

Protokół Nr 3/2013
z odbytego posiedzenia Komisji Bezpieczeństwa Publicznego...
w dniu 24 kwietnia 2013r. godz.9:00

Obecni:

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

Nieobecny uspr.:

- 1.Olesek Józef**

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

1. Analiza przepisów prawnych w kontekście zasad gospodarki nieczystościami ciekłymi na terenie Gminy Rzepin .
2. Opiniowanie projektów uchwał przygotowanych na sesję Rady Miejskiej, która odbędzie się w dniu 25.04.2013r.
3. Sprawy bieżące.

Przewodniczący Radzik poinformował, że w związku z tym, że na posiedzeniu jest Pani, która złożyła wniosek do burmistrza w pierwszej kolejności zostanie omówiona sprawa użytkowania drogi gminnej przez pojazdy ciężarowe.

Dalej przewodniczący Radzik poprosił o przedstawienie wniosku Pani J.K.

Pani Pych przeczytała wniosek mieszkańców ul. J. Kilińskiego 85 w Rzepinie „Mieszkańcy ul.Kilińskiego w Rzepinie zwracają się z prośbą o wprowadzenie zakazu wjazdu samochodom ciężarowym na ul. Ogrodową. Wniosek swój motywują tym, iż ul. Ogrodowa jest drogą gruntową nieutwardzoną jeżdżenie samochodami ciężarowymi, którymi jeździ Pan A.M. powoduje, że dom zaczyna osadzać i pękają mury. Ulica Ogrodowa jest ulicą, która znajduje się na podmokłym terenie jest wąska, wygląda prawie jak droga polna i nie jest przeznaczona dla samochodów ciężarowych. Pan A.M., który wozi piasek samochodami dojeżdża do swojej działki poprzez działki innego właściciela, od którego nie dostał zgody na przejazd. Samochody, którymi jeździ Pan A.M. mogą korzystać z dojazdu od strony ul. Kilińskiego przy jego posesji, na którą prowadzą dwa wjazdy, my jako mieszkańcy tej ulicy sami w miarę swoich możliwości ją utwardzaliśmy i o nią dbaliśmy. Prosimy o pozytywne rozpatrzenie naszego wniosku”.

Pani Pych dodała, że w związku z tym pismem zostało wystosowane pismo do Pana A.M. o treści:

„W związku z interwencją mieszkańców Rzepina dotyczącą niszczenia drogi ul. Ogrodowej przez samochody ciężarowe Pana firmy nakazuje doprowadzenie nawierzchni drogi do stanu poprzedniego w terminie 7 dni od daty doręczenia pisma, informuję jednocześnie, że powierzchnia drogi jest nieprzystosowana do przenoszenia tak dużych obciążeń i droga posiada nawierzchnię gruntową wzmocnioną tylko tłuczniem utrzymywana jest i remontowana przez mieszkańców, którym służy jako droga dojazdowa do posesji.”

Następnie Pani Pych poinformowała, że Pan A.M. nie odniósł się na piśmie do tego pisma, natomiast zadzwonił i poinformował, że każdorazowo po przejechaniu tam samochodów tą drogą równa i uzupełnia.

Dalej Pani Pych dodała, że o tym, że Pan A.M. równa drogę to wie, ale nie widać żeby uzupełniał. Pan A.M. powiedział, że nie można mu zakazać tam wjeżdżać, ponieważ nie ma znaku ograniczającego wjazd w tą ulicę.

Przewodniczący Radzik zapytał czy droga ta miała kiedykolwiek określoną nośność?

Pani Pych odpowiedziała, że nie miała.

Przewodniczący Radzi dodał, że jest to droga typowo gruntowa dojazdowa do pól i łąk.

Pani Pych poinformowała, że droga ta generalnie służy mieszkańcom, jako droga dojazdowa do posesji jest to również droga, którą przejeżdżają samochody odbierające nieczystości płynne i stałe.

Pani Pych dodała, że droga ta łączy się z drogą wojewódzką.

Przewodniczący Radzik poinformował, że trzeba by było opracować zmianę organizacji ruchu.

Pani Pych dodała, że droga ta jest połączona z drogą wojewódzką i na długości 20m ma utwardzony zjazd i wtedy można postawić znak ograniczenia.

Pani J.K. poinformowała, że w chwili obecnej droga ta jest obniżona o ok. 15 cm i w każdej chwili może tam wylać od bagien woda. Pan A.M. jeździ, co jakiś czas spychem, ale on to spycha i w niektórych momentach droga ta ma już piach.

Pani J.K. poprosiła o zmianę organizacji ruchu.

Zastępca burmistrza zapytał czy ograniczając ten wjazd nie zostanie ograniczony on dla innych pojazdów?

Pani Pych poinformowała, że trzeba byłoby zastanowić się, jakie ograniczenie i czego nie dotyczy ten zakaz.

Burmistrz dodał, że zmiana organizacji ruchu na jeden punkt będzie kosztować tyle samo, co na kilka punktów, dlatego trzeba, by było znaleźć jeszcze kilka punktów gdzie są jakieś utrudnienia i wtedy zlecić zmianę organizacji ruchu, a nie tylko na ul. Ogrodową.

Przewodniczący Radzik zapytał czy pozostali członkowie komisji bezpieczeństwa...wyrażają zgodę na to, aby razem z Panią Pych objechać miejsca gdzie są jakieś konflikty albo propozycje zmiany organizacji ruchu następnie kompleksowo opracować te zmiany, wykonać projekt, który musi być zatwierdzony przez ZDW oraz Komendę Wojewódzką Policji.

Ponadto przewodniczący dodał, że w pierwszej połowie maja komisja powinna wyjechać w teren i do końca maja podjąć konkretne działanie.

Pani Pych poinformowała, że instytucje mają 30 dni na uzgodnienia.

Przewodniczący Radzik dodał, że samo opracowanie projektu będzie również trwało trochę czasu.

Pani Pych dodała, że jeżeli wszystko pójdzie zgodnie z planem to do 15 lipca 2013r. powinna być wprowadzona zmiana organizacji ruchu.

Ad.1. Analiza przepisów prawnych w kontekście zasad gospodarowania nieczystościami ciekłymi na terenie Gminy Rzepin.

Przewodniczący Radzik poinformował, że na poprzedniej komisji zapytał Zastępcę Pani Dyrektor Urbanek, na jakich aktach prawa miejscowego spółka PWK Eko funkcjonuje? Odpowiedział, że funkcjonuje jeszcze na podstawie wszelkiego rodzaju zarządzeń z 2003.

Przewodniczący Radzik poinformował, że od tego momentu bardzo dużo uległo zmianie, dlatego chciałby, aby to wszystko zostało szybko uregulowane i w myśl nowej ustawy wprowadzić opłaty, przejąć gospodarowanie odpadami ściekowymi, żeby Spółka PWK Eko wywoziła poszczególnym mieszkańcom nieczystości ciekłe na podstawie odczytu licznika wody, oraz żeby były stosowane dopłaty. Takie możliwości daje art. 6k pkt 4 ustawy o utrzymaniu czystości i porządku w gminach.

Następnie przewodniczący dodał, żeby przygotować odpowiednie uchwały łącznie z regulaminem wywozu, najniższej stawki opłat, która zaproponowana będzie za wywóz nieczystości płynnych, sposób rodzaj obierania, wytyczne w sprawie wydawania zezwoleń na wywóz nieczystości płynnych, żeby określić zadania dla właściciela nieruchomości, zadania gminy i zadania Spółki. Ponadto Przewodniczący Radzik dodał, aby Spółka przedstawiła takie propozycje Radzie Miejskiej, Rada to przeanalizuje i żeby wprowadzić jednocześnie dopłaty do wywozu.

Przewodniczący Radzik poinformował, że są również możliwości dopłaty do budowy szamba wiele gmin takie dopłaty stosuje i w naszej gminie też to się powinno znaleźć.

Następnie Przewodniczący Radzik Zapytał Dyrektor Urbanek, do kiedy mogłaby przygotować takie akty prawne, aby uregulować nieczystości ciekłe?

Dyrektor Urbanek poinformowała, że Spółka zajmuje się wywozem nieczystości opróżnianiem szamb wywozem nieczystości płynnych z dokumentu wynikającego z grudnia 2006r. Z roku 2003 jest zezwolenie na prowadzenie działalności związanej ze zbiorowym zaopatrzeniem w wodę i zbiorowym odprowadzeniem odprowadzaniem ścieków, czyli kolektorem, natomiast sprawę wywozu transportu nieczystości ścieków reguluje inna ustawa ma inne zezwolenia takie zezwolenie jest z roku 2006 wydane jest na 10 lat, czyli kończy się w 2016r. W międzyczasie Spółka w 2012 r. została wpisana na listę firm, które zajmują się działalnością regulowaną w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości z terenu Gminy Rzepin i na tej podstawie Spółka zajmuje się wywozem. Wywozy są realizowane na podstawie zgłoszeń bądź stałych umów.

Następnie Pani Dyrektor, poinformowała, że do przyszłej sesji spróbuje taki wstępny regulamin opracować.

Ponadto Pani Dyrektor dodała, że bez udziału gminy nie da się w żaden sposób tego zrobić, ponieważ Spółka nie ma uregulowań prawnych. Spółka może całą dokumentację przygotowawczą przygotować dla gminy (zestawienia, ilości itd.) natomiast same decyzje, nakazy zgodnie z ustawą może wydać burmistrz.

Pani Dyrektor poinformowała, że zrobiła zestawienie z ilu nieruchomości Spółka wywozi śmieci a z ilu nie i jest to mniej więcej pół na pół, dodała, że nie ma danych od drugiej firmy, która wywozi odpady płynne, firma ta musiałaby też zrobić zestawienie i wtedy byłby pełen obraz.

Przewodniczący Radzik dodał, że taki regulamin powinien być wprowadzony, zatwierdzony przez Radę Miejską, wtedy każdy z mieszkańców będzie wiedział, co musi zrobić, aby wywieźć nieczystości ciekłe. Żeby można było wprowadzić dopłaty.

Pani Dyrektor Urbanek poinformowała, że wiele gmin stosuje dopłaty do nieczystości ciekłych wywożonych bądź też do kolektora różne są polityki w różnych miastach. Ponadto Pani Dyrektor dodała, że nasza gmina powinna skupić się na ściekach wywożonych. Cena oczyszczania ścieków czy one są dowiezione beczkowitzem czy też płyną kolektorem jest taka sama różnica jest w cenie transportu. PWK Eko złożyło wniosek o przedłużenie taryfy, czyli cen na dostawę wody i odbiór ścieków, ceny te będą takie same jak obowiązują do 30.06.2013r. w tym roku nie zostaną podniesione ceny na transport nieczystości płynnych. 10,80 zł netto kosztuje wywóz 1m³ nieczystości płynnych transportem samochodowym natomiast 4,35 zł netto kolektorem, jeżeli wchodziłyby w grę dopłaty to myślę, że kwotowo, ale do każdego kubika, to jest na takiej zasadzie, że wywożone jest 10 kubików ścieków obciążmy klienta za 10 kubików po niższej cenie a różnicą obciążamy gminę – dodała Pani Dyrektor.

Ponadto Dyrektor Urbanek poinformowała, że dopłata ta nie powinna być tak duża żeby ceny te były zbliżone do siebie, ponieważ wtedy niema żadnego argumentu żeby ludzi zmobilizować to tego żeby się podłączyli do kolektora tam gdzie jest kolektor.

Przewodniczący Radzik poprosił, aby zawrzeć w regulaminie zapis, że jeżeli ktoś ma możliwość podłączenia do kolektora to nie będzie mógł korzystać z dopłat.

Dyrektor Urbanek poinformowała, że o tym mówi ustawa a regulaminy nie powinny powtarzać tych punktów, powinno przymusić się te osoby, które mogą się przyłączyć do kolektora, aby to zrobiły. Pani Dyrektor dodała, że przekazała do gminy wykaz osób, które się uchylają od podłączenia, czyli dostały decyzję termin wykonania już minął i się nie odłączyli.

Burmistrz ma prawo wydać decyzję, wybrać wykonawcę, który na koszt właścicieli nieruchomości takie przyłączenie wykona.

Przewodniczący Radzik poinformował, że do końca maja komisja zapozna się z projektem regulamin, który przygotowuje Dyrektor Urbanek.

Przewodniczący Łukaszewicz, poinformował, żeby zwrócić uwagę na jedną rzecz, aby w tej dokumentacji wprowadzić opłatę stałą, która będzie równoważyła ilość pobranej wody do odprowadzanych ścieków, niezależnie od tego czy mieszkańcy będą wywozić czy nie.

Burmistrz poinformował, że uchwała jest ważna, ale też skomplikowana, dlatego burmistrz przyjąłby scenariusz przedstawiony przez Przewodniczącego, że wspólnie zostanie ustalony termin i komisja będzie posiłkować się osobami takimi, które wprowadzały to w innych gminach.

Następnie burmistrz dodał, że nie szczelność szamba jest dwukierunkowa z jednej strony ubywa ścieków, które wpływają, co zagraża środowisku a z drugiej strony wysoki poziom stanu wód gruntowych powoduje, że jest więcej szamba niż ktoś zużywa wody i trzeba znaleźć tu złoty środek,

Burmistrz dodał, że do końca maja będzie przygotowany projekt dokumentu a później będą prace nad nim w większym zespole.

Radny Dudzis prosił, aby Dyrektor Urbanek na kolejnych sesjach informowała, czy osoby, które są na liście osób nieodłącznych, podłączyły się czy nie, jak to wygląda, Jak jest z tymi osobami, które mają szamba a PWK Eko nie wywozi ich, ile jest takich gospodarstw i czy liczba ich się zmienia ?

Następnie Radny Dudzis poinformował, że jeżeli do szamba dostaje się woda gruntowa to znaczy, że szambo jest nieszczelne to jest to sprawa indywidualna.

Przewodniczący Łukaszewicz, poinformował, że na przedostatniej sesji Komendant Nastalski oferował swoją pomoc, jeżeli lista osób wpłynie do burmistrza to burmistrz musi podjąć odpowiednie kroki, deklaracja policji była taka, że będą objeżdżali posesje i będą wystawiać mandaty.

Dyrektor Urbanek, poinformowała, że w ostatni czasie było już kilka zgłoszeń od osób, które nigdy nie posiadały szamba. W Sułowie w związku ze świniami były kontrole z sanepidu i okazało się, że niektórzy zużywają dużo wody i nie wywożą ścieków.

Ponadto dyrektor Urbanek, dodała, że zastanawia się nad tym, w jaki sposób można obciążać ludzi za wywóz Np. nieczystości płynnych, żeby obciążać ich taką ilością, jaką zużywają wody, ponieważ PWK Eko świadczy usługi a usługa jest za wykonaną pracę i nie bardzo wiadomo jak to rozwiązać.

Przewodniczący Radzik poinformował, że już widać efekty współpracy, jeżeli zostanie dopracowany regulamin to nikt nie będzie miał problemów.

Ad.2. Opiniowanie projektów uchwał przygotowanych na sesję Rady Miejskiej w dniu 25.04.2013r.

Przewodniczący Radzik poinformował, że punkt ten został omówiony na innych komisjach.

Na tym protokół zakończono.

Protokółowała:

M. Szewczyńska

Przewodniczący Komisji Bezpieczeństwa ...

(-) Marek Radzik