


Sprawozdanie z działalności Rady Gminy Pawłowice w latach 2010-2014


Listopad 2014

Szanowni Radni, Panie Wójtce, drodzy Goście, Panie i Panowie

W „Roku samorządności” dobiegła końca szósta kadencja Rady Gminy Pawłowice, wybranej w dniu 21 listopada 2010 r. W tym dniu mieszkańcy wybrali 15 radnych w 7 okręgach wyborczych:

- 1) Pawłowice – 9 radnych, w tym 4 w sołectwie Pawłowice:
 - Dziendziel Franciszek
 - Krosny Alojzy
 - Oracz Bolesław
 - Aureliusz Pisareki 5 na terenie osiedla, łącznie z sołectwem Pniówek:
 - Drobek Piotr
 - Dusza Zbigniew
 - Lenik Danuta
 - Szymura Aleksander
 - Tyszko Andrzej
- 2) Pielgrzymowice – 2 radnych
 - Cepiel Jerzy
 - Serówka Barbara
- 3) Warszawice – 1 radny
 - Lasek Czesław
- 4) Golasowice – 1 radny
 - Tekla Krzysztof
- 5) Krzyżowice – 1 radny
 - Uglorz Krzysztof
- 6) Jarząbkowice – 1 radny
 - Klimosz Genowefa

29 listopada 2011 r. Rada podjęła uchwałę o wygaśnięciu mandatu radnej Danuty Lenik wybranej na osiedlu, z uwagi na zmianę miejsca zamieszkania. W wyborach uzupełniających w dniu 26 lutego 2012 roku do składu Rady wybrano radną Bogusławę Pietrek.

Pierwszą sesję nowo wybranej Rady zwołał Przewodniczący Rady poprzedniej kadencji Franciszek Dziendziel na dzień 30 listopada 2010 r. a obrady do czasu wyboru Przewodniczącego na kadencję 2010 – 2014 prowadził najstarszy wiekiem radny Alojzy Krosny. W nowej kadencji pierwszą sesję Rady zwołał Komisarz Wyborczy.

Radni na pierwszej sesji złożyli ślubowanie i tym samym rozpoczęła się prawomocna działalność Rady Gminy Pawłowice, radna Bogusława Pietrek wybrana w wyborach uzupełniających złożyła ślubowanie na sesji 28 lutego 2012 r.

Zgodnie z ustawą o samorządzie gminnym i obowiązującymi regulaminami, na sesji w dniu 30 listopada 2010 r. wybrano: Przewodniczącego Rady – w mojej osobie oraz Wiceprzewodniczącego Rady : radnego Aleksandra Szymurę.

Powołano również składy Komisji stałych:

- 1) Komisji Rewizyjnej: Jerzy Cepiel, Piotr Drobek, Genowefa Klimosz, Andrzej Tyszko, Krzysztof Uglorz – Komisja wybrała Przewodniczącego, którym został radny Andrzej Tyszko;
- 2) Komisji Gospodarki i Mienia Komunalnego: Jerzy Cepiel, Genowefa Klimosz, Alojzy Krosny, Czesław Lasek, Bolesław Oracz, Aureliusz Pisarek, Aleksander Szymura i najmłodszy radny Krzysztof Tekla. Na funkcję Przewodniczącego Komisja wybrała radnego Bolesława Oracza;

- 3) Komisji Działalności Społecznej: Piotr Drobek, Zbigniew Dusza, Franciszek Dziendziel, Danuta Lenik, którą zastąpiła Bogusława Pietrek, Barbara Serówka, Andrzej Tyszko i Krzysztof Uglorz. Funkcje Przewodniczącego Komisji powierzono radnemu Zbigniewowi Duszy.

Radni, poza wyżej wymienionymi komisjami stałymi, pracowali w zespołach i komisjach realizując zadania wynikające z ustaw i bieżącej działalności gminy. Wśród takich komisji należy wymienić :

- komisję mieszkaniową do przydziału mieszkań
- kapitułę wyróżnienia „Zasłużony dla Gminy Pawłowice”
- Radę Oświatową
- Komisję rozpatrującą oferty na realizację zadań wynikających z ustawy o pożytku publicznym i wolontariacie,

Radny Alojzy Krosny uczestniczył, jako delegat gminy, w Zgromadzeniach Międzygminnego Związku Komunikacyjnego. W tym miejscu członkom tych komisji, zespołów oraz tym wszystkim, którzy w różny sposób uczestniczyli w działaniach wspólnie z pracownikami Urzędu Gminy składam podziękowania za włożony trud i zaangażowanie w pracę.

Prezydium Rady, regularnie w każdy pierwszy wtorek miesiąca spotykało się, by wypracować tok działań Rady na kolejny miesiąc, zgodnie z przyjętym harmonogramem, analizowało projekty uchwał, rozpatrywało tematy ważne dla funkcjonowania gminy, wypracowało wiele inicjatyw gospodarczych i społecznych. Tematy, które wymagały opinii Komisji były kierowane pod ich obrady, sprawy wymagające akceptacji Rady były przedstawiane na sesji w formie projektów uchwał.

Przewodniczący, co poniedziałek pełnił dyżur, spotykając się z mieszkańcami, przyjmując wnioski, propozycje, godne ich zdaniem rozpatrzenia, jak również przyjmował uwagi dotyczące działalności Rady Gminy. Równocześnie z dyżurami Przewodniczącego, radni również pełnili w swoich okręgach wyborczych dyżury, w celu przyjmowania wniosków i uwag mieszkańców. Sprawozdania z tych dyżurów radni przekazywali Przewodniczącemu, radni Czesław Lasek i Krzysztof Tekla – składali sprawozdanie pisemne.

Rada pracowała kolegalnie, rozpatrując sprawy na posiedzeniach komisji i podejmując decyzje na sesjach w drodze uchwał.

I tak w ciągu kadencji:

- Komisja Rewizyjna odbyła 61 posiedzeń,
- Komisja Gospodarki i Mienia Komunalnego odbyła 89 posiedzeń,
- Komisja Działalności Społecznej odbyła 88 posiedzeń.

Wśród tych posiedzeń kilkanaście odbyło się bezpośrednio przed sesjami, w celu ponownego opiniowania spraw, które zostały skierowane do poprawy lub uzupełnienia, były to posiedzenia nie objęte dietami.

Nowością w tej kadencji było wprowadzenie elektroniki – każdy radny został wyposażony w laptop posiadający program do odbierania materiałów na sesje i komisje w formie elektronicznej, co znacznie usprawniło przepływ informacji oraz dostęp do dokumentów. Także system sms-owy znacznie usprawnił wysyłanie ważnych informacji dla radnych i sołtysów.

Rada odbyła 44 sesje, na których frekwencja radnych była prawie 100 %, w obradach każdorazowo uczestniczyli sołtysi i Przewodniczący ROSM, skarbnik i sekretarz gminy, kierownicy referatów, dyrektorzy gminnych jednostek organizacyjnych, radni powiatowi, Komendant Komisarjatu Policji, zainteresowani tematyką obrad mieszkańcy, dwukrotnie swą obecnością zaszczylił nas Starosta Pszczyński.

Okazjonalnie, na sesje zapraszani byli laureaci konkursów (np. na najładniejszą iluminację świąteczną), młodzież wraz z rodzicami i opiekunami, kiedy to wręczane były nagrody i stypendia sportowe.

Można powiedzieć, że co kadencji Rada Gminy jest coraz bardziej aktywna. Dla porównania :

- w kadencji 1990 – 1994 podjęto 198 uchwał
- w kadencji 1994 – 1998 podjęto 305 uchwał
- w kadencji 1998 – 2002 podjęto 466 uchwał
- w kadencji 2002 – 2006 podjęto 503 uchwały – najwięcej
- w kadencji 2006 – 2010 podjęto 424 uchwały
- i w obecnie kończącej się kadencji – 490 uchwał

Projekty uchwał i inne materiały z wyprzedzeniem co najmniej 7 dniowym każdorazowo były przesyłane radnym i sołtysom, publikowane w BIP na stronie internetowej Gminy. Po uchwaleniu - uchwały były przesyłane do nadzoru prawnego Wojewody Śląskiego i Regionalnej Izby Obrachunkowej, a wymagające publikacji – do Redakcji Dziennika Urzędowego Województwa Śląskiego. W kilku przypadkach po stwierdzeniu przez nadzór błędnych zapisów, formalnych uchybień bądź rozbieżnej interpretacji – były one na bieżąco poprawiane. Nowością w tej kadencji jeżeli tak można powiedzieć, był fakt wnoszenia skarg na uchwały Rady Gminy przez Prokuraturę Rejonową w Jastrzębiu – Zdroju, tu chciałbym podkreślić, iż zazwyczaj były to skargi na uchwały już nie obowiązujące lub uchwały których obowiązywanie dobiegało końca. W uzasadnionych przypadkach - Rada Gminy uchwały poprawiała we własnym zakresie. Rada corocznie otrzymywała sprawozdanie Komisji Rewizyjnej z realizacji uchwał.

Obradując na komisjach i sesjach rozpatrywano sprawy kierowane pod obrady Rady przez Wójta, wynikające z bieżącego funkcjonowania gminy, z prac rad sołectkich i ROSM, z potrzeb mieszkańców, istotne dla dobra wszechstronnego rozwoju sołectw i osiedla a także sprawy o zasięgu ponadlokalnym. Rada rozpatrywała wniesione przez mieszkańców gminy pisma, skargi i wnioski, popierała apele i stanowiska, głównie mające na celu poprawę funkcjonowania polskiego ustawodawstwa.

Corocznie uchwalano stawki podatków i opłat lokalnych, które kształtowały wysokość budżetu a tym samym pozwalały na optymalny rozdział środków finansowych na poszczególne dziedziny życia. Budżet, po uchwaleniu pod koniec każdego roku kalendarzowego, był w ciągu roku kilkakrotnie zmieniany w zależności od potrzeb i posiadanych środków finansowych do dyspozycji. Poza dochodami własnymi Gmina dysponowała również środkami pochodzącymi z subwencji, dotacji, z zawieranych porozumień na realizację określonych zadań, środkami unijnymi. Należy też wspomnieć, że w celu utrzymania płynności finansowej gmina zaciągnęła kredyt, którego spłata rozpocznie się w przyszłym roku.

Uaktualniliśmy zapisy Statutu Gminy, dostosowaliśmy do obecnych przepisów statuty sołectw i osiedla, które otrzymały nowe brzmienie po 15 latach obowiązywania, w zależności od potrzeb aktualizowane były statuty jednostek organizacyjnych.

Dla lepszego poznania problemów Komisje odbywały posiedzenia tematyczne, na których dokonywano analizy stanów obecnych, a w przypadku potrzeby ich poprawy - szukano nowych rozwiązań.

Komisja Gospodarki i Mienia Komunalnego przynajmniej raz w roku analizowała stan dróg, chodników, oświetlenia i zieleni w gminie wnosząc o remonty i naprawy – kilkakrotnie odbywała wizje w terenie, by na miejscu zbadać stan faktyczny. Analizowała potrzeby w zakresie infrastruktury sanitarnej i wodociągowej, kanalizacji deszczowej, zajmowała się stanem mienia gminnego, uzyskiwanych dochodów i poprawą jego wykorzystania. Opiniowano wnioski o nabycie lub zamianę gruntów dla potrzeb gminy, także wnioski o zbycie gruntów zbędnych a mogących poprawić zagospodarowanie nieruchomości mieszkańcom. Dla prawidłowego zagospodarowania terenów analizowano obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz plany zagospodarowania przestrzennego i tam, gdzie było to potrzebne lub oczekiwane przez mieszkańców uchwalano zmiany.

W trybie tym również rozpatrywane były uwagi i wnioski do planów. Nowym zadaniem nałożonym na gminy jest gospodarka odpadami – i tu szukano najlepszych rozwiązań dla mieszkańców w zakresie zbiórki wszelkiego rodzaju odpadów, sposobu naliczania i wysokości opłat. W ramach działań ekologicznych opiniowano i dostosowywano do bieżących potrzeb i możliwości finansowych gminy programy dofinansowań do montażu urządzeń grzewczych chroniących powietrze oraz dopłat do utylizacji azbestu i termomodernizacji. Komisje spotykały się również z przedstawicielami górnictwa, by wspólnie wypracowywać kierunki eksploatacji górniczej z jak najmniejszym uszczerbkiem dla terenów i zabudowań w gminie. Na bazie odbytych wizji, przeprowadzonych dyskusji i analiz rodziły się wnioski i pomysły, które kierowano do realizacji bądź zastosowania. Wiele z nich ma odzwierciedlenie w postaci nowych lub wyremontowanych dróg, ciągów pieszo – rowerowych, chodników, wyremontowanych budynków, wprowadzonych nowych rozwiązań dla dobra mieszkańców. Poza wymienionymi, Komisja zajmowała się na bieżąco skierowanymi do rozpatrzenia sprawami, o których można przeczytać w protokołach z posiedzeń Komisji.

Komisja Działalności Społecznej na posiedzeniach tematycznych analizowała stan oświaty w gminie, w tym również funkcjonowanie przedszkoli i żłobka, opiniowała programy w zakresie profilaktyki zdrowotnej finansowanej, wyznaczając wielkość środków na ich finansowanie z budżetu gminy, programy przeciwdziałania alkoholizmowi i narkomanii, programy współpracy z organizacjami pozarządowymi, analizowała działalność Gminnego Ośrodka Kultury, Gminnego Ośrodka Sportu, Gminnej Biblioteki Publicznej. Komisja zajmowała się również sprawami z zakresu opieki społecznej, bezrobocia i polityki zatrudnienia. Nie bez znaczenia była sprawa ciągłej poprawy bezpieczeństwa publicznego mieszkańców, ze szczególnym uwzględnieniem bezpieczeństwa uczniów oraz przeciwdziałania patologiom społecznym. Wiele jeszcze innych spraw, istotnych dla gminy w zakresie działalności społecznej było rozpatrywanych i opiniowanych przez Komisję, również znajdują one odzwierciedlenie w protokołach z posiedzeń. Komisje pozytywnie oceniły realizację przyjętej w 2006 r. Strategii Rozwoju Gminy na lata 2006 – 2014 oraz Programu funkcjonowania gminy na lata 2012 – 2015. Corocznie, łącznie z budżetem uchwalano Wieloletnią Prognozę Finansową, która obejmowała wydatki na zadania inwestycyjne w poszczególnych latach, w miarę potrzeb Prognoza była dostosowywana do możliwości finansowych oraz realizacyjnych. Na bazie zadań przyjętych w Wieloletniej Prognozie Finansowej występowano o środki z funduszy unijnych, które miały wielkie znaczenie dla realizacji inwestycji oraz przedsięwzięć społecznych (projekty twarde i projekty miękkie). Zrównoważony rozwój gminy jest doceniany i nagradzany. Dowodem na to są uzyskiwane wyniki w konkursach i rankingach krajowych oraz regionalnych, a nade wszystko pozytywny odbiór mieszkańców tego, co robimy i jak robimy.

Komisja Rewizyjna, która jest powoływana z mocy ustawy, na swych posiedzeniach badała realizację budżetu gminy, realizację uchwał podjętych przez Radę, kontrolowała sposób realizacji zadań nałożonych na jednostki organizacyjne oraz sposób wykorzystania środków, jakimi dysponowały. Komisja rozpatrywała skargi, skierowane do Rady, przedstawiając zajęte stanowisko oraz przeprowadzała kontrole zlecone przez Radę.

Corocznie, po zakończeniu procedury kontrolnej Komisja rewizyjna sporządzała protokół końcowy z przeprowadzonych kontroli i składała do Rady Gminy wniosek o udzielenie Wójtowi absolutorium.

Rada Gminy, poza „własnym podwórkiem gminnym” nie była obojętna na potrzeby innych jednostek samorządowych czy też instytucji z innych branż. Współpraca z Powiatem czy Województwem przejawiała się między innymi: przeznaczaniem środków finansowych na poprawę utrzymania dróg powiatowych i wojewódzkich, na dofinansowanie działalności Policji, Państwowej Straży Pożarnej, Wojewódzkiego Szpitala Specjalistycznego w Jastrzębiu Zdroju.

Szukając rozwiązań i pomysłów na zagospodarowanie terenów przemysłowych tzw. głowicy wschodniej Rada odbyła wyjazd studyjny do Francji, gdzie w sąsiedztwie naszego miasta partnerskiego Verquin na terenach hałd kopalnianych powstały tereny rekreacyjne ze sztucznym naśnieżeniem, a tereny zalewiskowe zostały zagospodarowane jako tereny sportów wodnych i tereny rekreacyjne. Na własne oczy mogliśmy stwierdzić, że nasze hałdy również można zagospodarować, zapewniając mieszkańcom bardzo ciekawy sposób na spędzanie wolnego czasu. Jest to zadanie możliwe do zrealizowania przez następną Radę.

Przy okazji tego wyjazdu zacieśniły się kontakty z zaprzyjaźnionymi gminami, jak już wspomniałem z miastem Verquien a także z miastem Kippenhaim, w tym roku odwiedziliśmy również naszych słowackich przyjaciół z Teplicki.

Czteroletnia działalność Rady oparta była na współpracy z mieszkańcami, z sołtysami i radami sołeckimi oraz ROSM-em, z organizacjami i stowarzyszeniami działającymi w gminie, ze szkołami, Kościołem.

Dziękuję naszym sołtysom, przewodniczącemu ROSM-u, radom sołeckim oraz członkom ROSM, wszystkim tym, którzy w jakikolwiek sposób byli Radzie przychylni, pomocni, czy też wskazywali niedociągnięcia lub mieli inne zdanie. Konstruktywna dyskusja zawsze przynosi kompromisy, gdy mamy na uwadze dobro gminy i jej mieszkańców.

W tym miejscu chciałbym wspomnieć Wójta Gminy Pawłowice śp. Damiana Galuska, sołtysa Pawłowic śp. Tadeusza Bańczyka, radną poprzedniej kadencji śp. Izabelę Kamińską, która zmarła w ubiegłym roku, z którymi współpracowałem kilkadziesiąt lat.

Składam serdeczne podziękowania pracownikom Urzędu Gminy i jednostek organizacyjnych za dobrą współpracę przez okres ostatnich 4 lat, pomoc w załatwianiu i wyjaśnianiu wielu problemów, z jakimi przychodzili radni, za poświęcony czas na posiedzeniach komisji i sesjach. Dziękuję radnym powiatowym i Komendantowi Komisariatu Policji za współpracę i za udział w sesjach.

Nowo wybranym Radnym składam gratulacje, życzę dobrych decyzji dla rozwoju gminy.

Życzę wszystkim wszystkiego dobrego, zdrowia i pomyślności.

Przewodniczący Rady Gminy Pawłowice


Pawłowice, 21 listopada 2014 r.