

Interpelacje i zapytania radnych
z posiedzenia
XXXVIII Sesji Rady Miejskiej w Kłobucku
w dniu 20.02.2018r

Radny A. Sękiewicz – poruszył następujące sprawy:

- zapytał, czy w tym roku zostanie otwarta letnia kawiarenka na Rynku Jana Pawła II w Kłobucku oraz dlaczego nie jest oświetlony Pomnik J. Długosza.
- ponowił interpelację odnośnie obniżenia progu przy przejściu dla pieszych przy ul. Sportowej w Kłobucku, które stanowi utrudnienie osobom poruszającym się na wózkach inwalidzkich.
- poprosił o dokonanie przeglądu wszystkich przejść dla pieszych pod względem obowiązujących norm oświetleniowych i jak najszybsze doświetlenia miejsc niedoświetlonych.

Burmistrz J. Zakrzewski – odpowiedział, że w tym roku na Rynku Jana Pawła II prawdopodobnie nie powstanie letnia kawiarenka. Z uwagi, że na czas zakończenia remontu na Rynek Jana Pawła II zostanie przeniesiona część targowiska. W kwestii oświetlenia Pomnika J. Długosza temat zostanie przekazany do ZDiGK celem zlecenia naprawy. Obniżenie krawężnika zostanie zlecone przez ZDiGK firmie do wykonania. W odniesieniu do przeglądu wszystkich przejść dla pieszych pod względem obowiązujących norm oświetleniowych uważa, że należy się wstrzymać do czasu przeprowadzenia całej modernizacji oświetlenia ulicznego, ponieważ nowe parametry świecenia opraw rozwiążą te problemy.

Radna D. Kasprzyk- poprosiła o jak najszybsze podjęcie działań związanych z odwodnienia drogi ul. Chodkiewicza w Kłobucku.

Burmistrz J. Zakrzewski odpowiedział, że gmina ma problem z wykonaniem odwodnienia drogi, gdyż posiada tylko własność o szerokości około 4m, więc nie ma możliwości wykopania rowów. W przypadku wyrażenia zgody przez właściciela prywatnego gruntów oprócz kwestii prawnych zachodziłaby konieczność wykonania w kilkunastu miejscach przepustów i wjazdów na pole. Zwrócił uwagę, że zostało wykonane częściowe prowizoryczne odwodnienie aby nie były zalewane budynki. Problem odwodnienia jest bardzo poważny, bo to nie jest kwestia tylko wykopania rowu ale również uzyskania zgody Zarządu Dróg Wojewódzkich na odprowadzenie wody rowem w drodze wojewódzkiej gdzie zachodziłaby konieczność wykonania projektu i budowy separatora. Natomiast stan przejezdności tej drogi będzie na bieżąco naprawiany.

Radny W. Dominik – poruszył następujące sprawy:

- w związku z licznymi sygnałami i interwencjami mieszkańców w celu poprawy bezpieczeństwa mieszkańców poprosił o rozważenie możliwości opracowania zmiany organizacji ruchu na ul. Kochanowskiego w Kłobucku, polegającej na montażu progów zwalniających, które spowodowałyby uspokojenie (spowolnienie) ruchu na

przedmiotowej drodze oraz o wykonanie poprzez jego wyniesienie przejścia dla pieszych w pobliżu skrzyżowania ul. Kochanowskiego i ul. Tuwima. Zaznaczył, że Rozporządzenie Ministra Infrastruktury w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach dopuszcza zbliżenie progu zwalniającego do skrzyżowania jeśli jest on wyniesieniem przejścia dla pieszych.

- poinformował, że ustawa o samorządzie gminnym z dnia 11 stycznia 2018r o zmianie niektórych ustaw w celu zwiększenia udziału obywateli w procesie wybierania, funkcjonowania i kontrolowania niektórych organów publicznych opublikowana 16 stycznia 2018r wprowadza w art. 1 szereg zmian w ustawie o samorządzie gminnym. Zgodnie z art. 15 ustawy przepisy m.in. art. 1w brzmieniu nadanym przedmiotową ustawą wejdą w życie w nowej kadencji ale zakres w tych regulacji wymaga podjęcia działań jeszcze w tej kadencji, żeby Rada Miejska przyszłej kadencji zaraz po zaprzysiężeniu, funkcjonowała w nowej rzeczywistości prawnej. Wnosi o podjęcie

– działań zmierzających do dostosowania przepisów gminnych do wymagań znowelizowanej ustawy o samorządzie gminnym. Wnosi o przygotowanie i uchwalenie jeszcze w tej kadencji rady następujących uchwał;

- Uchwały w sprawie zasad i trybu przeprowadzania konsultacji z mieszkańcami
- Uchwały w sprawie wymagań, jakie powinien spełniać projekt budżetu obywatelskiego,
- Uchwały w sprawie powołania Komisji Skarg i Wniosków i Petycji,
- Uchwały w sprawie szczegółowych zasad wnoszenia inicjatyw obywatelskich,
- Uchwały w sprawie nowelizacji Statutu gminy Kłobuck, dostosowującej jego zapisy do przepisów wprowadzonych nowelizacją ustawy o samorządzie gminnym.

Podjęcia działań umożliwiających w przyszłej kadencji realizację zadań ustawowych polegających na;

- zakupie i montażu w sali sesyjnej urządzeń umożliwiających sporządzanie i utrwalanie imiennego wykazu głosowań radnych,
 - zakupie i montażu w sali sesyjnej urządzeń rejestrujących obraz i dźwięk umożliwiający transmisję i utrwalanie obrad gminy.
- w imieniu mieszkańca poinformował o braku możliwości uzyskania dodatkowego kosza lub kosza o większej pojemności na odpady zmieszane. Z uwagi, że nasz regulamin dopisuje wielkość kosza do ilości mieszkańców zadeklarowanych w oświadczeniu. Poprosił o rozważenie możliwości umożliwienia w razie konieczności dostarczenia za uiszczeniem dodatkowej odpłatności większej powierzchni do magazynowania odpadów zmieszanych.

Burmistrz J. Zakrzewski – odpowiedział, że na ostatnim zebraniu osiedlowym została zgłoszona potrzeba wyznaczenia przejścia dla pieszych na wysokości placu zabaw przy wylocie na ul. Kochanowskiego. Będziemy chcieli to zrealizować ale na to będzie potrzebny projekt gdyż po stronie placu zabaw musi być wykonany odcinek chodnika na dojście do tego przejścia. W kwestii dostosowania zapisów odpowiedział, że doskonale wiemy, że przed upływem kadencji będzie zachodziła konieczność dostosowania tych przepisów do wymagań znowelizowanej ustawy o samorządzie gminnym.

W odniesieniu do możliwości pozyskania dodatkowego kosza odpowiedział, że w regulaminie i umowie mamy zapis w szczególnych przypadkach po złożeniu pisemnego oświadczenia firma ma obowiązek dostarczenia mieszkańcowi większego kosza. Wystarczy taką potrzebę zgłosić do Wydziału GOR, który ma obowiązek wyegzekwowania takiej potrzeby od przedsiębiorcy.

Radny W. Dominik – uzupełnił, że mieszkaniec twierdził, że zwracał się do Wydziału GOR z prośbą o dostarczenie takiego kosza.

Burmistrz J. Zakrzewski – odpowiedział, że jeśli mamy konkretny wniosek potwierdzający, że jest to osoba chora przedsiębiorca musi dostarczyć dodatkowy pojemnik.

Radny W. Dominik - zwrócił uwagę, że mieszkaniec po rozmowie zadeklarował, że podpisze umowę z firmą Remondis. Poprosił o interwencję u wykonawcy odnośnie poprawy czystości dostarczanych koszy na szkło.

Burmistrz J. Zakrzewski – odpowiedział, że w umowie została wyrażona zgoda na dostarczanie pojemników nowych lub w dobrym stanie i czystych. Dlatego też do wykonawcy usługi zostało wysłane pismo, że jeżeli nie doprowadzi do stanu czystości kosze zostaną umyte przez gminę na jego koszt.

Radna E. Kotkowska – poruszyła następujące sprawy:

- zapytała, na jakim etapie są działania polegające na wyposażeniu mieszkańców, którzy zadeklarowali chęć założenia solarów i odnawialne źródła energii,
- poprosiła o interwencję w Zakładzie Energetycznym odnośnie naprawy uszkodzonej lampy oświetlenia ulicznego przy ul. Akacjowej przy nr 45 i 49,
- poprosiła o rozważenie ze starostwem przy przebudowie ul. Szkolnej w Kłobucku w celu poprawy bezpieczeństwa pieszych i uczniów możliwości wyznaczenia po obu stronach ulicy pasów spowalniających dojazd samochodów do przejścia dla pieszych na wysokości Sz.P Nr 2 od ul. Szkolnej.

Burmistrz J. Zakrzewski – w kwestii odnawialnych źródeł energii odpowiedział, że gmina startuje w innym Programie obecnie jesteśmy na etapie przygotowania studium wykonalności. W maju zostanie złożony wniosek o dofinansowanie. W odniesieniu do naprawy lampy interwencja zostanie zgłoszona do Wydziału GOR. Natomiast wyznaczenie po obu stronach ulicy pasów spowalniających dojazd samochodów do przejścia dla pieszych w celu poprawy bezpieczeństwa odpowiedział, że są to kompetencje starostwa i nie ma możliwości realizacji tego zadania z planowanym remontem drogi gdyż remont nie dotyczy tego odcinka ulicy. Niemniej jednak w tej sprawie zostaną przeprowadzone rozmowy ze starostwem.

Radny T. Wałęga – zapytał, czy w związku przebudową targowiska miejskiego w Kłobucku gdzie zdecydowana większość będzie realizowana w pierwszym etapie została

już ustalona ilość osób handlujących jaka w trakcie przebudowy zostanie przeniesiona na płytę Rynku Jana Pawła II w Kłobucku tak aby została zachowana możliwość zaparkowania samochodu pracownikom Starostwa i Urzędu Skarbowego oraz podmiotom gospodarczym prowadzącym działalność przy Rynku Jana Pawła II. Zastanawia się czy przeniesienie części handlujących na płytę Rynku będzie dobrym rozwiązaniem. Uważa, że należy rozważyć możliwość przeniesienia handlu na boisko przy Sz.P Nr 3 tak jak to zostało rozwiązane przy przebudowie ul. Rommla. W nawiązaniu do artykułu umieszczonego w prasie lokalnej odnośnie incydentu na lodowiska zapytał, dlaczego nie działają zainstalowane dwa lata temu cztery kamery monitorujące.

Burmistrz J. Zakrzewski – uważa, że zapewnienie miejsca do zaparkowania samochodu pracownikom Urzędu Skarbowego czy Starosta jest problemem tych instytucji. Przyznał, że będzie problem z zaparkowaniem samochodu przez przedsiębiorców prowadzących działalność gospodarczą w obrębie Rynku Jana Pawła II. W kwestii wytycznych ustalono, że priorytetem będzie podpisanie w pierwszej kolejności umowy z przedsiębiorcami z naszej gminy w następnej kolejności z handlowcami handlującymi nieprzerwanie stale od wielu lat, a gdy zostanie miejsce z pozostałymi handlującymi. Harmonogram I etapu prac zostanie on podzielony na dwa etapy tak aby handel odbywał się cały czas na jednej z tych części, na której nie będą prowadzone prace. W tym celu aby teren nie został całkowicie zamknięty z wykonawcą została przeprowadzona rozmowa aby prace na II etapie zostały rozpoczęte po zakończeniu I etapu, aby istniała możliwość wpuszczenia na ten teren handlowców. Przyznał, że jeśli parking zostanie zajęty przez stragany będzie brakowało miejsc parkingowych, dlatego zakładamy aby samochody handlowców wjeżdżały na płytę Rynku tak aby nie parkowały na parkingu wokół Rynku. Poprosił aby z chwilą pojawienia się jakiegokolwiek problemu nie szukać pretekstu do krytyki, gdyż nie ma złotego rozwiązania i musimy wspólnie to przetrwać. Natomiast do wykonawcy zwrócił się o jak najszybsze zakończenie prac. W odniesieniu do monitoringu uważa, że nie powinno dojść do takiego zdarzenia, a monitoring powinien działać. Niemniej osoba chroniąca obiekt powinna zauważyć i zgłosić uszkodzenie monitoringu czego nie zgłosiła. Przyznał, że dyrektor odpowiada za pracownika, który zapomniał o swoich obowiązkach. Naprawa monitoringu została niezwłocznie zgłoszona i monitoring już działa.

Radny A. Tokarz- poruszył następujące kwestie:

- w nawiązaniu do licznych interwencji mieszkańców zapytał, jak są realizowane zapisy regulaminu o utrzymaniu czystości i porządku w zakresie zapisu § 22 ust. 6 zanieczyszczenia po zwierzętach domowych ich opiekunowie winni usuwać niezwłocznie.
- zaproponował rozważenie i podjęcie rozmowy z właścicielem placu w celu wykorzystania po środku pustej przestrzeni pod parking przy ul. Wały. Zaznaczył, że urządzenie parkingu zostało zaproponowane przez właściciela tego terenu.
- poprosił Dyrektora ZDiGK o ogłowienie drzew rosnących przy wspólnocie mieszkaniowej Nr 9 przy ul. 11 Listopada.

- podziękował pani Dyrektor Sz.P. Nr 1 za podłączenie prądu do budki, z której korzysta osoba przeprowadzająca dzieci przez ulicę.

Burmistrz J. Zakrzewski – odpowiedział, że przez ZDiGK realizowane są zadania związane z oczyszczaniem miasta również po zanieczyszczeniach zwierzęcych. W tym celu planowany jest zakup dodatkowych gniazd, stacji które byłyby wykorzystywane do tego celu. Przyznał, że do obowiązku właściciela należy sprzątnięcie zanieczyszczenia po swoim zwierzęciu ale chcąc ukarać mieszkańca nie wywiązującego się ze swojego obowiązku trzeba przyłapać go na gorącym uczynku. Interwencja odnośnie konieczności ogłowienia drzew została przyjęta przez dyrektora ZDiGK.

Radny A. Tokarz – uważa, że w stosunku do mieszkańców nie wywiązujących się ze swojego obowiązku powinny być podjęte działania przy współpracy z Policją aby mieszkańcy wiedzieli, że w tym kierunku się coś dzieje .

Burmistrz J. Zakrzewski - odpowiedział, że jest współpraca z dzielnicowymi, ponieważ na wszelkie tego typu zgłoszenia przez dyrektora patrol policji reaguje. Niemniej jednak trzeba złapać winowajcę na gorącym uczynku lub dalej sprzątać zabrudzeniach jeśli nie będzie sprawcy.

Zapytania i wolne wnioski mieszkańców.
z posiedzenia
XXXVIII Sesji Rady Miejskiej w Kłobucku
w dniu 20.02.2018r

Radny M. Woźniak – przedstawicielom starostwa przypomniał o wykoszeniu trawy przy ul. Jasnogórskiej w Białej, której przez cały ubiegły rok nie udało się wykosić.

Radna E. Kotkowska –poruszyła następujące sprawy;

- poprosiła Komendanta Policji o podjęcie działań w stosunku do kierowców, którzy nieprzepisowo parkują pojazdy samochodowe na wjeździe z ul. Staszica w ul. Ogrodową w Kłobucku.
- zapytała Przedstawiciela Zarządu Powiatu czy Gmina Kłobuck jest odpowiednio przygotowana do wdrożenia transportu zbiorowego czy będzie jeszcze zachodziła konieczność podjęcia dodatkowych działań w celu zabezpieczenia możliwości dojazdu młodzieży i mieszkańców do szkół z sołectw i miejscowości położonych poza centrum miasta Kłobuck.

Komendant KPP w Kłobucku mł. insp. T. Górka – odpowiedział, że problem nieprawidłowego parkowania w tym miejscu jest znany policji i ten odcinek nadal będzie monitorowany. Zwrócił uwagę, że upomnienia kierowców nie przynoszą żadnego skutku, więc Ci kierowcy będą karani mandatami.

Członek Zarządu Powiatu K. Nowak – odpowiedział, że o kolejny rok tj. do 01.01.2019r nastąpiło vacatio legis wdrożenia ustawy o publicznym transporcie zbiorowym. W tej kwestii w Starostwie Powiatowym zostało zorganizowane spotkanie z udziałem przedstawicieli gmin i Prezesem spółki akcyjnej PKS Częstochowa Panem A. Piekaczem, na którym zostały przekazane rozkłady jazdy obowiązujące oraz te które będą dopiero obowiązywały od 01.03.2018r. Na dzień dzisiejszy generalnym założeniem jest aby każdy z burmistrzów czy wójtów, który jest zainteresowany utrzymaniem dotychczasowego stanu komunikacji zbiorowej podpisał stosowną umowę odnośnie dofinansowania poszczególnych kursów na poszczególnych trasach. Natomiast w kwestii zabezpieczenia dowozu młodzieży szkolnej Starostwu Powiatowemu udało się od 01.09.2017r poprzez uruchomienie dwóch prywatnych linii komunikacji zorganizować dowóz młodzieży do ZSZ w Krzepicach. Obecnie czekamy na konkretne rozwiązania dotyczące wprowadzenia w życie tej ustawy. Zaznaczył, że w projekcie ustawy jest zapis aby w systemie oprócz tzw. linii rentownych komunikacyjnych funkcjonowały kursy nierentowne ale nikt nie wskazał sposobu ich finansowania. Zwrócił uwagę jak bardzo została zmniejszona ilość połączeń PKS. W tym celu zostały również podjęte rozmowy z przewoźnikami prywatnymi funkcjonującymi na terenie naszego powiatu w celu uruchomienia dodatkowych połączeń zwłaszcza do tych mniejszych miejscowości, które z punktu ekonomicznego nie cieszyły się zainteresowaniem prywatnych przewoźników. Poinformował, że uchwalony plan transportowy zostanie zmodyfikowany po przeprowadzonych uzgodnieniach z przedstawicielami gmin. Przypomniał, że w zakresie

rozszerzenia współpracy odnośnie transportu zbiorowego do porozumienia nie przystąpiła Gmina Kłobuck, Przystajń i Miedźno. Natomiast jednym z najbardziej kosztownych przedsięwzięć będzie opracowanie potoku pasażerów na poszczególnych liniach.

Wiceprzewodniczący Rady Miejskiej J. Batóg – poprosił o współpracę gminy i starostwa w celu przeanalizowania właściwego rozwiązania modernizacji remontu ul. Zamkowej i ul. Długosza w Kłobucku. Zwrócił uwagę, że ten odcinek będzie wymagał zabudowy ronda z rozwiązaniem systemem komunikacyjnym osobowym i transportowym jak również z koniecznością modernizacji chodników i parkingów oraz doświetleniem ul. Długosza.

Starosta H. Kiepusa – poinformował, że zadanie zostało zgłoszone do planu budżetu na rok 2018 i zostało wstępnie zaakceptowane przez Zarząd Powiatu. Natomiast korzystając z dotychczasowych bardzo dobrych doświadczeń współpracy z burmistrzem na pewno nie obejdzie się bez takich spotkań na etapie założeń do dokumentacji projektowej.

Sołtys Łobodna B. Ziętał – poruszyła następujące sprawy:

- zawnioskowała do Starosty o naprawę w pierwszej kolejności drogi DK 492 łącznie z powstałym ubytkiem drogowym na skrzyżowaniu.
- w kwestii usprawnienia wpłat opłat podatkowych poprosiła aby sołtysom została przygotowana lista z nr ewidencyjnym podatnika i kwotą raty, która umożliwiłaby podatnikowi bez konieczności okazania nakazu płatniczego wniesienia wpłaty raty podatku u sołtysa.

Skarbnik K. Jagusiak - odpowiedziała, że Wydział Księgowości takiego wykazu nie przekaże, ponieważ nie mamy prawa do przekazywania wykazów dotyczących kwot podatku. Być może wcześniej błędem wydziału było to, że sołtysi otrzymywali takie wykazy.

Sołtys Łobodna B. Ziętał- poinformowała, że problemem jest gdy podatek chce wpłacić osoba dzierżawiąca.

Skarbnik K. Jagusiak- wyjaśniła, że nie może być w ogóle pobierana część należności. Inkasent nie ma za wiele praw w poborze podatku, ponadto inkasent nie ma prawa do poboru zaległości podatkowych.

Radny W. Dominik zapytał Komendanta Policji iloma samochodami aktualnie dysponuje KPP w Kłobucku. Jaki jest wskaźnik ilości samochodów do ilości funkcjonariuszy oraz jak ten wskaźnik wygląda w innych powiatach Województwa Śląskiego.

Komendant KPP w Kłobucku mł. insp. T. Górka – odpowiedział, że wskaźnik przydziału dla funkcjonariuszy KPP łącznie z komisariatami stanowi 32 pojazdy. Obecnie jesteśmy na poziomie około 28 przy czym część samochodów będzie jeszcze spisana. Na dzień

dzisiejszy mamy wykorzystanie na poziomie 80% przydzielonych samochodów.

Radny W. Dominik – dla porównania poprosił o podanie wskaźnika na ilu funkcjonariuszy przydzielony został samochód i jak on wygląda w porównaniu z innymi powiatami Województwa Śląskiego.

Komendant KPP w Kłobucku mł. insp. T. Górka odpowiedział, że zatrudnionych jest 148 funkcjonariuszy i mamy 32 samochody. W porównaniu do innych powiatów odpowiedział, że Powiat Kłobucki jest jednym z tych powiatów, które posiadają najmniej samochodów. Podobny wskaźnik ma Powiat Myszkowski i Lubliniecki pozostałe powiaty są wyżej.

Radny A. Tokarz- zapytał, Komendanta KPP o następujące sprawy;

- czy jest możliwa współpraca między KPP a Gminą Kłobuck w zakresie powiadamiania o awariach oświetlenia ulicznego. Zaznaczył, że patrol nocny policji jest w stanie najszybciej uchwycić taką awarię aby już rano ta informacja została przekazana do Wydział GOR przy ul. Zamkowej w Kłobucku.
- z uwagi, że gmina nie ma odpowiednich instrumentów zapytał, czy policja mogłaby wspomóc gminę w działaniach egzekwowania od właścicieli psów sprzątania psich odchodów,
- zapytał, ile pojazdów hybrydowych w Województwie Śląskim jest na stanie policji.

Komendant KPP w Kłobucku mł. insp. T. Górka odpowiedział, że w ubiegłym roku na teren województwa śląskiego było pozyskanych 40 pojazdów hybrydowych. Wyjaśnił, że na zakup takiego pojazdu wchodzi dofinansowanie z samorządu i z WFOŚ oraz dofinansowanie z Komendy Głównej Policji czyli ze środków centralnych. W tym roku przez poszczególne jednostki zostało zgłoszone zapotrzebowanie na zakup 30 takich pojazdów. Zwrócił uwagę, że najwięcej pojazdów jest w Katowicach i Częstochowie. W ubiegłym roku dzięki wsparciu Urzędu Miasta Częstochowy praktycznie na terenie Częstochowy każdy komisariat otrzymał taki samochód. Natomiast na terenie naszego powiatu nie ma jeszcze takiego pojazdu. W odniesieniu do zgłaszania awarii oświetlenia ulicznego odpowiedział, że z uwagi, że nie jest to zadanie własne policji nie widzi możliwości zawierania w tej kwestii porozumienia z gminą. Niemniej nie wyklucza możliwości zgłoszenia zauważonej awarii. W kwestii zanieczyszczeń odpowiedział, że na każde dokonane zgłoszenie policja będzie interweniowała.

Radny A. Tokarz – uzupełnił, że nie chodzi o sformalizowane, pisemne porozumienie gdyż wystarczy tylko telefoniczne zgłoszenie o zauważonej awarii lampy np. na przejściu pieszych.

Burmistrz J. Zakrzewski – uzupełnił, że dzielnicowi na bieżąco zgłaszają takie informacje odnośnie zaistniałych awarii, również piszą pisma odnośnie konieczności uzupełnienia oświetlenia części miasta czy miejscowości. Ponadto przez dzielnicowych zgłaszana jest konieczność budowy parkingu czy przebudowy drogi.

Komendant KPP w Kłobucku mł. insp. T. Górka przyznał, że w związku z nową formułą dzielnicowi mają być bliżej społeczeństwa dlatego też zgłaszają na bieżąco problemy jakie dotyczą mieszkańców w danych miejscowościach.

Sołtys z Kopca A. Rokita – z uwagi na coraz częstsze zauważalne kradzieże mienia mieszkańców poprosiła Komendanta Policji o zwiększenie w godzinach popołudniowych, wieczornych oraz nocnych ilości patroli policji na terenie Sołectwa Kopiec. W odniesieniu do propozycji przygotowania wykazów dla inkasentów osobiście uważa, że ochrona danych osobowych jest mniejsza od nakazu, ponieważ w nakazie płatniczym są wszystkie dane płatnika do wglądu, a w wykazie nie byłoby szczegółowych danych. Zwróciła uwagę, że nie ma żadnego pomieszczenia, w którym mogłaby zbierać podatek dlatego też podatek zbiera w terenie. Uważa, że w każdym sołectwie powinna być sołtysówka z wyszczególnionym dniem zbiórki opłaty podatkowej.

Komendant KPP w Kłobucku mł. insp. T. Górka - odpowiedział, że na dzień dzisiejszy do KPP w Kłobucku nie wpłynęło żadne zgłoszenie kradzieży. Natomiast mamy sygnały niepokojące z gmin ościennych dlatego też współpracujemy z policją Częstochowską i Komisariatem Policji w Kłomnicach w celu wykrycia sprawców. Niemniej jednak teren zostanie objęty wzmożoną służbą patroli policji.

Skarbnik K. Jagusiak – odpowiedziała, że zbieranie podatków w drodze inkasa jest ciężkie i potrzebne dla mieszkańców. Niemniej jednak zdania nie zmieni z uwagi, że też mamy Organy kontrolne. Zaznaczyła, że nie chodzi tylko o ochronę danych osobowych.

Radny W. Ściebura –poprosił starostę o więcej informacji odnośnie rozstrzygniętego przetargu na wykonania drogi relacji Kłobuck – Kamyk. Zapytał, czy jeśli pozostaną środki finansowe przeznaczone na współpracę przy realizacji tego zadania będzie istniała możliwość przeznaczenia ich na remont mostu.

Starosta H. Kiepusa – poinformował o następujących sprawach;

- w dniu 25.01.2018r odbyła się odprawa roczna KPP Policji. Po zapoznaniu się ze wszystkimi statystykami można powiedzieć, że mieszkańcy naszego powiatu mogą czuć się najbezpieczniej w Województwie Śląskim. Poinformował, że starostwo na wniosek KKP w Kłobucku planuje dofinansowanie zakupu samochodu.
- wspólnie z Gminą Kłobuck dla wszystkich gminnych z naszego powiatu zostało zorganizowane spotkanie z Dyrektorem Oddziału wojewódzkiego NFZ w zakresie programów zdrowotnych.
- podziękował Burmistrzowi za udzielone dofinansowanie na zagospodarowanie terenu przy Przychodni przy ul. Staszica w Kłobucku.
- poinformował, że do wojewody został zgłoszony wniosek na dofinansowanie zadania drogowego drogi powiatowej relacji Kłobuck- Wilkowiecko
- w odniesieniu do ul. Szkolnej i Reymonta poinformował, że w dniu 18.01.2018 r został ogłoszony przetarg na zadanie. W dniu 6.02.2018 nastąpiło otwarcie ofert gdzie została

wybrana najtańsza oferta. Umowa zostanie podpisana za kilka dni. Planowane rozpoczęcie zadania z początkiem miesiąca kwietnia z terminem zakończenia do 18 sierpnia. Na tym zadaniu został wydłużony okres gwarancji do 5 lat po zakończeniu realizacji zadania. Zadanie będzie realizowane z udziałem 3 mln dofinansowania przez Wojewodę Śląskiego.

Burmistrz J. Zakrzewski – w kwestii oszczędności odpowiedział, że ze wstępnych kwot wynika, że oszczędności będą również dla gminy z uwagi, że zostanie zmniejszony 50% wkład własny gminy. W odniesieniu do naprawy mostu poinformował, że przez inżyniera z branży drogownictwa została wykonana analiza, z której wynika, że będzie zachodziła konieczność zlecenia wykonania dokumentacji na przebudowę mostu z uwagi na bardzo zniszczone przyczółki, nie będzie możliwa jego naprawa.

Przewodnicząca Rady Miejskiej D. Gosławska – poprosiła starostę o więcej informacji nt. Programów zdrowotnych. Osobiście uważa, że należy iść w kierunku Programów związanych z profilaktyką chorób, które stanowią duże zagrożenie np. choroby układu pokarmowego czy borelioza.

Wicestarosta M. Biernacki - odpowiedział, że spotkanie miało charakter informacyjny, ponieważ NFZ ma odpowiednią pulę środków przeznaczoną na sfinansowanie Programów Zdrowotnych, z których mogą skorzystać jednostki samorządu terytorialnego w tym gminy i powiaty. Natomiast generalnie Programy Zdrowotne mają dotyczyć schorzeń czy działań jakie nie zostały ujęte w koszyku jako gwarantowane przez NFZ. Natomiast jaka propozycja programu zostanie przedstawiona zależy od gmin. Poinformował, że gminy mają różne doświadczenia z realizacją Programów Zdrowotnych, które dotyczyły szczepień i nie do końca są pozytywne.

Na spotkaniu zostały przedstawione również informacje odnośnie:

- finansowania aktualnych świadczeń i na temat funkcjonowania szpitali będących w sieci, gdzie na ich funkcjonowanie została zwiększona kwota o milion zł
- finansowania ambulatoryjnej opieki specjalistycznej gdzie będą planowane konkursy. Złożono zapewnienie, że dla naszego powiatu zostaną zwiększone nakłady we wszystkich zakresach ambulatoryjnej opieki specjalistycznej.

Poinformował, że z uwagi na otrzymane dofinansowanie na realizację Programu Senior Plus, zostanie utworzona placówka dzienna w Przychodni Rejonowej nr 2 w Kłobucku.

Radny Z. Beltowski – poruszył następujące sprawy;

- w celu poprawy bezpieczeństwa pieszych poinformował o konieczności naprawy od strony ul. Nadrzeczej w Białej barierkach uszkodzonych w wyniku wypadku drogowego.
- poprosił Komendanta policji aby patrol policji również informował o zauważonych uszkodzeniach poboczny zarządcę danej drogi.

Komendant KPP w Kłobucku mł. insp. T. Górka – wyjaśnił, że jeśli w wyniku zdarzenie drogowego następuje zniekształcenie infrastruktury drogowej to w tym zakresie są powiadamiane odpowiednie służby. Natomiast w kwestii uniknięcia koniecznych

formalności przy dokonywanym zgłoszeniu przez mieszkańca. Przypomniał, że istnieje Krajowa Mapa Zagrożenia Bezpieczeństwa Osobowego gdzie każdy z obywateli po zalogowaniu się może anonimowo powiadomić policję o takich uszkodzeniach z możliwością umieszczenia zdjęcia. Wówczas policja reaguje na każde umieszczone zgłoszenie.

Radny Z. Bełtowski – uzupełnił, że patrol Policji nie zawsze reaguje na takie widoczne uszkodzenia.

Radna B. Błaszczkowska - zapytała, czy została zaplanowana ścieżka rowerowa przy drodze relacji Kłobuck Kamyk.

Starosta Kłobucku H. Kiepusa – odpowiedział, że nie została zaplanowana ścieżka rowerowa między Kłobuckiem a Kamykiem, ponieważ jest to technicznie niemożliwe. Natomiast w projekcie został zaplanowany dwu metrowy chodnik od samego Kłobucka aż do kościoła w Kamyku.

Mieszkaniec Kłobucka K. Nowak – poinformował, że biorąc czynny udział przy projektowaniu zagospodarowaniu targowiska miejskiego w Kłobucku podziwia Burmistrza za odporność i wytrwałość. W odniesieniu do kwestii liczebności miejsc dla handlujących zastanawia się w jaki sposób przy tak ogromnym oporze materii zostanie dokonany wybór osób handlujących przy zmniejszonej ilości miejsc. Natomiast życzy burmistrzowi aby to zadanie poprawiające znacząco estetykę naszego miasta zostało zrealizowane. W nawiązaniu do umieszczonego na Portalu internetowym projektu zagospodarowania obiektów sportowych ma nadzieję, że ziszczą się również jego marzenia aby ten obiekt sportowy wyglądał w taki sposób. Niemniej jednak zastanawia się jak wygląda sprawa finansowania inwestycji z uwagi, że na realizację tego zadania nie będzie możliwości pozyskania środków z UE w najbliższym rozdaniu. Biorąc pod uwagę partnerstwo publiczno - prywatne. Zapytał, czy są już prowadzone wstępne uzgodnienia i czy są zarysy planów, co do pozyskania środków finansowych na rozbudowę tego obiektu. Zaznaczył, że na pewno nie powstanie aquapark z prawdziwego zdarzenia ale będzie to obiekt z elementami aquaparku, co powinno być wystarczające dla naszego miasta biorąc pod uwagę cenę wody. Zapytał na jakim etapie jest sprawa dotycząca zgłoszenia podejrzenia popełnienia przestępstwa byłej kierownika GOPS. Zapytał dlaczego podczas przeprowadzanej modernizacji oświetlenia ulicznego nie została dokonana wymiana ostatniego słupa przy stawach przy ul. Zamkowej w Kłobucku.

Burmistrz J. Zakrzewski – odpowiedział, że ma nadzieję, że uda się wspólnie z Dyrektorem odpowiedzialnym za targowisko miejskie jak najszybciej przystąpić do uporządkowania lokalizacji miejsc dla stanowisk handlowych. W kwestii umieszczonej wypowiedzi na profilu społecznościowym wyjaśnił, że partnerstwo publiczno – prywatne miało dotyczyć drugiego etapu zagospodarowania terenu przy ul. Niemczyka. W odniesieniu do finansowania odpowiedział, że jesteśmy na etapie koncepcji i nie wiemy jakie będą koszty budowy po zrealizowaniu projektu technicznego, więc trudno jest

mówić z jakich źródeł będziemy korzystać, tym bardziej, że wytyczne ulegają częstym zmianom. Natomiast jeśli chodzi o gotowy projekt przebudowy boiska wraz z bieżnią inwestycja ta będzie podzielona na dwa etapy i będzie realizowana z dwóch programów. Budowa bieżni zostanie zgłoszona do programu lekkoatletycznego, a boisko wraz infrastrukturą wokół niego do programu dla klubów sportowych. Przyznał, że projekt basenu będzie z elementami aquaparku. Uważa, że w tym wszystkim koszt wody będzie najtańszy, gdyż będzie ona wlewana tylko raz i będzie oczyszczana w obiegu zamkniętym. W odniesieniu do ul. Zamkowej odpowiedział, że wymiana oświetlenia dotyczy całej gminy. W kwestii GOPS odpowiedział, że gmina nie jest stroną tego postępowania i nie jest wzywana jako świadek. Wyjaśnił, że odejście kierownika GOPS zostało poprzedzone zawarciem porozumienia. Złożenie powiadomienia do prokuratury o przekroczeniu uprawnień wynikało z przeprowadzonego w tej jednostce audytu, który wskazywał nieprawidłowości. Z posiadanych informacji wie, że postępowanie zostało zakończone.