

PROTOKÓŁ Nr 68.2013
z posiedzenia
Komisji Rolnictwa, Handlu i Usług
z dnia 25 lipca 2013r.

Obecni:

1. Dariusz Kur - Przewodniczący Komisji
2. Henryk Wójcik - Zastępca Przewodniczącego
3. Adam Wojtyra - Członek Komisji
4. Danuta Opłotna - Członek Komisji
5. Świeżak Aleksandra - Członek Komisji

Otwarcia posiedzenia dokonał Przewodniczący i zaproponował następujący porządek:

1. Pisma korespondencyjne, sprawy różne, wnioski.
2. Dożynki Gminne.
3. Informacja bieżąca z Ośrodka Doradztwa Rolniczego.

Proponowany porządek został przyjęty.

Protokół nr 67.2013 został przyjęty.

Ad 1.

Radni Komisji Rolnictwa, Handlu i Usług zadecydowali, iż ze względu na brak złożonych przez sołtysów podań do Konkursu na Najaktywniejsze Sołectwo oraz Sołtys Roku Komisja na podstawie własnych obserwacji i analiz dokona wyróżnień, które zostaną ogłoszone na Dożynkach Gminnych.

Ze względu na nieobecność na posiedzeniu Komisji zaproszonego przedstawiciela firmy Jurant radni postanowili ponowić zaproszenie dla Pana Mataka lub ewentualnie pracownika firmy, który będzie kompetentny do udzielenia informacji odnośnie odbioru odpadów komunalnych.

W związku z rozpoczętym tematem gospodarowania odpadami komunalnymi rozpoczęto dyskusję odnośnie problemów z jakimi borykają się mieszkańcy, m.in. braku zamówionych pojemników oraz worków na odpady mieszane, brak informacji – dezinformacja.

Radny Kur Dariusz dodał, iż pracownicy Wydziału UGK Urzędu Miejskiego w Tłuszczu informują mieszkańców, iż to Rada ustaliła stawkę za odbiór odpadów, a nie jest to do końca prawdą. Głównie rodziny wielodzietne borykają się ze zwiększonymi kosztami.

Przybyły na posiedzenie Sekretarz Gminy Tomasz Jusiński odpowiadał na pytania i wątpliwości radnych.

Radny Wójcik Henryk zwrócił uwagę, iż wielu mieszkańców nie zakupiło jeszcze pojemników i zastanawiają się dlaczego nie można dzierżawić ich od przedsiębiorcy, który odbiera odpady.

Tomasz Jusiński wyjaśnił, że rzeczywiście tak było wcześniej jeśli chodzi o dzierżawę pojemników. Natomiast sytuacja wygląda inaczej, gdyż przetarg na wyłonienie odbiorcy odpadów komunalnych z terenu Gminy Tłuszcz został ogłoszony w lutym i wtedy ustawa nie dopuszczała, aby wykonawca dostarczył pojemniki na odpady do mieszkańców. Ustawa zmieniła się w marcu, a Gmina Tłuszcz miała już przetarg ogłoszony. Sekretarz wyjaśnił, dlaczego lepszym rozwiązaniem jest zakup pojemników przez mieszkańców. Wiadomo, że nabycie pojemnika jest kosztem, lecz ten koszt byłby wliczony w cenę usługi, więc stawka byłaby adekwatnie wyższa. Umowa z przedsiębiorcą jest zawarta na 4 lata, gdy umowa się skończy znów byłby problem, bo byłby ogłoszony przetarg i założymy weszłaby inna firma i jest wymiana pojemników. A tak, jak mieszkańcy kupią pojemnik to mają go aż się wyeksploatuje. Wiadomym jest to, że jest to obciążenie finansowe, ale tak to zostało ustalone. Być może, że jeśli przetarg ogłoszony byłby później, to być może wzięte byłoby to pod uwagę i pojemniki byłby dostarczone przez przedsiębiorcę. Obecnie jest problem z nabyciem pojemników na odpady w całej Polsce. Na tą chwilę wygląda, to tak, że firma Jurant ma złożonych tysiąc zamówień na pojemniki. Pojemniki o pojemności 120 litrów zostały już dostarczone do firmy i będą sukcesywnie dostarczane do mieszkańców po uprzednim umówieniu się na termin odbioru. 240 litrowe pojemniki będą w późniejszym terminie. Jeśli natomiast chodzi o worki, to specyfikacja przetargu oraz Regulamin utrzymania czystości i porządku w Gminie Tłuszcz mówi jasno, że to mieszkańca obowiązkiem jest wyposażenie nieruchomości w pojemniki, więc worków na odpady zmieszane firma Jurant nie dostarcza, bo to nie było objęte przetargiem. Do czasu nabycia pojemników mieszkańcy mogą odpady zmieszane wystawiać w czarnych workach, które zakupują na własny koszt.

Radna Danuta Oplotna zapytała, czy firma odbierając worki z odpadami selektywnie zbieranymi zostawi taką samą liczbę worków, jaką zabiera?

Sekretarz Gminy poinformował, że firma zostawia tyle samo worków ile zabiera, nawet gdyby ktoś chciał więcej worków to może poprosić kierowcę lub przyjść do urzędu. Tomasz Jusiński dodał, że złożono 5 tys. deklaracji (po wstępnych kalkulacjach na chwilę obecną brakuje kwoty 10 tys. zł, aby zbilansować koszty gospodarki odpadami). Książeczki do uregulowania wpłat za odbiór odpadów komunalnych zostaną dostarczone do mieszkańców.

Pan Jusiński przekazał Przewodniczącemu Komisji Panu Dariuszowi Kur pismo wystosowane przez mieszkańców Wspólnot Mieszkaniowych przy ul.

Kraszewskiego 5 oraz ul. Sienkiewicza 3 do Burmistrza Tłuszcza, które wpłynęło do Urzędu Miejskiego w Tłuszczu w dniu 9 lipca 2013r. nr 8504 i dotyczy prośby o zwiększenie częstotliwości wywozu śmieci lokali z dwóch lokali wielorodzinnych - załącznik nr 1 do niniejszego protokołu. Sekretarz wyjaśnił, iż jakakolwiek zmiana wiąże się ze zmianą uchwały oraz umowy z przedsiębiorcą, który obsługuje Gminę Tłuszcz, co prawdopodobnie spowodowałoby zmianę stawki. Ewentualne rozwiązanie mogłoby być takie, aby odpady segregowane zarządca dostarczał do ZGKiM (PSZOK).

Komisja uważa, że jeśli będzie taka możliwość, to można podjąć rozmowy negocjacyjne z firmą Jurant w tej sprawie, lub ewentualnie Wspólnoty powinny zakupić pojemniki o większej pojemności.

Radny Wójcik Henryk korzystając, iż Pan Jusiński jest obecny na posiedzeniu Komisji zwrócił uwagę na bardzo poważny problem zaistniały przez populację bobrów w Chrzęsne na terenie kolejowym, która budując wysokie tamy doprowadza do ponad 2 metrowych spiętrzeń wody. Radny poprosił o skuteczną interwencję w tym zakresie Sekretarza Gminy.

Tomasz Jusiński poinformował radnego, iż przekaze sprawę do Wydziału UGK, aby się zajęto problemem. Sekretarz dodał, że Gmina ma pozwolenie na odławianie bobrów.

Pisma korespondencyjne i odpowiedzi na wnioski:

1. Odpowiedź ID.0003.44.2013 na wniosek komisji nr 8164 z dnia 4 lipca 2013r. – załącznik nr 2 do niniejszego protokołu.

Komisja zapoznała się z treścią pisma.

2. Odpowiedź ID.0003.45.2013 na wniosek komisji nr 8165 z dnia 4 lipca 2013r. – załącznik nr 3 do niniejszego protokołu.

Komisja zapoznała się z treścią pisma.

3. Pismo mieszkańców budynku komunalnego znajdującego się przy ul. Bocznej w Tłuszczu, złożone do Urzędu Miejskiego w Tłuszczu w dniu 8.07.2013r., nr 8498 – odnośnie fatalnego stanu technicznego budynku. – załącznik nr 4 do niniejszego protokołu.

Radni po zapoznaniu się z treścią pisma stwierdzili, że tą sprawą powinny zająć się odpowiednie służby z Urzędu Miejskiego w Tłuszczu po zapoznaniu się z pełną korespondencją złożoną przez mieszkańców budynku w Urzędzie. Radny Kur dodał, że Komisja Rewizyjna chce udać się do tego budynku i sprawdzić stan faktyczny w jakim Ci ludzie mieszkają. Jest to trudna sytuacja gdyż Gmina nie ma w swoim zasobie lokali zastępczych dla mieszkańców.

Radny Wójtyra Adam dodał, że jakiś czas temu był pewien pomysł, aby powstało osiedle domków kanadyjskich na terenie gminnym w

miejsowości Jaźwie, jako zasób komunalny dla rodzin w trudnej sytuacji materialnej i życiowej, lecz takie przedsięwzięcie wiąże się w z kosztami i zostało odłożone w czasie. Zdaniem radnego należy powrócić do tematu.

4. Wniosek wystosowany przez Ochotniczą Straż Pożarną w Jasienicy do Burmistrza Tuszczu i Komisji Rady Miejskiej w Tuszczu dotyczący prośby o zwiększenie kwoty dotacji na modernizację budynku OSP w Jasienicy do kwoty 60tys zł. Pismo zostało złożone do Urzędu Miejskiego w Tuszczu w dniu 19.07.2013r., nr 10709, do ORA wpłynęło w dniu 24.07.2013r., nr 137 – załącznik nr 5 do niniejszego protokołu.

Komisja Rolnictwa, Handlu i Usług przychyliła się do wniosku złożonego przez OSP Jasienica o zwiększenie dotacji do 60tys zł na modernizację budynku OSP.

5. Korespondencja odnośnie podziału nieruchomości działki gruntu nr 2133 w Jasienicy:

- wniosek mieszkańca Jasienicy o wykup gruntu w trybie bezprzetargowym części działki nr 2133, ul. Leśna w Jasienicy, która poprawiłaby warunki zagospodarowania przyległej działki nr 2132; pismo złożono w Urzędzie Miejskim w Tuszczu w dniu 02.07.2013r., nr 7796 – załącznik nr 6 do niniejszego protokołu;

- odpowiedź wystosowana w dniu 21.07.2013r. znak: ID.7021.1.133.2013 przez Wydział Inwestycji i Drogownictwa Urzędu Miejskiego w Tuszczu – załącznik nr 7 do niniejszego protokołu.

Radni Komisji Rolnictwa, Handlu i Usług po zapoznaniu się z treścią pism popierają stanowisko ujęte w odpowiedzi do wnioskującego mieszkańca.

6. Pismo wystosowane przez Burmistrza Tuszczu Pawła Marcina Bednarczyka do Przewodniczącego Rady Miejskiej w Tuszczu Krzysztofa Gajcy wraz z ofertą na przygotowanie analizy opłacalności wraz z analizą organizacyjno – prawną dla przedsięwzięcia wodno-kanalizacyjnego w formule ppp – data wpływu do Urzędu Miejskiego w Tuszczu w dniu 2 lipca 2013r., nr 7774, wpływ do ORA w dniu 03.07.2013r., nr 128 – załącznik nr 8 do niniejszego protokołu. Burmistrz Tuszczu zwraca się z prośbą do Przewodniczącego Rady o przekazanie oferty na posiedzenia komisji w celu zapoznania się przez radnych i wypowiedzenia się w tej sprawie.

Komisja zapoznała się z treścią pisma.

Wnioski Komisji Rolnictwa, Handlu i Usług do Burmistrza Tuszczu o:

1. Ponowienie zaproszenia dla przedstawiciela firmy „Jurant” na posiedzenie komisji w dniu 19.08.2013r. o godz. 9.00;
2. Wykoszenie traw i krzaków na ul. Kameralnej w Mokrej Wsi;

3. W odpowiedzi na wniosek Komisji nr 8164 z dnia 04.07.2013r. wnioskuję o pogłębienie rowu, który według odpowiedzi jest rowem kolejowym i przekazanie wniosku do kolei, jeżeli Gmina nie ma możliwości i środków na wykonanie w/w prac;
4. Zaproszenie pracownika zajmującego się promocją Gminy p. Emilii Oleksiak w sprawie organizacji Dożynek Gminnych w 2013r. w dniu 06.08.2013r. godz. 12.00,
5. Poprawienie nawierzchni chodnika w m. Kozły na odcinku od Szkoły Podstawowej do remizy OSP,
6. Zaproszenie na posiedzenie komisji w dniu 6 sierpnia br., godz. 12.00 Panią dyrektor Emilię Buczyńską – Kołodziejek celem przybliżenia kwestii organizacyjnych Dożynek Gminnych w 2013r.,
7. Zagwarantowanie auta służbowego na wyjazd komisji w dniu 6 sierpnia 2013r. na teren gminy w związku z konkursem Sołectwo Roku 2013.

Ad 3.

Pani Mieczysława Kaska poinformowała radnych, że obecnie trwają prace Komisji oceniającej straty wywołane warunkami atmosferycznymi – deszczem nawalnym. Komisja została powołana przez Burmistrza Tłuszcza, w jej skład wchodzi: Pani Mieczysława Kaska, Pani Beata Górecka oraz Pan Leszek Banaszek. Wpłynęło około 60 wniosków od poszkodowanych rolników. Obecnie trwa spisywanie protokołów pokontrolnych i są one sukcesywnie podpisywane przez rolników. Straty w uprawach są bardzo duże. Zebrana, kompletna dokumentacja zostanie wysłana do Wojewody Mazowieckiego, który zadecyduje o formie pomocy dla poszkodowanych przez deszcz nawalny rolników.

Załączniki do niniejszego protokołu są do wglądu w pokoju nr 38 Urzędu Miejskiego w Tłuszczu.

Termin kolejnego spotkania komisja ustaliła na dzień 06.08.2013r., godz. 12.00.

Na tym protokół zakończono.

Przewodniczący Komisji

Dariusz Kur

Dokument utworzony przez: Karolina Gajcy
Data utworzenia dokumentu: 01.08.2013r.

