

PROTOKÓŁ IV/2012

z zebrania sprawozdawczego mieszkańców Osiedla Leśnego

w dniu 17 października 2012 r.

A.Bąbka – Z-ca Przewodniczącego – w I terminie brak wymaganego kworum, termin II zebrania ustalono na godz. 18.00.

W II terminie – kworum stwierdzono, wg listy obecności w zebraniu uczestniczy 13 mieszkańców – zał. nr 1.

A.Bąbka – powitał władze samorządowe, radnych oraz zebranych mieszkańców i odczytał porządek obrad – zał. nr 2.

Kto z mieszkańców jest za tym, aby zebranie prowadził A. Bąbka ?

Wszyscy za.

T. Substyk - Burmistrz MiG – na początek wyjaśniła, dlaczego wiele inwestycji na terenie miasta prowadzonych jest równocześnie. Najważniejszą prowadzoną inwestycją w mieście jest budowa tunelu oraz układu komunikacyjnego w pobliżu tunelu. Stąd też ZGK Sp. z.o.o. musiał wykonać prace związane z wymianą sieci wod – kan. m.in. w ul. 23 Stycznia, w której znajdowała się sieć ogólnospławna, w ul. Dworcowej i 29 Listopada.

* Dodatkowo prowadzona jest inwestycja związana z budową ul. Piastów i ul. Boh. Września. Środki finansowe na ten cel Gmina otrzymała z Narodowego Programu Rozbudowy Dróg Lokalnych w formie 50% dofinansowania. Zakończenie prac powinno nastąpić do 10 listopada br.

* W dniu dzisiejszym zostały przeprowadzone próby obciążeniowe po jednej stronie wybudowanego tunelu. PKP wyraziło zgodę, aby Wykonawca w listopadzie br. przeszedł z pracami na stronę północną. Zakończono budowę wyjścia na peron „wyspowy”. Wyjście na obecny peron 2 będzie bezpośrednio spod tunelu i dodatkowo zamontowana zostanie winda dla osób niepełnosprawnych.

Prace przy budowie tunelu wykonywane są w terminie. Jedynym problemem jest nadal brak środków finansowych (21 mln zł), które Gmina ma zagwarantowane z Urzędu Marszałkowskiego. Aby je otrzymać, to Miasto Bydgoszcz musi ogłosić przetarg na wykonanie Studium Wykonalności dla projektu, a następnie złożyć wniosek o dofinansowanie, a dopiero potem można składać wniosek o zaliczkę. Aktualnie Bydgoszcz

jest na etapie opracowywania założeń do przetargu. Liczymy na to, że uda się pozyskać te środki w 2013 r.

Do tej pory faktury wystawiane przez Wykonawcę tj. firmę Eurovia opłacane są na bieżąco ze środków Gminy.

II etap projektu związany z wykonaniem parkingów w pobliżu dworca i torowiska oraz budową Punktu Obsługi Pasażera powinien zostać zakończony do końca 2014 r.

Czy są pytania związane z budową tunelu ?

Mieszkańcy nie zgłosili pytań.

*Zakończono budowę II etapu Parku Przemysłowego – teren w pełni uzbrojony wraz ze ścieżkami rowerowymi – aktualnie trwa rozliczenie finansowe projektu, który finansowany był w części ze środków unijnych,

* uporządkowano i wymieniono sieci wod. – kan w ul. 29 Listopada,

* zrealizowano I etap Sopleckiego Centrum Kultury, rozbudowano elewacje galerii i kawiarni, Gmina otrzymała dokumentację techniczną na wymianę sieci instalacji m.in. elektrycznej wewnątrz budynku,

* W ul. Toruńskiej, której właścicielem jest Zarząd Dróg Wojewódzkich – Dyrektor ZDW zalecono naprawę tej ulicy na odcinkach, gdzie tworzą się kałuże i gdzie powstają spękania. W 2013 r. wykonana zostanie ze środków ZDW 2-u cm nowa nawierzchnia asfaltowa.

* Budowa promu – Gmina przekazała materiały dot. przeprawy promowej, które zostały przedstawione na Zarządzie Województwa w Toruniu. Pomysł się bardzo spodobał. Teraz należy ustalić, kto miałby tym zarządzać. Na 6 listopada br. zaplanowano kolejne spotkanie w naszym urzędzie w tej sprawie.

Najważniejszą kwestią jest teraz to, aby Zarząd Województwa ujął to zadanie tj. budowę promu w naszym mieście w planowanym budżecie na 2013 rok.

Dodała, że Urząd Marszałkowski ujął w planowanej Strategii rozwoju na kolejne lata zadanie związane z budową zapory na Wiśle w Solcu Kujawskim (wpierw zaporą powstanie w Nieszawie, a kolejnym miastem ma być Solec Kujawski),

*Platforma multimodalna – to rodzaj portu przeładunkowego. Na 18.10.12 r. zaplanowano spotkanie w tym temacie z naukowcami badającymi nurt Wisły. Jest to pomysł Marszałka Województwa, aby tego rodzaju platforma powstała w naszym mieście, na jej obrzeżach, a nie w centrum miasta.

* Rekultywacja terenów po byłej Nasycalni – Gmina we wrześniu br. otrzymała potwierdzenie o przyznaniu dofinansowania z UE w wysokości 25.500.000 zł, przeznaczonych na zrekultywowanie terenów po byłej Nasycalni. Przeprowadzone zostaną kompleksowe zabiegi fizykochemiczne i biologiczne, mające na celu oczyszczenie skażonego terenu (celowanie specjalnie wyhodowanymi bakteriami).

W 2013 r. planuje się :

*Zakończenie I etapu budowy tunelu,

*Budowę sieci szerokopasmowej na terenie miasta – ogłoszony został przetarg nieograniczony na budowę kanalizacji teletechnicznej na terenie miasta i gminy. Do 26.10.12 r. zostanie wyłoniony Wykonawca. Realizacja nastąpi w 2013 r.

* Budowa 2 małych budynków socjalnych przy ul. Toruńskiej.

Innych inwestycji nie przewiduje się. Chyba, że Gmina otrzyma środki finansowe na budowę tunelu, to wówczas w ciągu roku będzie możliwość wprowadzenia do planu budżetu inne zadania do wykonania.

J. Gapski – Prezes ZGK Sp. z o.o. – przypomniał, że ZGK wybudowało stację uzdatniania wody (koszt 1.200.000 zł), dzięki temu zniknął problem związany z brudną wodą w kranach. Ponadto do tej pory w 90% wymieniono w starej części miasta sieć wodno – kanalizacyjną oraz wybudowano podczyszczalnię wód deszczowych w ul. Do Wisły. Udało się to wykonać ze środków własnych spółki oraz z zaciągniętej pożyczki z Wojewódzkiego i Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

W 2013 r. pozostanie do wykonania nowa sieć wod. – kan. w ul. Bojowników o Wolność i Demokrację oraz uporządkowanie sieci sanitarnej po północnej stronie Placu Jana Pawła II. W kolejnych latach pozostaną do wykonania nowe nawierzchnie ulic oraz budowa kanalizacji deszczowej m.in. na Osiedlu Leśnym (jeśli środki finansowe na to pozwolą).

K. Firgolski – prośba o przybliżenie tematu związanego z wprowadzeniem tzw. podatku śmieciowego.

B. Białkowska – Z - ca Burmistrz MiG – wyjaśniła, że z dniem 1 stycznia 2012 r. weszła w życie ustawa z dnia 1 lipca 2011 r. o utrzymaniu czystości i porządku w gminach, która nałożyła na gminy obowiązek przejścia odpowiedzialności za odbiór i zagospodarowanie odpadów komunalnych. Celem ustawy jest uszczelnienie systemu gospodarowania odpadami komunalnymi, upowszechnienie selektywnego zbierania odpadów „u źródła”, jak również zmniejszenie ilości składowanych odpadów komunalnych.

Z dniem 1 lipca 2013 r. muszą zostać przez Gminę wprowadzone nowe zasady gospodarowania odpadami. Stąd też na Gminę spada obowiązek opracowania koncepcji nowego gospodarowania odpadami. Gmina obowiązana jest do wyboru i wprowadzenia jednej z trzech narzuconych przez ustawodawcę zasad rozliczania mieszkańców za odpady.

3 zasady rozliczania to:

1. od ilości zużytej wody,

2. wg powierzchni mieszkania,
3. od liczby osób zamieszkujących w danym gospodarstwie domowym – ta zasada wydaje się być najwłaściwszą.

W celu wyboru najwłaściwszej zasady powołany został do tego Zespół, składający się m.in. z przedstawicieli samorządu oraz radnych.

Ponadto zostały przygotowane i skierowane ankiety anonimowe do mieszkańców. Prośba o ich wypełnienie i odesłanie do Urzędu. Ankiety mają na celu opracowania jak najlepszych rozwiązań nowego systemu prosimy o wypełnienie poniższej ankiety, która pozwoli uzyskać rzetelne informacje dotyczące ilości wytwarzanych rocznie odpadów komunalnych na terenie naszego miasta oraz wykaże w jaki sposób prowadzona jest segregacja odpadów komunalnych. Dane wypełnione w ankiecie nie wywołują żadnych skutków prawnych, a zostaną jedynie wykorzystane do przygotowania przez Urząd Miasta i Gminy Solec Kujawski przetargu na wywóz odpadów komunalnych oraz pozwolą wybrać najlepszą metodę naliczenia „opłaty śmieciowej”. Zawarte w nich informacje będą pomocne przy tworzeniu nowego systemu gospodarowania odpadami.

Dodała, że wprowadzone zmiany do ustawy były bardzo krytykowane m.in. na Konwencji Burmistrzów i Wójtów – wypracowane zostało stanowisko zaskarżenia jej do Trybunału Konstytucyjnego. Również Rada Miasta Inowrocławia, przygotowała wniosek skierowany do Trybunału Konstytucyjnego Rzeczypospolitej Polskiej o stwierdzenie niezgodności z Konstytucją Rzeczypospolitej Polskiej przepisów ustawy z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach. Ustawą z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw dodany został art. 6 d, który nakłada na burmistrza obowiązek zorganizowania przetargu na odbieranie odpadów komunalnych oraz art. 6e, który stanowi, że spółki z udziałem gminy mogą odbierać odpady komunalne od właścicieli na zlecenie gminy, w przypadku, gdy zostały wybrane w drodze przetargu.

Powyższe artykuły ustawy o utrzymaniu czystości i porządku w gminach wprowadziły więc ograniczenia, wynikające z art. 2 ustawy z dnia 2 grudnia 1996 r. o gospodarce komunalnej oraz z art. 14 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, w sprawie realizacji zadań własnych przez gminę. Nowe przepisy ustawy naruszają konstytucyjną zasadę demokratycznego państwa prawnego oraz samodzielności gmin. Odbiór i zagospodarowanie odpadów komunalnych są zadaniem własnym gmin. Zdaniem Rady Gminy z tego właśnie tytułu powierzenie własnym spółkom prawa handlowego, realizacji tych zadań nie wymaga stosowania procedur udzielania zamówień publicznych, pod warunkiem, że spółki te posiadają status komunalnej osoby prawnej, w której gmina posiada cały kapitał zakładowy oraz, że zostały utworzone w celu wykonywania określonych zadań gminy. W związku z

powyższym, wniosek Rady Miejskiej Inowrocławia, skierowany do Trybunału Konstytucyjnego Rzeczypospolitej Polskiej o stwierdzenie niezgodności z Konstytucją Rzeczypospolitej Polskiej przepisów ustawy o utrzymaniu czystości i porządku w gminach jest zasadny i zostanie przedstawiony na sesji RM Radnym pod głosowanie w celu jego poparcia.

Dodała, że Rada Miejska Inowrocławia wystąpiła z w/w wnioskiem także do innych gmin.

M. Caban – mieszkańcy domów jednorodzinnych mają podpisane umowy na wywóz z różnymi firmami m.in. z firmą Corimp, Remondis czy ZGK Sp. z o.o. Czy z dniem 1.07.2012 r. mieszkańcy będą musieli ponosić równocześnie koszty związane z wywozem odpadów przez daną firmę i dodatkowo jeszcze wносить podatek śmieciowy do Gminy ?

B. Białkowska – Z – ca Burmistrza MiG – każdy z mieszkańców z odpowiednim wyprzedzeniem do 30.06.2013 r. będzie musiał wypowiedzieć umowę z firmą, która obecnie wywozi im odpady. Natomiast od 1 lipca 2013 r. każdy z mieszkańców będzie zobowiązany opłacać podatek śmieciowy do Gminy.

Do ustalenia zostanie jeszcze kwestia częstotliwości wnoszonego do Gminy podatku, czy miesięcznie, czy kwartalnie ?

Prośba do mieszkańców o dopilnowanie terminów wypowiedzenia umowy z odbiorcą odpadów. Przypomnimy o tym w „Wiadomościach z Ratusza” oraz na stronie internetowej urzędu.

A.Żaguń – Z - ca Przewodniczącego Rady Miejskiej – dodała, że na komisjach Rady Miejskiej zaproponowano Burmistrzowi sformułowanie wspólnego stanowiska na temat zmian wprowadzonych do w/w ustawy i skierowanie go parlamentarzystów. Ustawa okazała się być bublek prawnym, wprowadzającym duże uciążliwości dla mieszkańców.

J. Gapski – Prezes ZGK Sp. z o.o. – przyznał rację, że wprowadzone zmiany do ustawy nie do końca zostały przez parlamentarzystów przemyślane.

W pełni poparł inicjatywę Rady Miejskiej Inowrocławia o skierowanie wniosku do Trybunału Konstytucyjnego Rzeczypospolitej Polskiej o stwierdzenie niezgodności z Konstytucją Rzeczypospolitej Polskiej przepisów ustawy z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach. Podobnie zrobiło Miasto Świdnik – ich wniosek jednak nie dotyczy przetargów wprowadzonych przez nową ustawę, a wprowadzonych opłat za wywóz.

Dodał, że w Polsce potrzebne są nowe spalarnie odpadów, jeśli nie będą budowane to w przyszłości nie poradzimy sobie z odpadami komunalnymi.

Najlepiej odpady segregują mieszkańcy domków jednorodzinnych, gorzej wygląda to w gospodarstwach wielorodzinnych, gdzie segregacja nie jest jeszcze na zadawalającym poziomie.

T. Substyk – Burmistrz M i G – dodała, że 30.10.2012 r. przedstawiciele urzędu wybierają się na konferencję do Warszawy poświęconą nowemu systemowi gospodarki odpadami komunalnymi. Przygotujemy stosowne pytania i zadamy je podczas konferencji.

Mieszkaniec OL – nie każdy mieszkaniec Osiedla Leśnego posiada pojemnik na odpady, widać to zwłaszcza po szybko zapełniających się koszach na śmieci (kosz na skrzyżowaniu ul. Leśna - Powstańców. Tak nie powinno być.

J. Gapski – Prezes ZGK Sp. z o.o. – każdy mieszkaniec osiedla powinien posiadać zawartą umowę na wywóz odpadów.

Ad. 2

N.Sieracka – Zarząd OL złożył do Gminy wniosek o ujęcie w budżecie na 2013 r. środków finansowych na utwardzenie ulic , oświetlenie i doświetlenie ulic na Osiedlu Leśnym.

Ponadto Zarząd OL we wniosku zaproponował, aby przewidzieć 1 mln zł na dokumentację techniczną związaną z budową ulic nieutwardzonych. Czy to wystarczająca kwota ?

T. Substyk – Burmistrz M i G – dodała, że w/w wniosek dot. dokumentacji został ujęty w projekcie budżetu na rok 2013.

Inne inwestycje będą realizowane w zależności od posiadanych środków finansowych m.in. pochodzących z Urzędu Marszałkowskiego – 21 mln zł przeznaczonych na budowę tunelu oraz ze sprzedaży udziałów w KPEC – 10 mln zł.

N. Sieracka – poinformowała, że w dniu 1 grudnia 2012 r. OSiR organizuje III festyn sportowo – rekreacyjny osiedli i sołectw. Zainteresowani i chętni do wzięcia udziału w festynie mieszkańcy mogą zgłaszać się do Zarządu OL.

Prośba do mieszkańców o składanie propozycji, w których miejscach wzdłuż ul. Leśnej powinny być postawione ławki.

R. Piątek – Komendant Komisariatu Policji – Osiedle Leśne ma nowego dzielnicowego. Jest nim p. Paweł Grzegorzewski, nr tel. służbowego podamy w późniejszym terminie. Komisariat w Solcu Kujawskim nie zostanie zlikwidowany. Komendant przeprowadził reorganizację komisariatu, będzie mniej dyżurnych, a więcej policjantów w terenie. Po godz. 15-tej nie ma już osoby przyjmującej zgłoszenia na miejscu w komisariacie, natomiast po godz. 15.30 oraz w dni wolne od pracy i święta wszystkie sprawy należy zgłaszać pod nr 997 lub 112. Obecnie pojawiły się problemy z połączeniem się pod numer 112, dlatego komendant zapewnił, że porozmawia z Komendantem Miejskim na temat załatwienia tel. kontaktowego bezpośrednio na patrol.

A. Bąbka – podziękował mieszkańcom za udział z zebraniu i zamknęła je o godz. 19.45.

Protokołowała:
Katarzyna Ciudzińska

Z- ca Przewodniczącego Zarządu OL
Andrzej Bąbka