

Protokół nr 1/14
z posiedzenia Komisji Infrastruktury i Ochrony Środowiska
odbytego w dniu 16 grudnia 2014 r.

Pierwsze posiedzenie Komisji Infrastruktury i Ochrony Środowiska otworzył Pan Czesław Mikła – radny, który do czasu wyboru przewodniczącego komisji przewodniczył obradom. Na wstępie powitał radnych oraz zaproszonych na posiedzenie gości.

W dalszej kolejności stwierdził kworum niezbędne do obradowania i przedstawił zaplanowany na dzisiejsze posiedzenie porządek obrad, który przedstawia się następująco:

- 1. Wybór Przewodniczącego komisji.**
- 2. Wybór Zastępcy Przewodniczącego komisji.**
- 3. Ustalenie planu pracy komisji na 2015 r.**
- 4. Sprawy bieżące i różne.**

Do przedstawionego porządku obrad nie było uwag.
Wobec powyższego przystąpiono do realizacji pierwszego punktu porządku obrad.

Ad. 1

W tym punkcie obrad jako pierwszy głos zabrał radny Mikła, który do pełnienia funkcji Przewodniczącego komisji zaproponował kandydaturę radnego Jana Szmudy. Kolejno radny Graczyk zaproponował, aby Przewodniczącym komisji została radna Dorota Drabent. Inną kandydaturą zgłoszoną przez radnego Andrzeja Kowalczyka do pełnienia funkcji Przewodniczącego komisji była kandydatura radnego Marka Jarosa, który nie wyraził zgody na kandydowanie.

Mając na uwadze powyższe radny Mikła zarządził przeprowadzenie głosowania nad kandydaturą radnego Szmudy do pełnienia funkcji Przewodniczącego komisji. W wyniku przeprowadzonego głosowania kandydatura radnego Szmudy uzyskała poparcie 8 radnych, 1 radny był przeciw, a 1 radny wstrzymał się od głosu.

Wobec powyższego radny Mikła stwierdził, że Przewodniczącym Komisji Infrastruktury i Ochrony Środowiska został wybrany radny Jan Szmuda, który będzie prowadził dalsze obrady komisji.

Nawiązując do przeprowadzonego wyboru, radny Jan Szmuda podziękował wszystkim za zaufanie.

Ad. 2

Realizując drugi punkt porządku obrad Przewodniczący komisji zarządził zgłaszanie kandydatur do pełnienia funkcji Zastępcy Przewodniczącego komisji.

Do pełnienia tej funkcji została zgłoszona tylko jedna kandydatura w osobie radnej Doroty Drabent, która w wyniku przeprowadzonego głosowania została wybrana Zastępcą Przewodniczącego komisji.

Ad. 3**PLAN PRACY KOMISJI INFRASTRUKTURY I OCHRONY ŚRODOWISKA
NA 2015 ROK**

Lp.	Termin	Tematyka posiedzenia	Osoby odpowiedzialne za przedstawienie zagadnienia
		1. Zaopiniowanie projektu budżetu na 2015 r.	
1.	styczeń	2. Analiza stanu zwodociągowania gminy. 3. Sprawy bieżące i różne.	Skarbnik Gminy Kierownik RIK
2.	luty	1. Ocena funkcjonowania stacji uzdatniania wody. 2. Analiza gospodarki zasobami dot. lokali mieszkalnych i użytkowych oraz gruntami należącymi do gminy. 3. Sprawy bieżące i różne.	Skarbnik Gminy Kierownik GZUK Kierownik RIK
3.	marzec	1. Przyjęcie harmonogramu utwardzania dróg gminnych w roku 2015 – posiedzenie wyjazdowe. 2. Sprawy bieżące i różne	Skarbnik Gminy Kierownik GZUK
4.	kwiecień	1. Podsumowanie akcji zimowego utrzymania dróg. 2. Analiza wysokości zaproponowanych taryf za dostarczenie wody i odbiór odpadów 3. Rozpatrzenie sprawozdania z wykonania budżetu gminy za 2014 rok. 4. Sprawy bieżące i różne.	Kierownik GZUK
5.	maj	1. Analiza funkcjonowania w gminie znowelizowanej ustawy o utrzymaniu czystości i porządku w gminie. 2. Sprawy bieżące i różne.	Kierownik RIK
6.	czerwiec	1. Zapoznanie się z problematyką leśną i łowiecką. 2. Sprawy bieżące i różne.	Kierownik RIK
7.	wrzesień	1. Zapoznanie się z funkcjonowaniem GZUK. 2. Sprawy bieżące i różne.	Kierownik GZUK
8.	październik	1. Analiza działań gminy związanych z ochroną środowiska oraz omówienie funkcjonowania w naszej gminie „ustawy śmieciowej”. 2. Sprawy bieżące i różne.	Kierownik RIK
9.	listopad	1. Zapoznanie się i ocena funkcjonowania oczyszczalni ścieków w Widawie i Ligocie. 2. Sprawy bieżące i różne.	Kierownik GZUK
10.	grudzień	1. Analiza założeń projektu budżetu gminy na 2016 r. 2. Opracowanie planu pracy komisji na 2016 r. 3. Sprawy bieżące i różne.	Skarbnik Gminy

Ad. 4

W tym punkcie obrad radni dyskutowali na temat łowiectwa i szkód w uprawach rolnych powodowanych przez zwierzęta. Następnie głos zabrał Przewodniczący komisji, który oznajmił, że jego zdaniem średnia cena skupu żyta powinna zostać obniżona do kwoty 50 zł. W tym miejscu głos zabrał radny Graczyk, który twierdził, że głównie podatek daje gminie

dochody, które można przeznaczyć np. na budowę drogi. Swojego przedmówcę poparł radny Barwański, który twierdził, że każda obniżka średniej ceny żyta wpływa na mniejszy wpływ finansowy do budżetu gminy.

Kolejno Przewodniczący Szmuda prosił o wykaz sprzętu będącego we władaniu GZUK.

Do powyższego odniósł się Kierownik GZUK – Pan Dariusz Michniewski, który poinformował, że została sprzedana naczepa oraz wywrotka, natomiast na stanie zakładu jest samochód ciężarowy RENO i naczepa z trójstronnym wywrotem oraz samochód Star – skrzyniowy, samochód Star z piaskarką, Volkswagen Transporter, 2 odmularki, koparko ładowarka, walec, równiarka, 2 ciągniki, zamiatarka, kosiarka rotacyjna, kosiarka bijakowa, samochód asenizacyjny Star, przyczepy niskopodwoziowe, sztywne, 2 beczki ciągnikowe, rozsiewacz do nawozów.

Podsumowując powyższe Przewodniczący Szmuda stwierdził, że przez ostatnią kadencję Zakład powiększył swój park maszynowy tylko o kosiarkę bijakową.

W toku dalszej dyskusji Przewodniczący komisji przypominał o prośbie sołtys Siemiechowa dotyczącej równania nawierzchni drogi.

Do powyższego odniósł się Pan Michniewski, który oznajmił, że w chwili obecnej jest zbyt mokro, aby można było wyrównać nawierzchnię. Kontynuując oznajmił, że równanie dróg rozpocznie się wtedy, gdy poprawią się warunki atmosferyczne i teren obeschnie z nadmiaru wody.

Następnie głos zabrał radny Stępnik, który sygnalizował, że w pasie drogowym w Restarzewie Środkowym rosną krzaki, które należałoby wyciąć. Ponadto oznajmił, że w rowie przy drodze w Restarzewie Cmentarnym rosną drzewa, które blokują swobodny przepływ wody.

W odniesieniu do powyższego Kierownik Michniewski odpowiedział, że sukcesywnie prowadzone są odkrzaczenia, gdzie drzewa do 10 lat usuwane są bez zezwolenia, jednak ze względu na dużą ilość dróg gminnych (180 km) trudno utrzymać wszystkie odcinki w należytym stanie. Kontynuując temat Kierownik Michniewski poinformował, że po przeprowadzonej wycince pozostaje problem usunięcia tych zakrzaczeń. W toku dalszej wypowiedzi Pan Michniewski oznajmił, że w tym roku materiałem powstałym po odkrzaczeniu zostali obdarowani podopieczni GOPS.

W tym miejscu radni wskazali potrzebę zakupu maszyny, która zmieliłaby usunięte krzaki.

Ponownie głos zabrał Kierownik GZUK, który sygnalizował ewentualne zagrożenie awariom dla sprzętu wykaszającego pobocza spowodowane kamieniami wyrzucanymi z pól na pobocza przez rolników.

Kolejno głos zabrał radny Mikła, który apelował o oczyszczenie dwóch rowów zbierających wodę w miejscowości Świerczów.

W odpowiedzi na powyższe głos zabrał kierownik GZUK, który oznajmił, że rowy położone na działkach gminnych bądź przy drogach gminnych SA oczyszczane, ale gdy rów znajduje się na działce prywatnej, to gmina nie może ingerować.

W temacie głos zabrał Przewodniczący Szmuda, który oznajmił, że rozmawiał z rolnikami będącymi właścicielami takich rowów, którzy oświadczyli, że za oczyszczenie rowów przez GZUK by zapłacili.

Odpowiadając na powyższe Pan Michniewski oznajmił, że gmina nie może wykonywać usług, takie działania byłoby możliwe tylko w przypadku założenia spółki.

Ponownie głos zabrał Przewodniczący Szmuda, który pytał, czy zakład może oczyścić rów z Brzykowa do Wielkiej Wsi B.

Pan Michniewski oznajmił, że może to wykonać, gdyż ów rów jest położony przy drodze gminnej.

Następnie radny Stępnik apelował, aby na okres zimowy udostępnić sołtysom worki z piaskiem.

Powyższa propozycja została zanegowana przez innych radnych, którzy twierdzili, że piasek

ze solą umieszczony w workach w warunkach zimowych ulegnie zbryleniu.

W toku dalszego posiedzenia radni analizowali sprawę zakupu kruszywa na potrzeby gminy. Przewodniczący Szmuda skrytykował dotychczasowy zakup kruszywa wraz z dowozem, stwierdził, że zawsze własny transport przyczyni się do zmniejszenia kosztów, ponadto pytał jakie środki zostały wydatkowane na zakup kruszywa

W tym miejscu Kierownik Michniewski oznajmił, że przeprowadzona kalkulacja kosztów wskazała, że bardziej ekonomiczne okazało się zakupienie kruszywa wraz z transportem. Odpowiadając na drugą część pytania, Pan Michniewski odpowiedział, że na zakup kruszywa na potrzeby zakładu została wydatkowana kwota 50 tys. zł.

W tym miejscu radny Stępnik pytał, kto zakupywał kruszywo na potrzeby sołectw w ramach funduszu sołeckiego.

Pan Michniewski odpowiedział, że zakup kruszywa z funduszu sołeckiego realizowała gmina. W tym miejscu głos zabrał radny Graczyk, który oznajmił, że jego firma dostarcza kruszywo do gminy Zapolice i w ramach umowy kamień rozwożony jest bezpośrednio na drogi i takie działanie, zdaniem radnego jest zasadne, natomiast rozwiązanie stosowane w naszej gminie, gdzie kruszywo z przymy na drogi do poszczególnych sołectw rozwozi GZUK jest zdaniem radnego niewłaściwe.

W toku dalszego posiedzenia Przewodniczący Szmuda sygnalizował problem zalewania przez wodę łąk w Siemiechowie, dodał tylko 10 % traw jest zbieranych przez rolników, pozostała część jest systematycznie zalewana.

W odpowiedzi na powyższe Kierownik Michniewski oznajmił, że w Siemiechowie wszystkie rowy są własnością prywatną, toteż gmina nie może utrzymywać ich w należytych stanie, ponadto Kierownik dodał, że dodatkowo drożność rowów pogarsza fakt gonienia rowami zwierząt gospodarskich.

Kolejno radny Stępnik sygnalizował potrzebę wyjaśnienia wyznaczenia drogi w Restarzewie Cmentarnym. Dodał, że geodeta wytyczył drogę prosto, a GZUK utwardził kamieniem, ale niezgodnie z granicami wskazanymi przez geodetę.

Odpowiadając w temacie głos zabrał Kierownik GZUK, który oznajmił, że na początku utwardzania drogi współpracował z GZUK sołtys, ale później się wycofał, obawiając się reakcji właścicieli działek, którzy nie zgadzali się z decyzją geodety i grozili odwołaniem się do sądu.

W temacie głos zabrał również radny Olejniczak, który podsumował, że na terenie gminy jest wiele dróg, których granice powinny być skonfrontowane z wytyczeniem przez geodetę.

Następnie głos zabrał Przewodniczący Szmuda, który sygnalizował problem dot. poboczy przy drogach, które mogą niekorzystnie wpływać na stan nawierzchni asfaltowej drogi.

W odpowiedzi na powyższe Pan Michniewski oznajmił, że powiat posiada maszynę do odmulania, co znacznie ułatwia utrzymanie we właściwym stanie poboczy, natomiast GZUK odmulanie wykonuje na dwa sposoby: na odkład (sposób tańszy i szybszy) oraz z wywozem. Kontynuując Pan Michniewski oznajmił, że po przeprowadzeniu odmulania pojawia się problem zagospodarowania pozyskanej ziemi, dodał, że rolnicy nie wyrażają zgody, aby powyższą ziemię odłożyć na ich działkach rolnych.

Kolejno głos zabrał radny Olejniczak, który nawiązał do tematu związanego z wybudowaną drogą w Grabówiu. Oznajmił, że na wybudowanej drodze, po opadach deszczu zalega woda, która niszczy nawierzchnię. Kontynuując radny Olejniczak zastanawiał się, czy w projekcie budowy w/w drogi była ujęta budowa rowów przydrożnych. W związku z powyższym poproszono pracownika Urzędu Gminy – Pana Sylwestra Woźniaka, który odpowiadał za przygotowanie projektu budowy drogi w Grabówiu. Przedstawił on przedmiotowy dokument, z którego wynika, że projekt budowy drogi nie zawierał budowy rowów.

W temacie głos zabrał Przewodniczący Szmuda, który oznajmił, że takie działania należy zmienić, dodał, że zawsze projekt budowy nowej drogi musi zawierać budowę rowów przydrożnych.

Następnie głos zabrała radna Drabent, która prosiła o odkrzaczenie rowu znajdującego się za ośrodkiem zdrowia w Brzykowie, który biegnie w kierunku Osiecznej.

Kolejno głos zabrał radny Stępnik, który zwrócił się do Pana Dariusza Michniewskiego – Kierownika GZUK i prosił o przedstawienie zakresu pracy wykonywanej w dniu dzisiejszym przez poszczególnych pracowników GZUK.

Odnosząc się do powyższego, Pan Michniewski przedstawił radnemu obowiązki poszczególnych pracowników wykonywane w dniu dzisiejszym.

Kolejny mówca w osobie Przewodniczącego komisji – radnego Szmudy pytał w sprawie podpisania umowy z wykonawcą na wykonanie sieci wodociągowej w sołectwie Siemiechów. Odpowiedzi na powyższe udzielił Sylwester Woźniak – pracownik Urzędu Gminy, który odpowiedział, że prawdopodobnie przed świętami Bożego Narodzenia zostanie podpisana umowa z wykonawcą.

Kolejno głos zabrał radny Stępnik, który zabrał głos w sprawie remontu strażnicy w Restarzewie Cmentarnym. Przypomniawszy, że w niedługim czasie doszło do zawalenia podwieszanego sufitu, dodał, że inspektor nadzoru zalecił wybudowanie wzmocnień, ale wykonawca stwierdził, że nie ma takiej możliwości.

Odnosząc się do powyższego, Pan Sylwester Woźniak – pracownik Urzędu Gminy oznajmił, że wykonawca w odpowiedzi na zaistniałą sytuację zamocował kilkanaście haków wzmacniających. Kontynuując dodał, że na jutro zaplanowane jest spotkanie z wykonawcą robót w strażnicy oraz z inspektorem nadzoru, którzy ocenią aktualny stan techniczny w budynku.

Kolejno głos zabrał radny Mikła, który pytał o przygotowane w przeszłości (w V kadencji) projekty na wykonanie oświetlenia ulicznego w Świerczowie.

Kolejno głos zabrał Wójt Gminy Pan Michał Włodarczyk, który poinformował, że wraz z radnym Olejniczakiem dokonał przeglądu sprzętu będącego na stanie GZUK. Oznajmił, że w/w sprzęty są w bardzo złym stanie technicznym, dlatego w miarę możliwości należałoby odnowić istniejący park maszynowy. Kontynuując Pan Wójt oznajmił, że na początku należałoby zakupić nowy ciągnik oraz wykaszarkę.

W tym temacie głos zabrał radny Graczyk, który oznajmił, że planując zakup ciągnika wraz z osprzętem należałoby w budżecie zagwarantować kwotę ok. 200 tys. zł. Następnie oświadczył, że jego zdaniem strona internetowa gminy jest satysfakcjonująca.

W toku dalszego posiedzenia Pan Wójt nawiązał do tematu utrzymania w należytym porządku dróg powiatowych. Oznajmił, że z powiatem mamy podpisaną umowę na odśnieżanie dróg powiatowych, dodał, że z osobami indywidualnymi umowy na razie nie zostały zawarte, gdyż niezbędna jest opinia radcy prawnego.

W tym miejscu przewodniczący komisji radny Szmuda zapytał, jakie wynagrodzenie otrzymywali rolnicy, którzy zajmowali się odśnieżaniem dróg w ramach umowy.

Odpowiedzi udzielił Pan Wójt, który oznajmił, że wynagrodzenie było zależne od ilości przepracowanych godzin, jednak nie wynosiło więcej niż 2 tys. zł. Kontynuując Pan Wójt oznajmił, że nie będzie kontynuacji związanej z kwartalnym wydawaniem Gazety Widawskiej, dodał, że planowany jest powrót do współpracy z samorządem łaskim w zakresie wydawania Panoramy Łaskiej. Koszt takiej współpracy będzie kształtował się w granicach 5 tys. zł. W toku dalszej wypowiedzi Wójt Gminy nawiązał do tematu budowy mostu w Rudzie. Pan Wójt poinformował, że spotkał się z przedstawicielami wojska, które byłoby bezpłatnym wykonawcą tego przedsięwzięcia, dodał, że gmina musi wystąpić do Nadzoru Budowlanego o stosowne pozwolenie, wykonać projekt oraz zagwarantować środki w budżecie gminy. Wyjaśniając powyższe Pan Wójt oznajmił, że wojsko swoją pracę wykonana nieodpłatnie w ramach ćwiczeń, należy tylko zapewnić im zakwaterowanie oraz wyżywienie. W tym miejscu Pan Wójt zaproponował, aby komisja udała się do miejscowości w której wybudowany został taki most i zrobiła rozeznanie z wóldarzami gminy w sprawie jego funkcjonalności. Dodał, że dokonując oględzin dobrze byłoby ze sobą wziąć projektanta. W

tym miejscu głos zabrał radny Stępnik, który proponował, na oględziny mostu wziąć projektanta niezależnego, który spojrzałby na przedsięwzięcie „innym okiem”.

Natomiast Przewodniczący Szmuda był innego zdania i twierdził, że na oględziny powinien pojechać projektant, który wykonuje ten projekt. Kontynuując temat wyjaśnił, że nośność mostu będzie wynosiła 20 ton, jego długość 35 m, a szerokość 5,5 m. Następnie Pan Sylwester Woźniak – pracownik Urzędu Gminy przedstawił radnym do wglądu operat wodno – prawny dot. budowy mostu. Kontynuując Pan Woźniak poinformował, że jednostka wojskowa chce skonsultować się z projektantem w sprawie podpór, których zdaniem przedstawicieli wojska jest w operacie za dużo.

W toku dalszej wypowiedzi Pan Wójt poinformował radnych, że prowadzi rozmowy z gminą Kleszczów w sprawie przekazania naszej gminie nadwyżki środków finansowych.

W związku z wyczerpaniem tematyki zaplanowanej na dzisiejsze posiedzenie, Pan Jan Szmuda – Przewodniczący komisji podziękował za udział w spotkaniu i zakończył obrady.

Na tym protokół zakończono.

Protokołowała:

Emilia Konieczna

Przewodniczący Komisji
Infrastruktury i Ochrony Środowiska

Jan Szmuda