

PROTOKÓŁ Nr 14/2011
z posiedzenia Komisji Ładu, Porządku
i Ochrony Środowiska
z dnia 20 czerwca 2011 r.

Obecni:

- | | |
|---------------------------|-----------------------------|
| 1. Stefan Mikiciuk | - Przewodniczący |
| 2. Włodzimierz Malinowski | - Zastępca Przewodniczącego |
| 2. Henryk Wójcik | - Członek Komisji |
| 3. Danuta Opłotna | - Członek Komisji |
| 4. Tadeusz Groszek | - Członek Komisji |
| 5. Adam Wojtyra | - Członek Komisji |

Porządek:

1. Przyjęcie protokołu nr 13/2011 z posiedzenia w dniu 8 czerwca 2011r.
2. Informacja o stanie bezrobocia na terenie Gminy Tłuszcz.
3. Omówienie materiałów na VI Sesję Rady Miejskiej z zakresu finansów.
4. Omówienie projektu uchwały w sprawie uchwalenia zmian MPZP Gminy Tłuszcz.
5. Akceptacja Regulaminu Konkursu „Na najładniejszy ogródek przydomowy”.
6. Sprawy różne.

Proponowany porządek został przyjęty.

Goście:

1. Banaszek Waldemar – Wiceburmistrz
2. Bożena Bury – Kierownik Filii Biura Pracy w Tłuszczu
3. Jerzy Nowak – Kierownik Wydziału UGK
4. Halina Kusak – Skarbnik Gminy

Ad 1. Komisja Ładu, Porządku i Ochrony Środowiska zapoznała się z treścią protokołu sporządzonego z poprzedniego posiedzenia komisji z dnia 8 czerwca 2011r. Protokół został przyjęty.

Ad 2. Przewodniczący komisji radny Mikiciuk zwrócił się z pytaniem do Pani Bury, czy jest o możliwość zatrudnienia osób zarejestrowanych w Urzędzie Pracy, jako bezrobotne w ZGKiM na zasadzie prac interwencyjnych.

Pani Bożena Bury poinformowała, iż na chwilę obecną nie ma środków finansowych na ten cel, gdyż w tym roku budżet został bardzo okrojony i nie ma wsparcia na dofinansowania. Zainteresowanie kursami i szkoleniami przez osoby bezrobotne jest bardzo duże, jednakże nie ma wystarczających nakładów finansowych. Na koniec maja br. 22 osoby było zatrudnionych na pracach społeczno – użytecznych. Niestety

Gmina Tłuszcz zbyt późno się zgłosiła. Na chwilę obecną w Urzędzie Miejskim w Tłuszczu jest zatrudnionych 3 pracowników interwencyjnych, 6 stażystów. W tej chwili realizowane są dwa projekty „Skorzystaj z szansy” i „Bądź aktywny - odniesiesz sukces”, wszyscy uczestnicy tych projektów mają zapewnione przeszkolenie 40 godzinne z aktywnego poszukiwania pracy, następnie uczestnicy są kwalifikowani na staż w trakcie, którego otrzymują stypendium. Odbywają się również szkolenia zawodowe dla potrzeb danego pracodawcy, jednakże uczestnik musi przedłożyć oświadczenie w którym jest ujęte, że przeszkolony pracownik w danym zakresie zostanie zatrudniony przez pracodawcę.

Radny Wójcik zapytał, kto rozdysponowuje środki finansowe ogólnie i czy Biuro Pracy pozyskuje jakieś zewnętrzne środki, czy współpracuje z Amerykańską Fundacją wspierającą rozwój małych firm?

Pani Bury poinformowała, że środki finansowe są rozdysponowywane przez Ministerstwo Pracy, następnie Powiatowe Biuro Pracy rozdziela je między swoje filie. Jeśli chodzi natomiast o pozyskiwanie środków zewnętrznych to Biuro Pracy współpracuje z firmami, które się w tym specjalizują, ewentualnie robi to w partnerstwie.

Radny Wójcik zapytał również Panią kierownik, co sądzi i dlaczego w Tłuszczu nie powstała jeszcze socjalna spółdzielnia pracy osób bezrobotnych. Radny uważa, że na terenie naszej gminy lokal się znajdzie i być może warto było by stworzyć pierwszą taką spółdzielnię.

Pani Bury stwierdziła, że przy stworzeniu takiego typu spółdzielni bardzo ważna jest odpowiedzialność i motywacja ludzi, którzy chcą się podjąć takiego wyzwania. Na początku roku pojawiły się osoby, które były zainteresowane takim przedsięwzięciem, jednakże mimo chęci, zapał tych osób ucichł.

Wiceburmistrz Banaszek zapytał Panią kierownik, czy są środki finansowe na zatrudnienie osób niepełnosprawnych oraz, czy w 2012 roku będzie większa szansa na pozyskanie większej ilości pracowników interwencyjnych oraz stażystów

Pani Bury poinformowała, że prawdopodobnie wyjaśni się ta sprawa w dniu dzisiejszym. Jeśli chodzi o zapotrzebowanie pracowników na rok 2012 to należy je już zgłaszać.

Ad 3. Skarbnik Gminy Halina Kusak omówiła projekt uchwały w sprawie zmiany uchwały budżetowej. Przed przystąpieniem do omawiania ww. projektu uchwały Pani Skarbnik dodała, iż sprawozdanie było już przedmiotem obrad oraz, iż RIO wydało pozytywną opinię dotyczącą wniosku wystosowanego przez Komisję Rewizyjną w sprawie udzielenia absolutorium Burmistrzowi Tłuszcza i w chwili obecnej decyzja należy do Rady Miejskiej w Tłuszczu.

Pani Skarbnik poinformowała, że w przegotowanym projekcie uchwały zwiększa się deficyt o ok. 4 mln zł, który będzie sfinansowany kredytami oraz wolnymi środkami (nadwyżką budżetową). Został szczegółowo omówiony załącznik nr 2 do projektu

uchwały dotyczący Planów Wydatków Budżetowych. Klasyfikacja budżetowa: zabezpieczona była kwota 200 tys zł na rozbiórkę fundamentów hali sportowej, lecz na to zadanie przeznaczono 50 tys zł i powstaje nowe zadanie inwestycyjne – wykonanie projektu hali sportowej w wysokości 50 tys zł, kolejne 100 tys zł zostaje zabezpieczone na wykonanie projektu zbiornika retencyjnego i 20 tys zł zostaje przeniesione na Szkołę w Miąsem na wykonanie WC i szatni zgodnie z wnioskiem Pani dyrektor, gdyż kosztorys inwestorski przewyższył pierwotne założenia wykonania przedsięwzięcia.

Radny Wojtyra zapytał Panią Skarbnik, czy ujęte zapisy o poszczególnych ulicach znikną, czy zostaną?

Pani Skarbnik poinformowała, że w uzasadnieniu do projektu uchwały budżetowej są wymienione wszystkie ulice przy kwocie 461 000,00zł na remont, utwardzenie i odwodnienie dróg gminnych.

W związku z budową boiska w Strykach ulega zmianie wjazd do szkoły, radny Wojtyra wnioskuje, aby z kwoty zabezpieczonej w budżecie na 2011 rok na remonty dróg gminnych przeniesiono odpowiednią kwotę na wykonanie wyjazdu na plac szkolny w Strykach. Potrzeba ta jest spowodowana budową boiska na terenie szkolnym w Strykach wg projektu. Radny wnioskuje również, aby pracownik merytoryczny udał się na miejsce i ocenił sytuację, wykonał wycenę przedsięwzięcia oraz ilość potrzebnych materiałów do wykonania wyjazdu.

Pani Skarbnik uważa, że drogowiec powinien ocenić, czy jest to inwestycja.

Radny Włodzimierz Malinowski zapytał, czy ujęta w planie wydatków majątkowych kwota 100 tys zł na utwardzanie jeszcze pozostała do wykorzystania? Radny uważa, że utwardzenia dróg wykonywane do tej pory wyniosły w jego okręgu za około 30 tys. zł. Co z pozostałą kwotą? Czy pozostałe środki będą do wykorzystania przez radnego oraz radnego Szydlika? Radny Malinowski podkreślił, iż chciałby, aby zabezpieczone na dany okręg zostały wykorzystane w całości.

Pani Skarbnik odpowiedziała, że kwota 461 000,00zł na remonty dróg zostaje przeniesiona w całości na bieżące utrzymanie.

Radny Groszek poinformował, iż na posiedzeniu Komisji Rewizyjnej rozmawiano na ten temat i uznano, że ten zapis z wyszczególnieniem na poszczególne ulice zostaje.

Radny Wójcik wnioskuje o przeniesienie z zabezpieczonych środków na remonty dróg gminnych kwoty około 20 000,00zł na dokończenie projektu brakującego odcinka ul. Tłuszcząńskiej w Chrząstnem. Być może uda się uzyskać zewnętrzne środki finansowe na wykonanie tej drogi, lecz potrzebny jest kompletny projekt. Ta ulica będzie służyć wszystkim i zapewni bezpieczeństwo mieszkańcom.

Pani Skarbnik poinformowała, że jeśli jest to projekt to musi być zadanie inwestycyjne, nie może być to finansowane z wydatków bieżących, więc musiałyby być poczynione odpowiednie przeniesienia w budżecie.

Radny Wojtyra powrócił do tematu potrzeby instalacji piłkochwyków na boisku w Stryjakach w obecności Wiceburmistrza. Wyjaśnił, iż kwota pozostała z realizacji inwestycji około 70 000,00zł jest wystarczająca do instalacji piłkochwyków oraz oświetlenia i jest to niezbędne.

Radny wnioskuję o montaż piłkochwyków na boisku w Stryjakach przed rozpoczęciem roku szkolnego 2011/2012.

Ad 4. Radny Malinowski wnioskuję o naniesienie autopoprawki w treści projektu uchwały w sprawie uchwalenia zmian MPZP Gminy Tłuszcz (obszar administracyjny granic miasta) o następującej treści „powyżej 100m²” na stronach projektu uchwały:

- 1) § 17, obszar zmian II, pkt.4, podpkt. 2, str. 26;
- 2) § 18, obszar zmian III, pkt.4, podpkt. 2, str. 29;
- 3) § 20, obszar zmian V, pkt.3, podpkt. 2, str. 33;
- 4) § 33, obszar zmian XVIII, pkt.4, podpkt. 2, str. 56.

Komisja przychyliła się jednogłośnie do zgłoszonego wniosku przez radnego Malinowskiego.

Kierownik Wydziału UGK przedstawił radnym przygotowany projekt uchwały, który radni otrzymali w formie elektronicznej wraz z materiałami na sesję. Integralną częścią projektu uchwały jest załącznik nr 2, który przedstawia wykaz nieuwzględnionych 28 uwag wniesionych do wyłożonego do publicznego wglądu projektu miejscowego planu zagospodarowania przestrzennego w dniach 22.09.2010 – 26.11.2010 (pierwsze wyłożenie) oraz w dniach 15.04.2011- 01.06.2011r (ponowne wyłożenie). Pan Nowak przedstawił i omówił ww nieuwzględnione uwagi.

Komisja zapoznała się z przedstawionymi uwagami, które nie zostały uwzględnione i je przyjmuje.

Radny Mikiciuk zwrócił się do Pana Nowaka z pytaniem, kiedy będzie opracowywany MPZP dla obszarów poza miejskich.

Pan Nowak w odpowiedzi poinformował, iż na chwilę obecną opracowywany jest MPZP dla części miejscowości Jasienicy. Dodał, iż w pierwszej kolejności Rada powinna sukcesywnie zabezpieczać środki finansowe na opracowywanie kolejnych etapów planu, gdyż są to kosztowne przedsięwzięcia i długotrwałe.

Radny Malinowski zwrócił uwagę na fakt, iż już w ubiegłym roku 8 marca 2010r. została złożona skarga na podwyższenie gruntu posesji jednego z mieszkańców osiedla Kolejowa z której spływają wody opadowe do sąsiadów i podmywają tym samym ich teren. W dniu dzisiejszym radny był ponownie w Wydziale UGK złożył zdjęcia, które uwidaczniają tą sytuację. Mieszkaniec dla rzekomo zażegnania sytuacji zakopał trzy wiadra. Radny otrzymał notatkę służbową określającą ogólną pojemność na około 60 litrów, które mają pomieścić wodę z dużego opadu, uważa, że jest to kpina. Radny Malinowski chciałby, aby Urząd zajął stanowisko i, aby Urząd

zobowiązał tego mieszkańca do tego, żeby odwodnił swój teren, bo sąsiedzi tego Pana ponownie zostaną zalani.

Kierownik Wydziału UGK wyjaśnił, iż jest bardzo zła sytuacja dotycząca podwyższeń terenów. Po wizytach pracowników Urzędu na tej posesji, po sporządzeniu protokołów, właściciel otrzymał decyzję od której się odwołał, zobowiązał się również, że postara się coś zrobić z tym odwodnieniem. W chwili obecnej, albo zostanie wydana ponowna decyzja, aby ten teren został obniżony, albo radny z poszkodowanymi sąsiadami powinni wystosować pismo dotyczące próby o powiększenie zainstalowanych zbiorników, która tylko zbiera wodę z dachu oraz o zrobienie odpowiedniego odwodnienia, aby wody gruntowe nie spływały na sąsiadującą posesję.

Radny Malinowski dodał, iż woda spływająca z posesji stoi u sąsiadów w domu.

Radny Wójcik zwrócił się do Pana Nowaka o ustalenie właściciela nieruchomości przy ul. W. Karskiej 35. W ostatnim czasie budynek ten spłonął, jednakże pogorzelnisko zostało wraz z jeszcze dwoma budynkami. Co możemy zrobić, aby zostało uprzątnięte przez właściciela to pogorzelnisko, gdyż ta sprawa jest niebezpieczna?

Pan Nowak zasugerował, iż należy sądownie ustalić spadkobierców. My jako Gmina nie możemy wnikać w sprawy prywatne. Kierownik UGK zasugerował, iż należałoby rozeznaczyć się w Wydziale Podatków lub w Wydziale Spraw Obywatelskich, czy istnieją jacyś spadkobiercy.

Radny Wójcik wnioskuje o odnalezienie spadkobierców po właścicielach działki leżącej pod adresem ul. W. Karskiej 35 w Chrzęsnem, następnie wystosowanie pisma do nich, aby uporządkowali pogorzelnisko po ostatnim pożarze.

Pan Nowak poinformował również, że na najbliższą Sesję Rady Miejskiej przygotowane również zostały dwa projekty uchwał, które mają charakter porządkowy. Chodzi o nadanie nazw ulicom Partyzantów i P. Wysockiego w Jarzębiej Łące.

Radny Groszek Tadeusz zapytał Pana Nowaka, czy w Wydziale UGK tworzone jest nowe miejsce pracy i poprosił o wyrażenie opinii w tej sprawie przez kierownika?

Pan Nowak poinformował, że jest to prawda, gdyż jednemu z pracowników kończy się umowa i nie zostaje ona przedłużona. Kierownik ubolewa nad tą decyzją i uważa, że nie jest to właściwe postępowanie, chociażby biorąc pod uwagę fakt, że co rok – półtora zmieniają się pracownicy.

Ad 5. Komisja zapoznała się i zaakceptowała ostateczną wersję Regulaminu na „Najładniejszy ogródek przydomowy” i zwraca się o rozpromowanie tego konkursu na terenie Gminy. Załącznik nr 1 do niniejszego protokołu.

Ad 6. Radny Wojtyra zapytał, czy złożony wniosek Komisji dotyczący naprawy rynien w budynku Muzeum i Biblioteki od ul. Kościuszki został zrealizowany.

Wiceburmistrz sprawdzi realizację tego wniosku.

Komisja zapoznała się z treścią pisma wystosowanego przez Burmistrza Tłuszcza do Radnych w dniu 8 czerwca 2011r dotyczącego podniesienia składki członkowskiej do kwoty 15 000,00zł – załącznik nr 2 do niniejszego protokołu.

Komisja wnioskuję, aby na najbliższą Sesję rady Miejskiej w Tłuszczu dn. 28.06.2011r. Został przygotowany projekt uchwały w sprawie przekazania środków finansowych w wysokości 15 000,00zł na składkę członkowską Gminy Tłuszcz w LGD.

Radny Wójcik wnioskuję o wystosowanie pisma do Starostwa Powiatowego w sprawie odnowienia znaków poziomych na drodze powiatowej w Chrzęsnem przy przejeździe kolejowym w trybie pilnym.

Radny Stefan Mikiciuk wnioskuję o wykoszenie porastających krzaków i zarośli na poboczach przy skrzyżowaniu drogi w m. Łysobyki z drogą powiatową (Trakt Napoleoński).

Wszystkie zgłoszone wnioski na posiedzeniu komisji zostały przegłosowane przez radnych i zostały przyjęte jednogłośnie.

Komisja zapoznała się z pismem wystosowanym przez Komendanta Komisariatu Policji w Tłuszczu podinsp. Zenona Maćkowiaka, zarejestrowane w dzienniku korespondencyjnym pod nr 2339 w dniu 9.06.2011r. do wiadomości Przewodniczącego Rady Miejskiej w Tłuszczu dot. prośby o rozważanie możliwości wyasygnowania środków finansowych w wysokości 5 000,00zł na nagrody motywacyjne dla policjantów Komisariatu Policji w Tłuszczu.

Komisja zapoznała się z treścią pisma i popiera prośbę.

Radny Groszek poinformował, iż Komisji Rewizyjna w składzie trzech radnych przeprowadziła kontrolę w zakresie wydatków w ramach profilaktyki rozwiązywania problemów alkoholowych za rok 2010.

Następne posiedzenie Komisja ustaliła na dzień 6 lipca 2011r. o godz. 9.00. Na tym protokół zakończono.

Przewodniczący Komisji

Stefan Mikiciuk