

BRM.0012.6.5.2013

Protokół nr 5/2013
z posiedzenia Komisji Przestrzegania Prawa i Porządku Publicznego
Rady Miejskiej Ząbkowic Śląskich
odbytego w dniu 13 maja 2013 roku

Godzina rozpoczęcia obrad: 9:00

Godzina zakończenia obrad: 12:00

Miejsce obrad: sala konferencyjna Urzędu Miejskiego w Ząbkowicach Śląskich.

W komisji udział wzięli:

Członkowie Przestrzegania Prawa i Porządku Publicznego:

(lista obecności stanowi załącznik nr 1 do protokołu)

Krzysztof Gnach	Przewodniczący Komisji
Jacek Górski	Zastępca Przewodniczącego
Dariusz Gancarz	Członek
Danuta Tkaczonek	Członek
Jolanta Mitręga	Członek

Ponadto uczestniczyli: lista obecności stanowi załącznik nr 2 do protokołu.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach powitał wszystkich na dzisiejszym posiedzeniu i przedstawił **PORZĄDEK OBRAD:**

1. Przyjęcie porządku obrad.
2. Gospodarka odpadami i utrzymanie czystości. Stan przygotowania Gminy Ząbkowice Śląskie do wdrożenia znowelizowanej ustawy o utrzymaniu czystości i porządku w gminie.
3. Spotkanie z sołtysami oraz zarządami osiedli z terenu Gminy Ząbkowice Śląskie. Omówienie problematyki związanej z gospodarką odpadami i utrzymaniem czystości.
4. Informacja o współpracy pomiędzy strażnikami miejskimi - dzielnicowymi - sołectwami i zarządami osiedli.
5. Sprawy różne.
6. Zakończenie obrad.

Ad. pkt. 1 Przyjęcie porządku obrad.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, poprosił członków komisji o wprowadzenie do porządku obrad, przed sprawami różnymi, rozpatrzenie dwóch skarg, które wpłynęły do komisji.

- Skarga Pana Marka Brzezińskiego na działalność burmistrza i podległych mu spółek przesłana przez NIK we Wrocławiu
- Skarga Pana Mieczysława Rodak na działanie Pani Kierownik Ośrodka Pomocy Społecznej Izabeli Lisowskiej

Porządek obrad został przyjęty przez Komisję.

Ad. pkt. 2 Gospodarka odpadami i utrzymanie czystości. Stan przygotowania Gminy Ząbkowice Śląskie do wdrożenia znowelizowanej ustawy o utrzymaniu czystości i porządku.

i

Ad. pkt. 3 Spotkanie z sołtysami oraz zarządami osiedli z terenu Gminy Ząbkowice Śląskie. Omówienie problematyki związanej z gospodarką odpadami i utrzymaniem czystości.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, poprosił aby połączyć punkt 3 z punktem 2.

Kierownik Wydziału IGP Wojciech Jankowski, przedstawił przygotowanie Gminy Ząbkowice Śląskie do wdrożenia ustawy o utrzymaniu czystości. Powiedział, że wpłynęło 5 tysięcy deklaracji i wprowadzają w system w zakresie ewidencji danych. Ogłosili przetarg, jest to przetarg czterdziesto dniowy. Na polecenie Burmistrza zostają gromadzone przez nich różne zastrzeżenia przez ludzi. Szykują się na zmianę części uchwał podjętych przez Radę Miejską w Ząbkowicach Śląskich dotyczy to w szczególności regulaminu, są uwagi między innymi dot. norm przewidzianych w regulaminie dla poszczególnych podmiotów, szczególnie dotyczy podmiotów. Regulamin został w zakresie norm oparty o poprzedni regulamin, który obowiązywał, ustalili normy, ale one nie były wiążące do końca. Będą korygować uchwały.

Radna Danuta Tkacznek, poprosiła, aby przybliżyć najważniejsze warunki przetargu. Chodzi o rozwiązanie kwestii z pojemnikami obszarów takich jak osiedla i starego miasta.

Kierownik Wydziału IGP Wojciech Jankowski, odpowiedział, że obowiązkiem właściciela, zarządcy lub władającego nieruchomością i tak przyjęli w postępowaniach i w przetargu jest władający -wyposaża nieruchomość w pojemniki. Zmiana, którą w tej chwili Wrocław chce stosować żebyśmy nagle w całe Miasto i Gminy, aby Gmina fundowała pojemniki, co zrobić z tymi starymi i to straszny koszt nie każdego byłoby stać, za te pojemniki ludzie muszą zapłacić. Struktura na dzień dzisiejszy po konsultacjach z ZGK, struktura wyposażenia w wielkości i ilości pojemników jest dobra, bo nie było większych zastrzeżeń i specjalnie wpisali do specyfikacji, że utrzymują w tych zbiorowiskach na rynku. Dotychczasowe KP7 muszą być utrzymane. Firma która wygra musi dysponować tymi pojemnikami.

Radna Danuta Tkaczonek, powiedziała, że nie stawiałaby tak ostro linii, bo cały czas ma uczucie, że Urząd chce się odciąć przepisami prawa od pomocy mieszkańcom w nowej sytuacji w jakiej znajdziemy się 1 lipca i cały czas powtarza, że w interesie Gminy jest aby ta zmiana aby ten odbiór śmieci, nieczystości i odpadów odbywał się w sposób minimalnie bezkonfliktowy. Wspomniała o gminach które zabezpieczają w pojemniki dla mieszkańców.

Sołtys Jerzy Rzepka, zapytał jakby to się miało w stosunku do ludzi którzy byli wcześniej zmuszeni do wykupienia sobie pojemników. Wszyscy je kupowali.

Radna Danuta Tkaczonek, odpowiedziała, że to ma dotyczyć wszystkich. Każdy mieszkaniec Gminy w uzasadnionych przypadkach liczy na pewne ulgi ze strony Gminy. Dotyczy podatków są osoby które czy sytuacja czy rodzinne czy życiowa zmusza do tego że, muszą ubiegać się o zwolnienie ze strony podatku zwracają się z taką sprawą, są sytuacje w których jako wspólnota muszą ponieść jakiś wspólny koszt dla dobra wspólnego.

Sołtys Antoni Dulęba, kierownik Jankowski powiedział, że 5 tysięcy wniosków zostało złożonych jaka to jest ilość osób? Bo Gmina ma około 24 tysiące osób czy te 5 tysięcy to jest 15, 20 tysięcy. Ile tysięcy osób pod tym się kryje? czy coś się myśli dla rodzin wielodzietnych? Będzie to bardzo duże obciążenie, bo rodzina ta 4-5 osób jest to średnio sto parę złotych według cennika obecnego miesięcznie do płacenia. Czy w uchwale zostaną uwzględnione i w przetargu na wywóz odpadów, popioły i szlaki? W uchwale pierwszej nie było wzmianki na ten temat.

Radna Danuta Tkaczonek, wypowiedziała się na temat rodzin wielodzietnych, inne miasta proponowały z góry procentowe ulgi dla rodzin wielodzietnych. To kwestia przemyslenia. Można wyjść na przeciw od razu temu problemowi i w projekcie uchwały można wprowadzić procenty dla poszczególnych gospodarstw.

Kierownik Wydziału IGP Wojciech Jankowski, przyznał, że nie liczyli ile osób ale jest to do policzenia i na przyszłym spotkaniu na to pytanie odpowie. Zgodził się z Radną Danutą Tkaczonką, że są takie uchwały zwalniające podmioty z podatków. Nie wynika to z przepisów ustawy o utrzymaniu czystości. Można zwolnić z podatków podmioty np. jednostki kultury czy rodziny pięcioosobowe w ogóle zwalniają. Popioły i szlaka jest to zwykły odpad komunalny nie sortowany i daje się go do kubła na pozostałe odpady.

Sołtys Irena Piotrowska, przekazywała sporo deklaracji od mieszkańców i nasunęła jej się uwaga. Jednym z zamierzeń tej ustawy jest zwiększenie segregacji odpadów i bardzo mało mieszkańców zdecydowało się na segregację, mało mobilizująca jest różnica w tych stawkach. Czy będą podjęte w przyszłości działania w tym kierunku? Zamierzeniem jest, że ma się zwiększyć ta segregacja.

Kierownik Wydziału IGP Wojciech Jankowski, odpowiedział, że dużo rozmów przeprowadzali z osobami które składają deklarację. Reguła jest taka, że jak jest jedna, dwie czy trzy osoby w gospodarstwie to nie chcą rozmawiać o segregacji bo to różnica trzech zł. Zakładają z góry z ich wyliczenia, że około dwudziestu paru procent stawka na segregowane odpady powinna być niższa. Co przetarg, będą zakładać stosunek segregowany ten wskaźnik i czym więcej będzie on się obniżał, muszą jakieś inne metody znaleźć, zachęcać nawet przez dotację gminną do tych odpadów, różnie to może być żeby te proporcje się zmieniły.

Radna Danuta Tkaczonka, zapytała kierownika jak ocenia, w jakim stopniu będą mogli osiągnąć najlepszy wynik jeżeli chodzi o segregację śmieci? W interesie całej gminy jest aby segregować śmieci, aby sobie wzajemnie pomagać.

Kierownik Wydziału IGP Wojciech Jankowski, przewiduje, że segregacja może nastąpić około 20 %. Nie trzeba żałować sił i środków dla ludzi, żeby ich uświadomić i zachęcić innymi środkami. Do ludzi przemawia jedno oprócz znajomości tej ulotki, dotarcia do tego aby każdy z nas zrozumiał to jest kampania a drugie to jest pieniądz. Ogłosili przetarg na 1,5 roku.

Sołtys Antoni Dulęba, powiedział, że według niego w tej chwili najważniejsze jest doprowadzenie do stanu ile osób zadeklarowało się, to jest bardzo ważne dla podmiotu którym te śmieci ma wywozić, odnośnie ceny. Wydaje mu się, że ta segregacja w przypadku osiedli czy wspólnot dużych to nie będzie miała sensu. Zmieni się tylko pod względem tym, że będzie posegregowane ale kosztowo dla firmy która będzie odbierała śmieci to też będzie bardzo duży koszt.

Sołtys Piotr Rogowski, zapytał o pojemniki na śmieci które mają dotychczasowe na segregację śmieci które są w wioskach czy po wejściu nowej ustawy zostaną dalej czy już znikną całkowicie? Co jeżeli ktoś prowadzi działalność gospodarczą w miejscu zamieszkania?

Kierownik Wydziału IGP Wojciech Jankowski, odpowiedział, że w deklaracji są podpunkty które dotyczą nieruchomości zamieszkałe i niezamieszkałe, przez zamieszkałe należy rozumieć działalność gospodarczą i musi zadeklarować jeżeli w domu to prowadzi to powinien mieć w deklaracji podatkowej i napisać do urzędu o powierzchni działalności. W deklaracji są dwie tabelki i musi jedną wypełnić osoby fizyczne zamieszkujące, wytwarzające odpady komunalne a drugą dla działalności gospodarczej. Wykonawca będzie dostawał pieniądze za tonę i w tej tonie śmieci mają być skalkulowane utrzymanie jego firmy, transport i wszystko. Deklarują, że raz w tygodniu muszą przejechać po wsiach, ulicach i zebrać bez względu na stan, ilość tych śmieci, natomiast na każdy telefon na sygnał, że ma się pełne kubły również ma pojechać to dla niego pieniądze.

Przewodniczący Zarządu Osiedla Marian Patela, zapytał o śmieci z działek, czy to w urzędzie będzie rozpatrywane? Niektórzy ludzie tam mieszkają i trzeba też to zróżnicować czy to będzie rozpatrywane w Urzędzie czy w zarządach spółdzielni?

Kierownik Wydziału IGP Wojciech Jankowski, odpowiedział, że ilość śmieci jest ustalony w postaci zapisu uchwały Rady Miejskiej w oparciu o doświadczenia innych Gmin i większą wiedzę skorygują normy. Rozmawiał z ludźmi którzy obsługują te działki i mówią, że jest problem ze śmieciami w okresie, trzeba wywozić, to nie ma tak że na działkach nie ma śmieci. Decyzja będzie podjęta w postaci zmiany uchwały Rady Miejskiej.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, podsumował dyskusję.

Ad. pkt. 4 Informacja o współpracy pomiędzy strażnikami miejskimi - dzielnicowymi - sołectwami i zarządami osiedli.

Przedstawiciel Straży Miejskiej Piotr Madej, powiedział, że Straż Miejska współpracuje z policją, sołtysami, przewodniczącymi zarządów osiedli, instytucjami kulturalno oświatowymi, zakładami pracy, spółkami należącymi do gminy i innymi instytucjami w celu lepszego dotarcia do mieszkańców nie tylko miasta, ale całej gminy Ząbkowice Śląskie.

Obowiązek współpracy z Policją wynika wprost z Rozporządzenia Ministra Spraw Wewnętrznych i administracji z dnia 18 grudnia 2009 r. w sprawie form współpracy straży gminnej (miejskiej) z Policją oraz sposobu informowania wojewody o tej współpracy, polega to na zawarciu porozumienia pisemnego i zobowiązaniu do:

- 1) okresowych spotkaniach komendantów lub osób przez nich wyznaczonych, w celu dokonywania ocen zagrożenia bezpieczeństwa ludzi oraz porządku i bezpieczeństwa publicznego, a także wytyczania wspólnych zadań;
- 2) wzajemne, bieżące konsultacje w zakresie wykonywanych zadań;
- 3) organizowanie odpraw w przypadku konieczności podjęcia wspólnych zadań straży i Policji;
- 4) wyznaczenie strażników gminnych (miejskich), i policjantów do utrzymywania bieżących kontaktów.

W ramach współpracy z KPP Z-ce Śl. dwa razy w tygodniu pełnione są wspólne (strażnik –policjant) patrole na terenie miasta i gminy. Współpraca ta przynosi również wymierne efekty w trakcie wspólnego zabezpieczania imprez masowych czy meczy piłkarskich tzw. podwyższonego ryzyka, odbywających się na terenie miast i gminy.

Dodał, że dotychczasową współpracę pomiędzy Strażą Miejską Ząbkowic Śląskich a dzielnicowymi z KPP Z-ce Śl. oraz zarządami osiedli i radami sołeckimi, ocenił, jako bardzo dobrą. Współpraca ma na celu m.in. podniesienie aktywności lokalnego społeczeństwa w podejmowaniu bezpośrednich działań w celu wspólnej ochrony mienia, zapewniania bezpieczeństwa i porządku w okolicy własnego miejsca zamieszkania. Informacje płynące bezpośrednio od mieszkańców lub za pośrednictwem zarządów osiedli i sołtysów są cennym źródłem stanowiącym bazę dla poprawy stanu porządku na osiedlach i terenach wiejskich. We współpracy czynione są również ustalenia w zakresie poprawy ruchu pojazdów i pieszych na terenie miasta i gminy.

Bezspornym jest fakt, współpraca z Policją obok współpracy ze społecznością lokalną(zarządami osiedli i sołtysami) jest bardzo cennym narzędziem w walce ze zjawiskami niepożądanymi na terenie miasta i gminy.

Przewodniczący Zarządu Osiedla Henryk Hozner, zapytał o parkowanie na ul. Daszyńskiego, parkuje się samochody na chodnikach. Przychodzi sobota, niedziela trzeba mijać samochody szeroka jest jezdnia nie jeżdżą samochody ciężarowe można spokojnie postawić. Zapytał odnośnie o pojemniki czerwonego krzyża do zbierania odzieży. Pisał wniosek, aby ustawić kamerę na ulicy róg Daszyńskiego- Robotnicza niestety nie będzie tam. W ostatnim tygodniu przywieziono tam około 12 czy 14 worków z odzieżą dzisiaj zawiadomił ZGK aby pozbierali ale ZGK nie ma obowiązku zbierania tego. Zaproponował, aby dostawić takie pojemniki i proponuje aby te pojemniki zabrać stamtąd.

Przedstawiciel Straży Miejskiej Piotr Madej, odpowiedział, że do tej pory pomimo wielokrotnego monitorowania nie jest podpisana umowa pomiędzy Gminą a obsługująca firmą na dzierżawę terenów Gminy. Więc pojemniki stoją bez jakiegokolwiek opłaty i Gmina nie ma z tym żadnego interesu. Natomiast jeżeli pojemniki są wypełnione i nie ma umowy podpisanej gmina odpowiada za utrzymanie porządku na terenie na którym te pojemniki stoją. Umowę powinien zawrzeć wydział który zajmuje się terenami.

Zastępca Burmistrza Piotr Miernik, powiedział, że w pewnym okresie czasu była tutaj firma która miała podpisaną umowę dzierżawy na tereny Gminne na to żeby mogła trzymać pojemniki na odzież z uwagi na to, że się pojawiały wielokrotnie uwagi co do tego w jaki sposób jest to użytkowane. Wypowiedzieli tą umowę i zobowiązali właściciela do usunięcia tych pojemników, jeżeli jest informacja gdzie dalej to pozostaje to prosi o taką informację i zareagują bo na tą chwilę to pierwszy raz słyszy.

Przedstawiciel Straży Miejskiej Piotr Madej, oznajmił, że zapisał tą wiadomość i w tych godzinach rannych i po południu w trakcie pełnienia służby będą na bieżąco to monitorować.

Radna Danuta Tkaczonk, przeczytała interpelację w sprawie poprawy bezpieczeństwa ruchu pieszego i drogowego oraz warunków życia w centrum Ząbkowic Śląskich, która stanowi załącznik nr 3 do protokołu.

Poprosiła, aby ten problem rozstrzygnąć, aby autobus po wycieczkach, po wysadzeniu uczni, publiczności która przebywa do ZOK-u opuścił rynek i udał się na plac postojowy a dochodzi do takiej sytuacji, że stoją cztery autobusy nadjeżdża autobus szkolny i dzieci i młodzież wychodzą na środek.

Sołtys Jerzy Rzepka, zapytał w którym miejscu kontenery PCK zostały usunięte bo według niego tych kontenerów przybywa. W Sadlnie jak stał tak stoi, na kozim rynku stoi, na proletariaczyków stoi.

Zastępca Burmistrza Piotr Miernik, odpowiedział, że nie wszystko jest na terenie Gminy, chyba że Sołtys jest pewien, że to teren Gminy to wystąpią do tej firmy, na dzień dzisiejszy Gmina nie ma podpisanej umowy dzierżawy z żadną taką firmą.

Przewodniczący Zarządu Osiedla Marian Patela, wypowiedział się na temat ruchu drogowego na rynku oraz wspomniął o problemie stref zamieszkania. Powiedział aby strefy zamieszkania rozszerzyć, na ul. Grunwaldzkiej strefa zamieszkania kończy się przy kościele w połowie ulicy dalej w kierunku Sienkiewicza tej strefy zamieszkania nie ma, tak jest również na innych strefach. Oraz wspomniął aby mierzyć prędkość samochodów.

Przedstawiciel Straży Miejskiej Piotr Madej, odpowiadał, że do pomiaru prędkości jest upoważniony wydział ruchu drogowego Komendy Powiatowej Policji i to do nich należy kierować ten wniosek natomiast straż miejska przy pomocy fotoradarów.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, powiedział, że Stare Miasto jest tak skonstruowane, że nie ma możliwości jakiegoś objazdu rynku, są dwie ulice dojazdowe do rynku. Jest problem ze Starym Miastem.

Przewodniczący Zarządu Osiedla Marian Patela, porównał rynek Ząbkowicki do Rynku Ziębickiego.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, oznajmił, że nie rozstrzygną na tym posiedzeniu sprawy ruchu drogowego. Sprawa jest znana wydziałowi infrastruktury, Burmistrzowi i jego służbom, straży miejskiej. W miarę możliwości próbuje się doporządkować poprzez remont ul. Kościuszki później remontu ul. Grunwaldzkiej. Nie są w stanie na dzień dzisiejszy logicznie to uporządkować.

Radna Danuta Tkaczek, powiedziała, że jest to problem bardzo duży, ukształtowanie ulic i rynku ma znaczenie jak ten ruch jest kierowany ale to nie zwalnia z obowiązku aby zapanować nad rosnącym chaosem który się dzieje kosztem ruchu pieszego.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, oznajmił, że są przedstawiciele innych osiedli i sołectw. Zapytał: czy mają jakieś uwagi do urzędu do straży miejskiej?

Przewodniczący Zarządu Osiedla Henryk Hozner, oznajmił, że jest pierwszy raz na spotkaniu Komisji Przestrzegania Prawa i Porządku Publicznego od 2,5 roku został pierwszy raz zaproszony. Wypowiedział się na temat śmieci na osiedlu Pallotiego oraz o zwężeniu ul. Wincentego Pallotiego koło cechu. Podziękował za zrobienie dziur na całej ul. Daszyńskiego ale chciałby aby zrobić jeszcze parę otworów. Od kilkudziesięciu lat pracuje społecznie i stara się zrobić dla osiedla żeby było dobrze. Oznajmił, że postara się dostarczyć pismo o zabranie pojemników na odzież.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, oznajmił, że posiedzenia komisji są planowane i jest informacja o spotkaniach.

Przewodniczący Zarządu Osiedla Henryk Hozner, wypowiedział się na temat pojemnika przy bramie nr 1 przy cmentarzu. Oznajmił, że ludzie wyrzucają śmieci nie tylko zebrane na terenie cmentarzu do kontenera przy cmentarzu.

Sołtys Jerzy Rzepka, zwrócił uwagę służbom miejskim na miejsca które są większe kontenery, żeby tam ktoś raz w miesiącu przejechał i zobaczył jak tam wygląda. ZGK wywozi śmieci ale to co zostaje pod kontenerami to jest "masakra", nie jest sprzątane pod kontenerami.

Radny Dariusz Gancarz, powiedział, że nasuwa mu się myśl aby zrobić zakaz ruchu przy ul. Kościuszki na czas remontu a otworzyć ul. Bohaterów Getta.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, powiedział, że jest to słuszna uwaga oraz dodał aby na ul. Sienkiewicza na czas remontu parku ograniczyć w sposób maksymalny parkowanie samochodów które nie są bezpośrednio związane z nieruchomościami. Jest to duże zagrożenie.

Sołtys Jerzy Rzepka, powiedział, że dawniej była tradycja, że ZGK na jedną noc stawiał zakaz postoju na danej ulicy i wtedy pracownicy szli i sprząтали żeby chociaż raz w roku po zimnie to zrobić a nie tylko Ci pracownicy w ciągu dnia obchodzą koło tych samochodów, co stwarza dla zagrożenie. Na noc postawić zakaz postoju i niech w nocy posprzątają.

Sołtys Kazimierz Wojtaczka, zwrócił uwagę na dzielnicowych aby mieć z nimi kontakt.

Wywiązała się krótka dyskusja.

Sołtys Irena Piotrowska, oznajmiła, że ma pozytywną opinię o współpracy z policją.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, powiedział, że postara się stosować odpowiednie pisma do komendanta.

Ogłoszono 10 min przerwy

Rozpatrzenie skarg.

- **Skarga Pana Mieczysława Rodak na działanie Pani Kierownik Ośrodka Pomocy Społecznej Izabeli Lisowskiej**

Skarga stanowi załącznik nr 4 do protokołu.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, zapytał Pana Rodaka czy podtrzymuje skargę na kierownika OPS?

Mieszkaniec Mieczysław Rodak, powiedział, że przystąpiono do szczegółowego wywiadu po raz pierwszy, gdzie są brane pod uwagę jego wydatki które musi ponieść. Nikt się nie lubi chwalić chorobami, udokumentował swoją chorobę, żony, rachunki, zaświadczenia, badania lekarskie. Rozpoczął się na nowo wywiad. Odpowiedział, że podtrzymuje skargę.

Kierownik OPS Izabela Lisowska, powiedziała, że szczegółowy wywiad na wniosek był przeprowadzony nie tylko ze względu na skargę jak również telefonicznie Pan poinformował w miesiącu lutym, że chce rozpocząć procedurę jaka jest stosowana przy odpłatności za członka rodziny w domu pomocy. Do tej pory Pan nie wnosił czegoś takiego tylko, były wywiady alimentacyjne ze względu na to, że obowiązywała umowa z której rozliczał się Pan do końca grudnia. Realizował warunki tej umowy, sytuacja według Pana Mieczysława uległa zmianie i na tej podstawie zaczęła się procedura postępowania czyli wywiad w rodzinie. Odczytała pismo, które Stanowi załącznik nr 5 do protokołu.

Reasumując są po skompletowaniu dokumentacji do wywiadu w postępowaniu. Podtrzymuje to, że dochód posiadany przez rodziny stanowi wysoką kwotę i stanowi wymogi które przeczytała i są określone w art. 61 ust. o pomocy społecznej.

Mieszkaniec Mieczysław Rodak, podziękował za zaproszenie na posiedzenie komisji. W OPSie był po raz pierwszy w tym roku. Panią kierownik miło mu jest poznać, że w tej chwili ją poznał. Prawda jest inna, jako Mieczysław Rodak nigdy się nie starał aby swoją mamę przewieźć ze Złotego Stoku do Ząbkowic Śląskich. Dostał informację telefoniczną od swojej siostry, że jego mama ma gorsze warunki i uruchomiła tryb załatwiania przeniesienia do Ząbkowic, załatwiła miejsce i kontaktowała się z ośrodkiem. Po powrocie z pracy zastał decyzję i umowę na niego. Było go stać na płacenie za pobyt swojej matki ale teraz nie są brane pod uwagę jego wydatki. Jest bardzo chory o czym dokładnie opowiedział oraz opowiedział o swojej sytuacji zarobkowej i rodzinnej. Oczekuje pomocy od OSP.

Radna Danuta Tkaczonk, powiedziała, że opłaty za pobyt matki Pana Rodaka deklarują wносить wszyscy członkowie rodziny a więc również siostry. Sytuacja prawna jest taka, że ani Ośrodek Pomocy Społecznej ani Gmina nie ma narzędzi ani prawa zmuszać kogokolwiek do podpisania umowy z OPSEM. Jeżeli chodzi o ponoszenie opłat za pobyt osoby w domu Opieki Społecznej bądź w innym ośrodku społecznym w pierwszej kolejności różnicę pokrywa Gmina po czym ustawodawca dał Gminie prawo do ściągania należności tej różnicy. W jej ocenie jest możliwość podpisania trzech równoległych umów które deklarują się i chcą wpłacić te pieniądze bo każda z tych osób ma prawo się zadeklarować w jakiej kwocie może i chce te koszty ponosić. Dobra strona rodziny która ze względu finansowych i też życiowych chce podzielić między siebie ten obowiązek i nie chce narażać Gminy na dodatkowe koszty.

Kierownik OPS Izabela Lisowska, powiedziała, że siostry Pana Mieczysława nigdy nie uchylały się od płacenia zawsze wносиły na konto Pana Mieczysława obie siostry po pewnej tam kwocie więc cała ta kwota nie była Pana Mieczysława bo rodzina doszła do porozumienia w dalszym ciągu siostry wnoszą tą opłatę. Dobrowolnie mogą podpisać umowy i prawdopodobnie podpiszą tylko że siostry zawsze mogą zrezygnować.

Radna Danuta Tkaczonk, powiedziała, że cały ciężar brakującej kwoty jest formalnie przypisany Panu Rodakowi. Chodzi o taką kwestię, że siostry chcą wpłacać pewną kwotę więc mogą wpłacać te pieniądze i można zalegalizować to umową.

Kierownik OPS Izabela Lisowska, powiedziała, że siostry wpłacają pieniądze. Jeżeli będzie dokument w formie umowy on i tak nie zmieni sytuacji, że Gmina i tak w tej chwili dopłaca. Pan Rodak płaci część kwoty, a Gmina brakującą kwotę ponosi od lutego, na dzień dzisiejszy jest to zaległość 2043 którą Gmina musiała wpłacić. W tym roku musiała przesunąć z innych zadań 60 tysięcy żeby opłacić, zabezpieczyć pobyt osobą które już są umieszczone. Bierze wszystko pod uwagę. Gminy nie stać na to żeby ponosić dodatkowe koszty.

Mieszkaniec Mieczysław Rodak, powiedział, że siostry wpłacają na konto, gdy siostry spóźniają się 3-4 dni to Pani kierownik umiała do żony do Urzędu Skarbowego zadzwonić. Powiedział, że aneks wysłała do niego. Opowiedział o sytuacji wywiadu który był przeprowadzony.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, zapytał: czy wniosek wpłynął? Na jakim etapie jest rozpatrzenie tego wniosku? Jaki to będzie miało wpływ na tą sprawę?

Kierownik OPS Izabela Lisowska, odpowiedziała, że komplet wywiadów i dokumentów będzie opisany i na tej podstawie zapadnie decyzja. Rozpatrywane są oświadczenia i dobrą wolę sióstr. Jeżeli chodzi o pozostałą kwotę to będzie decyzją administracyjną.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, powiedział, że są okoliczności, które są jeszcze nierozstrzygnięte, są wnioski które przez Pana zostały złożone. Zapytał Pana Mieczysława, czy zgodzi się aby odroczyli rozpatrywanie dzisiaj tej skargi?

Mieszkaniec Mieczysław Rodak, odpowiedział, że nie uchyla się od dobrej woli, że z trójki rodzeństwa będzie ponosił największe koszty bo ma lepszą sytuację dochodową. Wystarczy jak Gmina pomoże jego rodzinie 600 zł. Gdy będzie dysponował większymi środkami to nie uchyla się i będzie płacił więcej. Prosił Panią kierownik, aby przyglądnąć się tej sprawie bo zaszły duże zmiany na gruncie.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, powiedział, że na końcu odpowiedzi Pani kierownik jest informacja dotycząca wniosku o zwolnienie z tej opłaty. Pani kierownik zadeklarowała, że zapadnie decyzja administracyjna w tej sprawie. Zapytał: Czy zgodzi się na odroczenie dzisiejszej skargi do momentu gdy zapadną ostateczne decyzje.

Mieszkaniec Mieczysław Rodak, odpowiedział, że się zgadza.

Radna Danuta Tkaczonek, wypowiedziała się na temat sytuacji dochodowej Pana Mieczysława oraz dodała aby tą sprawę wyjaśnić.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, Zapytał Radnych: Kto jest za odroczeniem skargi Pana Mieczysława?

Komisja jednogłośnie odroczyła skargę.

Mieszkaniec Mieczysław Rodak, powiadomił, że wstawi się na kolejną komisję jeżeli będzie potrzeba.

- Skarga Pana Marka Brzezińskiego na działalność burmistrza i podległych mu spółek przesłana przez NIK we Wrocławiu

Skarga stanowi załącznik nr 6 do protokołu.

Mieszkaniec Marek Brzeziński, powiedział, że wszystkie pisma i e-mail jakie zostały wysłane do spółki DELFIN, do Urzędu Miasta, do Burmistrza, do Rady Nadzorczej, do Przewodniczącego Rady Miejskiej zostały prawie bez odpowiedzi.

Zastępca Burmistrza Piotr Miernik, powiedział, że pokrótce swoje stanowisko przedstawi Sekretarz Gminy jeżeli będzie potrzeba to merytorycznie wypowie się kierownik wydziału infrastruktury technicznej gospodarki przestrzennej. Burmistrz miał wielokrotne spotkania z prezesem spółki DELFIN oraz sam odbył spotkanie z prezesem. Wszystkie zarzuty według niego są bezpodstawne.

Pan Marek Brzeziński opuścił posiedzenie komisji.

Sekretarz Gminy Iwona Aibin, przygotowała zestawienie gdzie wskazali 13 pism które wpłynęły na ich ręce byli adresatem bądź przekazywano im te pisma do wiadomości. Pisma które były przekazywane do wiadomości była adnotacja, że pismo o takiej treści trafiło do pozostałych adresatów wskazanych w rozdzielniku. Od ostatniego pisma które wpłynęło do wiadomości Urzędu 25 kwietnia, wpłynęło jeszcze kilka pism i e-mail o tej samej treści. Pan Brzeziński podnosi takie zarzuty jak nieprawidłowo rozliczany abonament za dostarczanie wody i odpływ ścieków od 12 lat czyli od 2000 roku, brak rozporządzenia umowy na usługę w dostarczaniu wody i odbioru śmieci, braku fachowego i merytorycznego ustosunkowania się do pism skarżącego, braku podejmowania działań w ramach nadzoru właścicielskiego, błędne wystawienie faktur za usługi związane z dostawą wody i odbioru śmieci, wniosku o przeprowadzenia audytu czy też powołanie biegłego rewidenta. Analizując wszystkie te pisma nie zgadza się z tym, że przetrzymują pisma na co wskazuje skarżący nie podejmując żadnych działań w tym kierunku na wszystkie pisma które kierował Pan Marek Brzeziński ustosunkowali się jako Urząd bądź też jako poszczególne spółki w tym przypadku spółka DELFIN.

Prezes spółki Delfin Marcin Gwóźdź, nie zgadza się z tym, że był źle naliczany abonament. W formie pisemnej jak i podczas spotkań z Markiem Brzezińskim w sposób wystarczający zostało to wyjaśnione. Prezes spółki DELFIN wspominał o umowie wspólnoty mieszkaniowej w sprawie indywidualnego rozliczania. Marek Brzeziński nie zgadza się z tym sposobem rozliczania. Wielokrotnie starali się wytłumaczyć ich stanowisko i uważają że skarga jest bezzasadna.

Radna Danuta Tkaczonek, zapytała o pismo z 28 lutego 2013 roku czy była odpowiedź na to pismo? Czy analiza została przeprowadzona?

Prezes spółki Delfin Marcin Gwóźdź, odpowiedział, że tak i aby się zgłosić do zgromadzenia urzędników.

Radna Danuta Tkaczonek, zapytała jaki był powód, że Pan Marek Brzeziński nie otrzymał uchwały?

Kamila Rutkowska-Krehut, powiedziała, że z tego co pamięta to przewodnicząca wysłała uchwałę.

Wywiązała się krótka dyskusja.

Radna Danuta Tkaczonek, zapytała czy badanie dotyczyło rzetelności naliczenia tych taryf bo wielu mieszkańców ma problem i chcieliby poznać taki wynik kontroli, czy wynik został naliczony rzetelnie. Czy była obiektywna kontrola która to stwierdziła?

Prezes spółki Delfin Marcin Gwóźdź, odpowiedział, że zarzut Pana Brzezińskiego nie dotyczy prawidłowości ustalania taryf tylko prawidłowości rozliczenia pomiędzy mieszkańców wspólnoty. Wniosek taryfowy dwukrotnie był przedmiotem kontroli UOKIKU i nie wnieśli żadnych zastrzeżeń co do prawidłowości taryfowej i naliczania tego abonamentu.

Zastępca Burmistrza Piotr Miernik, zwrócił uwagę na formę pism jakie są kierowane przez Pana Brzezińskiego. Niejednokrotnie żąda odpowiedzi w ciągu od 1 do 2 dni. Pisze skargę na to, że nie dostał odpowiedzi. Podobna jest sytuacja z uchwałą Rady Nadzorczej. Wspomniał o sprawie przez spółkę DELFIN.

Prezes spółki Delfin Marcin Gwóźdź, opowiedział o sytuacji Brzezińskiego oraz aby wskazał paragrafy które uważa za niezgodne z prawem. Pan Brzeziński dostarczył taką umowę gdzie wszystko było zaznaczone kolorem czerwonym, jedynie nie było zaznaczone jego nazwisko. Nie byli w stanie się w jakikolwiek sposób się odnieść.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, zapytał: czy został poinformowany o możliwości zaskarżenia tej uchwały którą podjęła wspólnota z przedsiębiorstwem wodociągów i kanalizacji, że może zaskarżyć do sądu.

Burmistrz Ząbkowic Śląskich Piotr Miernik, odpowiedział, że wspólnota posiada własny zarząd a zarządcą jest spółka powiernik natomiast Gmina nie ma udziałów więc Gmina do wspólnoty nie ma nic. Jest to wspólnota duża. Uchwała została podjęta. Właściciele zdecydowali, że każdy z osobna chce się rozliczyć.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, jednogłośnie komisja stwierdziła, że skarga Pana Marka Brzezińskiego na działalność Burmistrza i nadzorowane przez niego spółki gminne, przedsiębiorstwa wodociągów kanalizacyjnych jest bezzasadna.

Ad. pkt. 5 Sprawy różne.

Radna Danuta Tkaczonek, ogłosiła, że ma informację na temat dziury przy posesji na piastowskiej gdzie zgłaszała dziurę w poprzednim miesiącu. Część ul. Piastowskiej została załatana lecz ta dziura przy chodniku nie została załatana.

Kierownik Wydziału IGP Wojciech Jankowski, odpowiedział, że ta dziura jest załatana

Radna Danuta Tkaczonek, zapytała: czy informacja o posiedzeniu sesji jest na zewnętrznej tablicy ogłoszeń?

Monika Gwóźdź, odpowiedziała że jutro będzie.

Ad. pkt. 6 Zakończenie obrad

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, w związku z wyczerpaniem obrad zamknął posiedzenie komisji

Protokołowała
Kamila Bigos

Przewodniczący Komisji
(-) *Krzysztof Gnach*