

Protokół Nr 2/2013
z odbytego posiedzenia Komisji Bezpieczeństwa Publicznego...
w dniu 22 marca 2013r.

Obecni:

- 1. Radzik Marek**
- 2. Olesek Józef**
- 3. Dudzis Jarosław**
- 4. Szulc Jerzy**

Przewodniczący Komisji Marek Radzik po powitaniu wszystkich obecny przedstawił następujący porządek komisji:

1. Analiza zasad gospodarowania nieczystościami płynnymi na terenie Gminy Rzepin.
2. Opiniowanie projektów uchwał przygotowanych na sesję Rady Miejskiej, która odbędzie się w dniu 26.03.2013r.
3. Sprawy bieżące.

Na wstępie Przewodniczący poinformował, że do komisji wpłynęło pismo od Sołtysa i Rady Sołeckiej wsi Sułów w sprawie wyrażenia opinii dot. ograniczenia wjazdu samochodów ciężarowych powyżej 3,5 tony na drogę wewnętrzną w m. Sułów (*pismo stanowi załącznik nr 1 do niniejszego protokołu*).

Głos zabrała Pani Elżbieta Pych informując, że ww. droga rzeczywiście jest drogą wewnętrzną, dojazdową do ujęcia wodnego, gmina w ub. roku wyremontowała ją. W chwili obecnej poruszają się po niej samochody ciężarowe TIR, które dowożą paszę i trzodę chlewną do funkcjonującego gospodarstwa, dlatego sołtys i rada sołecka obawiają się, że droga ta zostanie zniszczona.

Co prawda jest to jedyna droga dojazdowa do tych obiektów, chociaż Pan Sołtys wskazał inną drogę – otóż jest droga, która przebiega przez teren tego gospodarstwa, przecinając w poprzek drogę na samej końcówce, gdzie w tym miejscu jest nawierzchnia asfaltowa.

W związku z powyższym p. Pych zasięgnęła opinii w Starostwie Powiatowym, gdzie została utwierdzona w przekonaniu, że jeżeli jest to droga wewnętrzna, nieposiadająca statusu drogi publicznej, właściciel gruntu pod drogą może oznakować ją w taki sposób w jaki uważa za stosowne.

Wobec czego proponuje się oznakowanie jako drogę wewnętrzną z ograniczeniem do 3,5 tony.

Jednakże istnieją obawy, że właściciel, bądź dzierżawca trzody chlewnej wystąpi do burmistrza z zarzutami, że gmina utrudnia mu prowadzenie działalności.

Zdaniem Pani Pych nie jest to utrudnianie prowadzenia działalności, ponieważ jeśli będzie konieczność dowiezienia paszy do gospodarstwa, czy wywiezienia tuczników może to dokonać samochodami o mniejszym tonażu.

Pani Pych powiedziała, że gmina nie zakazuje prowadzenia działalności, lecz jedynie chce ograniczyć przejazd samochodami TIR.

Dlatego w imieniu Pana Burmistrza prosiła komisję, by zapoznała się z pismem i wyraziła swoją opinię na ten temat.

Głos zabrał radny Dudzis informując, iż należy tak postąpić jak prosi sołtys i rada sołecka, a więc należy taki znak ustawić o jaki prosi rada sołecka i sołtys wsi Sułów.

Po prostu nie należy liczyć się ze zdaniem właściciela fermy, ponieważ właściciel pilnuje swojego interesu, a gmina musi brać pod uwagę swój interes, dlatego radny Dudzis nie widzi, żadnego problemu, by ustawić taki znak o jaki prosi rada sołecka i sołtys Sułowa. Radny poinformował, że ten Pan nie liczy się z mieszkańcami, a właściwie z nikim, a więc nie powinno się w ogóle brać pod uwagę głosu właściciela, ponieważ droga jest gminna.

Pani Pych poinformowała, że jest to droga wewnętrzna, ponieważ nie posiada statusu drogi publicznej. Jest to droga wewnętrzna, służąca jako dojazd do znajdującego się tam zakładu oraz do ujęcia wodnego.

Wobec tego radny Dudzis pytał, czy droga jest właściciela zakładu?

Nie- odpowiedziała Pani Pych.

Pytał nadal, czy gmina może taki znak ustawić?

Może- odpowiedziała Pani Pych.

Następnie głos zabrał radny Radzik informując, iż komisja jedynie zapoznała się z tematem, ponieważ na chwilę obecną trudno jest wyrazić opinię, gdyż jego zdaniem właściciel najprawdopodobniej będzie odwoływać się od tej decyzji.

Radny obawia się, by nie doszło do takiej sytuacji, że swego czasu sprzedano garaże w Rzepinie bez użyczenia drogi.

Ponieważ jeśli jest prowadzona działalność, musi być również zapewniona droga dojazdu.

Powiedział, że wystąpił tam konflikt, dlatego Pan Burmistrz powinien się dobrze zastanowić, gdyż będzie to jego problem.

Radny Radzik nie jest ani za jedną stroną, ani za drugą - mówi to w swoim własnym imieniu.

Jeśli jednak komisja podejmie decyzję na **tak**, to tak będzie.

Natomiast jeśli przedsiębiorca zwróci się o wytyczenie drogi, to gmina będzie musiała to zrobić, gdyż droga dojazdowa powinna być zapewniona.

Nadto radny Radzik podejrzewa, że może pojawić się również kolejny problemem, ponieważ zostały sprzedane grunty rolnikowi, gdzie też nie ma drogi.

Nadmienił, że jeśli sprzedaje się grunty, to musi być zapewniona droga dojazdowa.

Natomiast w tym konkretnym przypadku, jaką decyzję Pan Burmistrz podejmie taka będzie, niemniej problem może powstać.

Wiceburmistrz Skwarek odpowiedział, że ostateczną decyzję podejmie burmistrz, chodzi jednak tylko o opinię komisji bezpieczeństwa i jednoznaczne wypowiedzenie się w tej kwestii.

Powiedział, że radny Dudzis dosyć jednoznacznie przedstawił swoje stanowisko i jeśli to jest możliwe – prosił, aby się wypowiedzieć, żeby burmistrz poznał opinię komisji bezpieczeństwa.

Nadto poinformował, że stawiając znak ograniczenia do 3,5 tony, gmina nie zamyka drogi dojazdowej.

Droga ta będzie nadal istniała, a przedsiębiorca będzie mógł z niej korzystać.

Radny Dudzis poinformował, że jeśli właściciel zdecydował się na kupno zakładu, to gmina nie ma obowiązku zapewnić mu drogi.

Droga dojazdowa przecież jest i jeśli ktoś kupował zabudowania - miał obowiązek sprawdzić , co kupuje , gdzie kupuje i czy będzie miał dojazd. Natomiast gmina w tym względzie nie ma żadnego obowiązku , ani na wytyczenie ,ani na wykonanie drogi. Dlatego jeśli mieszkańcy chcą, żeby ustawić znak , to radny Dudzis jest „za” tym, żeby zrobić tak , jak życzą sobie mieszkańcy.

Radny Radzik ripostuje- ponieważ jego zdaniem te tereny były Agencji Rolnej , urząd przejmował hydrofornię i drogę. Pytał więc, czy istniejąca droga była drogą dojazdową, czy nie?.Ponieważ jest tak, że kto jest odważniejszy i powie – nie , to jest tak robione , następnie inna osoba zaczyna protestować, to już nie wiadomo co dalej robić.

Podał przykład , że komisja swego czasu zaopiniowała pewne oznakowanie drogi , lecz komisja została wyeliminowana, bo burmistrz podjął inną decyzję. Dlatego dla radnego Radzika jest dziś ciężko podjąć decyzję - czy na tak, czy na nie.

Proponował więc, by wszystkie dokumenty zostały przeanalizowane , bo ktoś oddając hydrofornię i drogę , myślał o tym , że do gospodarstwa trzeba będzie jakoś dojechać. Zdaniem radnego Radzika serwuje się następne ograniczenie działalności .

Podał kolejny przykład – Rada wydała zgodę na budowę stacji CPN , CPN jak najbardziej powstał i funkcjonuje , lecz po jakimś czasie zostały ustawione znaki ograniczające dojazd o mniejszym tonażu samochodów.

W taki sposób nie powinno się pracować, bo „strzelamy sobie w kolano” . W momencie dokonanej analizy wszystkich dokumentów, które nie będą zakazywały , wówczas można ograniczyć tonaż. Zdaniem radnego Radzika powinien w tym momencie wypowiedzieć się Pan Popławski , bo to PWK „EKO” najczęściej będzie dojeżdżał do hydroforni.

Radny Radzik powiedział, że można się domówić z właścicielem zakładu, że jeśli będą tą drogą jeździć i jeśli zostanie zniszczona, powinien ją wyremontować- na takiej zasadzie powinno to działać.

Natomiast nie uczciwe jest blokowanie komuś prowadzenia działalności-dodaje radny Radzik.

Radny Dudzis poinformował, że rolą radnego jest dbanie o interesy gminy i dbanie o mieszkańców gminy - mieszkańcy gminy chcą , żeby ustawić znak.

Pytał jaką korzyść z firmy ma gmina, która działa w Sułowie? , jakie płaci podatki i jakie pieniądze wpływają do gminy?, gdyż jak widać radny Radzik broni przedsiębiorcę?

Radny Szulc popiera wypowiedź przedmówcy , a więc zgadza się w 100% z tym, ponieważ mieszkańcy wiedzą najlepiej co im przeszkadza.

Uważa , że przedsiębiorca decydując się na prowadzenie tego rodzaju przedsięwzięcie widział co bierze - jeśli chodzi o dojazd również.

PWK „EKO”- dojedzie swoimi samochodami, bo one nie przekraczają 3,5 tony.

Natomiast jeśli będą jeździły nagminnie tam ciężkie samochody, to dopiero spadnie problem na gminę, a skąd gmina weźmie środki pytał więc ,czy przedsiębiorca wyremontuje drogę? na pewno nie - powie, że taką drogę zastał.

Zdaniem radnego Szulca może dowieźć paszę, nawozy itp. trochę mniejszym sprzętem, niekoniecznie musi od razu wjeżdżać tam „czołgiem” , może to być np. ”taczka”.

Przewodniczący komisji poinformował, że należy jednak zwrócić uwagę, że w pobliżu tej drogi nikt nie mieszka –jest tylko jedno konfliktowe mieszkanie, lecz jeśli komisja w całości przychyli się do prośby mieszkańców w takim razie radny Radzik nie będzie miał wyjścia - przychyli się również.

Następnie poprosił o wypowiedź przedstawiciela PWK „EKO” Pana Popławskiego. Pan Popławski poinformował, że Przewodniczący Radzik powiedział, że stworzył się konflikt – niemniej jednak raz na dwa lata musi wjechać dźwig w razie awarii pompy, bo tylko dźwig 10 tonowy musi tam wjechać. W normalnej sytuacji nikt nie zwracał uwagi do tej pory, a w tej chwili co będzie?

Pani Pych poinformowała, że w razie konieczności wjazdu należy wystąpić do Pana burmistrza o wydanie jednorazowej zgody na wjazd.

Wiceburmistrz powiedział, że pomału kształtuje się opinia komisji.

Natomiast jeśli chodzi o PWK „EKO” – nie będzie żadnego problemu, przedsiębiorstwo EKO będzie mogło jednorazowo wystąpić do burmistrza o wyrażenie zgody i taką zgodę otrzyma.

Jeżeli chodzi o drogę- rzeczywiście została wyremontowana w 2012r. i w chwili obecnej ulega degradacji, stąd ta troska burmistrza i mieszkańców, żeby ograniczyć na niej ruch. Prosił o jednoznaczną opinię komisji, natomiast decyzję podejmie burmistrz.

Wobec powyższego Przewodniczący Radzik poinformował, że po wysłuchaniu wszystkich argumentów „za” i „przeciw” – komisja przychyliła się do wniosku Rady Sołeckiej w Sułowie, lecz ostateczną decyzję po zapoznaniu się z wszystkimi argumentami podejmie Pan Burmistrz.

Radny Radzik poruszył kolejny temat – dot. pożaru komina w dniu wczorajszym na ul. Kościuszki w Rzepinie.

Powiedział, że straż przyjechała, lecz kontaktu z Dyrektorem nie było.

W dniu dzisiejszym Policja miała dotrzeć do ZAMK, by wyjaśnić, czy przewody kominowe były czyszczone.

Powiedział, że z przewodów kominowych wyniesiono 5 wiader sadzy, a mieszkańcy twierdzili, że pod tymi adresami kominiarza nie widzieli.

Dlatego należałoby powołać komisję do przeprowadzenia kontroli pod względem ochrony ppoż. Komisja Bezpieczeństwa ma zaplanowane kontrole w II kwartale br., więc przyjrzy się temu.

Ponieważ należy sprawdzić, czy kominiarz dociera do mieszkańców, pobiera pieniądze i wystawia faktury, jeśli tak jest, to zadania które do niego należą powinien wykonywać należycie.

Zwrócił się więc do Pana burmistrza, żeby zapoznał się z tą sprawą.

Wiceburmistrz Skwarek poinformował, że zwróci się do Pana Boberskiego o wyjaśnienie sprawy i temat zostanie przedstawiony Panu Radzikowi.

Następnie radny Dudzis powiedział, że można powołać komisję, aczkolwiek są osoby odpowiedzialne za te sprawy.

Jeśli pali się komin i strażacy wynoszą pewną ilość sadzy, to ktoś jest za to odpowiedzialny?

Jeżeli jest w umowie, że powinna wykonać to firma, w związku z czym należy rozliczyć tego, kto tego nie zrobił, bo każda pracująca osoba ponosi jakąś odpowiedzialność, czy bardziej chodzi o to, żeby kogoś nie obrazić?, bo jak ostatnio Pan Burmistrz powiedział, że nie będą sprawdzane szamba, żeby się ludzie nie pogniewali.

Głos zabrał Wiceburmistrz Skwarek informując, że burmistrz zaproponował powołanie komisji, by zmobilizować mieszkańców, bo nie chodzi jedynie o obiekty należące do gminy,

lecz generalnie chodzi o kominy , które są w starej zabudowie mieszkaniowej, bo bardzo często są z tym problemy.

Nie zbyt wiele jest mieszkań komunalnych, które są objęte nadzorem Pana Boberskiego, niemniej jednak wiceburmistrz tematem zainteresuje się.

Natomiast nie przypomina sobie, żeby burmistrz mówił, że nie będą sprawdzane szamba, osobiście wiceburmistrz rozmawiał z Policją , która zobowiązała się , że będzie kontrolować jeśli zostanie powołana taka komisja . Jest to powtórzenie akcji sprzed kilku lat.

Kontrola taka zaowocowała tym, że szamba były wywożone i mieszkańcy zaczęli o to bardziej dbać.

Chodzi raczej o zwrócenie uwagi, niż straszenie ludzi, po prostu skontrolowanie tego w ramach obowiązków, które należą do burmistrza.

Radny Radzik powiedział, że nie chodzi jedynie o kontrolę budynków, które są pod zarządem Dyrektora Boberskiego. Dlatego na poprzedniej komisji była przedstawiona analiza dyrektorów szkół, przedszkoli i ZAMK pod względem czyszczenia przewodów kominowych, że są wykonywane zgodnie z Rozporządzeniem Min. Spraw Wewnętrznych co trzy miesiące.

Nadto poinformował, że komisja nie będzie chodzić po mieszkaniach , pójdzie do Pana Boberskiego i poprosi , żeby przedłożył dokumentację iloma lokalami zarządza , jaka jest częstotliwość czyszczenia przewodów kominowych i czy jest robiona zgodnie z przepisami. Komisja może wrywkowo sprawdzić, czy nadzór odbywa się właściwie, czy kominiarz reaguje , czy są drzwiczki wycierowe itp.

Radny Radzik powiedział, że chce pomóc mieszkańcom, burmistrzowi , by wyeliminować problem.

Nadto poinformował, że jest Inspektorem ochrony przeciwpożarowej , posiada uprawnienia do przeprowadzania kontroli i szkoleń.

Radny Szulc poinformował, że to Dyrektor ZAMK ponosi odpowiedzialność za to, co zostało mu przekazane i czasem wydaje się śmieszne , że temat trafia do komisji , która ma rozstrzygnąć , czy Pan Boberski robi to dobrze , czy też nie.

Zdaniem radnego Szulca jest od tego urząd i powinien to egzekwować.

Jeśli sytuacja taka miała miejsce, to już dziś pracownik z urzędu powinien sprawdzić dokumentację , czy kominy były czyszczone.

Dlatego takie sprawy nie powinny trafiać w ogóle na komisję-dodaje.

Wiceburmistrz Skwarek poinformował, że temat ten został poruszony przez Przewodniczącego Komisji , który miał na myśli dobro gminy.

Natomiast gmina poradzi sobie z tym problemem .

Nie należy także roztrząsać winy ewentualnej Pana Boberskiego, bo winy Pana Boberskiego może nie być w ogóle.

Należy sprawdzić sytuację i dopiero będzie można wyciągnąć wnioski.

Radny Radzik powiedział, że nie zależy mu na tym, żeby wyciągnąć konsekwencje wobec Pana Boberskiego, lecz żeby udowodnić, że był to przypadek.

Powiedział, że chodzi mu o to, żeby pomóc w jakiś sposób rozwiązać problemy, a nie wzajemnie się „boksować”.

Ad.1.

Przewodniczący Komisji p. Radzik poprosił Pana Popławskiego, żeby przedstawił na jakich zasadach są ścieki wywożone, rozliczane, kto kontroluje rejestr inwentaryzacji? Chciałby również usłyszeć, czy uchwałą Rady Miejskiej jest określona stawka opłat i na podstawie czego są pobierane opłaty, czy są zawarte umowy pomiędzy właścicielami zbiorników bezodpływowych, a przewoźnikami – w jaki sposób jest to rozliczane. Nadto proponować, żeby opracować ewentualnie regulamin dofinansowania przez gminę budowy przydomowych oczyszczalni ścieków oraz szczelnych zbiorników bezodpływowych na terenie gminy ze środków gminnych. Powiedział, że należy dotrzeć do dokumentacji, która była opracowana, gdzie część Kowalowa została na tej podstawie skanalizowana, bo być może jest już nieaktualna.

Pytał również w kwestii rozliczenia - jeśli dany mieszkaniec nie wywozi ścieków w jaki sposób jest to rozliczane?

Również chciał, żeby stało się to, do czego zobowiązywał się Pan Burmistrz w ub. roku, który obiecał, że wraz z nowym budżetem br. będzie dofinansowywany transport wywozu ścieków, zarówno do oczyszczalni w Kowalowie jak i w Rzepinie.

Proponował więc, żeby problem ten rozwiązać do końca czerwca br. ,żeby wszystkie regulaminy weszły w życie z dniem 1 lipca 2013r.

Zdaniem radnego Radzika Regulamin powinien zawierać stawki i częstotliwość opróżniania zbiorników.

Jak już było powiedziane, że na podstawie rachunków za wodę należy naliczać wywóz nieczystości płynnych – minus podlewanie ogródków.

Jeśli gmina nie posiada takiego regulaminu - należałoby go opracować, żeby z dniem 1 lipca 2013r. taki regulamin mógł wejść w życie.

Następnie głos zabrał wiceburmistrz Skwarek informując, że częstotliwość wywozu nieczystości jest uregulowana uchwałą Rady Miejskiej.

Natomiast jeśli chodzi o wprowadzenie z dniem 1 lipca regulaminów dość rozbudowanych-temat ten należy przemyśleć i zobaczyć, czy w ogóle gmina jest w stanie taki regulamin do tego czasu przygotować, gdyż musi to być oparte także o finanse.

W budżecie na 2013r. dopłata do transportu nie była przewidziana, burmistrz mówił o następnym budżecie, tym bardziej, że jest to duże obciążenie dla budżetu gminy, gdyż nie będzie to 50tys., ani 100tys. zł tylko dużo wyższa kwota.

Należałoby również rozważyć jak to wyglądałoby od strony prawnej, a więc pracy jest nad tym co niemiara, tym niemniej temat będzie rozważany.

Tyle tylko, że wiceburmistrz nie może obiecać, iż do 1 lipca 2013r. taki regulamin zostanie opracowany, tym bardziej, że cały czas gmina pracuje nad ustawą śmieciową, bo przepisy ciągle się zmieniają i tak do końca nie wiadomo, co przed 1 lipca zostanie w tej kwestii zmienione.

Jest to powiązane z ustawą o utrzymaniu czystości i porządku w gminie, wobec tego wiceburmistrz proponował, by nie robić tego na szybko, tylko wszystko po kolei, czyli zając się tematem dofinansowania, bo to wiąże się z budżetem na 2013r., który jest już uchwalony.

Na dzień dzisiejszy w budżecie nie ma takich kwot, które można by przeznaczyć na dofinansowanie wywozu nieczystości.

Wiceburmistrz Skwarek powiedział, że byłoby bardzo dobrze, żeby gmina mogła pozwolić sobie na to, żeby transport dofinansować, natomiast na dzień dzisiejszy nie stać gminę na to, żeby dofinansowywać mieszkańcom wywóz nieczystości.

Nadmienił, że należy zdawać sobie sprawę również z tego, że nie długo gmina zderzy się z opłatami za wywóz śmieci, bo być może będzie problem ze ściągalnością również, więc należy się przyjrzeć jak to będzie funkcjonowało, jak z tym gmina sobie poradzi i dopiero należy stawiać następne kroki.

Głos zabrał radny Dudzis popierając wypowiedź radnego Radzika, ponieważ w końcu należy to uregulować, trzeba się sprawą zająć i ją rozwiązać.

Ponieważ kwestia dofinansowania do transportu jest poruszana przez kilka lat i przede wszystkim radni się starają, bo przedłożona radnym lista pokazała, że są osoby, które nie wywożą w ogóle ścieków.

Mają szamba bezodpływowe, lecz ścieków nie wywożą.

Poinformował, że nie może być tak, że o śmieci stałe radni dbają, natomiast o nieczystości płynne nie. Przecież nieczystości te wpływają do gleby, a wiąże się to z ochroną środowiska dla nas wszystkich i dla przyszłych pokoleń.

Dlatego należy to uregulować raz na zawsze, bo Pan Burmistrz ciągle mówi, że nie ma pieniędzy na to, radny Dudzis uważa, że tak nie można podchodzi do tematu.

Dlatego należy coś z tym zrobić, czyli sprawdzić ile takich osób jest.

Jeśli chodzi o opracowanie regulaminu? –pytał jakie są koszty, żeby stworzyć regulamin?, natomiast mając opracowany regulamin, będzie można egzekwować prawo, które istnieje.

Radny Dudzis nadto poinformował, że Pan Burmistrz na ostatnim posiedzeniu powiedział, że nie wypada chodzić do ludzi i egzekwować należności.

Poinformował, że znaczna większość mieszkańców postępuje zgodnie z prawem, i to oni mówią, że jak to jest możliwe, że ja płacę, a ktoś inny nie płaci - nie ma śmietnika i nikt mu nie opróżnia szamba.

Dlatego radny Dudzis nie może zrozumieć obaw burmistrza. W związku z czym prosił, by przygotować jeszcze raz wykaz ile jest szamb bezodpływowych i ile razy było wybierane szambo.

Następnie radny Szulc poinformował, iż ze sprawozdania przygotowanego przez Panią Urbanek wynika, że ścieki są odprowadzane bezpośrednio do gruntów, rowów i na pola. W związku z tym, jeżeli wiadomo gdzie są odprowadzane ścieki, to chyba wiadomo z których posesji.

Dlatego należałoby od tych osób w jakiś sposób to wyegzekwować.

Uważa, że są procedury, które nakażą danej osobie, która zanieczyszcza środowisko przerwać ten proceder.

Przewodniczący Radzik poinformował, że jak wynika z wypowiedzi członków komisji, aby problem został rozwiązany należy rozpocząć od opracowania regulaminu, który musiałby dotrzeć do końca czerwca br. do mieszkańców, żeby wraz z wejściem w życie ustawy śmieciowej mieszkańcy mogli nauczyć się również wywozić nieczystości.

W związku z czym regulamin winien zawierać jakie obowiązki należą do Gminy, jakie do PWK „EKO”, a jakie do właścicieli nieruchomości, który wytwarza te nieczystości.

Na zapoznanie się z regulaminem mieszkańcy mieliby trzy miesiące czasu, a po tym okresie należałoby wyciągać konsekwencje.

Zwrócił się do Pana Popławskiego o wyjaśnienie, czy taki regulamin w spółce funkcjonuje, jeśli tak –prosił, by dostarczyć go radnym.

Poinformował, że temat nieczystości płynnych będzie poruszany na każdym posiedzeniu komisji do czasu konkretnego zakończenia tego tematu.

Pan Radzik powiedział, że należy konsultować się z mieszkańcami, bo nie chodzi o to, żeby karać mieszkańców, lecz żeby poczuli się do obowiązku. Nadmienił, że PWK „EKO” ma prawo określić regulamin, jeśli dany mieszkaniec zużył pewną ilość wody, a nie wywozi ścieków.

Pan Popławski poinformował, że PWK „EKO” działa na podstawie decyzji Nr 1 z 2003r. - jest to działalność gospodarcza polegająca na ujmowaniu, uzdatnianiu i zbiorowym dostarczaniu wody oraz zbiorowym odprowadzeniu ścieków.

Natomiast po reorganizacji w 2006r. doszedł wywóz nieczystości płynnych samochodami asenizacyjnymi ze zbiorników „bezodpływowych” - gdyby one były bezodpływowe to wszyscy musieli by wywozić.

Przedsiębiorstwo posiada na to decyzje zgodne z prawem.

Natomiast jeśli chodzi o umowy – są zawarte, tylko w przypadku kolektora miejskiego.

Mieszkańcy zawierając umowę na dostawę wody podpisują także umowę na odbiór ścieków, gdy ścieki zrzucane są do kanalizacji wybudowanej przez miasto.

W przypadku wiosek i ulic, gdzie nie ma kolektora umowy są podpisane tylko na dostawę wody.

W związku z czym odbiór ścieków odbywa się na zlecenie użytkownika-dodaje Pan Popławski.

Natomiast jeśli chodzi o opracowanie regulaminu – należy wziąć pod uwagę każdy punkt, który powinien być rozpatrywany z różnych stron.

Podał przykład –mieszkaniec X zużywa 10 m wody, który przez okres 1 roku nie wywozi ścieków, a PWK „EKO” otrzymuje decyzje od Pana Burmistrza (tylko burmistrz może nakazać) nakazującą wywóz ścieków. Jednakże tu zaczyna się problem, ponieważ mieszkaniec musi udostępnić miejsce (w wielu przypadkach nie ma), musi być bezpieczne szambo, musi być studzienka z której będzie można pompować ścieki itp.

Pan Popławski nadmienił, że po interwencji na poprzedniej sesji Komendant Policji wydelegował policjanta oraz Pan Popławski i pracownik urzędu – komisja w takim składzie udała się pod wskazany adres, gdzie właściciel powiedział, że kiedyś wywoził ścieki i prosił by wywieźć mu dzisiaj, lecz w tym konkretnym przypadku było ciężko, bo leżał śnieg, teren pagórkowaty, było błoto i nie ma możliwości tam wjechać od późnej jesieni do wczesnej wiosny. Natomiast jeśli w regulaminie będzie zawarte, że Pan X zużył 10m wody, to powinien pokazać kwit, że wywiózł 10 m ścieków.

W wielu przypadkach jest tak, że jest małe szambo o czym PWK EKO wie i co w takim przypadku robić?, 2 m szamba zostanie wyciągnięte, a obciążyć za 10m ?.

Nadto poinformował, że są bloki w Drzeńsku i w Serbowie, które mają „szczęśliwą” sytuację, że szambo nie leci im pod nogi, tylko w pole.

Podał kolejny przykład, są dwa bloki w Sułowie, gdzie ścieki gdyby zostały przelane leciały by pod blok - w związku z czym, są wywożone i wywozi się tysiące m³, a w Serbowie tylko dziesiątki m³ wywozi się z dwóch bloków, bo ścieki lecą daleko od bloków.

Pan Popławski jak najbardziej zgadza się z tym, żeby opracować regulamin, niemniej należy wziąć pod uwagę „za” i „przeciw”, bo bardzo łatwo jest wprowadzić regulamin na wywóz nieczystości stałych, natomiast gorzej jest z wywozem ścieków, bo są to trudne sytuacje i na pewno na jednym posiedzeniu nie rozwiąże się tego problemu-dodaje.

Następnie głos zabrał radny Szulc informując, że jeśli będzie opracowany regulamin, który będzie na ludziach coś wymuszał. Dlatego temat został podjęty, by go wdrożyć w życie.

Uważa, że jeśli będzie opracowany regulamin, ludzie pomału zaczną dostosowywać się, zaczną podłączać się i w uczciwy sposób funkcjonować.

Natomiast Przewodniczący Radzik powiedział, że „drobiazgi” nie wchodzi w grę, chodzi o opracowanie regulaminu i wdrożenie go w życie, poprzez dostarczenie do każdego domostwa. Regulamin musi określać jak ma wyglądać zbiornik, zgodnie z prawem.

Dlatego docelowo dany mieszkaniec będzie musiał wykonać zbiornik zgodnie z przepisami, lecz nie musi on być wykonany natychmiast. Jeśli do tej pory nie było dojazdu, musi się zastanowić w jaki sposób wykonać go, bo regulamin będzie zawierać te sprawy.

Jeszcze raz podkreślił, że komisja ma na celu działanie docelowe, a nie natychmiastowe. Nadmienił także, iż nie wiadomo jak zadziała ustawa śmieciowa, być może będzie dobrze, a być może jeszcze gorzej jak było.

Aczkolwiek ktoś musi to nadzorować, bo od 2003r. wiele przepisów się zmieniło, dlatego należy wszystko zaktualizować i dopracować uważa, że do końca czerwca 2013r. musi być opracowany regulamin

Natomiast jeśli chodzi o dopłaty do transportu – radny Radzik powiedział, iż Pan Burmistrz obiecał, że w budżecie 2013r. będzie to ujęte (nie inaczej) – poza tym jest możliwość odsłuchania zapisu dźwiękowego z sesji, gdzie Pan Burmistrz w połowie ub. roku powiedział, żeby radny Radzik dał spokój temu, bo w 2013r. przynajmniej w części zostanie to załatwione.

Natomiast jeśli nie było możliwości wprowadzenia tego zadania do budżetu, powinien powiedzieć, że od początku roku nie ma możliwości, lecz prace nad tym trwają.

Nadto radny Radzik poinformował, że do zawartych umów powinna być prowadzona ewidencja, opracowanie planu gospodarki nieczystościami ciekłymi na terenie nieskanalizowanym, te rzeczy powinny być w gminie wykonywane, natomiast jeśli ich nie ma, to każdy sobie robi po swojemu.

Nadto jeśli nie ma regulaminu, to przeciętny obywatel powie, że na podstawie czego będziecie mnie rozliczać, czy karać?.

Radny Radzik doskonale rozumie, że ciężko dziś ludziom się żyje.

Ludzie czekają na budowę kanalizacji np. w Kowalowie, gdzie dokumentacja była wykonana wcześniej niż w Rzepinie.

Co prawda po części kanalizacja została wykonana, lecz następnie została zahamowana. W związku z czym rzeczy, które zostaną wprowadzone teraz dla każdej kolejnej Rady daje możliwości do zastanowienia się, czy lepiej wybudować kolektor, czy dopłacać do budowy zbiornika.

Podał przykład - swego czasu bloki w Kowalowie na ul. Rzepińskiej zostały podłączone, gdzie część zapłaciła gmina, a część mieszkańcy i jeśli chodzi o ochronę środowiska gmina ma spokój w tym względzie.

Radny Radzik powiedział, że jeśli będzie opracowany regulamin to każdy mieszkaniec będzie mógł zwrócić się do gminy i do PWK „EKO”, gdyż regulamin będzie działał w obie strony, że mieszkaniec może coś zyskać lub też stracić jeśli nie zostaną spełnione wymagania regulaminu.

Dlatego powinna być współpraca między urzędem, PWK „EKO” i komisją bezpieczeństwa publicznego, która ma na celu wypracować kompromis, by chronić także interes właścicieli nieruchomości, jak również ograniczenie zysków przedsiębiorstwa, aby przedsiębiorstwo na

tym nie zyskało zbyt dużo i ograniczyć opłaty tak, by każdego mieszkańca było stać na wywiezienie nieczystości płynne.

Dlatego regulamin zgodnie z ustawą o utrzymaniu czystości i porządku w gminie powinien być opracowany. Zdaniem radnego Radzika w regulaminie powinien się znaleźć również punkt dot. sankcji jakie ewentualnie dany obywatel miałby ponieść.

Zwrócił się więc z pytaniem czy, jest w PWK „EKO” regulamin w sprawie:

„Odprowadzenia nieczystości ciekłych ze zbiorników bezodpływowych do urządzeń sieci kanalizacyjnej i sanitarnej na terenie gminy”?

Kolejny regulamin „Rozliczania wody i ścieków” – dostawa wody, odprowadzenie ścieków z budynków stanowiących własność gminy będących w zarządzie komunalnym ,jak również z prywatnych nieruchomości.

Następnie nawiązał do Sułowa- w jaki sposób są składowane nieczystości z prowadzonej działalności gospodarczej, w jaki sposób jest przechowywany obornik i gdzie odprowadzana jest gnojowica – takie rzeczy powinny być zawarte w regulaminie.

W związku z czym jeśli taki regulamin obowiązywałby, to właściciel chlewni wiedziałby jak ma postępować.

Radny Radzik powiedział, że nad regulaminem należy popracować i uaktualnić dokumenty zgodnie z obowiązującymi przepisami, żeby akta prawne na których urząd i PWK ”EKO” pracuje były aktualne.

Radny Radzik uważa , że w przeciągu trzech miesięcy uda się ten regulamin wspólnie przygotować.

Następnie głos zabrał Pan Popławski, który stwierdził, że podpisuje się pod tym obiema rękami, niemniej jednak PWK „EKO” nie nazywa to regulaminem, lecz obowiązkiem dostarczenia wody i odebrania ścieków , a dla wszystkich chętnych tak się dzieje.

Natomiast jest kilka przypadków , gdzie Pan Burmistrz pilotuje te sprawy , nadaje decyzje podłączenia się do kolektora, zawiesza chwilowo decyzje jeśli jest taka konieczność , informuje PWK o wykonaniu zadania oraz przyjmuje wykonanie zadania.

Tym niemniej jest kilka osób, które mogą , a jeszcze się nie podłączyły .

Dlatego regulamin w przypadku „kolektora ściekowego” jest prosty ,bo każdą ilość wyprodukowanych ścieków przedsiębiorstwo musi przyjąć , oczyścić ,a następnie oddać do „Matki Natury”, ale w przypadku gdzie są szamba ? , albo w ogóle ich nie ma - jest to trudna sprawa do egzekwowania-dodaje.

Pan Popławski powiedział, że regulamin na papierze można ładnie opracować , lecz! - tu podał przykład – w Sułowie jest nieruchomość , gdzie szambo znajduje się za płotem oddzielającym ładnym chodnikiem położonym przy drodze wojewódzkiej , lecz żeby wjechać trzeba przejechać przez trzy inne posesje , by móc dojechać do tego szamba, do którego właściciel zgłosił , że ma pełne i trzeba go opróżnić.

Dlatego w przypadku indywidualnych szamb na wsiach będzie duży kłopot.

Pan Popławski stwierdził, że łatwo jest wywieźć szambo z danej posesji, jeśli jest to szambo 10m, natomiast jeśli szambo jest 1m jest już gorzej, a jedna przeciętna rodzina zużywa ok.1m dziennie wody, dlatego codziennie musiałby jechać samochód na posesję , gdzie jest tylko 1-metrowe szambo.

Radny Radzik poinformował, że nie chodzi mu o to, aby codziennie jechał samochód na daną nieruchomość, lecz chodzi mu o to, by zostały określone normy wywozu, natomiast w przypadku jeśli normy nie zostaną spełnione, wówczas burmistrz miałby prawo określić termin wykonania szamba.

Dlatego musi być regulamin, żeby móc na czymś pracować. Natomiast jeśli go nie ma w ogóle, to bardzo ciężko się pracuje.

Nadmienił, że w regulaminie powinien znaleźć się również taki zapis:

„Zadania dla właścicieli nieruchomości, które są wyposażone w zbiornik bezodpływowy na nieczystości ciekłe” - będzie on również służyć dla przedsiębiorców, jak również dla Spółki „EKO”.

Proponował jeszcze raz, by jeśli regulamin zostanie opracowany dostarczyć w jakiś sposób dla mieszkańców, żeby wiedzieli, że taki regulamin obowiązuje i należy się do niego dostosować.

Ponieważ każde przedsiębiorstwo działa na podstawie regulaminu lepszego, bądź gorszego, lecz jeśli zajdzie potrzeba, będzie można go zmieniać i dostosowywać do obowiązujących przepisów.

Radny Radzik powiedział, że jak wynika z przedstawionej informacji przez Pana Popławskiego PWK „EKO” pracuje na aktach prawnych, które opracowane były 10 lat temu, a do tej pory wiele przepisów prawnych zmieniło się, dlatego należy je uaktualnić i zacząć już nad tym pracować.

Nadto poinformował, że należy określić, kto będzie opracowywał zarządzenie, a kto regulamin.

Prosił więc, by w tej kwestii się wypowiedzieć, bo na następnym spotkaniu tylko ten temat będzie omawiany, żeby wszystko konkretnie dograć, żeby były obecne wszystkie strony, by można było nad tym tematem już konkretnie pracować.

Następnie głos zabrał radny Zator informując, iż z opróżnianiem szamb od zawsze jest kłopot.

Poinformował, że gdyby przejść się od domu do domu to każda rodzina powinna być ukarana, bo nie ma nikt takiego szamba, które byłoby współmierne do ilości zużytej wody.

Pytał więc, czy w Sułowie jeśli z bloków wyciągane są 3 beczki szamba tygodniowo jest to wystarczające? Jego zdaniem powinno być wyciągane więcej, ale wyciągają trzy i mieszkańcy czują się bezkarni bo jednak wyciągają.

Powiedział, że należałoby dokładnie przeliczyć zużycie wody – nie wiadomo, czy mieszkańcy tych bloków byłiby w porządku.

Zdaniem radnego Zatora nie ma znaczenia, że ktoś nie wypełnia obowiązku, bo wcale nie opróżnia szamba, czy nie wypełnia obowiązku, bo wyciąga 1 m.

Dlatego jeśli zaszłyby konieczność karania to należałoby ukarać wszystkich.

Jednakże gorsze w tym wszystkim jest to, że w Rzepinie jest kanalizacja, a są osoby które nie chcą się podłączyć.

Radny Zator powiedział, że na wsi łącznie z wodą ludzie płacą 15 zł za kubik, a budżet rodziny na wsi jest taki sam, jak rodziny w mieście.

Aczkolwiek nie chodzi mu o to, żeby szamba ciekły do rowów, bo ludzie nie mają pieniędzy, lecz w jakiś sposób należy ludziom ze wsi pomóc, ponieważ miasto wybudowało kolektor, a ludzie z wiosek również spłacają go, bo płacą 15zł za 1m³, a w mieście 7,50zł dlatego należy zrównać ceny.

Zdaniem radnego Zatora jeśli dany mieszkaniec wyciąga szambo co drugi miesiąc, a powinien wyciągać co miesiąc - gdyby było taniej wyciągałby co miesiąc i szambo nie ciekło by do rowu, bo w tej chwili wieś jest pokrzywdzona jeśli chodzi o kwotę.

Należy więc znaleźć punkt wyjścia, aby zrównać stawki w mieście i na wsiach.

Poza tym szamba powinny być wyciągane przez przedsiębiorców, którzy posiadają na to zezwolenia-dodaje.

Radny Zator poinformował, że ludzie na wsiach są na prawdę ubodzy.

Dlaczego ludzie w mieście nie płacą czynszu za lokale mieszkalne. Miasto dopłaca do wody, do czynszu za mieszkania, za nieczystości, a z wioskami tych problemów miasto nie ma.

Faktycznie są w takich miejscach szamba, że nie można dojechać, są też takie, że przez 30 lat mają tylko pojemność 1 kubika, lecz czy będzie możliwość danego mieszkańca zmusić do zmiany szamba? nie wiadomo.

Nadmienił, że jeśli gmina przejmuje drogi i szamba od Agencji, ma więc obowiązek je opróżniać, bo w tym momencie szambo jest gminne i nie może lecieć do rowu, w takim przypadku należy iść do burmistrza, a nie karać ludzi.

Nadto pytał jaką moc przerobową na dobę ma oczyszczalnia w Kowalowie?

Zdaniem radnego Zatora absurdem jest to, by płacić za coś, co nie jest oczyszczone - lepiej więc niech ścieki leżą do rowu, a ludzie niech nie płacą.

Dlatego należy zacząć od oczyszczalni - trzeba przygotować ją w taki sposób, żeby mogła przyjąć ścieki od wszystkich właścicieli szamb i aby była w stanie je oczyścić.

Zwrócił się do Pana Popławskiego z pytaniem ile na dobę jest w stanie oczyścić ścieków oczyszczalnia w Kowalowie?

Pan Popławski odpowiedział, że 60 m na dobę.

Radny Zator powiedział, że najprościej jest wysłać policjanta, żeby sprawdził, dlaczego szambo cieknie, lecz radny dobrze zna sytuację bytową ludzi na wsi i 120zł jest to duża kwota, dlatego wcale się nie dziwi, że ludzie nie wyciągają szamb.

Pan Popławski dodaje, że różnica między wsią, a miastem występuje dlatego, że doliczany jest transport. Natomiast oczyszczenie ścieków na wsi kosztuje tyle samo, co w mieście.

Poza tym cena za transport przez 5 lat nie ulegała podwyższeniu, bo jest i tak wysoka, a więc stawka jest jak gdyby na styk, bo nie przynosi zysku, lecz nie przynosi także strat.

Niemniej przedsiębiorstwo działające na podst. rachunku ekonomicznego nie może żyć kosztem miasta.

Radny Zator powiedział, że jeśli wieś płaci (w podatkach) za kanalizację w Rzepinie, to niech miasto wypośredkuje stawkę np. wszyscy po 12 zł/m w tym transport.

Nadto pytał, czy kanalizacja jest wykonana w taki sposób, że wszyscy mieszkańcy mają możliwość podłączenia się do kolektora?.

Pan Popławski odpowiedział, że tylko na palcach jednej ręki takie sytuacje występują tj. na ul. Al. Wolności, ul. Świerczewskiego i ul. Wrzosowej – wobec tych mieszkańców została wydana decyzja wybudowania przepompowni, są także dwie rodziny na ul. Kolejowej, lecz została wycofana decyzja, gdyż na razie nie można im tego nakazać.

Nadto poinformował, że obowiązuje regulamin miejski, polegający na tym, że burmistrz swoją decyzją może zlecić wykonanie przyłącza, lecz na koszt użytkownika.

Poinformował także, iż w momencie, gdy budynki na Starym Mieście zostały podłączone do kolektora, to do oczyszczalni wpływa o 300m ścieków więcej.

Pan Popławski po raz kolejny potwierdził, że co do opracowania regulaminu na wioski jest zgodny, lecz należy to robić małymi krokami, zdaje sobie jednak sprawę, że od czegoś trzeba zacząć, bo nie można powiedzieć, że jest to nie wykonalne, jest to jak najbardziej wykonalne.

Niemniej nie wyobraża sobie takiej sytuacji, by zmusić kogoś, żeby wybudował szambo. Jednakże nie może na ten temat dyskutować, bo radni mają absolutną rację.

Aczkolwiek zdaje sobie również z tego sprawę, że będzie to bardzo trudne, lecz trzeba jednak zacząć.

Radny Radzik zwrócił uwagę, że nie będzie to regulamin na wieś, lecz będzie on dotyczył całej gminy, wszystkich mieszkańców nie można działać wybiórczo.

Należy również brać pod uwagę ustawę o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków, dlatego nie można działać dobrowolnie.

Powiedział, że jeśli na posesji jest szambo szczelne, to nie ma obowiązku, jeśli ma przydomową oczyszczalnię ekologiczną to też nie ma obowiązku.

Radny Radzik poinformował, że postawił wniosek, aby opracować regulamin dofinansowania budowy przydomowych oczyszczalni ścieków oraz szczelnych zbiorników bezodpływowych na terenie gminy Rzepin, żeby problem ten w jakiś sposób rozwiązać. Powiedział, że teraz wszyscy spłacamy budowę kolektora, tak samo można postąpić jeśli nie ma możliwości podłączenia do kolektora - gmina powinna dofinansować część budowy szamba, a resztę właściciel.

Prosił, aby zrobić rozeznanie ile takich szamb trzeba by było wybudować i jakie te dopłaty byłyby.

Zdaniem radnego Radzika w każdym roku można by przeznaczyć np. 10 tys. zł i dla chętnych można dofinansować np. po 2,5 tys. zł jeśli ureguluje sprawy wodno-ściekowe.

Jak również należy określić uchwałą Rady górne stawki za opróżnianie zbiorników bezodpływowych i za transport.

Nadmienił, że z tego co mu wiadomo w programie 2014-2020 gminy mogą być zmuszone do skanalizowania wszystkich miejscowości, bo o tym coraz częściej się mówi i należy to wziąć pod uwagę.

Przewodniczący Radzik zwrócił się z pytaniem - wobec tego, że nie ma Panów Burmistrzów, czy jest sens dyskutować na powyższy temat?, czy temat ten przenieść na następne posiedzenie komisji?.

Nadto głos zabrał radny Zator informując, że gmina nie może poradzić sobie z problemem opróżniania szamb, natomiast jeśli chodzi o ustawę śmieciową - nikt nie pytał przeciętnego mieszkańca, czy chce mieć koszt na śmieci, czy też nie - jest od góry narzucone i koniec.

Zdaniem radnego Zatora jeśli problem zostałby narzucony z góry, wszystko musiałoby być załatwione.

Dlatego nie zrozumiałym jest fakt, że gmina nie może sobie poradzić z tak prostym zadaniem jak opróżnianie szamb.

Na tym dyskusję zakończono.

Ad.2.

Przewodniczący komisji zwrócił się z pytaniem , czy są uwagi do przedłożonych projektów uchwał – uwag nie wniesiono- komisja zapoznała się z projektami uchwał.

Na tym protokół zakończono.

Protokółowała:

M.Szewczyńska

Przewodniczył:

**Przewodniczący Komisji
Bezpieczeństwa Publicznego...**

(-) Marek Radzik

