

Radny W. Dominik – poruszył następujące kwestie:

- zapytał, czy został wydłużony termin wykonania drogi ul. Poprzecznej i Teligi w Kłobucku.
- czy Firma MIASTOPROJEKT wygrała przetarg na projekt wodociągu w miejscowości Nowa Wieś.
- poprosił o powtórzenie liczby odpadów zmieszanych i segregowanych.

Burmistrz J. Zakrzewski – odpowiedział, że termin został wydłużony do 5 lipca br. W odniesieniu do przetargu poinformował, że z Firmą MIASTOPROJEKT Częstochowa została podpisana umowa na opracowanie dokumentacji projektowej na budowę sieci wodociągowej w Nowej Wsi. Natomiast w miesiącu maju przez firmę Zakład Oczyszczania, Wywozu i Utylizacji Nieczystości "EKO System B. W. Strach Sp.j. z terenu Gminy Kłobuck zostało odebranych 325,960 Mg odpadów zmieszanych oraz 57,103 Mg odpadów segregowanych.

Radny W. Dominik – poprosił o wyjaśnienie, z jakich przyczyn została przedłużona realizacja inwestycji „Przebudowa ul. Poprzecznej i ul. Teligi w Kłobucku” przez firmę SKANSKA.

Zapytał, czy Przedsiębiorstwo Wodociągów i Kanalizacji jest zobowiązane do wykonywania wodociągu w tym projekcie oraz czy gmina nie ryzykuje nie osiągnięciem wymaganego poziomu recyklingu przy obecnym odbiorze odpadów zmieszanych i segregowanych.

Burmistrz J. Zakrzewski – odpowiedział, że jeżeli chodzi o osiągnięcie wymaganego poziomu recyklingu, takiego zagrożenia nie ma, ponadto Kierownik Wydziału GOR nie sygnalizuje takiego zagrożenia, a na każdej sesji podawana jest zebrana ilość odpadów zmieszanych i segregowanych. Na wniosek radnego może to być potwierdzone pisemnie. W odniesieniu do przesunięcia terminu realizacji inwestycji „Przebudowa ul. Poprzecznej i ul. Teligi w Kłobucku” wyjaśnił, że to głównie warunki pogodowe, które nie pozwalały wykonawcy wejść w teren w danym czasie oraz kolizja jednego kanału deszczowego, który na wniosek gminy został przesunięty, a nie był ujęty w projekcie były powodem opóźnienia. Kanał został przesunięty, aby zostały stworzone możliwości przyłączenia ul. Równoległej. Niemniej jednak przedłużenie terminu nie stwarza zagrożenia, jeżeli chodzi o ewentualne dofinansowanie czy jego utratę. W kwestii wykonania projektu wodociągów w miejscowości Nowa Wieś wyjaśnił, że regulamin dot. inwestycji wodociągów mówi, że budowa sieci wodociągów realizowana jest z zysków w wypracowanym planie inwestycyjnym, który wskazuje konkretne plany inwestycyjne. Przytoczył przykład ul. Wiśniowej i ul. Długosza, gdzie konkretne zadania zostały wpisane w projekt planu. Natomiast każda nowa inwestycja, którą mieszkańcy chcą realizować z własnej inicjatywy, przykład ul. Cielebana i ul. Podleśniej, nawet po sfinansowaniu wykonania projektu przez mieszkańców, projekt musi być złożony do PWiK by dopiero przy przystąpieniu do jego realizacji

zostały zwrócone przez PWiK koszty jego wykonania. Zwrócił uwagę, że podobnie będzie w przypadku projektu w Nowej Wsi.

Radny M. Wojtysek – zapytał, czy zostały poczynione dalsze starania w kierunku wynajęcia budynku dworku w Kamyku. Przypomniał, że była osoba zainteresowana wynajęciem obiektu, obecnie zostały ogłoszone 2 przetargi na najem budynku, które zakończy się wynikiem negatywnym. W nawiązaniu do najmu części nieruchomości położonej w Łobodnie przy ul. Prusa uważa, że warto byłoby się zastanowić nad sprzedażą tego budynku, ponieważ nie wie, czy będzie zainteresowanie jego wynajmem, tym bardziej, że już wcześniej ogłoszony przetarg zakończył się wynikiem negatywnym. Obecnie został ogłoszony II przetarg nieograniczony na najem.

Burmistrz J. Zakrzewski – odpowiedział, że jeśli chodzi o teren po byłym kółku rolniczym ma nadzieję, że II przetarg dojdzie do skutku, ponieważ zgłosił się 1 oferent, który jest zainteresowany tym obiektem i będzie jakiś gospodarz, który będzie się nim opiekował, a gmina będzie miała wpływy do budżetu. W odniesieniu do wynajęcia dworku w Kamyk odpowiedział, że był oferent zainteresowany 25 letnią dzierżawą z 10 letnim zwolnieniem z czynszu dzierżawnego. Jednakże oferent, mimo, że znał warunki nie przystąpił ani do I ani do II przetargu. Obecnie toczące się rozmowy z tym oferentem dotyczą wyłącznie wykupu tego budynku, której zgoda uzależniona jest wyłącznie od decyzji mieszkańców, czy zdecydują się na sprzedaż tego obiektu, oczywiście pod pewnymi warunkami, że zostanie zachowana dotychczasowa funkcja. Natomiast, jeśli zostanie przez mieszkańców wyrażona zgoda na sprzedaż zostanie przygotowane postępowanie przetargowe, które zabezpieczy interesy gminy i mieszkańców, poprzez zachowanie dotychczasowego charakteru budynku i jego funkcji. Poinformował, że z informacji uzyskanych od przedsiębiorcy wynika, że nie przystąpił do przetargu, ponieważ obiekt nigdy nie będzie jego własnością, a w remont budynku musiałby zainwestować około 1.500.000,00zł. Nie ukrywa, że korzystniejsza dla gminy byłaby sprzedaż tego budynku. Natomiast trzeba wziąć pod uwagę opinię mieszkańców, bo to mieszkańcy decydują.

Radny T. Wałęga – w odniesieniu do uzyskania efektu ekologicznego zapytał, jakie zostały podjęte działania, aby do końca października br został osiągnięty efekt ekologiczny, którego wykonalności na dzień 23 czerwca br jest na poziomie 35,9%. W odniesieniu do sprzedaży Dworka w Kamyku uważa, że sprzedaż nie jest do końca w interesie gminy, ponieważ mimo, że gmina otrzymałaby większą kwotę ze sprzedaży obiektu niż z 25 letniej dzierżawy to po tym okresie gmina nie będzie już właścicielem tego budynku.

Burmistrz J. Zakrzewski –w odniesieniu do efektu ekologicznego zaznaczył, że czasami mocne naciski niektórych radnych dają wymierny skutek. Obecnie

sukcesywnie do poszczególnych miejscowości są wszczynane postępowania. Najbardziej obawia się o Kłobuck obręb Przybyłów i Libidza (56 podłączeń, 112 niepodłączonych) i Kłobuck, obręb Smugi, Kamyk, Borowianka, Łobodno, część Kopca (153 podłączeń, 225 niepodłączonych). Postępowania będą nadal wysyłane do osób, które nadal nie przystąpiły do podłączenia. Zaaapelował do radnych i sołtysów z tych miejscowości o zmobilizowanie mieszkańców do dokonywania podłączeń. W kwestii sprzedaży Dworku w Kamyku odpowiedział, że to nie jest kwestia uzyskania pieniędzy z tytułu sprzedaży (koszt szacunkowy tj. ok. 480.000 zł) z czego przy zabytkach może zostać udzielona 50% ulga, ale problem jest inny, czy gminę będzie stać na wyłożenie kwoty 1.500.000,00 zł na remont tego budynku. Biorąc pod uwagę, efekt ekonomiczny, uważa, że przychody z tytułu dzierżawy czy z tytułu sprzedaży są jednorazowe, a wpływów z czynszu praktycznie przez 10 lat nie będzie. Natomiast czynsz na poziomie 2.000,00 zł za taki budynek praktycznie po 10 latach się zdewaloryzuje. Tak, więc to nie jest to dla nas korzystne. Dlatego też został zaproponowany 25 letni okres dzierżawy, aby znalazł się inwestor, który dokonałby tego remontu z własnych środków finansowych.

Radny Z. Beltowski – nawiązaniu do podłączeń do kanalizacji sanitarnej w Białej poinformował, że z uzyskanych informacji z PWiK wie, że miejscowość Białą można wyróżnić jako wzorcową pod względem dokonanych podłączeń. Natomiast w pozostałych miejscowościach należy jeszcze wpłynąć na poprawę tej sytuacji. Zwrócił uwagę, że na dzień dzisiejszy w Białej zostało podłączonych 138 nieruchomości. Osobiście uważa, że w pozostałych miejscowościach radni powinni jak najszybciej zaangażować się w mobilizację pozostałych mieszkańców póki jeszcze mieszkańcy mają trochę więcej wolniejszego czasu, później zacznie się sezon żniw, kopiania i wówczas nikt nie będzie myślał o uzyskaniu efektu ekologicznego. Poprosił, aby wszyscy radni zaangażowali się w tą sprawę.

Burmistrz J. Zakrzewski – odpowiedział, że o danych, o których informuje radnych przedstawia z projektu, natomiast nie wie skąd radny posiada takie informacje. Przyznał, że jeżeli chodzi o Białą sytuacja przyłączy przedstawia się bardzo dobrze. Praktycznie codziennie dokonywane są przyłącza. Niemniej jednak ważne jest by było wykonane techniczne przyłącze wraz z podpisaną umową z PWiK, bo tylko wtedy możemy uznać, że przyłącze jest wykonane.

Radny W. Dominik – cieszy to, iż Burmistrz podjął działania nakłaniające mieszkańców do dokonywania przyłączy, ale wciąż pozostaje 2.440 osób, co daje kwotę niedofinansowania w wysokości prawie 19.500.000.00 zł. Uważa, że na dzień dzisiejszy sytuacja jest dość niebezpieczna, ponieważ jest już koniec czerwca. W kwestii Dworka, poinformował, że gdyby udało się przekonać mieszkańców Kamyka do jego sprzedaży, a jednocześnie chcielibyśmy zabezpieczyć interes mieszkańców gminy, żeby ten Dworek funkcjonował, to można rozważyć możliwość

opracowania miejscowego planu dla tego obszaru z bardzo dokładnym zdefiniowaniem funkcji tego obiektu.

Burmistrz J. Zakrzewski – dodał, że jeśli chodzi o przyłącza wszystko robione jest w granicach prawa, ponieważ występując z postanowieniem nakazującym wykonanie przyłącza, więcej nic nie można zrobić oprócz przekonywania mieszkańców do dokonywania przyłączy. Niemniej jednak podejmowane są działania zabezpieczające gminę gdyby faktycznie nie wszyscy mieszkańcy zdążyli z wykonaniem przyłącza do października. Liczy jednak na to, że będzie to jednak 100% przyłączy. Zaapelował do mieszkańców, żeby poważnie potraktowali temat, bo będzie to wymierna strata dla całej gminy, nie tylko dla tych miejscowości. W kwestii dworka przyznał, że propozycja ograniczenia możliwości zmiany sposobu użytkowania w tym terenie jest do rozważenia.

Wiceprzewodniczący Rady J. Batóg – uważa, że do wykonania pozostała jeszcze bardzo duża ilość podłączeń. Trzeba zmobilizować działania w tym zakresie, bo do października pozostały 4 miesiące. Poza tym mogą wystąpić różne warunki pogodowe, czy jakieś inne nieprzewidziane zdarzenia. Na dzień dzisiejszy zostały stworzone dla mieszkańców takie warunki, jakich do tej pory wcześniej nie było, ponieważ kiedyś obowiązywały inne zasady. W tej chwili koszty przyłącza nie są aż takie duże, jest możliwość zakupu rur, wiele prac można wykonać we własnym zakresie. PWiK stwarza wszelkie dogodne warunki, żeby odbyło się wszystko szybko i sprawnie. Zaapelował do wszystkich radnych i sołtysów, aby tłumaczyli mieszkańcom, że jeśli nie uzyskamy efektu ekologicznego, mogą być bardzo duże straty, a tym samym nie będzie możliwości wykonania innych bardzo oczekiwanych inwestycji. Obecnie gminę nie stać na zwrot dotacji, więc trzeba zrobić wszystko, aby w październiku było wykonane 100% podłączeń.

Burmistrz J. Zakrzewski – dodała, żeby zamknąć temat przyłączy stwierdził, iż zrobi wszystko, aby ten efekt ekologiczny osiągnąć. Temat będzie nadal aktualny na kolejnych sesjach, ponieważ będzie zdawał relację z postępu prac. Uważa, że za wzorem Białej pójda inne miejscowości i ten efekt zostanie osiągnięty.

Radny W. Ściebura – przypomniał, że kilka lat temu uczestniczył wraz z delegacją w Ministerstwie w Warszawie w sprawie Dworku, ponieważ wówczas była możliwość odrestaurowania dworku przez Gminę albo przez Stowarzyszenie. W tym celu założono Stowarzyszenie Przyjaciół Kamyka. Wówczas poprzednia Rada i ówczesne władze odmówiły najpierw przekazania dworku na własność Stowarzyszenia, a później nawet nie wyrażono zgody na przekazanie obiektu w najem na okres 25 lat. Zazaczył, że w tym czasie Ministerstwo posiadało duże środki finansowe i bez żadnych środków własnych, można taki obiekt wyremontować. Przytoczył przykład woj. Dolnośląskiego, w którym w taki sposób wyremontowany został zamek.

Zapytał, czy ktokolwiek dowiadywał się, czy można skorzystać z jakichkolwiek dofinansowania w tym zakresie.

Burmistrz J. Zakrzewski –stwierdził, że dzisiaj mamy dwa rozwiązania. Możemy sprzedać albo remontować. Dwa przetargi nie dały efektu, bo nie było oferentów, mimo bardzo dobrych warunków dot. dzierżawy. Oczywiście nowe programowanie, pokazuje nowe możliwości dofinansowania takich obiektów, tylko jest pytanie, na jaki cel – cel publiczny, czyli można tam zrobić dom kultury, lub inną instytucję celu publicznego. Jeżeli ma to być cel komercyjny, to zamiar był taki, żeby to zrobić przedsiębiorca, bo on też dostanie dofinansowanie, ale już na własne potrzeby działalności gospodarczej. To jest właśnie ta różnica, że gmina nie będzie tam prowadziła działalności gospodarczej, gmina może obiekt tylko odrestaurować z tych funduszy na cele społeczne. Dlatego jest pytanie, czy nas stać na inwestycję celu społecznego i utrzymywanie takiego obiektu przez kolejne lata po jego remoncie. Dla mieszkańców najlepszym rozwiązaniem by było właśnie taka funkcja, jak była do tej pory, czyli funkcja restauracyjno-hotelowa. Taki zamiar miał przedsiębiorca rozszerzający ofertę turystyczną dla całego rejonu. Uważa, że dzisiaj trzeba stanąć przed dylematem i ten problem rozwiązać, jaki obrać kierunek dalszych działań.

Radny W. Ściebura – dodał, że na zebraniu wiejskim zaproponowane zostały jeszcze inne możliwości np. wyremontowanie obiektu na potrzeby przedszkola, bo w Kamyku nie ma przedszkola.

Radny J. Kulej – na remont Dworka potrzeba bardzo dużo pieniędzy i nikt nie zainwestuje takich pieniędzy w obcy majątek, żeby wyremontować, a nie być właścicielem. Jeżeli chcemy sprzedać za dobrą cenę, to nie trzeba ograniczać funkcji, jaką ten obiekt ma spełniać, bo ktoś może mieć zupełnie inny pomysł. Uważa, że w tej miejscowości, drugi lokal o tej samej funkcji nie zapracuje na swoje utrzymanie. Wypadałoby coś zmienić.

Pkt. 5.

Zapytania i wolne wnioski mieszkańców.
z posiedzenia XI Sesji Rady Miejskiej w Kłobucku
w dniu 23.06.2015r

Sekretarz S. Piątkowska – podziękowała wszystkim radnym za 8-letnią współpracę a szczególności radnym kadencji 2006-2010, którzy powołali ją do pełnienia tej funkcji, oraz pracownikom Urzędu Miejskiego, kierownikom wydziałów i kierownikom jednostek organizacyjnych, sołtysom, przewodniczącym osiedli, przedstawicielom wszystkich instytucji i stowarzyszeń. Szczególnie gorąco podziękowała mieszkańcom gminy, którym zawsze i bez reszty starała się służyć i pomagać we wszystkich problemach w ramach swoich możliwości i kompetencji. Na

zakończenie powiedziała, że w życiu kieruje się maksymą Alberta Camusa *"Wielkość człowieka polega na jego postanowieniu by być silniejszym niż warunki czasu i życia"*.

Burmistrz J. Zakrzewski – podziękował za dotychczasową współpracę. Paradoks losu polega na tym, że był radnym, który powoływał ją do pełnienia funkcji sekretarza. Dzisiaj jest burmistrzem, niemniej jednak nie nazwałby tego odwołaniem, ponieważ chce, aby zgodnie z tą maksymą pomogła uporządkować dość ważne sprawy dot. oświaty. Poprosił, aby powierzone nowe zadanie potraktowane zostało jako docenienie wiedzy, umiejętności, doświadczenia, bo jednak oświata to 48% budżetu. Wierzy, że te umiejętności i kompetencja pozwolą uporządkować tę sferę, która jest bardzo istotna. Zaznaczył, że pół roku współpracy pokazało, że jest gotowa pełnić każdą powierzoną funkcję i jest gotowa, żeby stanąć na stanowisku, który powierza jej urząd i mieszkańcy za pośrednictwem burmistrza.

Starosta Kłobucki H. Kiepusa – podziękował za lata współpracy Sekretarz S. Piątkowskiej. Przedstawił inwestycje, które na dzień dzisiejszy realizowane są przez Starostwo. Przypomniał, że w ubiegłym roku na terenie Gminy Kłobuck były realizowane trzy zadania drogowe tj. budowa drogi Nowa Wieś – Ostrowy i droga Kłobuck – Mokra i ul. Szkolna w Kłobucku. W tym roku zadania są realizowane na terenie Gminy Wręczyca, Lipie i Opatów. Zwrócił uwagę, że zbliża się czas ustaleń inwestycji na rok 2016. W tym celu prowadzone są rozmowy na Zarządzie Powiatu jak również z Burmistrzem, w celu rozważenia możliwości realizacji jakiegoś zadania w ramach Programu Narodowy Program Przebudowy Dróg Lokalnych, ponieważ taką decyzję Zarząd musi podjąć już w m-cu lipcu. Natomiast na chwilę obecną trwają rozmowy dotyczące drogi powiatowej Kalej - Lgota, Lgota-Biała. Przymiarki do programu są takie, że jeżeli samorząd zgłosi jedno zadanie to będzie miał szansę na 75% dofinansowania, jeżeli dwa zadania – to tak jak było do tej pory 50%. Zaznaczył, że prowadzone są również rozmowy z samorządami, żeby została uzgodniony wspólny projekt, bo wspólny projekt ma większe szanse w dofinansowaniu i za wspólne działania są dodatkowe punkty. W odniesieniu do zadania realizowanych przez powiat poinformował, że obecnie na terenie Kłobucka przy Zespole Szkół Nr 3 trwa remont boiska, które będzie miało sztuczną nawierzchnię i zostanie oddane w miesiącu sierpniu. Nadmienił, że starosta wspólnie z burmistrzem reprezentuje powiat w Komitecie Sterującym. W IV kwartale najprawdopodobniej będzie nabór wniosków. W tym celu powiat jako Lider i 9 gmin chcą złożyć wspólny projekt o bardzo szerokim zakresie, który będzie dot. spraw geodezyjnych, budowlanych i wszystkich tych informacji, które mogą być udostępnione mieszkańcom. Przygotowanie wspólnego projektu będzie miało większe szanse na zakwalifikowanie się tego projektu w konkursie. Planowany koszt będzie w granicach 5.000.000,00zł., który zostanie rozłożony na 3 lata.

Podziękował burmistrzowi za podjętą decyzję o nie sprzedawaniu działek w Sołectwie Rybno, po których kiedyś biegła tzw. kolejka wąskotorowa. Poinformował,

że przez Burmistrza Kłobucka J. Zakrzewskiego i Wójta Wręczyca H. Krawczyka została zadeklarowana współpraca przy projekcie ścieżki historyczno – rowerowej śladem dawnej kolejki wąskotorowej. Niemniej jednak natrafiono na bardzo poważną przeszkodę, jaką jest most nad torami kolejowymi Chorzów Batory -Tczew, czyli za Wręcycą Małą, po którym dawniej jeździła wąskotorówka, który został przewidziany do rozbiórki. Właścicielem mostu jest PKP S.A. Z wstępnych uzgodnień dotyczących przejęcia formy mostu PKP jest gotowe zawrzeć aneks o wyłączenie tego mostu z przetargu. W najbliższym czasie odbędzie się spotkanie z burmistrzem i wójtem z Wręczyca celem podjęcia decyzji. Uważa, że bezpieczniejszy będzie zarząd na 3 lub 5 lat. Podziękował wszystkim, którzy uczestniczyli w organizowanej przez starostwo konferencji 25 lecie samorządu terytorialnego w dniu 29 maja 2015r., na którym w szczególny sposób uhonorowano 13 samorządowców, którzy, co najmniej od 25 lat nieprzerwanie pełnią swoje funkcje. Zaznaczył, że wśród tych osób jest sołtys z miejscowości Kamyk Pan Józef Soboniak. Wręczył symboliczne podziękowanie w postaci dyplomu.

Prezes ZNP Pani G. Cholewa – w imieniu Zarządu Oddziału ZNP przedstawiła uwagi, błędy, których poprawy domagają się poprawy członkowie Zarządu ZNP po przeprowadzonej analizie projektów organizacyjnych placówek oświatowych Gminy Kłobuck zatwierdzonych przez burmistrza:

- przywrócenia zredukowanych godzin nauczycielom świetlic i bibliotek w Szkole Podstawowej Nr 1 i Szkole Podstawowej Nr 2 z uwagi na wzrost liczby uczniów w tych placówkach jak również z uwagi na fakt, że uczniowie klas I, II, IV otrzymają w tym roku darmowe podręczniki, które będą na stanie szkoły jako księgozbiór, których będzie zachodziła konieczność zarejestrowania. Samych I klas w Szkole Podstawowej Nr 1 jest 4, w Szkole Podstawowej Nr 2 - 5. Jest to ogromna praca, a został tylko 1 etat bibliotekarski.
- uzupełnienia nauczycielom brakujących do pełnych etatów godzin w szkołach macierzystych oraz w innych szkołach, gdzie niektórzy nauczyciele mają nawet po 5 godzin ponadwymiarowych i gdzie występują wakaty. Podczas analizy projektów stwierdzono, że spośród 166 pełno zatrudnionych nauczycieli, aż 57 nauczycieli ma godziny ponadwymiarowe, 49 z tych nauczycieli pracuje w jednej placówce, natomiast 7 w dwóch placówkach, 1 nauczyciel pracuje w 3 placówkach, podczas gdy 45 nauczycieli pracuje w niepełnym wymiarze czasu pracy nawet w trzech szkołach zbierając godziny i tak nie osiągając swojego pensum.
- udzielenia odpowiedzi na pytanie, dlaczego w Zespole Szkolno-Przedszkolnym w Łobodnie zatwierdzono podział na grupy na lekcjach wychowania fizycznego w klasach I i II liczących 25 i 23 uczniów, co jest to wyjątkiem, gdyż w klasach I –III gdzie jest prowadzone nauczanie zintegrowane nie ma podziału na grupy.
- podania podstawy prawnej do wytycznych dla dyrektorów szkół dotyczących projektów organizacyjnych z dnia 13 kwietnia 2015.

Zaznaczyła, że pismo z powyższymi postulatami zostanie złożone w Sekretariacie Urzędu z prośbą o udzielenie odpowiedzi na piśmie w ustawowym terminie.

Ponadto przekazała pytania od członków Zarządu Oddziału ZNP.

- jak duże oszczędności zostały uzyskane w związku ze zwolnieniami pracowników obsługi i jakich oszczędności spodziewa się burmistrz po zwolnieniu 10 nauczycieli,
- jakie działania zostały podjęte, aby zapobiec wypłacaniu nauczycielom wysokich uśrednień w styczniu. Nadmieniła, że w styczniu ubiegłego roku ZNP we współpracy z dyrektorami placówek oświatowych, opracował nowelizację regulaminu wynagradzania nauczycieli (ostatni regulamin był uzgadniany ze Związkiem Zawodowym w 2009r.). W naszej gminie uśrednienia są bardzo wysokie. Dodała, że wynikają one z ustawowych przepisów i nieudolności organu prowadzącego w tym zakresie.
- jaki jest zakres kompetencji i uprawnień Dyrektora Zespołu Ekonomiczno Administracyjnego Oświaty Samorządowej w stosunku do dyrektorów szkół, w jaki sposób ma wspierać dyrektorów.
- kto od nowego roku szkolnego będzie sprawował opiekę nad dziećmi w czasie przewozów, skoro dokonano redukcji w świetlicach szkolnych.
- czy przy zatrudnianiu opiekunów do przewozu dzieci niepełnosprawnych burmistrz weźmie pod uwagę nauczycieli, którzy stracili pracę w szkole w tym wychowawców świetlic.
- czy do kosztów związanych z oświatą wliczane są przedszkola.

Burmistrz J. Zakrzewski – odpowiedział, że szczegółowej odpowiedzi udzieli na piśmie. Uważa, że w części te pytania powinny być skierowane do dyrektorów szkół, bo to oni zatrudniają nauczycieli, a nie burmistrz. Z Prezesem ZNP dyrektorzy szkół nie konsultowali zatrudnień, tylko konsultowane są zwolnienia. Jest to trochę dziwne. Mówi się o godzinach i godzinach ponadwymiarowych, a przecież siatkę godzin ustalają właśnie dyrektorzy. To dyrektorzy szkół tworzą aneksy. Ponadto zawierane były z nauczycielami takie umowy, że nie można ich dzisiaj rozwiązać. Rozmawiano na ten temat wielokrotnie. Dzisiaj trzeba sobie zadać pytanie czy dyrektorzy są menadżerami tych szkół, czy tylko są beneficjentami publicznych pieniędzy.

Prezes ZNP G. Cholewa – dodała, że projekty były analizowane przez cały miesiąc maj przez burmistrza i pracowników, więc dzisiaj nie można wszystkiego zganiać na dyrektorów. Burmistrz podpisując projekty zgodził się na taki układ, który zawiera wiele nieprawidłowości. Niemniej jednak ma nadzieję, że w sierpniu wszystko się wyjaśni, kiedy będą nowe aneksy.

Burmistrz J. Zakrzewski –dodał, że w sierpniu wszystko się wyjaśni, gdy będzie wiadome ilu nauczycieli będzie na urloпах na poratowanie zdrowia oraz gdy zostanie zakupiony samochód do przewozu dzieci niepełnosprawnych gdzie obsługa będzie zapewniona nauczycielami, którzy są, albo nie mają pełnego wymiaru czasu pracy. W kwestii oszczędności odpowiedział, że jeśli będą, to dopiero w przyszłym roku, ponieważ w tym roku będzie zachodziła konieczność wypłacenia odpraw. Jeżeli tego procesu nie uruchomimy, to należy zapomnieć o inwestycjach, typu boiska szkolne, kuchnie itp. Dzisiaj praktycznie wszystkie budynki szkolne wymagają remontu. Stwierdził, że edukacja w Kłobucku na pewno nie ucierpi, a biblioteki będą funkcjonowały tak jak do tej pory, tylko w takich godzinach, które są przystępne dla uczniów.

Sołtys Łobodna B. Ziętał - w imieniu wszystkich Sołtysów podziękowała Sekretarz S. Piątkowskiej za bardzo dobrą współpracę, życzyła sukcesów na nowym stanowisku i dalszej owocnej współpracy.

Dyrektor MOK B. Marszał-Kościelniak – podziękowała wszystkim radnym, sołtysom, mieszkańcom, Policji za długoletnią współpracę, ponieważ jest to ostatnia wspólna sesja, gdyż z końcem lipca kończy pracę zawodową i odchodzi na zasłużoną emeryturę.

Mieszkaniec Kłobucka P. Kierat – w nawiązaniu do zmobilizowania mieszkańców do wykonania podłączeń do kanalizacji sanitarnej zaproponował przeprowadzenie mini kampanii poprzez rozwieszenie kilku plakatów informujących o plusach podłączenia się do kanalizacji. Zapytał, czy zostały podjęte działania w sprawie skate parku. Projekt został złożony do burmistrza już jakiś czas temu.

Burmistrz J. Zakrzewski – odpowiedział, że pewne rzeczy wymagają czasu, przygotowania i projektu. Naszym zamierzeniem jest wprowadzenie w przyszłym roku budżetowym projektu zagospodarowania i odbudowy w dość szerokim zakresie wraz z rozbudową strzelnicy całego Ośrodka Sportu i Rekreacji, a w ramach rozbudowy strzelnicy stworzenie skate parku. Zapewnił, że nic się nie zmieniło plany są nadal aktualne. Realizacja tej inwestycji planowana w ramach Zintegrowanych Inwestycji Regionalnych z możliwością pozyskania funduszy zewnętrznych. Poprosił jeszcze o cierpliwość, ale trzeba to zrobić tak, aby przyniosło to efekt i służyło na wiele lat wszystkim tym, którzy będą z tego korzystać.

Przewodniczący Osiedla Nr 5 J. Piec –zapytał, jakie zostały podjęte działania w celu zabezpieczenia miejsca po wyburzonym budynku przy ul. Sienkiewicza w Kłobucku. Poprosił o wykoszenie i uporządkowanie terenu przy skrzyżowaniu ul. Wieluńskiej z ul. Sienkiewicza w Kłobucku będącego własnością Skarbu Państwa.

Burmistrz J. Zakrzewski – odpowiedział, że w najbliższym czasie zostaną podjęte działania przez ZDiGK w celu uporządkowania terenu przy ul. Sienkiewicza w Kłobucku.

Przewodniczący Osiedla Nr 7 Z. Baran – w nawiązaniu do wypowiedzi Radnego A. Tokarza, uważa, że zasadne byłoby wprowadzenia do porządku obrad sesji odrębnego punktu w brzmieniu zapytania i wolne wnioski mieszkańców oraz Przewodniczących Zarządów Osiedli i Sołtysów.

Zapytał, czy istnieje możliwość przewrócenia pierwotnego stanu przed remontem drogi tj. lokalizacji dwóch przystanków autobusowych po lewej i prawej stronie na końcu ul. Staszica w Kłobucku.

Burmistrz J. Zakrzewski – odpowiedział, że jest to droga wojewódzka. W dniu 2 lipca br. na terenie Gminy Kłobuck odbędzie się przegląd odcinków dróg wojewódzkich z udziałem Dyrektora ZDW w Katowicach, więc ten temat jak i problem dotyczący wyznaczenia przejścia dla pieszych na ul. Staszica przedstawiony podczas wizji w terenie.

Sołtys Kamyka J. Soboniak – poprosił o wyrównanie dziury powstałej wskutek płynącej wody z osiedla w Kamyku ślepą uliczką na długości 100m, która wynosi piach i powoduje zalewanie całej ul. Żeromskiego i ul. Prusa oraz o utwardzenie tego odcinka drogi tłuczniem.

Burmistrz J. Zakrzewski – odpowiedział, że na sesji obecny jest Dyrektor ZDiGK, więc na pewno zostaną podjęte odpowiednie kroki w tej sprawie.

Sołtys Łobodna B. Ziętał –poruszyła następujące sprawy:

- przedstawiła problem rodziny, której budynek domu grozi zawaleniem mieszkającej w ciężkich warunkach nie radzącej sobie w życiu. Uważa, że obowiązkiem jest udzielenie pomocy tej rodzinie i wskazanie właściwego kierunku.
- poinformowała o powrocie na teren Łobodna osoby bezdomnej,
- poruszyła istniejący problem złego stanu dróg na terenie Łobodna, ponieważ tej kwestii nic się nie dzieje, oprócz tego, że drogi są wywożone kruszywem, który po opadach deszczu jest wyplukiwany. Uważa, że trzeba pomyśleć o czymś konkretnym, bo taka syzyfowa praca do niczego nie prowadzi, nad problemem dróg trzeba się głęboko pochylić. Poprosiła o udzielenie pisemnej odpowiedzi w sprawie realizacji inwestycji przebudowy dróg i budowy ronda na terenie Łobodna, której do tej pory jeszcze nie otrzymała.

Burmistrz J. Zakrzewski – odpowiedział, że obecna na sesji Kierownik GOPS na pewno podejmie odpowiednie działania w kierunku pomocy tej rodzinie jak i osoby bezdomnej. Niemniej jednak nie możemy ingerować w prywatną posesję, więc

dobrze byłoby przeprowadzić gdyby został przeprowadzony wywiad środowiskowy, aby pomóc tej rodzinie. W pozostałych kwestiach przypomniał, że jest burmistrzem całego Kłobucka, a nie tylko Łobodna. Zaznaczył, że należy wziąć pod uwagę, że wszyscy mają jednakowe postulaty i wszędzie jest ta sama sytuacja z drogami. Poinformował, że Wydział Inwestycji i Zarządem Dróg pracuje nad opracowaniem systemu nakładek asfaltowych. Niemniej jednak musi to być zrobione zgodnie z dokumentacją, aby nikt nie zarzucił, że zrobiono coś niezgodnie z prawem. W odniesieniu do braku odpowiedzi wyjaśnił, że konkretna odpowiedź zostanie udzielona po spotkaniu z dyrektorem Taborem po przeprowadzeniu rozeznania stanu dróg wojewódzkich na terenie gminy oraz po przedstawieniu naszych postulatów i oczekiwań. Przypomniał, że temat dot. realizacji budowy ronda na terenie Łobodna był poruszony na spotkaniu w dniu 18.06. br w ZDW w Katowicach

Kierownik GOPS K. Janicka – poinformowała, że GOPS ma wstępny wgląd w sytuację tej rodziny, ale musi też być chęć współpracy drugiej strony, której na dzień dzisiejszy nie ma. W kwestii osoby, bezdomnej poinformowała, że do GOPS nie dotarła jeszcze ta informacja niemniej jednak GOPS zajmie się tą sprawą. Zwróciła uwagę, że z osobą tą były ogromne problemy przez całą zimę zarówno w Konsulacie jak i w Ambasadzie.

Radny M. Wojtysek – dodał, że jest w posiadaniu zdjęć domu zrobionego za zgodą tej rodziny. Poinformował, że to rodzina bardzo biedna nieporadna życiowo żyjąca w bardzo trudnej sytuacji finansowej. Warunki mieszkaniowe są tragiczne. Rodzina oczekuje pomocy. Konieczne byłoby przyznanie tej rodzinie jakiegokolwiek mieszkania socjalnego.

Burmistrz J. Zakrzewski – uważa, że konieczne będzie zorganizowanie spotkania z tą rodziną na miejscu.

Mieszkaniec Kłobucka Cz. Gizler – poruszył sprawę dot. braku możliwości uczestnictwa w rajdzie rowerowym organizowanym z okazji DNI KŁOBUCKA. Stwierdził, iż w programie tych obchodów nie znalazła się informacja o organizowanym rajdzie rowerowym, stąd został pozbawiony możliwości uczestnictwa, a dla niego jest to forma rehabilitacji, której został pozbawiony w ZOZ w Kłobucku. Zaznaczył, że chcąc być w miarę sprawny i nie jeździć na wózku inwalidzkim, musi korzystać z innych sposobów poprzez jazdę na rowerze.

Sołtys Brody Malina A. Świąć – podziękowała za wykoszenie trawy na placu zabaw.

Pkt.6.

Interpelacje i zapytania radnych.
z posiedzenia XI Sesji Rady Miejskiej w Kłobucku
w dniu 23.06.2015r

Radny A. Tokarz – poruszył następujące sprawy:

- zapytał, ile wniosków zostało złożonych przez Dyrektora ZDiGK oraz p.o. Dyrektora OSiR do PUP, ponieważ wie, że są 4 Programy dla osób bezrobotnych.
- przypomniał, że zbliża się termin odpowiedzi Burmistrza na pismo w sprawie repatriantów. Zapytał, czy została już przygotowana odpowiedź i czy burmistrz wziął pod uwagę oświadczenia dwóch przedsiębiorców, którzy wyrażają wolę zatrudnienia 2 repatriantów oraz, że zadeklarowaną prywatną dotację z jego strony jako radnego w wysokości 8.816,00 zł., którą to kwotę może przekazać zaraz po sporządzenie projektu uchwały i po pozytywnym przegłosowaniu przez radę.
- w nawiązaniu do 4 czasopism funkcjonujących na naszym rynku medialnym tj. : Dziennik Zachodni, Kulisy Powiatu, Nowiny Kłobuckie, Gazeta Kłobucka. poprosił o informację, czy wszystkie te czasopisma są traktowane równoprawnie, czy też może gmina preferuje jakieś czasopismo w sposób szczególnie zlecając do publikacji większość swych ogłoszeń. W ramach ustawy o dostępie do informacji publicznej poprosił o wgląd do faktur za płatność za te ogłoszenia.

Skarbnik K. Jagusiak – poprosiła o doprecyzowanie, za jaki okres mają być przedstawione faktury.

Radny A Tokarz – odpowiedział, że za okres bieżącej kadencji.

Burmistrz J. Zakrzewski – odpowiedział, że w kwestii złożonych wniosków odpowiedzi udzielią dyrektorzy. Natomiast osobiście byłby za przyjęciem stażysty gdyby była możliwość zatrudnienia tej osoby po odbytym okresie stażu, bo jeżeli takiej możliwości nie ma to szkoda, żeby takiego młodego człowieka angażować. Poza tym stażystą ktoś się musi zaopiekować i odejść od swoich obowiązków, więc pod tym względem nie jest to korzystne. Jeżeli chodzi o OSiR nie mamy takich potrzeb. Natomiast, jeśli chodzi o ZDiGK są takie potrzeby, ale nie są to pracownicy, którzy byliby niezbędni nam do pomocy w pracach bieżących, bo są to staże, które są dedykowane przede wszystkim pracownikom, którzy oczekują pracy biurowej. W odniesieniu do repatriantów odpowiedział, że jest przygotowywana odpowiedź. Niemniej jednak czas na udzielenie odpowiedzi mamy do końca miesiąca, więc w tym terminie ta odpowiedź wyjdzie z Urzędu. Będzie ona mniej więcej w tonie, że jeżeli będziemy mieć mieszkania komunalne, to jedno z tych mieszkań możemy przeznaczyć na ten cel. Po przeprowadzonych rozmowach z wójtami gmin ościennych wie, że gminy praktycznie temat zamykają dość krótko, bo mają swoich problemów na tyle dużo, że ten temat jest ważny, ale nie do końca priorytetowy dla poszczególnych gmin.

Osobiście nie traktuje tego tematu jako błahego, ale jest też zwolennikiem przygotowania takich spraw dość szczegółowo i poważnie. Mając doświadczenie z dotacjami rządowymi wie, że nigdy nie ma gwarancji, że ta dotacja będzie w pełni taka jak jest zapisana i to jest podstawowy problem. Jeżeli chodzi o ogłoszenia prasowe, to kieruje się przede wszystkim ilością nakładów, bo chcemy dotrzeć do największej liczby odbiorców, a to jest głównym celem naszych ogłoszeń. Szczegółowa informacja w kwestii zleceń i faktur zostanie przedstawiona przez Skarbnika.

Radny A. Sękiewicz – poprosił o uwzględnienie w przyszłorocznym budżecie remontu czytelnicy Biblioteki, ponieważ na dzień dzisiejszy warunki w czytelnicy można określić jako niezbyt ciekawe.

Burmistrz J. Zakrzewski – odpowiedział, że została przeprowadzona rozmowa nt. remontu czytelnicy, bo to jest główne miejsce tych spotkań. Został uzgodniony pewien plan działania, który w najbliższym czasie zostanie podjęty przez Dyrektora Biblioteki. Dodał, że z uwagi na fakt, że środki, które posiada ta jednostka są zbyt małe, więc będzie zachodziła konieczność wsparcia tej inwestycji środkami gminnymi. Natomiast, jeżeli chodzi o generalny remont biblioteki będzie się starał o pozyskanie na ten cel środków zewnętrznych. Nie ukrywa, że dotacja starostwa na naszą bibliotekę jest iluzoryczna, ponieważ wynosi 30.000,00 zł rocznie przy wydatkach gminy 500.000,00 zł. Uważa, że trzeba się zastanowić nad wyasygnowaniem wyższej kwoty na remont tej biblioteki w ramach spełniania przez gminę powiatowego obowiązku posiadania biblioteki o zasięgu powiatowym. Poinformował, że wystąpił z apelem do Starostwa Powiatowego o przeanalizowanie możliwości zwiększenia subwencji na Bibliotekę Publiczną dla Gminy Kłobuck.

Radny Powiatowy R. Minkina – nie jest kompetentny, aby odnieść się do tematu, ale przekaże te informacje Starostom.

Radny W. Dominik – poinformował, że wystąpił w trybie informacji publicznej o dokumenty prawno-finansowe związane z wykorzystaniem środków pozostających w dyspozycji jednostek pomocniczych. Z dokumentów tych wynika, że większości przypadków środki są dysponowane na podstawie uchwał zarządów osiedli oraz rad sołeckich. Osobiście uważa, że zgodnie z zapisami ustawy o samorządzie gminnym oraz zapisami statutów osiedli i sołectw, decyzję w zakresie wydatkowania tych pieniędzy powinni podejmować zebrania ogólne mieszkańców i zebrania wiejskie, a zarządy osiedli i rady sołeckie powinny realizować te uchwały. Z uwagi na trwającą już dość długo prowadzoną korespondencję z gminą, chciałby tylko uzasadnić, że generalnie zgadza się z taką opinią, którą otrzymał, że zarządy osiedli i rady sołeckie mają prawo podejmować uchwały jak najbardziej. Natomiast jego zdaniem w związku z zapisami ustawy mogą to być uchwały o charakterze intencyjnym. Natomiast kompetencyjne uchwały

o takim charakterze mogą podejmować wyłącznie zebrania ogólne mieszkańców i zebrania wiejskie. W związku z tym, żeby już nie kontynuować tej korespondencji, mimo, że otwiera ona kolejną drogę do dyskusji, a nie wprowadza istotnych zmian w działaniu organów gminy, ma propozycję. Ponieważ opieramy się między innymi na uchwale dot. ustalenia zasad gospodarki finansowej jednostek pomocniczych zaproponował, aby zostawić to, co było i zwrócił się z prośbą do radnych, burmistrza, radcy prawnego o pomoc w przygotowaniu zmiany tej uchwały, która by w sposób jednoznaczny precyzowała, dzieliła te kompetencje między organ stanowiący jednostki pomocniczej, a organ wykonawczy. Zaznaczył, że głównie chodzi o zapis pkt 7 tej uchwały, którego proponuje następujące brzmienie: W ramach przyjętych limitów, sołtysi i zarządy osiedli w oparciu o uchwałę odpowiednio zebrania wiejskiego i ogólnego zebrania mieszkańców określają sposób wykorzystania środków finansowych w terminie ... Zwrócił uwagę, aby nie zostały zatrzymane inwestycje realizowane na podstawie uchwał rad sołeckich i zarządów osiedli musiałyby też ulec zmianie w części treść uchwały, dlatego, że poprzednia uchwała w § 4 określała moment rozpoczęcia działania uchwały. Wobec powyższego również byłaby potrzebna poprawa zapisu w § 4, że uchwała wchodzi w życie z dniem podjęcia i ma zastosowanie do budżetu od roku 2016. Osobiście uważa, że warto się nad tym pochylić, aby od przyszłego roku móc to robić inaczej.

/ interpelacja Nr 1/XI/2015 z dnia 23 czerwca 2015r. w sprawie: Zasad gospodarki finansowej jednostek pomocniczych/ w załączeniu pod protokołem.

Pogratulował Dyrektor MOK i Burmistrzowi za zorganizowanie DNI KŁOBUCKA. Impreza była naprawdę udana, o czym świadczyły tłumy ludzi na Rynku. Zadał następujące pytania:

1. zapytał, jaką kwotą zamknęła się zorganizowana impreza Dni Kłobucka z wyszczególnieniem kosztów zespołu.
2. czy zostały zawarte porozumienia, umowy między mieszkańcami, a gminą dot. przyłączy i jakie były zapisy w tych porozumieniach. W jakiej formie przez mieszkańców została deklарowana chęć przyłączenia, ponieważ taka deklaracja musiała nastąpić, żeby wykazać przewidywany efekt ekologiczny oraz czy mamy w tym momencie jeszcze jakieś narzędzie dodatkowe do egzekucji tych zobowiązań mieszkańców.
3. zapytał, czy działania firmy EKO SYSTEM dokonujące wtórnego mieszania śmieci segregowanych podczas wykonywanych dla gminy usług w postaci odbioru i zagospodarowania odpadów komunalnych, nie narażają gminy, że nie osiągnie wymaganego poziomu recyklingu. Zwrócił uwagę, że otrzymał film, który obrazuje tego typu proceder. Z zapisu ustawowego przeczytał, że za tego typu działaniu grozi kara od 10.000 zł do 50.000 zł dla firmy.
4. poprosił wiceburmistrza jako specjalistę z zakresu drogownictwa, aby przyjrzał się inwestycji drogowej ul. Poprzecznej i ul. Teligi w Kłobucku. Poinformował, że w wskutek zgłoszonej interwencji od mieszkańca był na oględzinach tej inwestycji. Zwrócił uwagę na kilka rzeczy, które budzą pewien niepokój. Tłuczeń używany do podbudowy drogi zawiera mnóstwo pylistych frakcji, obrzeża

chodników są jakby tylko umocowane w podbudowie, a nie ma żadnego fundamentu. We fragmencie realizowanego chodnika widział mnóstwo humusu z elementami korzeni drzew i krzewów.

Burmistrz J. Zakrzewski – w kwestii segregacji odpowiedział, że mieszkańcy muszą zwrócić uwagę na jedną rzecz, jaki samochód podejźdza, ponieważ są samochody dwu lub trzy komorowe. Wie, że w naszej specyfikacji przetargowej był ujęty taki wymóg, aby to były takie samochody. Wówczas, gdy jest samochód dwukomorowy można przełączyć komorę i wtedy istnieje możliwość zebrania odpadów i zmieszanych i segregowanych jednym samochodem. Niemniej jednak nie kwestionuje zgłoszenia to jest tylko kwestia sprawdzenia czy faktycznie ten samochód był używany w tym dniu. Odnośnie ul. Poprzecznej i ul. Teligii odpowiedział, że inwestycja przez cały czas jest monitorowana przez Inspektora nadzoru. Zostały zlecone badania podbudowy, ponieważ były wątpliwości, czy spełnia ona normy. W tym celu wykonane zostały 2 badania laboratoryjne, jedno zlecone przez firmę, drugie przez gminę, które wykazały, że zostały spełnione wszystkie normy. Ponadto realizacja tej inwestycji kontrolowana jest przez pracownika urzędu i wiceburmistrza. Natomiast jest zastrzeżenie jednego mieszkańca, co do wysokości chodnika, którego nie da się zmienić, ponieważ projektant nie wyraził zgody, zostały jedynie zrobione drobne korekty. W odniesieniu do funduszy sołeckich wyjaśnił, że obowiązuje nas uchwała, która jest realizowana i może być zmieniona. Uważa, że sołtysi i przewodniczący osiedli wielu kadencji potwierdzą, że jest uciążliwość zmiany radykalnej tej uchwały z prostej przyczyny. Zebrania wiejskie odbywają się raz do roku, maksymalnie dwa razy do roku i frekwencja na tych zebraniach nawet wyborczych jest bardzo niewielka. W związku z tym należy zastanowić się czy zmiana uchwały spowoduje, że ta reprezentatywność decyzji podejmowanych na tym zebraniu będzie większa czy taka sama. Jednak ten zarząd po coś jest wybrany, ktoś mu dał umocowanie i zaufanie do podejmowania decyzji. Sytuacja jest inna, gdy jest fundusz sołecki. Wtedy zebranie podejmuje decyzję do jego rozdysponowania funduszu sołeckiego. Zmieniając tą uchwałę jest jeszcze tzw. fundusz rezerwowy. Dzisiaj mogłaby się zdarzyć sytuacja taka, że chcąc przeznaczyć z tego funduszu 300,00zł na szkołę zachodziłaby konieczność zwołania zebrania wiejskiego, bo w innym trybie takiej uchwały zarząd nie miałby prawa podejmować. Obecnie jest pomysł, żeby wprowadzić również fundusz sołecki w osiedlach, to wtedy ten problem się sam rozwiąże, ponieważ to osiedle, które przystąpi do tego funduszu będzie musiało obligatoryjnie podejmować uchwały dot. podziału tych środków zebraniem mieszkańców bez względu na liczbę ich uczestników. Więc jest to pole do dyskusji, żeby jednocześnie rozwiązać wątpliwości, że 2 lub 3 osoby decydują o budżecie 20.000,00zł lub 30.000,00 zł, a jednocześnie żeby nie spowodować paraliżu pracy, czy przesunięcia pewnych środków.

Radny W. Dominik – dodał, że nie podważa zasadności dot. skuteczności działania pracy organów jednostek pomocniczych. Natomiast w jego przekonaniu jest to po prostu niezgodne z ustawą. Wniosek nie zmierza ku temu, żeby utrudnić pracę, tylko żeby doprowadzić do zgodności z prawem. Liczy na pomoc Radcy Prawnego Pana Tomasza Głębockiego na rozstrzygnięcie tych wątpliwości.

W odniesieniu do mieszania śmieci segregowanych, powiedział, że film pokazywał jak były przerzucanie worków z normalnego samochodu do tzw. śmieciarki.

Burmistrz J. Zakrzewski – odpowiedział, że przez Kierownika GOR zostanie przeprowadzona kontrola tego systemu.

Przewodnicząca Rady D. Gosławska – zapytała czy radni wyrażą zgodę na przerwanie pkt Interpelacje i zapytania radnych w związku z tym, iż na sesję przybyli zawodnicy Klubu ZNICZ Kłobuck.

Trener ZNICZA rocznika 2004 A. Rogaczewski – poinformował o możliwości uczestniczenia po raz pierwszy w turnieju międzynarodowym w Czechach – Brnie, gdzie zajęli II miejsce wśród 20 drużyn europejskich. Uważa, że jest to bardzo duże wyróżnienie i decyzją zawodników chcieli przekazać zdobyty puchar na ręce Burmistrza Kłobucka. Liczą na to, że cały Kłobuck będzie dumny z ich osiągnięć.

Burmistrz J. Zakrzewski – podziękował trenerowi i zawodnikom za to wyróżnienie. Uważa, że jest to wielka reklama dla całego Kłobucka.

Przewodnicząca Rady D. Gosławska – w imieniu swoim, całej Rady i mieszkańców podziękowała za promocję Kłobucka i życzyła dalszych sukcesów.

Burmistrz J. Zakrzewski – dodał, że aby nie mylić ZNICZA 2004 ze ZNICZEM Kłobuck, dlatego, że ten sukces to sukces trenera i rodziców, którzy wspólnie poświęcają swój czas i pieniądze. Uważa, że ZNICZ 2004 zasługuje na większe wsparcie, bo jest w tej chwili naszą wizytówką.

Radny T. Wałęga – złożył serdeczne gratulacje. Jest to dla niego wyjątkowa sytuacja jako byłego działacza ZNICZA. Zwrócił uwagę, że w każdym klubie sportowym w tym również i w klubie ZNICZ Kłobuck, który nie jest tutaj wyjątkiem, zasoby sprzętowe są na ograniczonym poziomie, ponieważ kluby są finansowane z funduszu przeciwalkoholowego bądź z pieniędzy rodziców. Zaproponował przeprowadzenie zbiórki pieniężnej na zakup kompletów strojów wśród radnych z przeznaczeniem dla tych młodych zawodników. Jeśli ktoś będzie zainteresowany, to zaprasza. Jako pomysłodawca pozwoli sobie być koordynatorem tej zbiórki. W poprzedniej kadencji taką akcję już przeprowadzał.

Wychowawca Domu Dziecka A. Ujma - jako trener w domu Dziecka w Kłobucku i działacz sportowy klubu młodzieżowego Znicz poinformował o osiągnięciach sportowych klubu od 2012r na arenach Polski i Świata. Zaznaczył, że drużyny, co roku są mocniejsze i bardziej silne. Osobiście cały czas wierzył, że tym młodym zawodnikom w przyszłości uda się reprezentować kadrę na mistrzostwach Polski i na mistrzostwach Świata. Zwrócił uwagę, że zanim odbyły się Mistrzostwa Świata w miesiącu w kwietniu odbyły się mistrzostwa Polski wszystkich Domów Dziecka.

Na Mistrzostwach Świata występowały wychowankowie z Domów Dziecka z Kłobucka, Kraśnika, Olsztyna, Katowic, Oświęcimia, Lublina, Świdnicy, Szczecina, Gdańska. Uważa, że ta współpraca dalej będzie się dobrze układała, co będzie owocowało w przyszłości. Podziękował Burmistrzowi za dalsze udostępnienie hali sportowej, bo nadal chcą dalej trenować i ćwiczyć przez cały rok.

Podziękował również za możliwość udziału Komitetowi Przyjaciół Dzieci z Domów Dziecka w Kłobucku w dniach 20 i 21 czerwca br. w sprzedaży cegiełek, dzięki której udało się uzyskać kwotę 4.700 zł. Pieniądze zostaną przeznaczone na wyjazd letni dzieci na kolonie. Zwrócił uwagę, że wszystkie zdjęcia, informacje są udokumentowane pod adresem Stowarzyszenie „Nadzieja na Mundial”, ul. Narbutta 42/20, 02-541 Warszawa, z dopiskiem VI Mistrzostwa Polski Dzieci z Domów Dziecka w Piłce Nożnej, ponieważ to Stowarzyszenie opiekuje się wszystkimi domami dziecka w całej Polsce. Dla dzieci mistrzostwa są ogromnym wydarzeniem sportowym i towarzyskim.

Zaznaczył, że w ostatnim czasie w Gazecie Wyborczej został umieszczony artykuł o Mistrzostwach Świata. Ponadto młodzież została zaproszona do Holandii i za Ural.

Radny Powiatowy R. Minkina – dodał, że jako trener **A. Ujma** zrobił kawał dobrej roboty, za to trzeba mu być wdzięcznym. To, co zrobił z wychowankami, to jest zaszczyt dla całego Powiatu Kłobuckiego.

Radny A. Nowak – poruszył następujące sprawy:

- w imieniu mieszkańców poprosił starostę o uregulowanie sprawy dyżurów aptek w Kłobucku w dni świąteczne.
- poprosił o uszczelnienie kostki brukowej na rondzie przy ul. Wieluńskiej w Kłobucku. Poinformował, że podczas przejazdu samochodu ciężarowego przez rondo kostka brukowa rusza się na wewnętrznym pasie. Wobec powyższego może kiedyś dojść do jakiejś tragedii, ponieważ kostka pod wpływem ciężaru może się odbić się i uderzyć kogoś.
- poinformował o nieprzyjemnym zapachu wydzielającym się z wody ze stawu przy ul. Zamkowej który spowodowany jest tym, że w wodzie znajduje się dużo różnych roślin. Poprosił o rozwiązanie tego problemu poprzez ewentualną wymianę wody lub poprzez usunięcie części tych roślin,
- nawiązał do propozycji ścieżki historyczno-rowerowej biegnącej śladem dawnej kolejki wąskotorowej. Docenia zamierzenia odtworzenia tej ścieżki rowerowej po trasie kolejki wąskotorowej, ale na realizację mieszkańcy będą czekać jeszcze kilka

lat. Niemniej jednak póki, co jest już taka droga publiczna, gdzie ruch samochodowy jest prawie zerowy, która biegnie od Nadleśnictwa przez cały masyw leśny i wychodzi między Wręczycą, a Golcami do głównej trasy na Truskolasy. Jest to odcinek ponad 6 km we władaniu Skarbu Państwa. W dni świąteczne jeździ tam wiele rodzin z dziećmi na rowerach. Droga jest we władaniu Starostwa. Uważa, że ta droga jest dewastowana przez Nadleśnictwo podczas wywozu drewna z lasu. Wobec powyższego zaproponował podjęcie wspólnych działań Starostwa z Nadleśnictwem, aby tą drogę doprowadzić do jakiegoś stanu poprzez wyrównanie dziur.

Burmistrz J. Zakrzewski – odpowiedział, temat stawów zostanie sprawdzony. Jeśli chodzi o pozostałe sprawy, to zapewne Starostwo podejmie odpowiednie kroki.

Radny M. Strzelczyk – zwrócił uwagę na to kruszywo, które wysypywane jest na drogi. Według niego to kruszywo się nie nadaje, bo jest zbyt drobne. Powinno być dużo grubsze, ponieważ to kruszywo po większych opadach rozjeżdżane jest przez samochody i dale powstają dziury.

Dyrektor ZDiGK K. Chamarowski – odpowiedział, że każde kruszywo, które jest kupowane ma certyfikaty, atesty, aprobaty techniczne do stosowania na drogach. Kupowane jest zawsze kruszywo o granulacji 4-16 mm, jeśli jest potrzeba, to druga frakcja jest 0-31,5 mm. Kruszywo nie jest asfaltem. Zarząd Dróg nie buduje dróg, tylko utrzymuje ich stan, aby były przejezdne.

Wiceprzewodniczący Rady J. Batóg – poruszył następujące sprawy:

- poinformował o otrzymywanych podobnych sygnałach od mieszkańców, jak Radny Dominik odnośnie zbierania odpadów komunalnych. Zaznaczył, że obecnie przygotowany jest przetarg na odbiór odpadów komunalnych. Oczywiście troską wszystkich jest, żeby cena za odpady była jak najmniejsza. Proponuje, aby rozważyć okres trwania umowy dwu lub trzy letni, ponieważ wówczas może cena za odpady byłaby mniejsza.
- przypomniał, że w poprzedniej kadencji składał wniosek o udroźnienie ul. Wodociągowej do ul. Niemczyka, co zostało w części zrobione. Niemniej jednak, aby z tej drogi mogła korzystać większość pojazdów samochodowych, należałoby ten teren wykorytować i utwardzić, oraz wyrównać frezem. Osoby przyjeżdżające do PWiK, czy do Urzędu Pracy miałyby możliwość wyjazdu ul. Niemczyka do ul. Zamkowej.
- podziękował za montaż nowej wiaty przystankowej.

Zwrócił się do Starosty podjęcie działań:

- w celu zlikwidowania 1 pary szyn H 130 na ul. Długosza oraz 1 pary szyn H 70 W ulicy Zamkowej naprzeciwko bramy Destylarni.
- poprosił o wycięcie 5 szt. drzew topoli rosnących przy ul. Poprzecznej na terenie warsztatów szkolnych Zespołu Szkół Zawodowych

- w imieniu mieszkańców Osiedla Nr 8 poprosił o rozważenie możliwości wykonanie przejścia poboczem (czyli chodnik) w ulicy Długosza od ul. Zamkowej do ul. Równoległej. Zwrócił uwagę, że jest taka możliwość, ponieważ po stronie Destylarni jest szerokie miejsce, które można wykorygować, dać trochę grubszej podbudowy i wyrównać frezem, byłby to chodnik, po którym mogliby chodzić piesi, jeździć rowery. Zaznaczył, że ul. Długosza jest dość ruchliwą drogą, więc byłoby to rozwiązanie bezpieczne tym bardziej, że Powiat ma remontować drogi, frezować asfalt.

Burmistrz J. Zakrzewski – zwrócił uwagę, że została poruszona również bardzo istotna kwestia odnośnie długości trwania umowy. Przez Wydział GOR zostanie opracowana procedura przetargowa, która zostanie przedyskutowana wewnątrz Rady. Zaznaczył, że obecnie trudno jest skalkulować na 3 lata wszystkich składowych funkcjonowania tego systemu, a to dlatego, iż planowana jest duża podwyżka, jeśli chodzi o składowisko. Na dzień dzisiejszy nie jest wiadome, na jakim poziomie zostanie skalkulowana opłata firmy na okres 3 lat, a na jakim poziomie na okres 1,5 roku, więc na pewno trzeba będzie rozważyć dwa warianty: 1,5 roku albo 3 letni okres trwania umowy. Okres 1,5 roczny, dlatego, że obecnie obowiązująca umowa kończy się zimą i byłoby duże ryzyko z zagospodarowaniem odpadów, gdyby nie doszło do rozstrzygnięcia przetargu i gdyby wygasła umowa. W specyfikacji przetargowej musi być również ujęty warunek, że odbiór odpadów może odbywać się tylko samochodem dwu lub trzykomorowym, bo jeżeli takiego zapisu nie będzie przyjeżdża samochód jednokomorowy. Dzisiaj na tym poziomie cenowym jest szansa na zmniejszenie tych kosztów. Natomiast przy 3-letnim okresie trwania umowy nie ma takiej gwarancji. Niemniej jednak, jeśli przetarg zostanie ogłoszony wcześniej będzie czas na jego powtórzenie po przeanalizowaniu kształtujących się cen zmienić w II przetargu okres trwania umowy.

Radny W. Ściebura – poruszył następujące sprawy;

- przypomniał o wcześniej zgłaszanej konieczności częściowego remontu drogi ul. Reymonta od ul. Szkolnej w Kłobucku i ul. Strażackiej i Borowianki w celu zlikwidowania powstałych zapadłości po budowie kanalizacji. Poprosił przyspieszenie częściowego wyfrezowanie tych zapadłości, bo kiedyś dojdzie do tragedii.
- zwrócił uwagę, że również nie zostały podjęte żadne działania w kierunku wyznaczenia przejścia dla pieszych na przejściu drogi wojewódzkiej ul. Częstochowskiej, a Strażackiej i Reymonta w Kamyku. Zaznaczył, że obserwując ruch na tej drodze między godziną 6 rano do 8 widzi jak ciężko jest przejechać, nie mówiąc o przejściu. Tak samo jest w godzinach szczytowych, kiedy wracają z pracy.
- zapytał, czy został już wykonany projekt na uzupełnienie oświetlenie ulicznego na ul. Reymonta, Żeromskiego itd., na który zostały zabezpieczone środki finansowe z funduszu sołeckiego.

- poprosił o przekazanie informacji odnośnie ostatnich wyborów do Izb Rolniczych tzn. ilu było kandydatów i jaka była frekwencja Nadmieniał, że Gmina Kłobuck jest największym beneficjentem Agencji Restrukturyzacji i Modernizacji Rolnictwa i powinna mieć w miarę godnego reprezentanta w Izbie Rolniczej na terenie Powiatu.

Burmistrz J. Zakrzewski – w odniesieniu do częściowej naprawy drogi Reymonta odpowiedział, że będzie zachodziła konieczność ustalenia zakresu prac po obu stronach tak, aby tylko naprawy powstałych zapadłości po kanalizacji zostały wykonane przez gminę. Wobec powyższego będzie zachodziła konieczność ustalenia zakresu tych prac i oszacowania poszczególnych kosztów zadań jednej i drugiej strony by móc przystąpić do tego zadania. Być może uda się to zrealizować jednym zamówieniem, żeby pozostało wykonane przez jedną firmę. Odnośnie oświetlenia ul. Reymonta, odpowiedział, że jest już podpisana umowa na projekt tego oświetlenia, tak więc temat jest kontynuowany. Poinformował, że wczoraj odbyło się spotkanie z Zarządem TAURONU, gdzie poruszona została między innymi kwestia wykupu linii z uwagi na planowaną wymianę oświetlenia, wówczas byłby to majątek gminy.

Kierownik GPN A. Jagielska – odnośnie wyborów do Izb Rolniczych odpowiedziała, że została zgłoszona jedna kandydatura rolnika z miejscowości Rybno pana Z. Gruszki.

Radny T. Wałęga – poinformował o zgłoszonych interwencjach przez mieszkańców; - w imieniu mieszkańca z Osiedla Nr 4 "Zawada" z ul. Długosza, zasygnalizował, że dzieci z ul. Jasnej, ul. Długosza i ul. Kościuszki wracające ze Szkoły Podstawowej Nr 1 idące ulicą Topolową i ul. Sportową przechodzą pomiędzy ciężarówkami, koparkami, które tam pracują. W związku z powyższym poprosił Wiceburmistrza, który jest odpowiedzialny za inwestycję, aby zwrócił uwagę wykonawcom na kwestie bezpieczeństwa.

- w imieniu lokalnego przedsiębiorcy poinformował o nieprawidłowym zabezpieczeniu studzienek kanalizacyjnych na naszej inwestycji na ul. Teligi w Kłobucku, które zostały zabezpieczona paletami, których stan techniczny pozostawia wiele do życzenia. Poprosił o zwiększenie nadzoru nad wykonawstwem naszych projektów inwestycyjnych.

W odniesieniu do organizowanej imprezy Towarzystwa Przyjaciół Dzieci, zorganizowanej na Rynku J. Pawła II w Kłobucku, której współorganizatorem oprócz Towarzystwa Przyjaciół Dzieci była Gmina Kłobuck i Starostwo. Uważa, że była to wspaniała impreza dla dzieci. Niemniej jednak poprosił, współorganizatorów, aby w przyszłości nie powtórzyła się sytuacja wprowadzająca w błąd mieszkańców, ponieważ na plakatach informujących o tej imprezie, był zapis, że dmuchańce są za darmo, ale tak nie było. Ponadto była też sytuacja, gdzie nagrody miały otrzymać wszystkie dzieci, a wszystkie jej nie otrzymały.

- podziękował za profesjonalne potraktowanie pełnomocnika inwestora, który jest zainteresowany wynajęciem budynku i terenów po byłym kółku rolniczym w

Łobodnie. Z informacji, jakie Burmistrz przedstawiał wynika, że 23 lipca br. odbędzie się przetarg, więc ma nadzieję, że teren ten zostanie zaadoptowany. - w odniesieniu do Znicza Kłobuck wyjaśnił, że Znicz jest tylko jeden jako Stowarzyszenie Kultury Fizycznej MLKS ZNICZ. Natomiast nie wie, czy należy ubolewać nad faktem, że poziom organizacyjny pozostałej części, gdzie nie są zaangażowani rodzice jest taki, a nie inny. Uważa, że trzeba byłoby zastanowić się, co zrobić, żeby ci starsi dorównali do tych młodszych, bo oni pokazują, że można z bardzo dobrym efektem promować gminę.

Burmistrz J. Zakrzewski – odnośnie remontu ul. Długosza uważa, że ta sytuacja nastąpiła w momencie, kiedy na skrzyżowaniu ul. Długosza i ul. Sportowej odbywały się prace związane z robotami wodociągowymi. Wtedy rozkopana była praktycznie cała ulica. Zwrócił uwagę, że jest to wielka uciążliwość dla mieszkańców, ponieważ inwestycja jest realizowana na osiedlu gdzie żyją i funkcjonują ludzie, teren ten cały czas jest placem budowy, chodnik jest drożny, jest tylko kwestia dojścia do tego chodnika. Nikogo to jednak nie zwalnia z obowiązku przypilnowania i zwrócenia uwagi wykonawcom na kwestię bezpieczeństwa. Odnośnie ul. Poprzecznej i Teligi odpowiedział, że w tej sytuacji w kwestii bezpieczeństwa również zostanie zwrócona uwaga.

W nawiązaniu do Dnia Dziecka organizowanego przez Towarzystwo Przyjaciół Dzieci wyjaśnił, że ta organizacja zwróciła się do gminy z prośbą o pomoc i wsparcie. Nasze zadanie polegało na udostępnieniu płyty Rynku J. Pawła II, sceny i nagłośnienia oraz posprzątanie po całej imprezie. Zaznaczył, że też miał zapewnienia, że będą to bezpłatne dmuchańce, nie wie, dlaczego tak się stało. W kwestii nagród, przyznał rację, że jeśli się coś organizuje, to też należy przewidzieć ilość uczestników. Uważa, że było to nie w porządku przynajmniej dla tej grupy, która nagród nie dostała. W kwestii Znicza przyznał, że jest to jeden klub ale dwa różne organizmy i dwie różne jakości. MLKS ZNICZ to jest ikoną tego miasta i ta nazwa jest bardzo ważna. Ale nie mógł pominąć tego faktu w obecności tych rodziców, którzy praktycznie utrzymują tą drużynę ZNICZ 2004, bo Klub jest organizmem, który otrzymuje środki. Należy jednak zauważyć, że ten klub z tymi wynikami w poprzednim sezonie finansowania na całą działalność dostał ze ZNICZA Kłobuck 3.000,00 zł z 62.000,00 zł dotacji. Nie powinno się ograniczać i liczyć tylko na tych rodziców, którzy wożą te dzieci i płacą pieniądze za te wyjazdy i tylko gmina im pomaga, bo to ZNICZ Kłobuck jest głównym beneficjentem dotacji gminnej. Zaapelował, aby pieniądze były tak desygnowane wewnątrz klubu, aby ta drużyna faktycznie miała wsparcie tego klubu, bo idą za tym efekty. Dzisiaj przyszli, żeby pokazać, że osiągają efekty, gdy nie mają pomocy ze strony klubu macierzystego.

Dyrektor MOK B. Marszał - Kościelniak – wyjaśniła, że Towarzystwo Przyjaciół Dzieci, planowało nieodpłatne skorzystanie dzieci z wszystkich dmuchańców, ale właściciel tych urządzeń zażądał bardzo wysokiej kwoty za ich udostępnienie.

Wobec powyższego Towarzystwo nie mogło pokryć tych kosztów, ponieważ utrzymują się tylko z dotacji i drobnego handlu.

Radny A. Tokarz – poruszył następujące sprawy:

- zgłosił, o zauważonej dużej ilości śniętych ryb w rzece Biała Oksza (od mostu na ul. Długosza, aż po śluzę). Poprosił o sprawdzenie przyczyny.
- w odniesieniu do wydatkowania osiedlowych środków finansowych. Uważa, że podejmowane uchwały przez zarządy osiedli w celu przeznaczenia tych środków są raczej intencyjne, ponieważ decyzje ostateczną podejmuje rada miejska w punkcie, kiedy procedowane są zmiany w budżecie i wówczas wtedy jest właściwy moment skontrolowania właściwego wydatkowania tych środków.
- poinformował, że zwróci się do Wojewody Śląskiego o wykładnię prawną w temacie upoważnienia radnego do reprezentowania zarządu osiedla
- poprosił o przedstawienie polityki inwestycyjnej gminy, ponieważ gro środków finansowych Osiedla nr 3 traktowana jest jako strategiczna rezerwa, którą osiedle chce przeznaczyć na sfinansowanie projektów dotyczących rewitalizacji tego osiedla
- w nawiązaniu do placów zabaw poinformował, że podczas ostatnio przeprowadzonej wizji w terenie z udziałem wiceburmistrza. Wiceburmistrz wyraził opinię, że placów zabaw jest za dużo. Osobiście uważa, że place zabaw są bardzo ubogie, ponieważ mają tylko małą piaskownicę i starą huśtawkę ich utrzymanie nie jest większym obciążeniem dla gminy tym bardziej, że należy spojrzeć na specyfikę mieszkania w budynkach wielolokalowych. Poprosił burmistrza o opinię, czy placów zabaw jest za dużo.

Burmistrz J. Zakrzewski – odpowiedział, że powód śnięcia ryb zostanie sprawdzony przez Wydział GOR

W odniesieniu do funduszy osiedlowych odpowiedział, że praktycznie tylko Przewodniczący Osiedla Nr 3 ma problem z podziałem środków. Wszystkie osiedla dobrze sobie z tym radzą. Trzeba wiedzieć, co się chce zrobić. Jeśli chodzi o plany inwestycyjne, to trudno coś planować z takim budżetem kilkudziesięciotysięcznym, ale te środki można decyzją Zarządu przeznaczyć np. na remont ławek lub inne rzeczy. Można również w przypadku, kiedy przez osiedle zostanie wyasygnowana zbyt mała kwota na realizację zadania wówczas istnieje możliwość uzupełnienia brakującej kwoty z rezerwy budżetowej, ale nie na zasadzie, że będzie brakowało 90% środków. Co do innych inwestycji dot. środków unijnych, odpowiedział, że dopóki nie ukażą się wszystkie wytyczne, ponieważ bez nich trudno jest coś planować. W odniesieniu do placów zabaw uważa, że to stwierdzenie zostało wyrwane z pewnego kontekstu, dlatego że taka wizja była przeprowadzona również na innych osiedlach, gdzie również zgłaszane były potrzeby powstania takich punktów rekreacyjnych, czy to placów zabaw, czy też parków fitness. To mieszkańcy sugerowali, że w jednym miejscu jest ich dużo, a w drugim nie ma wcale. To stąd ta dyskusja się wywołała. Osobiście uważa, że jeśli place zabaw już działają, to trzeba

się nimi zająć, remontować i naprawiać. Przyznał, że urządzenia na placach zabaw są stare i nie należałoby zastawić się, czy nie lepszym rozwiązaniem byłoby urządzenie jednego porządnego dużego placu zabaw, który by służył większości mieszkańców niż rozdrabniać się na drobne elementy rozrzucone w odległości kilkudziesięciu metrów. Zaznaczył, że to jest tylko dyskusja i każdy ma prawo mieć swoje zdanie.

Radny A. Tokarz –dodał, że wiceburmistrz oświadczając, że placów zabaw jest za dużo, powinien to stwierdzenie wcześniej skonsultować z zarządem.

Jeśli chodzi o środki osiedlowe, wyjaśnił, że nie chodziło mu o realizowanie z funduszu środków osiedlowych programu rewitalizacji, wyraźnie mówił o dofinansowaniu projektu rewitalizacji, a to jest duża różnica.

Radny J. Soluch - zwrócił uwagę, że obecnie zostały dosyć dobrze naprawiona nawierzchnia dróg tłuczniem czy frezem. Natomiast bardzo dużo osób jeździ na kładach, bądź samochodem z dużą szybkością i tłuczeń pod wpływem nadmiernej szybkości jest wyrzucany przez koła samochodów. Poprosił policję o częstszą kontrolę prędkości pojazdów. Poinformował, że przez radę sołecką jest rozważana propozycja Rady Sołeckiej z Borowianki wprowadzenia ograniczenia szybkości również na bocznych drogach, np. ul. Olszowiec, czy Gościniec w Nowej Wsi, szczególnie na zakręcie.

Wiceburmistrz R. Ściebura - w nawiązaniu do wypowiedzi Radnego A. Tokarza, podtrzymał swoją wypowiedź odnośnie ilości placów zabaw na Osiedlu Nr 3 w Kłobucku. Z uwagi na fakt, że na całym terenie Gminy Kłobuck jest 38 placów zabaw, którymi utrzymaniem zajmuje się ZDGK, gdy w samym Osiedlu Nr 3 jest ich 10, co stanowi prawie 30% wszystkich placów zabaw. Drugim argumentem potwierdzającym to stwierdzenie jest ich bardzo bliska lokalizacja od siebie. Zachęcił radnego do przemyślenia kwestii dot. rozmieszczenia i ilości placów zabaw.

Radny M. Woźniak – poprosił o informacje, co zostało ustalone w związku z przebudową drogi wojewódzkiej Działoszyn Częstochowa odnośnie wniosków, jakie były składane przez Radę Sołecką odnośnie odcinka Białej, oraz czy freze z tej drogi w przyszłości może być wykorzystany na własne potrzeby sołectwa, czy też musi być przekazany gminie.

Burmistrz J. Zakrzewski – odpowiedział, że głównym celem spotkania w Katowicach było uzgodnienie planu przestrzennego zagospodarowania, ponieważ były problemy z negatywną opinią Wojewódzkiego Zarządu Dróg jak również uzgodnienia projektu ul. Łąkowej, do którego również Zarząd Dróg Wojewódzkich miał zastrzeżenia. Natomiast odnośnie przebudowy drogi wojewódzkiej Działoszyn Częstochowa spotkanie w dniu 2.07.br które odbędzie się w terenie, o którym zostaną powiadomieni radni i sołtysi z Białej, Kamyka, Nowej Wsi, Borowianki,

Łobodna, Kłobucka, gdy będą omawiane odcinki dróg przebiegające przez poszczególne sołectwa.

Radny J. Kulej – poruszył następujące sprawy:

- zapytał, czy I etap realizowanej inwestycji dot. budowy drogi w kierunku Mokrej, dofinansowany przez Gminę Kłobuck została zakończona na poszerzeniu drogi, czy będzie jeszcze położona nakładka.
- zapytał, czy są uzgodnienia, że przystanek przy ul. Staszica w Kłobucku będzie ustawiony przez gminę.
- w nawianiu do realizowanej inwestycji drogowej ul. Teligii w Kłobucku. Uważa, że droga ta jest za wąska, ponieważ będzie ona służyć do obsługi istniejących zakładów pracy i będą problemy z wyminięciem się dwóch TIR. Przypomniał, że osobiście monitował już sprawę na ul. Staszica przy skrzyżowaniu z ul. Kasztanową w pobliżu, której istnieją dwie hurtownie i jest problem z wyjazdem. Poprosił, aby osoba zajmująca się inwestycjami przeglądając projekty zwróciła uwagę na skrzyżowania.

Burmistrz J. Zakrzewski – w kwestii skrzyżowania ul. Staszica z ul. Kasztanową wyjaśnił, że projekt został zrobiony, zadanie wykonane, tak samo ul. Poprzeczna i ul. Teligii. My realizujemy projekty przygotowane wcześniej, gdzie są uzgodnione parametry techniczne. Projektant wiedział, że są tam zakłady pracy, które będą działały, albo nowe powstaną, więc zostało to wszystko uwzględnione. Natomiast, jeśli chodzi o zjazdy, czy skręty TIR-ów na pewno zostały zawarte jakieś uwarunkowania. W kwestii przystanku odpowiedział, że ta sprawa zostanie również uzgodniona w dniu 2.07. br podczas spotkania z Dyrektorem ZDW w Katowicach. Jeżeli ZDW nie będzie miał żadnych uwag, zostanie postawiony nasz przystanek. W kwestii drogi w kierunku Mokrej poinformował, że inwestycja została zakończona i rozliczona. Natomiast czy Starostwo ma jakieś plany, trudno jest dzień dzisiejszy powiedzieć.

Radna B. Błaszczkowska – w imieniu mieszkańców poprosiła:

- o utwardzenie ok. 3 m nieutwardzonego chodnika przy ul. 3 Maja, róg z ul. Szkolną, gdzie były układane światłowody.
- zapytała, kiedy zostanie uruchomiona fontanna, która została zrobiona przed wyborami, a do dnia dzisiejszego jeszcze nie działa.
- poprosiła o najszybsze załatwienie sprawy z Nadzorem Budowlanym w celu w celu przeprowadzenia rozbiórki ruiny istniejącego budynku przy ul. Spadkowej. Zaznaczyła, że miejsce zostało zabezpieczone tylko taśmami, które zostały zerwane w miejscu tym biegają dzieci i może dojść do tragedii.
- poprosiła o interwencję w sprawie usunięcia spróchniałego drzewa rosnącego przy Kościele Św. Marcina Kłobucku.

Burmistrz J. Zakrzewski – w kwestii utwardzenia chodnika na ul. Szkolnej róg ul.3 Maja w Kłobucku odpowiedział, że mamy wiele uwag do wykonawcy, ponieważ nie tylko na tym odcinku chodnik został źle odtworzony po ułożeniu światłowodów. Obecnie przez dyrektor ZDGK zgłaszane są interwencje u wykonawcy. Odnośnie fontanny odpowiedział, że zostały wykonane jedynie prace poprawiające wygląd estetyczny tej fontanny poprzez poprawę. Natomiast, aby ją móc uruchomić potrzebne jest przeznaczenie dodatkowych środków finansowych, ponadto, nie wiadomo, czy przy przebudowie drogi 491 i 492 nie będzie zachodziła konieczność przekopania tego terenu gdyż będą przeciągane dodatkowe przewody potrzebne do wymiany oświetlenia. Wobec powyższego na dzień dzisiejszy nie widzi sensu inwestowania kolejnych środków finansowych w fontannę.

Przewodnicząca Rady D. Gosławska – poinformowała, że Rada Miejska jest organem uchwałodawczym. Poprosiła, aby więcej czasu radni poświęcili przy procedowaniu uchwał, a mniej czasu na interpelacje. Radny ma prawo złożyć interpelację, również na piśmie. Zwróciła uwagę, że ostatnio na posiedzeniach sesji radni poruszają te same sprawy, które były omawiane już na komisjach.