

Protokół Nr 11/16

Z posiedzenia Komisji Ładu i Porządku odbytego w dniu 01.03.2016 roku, początek posiedzenia godz. 14.00 zakończenie godz.15.30

Obecni Członkowie Komisji:

1. Płoński Henryk
2. Schmidt Stanisław
3. Pędziwiatr Kamila
4. Kubiak Mariusz
5. Pituch Paweł
6. Espenscheid Beata

Obecni spoza grona Członków Komisji:

1. Depczyńska Małgorzata
2. Nawrocki Bartłomiej
3. Konieczna Krystyna
4. Wrona Artur
5. Gorczyca Krzysztof

Porządek obrad:

1. Bałagan przy ul. 1 Maja 65 i 69 od Ogrodowej.
2. Budowa zamkniętych altan na pojemniki na śmieci.
3. Malowanie pasów i kopert dla osób niepełnosprawnych koło banku i przychodni.
4. Zły odbiór odpadów.
5. Zły odbiór odpadów koło Żabki.

Streszczenie przebiegu obrad:

W dniu 01.03.2016 roku obradom połączonych Komisji Ładu i Porządku oraz Komisji Gospodarki Komunalnej przewodniczył Krzysztof Gorczyca. W obradach uczestniczyli pracownicy Urzędu Miasta: Małgorzata Depczyńska i Bartłomiej Nawrocki.

Zgodnie z porządkiem obrad uczestniczyli mieszkańcy ulicy Bocznej 6: Krystyna Lenarczyk i Franciszek Ćwierknia, którzy poinformowali członków Komisji o niekorzystnym ustawieniu czterech pojemników na odpady komunalne przed budynkiem nr 6. Mieszkańcy złożyli propozycję nowego usytuowania pojemników w dwóch miejscach, tj.: dwa pojemniki przed budynkiem nr 6 i dwa pojemniki za budynkiem nr 5. Członkowie Komisji po uzyskaniu odpowiedzi na zadawane pytania skierowane do mieszkańców i pracowników Urzędu zdecydowali się wnioskować do Burmistrza miasta, aby sprawa umiejscowienia pojemników przy ulicy Bocznej została rozpatrzona ponownie na zasadzie dialogu i wypracowanego

kompromisu pomiędzy mieszkańcami. Przewodniczący Komisji podziękował mieszkańcom za udział w posiedzeniu Komisji i przystąpił do realizacji porządku obrad.

Pracownicy Urzędu Miasta zostali poproszeni na posiedzeniu Komisji, aby udzielili informacji na temat sprawowania kontroli przestrzegania oraz stosowania przepisów zgodnie z Ustawą o utrzymaniu czystości i porządku w gminach. Na zadane pytanie: „Dlaczego w mieście jest brudno?”, członkowie Komisji usłyszeli odpowiedź: „Bo mieszkańcy śmiecą”.

W odpowiedzi udzielonej przez pracowników Urzędu zabrakło wyjaśnienia, co gmina zrobiła aby dana posesja została posprzątana i zapanował na niej, jak i wokół niej porządek oraz co gmina zrobiła, żeby każdy właściciel nieruchomości posiadał odpowiednią ilość pojemników na odpady, trzymał je na swojej posesji bądź w miejscu wyznaczonym przez gminę.

Kolejne pytanie skierowane do pracowników Urzędu Miasta brzmiało: „Ile w 2015 roku zostało przeprowadzonych kontroli stanu utrzymania porządku w gminie? Jeżeli były takie kontrole to Komisja prosi o przedłożenie takowych protokołów do wglądu”. Członkowie Komisji otrzymali odpowiedź, że takich protokołów nie ma. Urząd jedynie wysyła pisma do właścicieli nieruchomości, żeby stosowali się do obowiązujących przepisów i nic więcej nie może zrobić.

Na pytanie członków Komisji dlaczego Urząd od Zakładu Budżetowego nie wymaga aby on na swoich posesjach utrzymywał czystość i porządek, pracownicy Urzędu odpowiedzieli, że nie mają na to wpływu - brak jest możliwości nałożenia w takim wypadku mandatu, ze względu na brak odpowiednich uprawnionych służb, np. straży miejskiej. Przewodniczący obrad zapytał pracowników Urzędu dlaczego nie korzystają z art. 9u Ustawy o utrzymaniu czystości i porządku w gminach, odpowiedzi nie usłyszał.

W dalszej części posiedzenia wszyscy członkowie Komisji uczestniczyli w dyskusji na temat utrzymania porządku w gminie, zgłaszali swoje uwagi i spostrzeżenia odnośnie braku pojemników, bałaganu przy pojemnikach, niewłaściwego sposobu odbioru nieczystości na ulicach: 1-Maja, Jagiellończyka, Słonecznej, Ogrodowej, Waryńskiego, Staszica.

Członkowie Komisji poinformowali również o niedostatecznej liczbie miejsc z pojemnikami do segregacji odpadów oraz o złym ich umiejscowieniu na terenie gminy.

W sprawach różnych pracownicy Urzędu zostali poinformowani o braku pomalowanych pasów i kopert dla osób niepełnosprawnych koło banku, przychodni, na osiedlu przy ulicy Klonowej oraz o braku oświetlenia na miejskim targowisku.

Prowadzący obrady podziękował wszystkim za przybycie i zamknął obrady.

Wnioski Komisji:

1. Komisja wnioskuje do Burmistrza miasta aby sprawa umiejscowienia pojemników na odpady komunalne przy ulicy Bocznej została rozpatrzona ponownie na zasadzie dialogu oraz wypracowanego kompromisu między mieszkańcami i uwzględniła propozycje mieszkańców bloku nr 6 przy ulicy Bocznej w Kowarach.
2. Komisja wnioskuje do Burmistrza miasta aby Urząd przygotował raport o stanie utrzymania czystości i porządku w gminie.
3. Komisja wnioskuje do Burmistrza miasta aby Urząd przeprowadzał kontrole przestrzegania i stosowania przepisów Ustawy o utrzymaniu czystości i porządku w gminach zgodnie z art. 9u w/w Ustawy.
4. Komisja wnioskuje do Burmistrza miasta aby szczególnym nadzorem objął Zakład Budżetowy w/s stosowania się do zapisów Ustawy o utrzymaniu czystości i porządku w gminach.

Protokolant

Krzysztof Gorczyca

.....

Przewodniczący Komisji

Henryk Płoński

.....