

Protokół Nr 5/2013
z odbytego posiedzenia Komisji Bezpieczeństwa Publicznego...
w dniu 26 sierpnia 2013r. o godz.8.00

Obecni:

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

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

1. Analiza i wydanie opinii do projektu Regulaminu zarządzania gospodarką nieczystościami ciekłymi na terenie gminy Rzepin.
2. Podjęcie decyzji w sprawie Regulaminu zarządzania gospodarką nieczystościami ciekłymi na terenie gminy Rzepin.
3. Omówienie propozycji wyrównania stawek opłat za nieczystości płynne mieszkańców nie podłączonych do kanalizacji.
4. Możliwość wystąpienia awaryjnego braku wody – sposób postępowania dostawcy w sytuacji takiego zagrożenia.
5. Informacja Burmistrza na temat bezpieczeństwa dowozu uczniów do szkół oraz przedszkoli w roku szkolnym 2013 – 2014.
6. Informacja Komendanta Policji w Rzepinie na temat stanu bezpieczeństwa w Gminie Rzepin za I półrocze 2013 roku.
7. Wytyczne i kierunki do opracowania budżetu na 2014 r. w zakresie bezpieczeństwa publicznego.
8. Opiniowanie materiałów na sesję.
9. Sprawy bieżące w zakresie działania komisji.

Ad.1. Analiza i wydanie opinii do projektu Regulaminu zarządzania gospodarką nieczystościami ciekłymi na terenie gminy Rzepin.

Ad.2.Podjęcie decyzji w sprawie Regulaminu zarządzania gospodarką nieczystościami ciekłymi na terenie gminy Rzepin.

Ad.3.Omówienie propozycji wyrównania stawek opłat za nieczystości płynne mieszkańców nie podłączonych do kanalizacji.

Przewodniczący Komisji Marek Radzik poinformował, że projekt regulaminu został przygotowany, lecz pan mecenas wniósł dużo uwag i w rezultacie regulamin ten nie będzie przedmiotem najbliższej sesji.

Radny Radzik uważa, że można było nanieść poprawki i z całą stanowczością regulamin ten powinien być tematem sesji w dniu 30.08.2013r.

Ponieważ osoby zajmujące się opracowaniem tego regulaminu pracowały nad nim pół roku, a tylko jednym stwierdzeniem regulamin został skreślony.

Wobec czego radny prosił, aby Pan burmistrz określił się, w jakim terminie będzie ten regulamin przygotowany prawidłowo i wprowadzony pod obrady sesji.

Ponadto radny Radzik otrzymał od wiceburmistrza telefon, że nie ma wniosku od Pani Dyrektor EKO w sprawie zmiany stawek, zdaniem radnego pan mecenas powinien zwrócić urzędnikowi uwagę, by uzupełnił.

Poza tym wiceburmistrz poinformował, że nie jest to odpowiedni moment, by wprowadzać stawkę dopłaty dot. wywozu ścieków.

Radny Radzik poinformował, że już od kilku lat temat ten porusza – przy konstrukcji budżetu na 2013r. również się zwracał - odpowiedź była, że nie będzie z tym problemu, w ciągu roku będzie można wprowadzić zmiany.

Dodał, że sprawę dopłat poruszał przy ustalaniu stawek za wodę i ścieki- otrzymał odpowiedź, że nie ma potrzeby wprowadzania, ponieważ w każdej chwili będzie można wprowadzić.

Jak okazuje się jest inaczej, dlatego prosił o wyjaśnienie.

Nadmienił, że po raz kolejny radni spotykają się z tym, że pan mecenas albo opiniuje dany dokument, albo nie.

Zdaniem radnego Radzika, jeśli mecenas stwierdził, że nie zaopiniuje tego dokumentu, to powinien on być poprawiony przez niego i przygotowana wersja prawidłowa, a tym samym nie powinno być większego problemu.

Chyba, że wszystko, co zostało opracowane nie ma sensu - dodał p. Radzik.

Aczkolwiek z wiedzy, jaką radny Radzik posiada, regulamin taki powinien być w gminie.

Poza tym, żeby ułatwić pracę urzędnikom radni proponowali, by opracować projekt uchwały, który będzie określał maksymalną stawkę za wywóz ścieków- projekt uchwały również nie jest przygotowany, więc chce usłyszeć, dlaczego?

W związku z czym pytał, w jakim terminie wymienione akta zostaną wprowadzone, które w końcu uregulują gospodarkę wodno - ściekową.

Nadmienił również, że Przewodniczący Łukaszewicz wielokrotnie wnioskował na komisjach i sesjach, żeby dokonać zapisu dot. gospodarki ściekowej w regulaminie dot. ustawy śmieciowej.

Jednakże po długich dyskusjach i próbach oddalono opracowanie regulaminu w czasie. Poinformowano, że regulamin zostanie opracowany w późniejszym terminie.

Na spotkaniu u gabinetu Pana burmistrza (nie na komisjach) wspólnie zostało ustalone, że ostateczny termin to 1 września 2013r.

Dlatego radny Radzik prosił, by Pan Burmistrz wyjaśnił, kto zawinił i dlaczego te dokumenty nie są wprowadzone pod obrady sesji sierpniowej.

Radny Radzik stwierdził, że nie wierzy w to, że pan mecenas nie mógł tego poprawić w domu i ewentualnie przesłać e-mailem prawidłową wersję, a być może ktoś za późno dostarczył dla mecenasu, niemniej spróbuje to wyjaśnić na najbliższej sesji.

Następnie głos zabrał Przewodniczący Łukaszewicz informując, iż popiera stanowisko radnego Radzika, ponieważ prace, które były wykonywane ponad pół roku temu i które również wykonała pani dyrektor nie przyniosły żadnego efektu.

Nie został przygotowany regulamin, gdzie radni uważali, że zawiera pewne elementy ustawowe i należy go poprawić w trybie pilnym.

Ponadto Wiceburmistrz dokładnie wiedział, na które punkty należy zwrócić uwagę, nawet skserowano pewne artykuły z ustawy, które mówią o tym, jakie czynności powinien wykonać burmistrz i gmina w stosunku do osób, które nie wywiązują się z ustawy o ochronie środowiska (wywóz nieczystości – zbiorniki bezodpływowe).

Skoro jest zgłoszony problem, to pewne czynności winny być kierowane do właściwych organów, które z kolei powinny egzekwować od mieszkańców przestrzeganie prawa.

Radni są zgodni, co do tego, żeby wykonać to w sposób łagodny. Jednakże, gdy wszystko zostało przygotowane, dociera informacja telefoniczna, że regulamin nie wejdzie pod obrady sesji, bo pan mecenas nie zdążył- dodaje p. Łukaszewicz.

Poza tym była również informacja, że obniżki, które miałyby być zastosowane na wywóz nieczystości z terenów wiejskich są nie możliwe, bo zabrania ustawa.

Przewodniczący Rady nie znalazł takiego zapisu w ustawie.

Również jest zdania, że pan mecenas nie otrzymał we właściwym czasie, lub też nie zostało w ogóle zlecone, bądź pan mecenas zaniedbał pewne sprawy.

Dlatego uważa, że należy to szybko zrobić, bo radni i mieszkańcy są zgodni, by temat ten uporządkować.

Burmistrz Skałuba odnosząc się do sprawy odpowiedział, że odpowiedzialnym był wiceburmistrz, prace były prowadzone, chęci były również, co potwierdzają środki, które zostały wprowadzone na pokrycie dopłat wywozu nieczystości z terenów wiejskich i nie tylko, bo w mieście jest również część szamb bez możliwości podłączenia do kolektora.

Nadto otrzymał informację od pana mecenasa, że regulamin jest niezgodny z prawem, ponieważ stawka dopłaty powinna być wprowadzona w momencie, gdy były zatwierdzane stawki za wodę i ścieki. Niemniej jednak temat jest sprawdzany i jeżeli będzie tylko możliwość przyjęcia innego wariantu wykorzystania i wprowadzenia dopłat, wówczas burmistrz postara się nawet w ostatnim czasie wprowadzić pod obrady choćby jedną uchwałę dot. dopłat do wywozu nieczystości.

Na dzień dzisiejszy jest informacja, że jest to niezgodne.

Organ Wojewody również potwierdził fakt.

Natomiast jeżeli pojawi się inna możliwość, to na pewno zostanie obrana taka droga, bo burmistrz zdaje sobie sprawę, że będzie to pomocne przy realizacji programu gospodarki ściekowej.

Nadto Burmistrz poinformował, że wyciągnie konsekwencje w stosunku do osób, dzięki którym te zaniedbania powstały.

Natomiast jeśli chodzi o regulamin – szereg punktów pokrywało się z przepisami ustawy, co nie jest dopuszczalne, które następnie zostałyby zanegowane przez organ wojewody, dlatego zawarte zapisy w regulaminie mecenas maksymalnie poskreślał- dodał burmistrz.

W związku z czym burmistrz zadeklarował, że regulamin zostanie poprawiony i na najbliższą sesję wejdzie pod obrady.

Natomiast jeżeli chodzi o dopłaty – jest to bardziej skomplikowana sprawa powiedział burmistrz.

Niemniej jednak, żeby system ten mógł za funkcjonować ustalono z mecenasem i panią skarbnik, by szukać innej formy dotacji,.

W związku z powyższym Przewodniczący Radzik podziękował Panu Burmistrzowi za wyjaśnienia. Powiedział, że zdaje sobie sprawę z tego, że burmistrz jest „za” wprowadzeniem dopłat, lecz nie wie dlaczego tak się stało z regulaminem, ponieważ był pewien, że projekt regulaminu jest dobry.

Zdaniem radnego Radzika mecenas powinien projekt regulaminu poprawić w taki sposób, by na tej sesji można było podjąć uchwałę w sprawie regulaminu wywozu nieczystości płynnych, bo w tym przypadku wszystko trzeba od nowa przygotowywać.

Zdaniem radnego Radzika praca mecenasa polega na tym, że jeśli jest coś źle zrobione to mecenas nanosi poprawki i temat byłby zamknięty- niestety tak się jednak nie stało.

Radny Radzik powiedział, że jeśli chodzi o dopłaty do wywozu szamba – zwracał się w momencie uchwalania stawek za wodę o dokonanie również zapisu o dopłatach, lecz zdaniem pana mecenasa na tamten moment taki zapis nie był konieczny.

Dyrektor Urbanek dodała, że zasady, które zostały zapisane w regulaminie zarządzania gospodarką nieczystościami płynnymi nie są sprzeczne z ustawą.

Wszystko jest zapisane w sposób zgodny z poszczególną ustawą, a w związku z tym, że Pani Urbanek nie jest prawnikiem prosiła o sprawdzenie projektu regulaminu przez tut. mecenasa. Jednakże dobrze o tym wie, że nie można dublować przepisów w regulaminie z przepisami zawartymi w ustawie. W związku z czym proponowała, by zrobić to w inny sposób - wnieść poprawkę do zatwierdzonego już regulaminu utrzymania czystości i porządku w gminie, po prostu rozszerzyć regulamin o punkty dot. nieczystości płynnych.

Pani Urbanek poinformowała nadto, że to czy będzie regulamin podjęty, czy nie, jest to sprawa drugorzędna, bo spółka od września br. przygotowuje się do tego, że wszyscy mieszkańcy ci, którzy zlecają wywóz ścieków będą mieli zawarte umowy, są one w trakcie pisania i następnie zostaną dostarczone ludziom.

Pani Urbanek nadmieniła, że na pewno łatwiej jest pracować jak jest regulamin, bo łatwiej jest egzekwować, łatwiej powołać się na dokument, który zawiera wszystkie zasady gospodarowania.

Natomiast jeśli chodzi o dopłaty - są dla tych właścicieli nieruchomości, którzy zgłaszają wywóz beczkowitzem, ale dopłata nie dot. transportu tylko jest przewidziana do oczyszczania ścieków, dlatego regulamin nawiązuje do ustawy o zbiorowym zaopatrzeniu w wodę, ponieważ tam została zatwierdzona stawka na oczyszczanie ścieków.

Pani dyrektor jest także zdziwiona, że stawka nie może wejść w dowolnej chwili, bo wcześniej uważała, że dopłata z gminy może nastąpić w dowolnym momencie.

Tym niemniej radny Radzik uważa, że regulamin powinien być opracowany i powinien funkcjonować, ponieważ należy uregulować gospodarkę wodno – ściekową w gminie.

Nadto prosił, by na przyszłe posiedzenie komisji przygotować zestawienie – ile jest nieruchomości w gminie, ile nieruchomości będzie miało zawarte umowy, ile jest szamb, a ile brakuje i ile nieruchomości jest niepodłączonych do kanalizacji, ale w porównaniu do 100% wykazu nieruchomości, które są w gminie zarejestrowane.

Ponadto pytał, czy Pani Urbanek i pracownik urzędu poradzi sobie z opracowaniem regulaminu, czy należałoby wygospodarować pewne środki na zatrudnienie osoby specjalizującej się w tej dziedzinie, by uregulować wszystko, tak jak mówią przepisy prawa ?.

Pani Urbanek poinformowała, że jeśli chodzi o umowy – osoby które są podłączone do kolektora to praktycznie w 100% mają zawarte umowy, natomiast Ci którzy wywożą nieczystości płynne – w pierwszym etapie przygotowywane są umowy dla tych osób, które zgłaszają do spółki wywóz, bo nie ma przymusu i obowiązku podpisywania umowy ze spółką, tylko kto się zgłosi temu umowa zostanie przygotowana.

Natomiast pozostałe osoby mają prawo zawrzeć umowę z innym przewoźnikiem-dodała.

Burmistrz Skałuba dodaje, że ogólny wykaz szamb jest do wglądu u Pana Moskalskiego.

Ponadto obecny na posiedzeniu Komendant Policji Pan Nastulski poinformował, że już wielokrotnie wypowiadał się nt. opracowania regulaminu, ponieważ jest to prawo lokalne, które pozwalałoby policjantom egzekwować. Komendant uważa, że powinien być stworzony

jeden regulamin , który służyłoby obywatelom , ale też dawałby możliwość funkcjonariuszom policji do egzekwowania.

Dlatego też uważa, że regulamin powinien być tak skonstruowany, który dawałby podstawę jasnego i czytelnego egzekwowania.

Radny Radzik poinformował, że Pan Moskalski przedstawiał wykaz, lecz jest on cząstkowy. Dlatego po raz kolejny zaproponował, żeby był wykaz wszystkich nieruchomości w gminie, który odzwierciedlałby kto ma zawartą umowę , a kto nie.

Jeśli te rzeczy zostaną uregulowane wówczas należałoby wspólnie dokonać kontroli, gdzie są odprowadzane ścieki z danej nieruchomości.

Nadto poinformował, że jeśli Pan Komendant ma taką wolę , by uczestniczyć w komisjach bezpieczeństwa do końca tej kadencji - zapraszał , ponieważ będzie to pomocne we wzajemnej współpracy.

Następnie Przewodniczący Łukaszewicz poinformował, że w ustawie śmieciowej jest art. 9 , który mówi o tym, że burmistrz sprawuje kontrolę przestrzegania przepisów ustawy i jest to bezsprzeczne.

Ponieważ jeśli do burmistrza dochodzi informacja od pracownika , że dana posesja nie posiada szamba i łamie przepisy ustawy to możliwymi środkami, przy wykorzystaniu policjantów następuje odpowiednie działanie i karanie.

W przypadku zbiorników bezodpływowych sytuacja jest bardziej utrudniona niż np. w przypadku odpadów stałych , gdyż jeśli będzie kontrola i karanie mandatem danego mieszkańca, gdzie wiadomo, że on w ciągu najbliższego czasu oraz w zależności od zasobności portfela i możliwości technicznych nie wybuduje tak szybko szamba , więc w dalszym ciągu będzie wprowadzał jednak ścieki do środowiska.

Dlatego aby w sposób stopniowy uregulować, a nie od razu karać , a też w jakiś sposób być zgodny z prawem, należy wprowadzić taki regulamin, żeby w sposób czasowy dać możliwość mieszkańcom do tego , aby przy współudziale finansowania gminy, ewentualnie możliwości gwarancyjnych budowy szamb , mogli spełnić wymogi ustawowe, które do tej pory nie były respektowane.

Przewodniczący nadmienił , że jakiś czas temu otrzymał od Pani Urbanek wykaz posesji, które nigdy nie zostały zarejestrowane przez spółkę, jako te które wywożą nieczystości płynne , są podłączeni do sieci korzystają z wody natomiast nigdy nie wywożą ścieków – liczba ta była ponad 600 gospodarstw, a więc problem jest bardzo duży, w związku z tym należy zastanowić się w jaki sposób w tej materii problem rozwiązać.

Radny Radzik nadmienił, że w rozmowach z burmistrzem sugerował , że w przypadku gdy dana nieruchomość nie posiadania szamba, żeby znaleźć środki z ochrony środowiska na dopłaty do budowy, lecz takie szambo powinno spełniać warunki prawa budowlanego-dodał.

Nadto powiedział, że jedno ze średnich szamb tj. ok.1500 l wody z transportem , wykopaniem i podłączeniem do kanalizacji kosztuje ok. 5 tys.zł (dowiadywał się w firmie w Zielonej Górze). Uważa, że w roku na pewno nie byłoby wybudowanych dużo szamb , więc jeśli będzie możliwość stosowania dopłaty ,była propozycja 2,5 tys. zł , czyli 50% (należy rozstrzygnąć , czy musi być to uchwałą wprowadzone , czy wystarczy zarządzeniem burmistrza) - niestety kolejny akt prawny „ legł w gruzach”, a mał się pojawić na sesji sierpniowej i obowiązywać od 1 września br. -wszystko zostało zablokowane, wynika z tego że przez pana mecenasa-dodał.

Komendant Nastulski nawiązał do karania obywateli- powiedział, że jest daleki od karania ludzi, a podczas kontroli, która odbyła się na wsiach skończyło się tylko pouczeniami, które doprowadziły do tego, że gro osób skontrolowanych wywoziło nieczystości.

Zdaniem komendanta gmina nie ma problemu z osobami, które nie mają wybudowanych szamb, lecz jest problem z osobami, które nie wywożą szamba i tu jest większe zagrożenie.

Komendant powiedział, że nie wie na co czekamy i jak długo będziemy jeszcze czekać, na egzekwowanie tego co już jest, bo ustawa mówi o obowiązku opróżniania szamb.

Nadmienił, że policjant, który przeprowadzał kontrolę na wsiach nie karał od razu, tylko pouczył o tym, że jeżeli w ciągu 2 tygodni nie będzie wywożone systematycznie szambo, to policjant będzie przyjeżdżał co dwa tygodnie i zgodnie z ustawą będzie karał mandatem karnym w wysokości 250zł. i na to chyba ludzie najbardziej reagują, bo wiedzą, że wywóz jednorazowy nieczystości nie będzie kosztować 250zł.

Wspomniał również o pojemnikach na śmieci –gmina nie poradziła sobie z tym problemem – jest nowa ustawa śmieciowa i chyba będzie z tym również problem, bo widać po terenie miasta.

Jeszcze raz powtórzył, że nie chodzi tu o karanie, ale o przeprowadzanie kontroli.

Proponował, więc powołać komisję składającą się z : członka komisji bezpieczeństwa, urzędnika i dzielnicowego, żeby mogła wejść na posesję i zwrócić uwagę, że działanie jest niezgodne z przepisami- po prostu pouczyć obywatela.

W związku z powyższym Przewodniczący Radzik zwrócił się z prośbą do burmistrza, żeby powołał taką komisję. Prosił również, żeby pan burmistrz określił w jakim procencie ma być przeprowadzana kontrola.

Pytał więc, czy pan burmistrz jest za tym, żeby taką komisję powołać?

Burmistrz Skałuba odpowiedział, że nie widzi problemu, by powołać komisję do sprawdzenia różnych kierunków egzystencji mieszkańców m.in. porządku.

Poprosił również, żeby komendant odniósł się do tematu pojemników, gdyż stwierdził, że gmina Rzepin nie poradziła sobie z tym problemem.

Burmistrz wyjaśnił, że wywóz śmieci został scedowany na przewoźnika, rzeczywiście są indywidualne zgłoszenia, że pojemniki nie dotarły, niemniej są to jednostkowe zdarzenia.

Natomiast rozstawienie pojemników nastąpiło, jest lekkie zawirowanie, lecz przewoźnik jest za poślizg karany.

Tym niemniej w ocenie burmistrza system ten na dzień dzisiejszy zdał egzamin. Nie ma takiej tendencji, żeby śmieci były wysypywane i powstawały góry śmieci przy posesjach oraz nie ma dużo zgłoszeń, że pojemniki nie zostały dostarczone i nie były zgodne, są zgłoszenia jeśli chodzi o wielkość pojemnika i ilości śmieci.

Natomiast jest większy problem z rozliczaniem wspólnot 4, 7 - osobowych.

Problem ten zgłaszał Prezes Spółdzielni – chodzi o egzekwowanie płatności od osób, które nie pacają, ponieważ spółdzielnia nie posiada osobowości prawnej.

Jeszcze raz powtórzył, że system zdał egzamin, lecz wymaga pracy.

W chwili obecnej gmina oczekuje na spływ pieniędzy.

Komendant Nastulski wyjaśnił, że stwierdził to, na podstawie obserwacji policjantów np. przy ul. Dworcowej wkoło pojemników jest mnóstwo śmieci, zgadza się z tym, że pojemniki zostały dostarczone, lecz problem jest zalegających wkoło pojemników śmieci, a to świadczy o wizerunku naszego miasta.

Podobnie jest w wielu innych miejscach Rzepina (ul.H.Sawickiej)-dodał .

Burmistrz Skaluba odpowiedział, że nie otrzymał sygnału o tym, co prawda były sygnały lecz, chodziło o to, że wspólnoty wrzucały sobie nawzajem śmieci do pojemników.

Tym niemniej zostanie zwrócona uwaga przewoźnikowi, żeby posprzątał.

Następnie głos zabrał radny Dudzis odnosząc się do małych pojemników- powiedział, że podobna sytuacja jest na ul. Chrobrego – wygląda to wręcz fatalnie.

Nie mówiąc już nic o zapachu

Zdaniem radnego tych pojemników jest za mało, bądź pojemniki są za małe (może należy postawić kontener).

Po drugie – nie wiadomo jak wygada sprawa segregacji odpadów w blokach, ponieważ wszystko leży jedno na drugim.

Radny Dudzis uważa, że należy się temu przyjąć i coś z tym zrobić.

Sugerował, żeby wzorować się na innych miastach np. na Poznaniu, gdzie pojemniki stoją w zadaszonym pomieszczeniu i nikt nie jest w stanie wrzucić innych śmieci.

Proponował więc, by pracownik co jakiś czas przejechał się po mieście i zobaczył jak to wszystko wygląda.

Natomiast jeśli chodzi o odbieranie bioodpadów – radny Dudzis osobiście interweniował i dopiero po czterech dniach firma odebrała te worki, a przecież w workach tych znajdują się bioodpady (nie tylko trawa), dlatego należy od przewoźnika egzekwować terminowość odbioru.

Burmistrz poinformował, że wszystkiego nie można cedować na gminę, przecież są administratorzy , zarządcy .

Powiedział, dlaczego pojemniki przy ul. Chrobrego stoją po drugiej stronie?, bo stoją na terenie gminnym, burmistrz nie widzi problemu , żeby stały na terenie wspólnot, gdzie były boksy na śmieci, lecz łatwiej jest przenieść na drugą stronę, żeby nie stały pod oknami , żeby przykry zapach nie wpadał do mieszkań - dodał.

Gdyby wspólnota była na tyle mobilna i wybudowała boksy okratowane , żeby śmieci się nie wydostawały poza, to byłoby wszystko w porządku.

Niemniej jednak zostanie zwrócona uwaga i na pewno pracownik dotrze do miejsc, o których jest mowa.

Poza tym najlepiej wszystko „zepchnąć” na urząd. Jednakże nie tylko do urzędu należy utrzymanie porządku przy pojemnikach, do administratora również należy utrzymanie porządku nawet w boksach- powiedział burmistrz.

Burmistrz poinformował , że gdy w koło śmietnika leżą śmieci, to dany administrator powinien zgłosić, że są za małe pojemniki.

Nadto do przewoźnika należy przedstawienie i osiągnięcie wyniku (co przekłada się na gminę) odbioru nieczystości segregowanych , było stwierdzone, że pomimo , że dana wspólnota nie zadeklarowała segregowania śmieci to przewoźnik i tak podstawia pojemniki na śmieci segregowane, lecz , czy mieszkańcy będą segregować i będą wrzucać do odpowiednich pojemników nie wiadomo.

Tym niemniej burmistrz jeszcze raz podkreślił , że kontrole będą .

Radny Dudzis dodaje ,że nie chodzi o to, że wszystko zostało cedowane na gminę , lecz o to, że gmina egzekwuje , dlatego radni zgłaszają problem do gminy , a gmina musi egzekwować od spółdzielni , czy wspólnoty , żeby był porządek.

Dlatego zawsze radni będą zgłaszać burmistrzowi , żeby coś z tym zrobić.

Poza tym radny Dudzis proponował, żeby wspólnoty miały wydzielone miejsce na pojemniki, żeby można było potem egzekwować.

W związku z czym Przewodniczący Łukaszewicz nawiązał do przepełnionych pojemników – uważa, że nie ma co się dziwić ludziom (docierały również informacje do niego od mieszkańców ul. Chrobrego i Dworcowej), bo pojemniki są postawione przez gminę po to, żeby mieszkańcy którzy segregowali śmieci tam wyrzucali, natomiast wspólnoty nie podpisały umowy z gminą na wywóz nieczystości segregowanych.

Z wiedzy jaką posiada Pan Przewodniczący bałagan wynika z innego powodu, a nie z tego , że mają podpisaną umowę na segregację śmieci.

Burmistrz odnosząc się do wypowiedzi Przewodniczącego potwierdził ten fakt, bo większość wspólnot na ul. Chrobrego nie podpisała umowy na segregację śmieci, a w związku z umową podpisaną przez przewoźnika (wyłoniony w przetargu) z gminą, to do przewoźnika należy uzyskanie procentowej ilości w danym roku odpadów segregowanych. Dlatego przewoźnik postawił pojemniki, żeby Ci ludzie, którzy są przyzwyczajeni do segregacji tam wrzucali.

Natomiast o tyle sprawa jest skomplikowana , że np. dwie bądź trzy osoby nie wyrażą chęci na segregowanie śmieci to cała wspólnota podpisuje umowę na niesegregowanie śmieci.

Następnie Przewodniczący Łukaszewicz nawiązał do kontroli opróżniania szamb- uważa, że kontrola ma sens wtedy, kiedy jest poparta rekontrolą i jest zrobiona w sposób dokładny tzn. należy sprawdzać sprawność szamb, porównywać z licznikiem wody, ilość wybranych nieczystości itd.

Dlatego proponowany regulamin, był po to , żeby mieszkańcy doprowadzili do takiego stanu sprawności swoje szambo , żeby były w 100% sprawne, bo w tym wszystkim chodzi o sprawność urządzeń które są , a nie o karanie obywateli – powiedział p.Łukaszewicz.

Generalnie wszyscy wiemy , że taki problem istnieje i należałoby do tych wszystkich posesji dotrzeć, niemniej jednak gmina nie jest w stanie technicznie, bo komendant także ma ograniczone możliwości, przewodniczący również nie może narzucić radnym, by chodzili od posesji do posesji i dokonywali kontroli na 600 posesjach , a za miesiąc jeszcze raz powtórka- jest to potężne przedsięwzięcie, dlatego należy ująć to w taki sposób , aby wytypować pracowników bądź przekazać spółce Eko takie działania w oparciu o urzędników i ewidencję która jest , żeby ten system pomału zamykać w taki sposób jak obecny system śmieciowy.

Wiadomo, że nie będzie to szybko. Jednakże należy rozpocząć już teraz, żeby dać możliwość ludziom wybudowania szamb szczelnych i możliwość dopłat, które zachęcą do ich budowy i należy zacząć uczyć ludzi kultury utrzymania porządku i ładu, żeby aspekt szamb w tym samym czasie wprowadzać, żeby było to w jednym ciągu- jest ustawa i teraz jest czas na to, by tak przygotować regulamin , który nie będzie kolidował z prawem- dodał p. Łukaszewicz.

Dlatego to wszystko musi być oparte na dobrym radcy prawnym , który się tym zajmie.

W zwiatku z powyższym Przewodniczący Radzik poinformował, że dlatego naciskał na przygotowanie pełnej ewidencji dot. szamb i jeśli ona będzie i będą zawarte umowy , a częstotliwość wywozu będzie wykonywana w sposób właściwy to zdaniem radnego Radzika nie ma potrzeby kontrolowania tych posesji, tylko należy skontrolować posesje tam, gdzie są

pewne wątpliwości, że ktoś pobiera wodę , a nie wywozi ścieków i nie wykazał , że posiada szambo.

Radny Radzik powiedział, żeby była pełna ewidencja to urzędnicy popracują we wrześniu , a w październiku będzie już wszystko wiadomo i na najbliższej komisji zostanie stwierdzone , czy już przyszedł czas na kontrolę.

Radny Radzik nie jest za tym, żeby tych ludzi karać, ale żeby przeprowadzić tzw. edukację. Wiadomo, że dany obywatel nie wybuduje szamba w ciągu 1 miesiąca, więc można dać termin rok czasu.

Poza tym na terenie gminy są wspólnoty mieszkaniowe, które mają szamba , a nie są wywożone np. Drzeńsko , Kowalów gdzie cała ul. Spokojna jest zalewana z tzw. „kamieniaków”.

Natomiast jeśli chodzi o pojemniki na śmieci – radny Radzik prosił, że jeśli burmistrz będzie zlecał pracownikom kontrolę , to żeby sprawdzić , czy wielkość pojemników przy wspólnotach została ustawiona zgodnie ze specyfikacją przetargową.

Natomiast radny Dudzis poruszył sprawę, którą poruszał niejednokrotnie również na sesji, mianowicie to, że do rzeki Ilanki są skierowane trzy rury , z których wpływa szambo.

Z wiedzy jaką posiada został powiadomiony Sanepid, który stwierdził, że rzeczywiście z tych rur cieknie.

Natomiast Pan Moskalski poinformował, że są to rury kanalizacyjne z miasta , z których wpływa deszczówka.

Prosił więc , żeby pan burmistrz potwierdził ten fakt, gdyż zdaniem radnego Dudzisa jest to szambo , a nie deszczówka, dlatego nie odpuści tego , bo rzeka jest bardzo zabrudzona.

W związku z czym prosił, żeby sprawdzić w obecności Pani Dyrektor EKO, radnego Dudzisa i innych radnych , czy to wpływa szambo , czy deszczówka?.

Po drugie jeśli chodzi o rzekę Ilankę - jest bardzo zabrudzona na długości starego miasta , znajdują się w niej butelki, puszki itp.

Przewodniczący Radzik poprosił burmistrza, żeby wykonać to w pilnym czasie , żeby po wyjściu z sali nie zapomnieć o tym co zostało uzgodnione.

Na tym zamknięto ww. punkt.

Ad.4. Możliwość wystąpienia awaryjnego braku wody – sposób postępowania dostawcy w sytuacji takiego zagrożenia.

Pani Urbanek poinformowała, że jest kilka powodów awaryjnego braku zasilania w wodę:

- brak zasilania w energię elektryczną – awaria po wyżej 12 godzin - zostaje uruchomiony agregat prądotwórczy , jest tylko problem z Kowalowem, są duże pompy i ten agregat nie jest wystarczający w takim momencie zostają podstawione beczkowsy z wodą. Woda w beczkowsach jest codziennie badana.

- awaria pompy, bądź też awaria na sieci- w takim przypadku spółka ma swoje procedury - zaraz po zgłoszeniu awarii , zostaje uruchomiona ekipa remontowa i usuwa awarię.

- zła jakość wody – taka sytuacja może również mieć miejsce, gdy sanepid sprawdzi wodę, może się okazać, że dyskwalifikuje podanie wody, wobec tego spółka przystępuje do działań naprawczych, a w międzyczasie woda jest dostarczana beczkowozami.

Przewodniczący Radzik powiedział, że jak wynika z wypowiedzi p. Urbanek spółka jest przygotowana na różnego rodzaju awarie.

Pani Urbanek dodała, że w Rzepinie jest drugie zasilanie w wodę, ponieważ stacja uzdatniania na ul. Malinowej posiada od dwóch lat zasilanie podziemne i jest automatycznie włączane po zgłoszeniu do energetyki.

Poza tym na terenie Rzepina działa druga hydrofornia na Al. Wolności, one są ze sobą połączone w pętlę i na wzajem się uzupełniają.

Zdaniem Pani Urbanek Rzepin jest w miarę bezpieczny jeśli chodzi o zasilanie w wodę.

Przewodniczący Radzik pytał, czy są problemy na wsi?

Pani Urbanek odpowiedziała, że największym problemem jest to, gdzie jest jedna studnia – jest tak w Sułowie i Lubiechni.

Pani dyrektor swego czasu złożyła wnioski do burmistrza o zapewnienie budowy drugich odwiertów studziennych. Agregat prądotwórczy, który jest w posiadaniu spółki w większości zabezpiecza w prąd, natomiast na Kowalów jest potrzebny duży agregat, spółka takiego nie posiada, dlatego jest ukłon do burmistrza, żeby zakupić.

Radny Radzik popiera wniosek, by zakupić agregat.

Burmistrz Skaluba powiedział, że można się zastanowić nad zakupem agregatu (koszt do 100tys.zł w zależności od mocy) natomiast, żeby poprawić sytuację, poddał pomysł możliwości spisania umowy z właścicielem agregatu, a jest nim spółka CPN w Kowalowie.

Przewodniczący Radzik ripostuje, bo jeśli dojdzie do awarii to spółka CPN na pewno wykorzysta agregat dla potrzeb Kowalowa.

Wobec powyższego burmistrz powiedział, że nie ma problemu – temat zostanie rozpoznany cenowo i przedstawiony radnym jeśli chodzi o zakup agregatu.

Nadmienić należy, że jest wykonywany projekt na Lubiechnię Małą pod względem rozproszania sieciowego wody. W ostatnim czasie była u burmistrza właścicielka, która użyła hydrofornię, że czasem ma tego dość, bo gdy brakuje wody to ludzie mają pretensje do niej, a nie do spółki, która jest administratorem.

Burmistrz poinformował, że została sprzedana hydrofornia łącznie z ujęciem prywatnemu właścicielowi i faktycznie ta wieś nie ma zasilania z ujęcia miejskiego.

Wniosek jest na ukończeniu i gmina będzie składać do PROW-u o realizację tego zadania.

Ad.5. Informacja Burmistrza na temat bezpieczeństwa dowozu uczniów do szkół oraz przedszkoli w roku szkolnym 2013 – 2014.

Dyrektor Krawczyk poinformował, że sytuacja z dowozami jest bez zmian na następny rok szkolny jak i na następne kolejne trzy lata.

Został wyłoniony nowy przewoźnik w przetargu, lecz jest to przewoźnik z poprzedniego roku szkolnego- jest to firma ARGOS z Gorzowa Wlkp.

Praktycznie nic się nie zmieniło poza ceną , bo cena spadła znacznie w tym roku do ok.135 tys. zł. (w zeszłym roku ok. 180 tys. zł za cały).

Jak wskazują cyfry jest dość znaczący spadek ceny zamówienia, w związku z czym ok.20 tys.zł zostało oddane do budżetu gminy –dodał.

Pan Krawczyk poinformował, że na terenie gminy są trzy linie –w Rzepinie jest jedna linia obsługiwana przez gimbus.

Powiedział, że co roku jest stosowana zasada czyli jeśli w ub. roku wyjeżdżały dzieci wcześniej ze Starościna to w br. będą wyjeżdżały wcześniej z Gajca.

W Kowalowie są dwie linie- linie otwarte tzn. w ramach przewozów ogólnych, przewoźnik występuje do burmistrza o zgodę na otwarcie takiej linii, są to przewozy liniowe. Uczniowie otrzymują bilety miesięczne bezpłatne.

Jednakże dot. to uczniów szkół podst. gimnazjum i wychowanków przedszkola 5 i 6-latków.

Natomiast uczniowie z liceum są pozbawieni przejazdów bezpłatnych, nie pozwalają na to przepisy.

Przewoźnik zapewnia nie tylko autobusy lecz także opiekę dowozów.

W związku z powyższym z pytaniem zwrócił się radny Radzik – czy oszczędności nie wpłyną na bezpieczeństwo uczniów i na pogorszenie jakości przewozów?

Po drugie - gdzie dzieci oczekują na przyjazd autobusu i jaki jest czas oczekiwania?

Pan Krawczyk odpowiedział, że jeśli chodzi o cenę - nie ma żadnego wpływu na bezpieczeństwo dowozu - konkurencja powoduje , że te ceny są zbijane.

Jeśli chodzi o zapewnienie opieki uczniom przed i po dowozach – przejazd w stronę szkoły – nie ma dengo niebezpieczeństwa, że dzieci będą czekały, bo dzieci po przyjeździe na przystanek, praktycznie po kilku minutach są odbierane, po przyjeździe do szkoły przypadku Kowalowa – jest miejsce w świetlicy (czeka na poszerzenie pow.)

Natomiast w Rzepinie świetlica została przywrócona (niemniej budynek ten wymaga odwodnienia i izolacji). Świetlica jest przygotowana jest czysta i schludna, czeka na uczniów przed zajęciami i po zajęciach.

Autobus odjeżdża w kierunku Gajca i Starościna ok.godz.14:30.

Jeśli chodzi o przystanki po drodze – przystanki są wyznaczone.

Następnie głos zabrał Przewodniczący Łukaszewicz pytając, jeśli chodzi o bezpieczne przejście do szkoły na ul. Woj. Polskiego- był opracowany projekt bezpiecznego przejścia – wykonanie tzw. garbu, kiedy to zostanie zrealizowane?

Dyrektor Krawczyk odpowiedział, że w tym temacie są zorientowane służby Urzędu Miejskiego, dlatego nie potrafi odpowiedzieć na zadane pytanie?

Radny Radzik nawiązał do oszczędności z przewozów- powiedział, że skoro jest problem ze świetlicą w SP Nr 1 , to Pan Krawczyk powinien wystąpić z wnioskiem do burmistrza o przekazanie tej kwoty na remont świetlicy

Pan Krawczyk odpowiedział, że został poproszony o zwrot tej kwoty do budżetu gminy.

Pani Elżbieta Pych wyjaśniła, że jest złożone zamówienie dla Pana Przyłuckiego celem opracowania dokumentacji i zmiany organizacji ruchu.

Na pewno nie zostanie to wykonane w tym roku.

Radny Radzik pytał, czy jest podpisana umowa z Panem Przyłuckim i do kiedy jest termin wykonania projektu.

Pani Pych wyjaśniła, że zlecenie zostało podpisane- termin wykonania do dnia 28.11.2013r.z tym, że jest problem , ponieważ otrzymał informację od naczelnika ruchu Drogowego, że jeżeli odbywa się ruch komunikacji autobusowej to nawet wyniesienie progu nie jest możliwe. Dlatego wstrzymał się z opracowywaniem projektu. Pan Przyłucki otrzymał również informację , że oznakowanie, które znajduje się przy szkole jest wystarczające.

Nadto Pan Przyłucki poinformował, że odniesie się na piśmie o rezygnacji z tego zamówienia

Ad.5.Informacja Komendanta Policji w Rzepinie na temat stanu bezpieczeństwa w Gminie Rzepin za I półrocze 2013 roku.

Komendant Nastulski na wstępie podziękował za zaproszenie , jednocześnie poinformował , że z chęcią skorzysta z zaproszenia na posiedzenia komisji bezpieczeństwa.

Następnie poinformował, że stan ewidencyjny komisariatu jest 24 osoby , natomiast stan faktyczny to 20 osób, od początku roku są 4 wakaty.

W chwili obecnej są dwie sekretarki , sprzątaczką na 0,6 etatu i w br. komisariat otrzyma 1 policjanta.

Powiedział, że 4 policjantów od początku roku w służbie jest mniej , więc tu się nie da przełożyć na wyniki.

Jeśli chodzi o wykroczenia – odnotowano w I półroczu 666 wykroczeń o 83 więcej w porównaniu do analogicznego okresu ub. roku.

Więcej wykroczeń jest z zakresu bezpieczeństwa i porządku publicznego na drogach- w br. ukarano 43 osoby mandatami za przekroczenie prędkości.

Poinformował także , iż na dzień dzisiejszy stać jednostkę na tyle, żeby wystawić rano jednego policjanta prewencji . Podziękował również komendantowi SKO, który codziennie wspiera swoimi funkcjonariuszami -wspólnych służb w tym półroczu odbyło się 139.

Niemniej na ogół zagrożenie bezpieczeństwa kształtuje się na tym samym poziomie, chociaż w ub. roku były tylko dwa wakaty. Dodatkowym atutem jest to, że nie ma policjantów na zwolnieniach lekarskich, jak to jest w innych jednostkach.

Komendant nadmienił, że jest zadowolony z pracy swoich funkcjonariuszy.

Jeżeli chodzi o przestępczość w gminie- jest na tym samym poziomie w porównaniu do ub. roku.

Natomiast zmniejszyła się ilość zatrzymań na gorącym uczynku kierujących w stanie po spożyciu alkoholu.

W tym półroczu zwiększyła się również ilość kradzieży o 12. Natomiast zmniejszyła się ilość kradzieży z włamaniem o 8, a więc tendencje te są w zależności jak obywatele zabezpieczają swoje mienie.

Jeśli chodzi o wyniki prewencji to łącznie zostało wylegitymowanych 4205 osób, nałożono 272 mandatów karnych, pouczono 261 osób, przeprowadzono 872 interwencji w tym 675 w miejscu publicznym i 185 domowych.

Komendant nadmienił, że bardzo dużo interwencji wykonują policjanci z Rzepina na terenie całego powiatu , a wiąże się to z tym , że wydział prewencji KPP w Słubiach ma bardzo duże braki wynikające ze zwolnień lekarskich.

Podziękował, również burmistrzowi i osobom, które realizują procedury „niebieskiej karty”, ponieważ z przeprowadzonej kontroli wynika, że takich materiałów i takiego zaangażowania zarówno policjantów jak i pracowników urzędu rzadko można spotkać.

Natomiast najczęstsze naruszenie porządku publicznego występuje w miejscach: park przy ul. Chrobrego i teren cmentarza, przy sklepie Żabka na ul. Al. Wolności, przy sklepie ABC i na moście na rzece Ilance.

Dodać należy, że na ogół nie jest źle, bardzo rzadko przychodzą obywatele na skargę z Rzepina na zachowanie policjantów, bądź ich reakcję.

Jednakże największe zagrożenie występuje na drugiej i trzeciej zmianie.

Na zakończenie wystąpienia zwrócił się z prośbą o poprawienie jakości monitoringu, zamontowanego na urzędzie miasta.

Radny Radzik podziękował komendantowi za przedstawienie informacji. Powiedział, że zadawalający jest fakt, że nie ma większych przestępstw.

Pytał także, czy komendant będzie występować z wnioskiem o ośrodki do budżetu na 2014r. i czy pan burmistrz przewiduje dla komisariatu dofinansowanie?

Głos zabrał radny Dudzis odnosząc się do sprawy monitoringu- sprawa ta była poruszana wielokrotnie, była propozycja, aby sukcesywnie zwiększać ilość kamer, lecz na razie nic się nie dzieje w tej kwestii.

Zdaniem radnego kamera znajdująca się na budynku urzędu jest, bo jest, dlatego nie ma sensu, żeby kamera taka tam była, należy jak najszybciej ją wymienić.

Proponował więc, by zamontować w newralgicznych punktach kamery tj.: na krzyżówce ul. Chrobrego, ul. Słubicka-Dworcowa, żeby one pomogły w skutecznym zwalczaniu wszelkiego rodzaju wykroczeń.

Natomiast na budynku urzędu powinna być naprawdę dobra kamera –dodał radny Dudzis.

Nadmienił, że temat ten był poruszany wielokrotnie, dlatego dobrze by było, żeby ruszyć z tym i zacząć od wymiany kamery na urzędzie.

Radny Olesek natomiast podziękował Pani Janickiej i Komendantowi jeśli chodzi o jezioro Długie- jest tam porządek, bezpiecznie, nie ma dewastacji ławek i pijaństwa.

Dodał, że był świadkiem awantury, gdzie w trybie natychmiastowym była interwencja policji.

Radny Radzik zwrócił się z pytaniem, czy sprawa została pozytywnie załatwiona jeśli chodzi o zakup narkotestów?

Komendant odpowiedział, że zrezygnował z zakupu narkotestów przez gminę, ponieważ otrzymał je ze Słubic.

Komendant dodał, że ewentualnie w budżecie na przyszły rok można zaplanować środki na zakup choćby 10 sztuk narkotestów.

Burmistrz Skałuba odpowiedział, że jeżeli chodzi o działania policji przyznał, że policja rzepińska działa bardzo dobrze.

Natomiast jeśli chodzi o monitoring- powiedział, że to co jest zepsute zostanie naprawione, bądź wymienione na lepszą jakość.

Natomiast jeżeli chodzi o kamerę na urzędzie jej jakość nie jest najprawdopodobniej taka jak powinna być.

Jeśli chodzi o lokalizację kamery w parku przy Al. Wolności od czasu do czasu jest wgląd techniczny uruchamiany. Generalnie monitoring był w większym zakresie wprowadzony, jednakże barierą są połączenia między bazą mieszczącą się w siedzibie urzędu, a nadajnikiem z punktu kamerowania.

Burmistrz poinformował, że gdyby ruszył szerokopasmowy Internet, który zezwoliłby na przekazywanie w formie elektronicznej. Tym niemniej jeszcze raz powrócimy do tematu i zostanie rozważona możliwość pod względem skosztorysowania tego, a następnie ewentualnie jeśli sytuacja finansowa pozwoli wdrożenia w życie- dodał.

Natomiast na dodatkowe środki Pan komendant może liczyć, ponieważ pozwala to na zwiększenie bezpieczeństwa w gminie – powiedział burmistrz.

Ad.7. Wytyczne i kierunki do opracowania budżetu na 2014 r. w zakresie bezpieczeństwa publicznego.

Przewodniczący Radzik poinformował, że w związku z tym, że w 2014r. pojawią się nowe środki unijne, przypomniał o inwestycjach, które były planowane wcześniej tj. zakup samochodu średniego gaśniczego dla OSP Kowalów.

Po drugie – budować lub nie świetlicę w Lubiechni Wielkiej, co dalej z remizą OSP, tu należy podjąć decyzję, czy utrzymywać istniejący stan obecnego obiektu i remontować go, czy należy iść w kierunku budowy nowej świetlicy-remizy.

Po trzecie monitoring – miejsce założenia monitoringu, koszt, wielkość, żeby wspólnie z policją przedyskutować w jakich miejscach je zamontować.

Nadto radny Radzik poinformował, że ponieważ do niego jako Komendanta OSP wpłynęła informacja dot. opracowania budżetu dla jednostek OSP, prosił żeby wnioski z OSP wpływały do radnego Radzika do zaopiniowania, po to, by nie robić wielokrotnych zakupów tego samego sprzętu, który jest w jednostkach nie potrzebny, a na komisji bezpieczeństwa wnioski zostaną przeanalizowane.

Następnie Przewodniczący Łukaszewicz wspominał o elektronicznym systemie ewidencji szamb zbiorników bezodpływowych i ich kontroli, który w sposób bardzo ekonomiczny pozwoliłby na pełną i systematyczną kontrolę wpływów do budżetu z tej działki jak również byłaby kontrola jakości i częstotliwości wybierania ścieków z szamb. Byłby to system zamknięty, ktoś nad tym systemem by pracował, byłby mobilny z ewidencją, która jest w urzędzie i z pracą którą wykonywana jest przez spółkę oraz przedsiębiorę który odbiera ścieki. Byłaby pełna kontrola ilości zużytej wody i ilości oddanych ścieków. W systemie komputerowym byłoby bardzo łatwo wyciągnąć posesję, którą można by potem skontrolować.

Radny Radzik popiera ten projekt i ma nadzieję, że jeśli burmistrz zleci informatykowi to on przedstawi radnym jakie są możliwości techniczne i finansowe w tym zakresie.

Przewodniczący Łukaszewicz nadto pytał - jeśli nie dojdzie do budowy zwalniacza przy szkole, czy nadal brana by była pod uwagę budowa sygnalizacji świetlnej?

Radny Radzik sugerował, żeby Pan Przyłucki podał inną możliwość rozwiązania bezpiecznego przejścia w tym miejscu. Jeśli nie ma możliwości budowy progu zwalniającego, żeby opracował inną możliwość, która nie będzie kolidowała z prawem.

Natomiast radny Dudzis korzystając z obecności Pana Komendanta prosił, aby policjanci zwrócili uwagę jeśli chodzi o bezpieczne przechodzenie dzieci przez jezdnię na postój samochodów bezpośrednio przed przejściem, a nawet na przejściu, bo właśnie to stwarza duże niebezpieczeństwo.

Głos zabrała Pani Elżbieta Pych prosząc Pana Krawczyka, żeby na pierwszym apelu Pani Dyrektor poinformowała rodziców, że jest parking przy Orliku, gdzie mogą rodzice dowozić dzieci. Jest też chodnik prowadzący bezpośrednio do budynku szkoły i na pewno będzie bardziej bezpiecznie niż wysadzanie dzieci przed przejściem. Prosiła, żeby przekazać rodzicom, że ze względu na bezpieczeństwo ich dzieci został wybudowany parking.

Dyrektor Krawczyk zadeklarował, że apel ten zostanie powtórzony na początku września i być może nawyki rodziców się zmienią -dodał.

Ad.8. Opiniowanie materiałów na sesję.

Przewodniczący Radzik zwrócił się do członków komisji, czy są uwagi do projektów uchwał i czy po kolei uchwały mają być omawiane?

Ponieważ on osobiście nie wnosi uwag do przygotowanych projektów uchwał.

Radny Dudzis proponował, żeby przełożyć na inne komisje, a dziś zająć się sprawami, które jeszcze są do omówienia.

Ad.9. Sprawy różne.

Przewodniczący Radzik poinformował, że do komisji wpłynęły dwa pisma:

Pismo pierwsze - tu cytuję - od Sołtysa wsi Sułów Cezarego Nowaczewskiego z dnia 20.06.2013r. który prosi w imieniu swoim i mieszkańców o przeprowadzenie kontroli hodowli trzody chlewnej prowadzonej przez Pana Ł. Tyszko pod względem warunków sanitarno-higienicznych: stężenia dwutlenku węgla, siarkowodoru oraz amoniaku w pomieszczeniach gospodarczych, w których utrzymuje świnie.

Od kilku tygodni, kiedy temperatury powietrza stały się wyższe, właściciel hodowli przez cały dzień wentyluje chlewnię otwierając drzwi. Drzwi otwarte są od rana do godz.22:00, praktyki te wynikają z tego, że w pomieszczeniach nie ma odpowiedniej wentylacji, która zapewniłaby prawidłową wymianę powietrza. Z protokołu WIOŚ wynika, że w budynkach gospodarczych jest tylko wentylacja grawitacyjna, widocznie jest niewystarczająca, skoro dodatkowo otwierane są drzwi. Pragnie przypomnieć, że w tym czasie kiedy właścicielem obiektu był PGR w budynku zainstalowana była wentylacja mechaniczna.

W związku z powyższym z pytaniem zwrócił się radny Radzik, czy gmina dokonała kontroli, bądź zleciła kontrolę i czy przepisy są przez hodowcę przestrzegane i jakie dokumenty gmina posiada? Ponieważ komisja nie jest informowana o sposobie załatwienia tej sprawy, komisja nie wie, czy sprawa nadal trwa, czy jest zakończona.

Dalej czytał pismo – posiadanie właściwej wentylacji budynku gospodarczego jest podst. warunkiem prawidłowej hodowli. Jak wiadomo podczas produkcji trzody chlewnej wydzielane są szkodliwe dla zwierząt opary takie jak np. dwutlenku węgla, amoniaku i siarkowodoru.

Efektywna wentylacja zapewnia optymalną temperaturę i wilgotność powietrza i obniża zapylenie i ilość szkodliwych gazów. Minister Rolnictwa i Rozwoju Wsi w rozporządzeniu z dnia 15.02.2010r. w art. 26 pkt 2 określił dopuszczalne granice stężenia tych substancji w pomieszczeniach dla trzody chlewnej.

Radny Radzik pytał na jakiej podstawie sołtys to zarzuca?

Czytał dalej- otwieranie drzwi chlewni świadczy nie tylko o braku właściwej wentylacji ale może również znaczyć , że w budynkach gospodarczych jest za dużo trzody chlewnej.

Radny Radzik pytał , czy w tym kierunku również coś gmina zrobiła? Prosił również o udzielenie odpowiedzi w tej materii dziś lub na sesji.

Czytał dalej- przepisy prawne mówią , że obowiązkiem uzyskania pozwolenia zintegrowanego objęte są m.in. chlewnie przeznaczone do chowu lub hodowli świń posiadających więcej niż 2000 stanowisk dla świń o wadzie ponad 30 kg lub 750 stanowisk dla macior.

Radny Radzik proponował, żeby przygotować jeden dokument, który raz na zawsze te korespondencje przerwie.

Czytał dalej – w związku z tym wnosimy o przeprowadzenie kontroli obiektów gospodarczych , sprawdzenie ich stanu sanitarnego oraz dokonania pomiarów stężenia dwutlenku węgla , amoniaku i siarkowodoru w pomieszczeniach chlewni jak również nakazanie właściwego zainstalowania odpowiedniej wentylacji w tym obiekcie.

Radny Radzik powiedział, że jak wynika z powyższego pan sołtys na podstawie zagrożenia dla trzody chlewnej wnosi o przeprowadzenie kontroli w chlewni , a nie na podstawie zagrożenia na wsi.

Radny Radzik pytał, czy gmina nie powinna wspólnie z Inspekcją Ochrony Środowiska z Państwową Inspekcją Sanitarną , Inspekcją Weterynaryjną i Nadzorem Budowlanym przeprowadzić wspólnie kontrolę, żeby był z tego protokół , który zakończyłby tę sprawę.

Pani Pych poinformowała, że sprawą zajmuje się Pan Moskalski, który na sesji udzielił wyczerpującej odpowiedzi na zadane pytania.

Jednakże z wiedzy jaka Pani Pych posiada –nie jest to kompetencja burmistrza, a sprawa ciągnie się bardzo długo. Natomiast udzielenie komisji odpowiedzi w tym względzie na pewno jej nie zamknie , ponieważ co jakiś czas nieprzyjemny zapach jest wyczuwalny nawet w Rzepinie, a na spotkaniu z mieszkańcami Sułowa z przedstawicielami poszczególnych instytucji i z właścicielem hodowli poinformowano, że na zapachy nie ma paragrafu.

Natomiast ze strony gminy zostało zrobione wszystko w takim zakresie w jakim burmistrz mógł się poruszać- dodała p. Pych.

Radny Radzik powiedział, że są instytucje , które wydają decyzję środowiskową, pytał czy była wymagana taka decyzja , czy też nie ?, czy ktoś przeprowadził kontrolę ile sztuk świń ten pan posiada?

Wobec tego postawił konkretny wniosek, żeby Urząd Miejskiej w związku z zagrożeniem dla trzody chlewnej i ludzi zwrócił się do ww. inspekcji o przeprowadzenie wspólnej kontroli i przedłożenie gminie protokołu oraz wydania decyzji i zalecenia jakie każda ze stron musi wykonać.

Radny Radzik prosił , by o tym fakcie komisja bezpieczeństwa publicznego została powiadomiona , Przewodniczący Rady oraz Komendant Policji.

Głos zabrał Komendant Nastulski, który poinformował, że otrzymał do wiadomości pismo z Sanepidu i od lekarza weterynarii w zakresie tego, o czym radny Radzik mówił.

Niemniej należy rozumieć, że sanepid podejmował w tej materii czynności bo w piśmie tym jest mowa o wentylacji o moczniku i złym samopoczuciu mieszkańców – pismo dostarczy do wglądu dla radnego Radzika.

Przewodniczący Radzik poinformował, że sołtys zarzuca również, że jest za duże zasiedlenie świń na 1 m².

Burmistrz Skaluba poinformował, że urząd nie ma możliwości kontrolowania prywatnej działalności. Po drugie, te instytucje, o których radny Radzik wspominał kontrolowały tę działalność i oprócz sanepidu, który teraz zaczyna działać pod kątem oboszczeń, pozostałe instytucje postawiły drobne zalecenia do wykonania, lecz zaakceptowały tę działalność.

Burmistrz nadmienił, że zdarzyło się w tym miesiącu dwukrotnie, że nawet przykry zapach był wyczuwalny na terenie Rzepina, a spowodowany był usuwaniem padłych zwierząt z terenu hodowli świń w Sułowie.

Niemniej jednak jest to teren prywatny i burmistrz nie może ingerować-dodał.

W związku z czym radny Radzik poinformował, że burmistrz otrzymał glejt upoważniający do złożenia wniosku, lub przeprowadzenia kontroli, ponieważ sołtys pisze o zagrożeniach. Zdaniem radnego Radzika pismo to upoważnia Pana Burmistrza do przeprowadzenia kontroli.

Następnie Przewodniczący Radzik odczytał kolejne pismo od Pana Tyszki, które wpłynęło do urzędu 23.08.2013r. –tu cytat- Szanowny Panie Burmistrzu ponownie uprzejmie proszę o usunięcie zakazu ograniczającego tonaż pojazdów powyżej 12 ton dopuszczalnej masy całkowitej, usytuowanego na drodze wewnętrznej w m. Sułów.

Droga ta jest jedyną drogą umożliwiającą dojazd do mojej fermy trzody chlewnej. Mając na względzie interesy i fundusze samorządu gminnego, którego Pan jest włodarzem zobowiązuję się na bieżąco naprawiać wszelkie usterki tejże nawierzchni, gdyż jak wiem droga ta jest również drogą dojazdową do hydroforni wiejskiej, która również obsługuje moją fermę jak również prowadzi do zabudowań mieszkalnych, gdzie istnieje konieczność wywożenia nieczystości płynnych z racji braku kanalizacji. Sprzęt Pana Zatora wywozącego nieczystości od Państwa Nowaczewskich znacznie przekracza masę (10 tys. litrów plus 8 ton auto).

W dniu dzisiejszym mój tata A.Tyszko był u Pana w tej sprawie i chyba sam Pan zaobserwował, bo jak wiadomo jest Pan człowiekiem inteligentnym, że cały spór ma tylko i wyłącznie podstawę cywilną. Wszelkie oskarżenia i wciąganie wszystkich stron w grę jaką prowadzi Pan Nowaczewski niestety Pan został również wykorzystany przez tego Pana i mimo swojej woli wciągnięty w tę farsę. Począwszy od oskarżenia o trzymanie padliny w śmietnikach. Struga SA odbiera z mojej fermy utylizację, posiadają atest i są dopuszczalne do stosowania przez ARIMR. Poprzez oskarżenia o znęcanie się nad zwierzętami, jego policyjna interwencja podczas pierwszego wstawiania, na skutek której przytrzymywanie zwierząt na pojeździe umarło 15 szt. prosiąt. Nic z tych i wszystkich podobnych rzeczy nie miało miejsca na co posiadam protokoły pokontrolne. Nie mam zamiaru robić w tym miejscu ze swojej osoby ideału, gdyż oczywiście zdarzały się drobne niedociągnięcia, ale jak wiemy nie popełnia błędów ten, kto nic nie robi.

W najbliższym czasie spodziewam się kontroli z Pana urzędu w zakresie zagospodarowania nieczystości pochodzących z dworku, Pan Nowaczewski również dba o ich właściwe gospodarowanie wpuszcza je do rowu melioracyjnego sąsiadującego z jego posesją, mam

dowody w postaci materiału fotograficznego. Jednakże brzydzę się metodami sołtysa Sułowa i nie mam zamiaru robić z nich użytku, bo w końcu jestem wspólnotą, czy tego chcę, czy nie. Co do wizyty mojego taty w urzędzie odbył on rozmowę również z Panią E.Pych, zgodnie z rozmową zakaz został ustawiony po konsultacji telef. z firmą utylizacyjną mianowicie w trosce o odbiór padliny, zakaz został zwiększony na 12 ton mimo pierwotnego założenia 3,5 tony, bo taki wniosek wnosił Pan Nowaczewski za co dziękuję, ale co dalej Panie Burmistrzu, co z dostawami pasz, co z odbiorem i dostarczeniem zwierząt na fermie, auta zakładowe swoją masą całkowitą dochodzą do 30 ton. Ja rozumiem troskę o drogę i jest to zrozumiałe, bo w końcu każdy grosz jest na wagę złota, tym bardziej publiczny. Dlatego chcę zwolnić gminę Rzepin z tego ciężaru. Ponownie zobowiązuje się do bieżących napraw posiadam niezbędne kruszywo, sprzęt oraz pracowników. Cały problem byłby rozwiązany gdyby tylko pod znakiem zakazu znalazła się informacja „nie dotyczy dojazdu do fermy trzody chlewnej oraz hydroforni”. Bardzo Pana proszę o pomoc w tej sprawie, porozmawiajmy rzeczowo i konkretnie odcinając się od negatywnego nastawienia dosłownie 5 osób sołectwa Sułów. Kończąc chciałbym tylko nadmienić, że zatrudniam pracownika z Sułowa, a chciałbym zatrudniać kolejnych pracowników z gminy legalnie, za których odprowadzam składki, czym przykładam się do obniżenia środków wydawanych bezpośrednio przez samorząd na pomoc społeczną - z wyrazami szacunku Łukasz Tysko.

W związku z powyższym Burmistrz Skałuba poinformował, że o tyle sprawa jest skomplikowana, że część mieszkańców Sułowa przychodzi do burmistrza z propozycją o zmianę organizacji ruchu i wstawienia znaku przy skręcie z drogi woj. ponieważ sprzęt, który wjeżdża do gospodarstwa o wysokim tonażu zatrzymując się przy zakazie wjazdu pow. 12 ton niszczy nawierzchnię po prostu następują pęknięcia tak sołtys i rada sołecka stwierdza, więc tu jest dylemat dodał burmistrz.

Pan Tysko deklaruje rzeczywistość możliwość utrzymania we własnym zakresie naprawy drogi, niemniej jednak jest opór społeczeństwa.

Burmistrz powiedział, że jest za tym, by nadał pozostawić 12 ton, ponieważ ten Pan ma możliwość wjazdu przez teren gospodarstwa.

Natomiast alternatywą jest sprzedaż działki 18 arowej, która (jeśli by kupił w przetargu nieograniczonej) pozwoliłaby na bezpośredni wjazd na gospodarstwo.

Aczkolwiek byłby problem podczas awarii pompy, gdzie musiałby wjechać dźwig powyżej 12 ton.

Pani Urbanek dodała, że na co dzień zakaz pow. 12 ton nie stwarza żadnego problemu, bo samochody do obsługi hydroforni są mniejsze, ale rzeczywistość problem będzie, kiedy raz w roku beczkowóz będzie musiał wjechać, by wybrać osad z uzdatniania wody.

Radny Radzik powiedział, że jeśli jest to droga wewnętrzna to nie obowiązują, żadne kryteria ustawy o ruchu drogowym, proponował więc, żeby zaproponować dla p.Tyszki, że jest do sprzedania grunt, gdzie będzie możliwość zrobienia drogi.

Radny uważa, że kwestią jest dogadanie się między sobą to do następnej kłótni, by się zgodzali.

Niemniej burmistrz decyzję swoją podtrzymuje i taki układ pozostaje –dodał p. Radzik.

Jednocześnie prosił, żeby próbować załagodzić ten spór i zmierzać do rozwiązania tego problemu.

Następnie głos zabrał komendant Nastulski informując, że w sprawach wjazdu samochodów pow. 12 ton zostało skierowanych 8 wniosków do sądu na kierujących samochodami, bo odmówili przyjęcia mandatów, lecz jeszcze na tą chwilę żaden z nich nie został rozpatrzony przez sąd.

Nadto nadmienił, że był w Sułowie i jeździł tą drogą i szczerze mówiąc jako mieszkaniec Rzepina i komendant życzył by sobie, żeby takie drogi szutrowe były w Rzepinie, a motywacją Pana Nowaczewskiego było to, że ta droga jest niszczona.

Ponadto Pan Tyszko zarzuca policji, że przez kontrolę zmarło 15 sztuk świń, bo kontrola trwała 23 min. co prawda komendant nie stwierdził, że jakakolwiek świnia zdechła, ale zarzucał to, że zbyt długo policjant przeprowadził czynności.

W związku z powyższym Przewodniczący Radzik proponował, że należy zwołać kolejne posiedzenie komisji i zaprosić komendanta policji, a nawet komendanta powiatowego, Pana Burmistrza oraz strony, ponieważ zadaniem komisji jest to, by spór ten rozpatrzyć obiektywnie, czyli jeśli karć kierowców to wszystkich równo z PWK Eko, wywożącego szambo i wjeżdżającego na posesje wówczas sprawa będzie obowiązała sprawiedliwie – dodał.

Nadto Pani E. Pych poinformowała, że jest już zatwierdzony przez Starostwo projekt zmiany stałej organizacji ruchu na drodze 139 (ul. Ogrodowa i Kilińskiego) i do końca września zostanie wdrożony w życie.

Na tym protokół zakończono.

Protokółowała:

M.Szewczyńska

Przewodniczył:

Przewodniczący Komisji Bezpieczeństwa Publicznego...

(-) Marek Radzik