

Protokół Nr 8/2007
ze wspólnego posiedzenia Komisji Gospodarki i Budżetu
i Komisji Porządku Publicznego i Praworządności
odbytego w dniu 19 września 2007r.

Komisja Gospodarki i Budżetu w składzie:

Krzysztof Krzywak - Przewodniczący Komisji
Jan Mazur – członek Komisji
Wioleta Muszyńska – członek Komisji
Ryszard Dembniak – członek Komisji
Ryszard Stachowiak – członek Komisji

Nieobecny:

Andrzej Budyh – Wiceprzewodniczący Komisji

Komisja Porządku Publicznego i Praworządności w składzie:

Sylwester Budyh - Przewodniczący Komisji
Grażyna Znamirska-Szwarc – Wiceprzewodniczący Komisji
Mieczysław Maciejewski - członek Komisji
Wojciech Półtorak - członek Komisji

Jan Mazurek Burmistrz
Ewa Omelczuk Zastępca Burmistrza
Alina Jagaciak inspektor ds. ochrony zdrowia w/m
Hubert Cichy Zastępca Kierownika RIT w/m
Leszek Bochniak Strażnik Miejski w/m
Leszek Parandyk w/m

Przyjęto jednogłośnie następujący plan posiedzenia:

1. **Strategia Gminy – analiza danych w sferze społecznej i gospodarczej w porównaniu do 2003 i 2006r.**
2. **Funkcjonowanie służby zdrowia w gminie Zbąszynek**
3. **Realizacja uchwały w sprawie szczegółowych zasad utrzymania czystości oraz ocena pracy Strażnika Miejskiego**
4. **Sprawy bieżące (projekty uchwał)**

Posiedzenie Komisji trwało od godz. 13.00 do 16.40

Ad.1

Zastępca Burmistrza Ewa Omelczuk przedstawiła w formie multimedialnej analizę Strategii Gminy pod kątem porównania danych w sferze społecznej i gospodarczej 2003 i 2006 roku.

Informacja zostanie uzupełniona o pozyskane mieszkania komunalne.

Komisja przyjęła przedstawioną informację.

Ad.2

Alina Jagaciak przedstawiła aktualną sytuację służby zdrowia w gminie Zbąszynek. Szczegółowo przedstawiła poniesione wydatki w związku z utrzymaniem karetki (paliwo, naprawa samochodu, przeglądy techniczne, ubezpieczenia, telefony) za okres od 01 kwietnia do 30.06.2007 bieżącego roku.

Biorąc pod uwagę funkcjonowanie karetki pogotowia, poinformowała o zapewnieniu przez SPZOZ, iż w związku z przekształceniem własnościowym szpitala w Świebodzinie SP ZOZ złoży swoją ofertę do NFZ odnośnie kontynuacji działania pogotowia.

Poinformowała również, że SP ZOZ wystosował pismo dot. prośby dołożenia przez gminę środków pieniężnych do wynagrodzeń, ponieważ środki z kontraktu z NFZ okazały się niewystarczające. Odpowiedź na pismo brzmiała odmownie, ponieważ środki na wynagrodzenia wg umowy miał zagwarantować NFZ, jednakże Pani Alina Jagaciak zwróciła uwagę, że jeżeli wystąpi taka konieczność to trzeba będzie zastanowić się nad rozwiązaniem problemu, by nie spowodować ewentualnego zaprzestania funkcjonowania karetki pogotowia.

Przewodniczący Komisji Gospodarki i Budżetu Krzysztof Krzywak odnośnie wydatków poniesionych na utrzymanie karetki zapytał czego dot. awaria na kwotę 3 tys.zł.

W odpowiedzi Alina Jagaciak poinformowała, że awaria dotyczyła naprawy samochodu: wymiany opon, naprawy akumulatora, zakupu klocków hamulcowych; samochód jest nietypowy i części do niego są drogie. Przy okazji poinformowała, że na chwilę obecną karetkę należy oddać do sprawdzenia, ponieważ wycieka olej, w tym okresie działać będzie zastępcza karetka.

Następnie przedstawiła statystykę wyjazdów karetki za ostatnie 2 miesiące oraz przedstawiła obsadę karetki w poszczególne dni.

Biorąc pod uwagę Przychodnię na ul. Długiej Pani Alina Jagaciak zwróciła uwagę na konieczność przeprowadzenia zadań remontowych w Przychodni w związku z nakazem Sanepidu o wyremontowanie toalet na parterze i piętrze budynku oraz remont korytarza. Poinformowała o zwiększeniu stawki za czynsz w użytkowaniu pomieszczeń przez lekarzy. Stawka poprzednia obowiązywała od stycznia 2003 roku, natomiast nowa stawka (17 zł) będzie obowiązywać od 1 stycznia 2008 roku. Nowa stawka spowoduje wzrost o ponad 7 tys. rocznie. Zwróciła uwagę na konieczność modernizacji pękniętego tarasu i schodów przed Przechodnią oraz dostosowania wejścia dla osób niepełnosprawnych.

Odnosnie Przychodni na ul. Kosieczyskiej Pani Alina Jagaciak zwróciła uwagę na potrzebę wymiany dachu w budynku oraz przedstawiła wydatki związane z funkcjonowaniem Przychodni (konserwacja windy w granicach 545 zł miesięcznie, przeglądy techniczne, przegląd kominów) . Ze Zdrowitą zawarte są 3 umowy, 1 umowa na Rentgena (rozliczenie w ramach zwrotu za nakłady) oraz 2 następne umowy, 1 na powierzchnię gdzie funkcjonuje Zdrowita (odpłatność 4 zł za m²) i druga za część jeszcze nie działającą, za którą Zdrowita nie ponosi kosztów.

Informacje dot. kosztów utrzymania obu Przychodni i funkcjonowania karetki pogotowia przedstawione przez Panią Jagaciak zostały dołączone do niniejszego protokołu.

W temacie koncepcji działania Zdrowity na terenie naszej gminy Burmistrz Jan Mazurek poinformował, że poprzedni Burmistrz miał pewne cele strategiczne i niech Zdrowita to kontynuuje, kwestią do negocjacji pozostaje sprawa odpłatności za część budynku obecnie niezagospodarowaną, z drugiej strony by nie doprowadzić do sytuacji rezygnacji specjalistów w świadczeniu swoich usług na naszym terenie. Jeśli chodzi o Przychodnię na ul. Długiej stanął na stanowisku, by nadwyżkę powstałą w przyszłym roku na podwyżce czynszu przeznaczyć na remonty te najbardziej konieczne, na które zwrócił uwagę Sanepid.

W temacie sprzedaży lokali w Przychodni na rzecz lekarzy Burmistrz stanął na stanowisku, by nie sprzedawać lokali ze względu na możliwość ewentualnego wycofania się z działalności medycznej oraz faktu powstania wspólnoty, która mogłaby blokować niektóre inwestycje, dla których poszczególni właściciele nie będą widzieli potrzeby realizacji.

Przewodniczący Komisji Porządku Publicznego i Praworządności Sylwester Budyh zasugerował, że przed powyższymi sytuacjami można zabezpieczyć się w formie notarialnym.

Zastępca Burmistrza Ewa Omelczuk uzupełniła, że narazie czekamy na odpowiedź ze Starostwa w tym temacie, o czym zainteresowani zostali powiadomieni pismem.

Przewodniczący Komisji Porządku Publicznego i Praworządności Sylwester Budyh zapytał jak reguluje tę kwestię uchwała Rady Miejskiej?

W odpowiedzi Alina Jagaciak poinformowała, że najemcy w tym przypadku mają tylko prawo pierwokupu, jeśli oczywiście Burmistrz wyznaczy te lokale do sprzedaży.

Przewodniczący Komisji Gospodarki i Budżetu zapytał, czy nie istnieje możliwość stworzenia jednego obiektu i przeniesienia tam działalności medycznej np. na ul. Kosieczyńskiej (po co utrzymywać dwa obiekty o niskim standardzie, można odremontować całościowo jeden z nich).

W nawiązaniu do koncepcji Przewodniczącego Komisji Gospodarki i Budżetu Burmistrz stwierdził, że jest to temat pod szerszą dyskusję i Rada musi się wypowiedzieć w tym temacie.

Radny Wojciech Półtorak zasugerował, że być może nowy podmiot funkcjonujący po przekształceniach własnościowych szpitala wystąpi ze swoimi ofertami, jego zdaniem nie można przecież zamykać się tylko na Zdrovitę i jej specjalistów.

Przewodniczący Rady Jan Mazur stwierdził, że jest konieczność doprowadzenia do większej debaty z użytkownikami Przychodni i zastanowienie się, czy chcemy poprawić standard usług. Zaproponował zorganizowanie roboczego spotkania ze Zdrovitą.

Ostatecznie Komisje jednogłośnie zawnioskowały o przedstawienie przez Burmistrza koncepcji w temacie funkcjonowania służby zdrowia na lata 2008-2010.

Burmistrz Jan Mazurek stwierdził, że będzie to najbardziej złożona koncepcja i zależeć będzie od wielu zewnętrznych czynników. Poinformował, że jeżeli ktoś z radnych miałby nawet fragmentaryczne rozwiązania to może je przedstawić.

W nawiązaniu do złożonego wniosku Przewodniczący Rady zaproponował dwa etapy przedstawienia koncepcji:

I etap – przedstawienie koncepcji w odniesieniu do budżetu gminy na 2008

II etap – w odniesieniu do sytuacji w terminie 31.03.2008 – zakończenie przekształceń własnościowych szpitala.

Komisje przyjęły przedstawioną informację z prośbą o uzupełnienie jej o informację dot. rozeznania sytuacji dzierżawy za obiekty medyczne w innych gminach oraz informację o realnych kosztach użytkowania Przychodni na ul. Długiej (po odliczeniu kosztów użytkowania OPS-u i świetlicy socjoterapeutycznej).

Następnie Przewodniczący Komisji Porządku Publicznego i Praworządności Sylwester Budyh zarządził przerwę.

Po przerwie

Leszek Parandyk przedstawił informację z poniesionych wydatków związanych z utrzymaniem karetki pogotowia /informacja w załączeniu do protokołu/.

Ad.3

Hubert Cichy Zastępca Kierownika RIT-u wraz z Strażnikiem Miejskim Leszkiem Bochniakem przedstawili obecną sytuację w temacie realizacji uchwały w sprawie szczegółowych zasad utrzymania czystości na terenie naszej gminy. Jak poinformował Strażnik Miejski kontrole przeprowadzone na terenie Dąbrówki Wlkp, Rogozińca i Chlastawy wykazały, że na 1626 rodzin zawarty jest 1161 umów.

Przewodniczący Komisji Porządku Publicznego i Praworzadności Sylwester Budych zapytał, czy nowy regulamin został rozplakatowany do ludzi?

W odpowiedzi Strażnik Miejski poinformował, że wstępnie temat został przedstawiony na zebraniach wiejskich, które odbyły się podczas wyborów sołtysów, nie jest to obowiązkowe ale chcemy uwypuklić nowo wprowadzone zmiany.

Poinformował, że regulamin dopuszcza możliwość samodzielnej segregacji odpadów do specjalnych kolorowych worków, odbywa się to na pisemną zgodę mieszkańca. Jednak dopóki firma, z którą podpisać można umowę nie określi jasno, gdzie stawiać worki, to nie informowaliśmy mieszkańców o takiej możliwości. Ponadto dodał, że przeprowadzone kontrole na wywóz nieczystości w 2002 roku dały różne efekty.

Wiceprzewodniczący Rady Grażyna Znamiorska-Szwarc zwróciła uwagę na konieczność rozwiązania problemu związanego z odpadami wielkogabarytowymi?

Radny Ryszard Stachowiak zapytał, czy podczas przeprowadzanych kontroli były nakładane jakieś kary?

W odpowiedzi Strażnik Miejski poinformował, że kary były nakładane na wyraźne sygnały, udzielano wiele upomnień, by przekonać mieszkańców do ich obowiązków. Do tej pory nie było uregulowane z jaką częstotliwością można je nakładać, obecnie w uchwale jest już to jasno określone.

Ponadto Strażnik Miejski przedstawił odsetek mieszkańców podłączonych do kanalizacji w skanalizowanych miejscowościach (w Chlastawie 95% domostw podłączona).

Radny Wojciech Półtorak poinformował, że w Kosieczynie 11 domostw nie jest podłączonych.

Celem wyjaśnienia Strażnik Miejski poinformował, że w świetle ustawy nie można karać ludzi za nieprzyłączenie się do kanalizacji.

Przewodniczący Komisji Gospodarki i Budżetu Krzysztof Krzywak zapytał, co w kwestii ponad 20% niepodpisanych umów na nieczystości, co było robione w tym kierunku?

Burmistrz Jan Mazurek poinformował, że w zamierzeniach jest przeprowadzenie kampanii informacyjnej w temacie regulaminu utrzymania porządku i czystości na terenie gminy, natomiast w kwestii karania ustalił, że to za pierwszym razem mieszkaniacze za brak dokumentu potwierdzającego wywóz nieczystości otrzyma upomnienie, natomiast za kolejnym już mandat.

Komisje jednogłośnie zawnioskowały o przeprowadzenie kampanii informacyjnej w temacie regulaminu utrzymania porządku i czystości na terenie gminy w terminie do końca października bieżącego roku.

W temacie wzmożonego zjawiska pojawiania się dzikich wysypisk śmieci Strażnik Miejski poinformował, że trudno jest uzyskać informację o sprawcach takich zjawisk, ponieważ nikt nie chce być świadkiem i zeznawać w sprawie.

Radny Wojciech Półtorak poinformował, że Stowarzyszenie LGD będzie realizować projekt edukacyjny dot. uświadamiania dzieci w szkołach w temacie utrzymania porządku.

Przewodniczący Rady Jan Mazur zaproponował, by przeznaczyć miejsce na wywóz gruzu tak jak rozwiązały ten problem niektóre miejscowości.

Radny Ryszard Dembniak w kwestii odpadów niebezpiecznych zapytał, dlaczego sprzedawcy niektórych sklepów nie przyjmują zużytych świetlówek skoro pobierają już w cenie zakupu pieniądze za recycling?

Komisje przyjęły przedstawioną informację.

W sprawach bieżących

Przewodniczący Komisji Porządku Publicznego i Praworządności Sylwester Budyh powrócił do tematu postoju pojazdów przy cmentarzu w Dąbrówce Wlkp. z prośbą o przypilnowanie właściwego rozwiązania sprawy.

Zgłoszono także długie postoje pojazdów na ul. PCK, Hubert Cichy poinformował, że sprawa będzie rozwiązana poprzez ustawienie znaku postoju na odcinku tej ulicy.

Przewodniczący Rady Jan Mazur zwrócił uwagę na przemieszanie się masy na odcinku drogi do Chlastawy. Hubert Cichy poinformował, że firma Pana Małychy ma rozebrać nawierzchnię i położyć nową masę.

Przewodniczący Rady Jan Mazur zwrócił uwagę na ubytek płytek na chodniku w kierunku cmentarza w Zbąszynku oraz uciążliwy dojazd do Przychodni, co utrudnia przemieszczanie osobom na wózkach o napędzie akumulatorowym.

Radna Wioleta Muszyńska powróciła do tematu postoju pojazdów przed sklepem Pana Sagana, nadmieniając, że mimo obietnic Komendanta podczas sesji w czerwcu, sytuacja nie zmieniła się a nawet uległa pogorszeniu.

W sprawie przebudowy skrzyżowania przy ul. Wojska Polskiego Hubert Cichy poinformował, że nikt nie złożył oferty, co wpłynie na przedłużenie terminu jego wykonania.

Dot. oceny pracy Strażnika Miejskiego

Burmistrz Jan Mazurek zapytany o odniesienie się w powyższej kwestii, stwierdził, że jego spojrzenie na tę sprawę zmieniło się, gdy obejmował funkcję radnego to wydawało mu się, że Strażnik Miejski posiada większe możliwości, jak się okazało to tak nie jest.

Przewodniczący Komisji Porządku Publicznego i Praworządności Sylwester Budyh zapytał, czy Strażnik Miejski musi stać wraz z Policjantami podczas

pomiarów prędkości, czy w tym czasie nie może robić czegoś innego? Zapytał również co z nocnymi służbami Strażnika?

Zastępca Burmistrza Ewa Omelczuk odpowiedziała, że czas pracy Strażnika jest zmieniony, jeśli chodzi o służby nocne to kwestię tę narazie wyjaśnia kadrowiec.

Radny Mieczysław Maciejewski zaznaczył, że jest to tylko jedna osoba, czas ma ograniczony i wszędzie nie może być widoczny. Jeśli chodzi o miejscowość Kręcko radny stwierdził, że widzi Strażnika bardzo często.

Przewodniczący Komisji Porządku Publicznego i Praworządności Sylwester Budyh nadmienił, że jeżeli limit kilometrów na prywatny samochód wykorzystywany do celów służbowych przez Strażnika jest niewystarczający to może należałoby mu zwiększyć.

Ad. 4

Zastępca Burmistrza Ewa Omelczuk przedstawiła projekt uchwały w sprawie trybu udzielania i rozliczania dotacji dla niepublicznych przedszkoli w gminie Zbąszynek uwzględniając naniesione zmiany sugerowane przez Komisję Gospodarki i Budżetu. W kwestii poruszonej na posiedzeniu Konwentu dot. faktycznej liczby dzieci, którą ma zawierać rozliczenie z wykorzystania dotacji przekazywanej do wiadomości Burmistrza wyjaśniła, iż faktyczna liczb dzieci oznacza liczbę dzieci zapisanych w danym miesiącu do przedszkola.

Radny Ryszard Dembniak poruszył kwestię dzieci, które nie ukończyły jeszcze 3 lat, czy na takie dzieci przedszkole nie otrzyma dotacji?

Zastępca Burmistrza Ewa Omelczuk poinformowała, że kwestia zostanie wyjaśniona i przedstawiona na sesji przy przedstawianiu projektu uchwały.

Komisja jednogłośnie pozytywnie skierowała projekt uchwały pod obrady sesji.

Wiceprzewodniczący Rady Grażyna Znamiorska-Szwarc zwróciła się z zapytaniem czy planowane jest wykonanie zadaszania w świetlicy przy OSP w Rogozińcu. W odpowiedzi Zastępca Burmistrza poinformowała, że planowane są wiaty.

Na tym zakończono posiedzenie Komisji.

Protokołowała:

Magdalena Tomaszewska

Przewodniczący Komisji Gospodarki i Budżetu

Krzysztof Krzywak

Przewodniczący Komisji Porządku Publicznego i Praworządności

Sylwester Budyh

Wyciąg z protokołu otrzymują:

1. Burmistrz
2. Zastępca Burmistrza
3. p.o. Sekretarz
4. Skarbnik
5. Przewodniczący Rady
6. Przewodniczący Komisji