

**Protokół z Posiedzenia Komisji Rozwoju i Polityki Przestrzennej
w dniu 19 czerwca 2012 r.**

Obecni na posiedzeniu:

1. Władysław Oczkowicz- przewodniczący komisji
2. Zofia Bazańska- z-ca przewodniczącego komisji
3. Ewa Fronczek- członek komisji
5. Janusz Gątkiewicz – członek komisji

Nieobecni:

1. Marcin Musiał
2. Renata Malinowska.

Pozostał osoby obecne na posiedzeniu :

1. Burmistrz Teresa Kosmala
2. Skarbnik miasta- Urszula Polak Wałek
3. Kierownik wydziału BK-GN- Anna Młodecka
4. Doradca- Andrzej Świątek
5. Mieszkaniec- Pan Siwek
6. Kierownik – Zofia Gajdzik
7. Pracownik ZBK- Ewa Kiedrzym
8. Dyrektor ZBK- Lena Wardęga
9. Pracownik ZIK- Bernowicz Wirginia

Posiedzenie prowadziła Radna Z. Bazańska i Radny W. Oczkowicz.

Z.Bazańska – rozpoczęcie posiedzenia i odczytanie porządku obrad:

1. Zaopiniowanie materiałów sesyjnych.
2. Ocena wykonania zadań inwestycyjnych w mieście za 5 miesięcy roku 2012 ze środków budżetowych, jak również zadań realizowanych przez półki gminne ZBK, TBS
3. Rozliczenie realizacji zadań gminy wynikających z Ustawy o utrzymaniu czystości i porządku w gminach wynikających z ostatnich zmian (Dz. U. z 2011 Nr 152 poz. 897) rozliczenie przyjętego harmonogramu.
4. Sprawy bieżące

1.Zaopiniowanie materiałów sesyjnych.

Ocena wykonania budżetu- Udzielenie Burmistrzowi Absolutorium za 2011 r.

Skarbnik miasta przedstawia dochody i przychody jakie zostały ustalone przez Radę. Omawia jakie były określone wydatki i rozchody. Dokonywane w ciągu roku zmiany budżetu ustaliły budżet. Wykonanie jest na poziomie:

- Dochody wykonano na 96%

- Dochody bieżące na 97,8%
- Dochody majątkowe na 89,1%
- Przychody na 99,9%
- Wydatki na 92,7%
- Wydatki bieżące 96,1%
- Wydatki majątkowe 81,7%
- Rozchody 99,9%

Rozliczenie roku- wolne środki na koniec roku to 3 565 199, 67.

Cały 2011 rok udało się skończyć ten rok dobrze, nie zostały nam zobowiązania.

Dzięki refundacji i zaliczkom na realizację zadania udało się wykonać zadania inwestycyjne- boisko. Uważając realizacja budżetu przebiegła prawidłowo. Braki dochodów ze sprzedaży wpływają na problemy w realizacji inwestycji.

Z.Bazańska- czy można dostać informacje na sesję o stanie zatrudnienia w urzędzie i jednostkach podległych na koniec 2010 i 2011.

Burmistrz T.Kosmala- chodzi o stan zatrudnienia czy koszty, rozumiem, że z podziałem na tych opłacanych przez urząd i innych. Dobrze proszę Panią skarbnik o przygotowanie informacji. Polityka kadrowa jest prowadzona tak, że są pracownicy na zastępstwa.

E.Fronczek- czy jako miasto możemy jeszcze pozyskać jakieś pieniądze z Unii Europejskiej, czy mamy jeszcze jakieś projekty.

Burmistrz T.Kosmala - tak projektów jest dużo są takie które czekają w kolejce bo nie uzyskały dofinansowania w pierwszym rozdaniu. Byliśmy na liście rezerwowej, teraz mamy możliwość termomodernizacji biblioteki. Powołałam komisję która wszystko sprawdza czy możemy podpisać umowę z Urzędem Marszałkowskim. Jest projekt na 8 pozycji projekt targowiska, ale już wiemy że projekt posiada wady i będą kłopoty gdybyśmy przeszli wyżej. Jest 8 albo 9 takich projektów w oczekiwaniu w tym projekt centrum Piaski. Razem z Tychami podpisaliśmy umowę na G3 i G4, umowa została podpisana, ale został zbadany proces wykonawstwa i powiedziałam partnerowi Tychom, że mamy wady i mam obawy co do podpisania umowy. Tychy by na tym straciły bo miały więcej placówek oświaty. Zrobiłam wszystko co mogłam by się uchronić. Kontrola naszej dokumentacji powykonawczej jest jeszcze nie zakończona.

E.Fronczek – byłam w miastach gdzie bardzo dużo zrobiono i widać efekty, a u nas ciągle są jakieś błędy, może wysłać ludzi na szkolenia. Tam są piękne siłownie na świeżym powietrzu.

Burmistrz- my się szkolimy, najwyraźniej można jeździć na szkolenia i ni z nich nie wynieść.

Projekty pewne mają kilka lat. Jeśli nie ma gwarancji to autorzy niechcą nic korygować.

J.Gątkiewicz- czy wadliwe projekty robiła ta sama firma co elektrownie.

Burmistrz T.Komala- różnie, część inni projektanci, np. Pan Kolasieński robił targowiska. Proszę zobaczyć jakie mamy potrzeby w tych obiektach, które już mamy. Jak widać nie było polityki odnawiania tego co już mamy.

E.Fronczek- jeśli podpisuję umowę z projektantem trzeba zrobić odpowiednie zapisy by mieć furtkę, że jak jest coś źle to projektant to poprawia.

Burmistrz- ja już tak to teraz robię, umowy mają dłuższe terminy, możemy dysponować projektem, możemy go publikować.

Głosowanie za udzieleniem absolutorium:

1 za , 0 przeciw,

2 wstrzymujące ,

Sprawy do rozpatrzenia przez Radę Miejską

Z.Bazańska – z uwagi na przybycie na posiedzenie komisji mieszkańców proszę o przedstawienie sprawy i zrezygnowanie z omawiania spraw do rozpatrzenia .

Głosowanie by nie opiniować spraw do rozpatrzenia przez radę na komisji i wypowiedzieć się na sesji.

3 za – przeniesieniem na sesję rozpatrywania skarg.

Burmistrz- wprowadzenie do sprawy z jaką przyszli mieszkańcy. Jest oczekujący projekt dot. budowy targowiska na miejscu targowiska na Grodzieckiej. Miesiąc temu WSA uchylił plan zagospodarowania Rojce. Sytuacja targowiczian jest trudna. Podjęliśmy decyzję o tym żeby targowisko budować w miejscu targowiska przy Auby. Obecne kioski są na terenie gminnym za biedronką. Pracujemy nad nowym studium, który poszedł już do uzgodnień. Zmieniamy teren parkingu na tereny usług i tam będą kioski a parkingi będą za biedronką. Nie zapominamy o Grodzieckiej, ale to 8 milionów, a tu możemy już coś zrobić, zapewnić grunt z podłączeniami.

Z.Bazańska- czy w nowym studium jest to już uwzględnione?

Burmistrz- jeszcze nie, ale panowie mogą o to wystąpić jak będzie wyłożenie we wrześniu. Nie ma sensu przeprowadzania dwóch procedur. Do końca roku będzie gotowe nowe studium i plan.

J.Gątkiewicz- a co jest zakwestionowane w Rojcach.

Burmistrz- procedurę autopoprawki, zmiany bez ponownego wyłożenia, 7 stron uzasadnienia.

J.Gątkiewicz- co będzie z targowiskiem na Grodzieckiej

Burmistrz- będzie uporządkowane i będzie skwerem.

J.Gątkiewicz czy taka sprzedaż z samochodów będzie na Auby? Jak Grodziecka pójdzie do likwidacji.

Burmistrz- nie.

E.Fronczek- miałam pomysł by w tej uliczce postawić ładne pawilony a parking zrobić tam gdzie budki.

Burmistrz- jest tam bardzo gęsta sieć można tam zrobić miejsca postojowe a nie parking.

E.Fronczek- jakie to będą pawilony?

Pan Siwek - będą 2 ciągi kiosków i w środku zadaszanie. Z czego będą to jeszcze niewiemy- z czego się nam będzie bardziej opłacało i wyjdzie to z przetargu na wykonawstwo. Od miasta chcemy grunt przyłącza i zadaszanie. Kioski będą z naszych środków i będą takie same.

E.Fronczek- jeśli może to być na Auby to dlaczego nie możemy takiego czegoś zrobić bez dotacji na Grodzieckiej, czy tam nie byłaby lepsza lokalizacja.

Pa Siwek - plac jest bardzo podobny, ale musiałoby być jeszcze miejsce na parkingi, a na Grodzieckiej wejdzie mniej punktów ok 30, a na Auby ok. 50.

Burmistrz- ja nie mogę zabrać środków które były na projekt. To nie przeszkadza kiedyś mogą być 2 targowiska.

Z.Bazańska- czy sanepid będzie zamykał kioski.

Pan Siwek - musimy to uporządkować do grudnia 2013 r. Jak ruszymy to wyślemy sanepidowi informację, że coś się już robi.

Z.Bazańska- co jest z projektem na Grodziecką

Burmistrz T.Kosmala- nie to takie wstępne założenia, sfera koncepcji. Jeśli były by to gotowe moduły to nie jest kwestia projektu tylko zgody na budowę.

Pan Siwek - To już 3 lokalizacja, która pada.

Pan Siwek chcemy by rada wiedziała co planujemy, bo poprzedni burmistrz zmieniając trasę autobusu ogranicza ilość kupujących.

Pan Siwek - mam odczucia, że zostaliśmy oszukani przez poprzedniego Burmistrza.

Burmistrz- dzisiaj są przepisy, że jeśli wprowadzamy nową trasę to musi być zatoczka.

Z.Bazańska- proszę o krótkie pismo, przedstawienie sytuacji i podpisy kupców.

Burmistrz- powstało stowarzyszenie i dziś rozmawiamy z nim.

W.Oczkowicz- pamięta pan, że kiedyś były deklaracje a potem wycofanie. Takie podpisy ułatwią sprawę.

Burmistrz- dzisiejsze spotkanie traktujemy jako wstępną informację dla komisji by wiedziała nad czym pracujemy. My nie mamy prawa wymagać podpisów.

Pan Siwek- stowarzyszenie powstało w celu budowy targowiska składające się z osób, które deklarują, że poniosą koszty.

W. Oczkowicz- ja chcę wyeliminować to, że któryś z członków powie, że nie stać ich na to.

Pan Siwek- rozumiem ale jeśli powstało stowarzyszenie to tych osób które chcą dalej handlować i mają pieniądze przygotowane na budowę. Możemy wystosować takie pismo.

Z.Bazańska- chcemy mieć takie targowisko więc podejmiemy ten temat pilnie.

Prowadzenie posiedzenie przejął W. Oczkowicz.

W.Oczowicz. przechodzimy do ust. 6 porządku obrad sesji. Co do dzierżaw umówmy się że zadamy pytania na sesji. Mam 1 pytanie dot. nowego projektu punkt 8 - w sprawie wyrażenia zgody na oddanie w dzierżawę, dotychczasowemu dzierżawcy, nieruchomości stanowiącej część działki nr 24/1, arkusz mapy nr 43, o powierzchni 560 m², położonej przy ul. Piastowskiej w Czeladzi, na podstawie kolejnej umowy zawieranej po umowie zawartej na czas oznaczony do 3 lat, której przedmiotem jest ta sama nieruchomość. Między tymi budynkami był pasek terenu który był nieznany, czy myśmy to uregulowali.

Burmistrz- stan jest nie ustalony a my nim władamy.

A.Młodecka- w ewidencji gruntów jest to uregulowane – właścicielem jest gmina. Jest wypis z rejestru gruntów i księga wieczysta.

Projekt punkt 10) w sprawie zmian w budżecie miasta na 2012 rok

Skarbnik -przedstawia przyczyny zmiany w budżecie i informuje o autopoprawce.

W.Oczkowicz- czy są pytania?

J. Gałkiewicz- czy szkoła i izba lekarska dała po 5 000

Skarbnik- nie wiem sprawdzę.

W.Oczkowicz- te 400 000 jest na zamknięcie tego roku

Skarbnik- tak tego roku kalendarzowego.

Skarbnik – 230 000 wniosek ZBK o zwiększenie przychodów i wydatków- to co mieszkańcy płacą za media.

W. Oczkowicz- rozumiem, że pozytywnie opiniujemy te zmiany a zmiany w WPF to konsekwencja którą również opiniujemy pozytywnie.

Projekt punkt 14). w sprawie zmiany uchwały Nr XLIV/653/2008 Rady Miejskiej w Czeladzi z dnia 27 listopada 2008 r. w sprawie uchwalenia Wieloletniego Programu Gospodarowania Mieszkaniowym Zasobem Gminy Czeladź na lata 2009-2013.

Ewa Kiedrzyń- proszę o zmianę kolejności w porządku najpierw 14) a potem 13).

Zmieniły się przepisy ustawowe 16.11 2011 r weszła ustawa o ochronie praw lokatorów która wprowadziła obowiązek dla gmin dostarczania tymczasowych pomieszczeń. Eksmisją do lokalu socjalnego będzie gdy będzie przemoc nad członkami rodziny, korzystające z najmu okazjonalnego. Ta nowelizacja ustawy narzuca na gminie odpowiedzialność odszkodowawczą za skodą. Przed zmianą ten przepis dot. Komorników, a teraz ginę. Szkoda może być za nie wskazanie lokalu ale i szkoda moralna. W 2012 r. Sąd Najwyższy orzekła co do odpowiedzialności odszkodowawczej. Niema innego wyjścia pomieszczenie tymczasowe musi być dostarczane przez gminę i musi być umowa, więc musimy zmienić uchwałę.

Z ustawy wynika że pomieszczenie ma być wskazane na wniosek komornika, według kolejności zgłoszeń, umowa na okres 1 miesiąca z możliwością przedłużenia max na 6 miesięcy. Po takim terminie nie mamy możliwości zapewnienia takiego lokalu. Po tym okresie musimy występować do sądu o eksmisję tych osób, bo nie możemy eksmitować bez wyroku sądu. Jeśli niema pomieszczeń tymczasowych to możemy korzystać z noclegowni. Jeśli taki wyrok się pojawi to będziemy korzystać z wolnych lokali.

Z.Bazańska- jaka forma odszkodowania

E.Kiedrzyń- to określi sąd biorąc pod uwagę wymiar szkody.

W.Oczkowicz- zgodnie z projektem dajemy Burmistrzowi upoważnienie do ustalania stawek na poziomie cen na lokale socjalne.

Burmistrz T.Kosmala- czy nie jest to błąd- czy nie trzeba autopoprawki Rada może ustalić zasady.

W. Oczkowicz - odczytuje projekt uchwały punkt 14 § 5 „ w drodze odrębnego zarządzenia Burmistrz ustala stawki czynszu najmu tymczasowych pomieszczeń. Zasady ustalania czynszu najmu lokali socjalnych stosuje się odpowiednio do tymczasowych pomieszczeń z zastrzeżeniem że stawki czynszu najmu tymczasowych pomieszczeń nie mogą być wyższe od obowiązujących w zasobie lokali socjalnych”.

E.Kiedrzyń- nie - zasadą jest, że rada ustala zasady a Burmistrz stawki czynszu w drodze zarządzenia.

Dyr. ZBK Lena Wardęga- ja mam jedną kwestię doświadczenie Rybnika, który wynajmuje w hotelu pokoje.

Burmistrz T.Kosmala - czy nie zrobić to tak, że ci co spełniają kryteria socjalnie traktować odrębnie.

W.Oczkowicz- uchwalamy, że stawka czynszu nie może być wyższa niż stawka za lokal socjalny. Inna kwestia to z jakich zasobów skorzystamy.

Lena Wardęga- wynajęcie w hotelu jest tańsze niż budowa czy remont pomieszczeń.

Burmistrz T.Kosmala lokale socjalne mają stawkę czynszu z uwagi na dochody osoby.

W.Oczkowicz- rozumiem że dotyczy to ludzi pokrzywdzonych, więc może się zastanowić by było to korzystne dla tych ludzi. Jestem za tym by były obie możliwości i sprawdzanie możliwości finansowych tych ludzi albo wycofamy ten projekt.

Lena Wardęga- dobrze, pani Burmistrz przedstawi informacje przed sesją.

E.Kiedrzyń to sąd orzeka czy przysługuje komuś lokal tymczasowy i my nie możemy stosować kryterium wobec takich osób w zależności od dochodu. Komu nie przyzna lokalu socjalnego przyzna mu pomieszczenie tymczasowe.

Projekt punkt 13). w sprawie zmiany uchwały Nr XLIV/653/2008 Rady Miejskiej w Czeladzi z dnia 27 listopada 2008 r. w sprawie uchwalenia Wieloletniego Programu Gospodarowania Mieszkaniowym Zasobem Gminy Czeladź na lata 2009-2013.

W.Oczkowicz- proszę o 2 zdania.

E.Kiedrzyń- ta obniżka jest instrumentem by ochronić tych co nie płacą przed eksmisją. Program mieszkanie nie uwzględniał tej możliwości. Program wychodzenia z zadłużenia zdaje egzamin.

Lena Wardęga- od początku programu te działania dały nam 600 000 zmniejszenie zaległości.

E.Kiedrzyń- jest grupa osób starszych które nie są w stanie odpracować więc powinny mieć instrument obniżki czynszu. Obniżka powinna być na indywidualny wniosek najemcy.

J.Gątkiewicz- nieczytelny jest dla mnie ust. 9 art. 7 ustawy.

E.Kiedrzyń- ustawa nie jest perfekcyjna, to bubel prawny.

A.Świątek- stosowanie obniżki czynszu wprowadzamy kiedy najemca godzi się do zastosowania metrażu.

E.Kiedrzyń- formą pomocy dla niezamożnych jest dodatek mieszkaniowy i on jest uzależniony od metrażu, ale będzie mogła skorzystać z obniżki na okres 12 miesięcy.

W.Oczkowicz- cieszę się, że zajęto się tą kwestią bo komisja mówiła o tym w poprzedniej kadencji.

Na ostatniej sesji pytałem, czy biorąc pod uwagę aktualną sytuację rozważenie tego co zrobiły inne miasta by zrezygnować z przydziału mieszkań komunalnych.

Dyrektor ZBK Lena Wardęga- analizujemy ten problem.

W.Oczkowicz- dyskutowaliśmy by rozważyć likwidację przydziału mieszkań komunalnych i zwiększyć bazę lokali socjalnych i zmieniamy kryteria. Oraz by lokale komunalne przeznaczyć na lokale socjalne.

E.Kiedrzyń- bardzo duże zmiany będą ustawowo, może zasadnym będzie wstrzymanie się z ruchami do czasu zmian ustawowych.

Lena Wardęga- są już prace nad ustawą, może wejdzie w przyszłym roku z rocznym wskazaniem do realizacji. Prace idą właśnie w takim kierunku. Do lokalu socjalnego nie damy go na przetarg tylko musimy go wyposażyć i to będzie bardziej kosztowne.

Jeśli będziemy chcieli iść w takim kierunku to możemy ale to bardziej kosztowne.

Ewa Kiedrzyń- proszę o dopisanie „i pomieszczenia tymczasowego” – dostarczę autopoprawkę.
W.Oczkowicz – te dwa projekty opiniujemy pozytywnie.

----- 5 minut przerwy -----

2.Ocena wykonania zadań inwestycyjnych w mieście za 5 miesięcy roku 2012 ze środków budżetowych, jak również zadań realizowanych przez półki gminne ZBK, TBS

W.Oczkowicz- Wykonanie za 5 miesięcy jest żadne. Mamy tabelkę na 3 pozycjach jest wykonanie, kanalizacja jest bardzo ważna i to jest jedyne zadanie które możemy ocenić pozytywnie.

ZIK- Bernowicz Wirginia- Plan jest w WPF, w związku z tym można było działać dopiero po zatwierdzeniu planu. Te inwestycje które były kontynuowane to były. Są rzeczy które dopiero się ujawnią w czerwcu. Grodziecka się robi, fizycznie ludzie są na budowie.

W.Oczkowicz - czy widzi Pani zagrożenie wykonania tych zadań?

W.Oczkowicz- myślę że temat trzeba ponowić na koniec września.

ZIK- Bernowicz Wirginia- może 2. Projekt rozpisaliśmy, zawiadomiliśmy MZGK że w tym projekcie niema deszczówki. Stanieliśmy trochę w miejscu. Rozszerza się zakres zadania więc wzrosną koszty. Nowopogońska nie ma zezwolenia na budowę instalacji sanitarnej. Deszczówki nie ma np. w Sikorskiego w 3 go Kwietnia.

W.Oczkowicz- myśmy o Sikorskiego rozmawiali, pamięta Pani że miała być robiona spinka pomiędzy Kościuszki a 3 go kwietnia.

ZIK- Bernowicz Wirginia- no niema, koszt tego projektu będzie większy bo zadanie się rozszerza.

W.Oczkowicz – a drugie zagrożone zadania?

ZIK- Bernowicz Wirginia- Staropogońska bo nie ma pozwolenia na budowę natomiast mamy pozwolenie na kanalizację. Zamierzamy tylko wymienić wodociąg starą nitkę.

W. Oczkowicz- rozumiem, że we wrześniu sytuacja będzie lepsza. Zastanawiam się czy Nie zrobić tego odcinka projektu od wiejskiej do połączenia z nowym po trasie zgodnym z projektem i czy my musimy na to uzyskiwać przy wymianie.

ZIK- Bernowicz Wirginia -na wymianę musi być co najmniej zgłoszenie.

W. Oczkowicz- rozumiem że ten wniosek o przesunięcie tego tematu na wrzesień traktujemy jako wniosek radnych. Pytanie- co zawiera projekt przebudowy rurociągu ul. Pustej.

ZIK Pani inżynier Bernowicz Wirginia - Pusta to 17 odbiorów. Zlecono projekt 3 szyb. Obejmuje to projekt wodociągu w ul. Pustej, połączenie z Małobądzką czyli zlikwidowanie końcówek w ul. Pustej i Małobądzkiej.

W. Oczkowicz- czyli realizuje pani ten projekt, który został skreślony.

Zik- Bernowicz Wirginia- tak.

W.Oczkowicz- czy projektuje pani nowy wodociąg od końcówki ul. Pustej poprzez tereny prywatne.

ZIK- między innymi tam gdzie jest to potrzebne.

W.Oczkowicz- czy pani ma świadomość, że realizuje coś czego nie zatwierdziliśmy?

ZIK- Bernowicz Wirginia- nie do końca jest to poza uchwałą.

W.Oczkowicz- nie rozumiemy się czy udaje pani że pani nie rozumie.

ZIK- Bernowicz Wirginia -zik projektuje tak by siec działała, ja na dzień dzisiejszy nie powiem panu gdzie ten wodociąg pójdzie.

W.Oczkowicz- w takim razie Pani dziękuję, bo te informacje są niekompletne.

Proszę by ten temat wyjaśnić, znamy zapis uchwały co przyjęliśmy do realizacji i proszę o wyjaśnienie tego tematu i przedstawienie na piśmie na koniec września.

Z.Gajdzik- ale to ZIK będzie musiał przygotować.

A.Świątek- trzeba pytać inżyniera.

W.Oczkowicz- proszę komisję o przyjęcie **wniosku** :

„Komisja Rozwoju i Polityki Przestrzennej wnioskuje o przygotowanie wyjaśnienia dotyczącego uszczegółowienia zakresu zleconego do opracowania przez ZIK projektu budowlanego dla zadania „wodociąg 3 szyb” ujętego do realizacji w programie modernizacji na lata 2012-2013 .Termin odpowiedzi do końca lipca”. (wniosek SE-PO.0014.18.2012)

Głosowanie : 3 za (wszyscy obecni) – wniosek przyjęty.

W.Oczkowicz; temat inwestycji ZIK -zamykam.

W. Oczkowicz- odczytanie inwestycji z tabeli. Większość jest niezrealizowana.

Burmistrz- wydatki inwestycyjne realizowane są ze środków majątkowych lub nadwyżek których nie mamy.

W.Oczkowicz- niema pieniędzy więc niema z czego realizować. Może wystąpić o aktualną tabelę zadań inwestycyjnych.

Burmistrz- te zadania zaplanowaliśmy. Przygotowujemy przetargi na sprzedaż mieszkań. Sytuacja jest taka że jest nadzieja że się coś uszy.

W.Oczkowicz- dobrze to wstrzymam się z tym wnioskiem.

Burmistrz- w 2008 r. Rada podjęła uchwałę o zamianę działek z PEG. PEG chciał budować halę. W planie okazało się że w planie zagospodarowania było inaczej. W ubiegłym roku prezes Peg zgłosił, że jest gotowy do transakcji. Akt notarialny był w lutym tego roku.

W. Oczkowicz- czy są jakieś pytania do zadań inwestycyjnych. Brak.

Myślę że mogę powiedzieć że komisja jest niezadowolona z wykonania i zajmiemy się tym tematem we wrześniu.

Burmistrz- zawsze tak było w pierwszym półroczu.

3. Rozliczenie realizacji zadań gminy wynikających z Ustawy o utrzymaniu czystości i porządku w gminach wynikających z ostatnich zmian (Dz. U. z 2011 Nr 152 poz. 897) rozliczenie przyjętego harmonogramu.

Z.Gajdzik- jest powołany zespół, opracowano wzór deklaracji gdybyśmy ustalali opłatę w zależności od ilości mieszkańców. Zamieszczono na stronie internetowej ankietę, jest mały odzew ok. 20 ankiet. Ilość osób można weryfikować zużytą wodą. Śmieci produkują osoby a nie woda. Nie spotkałam gminy która jak przelicznik przejęła by zużycie wody

Burmistrz- ja również się szkolę, niemożna się sugerować tym co inni robią. Każda propozycji ma wady i zalety.

Z.Gajdzik- podział miasta na sektory- stanowisko zespołu by niedzieli .Z pozycji firmy niema problemu na obsługę miasta. Jeśli się nie zdecydujemy na podział to nie będziemy podejmować takiej uchwały.

W.Oczkowicz- w Tm harmonogramie który dostaliśmy jest termin lipca.

Z.Gajdzik- to nie jest nasz harmonogram tylko instrukcyjny. Gdyby była sesja w wakacje to coś damy a jak nie to we wrześniu.

E.Fronczek- proszę dać informacje do Echa Czeladzi że jest taka ankieta, może je dodać do Echa.

Z.Gajdzik- do Echa poszła tak informacja, ale bez ankiet.

Burmistrz- tak ale choćby było takich ankiet 1000 to jak się tym sugerować. To taka akcja edukacyjna.

W.Oczkowicz- dziękuję, zamykam posiedzenie.

Przewodniczący
Komisji Rozwoju i Polityki Przestrzennej

Władysław Oczkowicz

Czeladź 10 lipca 2012 r.

W załączeniu :

- Lista obecności.
- Materiały ujęte w planie posiedzenia.