

Protokół nr 14/16
z posiedzenia Komisji Infrastruktury i Ochrony Środowiska
odbytego w dniu 12 lutego 2016 r.

Posiedzenie komisji otworzył Pan Jan Szmuda – Przewodniczący Komisji, który powitał radnych oraz przybyłych gości.

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

- 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.**

Do przedstawionego porządku obrad nie zgłaszano uwag. Następnie Przewodniczący Komisji przystąpił do zatwierdzenia protokołu z poprzedniego posiedzenia. Do przedstawionego protokołu nie wnoszono uwag i został on przyjęty przez wszystkich członków komisji.

Ad. 1

Realizując pierwszy punkt obrad, jako pierwsza głos zabrała pani Magdalena Olczak – p.o. Kierownika GZUK, która poinformowała, że na terenie gminy Widawa funkcjonują 4 stacje uzdatniania wody. Kontynuując oznajmiła, że studnia w Brzykowie znajduje się w złym stanie technicznym, gdyż filtry ciągle zachodzą zanieczyszczeniami i powstaje dylemat, czy tę studnię gruntownie przeczyszczyć, czy zastanowić się na uruchomieniu nowej studni.

W temacie głos zabrał radny Morawski, który jest konserwatorem i oznajmił, że wydajność tej studni jest mała i należałoby poprzez wprowadzenie kamery ocenić parametry wydajności tej studni.

W toku dalszej wypowiedzi Pani Olczak oznajmiła, że również w Widawie jedna ze studni była 2 lata temu czyszczona, ale jej wydajność jest coraz słabsza i trzeba się zastanowić nad jej dalszym losem.

Pozostając w temacie, Pani Olczak oznajmiła, że stacje w Górkach Grabińskich i Ligocie funkcjonują dobrze.

Ad. 2

W tym punkcie obrad zabrał Pan Zbigniew Parzybut – kierownik RIK, który przypomniał, że korzystający z lokali komunalnych obowiązani są płacić czynsz według nowo przyjętych przez Radę Gminy stawek. Oznajmił, że gmina posiada 54 lokale, w tym 6 to są lokale socjalne. Poza tym oznajmił, że gmina posiada również lokale użytkowe – są to garaże przy blokach w Chociwiu.

Odnosząc się do powyższego i mając na uwadze zmienione stawki opłat radni prosili o analizę wpływów i rozchodów związanych z utrzymaniem lokali komunalnych za okres 6 miesięcy.

W toku dalszej wypowiedzi Pan Parzybut przedstawił wykaz gruntów będących w posiadaniu gminy, dodał, że niektóre z nich mogłyby być zbyte:

- w Zborowie mamy 2 działki,
- w Chociwiu – 3 działki,
- w Widawie – 2 działki,
- w Goryniu – 2 działki, łącznie ok. 25 ha,
- w Rogózno – ok. 10 ha,
- w Świerczowie – ok. 1 ha,

- w Rudzie,

Ad. 3

Jako pierwszy głos zabrał radny Stępnik, który poinformował, że podczas oględzin sprzętu będącego w posiadaniu GZUK, radny Graczyk zaproponował, aby samochód Renault sprzedać bądź przerobić na samochód specjalny, który będzie mógł mieć zamontowany pług oraz solarkę. Kontynuując oznajmił, że zakup 5-letniego samochodu przystosowanego do odśnieżania dróg wyniósł by ok. 80-100 tys. zł, a wartość posiadanego samochodu Renault wynosi ok. 15-20 tys. zł.

W tym miejscu głos zabrał radny Olejniczak, który stwierdził, że inwestowanie w Renault jest niezasadne, gdyż ów samochód nie byłby wykorzystywany do odśnieżania na wszystkich drogach, ze względu na wysoką kabinę.

W temacie głos zabrał Pan Janusz Popławski – pracownik GZUK, który nawiązał do tematu przystosowania samochodu Renault do zimowego utrzymania dróg. Oznajmił, że problemem jest wysokość kabiny. Dodał, że na bocznych drogach, podczas odśnieżania, gałęzie drzew będą zaczepiać o kabinę. Poza tym poinformował, że samochód Renault ma silnik oraz opony w niezłym stanie technicznym.

W tym miejscu głos zabrała Pani Magdalena Olczak – p.o. Kierownika GZUK, która poinformowała, że roczny koszt utrzymania w/w samochodu wynosi ok. 2300 zł.

Pozostając w temacie radny Olejniczak stwierdził, że lepszym rozwiązaniem byłoby dostosowanie do odśnieżania samochodu Star (niebieskiego).

Odnosząc się do powyższego Pan Janusz Popławski stwierdził, że należałoby przeprowadzić w samochodzie Star gruntowny remont.

Kolejno głos zabrał Pan Michał Włodarczyk – Wójt Gminy, który podsumował powyższe twierdząc, że w parku maszynowym GZUK w złym stanie technicznym jest solarka, samochód Renault oraz naczepa.

W tym miejscu Pani Magdalena Olczak oznajmiła, że roczny koszt utrzymania tych sprzętów wymienionych przez Wójta Gminy wynosi ok. 3 tys. zł.

W temacie głos zabrał radny Olejniczak, który stwierdził, że piaskarka jest także w złym stanie technicznym i wykorzystanie jej podczas następnej zimy jest bardzo ryzykowne. Kontynuując oznajmił, że należy tak rozwiązać problem, aby sprzęt przeznaczony do odśnieżania dróg zimą był również wykorzystywany w okresie letnim.

Powyższe poparł Pan Janusz Popławski.

Nawiązując do poruszanego tematu radni zdecydowali, że należy wycenić poniżej wymienione sprzęty:

ciągnik siodłowy Renault – ELA K566 z naczepą – ELA P362, samochód Star z piaskarką – ELA E449, samochód Star z wozem asenizacyjnym – ELA 82LF.

Kolejno głos zabrał Wójt Gminy, który poinformował radnych o nieprawidłowościach związanych ze sporządzeniem umów z kierowcami jednostek OSP.

W odpowiedzi na powyższe Przewodniczący Szmuda podsumował, że każdy z pracowników Urzędu Gminy powinien ponosić konsekwencje swoich decyzji.

W toku dalszego posiedzenia głos zabrał radny Kowalczyk, który pytał o stan prawny drogi k. Pana Palusa w Chociwiu.

Odpowiedzi na powyższe udzielił Pan Wójt, który oznajmił, że przedmiotowa droga została zasiedziana na Skarb Państwa i dopiero następnym krokiem będzie wystąpienie o komunalizację. W tym miejscu Pan Wójt poinformował, że należy uregulować stan prawny wszystkich działek, na których są usytuowane drogi.

Następnie Pan Wójt poinformował, że uzyskana już została zgoda na wycięcie drzew na placu byłego SKR w Sarnowie, dodał, że 10 arów tej działki zostanie wydzielone i przeznaczone na ustawienie kontenera pełniącego funkcję świetlicy wiejskiej.

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