

Protokół nr 17/16
z posiedzenia
Komisji Samorządowo-Organizacyjnej
i Porządku Publicznego
z dnia 11 sierpnia 2016 r.

Ad 1

Posiedzenie Komisji Samorządowo-Organizacyjnej i Porządku Publicznego otworzył Przewodniczący Grzegorz Marszałek, który powitał członków Komisji oraz zaproszonych gości.

Ad 2

Obecni:

- | | |
|------------------------------|---|
| • Przewodniczący: | Grzegorz Marszałek |
| • Wiceprzewodniczący: | Maciej Biskup |
| • Członkowie | Stanisław Dudka
Zdzisław Kowalczyk
Mikołaj Rogala |

Nieobecny był radny Tomasz Skibicki.

W posiedzeniu Komisji uczestniczyli:

- Wicestarosta Gostyński Czesław Kołak
- Pracownik KD.DR Tomasz Langner

Lista obecności stanowi załącznik do protokołu.

Ad 3

Przewodniczący Grzegorz Marszałek przedstawił porządek posiedzenia. Porządek posiedzenia został przyjęty w wyniku głosowania 5 głosów „za”.

Ad 4

Zaopiniowanie projektu uchwały Rady Powiatu Gostyńskiego w sprawie powierzenia Gminie Piaski zadań związanych z usuwaniem krzewów realizowanym w ramach utrzymania zieleni przydrożnej.

Pan Grzegorz Marszałek powiedział, że temat krzewów będzie również poruszany na najbliższej sesji Powiatu Gostyńskiego. Następnie poprosił Pana Wicestarostę o krótkie wprowadzenie.

Pan Czesław Kołak powiedział, że Gmina Piaski zwróciła się z propozycją wykonania wycinki krzewów. Zarząd przychylił się do tego wniosku. Dodał, że gdyby inne gminy chciały się zwrócić z takim wnioskiem, to nie ma żadnego problemu. Starostwo jest otwarte na współpracę. Tak wygląda sytuacja z krzewami, natomiast Pan Wicestarosta poprosił, by Pan Tomasz Langner odniósł się również do tematu koszenia traw na poboczach dróg i określił, na czym ma polegać uchwała.

Pan Tomasz Langner potwierdził, że gmina Piaski zwróciła się z wnioskiem o wycinkę krzewów. Ta współpraca została zaakceptowana i będzie ona dobrym początkiem do szybszego wycięcia krzewów przy drogach powiatowych. Wiadomo, że zapytania ofertowe i przetargi wyłaniają jedną firmę, która musiałaby pracować na terenie całego powiatu. Natomiast w tym momencie skraca się termin wykonania zadania. Wiadomo, że niezadowoleni mieszkańcy w pierwszej kolejności zawsze zwracają się do gmin, a

dopiero później gminy przekazują informacje do powiatu. Należy to usprawnić. Na dzień dzisiejszy ma zostać zawarte porozumienie z gminą Piaski tylko na jeden rok. Jeżeli wszystko pójdzie dobrze, będzie można rozszerzyć to porozumienie (już nie miejscowości gminne, ale teren całej gminy). Najważniejsza będzie tutaj cena jednostkowa wykonywanych zadań. Jeśli gmina podpisze porozumienie, to wiadomo, że ponosi odpowiedzialność za bezpieczeństwo, sposób wykonania zadania, zabezpieczenie terenu czy ubezpieczenie w razie ewentualnych wypadków drogowych. Rozliczenie będzie na podstawie protokołu odbioru, wykazu prac i faktury.

Pan Maciej Biskup zapytał, czy są jakieś ograniczenia kwotowe.

Pan Tomasz Langner odpowiedział, że będzie to około 10-15 tysięcy złotych na gminę.

Pan Zdzisław Kowalczyk zapytał, od czego będą zależały te koszty.

Pan Tomasz Langner wyjaśnił, że nie są w stanie zrobić wszystkiego w jednym roku.

Pan Wicestarosta Czesław Kołak dopowiedział, że musi być sprawiedliwie, a wniosków na wycinkę krzewów było naprawdę dużo. Na prośbę radnych każda gmina ma otrzymać mniej więcej tyle samo pieniędzy. Wstępnie była to kwota 40 tysięcy, natomiast Rada podniosła tę kwotę do 120 tysięcy. Są jeszcze fundusze z Wydziału Ochrony Środowiska, więc kwota jeszcze się zwiększy. Trzeba ją podzielić na potrzeby siedmiu gmin. Wnioski złożyli radni, sołtysi i radni gminni. Referat ds. dróg objechał teren i ocenił, które krzewy muszą zostać wycięte. Na tej zasadzie ma to funkcjonować. Trzeba obiektywnie ocenić, które krzewy stanowią największe zagrożenie. Tak trzeba zrobić do końca roku, a w przyszłym roku kontynuować to zadanie. Sytuacja będzie zależała od radnych i czy będą na to zabezpieczone środki w budżecie.

Pan Zdzisław Kowalczyk zapytał, czy w takim razie wybór dróg, przy których zostaną usunięte krzewy, należy do powiatu, a nie do gmin?

Pan Wicestarosta Czesław Kołak powiedział, że propozycje padają od wszystkich – od radnych i od gminy.

Pan Zdzisław Kowalczyk zapytał, czym będzie się kierował referat ds. dróg. Na „kilometrówce”?

Pan Tomasz Langner powiedział, że jeżeli gmina będzie miała wykaz dróg, to trzeba będzie jechać tam, gdzie będzie to najpilniejsze. Potem systematycznie prace będą się przenosić w inne miejsca. Odpowiadając na pytanie Pana Zdzisława Kowalczyka, stwierdził, że kwoty będą się liczyć od hektara. Będzie to 16 tysięcy brutto. W ubiegłym roku były to ceny od 18 tysięcy za ha.

Pan Maciej Biskup zapytał ile hektar ma kilometrów.

Pan Grzegorz Marszałek wyjaśnił, że hektar to 10 km po metrze w szerokości. Za metr kwadratowy wychodzi więc 1,6 zł. Trzeba wszystko wyciąć, załadować i wywieźć.

Pan Tomasz Langner dodał, że średnio kępa krzewów wychodzi po 16 zł.

Pan Grzegorz Marszałek uznał, że nie są to duże kwoty.

Pan Wicestarosta Czesław Kołak powiedział, że Powiatowi zależy też na tym, żeby pogodzić bezpieczeństwo na drodze a Wydział Ochrony Środowiska, żeby część krzewów zostawić. Można więc wycinać rów do połowy pasa.

Pan Tomasz Langner powtórzył, że nie da się wykonać wszystkich prac w jednym roku.

Pan Zdzisław Kowalczyk zauważył, że krzaki naprawdę szybko rosną, ale ma wątpliwości co do ceny.

Pan Grzegorz Marszałek powiedział, że nie można zaniżać ceny, jeżeli prace mają być dobrze wykonane. Trzeba sugerować się jakością prac.

Pan Zdzisław Kowalczyk zapytał, czy Spółdzielnia Ecosse też zajmuje się wycinką.

Pan Tomasz Langner potwierdził, ale też dodał, że i tak Powiat musi za to zapłacić. Cena jednak nie ulega w tym przypadku zmianie.

Pan Zdzisław Kowalczyk uważa, że to błąd i niesprawiedliwość, ponieważ np. „Pomocna dłoń” nie otrzymała od Powiatu żadnego finansowego wsparcia.

Pan Wicestarosta Czesław Kołak zastanawiał się, czy rzeczywiście zatrudnienie firmy zewnętrznej byłoby tańsze. Poza tym Powiat chce współpracować z gminami.

Pan Tomasz Langner powiedział, że gmina ma możliwość wyboru firmy i w przypadku Piasków będzie to Zakład Komunalny.

Pan Grzegorz Marszałek zgodził się z panem Tomaszem Langnerem, że trzeba kontynuować współpracę z gminami, która zaczęła się już od odśnieżania i jest to dobre rozwiązanie. Wspomina sytuację z „DROGBUDEM”, który nigdy nie mógł zdążyć z odśnieżaniem gminy Borek Wilk., aż w końcu trzeba było zakończyć tę współpracę. Efekt jest taki, że odśnieżanie jest teraz tańsze

Pan Tomasz Langner powiedział, że aktualnie, jeśli spadnie dużo śniegu, to w ciągu godziny może wyjechać nawet 60 jednostek w całym powiecie. Wtedy przypada mniej więcej po 7 jednostek na gminę. Są jeszcze do dyspozycji jednostki z przetargu.

Pan Grzegorz Marszałek zauważył, że wcześniej bywało tak, że niektóre drogi wcale nie były odśnieżane, a teraz tak nie jest.

Pan Tomasz Langner wyjaśnił, że najważniejsze są zawsze drogi główne.

Pan Wicestarosta Czesław Kołak powiedział, że założenie jest takie, żeby do połowy roku wyciąć krzewy, a później jak najbardziej poszerzać koszenie. Dodał też, że warto byłoby pojechać w teren i zorientować się, jak szybko te krzewy odrastają.

Pan Zdzisław Kowalczyk powiedział, że kiedyś proponował pryskanie poboczy. Uznał też, że nie można przesadzać z ekologią, ponieważ o wiele ważniejsze jest bezpieczeństwo.

Pan Wicestarosta Czesław Kołak odpowiedział, że nie wolno przyskać.

Pan Zdzisław Kowalczyk odparł, że kosić można ciągle, a krzewy stale będą odrastać. Pryskanie ułatwiłoby pracę.

Pan Grzegorz Marszałek powiedział, że w pierwszym etapie trzeba wyciąć krzaki, następnie trzeba usunąć stare pnie. Przede wszystkim trzeba jednak usunąć śmieci. Trzeba by zmienić uchwałę i rozszerzyć pulę na bieżące wydatki na całe gminy. Dotyczyłoby to utrzymania porządku. Przy koszeniu najbardziej bowiem przeszkadzają stare korzenie i właśnie śmieci. Warunek jest taki, że powinno używać się kosiarek z mulcerem. Wtedy krzaki tak szybko nie odrosną, a drogi są przejezdne i wyglądają porządnie.

Pan Zdzisław Kowalczyk wspomina sytuację, gdy ludziom bardzo zależało na przydrożnych rowach, wręcz „bili się o nie”, teraz nikomu na nich nie zależy i nikt nie chce ich sam kosić.

Pan Tomasz Langner skomentował, że każdy płaci podatki i wymaga.

Pan Wicestarosta Czesław Kołak powiedział, że Powiat rozważa cięcie maszyną talerzową co drugi lub co trzeci rok.

Pan Zdzisław Kowalczyk uznał, że maszyna, która szybko cięłaby dół, bok i górę jednocześnie, byłaby najlepsza.

Pan Grzegorz Marszałek powtórzył, że najcenniejsza byłaby „praca u podstaw” – wyzбиieranie z rowów śmieci, kamieni i na końcu wykoszenie. Widział talerzowe i dyskowe maszyny, które dobrze tną, ale po czystym terenie. Niestety mentalność mieszkańców jest taka, że zwykle przerzucają kamienie ze swoich pól do rowów. Poza tym utrzymanie takich maszyn jest bardzo drogie.

Pan Czesław Kołak podsumował, że jest to problem, który ciągle będzie wracał. Teraz wszystko zależy od tego, jaką pulę radni przeznaczą na radzenie sobie z tym problemem.

Pan Grzegorz Marszałek zapytał, ile aktualnie kosztuje koszenie traw i utrzymanie tego, co już zostało wycięte.

Pan Tomasz Langner odpowiedział, że sto metrów skoszenia rowu kosztuje 4,35 zł.

Pan Grzegorz Marszałek dodał, że nie można też ciągle dokładać do interesu. Żadna z firm, które chciałyby się tego podjąć, również nie będzie dokładać.

Pan Wicestarosta Czesław Kołak zauważył, że trawy w tym roku rosną bardzo szybko, ponieważ wzrosła liczba opadów. Mówił też o problemie śmieci, które ludzie wyrzucają na poboczach. Trzeba je usunąć.

Pan Grzegorz Marszałek był zdania, że Zarząd powinien zabezpieczyć pieniądze na takie sytuacje. Zaproponował współpracę z gminą, a dokładnie żeby kupić jeden kontener, ale ustalić zasadę, że np. jedno półrocze płaci za niego gmina, a drugie powiat. Warto byłoby o tym pomyśleć, ponieważ na drogach powiatowych jest naprawdę dużo śmieci. W Piaskach, w Pępowie czy w Pogorzeli jest bardzo podobnie.

Pan Tomasz Langner powiedział, że celem jest to, by wygląd dróg powiatowych był taki jak krajowych czy wojewódzkich. Tam następuje koszenie, a za kosiarką idą jeszcze ludzie, którzy sprzątają i wykaszają przy barierkach. Jest to jednak związane z dużymi kosztami.

Pan Zdzisław Kowalczyk zapytał, czy nie funkcjonuje już jeden dzień w roku, w którym dzieci sprzątają swoje okolice.

Pan Tomasz Langner powiedział, że ostatecznie nie przynosi to większych rezultatów. Poza tym dawniej istniały wysypiska, a obecnie coś trzeba z tymi śmieciami zrobić i ktoś musi za nie zapłacić.

Pan Grzegorz Marszałek zapytał, czy ktoś ma jeszcze jakieś pytania do Pana Tomka Langnera.

Ad 5

Wolne głosy i wnioski

Pan Grzegorz Marszałek przypomniał propozycję Pana Wicestarosty Czesława Kołaka o zwiększeniu budżetu. Poprosił jednak o zastanowienie, na co dokładnie potrzeba więcej pieniędzy. Osobiście uznał, że na zbieranie śmieci, których w rowach jest zdecydowanie za dużo i trzeba to rozwiązać.

Pan Tomasz Langner powiedział, że należałoby pomyśleć o jednym lub dwóch kontenerach na gminę.

Zdaniem Pana Grzegorza Marszałka Zarząd powinien rozważyć, jakie są możliwości przekazania lub pozyskania środków finansowych na zbieranie śmieci i wynajem kontenerów na drogach powiatowych. Należy to wykonać z gminami lub komuś zlecić.

Pan Maciej Biskup powiedział, że wówczas nikt nie przystąpi do przetargu.

Pan Wicestarosta Czesław Kołak powiedział, że mogą to być dwie firmy – spółdzielnia ZAZ lub Ecos.

Pan Zdzisław Kowalczyk powiedział, że jest przeciwny firmom. Trudno byłoby ustalić sposoby płatności. Uważa, że powinno zatrudnić się np. dwie osoby, które będą wykonywać konkretne zadania, chociażby sprzątać rowy. Trzeba pamiętać, że nie wszystkie rowy są brudne, niektóre nie wymagają sprzątnięcia. Potrzebne byłyby takie osoby, które mogłyby sprzątać te miejsca, które im się akurat wskaże.

Pan Tomasz Langner powiedział, że można by brać pod uwagę kilometry dróg w gminach i na tej podstawie wyliczać koszty. Wiadomo też, że im większa powierzchnia gmin, tym więcej musiałoby być kontenerów.

Pan Grzegorz Marszałek powiedział, że nie zgadza się z Panem Zdzisławem Kowalczykiem. Uznał, że w dzisiejszych czasach nie płaci się za kilometry, tylko za efekt pracy. Za śmieci zawsze odpowiedzialny jest właściciel drogi. Należy ustalić, że firma przewozowa bierze 1300 zł za wynajem kontenera, a Powiat ma 700 zł za to, że uzbiera pełen kontener. Jeżeli będzie się liczyć za kilometry, to najprawdopodobniej efektu nie będzie żadnego.

Pan Maciej Biskup uznał, że kontener też można szybko zapłacić i wcale nie tymi śmieciami, którymi trzeba.

Pan Zdzisław Kowalczyk powiedział, że to właściciel drogi powinien sprzątnąć śmieci.

Pan Grzegorz Marszałek zapytał, czy wobec tego powinno się na nowo powołać Powiatowy Zarząd Dróg.

Pan Zdzisław Kowalczyk odpowiedział, że nie zamierza przeprowadzać rewolucji, ponieważ już wcześniej wszyscy radni go przekonywali, że Spółdzielnie rozwiążą wszelkie problemy.

Pan Tomasz Langner stwierdził, że niezależnie do tego, kto by się zajmował tym problemem, to i tak trzeba mu zapłacić.

Pan Grzegorz Marszałek powiedział, że powinno się zatrudniać ludzi długotrwale bezrobotnych, a takich ludzi jest coraz więcej, a także osoby niepełnosprawne. To jest dobre wyjście dla ludzi z naszego powiatu i dlatego tworzone są spółdzielnie socjalne. Tak powinno być w każdej gminie, na to jest największe zapotrzebowanie. Poza tym są na to pieniądze, można stworzyć stanowiska pracy. Np. Ecos w tej chwili dobrze sobie radzi, zatrudnia około 40 ludzi.

Pan Wicestarosta Czesław Kołak powiedział, że jeśli Rada zdecyduje, że trzeba przygotować plan na usunięcie nieczystości, to wtedy będzie trzeba się zastanowić, jak to najlepiej wykonać. Wówczas na Zarządzie trzeba będzie ustalić, jakie miałyby być na to przeznaczone koszty. Pan Tomasz Langner mógłby wówczas pojechać w teren i przyjrzeć się, jak sytuacja dokładnie wygląda. Prasa dzwoni, że np. na terenie Borku są duże nieczystości. Mniej ważne jest to, czy sprzątać będzie Spółdzielnia czy jakaś firma – po prostu ma to być zrobione. Trzeba zgłosić wniosek z tej Komisji, a wówczas referat ds. dróg oceni, z jakimi kosztami jest to związane.

Pan Grzegorz Marszałek powiedział, że niezależnie od tego, kto będzie te śmieci zbierał, musi mieć za to zapłacone. Ktoś musi podstawić kontener, a pieniądze muszą być skierowane w konkretne miejsce. Sprzątać mogą ludzie ze szkoły, mogą to zrobić jakieś organizacje, czy też można wynająć firmy. Zarząd powinien zająć się tym tematem. Powtórzył, że jedną z opcji jest dogadanie się z gminami, ponieważ one również mają problem ze śmieciami. Pan Marszałek zaproponował głosowanie i zapytał, kto jest za tym, żeby Zarząd zajął się problemem śmieci. Podsumował, że docelowo chodzi o to, by wybierać śmieci, a następnie wykosić rowy.

W związku z powyższą dyskusją Komisja postanowiła wystąpić z wnioskiem Do Zarządu Powiatu o rozważenie możliwości pozyskania środków na odbiór śmieci przy drogach powiatowych i wynajem kontenerów na terenie Powiatu Gostyńskiego.

Wniosek przyjęto w wyniku głosowania: 5 głosów „za”, 1 nieobecny.

Pan Grzegorz Marszałek powiedział, że w wolnych głosach i wnioskach chciałby jeszcze powiedzieć o skardze, która wpłynęła na starostę. Po wysłuchaniu wszystkich opinii i zapoznaniu się z materiałami Komisja uznała, że odrzuca skargę.

Pan Mikołaj Rogala powiedział, że nie jest do końca przekonany, ponieważ miał okazję wysłuchać zarówno jednej, jak i drugiej strony.

Pan Grzegorz Marszałek powiedział, że Komisję interesuje wyłącznie odpowiedź Starosty do Skarżącej. Wojewoda uchylił decyzję z 2007 roku i ta sprawa już nie istnieje. Nie można więc dyskutować nad czymś, czego nie ma. Komisja może tylko ustosunkować się do pisma jednej i drugiej strony.

Pan Zdzisław Kowalczyk zapytał jeszcze, czy prace nad wycinką starych drzew w Pogorzeli od lasu w stronę cmentarza będą jeszcze kontynuowane. Pytają go o to mieszkańcy.

Pan Grzegorz Marszałek powiedział, że z tego, co wie, na tym terenie ktoś kupił pole i ma tam powstać farma. Stąd szybka decyzja, by wyciąć drzewa.

Pan Wicestarosta powiedział, że można składać wnioski do gminy, a od strony powiatu nie będzie żadnego sprzeciwu.

**Przewodniczący Komisji
Samorządowo-Organizacyjnej**

Grzegorz Marszałek

Protokołowała: Joanna Bilińska