby dokonać stosownych zmian.

Pan Solarski dodał, że herb nie był tworzony od podstaw, jest to tylko modyfikacja, a więc koszty będą niższe a dotyczyć będą głównie stworzenia dokumentacji technicznej dla celów odtwarzania.

Radny Szoltysek spytał, czy po podjęciu uchwały stare insygnia będą mogły być nadal używane. Radca Cichecki odparł, że formalnie nie. Natomiast w praktyce wymiana będzie następowała stopniowo.

Radni nie wnieśli dalszych uwag do projektu uchwały.

Głosowanie – na stan 15 radnych – obecnych: 15 radnych

- głosy „za” 13
- głosy „przeciw”: 1
- głosy wstrzymujące: 1

Uchwała Nr VIII/76/11 w sprawie: ustanowienia herbu i flagi Gminy Ornontowice, na stan 15-tu radnych została przyjęta 13 głosami „za”, przy 1 głosie wstrzymującym się i 1 głosie przeciwnym i stanowi załącznik nr 7 do protokołu.

3) w sprawie: wyrażenia woli o ustanowieniu Św. Michała Archanioła Patronem Ornontowic.

Przewodniczący Rady wspomniął, że w projekcie uchwały brakuje charakterystyki patrona, stąd na wniosek Wójta, projekt zostanie przeniesiony na kolejną sesję.

Głosowanie dot. wycofania projektu uchwały – obecnych: 15 radnych

- głosy „za”: 15
- głosy „przeciw”: 0
- głosy wstrzymujące: 0

Projekt uchwały został wycofany z porządku obrad.

4) w sprawie: zmian budżetu gminy na rok 2011.

Projekt uchwały został odczytany przez Panią Skarbnik a następnie omówiony przez Wójta Gminy.

Radni nie wnieśli pytań ani uwag do projektu uchwały.

Głosowanie – na stan 15 radnych – obecnych: 15 radnych

- głosy „za”: 15
- głosy „przeciw”: 0
- głosy wstrzymujące: 0

Uchwała Nr VIII/77/11 w sprawie: zmian budżetu gminy na rok 2011, na stan 15-tu radnych została przyjęta jednogłośnie i stanowi załącznik nr 8 do protokołu.

5) w sprawie: udzielenia dotacji celowej miastu Gliwice.

Nagłówek projektu uchwały został odczytany przez Przewodniczącą Rady Gminy, następnie temat został szczegółowo omówiony przez Wójta.

Radni nie wnieśli pytań ani uwag do projektu uchwały.

Głosowanie – na stan 15 radnych – obecnych: 15 radnych

- głosy „za”: 14
- głosy „przeciw”: 0
- głosy wstrzymujące: 1

Uchwała Nr VIII/78/11 w sprawie: udzielenia dotacji celowej miastu Gliwice, na stan 15-tu radnych została przyjęta 14 głosami „za”, przy 1 głosie wstrzymującym i stanowi załącznik nr 9 do protokołu.

6) w sprawie: wyrażenia zgody na dokonanie zamiany niezabudowanych nieruchomości gruntowych, oznaczonych jako działki numer 3049/125, 3051/125, położonych w Ornontowicach przy ul. Żabik.

Nagłówek projektu uchwały został odczytany przez Przewodniczącą Rady Gminy.

Radni nie wnieśli pytań ani uwag do projektu uchwały.

Głosowanie – na stan 15 radnych – obecnych: 15 radnych

- Za: 15
- Przeciw: 0
- Głosy wstrzymujące: 0

Uchwała Nr VIII/79/11 w sprawie: wyrażenia zgody na dokonanie zamiany niezabudowanych nieruchomości gruntowych, oznaczonych jako działki numer 3049/125, 3051/125, położonych w Ornontowicach przy ul. Żabik, na stan 15-tu radnych została przyjęta jednogłośnie i stanowi załącznik nr 10 do protokołu.

7) w sprawie: zaliczenia dróg do kategorii dróg gminnych.

Nagłówek projektu uchwały został odczytany przez Przewodniczącą Rady Gminy.

Radni nie wnieśli pytań ani uwag do projektu uchwały.

Głosowanie – na stan 15 radnych – obecnych: 15 radnych

- Za: 15
- Przeciw: 0
- Głosy wstrzymujące: 0

Uchwała Nr VIII/80/11 w sprawie: zaliczenia dróg do kategorii dróg gminnych, na stan 15-tu radnych została przyjęta jednogłośnie i stanowi załącznik nr 11 do protokołu.

Ad. 10

W Sprawach bieżących przedstawiono projekt uchwały w sprawie: **wydania opinii w związku z projektem Uchwały Rady Powiatu Cieszyńskiego w sprawie przekształcenia Zespołu Zakładów Opieki Zdrowotnej w Cieszynie.**

Nagłówek projektu uchwały został odczytany przez Przewodniczącą Rady Gminy, który następnie poinformował obecnych o wpływie pisma ze Starostwa Powiatowego w Cieszynie, nr WZ.0123.1.2011 z dnia 19.05.2011r., zawierającego prośbę o zaopiniowanie projektu uchwały Rady Powiatu Cieszyńskiego.

Głosowanie będzie dotyczyło wydania opinii pozytywnej.

Głosowanie – na stan 15 radnych – obecnych: 15 radnych

- głosy „za”: 11
- głosy „przeciw”: 0
- głosy wstrzymujące: 4

Uchwała Nr VIII/81/11 w sprawie: wydania opinii w związku z projektem Uchwały Rady Powiatu Cieszyńskiego w sprawie przekształcenia Zespołu Zakładów Opieki Zdrowotnej w Cieszynie, na stan 15-tu radnych została przyjęta 11 głosami „za”, przy 4 głosach wstrzymujących się i stanowi załącznik nr 12 do protokołu.

W dalszej części tego punktu Przewodniczący Rady podziękował radnym za terminowe złożenie oświadczeń majątkowych oraz odczytał zaproszenie skierowane przez Komitet Organizacyjny Jubileuszu 25-lecia Stowarzyszenia Klubu Abstynenta „POWRÓT” w Mikołowie do wzięcia udziału w uroczystościach rocznicowych, które odbędą się w dniu 11 czerwca w Miejskim Domu Kultury w Mikołowie.

Następnie Wójt nawiązał do wyjazdu do Neuss i Strasburga w dniach 7-13 maja br., w którym brał udział wraz z Przewodniczącym Rady, w ramach współpracy z partnerskim Powiatem Neuss, omawiając pokrótce przebieg spotkania.

Ad. 11

Kierownik WRiI, Pani Beata Drobny, przedstawiła informacje dot. realizowanych inwestycji. W tym celu rozdała obecny przygotowany harmonogram realizacji inwestycji.

W dalszej części radny Malczyk nawiązał do tematu poruszanego już przy okazji omawiania tematu dot. bezpieczeństwa w gminie a mianowicie do problemów z wodą, co spowodowane jest korzystaniem z hydrantu przez straż pożarną przyjeżdżającą gasić torowisko. Zwrócił się do Wójta o plany dot. inwestycji wodociągowych. Podkreślił, że aktualna sytuacja jest bardzo

poważna i uciążliwa dla mieszkańców. W odpowiedzi Wójt podkreślił, że sytuacja finansowa gminy nie jest komfortowa. Czekamy na dalsze rozstrzygnięcie kwestii dot. opodatkowania tzw. wyrobisk górniczych. Dopóki nie doczekamy się stanowiska Trybunału Konstytucyjnego gmina nie przystąpi do realizacji żadnej poważnej inwestycji.

Wójt zdaje sobie sprawę z tego, że sytuacja jest bardzo trudna. Oznajmił, że będzie rozmawiał z Kierownikiem ZGKiW, ponieważ jego zdaniem wobec obecnej sytuacji trzeba wydać całkowity zakaz korzystania z tego hydrantu, gdyż jego otwarcie zakłóca hydrodynamikę wody w sieci. Ta ciągle powtarzająca się sytuacja świadczy o niedbalstwie służb mundurowych. Wójt podkreślił, że trzeba się zachowywać jednakowo w stosunku do osób fizycznych jak i przedsiębiorców. Dodał również, że na dzień dzisiejszy największa awaryjność wodociągu jest na odcinku od ul. Dworcowej do ul. Pośredniej

Radny Malczyk zwrócił się z prośbą o zastosowanie jakiś środków zapobiegawczych. Wspomniał także o zamieszczonych na przedmiotowym terenie tabliczkach „do punktu czerpania wody” - kierunek stawy.

Radny M. Kotyczka zainteresowany był, na jakim etapie jest termomodernizacja budynku sportowego.

Radny Machulik zwrócił uwagę na konieczność skorygowania oznakowania tras rowerowych, zgłaszając błąd w oznakowaniu na tabliczce niedaleko parku (rejon skrzyżowania z ul. Dworcową – oznakowanie: „kierunek – Łaziska Górne”). Kierownik WRiI odpowiedziała, że uwaga radnego zostanie sprawdzona, korekta jest jak najbardziej możliwa.

Ad. 12

Wpłynęła interpelacja złożona przez radnych Nowaka i Milanowskiego dot. zabudowy proggu zwalniającego w rejonie placu zabaw i boiska „Orlik” przy ulicy Akacyjowej. Przewodniczący Rady odczytał jej treść. Interpelacja zostanie przekazana do WRiI.

Ad. 13

W „Wolnych głosach i wnioskach” głos zabrał Przewodniczący Rady, który ponownie przypomniał o konieczności wyczyszczenia ulic gminnych z piasku i brudu po zimie. Dodał, że ul. Pośrednia wygląda bardzo niekorzystnie – pobocze zarośnięte, sporo brudu, zardzewiałe barierki.

W odpowiedzi Wójt oznajmił, że gmina nie jest w stanie zatrudnić więcej ludzi do brygady gospodarczej a codziennie pojawia się jakaś awaria wodociągowa, która jest sprawą bardziej priorytetową niż brud na drodze. Wójt poinformował obecnych, że do końca czerwca wszystkie ulice będą wysprzątane.

W dalszej części Wójt wspomniał, że udzielił odpowiedzi kancelarii adwokackiej Pana [REDAKTOWANE], prowadzącej sprawę Państwa [REDAKTOWANE]. Wójt oznajmił, że z uwagi na brak środków finansowych odchodzi od tematu i zamiaru przedstawienia radzie gminy propozycji nabycia budynku Państwa [REDAKTOWANE], w którym to miała być ulokowana świetlica dla dzieci z budynku przy ul. Żabik. Kontynuując, Wójt dodał, że w związku z przeniesieniem siedziby administracji Zakładu Gospodarki Zasobami Gminy do budynku socjalnego zwolniła się powierzchnia 56 m², którą można ewentualnie zaadaptować na świetlicę, ale trzeba się zastanowić, czy w tym kierunku podjąć konkretne działania. Wójt dodał, że nie chciałby, aby ten lokal był niezamieszkały przez dłuższy okres, ponieważ to generuje koszty.

Reasumując, Wójt zdecydowanie podkreślił, że na dzień dzisiejszy Gmina nie ma środków finansowych na zakup budynku Państwa [REDAKTOWANE] (ok. 350 tys. zł) i zaadaptowanie go (ok. 100 tys. zł). Dodał, że wymagania mieszkańców przy ul. Żabik są duże - wyremontowanie dachu, wybudowanie parkingu, przebudowa chodnika).

Na pytanie Wójta o sugestie i uwagi ze strony radnych, co do przedstawionego tematu, nikt nie zabrał głosu.

Wójt nadmienił, że do końca czerwca należy podjąć decyzję, co do ewentualnego przedłużenia umowy z policjantami kontraktowymi.

Następnie poruszył temat komunikacji zbiorowej. Od 1 marca każdy wydatek skierowany na transport zbiorowy poza Gminę Ornontowice jest naruszeniem dyscypliny finansów publicznych. Ustawa o publicznym transporcie zbiorowym, która weszła w życie 1 marca 2011r. ma za zadanie uporządkowanie komunikacji zbiorowej. Od 1 marca komunikacja gminna, za którą gmina może płacić z nikim się w tej kwestii nie porozumiewając, to ta na terenie danej gminy. Wójt zastanawia się nad wypowiedzeniem warunków umowy wszystkim organizatorom ruchu. Kolejny raz podkreślił jak ważna jest informacja o stanie napełnień poszczególnych kursów. Dodał, że w czerwcu odbędą się kolejne szkolenia w tym temacie, wyrażając nadzieję, że przy udziale Powiatu Mikołowskiego problem zostanie jakoś rozwiązany.

W dalszej części Wójt przekazał informację dot. zakwalifikowania się Gminy Ornontowice do grona nominowanych w konkursie „Laur Gospodarności” w kategoriach: „Rozwój Przedsiębiorczości Wiejskiej” oraz „Harmonijny Rozwój”. Wyniki zostaną ogłoszone 4 czerwca podczas uroczystej Gali na Zamku Królewskim w Warszawie.

Następnie Wójt poinformował obecnych o otrzymanym tytule – „Usportowiona Gmina 2011r.” Dodał, że w dniach 26 maja - 1 czerwca Ornontowice biorą udział w Europejskim Tygodniu Sportu.

W dalszej części Wójt przekazał temat dot. zmiany nazewnictwa ulic. W tym celu przedstawił na mapie koncepcję dot. ustalenia nowego przebiegu ul. Pośredniej. Sugestia jest taka aby ul. Pośrednią maksymalnie wydłużyć.

Poruszył następnie problemy z numeracją budynków przy ul. Solarnia. Wójt przedstawił temat obrazowo na mapie. Zaproponował ustalenie nowego przebiegu ulicy Solarnia oraz zmianę nazwy części ulicy Solarnia. Poinformował, że stosowne projekty uchwał zostaną przygotowane na miesiąc czerwiec.

Radny Machulik spytał o zmianę numeracji przy ul. Kolejowej i Polnej. Radny dodał, że skoro zmiana numerów i zmiana nazwy skutkuje tym samym dla mieszkańca, to może lepiej od razu zmienić nazwy ulic. Wójt odparł, że skutek jest nieco inny. Zmiana nazwy ulicy wymaga od razu zmiany dokumentów, natomiast w przypadku zmiany numeru, wystarczy na początku samo zaświadczenie o nowym numerze (konieczność zmiany dokumentów będzie bardziej rozciągnięta w czasie).

Radny K. Kotyczka oznajmił, że wymiana dokumentów osobistych nie jest aż tak kosztownym i uciążliwym przedsięwzięciem.

Radny Malczyk zwrócił się z prośbą do Wójta o konkretną informację, czy na następnej sesji będą znowu przedstawione projekty uchwał w tej kwestii. Wójt odpowiedział twierdząco.

Radny Malczyk zgłosił propozycję, aby dla rozwiązania sprawy zlikwidować jeden kawałek ul. Kolejowej i dać jej nową nazwę (od Państwa* w kierunku Państwa*). Wójt oznajmił, że taka propozycja nie rozwiąże problemu.

Radna Bijak zaproponowała, aby na spotkanie z mieszkańcami ul. Solarnia zaproszono od razu mieszkańców ul. Pośredniej i aby na tym spotkaniu cały temat został szczegółowo wyjaśniony.

Przewodniczący Rady dodał, że taka informacja winna się ukazać na stronie internetowej, a spotkanie powinno być zorganizowane w terenie.

Radny M. Kotyczka nawiązał do tematu ul. Polnej. Na wątpliwości radnego stosownych wyjaśnień udzielił Wójt Gminy.

Zdaniem radnego Malczyka niczego nie trzeba zmieniać. Wójt odpowiedział, że jako gospodarz gminy odpowiada za porządek w działaniach administracyjnych. Radny Malczyk zwrócił się do Wójta z pytaniem, czy dociera do Wójta to, czego chcą mieszkańcy. Wójt odpowiedział, że często trzeba podejmować niepopularne decyzje, wiele spraw może być niezgodne z opinią mieszkańców. Powinien zdecydować rozsądek i konkretny głos. Wójt dodał, że gdyby ludzie byli odpowiednio poinformowani o potrzebie dokonania zmian, nie byłoby takich sprzeciwów. Pozostawienie tej kwestii bez zmian załatwia sprawę na najbliższe 5-6 lat, ale problem będzie cyklicznie narastał i z każdym rokiem będzie trudniejszy do załatwienia. Radny Malczyk uparcie twierdził, że nikt z mieszkańców takiej zmiany nie chce.

Radny M. Kotyczka oznajmił, że argumenty Wójta nie były mu wcześniej znane, tym bardziej zatem skąd mieli je znać mieszkańcy. Wójt oznajmił, że organizując spotkania z mieszkańcami, kiedy dokonywana była zmiana numeracji budynków przy ul. Orzeskiej, pojawiły się głosy mieszkańców dotyczące sensu organizowania takich spotkań, skoro jest to decyzja Wójta, która ma głębokie uzasadnienie i wymaga po prostu wdrożenia. Wójt podkreślił, że nie można bać się swoich wyborców. Dodał, że spotkania, w trakcie których nastąpi przekrzykiwanie się, nie mają sensu. Przewodniczący Rady zwrócił uwagę Wójtowi, że w ten sposób Wójt obraża mieszkańców.

Radny Kotyczka oznajmił, że został wybrany radnym, aby reprezentować wyborców, decydować za nich. Radny po to został wybrany, aby podejmować świadome decyzje, których nie trzeba z każdym konsultować. Co do kosztów, radny wspomniał, że różne koszty ponosimy w życiu. Głosując poprzednio w kwestii propozycji zmiany nazewnictwa ulic, radni byli przeciwni temu pomysłowi. Jednak aktualnie radni powinni spokojnie, bez emocji ponownie rozpatrzyć przedmiotowy temat.

Wiceprzewodniczący Rady, Pan Milanowski zwrócił się do radnych o zastanowienie się, czy radni chcą wojować z Wójtem, czy może zaczną myśleć. Dodał, że zgadza się z radnym Kotyczką, iż mandat radnego bierze się z całym dobrodziejstwem i radny musi się liczyć z koniecznością podejmowania decyzji niepopularnych, a przeważnie takie one są. Nie można głaskać wszystkich wyborców. Ostatnio temat nie był przygotowany wyczerpująco. Wtedy radni głosowali spontanicznie przeciwko propozycjom przedstawionym przez Wójta. Temat miał być załatwiony 8 lat temu. Wiceprzewodniczący uważa, że rani winni uchwalić propozycje przygotowane przez Wójta, ponieważ to ma sens i te tematy trzeba uporządkować. Zwrócił się do radnego Malczyka, iż jego zdaniem, radny Malczyk nie ma racji a przekrzykiwanie się z Wójtem nie ma sensu. Wiceprzewodniczący dodał, że zmiany posuwają gminę do przodu i pomagają urzędnikom normalnie pracować. Stojąc w miejscu cofamy się.

Radny K. Kotyczka dodał, że Gmina Ornontowice jest gminą rozwojową, gdzie ciągle przybywa ludzi. Im szybciej uporządkujemy kwestie dot. nazewnictwa ulic i numeracji budynków, tym lepiej.

Przewodniczący Rady oznajmił, że ubolewa nad tym, że dopiero teraz samorząd chce te tematy uporządkować. Domów jest tyle, że i koszty będą znaczne. Zwrócił się z prośbą

o szczegółowe przygotowanie wszystkich materiałów na posiedzenia Komisji i omówienie tematu na posiedzeniach przez pracownika Urzędu.

Radny Machulik wspomniał, że mieszkańcy ul. Akacjowej zwrócili się do niego z pytaniem o planowaną likwidację boiska asfaltowego. Wójt potwierdził – boisko zostanie zlikwidowane i miejsce to będzie wykorzystane jako parking. Co do terminu, prawdopodobnie temat zostanie załatwiony do końca wakacji.

Radny Malczyk zwrócił się do Wiceprzewodniczącego Rady Gminy z prośbą o nie nazywanie dyskusji „pyskówką”.

Radny Kubicki poruszył sprawę placu zabaw przy ul. Słonecznej, zgłaszając, że teren wokół placu zabaw jest mocno zarośnięty. Wójt odpowiedział, że do 1 czerwca temat będzie załatwiony.

Przewodniczący Rady nadmienił, że kolejna sesja Rady odbędzie się 29 czerwca. Wójt dodał, że w czerwcu odbędzie się uroczystość wręczenia Statuetek „Ornontowickie Bzy”.

Ad. 14

W związku z wyczerpaniem porządku obrad Przewodniczący Rady Gminy podziękował wszystkim za udział i o godz. 20.40 zakończył sesję Rady Gminy Ornontowice.

Przewodniczący Rady Gminy

Tadeusz Zientek

** zmiany zakreślono w związku z ochroną danych osobowych*

Protokołowała: Iwona Skrzypczyk