

**Protokół Nr 2/2011
z posiedzenia Komisji Gospodarki i Budżetu
odbytego w dniu 16 lutego 2011 r.**

Komisja Gospodarki i Budżetu w składzie:

Andrzej Budych - Przewodniczący Komisji
Ryszard Dembniak – Wiceprzewodniczący Komisji
Jan Greczycho – członek Komisji
Stanisław Kochanek – członek Komisji
Jan Mazur – członek Komisji
Wojciech Półtorak – członek Komisji

Ponadto w zakresie przedstawianych spraw w posiedzeniu udział wzięli:

Wiesław Czyczerski – Burmistrz
Jan Makarewicz – Sekretarz Gminy
Aneta Nawracała – Skarbnik Gminy
Hubert Cichy – Kierownik RIT
Mariola Szukalska – Przewodniczący GKPIRPA
Danuta Kłos – Kierownik OPS
Łukasz Jarosz- San-Bud Trans-Sprzęt, Kierownik robót (budowa obwodnicy północnej Zbąszynka)
Rafał Pietryka – Przedstawiciel Firmy San-Bud Trans-Sprzęt
Piotr Owiński – Inżynier kontraktu
Janusz Ziółkowski – inspektor robót drogowych

Posiedzenie trwało od godz. 8.00 do godz. 11.50

Przyjęto jednogłośnie następujący porządek posiedzenia:

1. Funkcjonowanie OPS w Zbąszynku w 2010 roku
 - a/ informacja z działalności OPS za 2010 rok, w tym zestawienie kosztów
 - b/ informacja z planu zadań do realizacji w 2011 roku
2. Informacja z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Przeciwdziałania Narkomanii za 2010 rok
3. Spotkanie z wykonawcami zadania inwestycyjnego pn. „Budowa obwodnicy północnej Zbąszynka”.
4. Sprawy bieżące (projekty uchwał)

Ad. 2

Przewodniczący GKRPA Mariola Szukalska przedstawiła sprawozdanie z realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych za 2010 r. oraz raport Burmistrza Zbąszynka z realizacji Gminnego Programu Przeciwdziałania Narkomanii za rok 2010.

Przewodniczący Rady Jan Mazur skierował zapytanie odnoszące się do kwoty 1500 zł., która przeznaczona była na dofinansowanie pobytu dzieci na kolonii w Mrzeżynie, którą organizował Caritas, a mianowicie jaka liczba dzieci z niej skorzystała?

W odpowiedzi **Przewodnicząca GKRPA Mariola Szukalska**, poinformowała, że

z możliwości dofinansowania pobytu skorzystało 5 dzieci, a czynnikiem warunkującym była trudna sytuacja rodzinna.

Komisja przyjęła przedstawione sprawozdanie i skierowała pod obrady sesji.

Ad. 3

Przewodniczący Komisji Andrzej Budych poinformował przybyłych na posiedzenie Komisji przedstawicieli firm odpowiedzialnych za realizację zadania inwestycyjnego pn. „Budowa północnej obwodnicy Zbąszynka”, że powodem spotkania jest niepokój członków Rady Miejskiej o przebieg prac nad niniejszym zadaniem, a co za tym idzie obawa o jego terminowe zakończenie. Jednocześnie poprosił wykonawcę zadania o zabranie głosu w tej sprawie.

Kierownik robót Łukasz Jarosz, poinformował, że termin zakończenia robót przewidziany jest na 10 kwietnia br., i zgodnie z planem będzie on wtedy zrealizowany. Na dzień dzisiejszy wszystkie prace wykonywane są na bieżąco.

Przewodniczący Komisji Andrzej Budych wyraził niepokój co do złożonej obietnicy, wynikający również z zaobserwowanej złej organizacji robót, które zdaniem członków Rady są od samego początku prowadzone chaotycznie.

Kierownik robót Łukasz Jarosz poinformował, że na chwilę obecną planowane jest zakończenie robót w rejonie cmentarza, a dalsze prace idą w kierunku drogi powiatowej.

W uzupełnieniu wypowiedzi głos zabrał **Inżynier kontraktu Piotr Owskiński**, który poinformował, że harmonogram prac jest napięty, aczkolwiek ich przebieg jest na bieżąco monitorowany. W swojej wypowiedzi podkreślił on również fakt, iż wykonawca nie do końca wykorzystał czas w okresie letnim, co potwierdzają zarówno raporty miesięczne oraz spotkania rad budowy. Jednak patrząc na tę sprawę obiektywnie, do takiego stanu rzeczy przyczyniły się również problemy projektowe (problem z gazem oraz światłowodami), które uniemożliwiły na jakiś czas prowadzenie prac. **Inżynier kontraktu** wspominał również o zaistniałych warunkach atmosferycznych, a mianowicie o obfitych opadach deszczu w okresie jesiennym, które wstrzymały prace ziemne. W ujęciu szczegółowym, realnym zagrożeniem niedotrzymania terminu jest na chwilę obecną zmarznięty grunt, który uniemożliwia postęp dalszych robót. Takim samym zagrożeniem może być również zbyt nawodniony grunt.

W związku z możliwością pojawienia się w obecnym czasie wielu przeszkód, które mogą uniemożliwić zakończenie pracy w terminie lub przyczynić się do jej niepoprawnego wykonania w pośpiechu, **Przewodniczący Komisji Andrzej Budych** zasugerował, by termin zakończenia niniejszego zadania inwestycyjnego przenieść od razu.

Inżynier kontraktu Piotr Owskiński zaznaczył, że obawy Rady Miejskiej są uzasadnione, ponieważ on również może mieć podobne, aczkolwiek jako nadzorującemu zależy mu na jak najlepszej jakości wykonanych prac, a co za tym idzie na dochowaniu uzgodnionego terminu. Jego zdaniem zadanie inwestycyjne, którego podjął się wykonawca jest zadaniem długoterminowym, więc już na początku jego realizacji powinien on wziąć pod uwagę szereg utrudnień, które mogą pojawić się przy wykonywaniu robót na poszczególnych etapach. Tego jednak wykonawca nie zrobił, dlatego przedłużanie terminu realizacji zadania w jego mniemaniu jest bezzasadne.

Przewodniczący Komisji Andrzej Budych skierował zapytanie do wykonawcy niniejszego projektu, a mianowicie jakie prace wykonane były w okresie letnim, z czego wynikały przerwy w ich realizacji i dlaczego większość prac przewidzianych wcześniej, realizowanych jest teraz?

Kierownik robót Łukasz Jarosz jeszcze raz wspominał o błędach projektowych, a mianowicie problemach ze światłowodami, które jak się okazało zostały umieszczone pod

ziemią wyżej niż w projekcie, a co za tym idzie weszły w konstrukcję drogi, a więc należało je odpowiednio zabezpieczyć. Wykryte błędy projektowe uniemożliwiły na pewien czas realizację zadania, potem zaś warunki atmosferyczne uległy znacznemu pogorszeniu.

Radny Ryszard Dembniak skierował zapytanie odnośnie zbiornika na ścieki wodne znajdującego się obok cmentarza, a mianowicie w jaki sposób zbierająca się w nim woda będzie odprowadzana i czy nie grozi to ewentualnymi podtopieniami w tym miejscu?

Przedstawiciel Firmy San-Bud Trans-Sprzęt Rafał Pietryka poinformował, że w tym miejscu zaprojektowane są 3 zbiorniki, wyposażone w odpowiednie zlewnie, których zadaniem jest systematyczne odprowadzanie zbierającej się w nich wody.

Inżynier kontraktu Piotr Owsiański uzupełniając wypowiedź swojego poprzednika dodał, że umiejscowiony tam zbiornik retencyjny nie spowoduje żadnych podtopień, wręcz przeciwnie może się on przyczynić do osuszenia terenu przy cmentarzu, ponieważ stojąca tam woda będzie systematycznie odparowywać lub sukcesywnie wsiąkać w ziemię.

Reasumując swoją wypowiedź **Inżynier kontraktu**, podkreślił, że początek marca będzie kluczowy dla całości omawianej sprawy, ponieważ w owym czasie zapadną decyzje dotyczące zasadności wykonywania dalszych robót budowlanych w obecnych warunkach atmosferycznych (ma to związek z procesem wytwarzania surowców niezbędnych do wykonywania robót, oraz warunkami w jakich można je stosować tj. wilgotność gruntu, która badana jest za pomocą specjalnej sondy, a także stopień zamarznięcia gruntu, itp.). Jeśli prace będą realizowane w dalszym ciągu na bieżąco, to w kwietniu będą wykonywane roboty o charakterze typowo wykończeniowym.

W końcowym uzasadnieniu **Przedstawiciel Firmy San-Bud Trans-Sprzęt Rafał Pietryka** jeszcze raz zwrócił uwagę na fakt, iż przeciąganie się niniejszej budowy obwodnicy wynikało m.in. z błędnych planów projektowych, nadmienił również, że pojawiły się problemy z przepięciem kabla należącego do firmy Swedwood, co spowodowało wstrzymanie prac na pewien okres, ponieważ Swedwood wstrzymuje swoje prace tylko przez 1 tydzień w roku. Przedstawiciel wspominał również o nałożeniu się terminów realizacji prac prowadzonych na innych budowach, a także o niesprzyjających warunkach pogodowych. Jednocześnie nadmienił, że podjęte są wszelkiego rodzaju działania mające na celu jak najszybsze zakończenie budowy północnej obwodnicy Zbąszynka.

Radny Wojciech Pótorak wyraził wątpliwość co do złożonej obietnicy, gdyż jego zdaniem utrzymujące się niskie temperatury nie pozwolą na terminowe zakończenie prac. Zaproponował więc, by wykonawca już dziś zmienił termin realizacji zadania.

W odpowiedzi **Piotr Owsiański** poinformował, że decyzja należy do Gminy, ponieważ przekroczenie terminu pociąga za sobą pewne konsekwencje prawne. Jeśli Gmina podejmie decyzję o jego przedłużeniu z uwagi na obawy co do realizacji zadania w pośpiechu i ewentualne niedociągnięcia, można wypracować w tej sprawie kompromis, aczkolwiek jak już wcześniej nadmienił wykonawca znał od początku termin zakończenia robót, więc powinien zrobić wszystko by go dotrzymać. Zdaniem Inżyniera kontraktu przedłużanie terminu na miesiąc przed jego zakończeniem jest bezzasadne.

Przewodniczący Komisji Andrzej Budych stwierdził, że członkowie Rady Miejskiej chcą mieć pewność, że niniejsza inwestycja zostanie wykonana prawidłowo i będzie służyć mieszkańcom Gminy przez szereg kolejnych lat. Nadmienił, że jako radni tej kadencji mają obowiązek dopilnowania wszelkich działań podejmowanych na terenie Gminy, ponieważ do tego zostali wyznaczeni przez swoich wyborców i z tego będą pod koniec kadencji rozliczeni. Z tego też względu zależy im, by inwestycja była zakończona terminowo, najlepiej przy zachowaniu wszystkich standardów.

Zdaniem **Przewodniczącego Rady Jana Mazura** nie znane wcześniej przyczyny wydłużenia realizacji zadania zostały uzasadnione i wskazana przez wykonawcę data zakończenia robót jest terminem wiążącym, dlatego popiera stanowisko Inżyniera kontraktu i uważa, że debata nad jego kolejnym wydłużeniem jest bezzasadna.

Na zakończenie głos w sprawie zabrał obecny na spotkaniu **Burmistrz Zbąszynka Wiesław Czyczerski**, który poprosił **Inżyniera kontraktu** o dopilnowanie tego, by zadanie zostało wykonane terminowo, przy zachowaniu wszystkich wymogów i procedur.

Wykonawca zadania inwestycyjnego pn. „ Budowa północnej obwodnicy Zbąszynka” potwierdził, że termin jego realizacji zostanie dotrzymany.

Harmonogram robót przekazany przez Kierownika robót Łukasza Jarosza stanowi załącznik nr 1 do niniejszego protokołu/.

Ad. 1

Kierownik OPS Danuta Kłós przedstawiła opisowe sprawozdanie z merytorycznej działalności Ośrodka Pomocy Społecznej w Zbąszynku w 2010 roku wraz ze szczegółowym zestawieniem finansowym z działalności w 2010 roku oraz zamierzeniami na 2011 rok, w tym projekt Programu Aktywności Lokalnej dla Gminy Zbąszynek na lata 2011-2013.

Komisja przyjęła przedstawione sprawozdanie bez większych uwag.

Ad.4

Skarbnik Gminy Aneta Nawracała przedstawiła projekty następujących uchwał:

- w sprawie zmian uchwały budżetowej na 2011 rok (projekt nr 1),
- w sprawie inkaso podatku od nieruchomości, rolnego, leśnego, także w formie zobowiązania pieniężnego, określenia inkasentów i wysokości wynagrodzenia za inkaso (projekt nr 2),
- w sprawie zasad udzielania oraz wysokości dotacji z budżetu Gminy Zbąszynek na prace konserwatorskie, restauratorskie i roboty budowlane w Kościele parafialnym Parafii Rzymsko-Katolickiej w Zbąszynku- Kościół p.w. Macierzyństwa Najświętszej Maryi Panny (projekt nr 7).

Komisja pozytywnie jednogłośnie zaopiniowała projekty powyższych uchwał i skierowała je pod obrady sesji.

Sekretarz Gminy Jan Makarewicz przedstawił projekty następujących uchwał:

- w sprawie sprzedaży nieruchomości gruntowej jej użytkownikowi wieczystemu (projekt nr 3),
- w sprawie świadczeń przyznawanych w ramach pomocy zdrowotnej dla nauczycieli (projekt nr 4),
- w sprawie zmiany uchwały ustalającej tygodniowy wymiar godzin zajęć dla pedagogów, psychologów i logopedów oraz obowiązkowego wymiaru godzin dla nauczycieli, którym powierzono funkcje kierownicze (projekt nr 5),
- w sprawie przyjęcia lokalnego programu pomocy społecznej pn. „Program Aktywności Lokalnej dla Gminy Zbąszynek na lata 2011-2013 (projekt nr 6).

Radny Jan Greczycho skierował zapytanie dotyczące projektu nr 4, a mianowicie odniósł się do § 3 ust. 2 „Wysokość świadczenia nie może być wyższa od wysokości minimalnego wynagrodzenia za pracę ogłaszanego corocznie w drodze obwieszczenia Prezesa Rady Ministrów”. Radny zapytał czy to, że wysokość świadczenia nie może przekraczać minimalnego wynagrodzenia za pracę ogłoszonego corocznie w drodze niniejszego obwieszczenia wynika z wewnętrznych ustaleń czy ogólnych przepisów?

Sekretarz Gminy Jan Makarewicz poinformował, że ten zapis wynika z wewnętrznych urzędowych ustaleń stosownych do środków jakimi dysponuje Gmina.

Radny Jan Greczycho skierował wniosek o wykreślenie niniejszego ustępu z projektu uchwały.

W wyniku dyskusji podczas, której zostały przedstawione argumenty za oraz przeciw pozostawieniu niniejszego ustępu **Przewodniczący Komisji Andrzej Budych** zarządził głosowanie.

Komisja w obecności 6 radnych, przy 3 głosach „za”, 2 głosach „przeciw” i 1 głosie wstrzymującym skierowała projekt uchwały nr 4 w sprawie świadczeń przyznawanych w ramach pomocy zdrowotnej dla nauczycieli w niezmienionej wersji pod obrady sesji.

Radny Ryszard Dembniak zgłosił uwagę co do zapisu: „§ 1 otrzymuje brzmienie: „Ustala się 25 godzinny obowiązkowy wymiar zajęć dla pedagogów, psychologów, logopedów i doradców zawodowych zatrudnionych w szkołach prowadzonych przez Gminę Zbąszynek”. Radny zwrócił uwagę, że brakuje tu uściślenia, że chodzi o tygodniowy wymiar zajęć. Zwrócił się więc z prośbą by umieścić tam następujący zapis: „§ 1 otrzymuje brzmienie: „Ustala się 25 godzinny **tygodniowy** obowiązkowy wymiar zajęć dla pedagogów, psychologów, logopedów i doradców zawodowych zatrudnionych w szkołach prowadzonych przez Gminę Zbąszynek”.

W wyniku dyskusji podczas, której zostały przedstawione argumenty za oraz przeciw naniesieniu zmiany **Przewodniczący Komisji Andrzej Budych** zarządził głosowanie.

Komisja w obecności 6 radnych, przy 5 głosach „za” i 1 głosie „przeciw” skierowała projekt uchwały nr 5 w sprawie zmiany uchwały ustalającej tygodniowy wymiar godzin zajęć dla pedagogów, psychologów i logopedów oraz obowiązkowego wymiaru godzin dla nauczycieli, którym powierzono funkcje kierownicze w niezmienionej wersji pod obrady sesji.

Projekt uchwały nr 3 w sprawie sprzedaży nieruchomości gruntowej jej użytkownikowi wieczystemu oraz projekt uchwały nr 6 w sprawie przyjęcia lokalnego programu pomocy społecznej pn. „Program Aktywności Lokalnej dla Gminy Zbąszynek na lata 2011-2013 (projekt nr 6) zostały pozytywnie zaopiniowane przez Komisję i jednogłośnie skierowane pod obrady sesji.

W sprawach bieżących żadnych pytań nie zgłoszono.

Na tym zakończono posiedzenie Komisji.

Protokołowała:

Bernadetta Zięba

Przewodniczący Komisji Gospodarki i Budżetu

Andrzej Budych

Protokół otrzymują:

1. Burmistrz
2. Sekretarz
3. Skarbnik Gminy
4. Przewodniczący Rady
5. Przewodniczący Komisji

