

PROTOKÓŁ NR 0012.12.4.2016
z posiedzenia Komisji Gospodarki Komunalnej i Przestrzennej
Rady Miasta
w dniu 16 maja 2016r.

Miejsce posiedzenia:

Urząd Miasta Jastrzębie-Zdrój, sala 130A

czas posiedzenia: godz. 12.00-13.05

W posiedzeniu uczestniczyli członkowie Komisji oraz zaproszeni goście zgodnie z załączonymi listami obecności.

Porządek obrad

1. Otwarcie posiedzenia.

2. Przyjęcie porządku obrad.

**3.Sprawozdanie z wykonania budżetu Miasta za 2015 rok -
absolutorium.**

- Projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego Miasta za 2015 rok wraz ze sprawozdaniem z wykonania budżetu Miasta za 2015 rok,
- Projekt uchwały w sprawie udzielenia absolutorium dla Prezydenta Miasta Jastrzębie-Zdrój,

4.Sprawy bieżące

- Projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Jastrzębie-Zdrój,
- Projekt uchwały w sprawie zmiany Uchwały budżetowej Miasta Jastrzębie-Zdrój na 2016 rok,
- Projekt uchwały w sprawie wyrażenia zgody na ustanowienie służebności przesyłu na nieruchomościach położonych przy ul.Spółdzielczej, stanowiących własność Gminy Jastrzębie-Zdrój
- pismo Starostwa Powiatowego w Tarnowskich Górach w związku z podjęciem uchwały w sprawie stanowiska dotyczącego renegotiacji zapisów Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020 w zakresie finansowania powiatowych inwestycji drogowych,
- pismo osoby fizycznej w sprawie udzielenia konkretnych informacji w sprawie postępowania odnośnie scalenia i podziału nieruchomości przy ul.Okopowej.

5. Wolne głosy i wnioski.

6. Przyjęcie protokołu z dnia 25 kwietnia 2016r.

7. Zakończenie posiedzenia.

Ad. 1.

Otwarcie posiedzenia.

Otwarcia posiedzenia dokonał pan Stefan Woźniak- Przewodniczący Komisji Gospodarki Komunalnej i Przestrzennej, powitał przybyłych radnych oraz zaproszonych gości.

Ad. 2.

Przyjęcie porządku obrad.

Porządek obrad został przyjęty głosami: **za-3, przeciw-0, wstrzymujących się- 1.**

Ad.3.

Sprawozdanie z wykonania budżetu Miasta za 2015 rok – absolutorium.

- Projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego Miasta za 2015 rok wraz ze sprawozdaniem z wykonania budżetu Miasta za 2015 rok,

Uzasadnienie projektu uchwały przedstawił Dariusz Holesz-Skarbnik Miasta

Stefan Woźniak-Przewodniczący Komisji

Z mojego wniosku obywatelskiego nie wszystko było zrobione, ale część i teraz remont chodnika znajdującego się na terenie Wspólnoty Mieszkaniowej, czy wolno coś takiego robić? Jestem zadowolony, że chodnik jest zrobiony, ale słyszałem, że nie wolno Wspólnocie robić i to jest wzięte z wniosków obywatelskich. Natomiast, na budynek nr 15 w remontach jest również zapisane, że na ten budynek były wydane pieniądze od pani Dyrektor Olszok. Jak wygląda ta sprawa?

Dariusz Holesz-Skarbnik Miasta

Budżet Obywatelski nie może być przeznaczony na Wspólnoty, bo nie jest tym objęty. Do każdej Wspólnoty wkładamy składkę w zależności od tego, jaką uchwałę Wspólnota podejmuje, w takiej proporcji jako Miasto swoją składkę wnosimy. Proporcjonalnie każdy we Wspólnocie ponosi odpowiednio koszty modernizacji i jeżeli był wykonany chodnik, czy jakieś inne remontowe, bądź ociepleniowe rzeczy, to jesteśmy zobowiązani Wspólnocie swój udział w uchwale...

Stefan Woźniak-Przewodniczący Komisji

Zapisane to jest na blok?

Dariusz Holesz-Skarbnik Miasta

Nie. Każda Wspólnota i mogą być teoretycznie nawet dwa bloki, ale zazwyczaj to każdy blok jest Wspólnotą i taką uchwałę, jaką dana Wspólnota podejmie, to my taki udział musimy wnieść. Swoje udziały wnosimy poprzez MZN do danej Wspólnoty i to Wspólnota remontuje, czy modernizuje i zależy kto jest Zarządcą danej Wspólnoty, czy jest to MZN, czy są inne, bo mamy takie Wspólnoty, gdzie Zarządcą nie jest MZN, tylko np. Spółdzielnia „Nowa”. Nie są to akurat Wspólnoty Mieszkaniowe, ale lokalowe.

Tadeusz Markiewicz-radny RM

Jest raczej odwrotna sytuacja, że to członkowie Wspólnoty, współwłaściciele wnoszą pretensje o remont czegoś, ale udziału nie chcą wnieść, a gmina zawsze się dopasuje w budżecie i jakoś znajdzie pieniądze i dołoży do tej wysokości, jaką Wspólnota proponuje.

Dariusz Holesz-Skarbnik Miasta

Miastu również zależy na tym, aby lokale jakoś wyglądały.

Stefan Woźniak-Przewodniczący Komisji

Jeszcze jedna rzecz, miałem 47 tys. na Budżet Obywatelski, wykonano 13 tys., a resztę wiadomo, że przepadło. Myślę, że na ten rok już będzie całość wykorzystana?

Dariusz Holesz-Skarbnik Miasta

Nie umiem się odnieść do tego roku, bo ten rok nie został jeszcze... Wszystko zależy od tego, jak wniosek był złożony.

Tadeusz Markiewicz-radny RM

Jak się nie mylę, to trzy zadania z Budżetu Obywatelskiego zostały nie wykonane.

Stefan Woźniak-Przewodniczący Komisji

Czy trzeba półtora roku na to, żeby ogłosić przetarg?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Chodzi o kawałek chodnika?

Stefan Woźniak-Przewodniczący Komisji

O ten kawałek chodnika i to jest dla mnie na osiedlu 1000-lecia bardzo ważne.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Wiem, a dla mnie to jest porażka. Dlatego, że wybrany został projektant w drodze przetargu i miał dwa zadania, a w tej chwili wypowiedzieliśmy mu umowę i będziemy startować od nowa. Ta rzecz dotyczy się kawałka chodnika, a że przebiega przez teren zielony, to nie można tego potraktować jako chodnika w pasie drogowym i jako remont.

Stefan Woźniak-Przewodniczący Komisji

Myślę, że mogę liczyć na to, że będzie?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Tak.

Dariusz Holesz-Skarbnik Miasta

To jest to, co Komisja Budżetu Obywatelskiego zmieniła, zadania tylko i wyłącznie roczne. To jest największy problem, że nowe inwestycje nigdy nie są jednorocznymi inwestycjami. Dwa, trzy lata zanim odbędzie się procedura przetargowa na wykonawstwo projektowe i nie wiem, czy się można zmieścić w jednym roku z projektem?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Nie.

Dariusz Holesz-Skarbnik Miasta

Faktycznie, Budżet Obywatelski powinien dotyczyć zakupów standardowych rzeczy.

Tadeusz Markiewicz-radny RM

Remontów czegoś istniejącego.

Dariusz Holesz-Skarbnik Miasta

Tak. Coś, co istnieje fizycznie, a nie projektowania nowych inwestycji. To jest podstawowy problem ze zrozumieniem tematu. Budżet Obywatelski to tylko i wyłącznie zadania jednoroczne, które nie wymagają projektu i to jest najważniejsza rzecz, bo jak coś wymaga projektu, to już nie może być Budżetem Obywatelskim.

Józef Kubera-radny RM

Jeżeli już mówimy o Budżecie Obywatelskim, to chyba złożę interpelację, bo Komisja jednak źle zapisała. Dla mnie w rozumieniu i z samej nazwy Budżet Obywatelski wynika, że powinno to być zrobione na wniosek obywateli i służyć dla obywateli. Sytuacja jest taka, że w Przedszkolu Nr 19, gdzie pani Dyrektor wśród rodziców dzieci rozproszyla, żeby złożyli wniosek na całość zadania na plac zabaw w Przedszkolu Nr 19 i jest to plac zabaw na terenie zamkniętym, bo na Przedszkole nikt nie wejdzie. Złożyliśmy z Zarządem trzy wnioski i w sumie dwa weszły, bo Zarząd się wycofał. Pani Dyrektor nie podpisała na trzydzieści tysięcy również na ten plac zabaw i później można by było duplikować. Pierwsze zadanie byłoby zrobione i byłoby najlepsze. Uważam, że jest to porażka, że nie dopatrzyła się Komisja, bo jeżeli coś się robi, to powinno służyć ogółowi mieszkańców, a nie tylko grupie na terenie zamkniętym.

Tadeusz Markiewicz-radny RM

Do słów pana Radnego składam protest, bo to nie Komisja przyjęła, tylko Rada Miasta. Wrócę do poprzedniej kadencji, gdzie Radni przegłosowali dziś, a jutro protestowali i opisywali.

Józef Kubera-radny RM

Kto nic nie robi, ten się nie myli. Szanowni rajcowie tutaj są już długo, a ja byłem świeży...

Tadeusz Markiewicz-radny RM

W tym roku to przyjmowaliśmy.

Józef Kubera-radny RM

Tak, ale gdyby pani Dyrektor nas posłuchała i byłoby trzydzieści, bo są w tym roku zadania na przedszkola od pani Prezydent na remonty szkół, boisk i placów zabaw w przedszkolach. Z Budżetu Obywatelskiego trzydzieści, a w przyszłości byłoby drugie trzydzieści, bo taki porządny plac zabaw powiedzmy sobie szczerze i pani przyzna rację, że jest to co najmniej 100 tys. i to by było, ale jeśli na teren zamknięty zabiera się 78 tys. z całego osiedla, to przepraszam. To znaczy, że radni mogą się pomylić, aczkolwiek nie muszą, ale po to została powołana Komisja, która powinna była to doprecyzować. Jest to niedopatrzenie i można to zawsze zmienić.

Tadeusz Markiewicz-radny RM

Mając właśnie to na uwadze Komisja minimalnie zaostrzyła, żeby nie utrudnić i jeżeli Budżet Obywatelski przeznaczona się na teren, który jest w zarządzie i zarządzaniu przez jednostkę organizacyjną gminy, który jest trochę wydzielony, to zgoda tej jednostki organizacyjnej i to miało dać możliwość reflektowania się grupie mieszkańców, żeby zrobili z ogólnego budżetu, a my obywatelskie zrobimy tam, gdzie jest w bardzo szeroko rozumianym.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Panie Radny, pan zaczął od słowa, że Przedszkole jest terenem zamkniętym i w końcu ten warunek, że to służy ogółowi jako społeczeństwu, nie jest zachowany. Po pierwsze, w tym budżecie, a Wydział Infrastruktury w tym roku przerobił pięćdziesiąt, więc bardzo duża ilość wniosków dotyczących placów zabaw na terenach zamkniętych tj. przedszkoli było bardzo dużo i czy to jest kwota na cały plac zabaw, w tym przypadku dziewięćdziesiąt tysięcy...

Józef Kubera-radny RM
78 tys.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Czy tylko trzydzieści tysięcy, to warunek dostępności dla ogółu jest taki sam. To, co pana w tej chwili denerwuje, znając zakresy tych wniosków, które tam były, to jest to, że jeżeli nie zostaną przyznane pieniądze tj. cała pula, jaką mamy dla przedszkola, to pójdzie parę groszy na oświetlenie tj. dwie lampy. I to pana denerwuje, a nie to, że akurat całość poszła. Denerwuje pana to, że na terenie tego osiedla nie doszło do jakiegoś konsensusu. Natomiast, generalna zasada tego regulaminu była taka, że grupa mieszkańców może według uznania składać wnioski i to było widać w tym budżecie. Przerobiliśmy w piątek z Komisją wszystkie wnioski i Ruptawa, Bzie miała po kilkanaście wniosków. Prosty wniosków do Budżetu Obywatelskiego typu remont chodnika nie ma i za chwilę przy takim układzie regulaminowym nie będzie, co wnioskować. Czyli, albo zrezygnujemy z budżetów, bo faktycznie są takie same pieniądze i nie lepiej bez całej tej procedury wpisać w budżet, a nie inspektorzy jeżdżą i sprawdzają, a potem jeszcze mieszkańcy będą się kłócić. Współczuję Ruptawie i Bziu, bo to nie doprowadzi do jedności, bo wprowadzi to kłótnie.

Stefan Woźniak-Przewodniczący Komisji
Zgadzam się, na zebraniach będzie awantura.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Zastanówcie się państwo, czy w ogóle kontynuować Budżet Obywatelski?

Dariusz Holesz-Skarbnik Miasta
Poruszyła pani Naczelnik ten temat, jest w Polsce parę gmin, które mają parę lat Budżety Obywatelskie...

Tadeusz Markiewicz-radny RM
Ale nie w taki sposób.

Dariusz Holesz-Skarbnik Miasta

W podobny sposób, bo było to wzorowane na wielu gminach i spowodowało to, że w/w gminy zaczęły wyłączać z tego placówki oświatowe, bo wystarczyło, że Dyrektor powiedział „głosujcie na to” i było to wszystko w szkołach. Potem zaczęły się kłótnie na wsi, czy na osiedlach i potem w ogóle zrezygnowali z Budżetów Obywatelskich idąc ewentualnie w jedno zadanie miejskie.

Tadeusz Gorgol-radny RM

W wielu przypadkach, żeby Budżet zagospodarować właściwie, trzeba zrobić projekt. Są takie sytuacje, gdzie żeby to wykorzystać, Sołtys mówi o dokończeniu jakiejś drogi, natomiast na osiedlu buduje się siłownię na otwartym powietrzu. Popierałbym wniosek pani Pilarskiej, bo to jest słuszne. Jedne pieniądze w tej samej puli zakamuflowane i rzeczywiście, jeżeli Miasto chce poważnie do tego podejść, to zrobi projekt, wyłoży pieniądze, coś zmieni i coś zburzy.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Ale według harmonogramu budżetowego, a nie takiego wrywnego. Chociaż zapis „jednoroczna inwestycja”, co to znaczy? W stosunku do oświetlenia, to praktyka wykazuje, że można zrobić w ciągu roku przystępując do zadania w styczniu projekt i przetarg, a wykonanie, to jest czasami parę dni. Natomiast, w zakresie dróg i chodników przy drogach, kiedy trzeba nawet dokupować terenu, to absolutnie nie.

Tadeusz Markiewicz-radny RM

Mówiąc o Budżetach Obywatelskich, to trzy zadania nie zostały wykonane i to z przyczyn całkowicie niezależnych.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Wytłumaczę się. Katowicka i przysłowiowy trzepak, Przewodniczący dał w tym wniosku 23 tys. zł. Cztery przetargi i w tym trzy negatywne, bo pieniędzy zawsze było za mało. Teraz w środę jest otwarcie czwartego i pani Prezydent zwiększyła pulę, żeby to wykonać, bo jest dokumentacja. Trzy przetargi na plac zabaw w Przedszkolu na ul. Gagarina, rozstrzygnęło się i umowę podpisujemy, ale projekt zrobiono na całość placu zabaw, a według pieniędzy będziemy dobudowywać zabawki. Przedszkole w Ruptawie i również trzy przetargi, a w tej chwili podpisujemy umowę, bo wreszcie rozstrzygnięte. Z praktyki wychodzi na to, o ile sprawy oświetleniowe idą, jeżeli chodzi o charakter robót dosyć sprawnie, to najgorsze są w tej chwili przetargi na wszystkie urządzenia zabawowe. Ilość szczegółów, które są trzeba spełnić i jednocześnie nie wskazując firmy, gdzie każda ma swój charakter dotyczący urządzeń i potem jest to bardzo trudne do osiągnięcia dla poprawnej oferty.

Józef Kubera-radny RM

Czy możliwe będzie w przyszłym roku wykonanie za 78 tys. zł z projektem placu zabaw na terenie przedszkola?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Jeżeli będę się dokładnie trzymać 78 tys. zł, to zostanie to zaprojektowane na 78 tys. minus projekt, czyli na 50 tys.

Józef Kubera-radny RM

Czy będzie to do wykonania w roku 2017?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Nie wiem, dopiero będziemy w ciągu roku zlecać projekt, przetarg który ma się rozstrzygnąć i który jest najdłużej i potem realizacja. Potem, jeżeli są podłoża poliuretanowe jesteśmy w październiku i listopadzie, to sobie zapomnijmy do wiosny o tym, a jeżeli chodzi o taką kwotę, to będzie pewnie zabudowa połowy terenu.

Józef Kubera-radny RM

Rozumiem i dlatego na zebraniu będę bronił tego, że przede wszystkim jest to teren zamknięty i po południu inne dzieci z osiedla nie będą miały wstępu, bo przez płot będą skakać. Woźny będzie gonił i przy tym będzie dewastacja płotu. Chcieliśmy pójść z panią Dyrektorem na jakąś ugodę, a można było inne zadanie tak, jak pani wie. Oświetlenie ul. Jasna pawilon 1 A też jest do zrobienia i trzydzieści tysięcy pani Dyrektor by dostała choćby na projekt, a później można zawsze dokupić urządzeń przez Miasto i ewentualnie z Budżetu Obywatelskiego.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Tylko, że pan Skarbnik zaraz powie, że projekt w jednym roku nie kwalifikuje się do Budżetu Obywatelskiego.

Dariusz Holesz-Skarbnik Miasta
Chciałem to powiedzieć.

Tadeusz Markiewicz-radny RM

Albo robi się przewidując, że może nie być wykonane, bo mieszkańcy tego nie przegłosują, albo stawia się mieszkańców przed faktem dokonanym „musicie na to dać”.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Jestem jeszcze jedną przeciwniczką wniosku w Budżetach po jedno urządzenie na plac zabaw, bo ustawiając w przedszkolach jedno urządzenie muszą mieć dokumentację. Dokumentacja musi określić pole, promień bezpieczny do każdego urządzenia i zgłoszenia do Architektury.

***Komisja zaopiniowała pozytywnie przedstawiony projekt uchwały.
Stanowisko przyjęto głosami: za -2, przeciw -0, wstrzymujących się - 2.***

- Projekt uchwały w sprawie udzielenia absolutorium dla Prezydenta Miasta Jastrzębie-Zdrój,

Uzasadnienie projektu uchwały przedstawił Dariusz Holesz-Skarbnik Miasta

***Komisja zaopiniowała pozytywnie przedstawiony projekt uchwały.
Stanowisko przyjęto głosami: za -2, przeciw -0, wstrzymujących się - 2.***

Ad.4.

Sprawy bieżące

- Projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Jastrzębie-Zdrój,

Uzasadnienie projektu uchwały przedstawił Dariusz Holesz-Skarbnik Miasta

***Komisja zaopiniowała pozytywnie przedstawiony projekt uchwały.
Stanowisko przyjęło głosami: za -4, przeciw -0, wstrzymujących się - 0.***

- Projekt uchwały w sprawie zmiany Uchwały budżetowej Miasta Jastrzębie-Zdrój na 2016 rok,

Uzasadnienie projektu uchwały przedstawił Dariusz Holesz-Skarbnik Miasta

***Komisja zaopiniowała pozytywnie przedstawiony projekt uchwały.
Stanowisko przyjęło głosami: za -4, przeciw -0, wstrzymujących się - 0.***

- Projekt uchwały w sprawie wyrażenia zgody na ustanowienie służebności przesyłu na nieruchomościach położonych przy ul. Spółdzielczej, stanowiących własność Gminy Jastrzębie-Zdrój,

Uzasadnienie projektu uchwały przedstawiła Danuta Kosyło- Kierownik Wydziału Mienia

***Komisja zaopiniowała pozytywnie przedstawiony projekt uchwały.
Stanowisko przyjęło głosami: za -4, przeciw -0, wstrzymujących się - 0.***

- pismo Starostwa Powiatowego w Tarnowskich Górach w związku z podjęciem uchwały w sprawie stanowiska dotyczącego renegotjacji zapisów Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020 w zakresie finansowania powiatowych inwestycji drogowych,

Komisja zapoznała się z powyższym pismem i przyjęła do wiadomości.

- pismo osoby fizycznej w sprawie udzielenia konkretnych informacji w sprawie postępowania odnośnie scalenia i podziału nieruchomości przy ul. Okopowej.

Jacek Kmita-Naczelnik Wydziału Geodezji i Kartografii

Pani jest jedną z uczestniczek postępowania w sprawie scalenia i podziału przy ul. Okopowej, które toczy się od 2009r. Pani zadaje pytania i interesuje ją okres od 2014-2016r., ponieważ wcześniej odpowiadaliśmy na pismo i mniej więcej dowiedziała się, co się działo do 2014r. W uzupełnieniu naszego wyjaśnienia, to w zasadzie była odpowiedź na skargę, więc skierowała kolejne pismo. Odpowiedź na pytanie trzecie jest taka, że na czerwcowej sesji będzie przedłożony projekt uchwały w sprawie zakończenia scalenia i podziału ul. Okopowej. Pytanie pierwsze dotyczy tego, na jakim jest etapie? Na takim etapie, że w czerwcu będzie uchwała. Jakie czynności zostały podjęte? Postępowanie w którymś momencie stało się dużym problemem, ponieważ Miasto nie ma żadnych nieruchomości w pakiecie scaleniowym. Czyli, oprócz tego, że będzie ponosiło koszty, to będzie ponosiło ogólne korzyści tzn. uporządkuje pewną przestrzeń pod kątem możliwości zagospodarowania przez osoby fizyczne. Tam jest projektowanych ponad 80 nowych działek budowlanych. Wiąże się to z zobowiązaniem do wypłaty odszkodowania, w pierwszej kolejności za grunty na paru hektarach pod nowe drogi w obszarze obsługującym nowe działki, oraz w zobowiązaniu się do wybudowania tych dróg. Tutaj zderzamy się z pewnymi trudnościami finansowymi, które były akcentowane, poszukiwaniem oszczędności i myślę, że

także dlatego ten temat stał się niepopularny. W budżecie nie znalazły się środki na odszkodowania. Jest zapewnienie ze strony pani Prezydent, że znajdą się środki, bo w zasadzie w tym roku odszkodowania powinny być wypłacone. To jest 800-900 tys. zł, więc jest to sporo pieniędzy, które nie znalazły się w wersji wrześnieowej projektu budżetu, dlatego m.in. nie wnoszono zakończenia w postaci projektu uchwały, co się niestety w przypadku pani odbija negatywnie i mówię to z pełnym zrozumieniem. Pani jest w wyjątkowo skomplikowanej sytuacji życiowej, ponieważ jest w trakcie postępowania o podział majątku i toczące się postępowanie scaleniowe uniemożliwia zakończenie postępowania w sprawie podziału majątku. Ma także problemy ze zdrowiem i pani bardzo na tym zależy, innym również, ale pani szczególnie i dlatego zaczęła interweniować. Najpierw skarga z zeszłego miesiąca, a teraz pismo i jest to efekt działań w celu przymuszenia organu administracji publicznej do tego, aby sprawę zakończyć.

Stefan Woźniak-Przewodniczący Komisji
Czy pani otrzymała odpowiedź?

Jacek Kmita-Naczelnik Wydziału Geodezji i Kartografii
Nie, ponieważ to wpłynęło przedwczoraj.

Stefan Woźniak-Przewodniczący Komisji
Ale dostanie?

Jacek Kmita-Naczelnik Wydziału Geodezji i Kartografii
Tak. Taką właśnie odpowiedź.

Ad.5. **Wolne głosy i wnioski.**

Tadeusz Gorgol-radny RM
Jaki jest stan prawny torów kolejowych, na których Miasto będzie wykonywać inwestycję, a mam na myśli odcinek od Godowa. Czy jest to już przejęte przez Miasto?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Odcinek od Godowa do Zebrzydowic, czyli po zewnętrznej torze trójkąta w tej chwili podpisana jest umowa pomiędzy Miastem, a PKP określająca warunki załatwienia sprawy. Teraz czekamy na akt notarialny, który miał być w maju, ale z tego co słyszymy, to nie będzie w maju, ale będzie później i może nawet do końca sierpnia się przedłużyć. Dopiero akt notarialny będzie podstawą do tego, że będziemy władać terenem, czyli zostanie przeniesiona własność.

Tadeusz Gorgol-radny RM
Czyli, na własność Miasta?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Tak, na własność.

Barbara Mirecka-Naczelnik Wydziału Architektury
Forma wieczystego użytkowania na Skarbie Państwa.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Tak, forma wieczystego użytkowania, ale będzie tym władało Miasto.

Tadeusz Gorgol-radny RM

Pytam dlatego, że są odcinki, gdzie mieszkańcy mieszkając w pobliżu mają problemy odnośnie remontów dróg, bo jest to własność kolei i czy zostanie to rozwiązane?

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji

Miasto będzie miało prawo na każdej działce dokonywać remontów i inwestycji w formie budowy dróg, przepustów, czy wiaduktów kolejowych. Natomiast, nie będzie miało prawa do żadnego zbywania terenu. Najgorszą sprawą jest odwodnienie i wszystkie przepusty, rowy i zabezpieczenie ciągu pod kątem bezpieczeństwa.

Stefan Woźniak-Przewodniczący Komisji

W mini parku w Szerokiej są kosze, ławki i jest kosz o siedem metrów od krzyża. Często zmieniam kwiaty i proszę mi powiedzieć, czy wymieniając kwiaty mogę to do tego kosza wrzucić?

Kosze uliczne służą do tego, żeby wyrzucać śmieci które powstają w trakcie bytowania na tym kawałku. Więc, jeżeli tam są kosze uliczne, to można wrzucić to, co mamy bezpośrednio. Jeżeli pan bierze i wymienia kwiaty na tym terenie, tam nie ma pojemników na odpady o kodzie 200301, na odpady o kodzie 200201, czyli zielone i może pan to wrzucić do kosza ulicznego. Nie mógłby pan tego zanieść na swoją nieruchomości, ponieważ te kwiaty powstały na tej nieruchomości, ale wsypując to do tego kosza, zapełnia pan maksymalnie pojemność kosza, a pójdzie następna osoba i nie będzie miała gdzie wrzucić.

Stefan Woźniak-Przewodniczący Komisji

Wzięcie jednego kosza z parku uzasadniając, że kwaciarnia jest zamknięta i ten kosz jest tam niepotrzebny, to nieporozumienie.

Tadeusz Gorgol-radny RM

Od nowego roku miasto zbiera odpady budowlane.

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej

Nie zbiera, trzeba je zawieźć indywidualnie do PSZOK-u.

Tadeusz Gorgol-radny RM

Zawieźć, a czy jest to zasadne?

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej

Tak.

Tadeusz Gorgol-radny RM

Nie wiem, jak państwo myślicie, ale uważam, że nie jest to zasadne, bo wiele osób zamiast to zawozić, wyrzuci to po drodze, albo do Szotkówki. Wnioskowałbym, żeby na przyszły rok przemyśleć taką perspektywę.

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej

Proszę pamiętać, że tutaj ustawodawca wręcz nakazał i napisał w ustawie o utrzymaniu czystości, że budowa PSZOK-u jest zadaniem gminy. Nie mamy własnego PSZOK-u, zlecamy w drodze postępowania przetargowego przynajmniej na tę chwilę.

Tadeusz Gorgol-radny RM
Mówimy o wywozie?

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej
Tak, natomiast zasada jest taka, że nie wszystkie odpady muszą być odbierane bezpośrednio z nieruchomości. To generuje bardzo wysokie koszty, ponieważ generalnie koszty transportu są jedne z najdroższych. Odpady remontowe, jak państwo pamiętacie, są jednym z elementów, które muszą być odbierane. Państwo podjęli, a my przygotowaliśmy uchwałę o odbiorze limitowanej ilości. Tam jest 500 kg na daną nieruchomość, a w przypadku zabudowy wielorodzinnej jest trochę inaczej wygórowane.

Tadeusz Gorgol-radny RM
Wiem, ale chodzi o przywóz.

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej
Dajemy możliwość odwożenia. Proszę pamiętać, że odpady remontowe powstają nie równomiernie na każdą nieruchomość tak, jak inne odpady komunalne, a mówię o odpadach zmieszanych, czy segregowanych. Jedni remontują często, a inni praktycznie raz na kilka lat, a my będziemy obciążać wszystkich.

Tadeusz Gorgol-radny RM
W zasadzie czym się to różni, jeżeli idę do miasta i złożę wniosek, żeby mi wywieźli wykładzinę, stary dywanik, parę mebli, bo maluję. Dwa razy w roku przyjeżdża ekipa, umawia się i na koszt miasta wywożą. Co to za różnica 500kg gruzu, czy linoleum, który jest zakwalifikowany do materiałów budowlanych. Dlatego to mówię, że wiele osób w ten sposób pozbywa się tych materiałów poprzez wyrzucanie ich do rzeki, a panią zapraszam i niech pani sobie przyjedzie zobaczyć, jak wygląda Szotkówka na zakręcie, gdzie jest całkowicie zablokowana i gdzie tego typu śmieci jest pełno.

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej
Zasada jest taka, zbierajmy wszystko bezpośrednio z nieruchomości. Wyjaśnię, że odpady remontowe nie są na koszt miasta, tylko na koszt właściciela nieruchomości. Ponieważ państwo to płacą, wszyscy mieszkańcy miasta płacą to w kosztach, jakie są podjęte uchwałą, czyli płacąc 9 zł od osoby, wszystko jest w to wliczone.

Tadeusz Gorgol-radny RM
Jest to nie praktyczne.

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej
Praktyczne. Uczmy społeczeństwo właściwej gospodarki.

Tadeusz Gorgol-radny RM
Dla mnie, jako przeciętnego użytkownika niech mi pani powie, czym się różni stare linoleum, które ściągnę z podłogi od wykładziny, po którą przyjedzie ekipa z miasta.

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej

Wykładzina nie jest odbierana. Wykładzina jest odpadem remontowym, rozbiórkowym.

Tadeusz Gorgol-radny RM
A sam sedes?

Honorata Uchto-Naczelnik Wydziału Gospodarki Komunalnej
Cały sedes jest odpadem remontowym i remontowo-budowlanym tak, jak wszystkie sanitariaty tj.umywalki, sedesy.

Tadeusz Gorgol-radny RM
Mam jeszcze wniosek i prosiłbym o poparcie tego wniosku, a mianowicie przyglądam się jednej sprawie tzn. od wielu lat robione są w mieście tzw. drogi gruntowe i dobrze, że są robione. Natomiast, co obserwuję, że drogi które osiem, czy nawet dziewięć lat temu były zrobione, nie są w tej chwili pokryte warstwą asfaltową i rośnie w nich trawa. Natomiast, drogi które mają młodszy staż, są pokryte warstwą asfaltową. Prosiłbym, aby ten wniosek szedł w tym kierunku, żeby przygotować chronologiczny wykaz takich dróg i to będzie mój wniosek do budżetu, a w ramach przyszłych budżetów jakoś chronologicznie do tego podejść i remontować. Szkoda jest tej pracy, gdzie osiem, czy dziewięć lat temu zrobiono odcinki, a w tej chwili rośnie trawa.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Jak zaczęliśmy robić drogi gruntowe w takiej technologii, że robiło się podbudowę i na to zamykało frezem, to faktycznie założenie było takie, że w następnych latach będziemy to asfaltować. Mam spis wszystkich dróg, jakie od początku były robione i nie trzeba tego robić. W tej chwili, jeżeli są pieniądze na asfaltowanie dróg gruntowych, to ciężko mi znaleźć z tych dróg taką drogę, którą można by było wyasfaltować bezboleśnie. Co to znaczy bezboleśnie? To znaczy, którą trzeba by było odvodnić na tereny, które są terenami miejskimi. Większość terenów wokół tych dróg gruntowych, bo są to zazwyczaj Sołectwa i są terenami prywatnymi, gdzie woda spływa w sposób grawitacyjny. Przy asfaltowych mamy to samo, które zgodnie z prawem trzeba by było w sposób cywilizowany wodę odprowadzić. Póki jest to droga gruntowa i jeszcze frez jest wypłukany tak, jak pan Radny mówi, czyli jest dziurawy, to woda częściowo wsiąka tj. idzie w pobocze, drogę. Jak tylko wykonamy nawierzchnię asfaltową bez odwodnienia, to doskonale widać, jak woda się rozpląwa na sąsiednie działki. Czyli, do każdej takiej drogi w taki sposób trzeba zrobić odwodnienie. Odwodnienia, kanalizacje, czy rowy są drogimi rzeczami. Na rowy zazwyczaj nie mamy już terenu i trzeba by to zaprojektować i zrobić od początku do końca. Drugą sprawą jest to, że wodę którą nawet zbierzemy obok w rowie, trzeba gdzieś odprowadzić. Wszystkie rowy, które kiedyś były i szły po terenach między nieruchomościami, polami, to wszystko jest zasypane, zaorane i nic z tego już nie ma. Nie ma gdzie to odprowadzić, trzeba znowu zrobić projekt, wykupić od człowieka teren pod rów, znaleźć odbiornik i zgodnie z przepisami pozwolenie wodno-prawne, opłata za korzystanie ze środowiska i tak to można zrobić. Jak robiliśmy propozycje do wniosku w budżecie, to cały zestaw dróg i po przeglądzie w terenie tj.gdzie odwodnić i komu to odprowadzić, to nie jest problem tylko dróg gruntowych. Ulica Długosza w Ruptawie, gdzie zrobiliśmy podjazd od ul.Cieszyńskiej, bo woda spływa do Cieszyńskiej, a przy Cieszyńskiej są już rowy, a dalej ludzi zalewa i nie ma gdzie wody odprowadzić. Szczerze mówiąc, to właśnie ta Komisja powinna popatrzeć w tę stronę, bo odwodnienia traktujemy całkowicie po macoszemu, a jest to w tej chwili i zawsze było, ale były zadania łatwiejsze, a w tej chwili jest

to kluczowa sprawa przy wszystkich drogowych rzeczach. Natomiast, temat jest bardzo kosztowny w wykonaniu. Jak będzie taki temat Komisji, to przedstawię wykaz wszystkich dróg z podziałem na lata, co zrobiliśmy.

Tadeusz Gorgol-radny RM
Nie chodzi mi o to, żeby jakieś kontrole robić.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Państwo jesteście również po to, żeby pewne merytoryczne rzeczy rozumieć.

Tadeusz Gorgol-radny RM
Powiedziałem to w takim sensie, że szkoda pieniędzy.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Możemy zrobić wizję w terenie i pokażę drogi, pojedziemy na jedną, czy drugą i powiem „pokażcie, jak to odvodnić, żeby nie naruszyć własności prywatnej”. Sprawy z ludźmi są strasznie trudne.

Tadeusz Markiewicz-radny RM
Dla mnie to jest bardzo proste, ok. 5 mln zł corocznie na dodatkowe prace, drogi i jest gotowe. Pani Naczelnik jakoś to przerobi.

Maria Pilarska-Naczelnik Wydziału Infrastruktury Komunalnej i Inwestycji
Jak będzie taki temat Komisji, to przedstawię wykaz zrobionych dróg gruntowych, pokażę parę takich dróg i sami państwo się zastanowicie, co z tym można robić dalej.

Ad.6.
Przyjęcie protokołu z dnia 25 kwietnia 2016r.

- Protokół przyjęto głosami: za – 4, przeciw –0, wstrzymujących się –0.

Ad.7.
Zakończenie posiedzenia.

Przewodniczący Komisji – Stefan Woźniak podziękował zebranych za przybycie i zakończył posiedzenie.

Przewodniczący Komisji
Gospodarki Komunalnej i
Przestrzennej
Stefan Woźniak

Protokołowała
Alicja Kogut