

PROTOKÓŁ NR V/12
z zebrania z mieszkańcami Osiedla Staromiejskiego
6 listopada 2012 r.

A.Saternus – w I terminie brak wymaganego kworum. II termin spotkania zaplanowano na godz. 17.15.

A.Saternus – powitał władze samorządowe, radnych oraz zebranych mieszkańców.

Lista obecności stanowi - *załącznik nr 1* do niniejszego protokołu.

Przedstawił zebrany porządek obrad, który stanowi - *załącznik nr 2* do niniejszego protokołu.

Ad. 1.

T. Subtyk – Burmistrz MiG – obecny rok jest rokiem trudnym z powodu prowadzonych inwestycji na terenie miasta.

Najważniejszą realizowaną inwestycją jest budowa tunelu oraz układu komunikacyjnego w pobliżu tunelu. Termin zakończenia budowy I etapu przewiduje się na czerwiec 2013 r. W ul. 23 Stycznia również prowadzone są prace związane bezpośrednio z budową tunelu. Wymiana rur wychodzących spod tunelu oraz rozdzielenie sieci ogólnospławnej oddzielającej kanalizację sanitarną od deszczówki. ZGK wybudowało separatory, podczyszczające wody deszczowe, które wpuszczane są bezpośrednio do Wisły.

PKP otrzymało środki finansowe z Unii Europejskiej na rewitalizację linii kolejowej na trasie Toruń – Bydgoszcz. W związku z powyższym Gmina musi skoordynować prace z PKP, która położy również u nas nowe torowisko. Tym samym Gmina zaoszczędzi na wydatkach z tym związanych. Prace przy budowie tunelu postępują zgodnie z harmonogramem.

Realizowana 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 postaci 50% dofinansowania. Zakończenie prac powinno nastąpić do połowy listopada br.

Ponadto wymienione zostały lampy uliczne w ul. Piastów oraz położono sieć szerokopasmową.

W drugiej połowie listopada br. zostanie zamknięta ulica 22 Lipca na odcinku od tunelu do ul. Krótkiej. Pojawią się też utrudnienia dla mieszkańców związane z zamknięciem ul. 23 Stycznia na odcinku od tunelu do ZSZiO.

Gmina nadal nie otrzymała zagwarantowanych środków finansowych w wysokości 21 mln zł z Urzędu Marszałkowskiego, ponieważ Miasto Bydgoszcz, która jest z nami w projekcie nie ogłosiła przetargu na wykonanie Studium Wykonalności. Do tej pory Gmina opłaca faktury Wykonawcy ze środków własnych. 7 listopada br. Pani Burmistrz wybiera się z wizytą do Marszałka Województwa Kuj. – Pom. w Toruniu, w celu przedstawienia trudnej sytuacji finansowej miasta, związanej z realizacją projektu BiT City.

Kolejną inwestycją jest rekultywacja terenów po byłej Nasycalni – Gmina otrzymała dofinansowanie z UE w wysokości 25.500.000 zł, przeznaczonych na zrehabilitowanie terenów po byłej Nasycalni. Przeprowadzone zostaną kompleksowe zabiegi fizykochemiczne i biologiczne, mające na celu oczyszczenie skażonego terenu (celowanie specjalnie wyhodowaną bakterią solecką, a grunty najbardziej zanieczyszczone poddane zostaną praniu). Rekultywacja trwać będzie 2 lata, na kolejne 5 lat (tzw. trwałości projektu), teren ten zostanie obsiany trawą. Po tym okresie tereny zostaną przeznaczone na cele sportowo - rekreacyjne. W br. Gmina ogłosi przetarg na wybór Wykonawcy.

Zakończono budowę II etapu Parku Przemysłowego – kolejne 31 ha do zagospodarowania przez firmy, podpisano 5 umów z firmami, chcącymi funkcjonować na terenie parku.

Zmodernizowano świetlice z Makowiskach i Chrośnie, wyposażono w sprzęt komputerowy, a w Chrośnie dodatkowo świetlica została wyposażona w bazę noclegową,

Kolejną inwestycją jest budowa sieci szerokopasmowej na terenie miasta, która połączy ze sobą Urząd i jednostki podległe urzędowi. Gmina chce również uruchomić tzw. e – urząd, dzięki temu petent będzie śledził na bieżąco na jakim etapie załatwiania jest jego sprawa.

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

Gminie przyznano dotację na budowę 2 budynków socjalnych,

Złożyliśmy wniosek w ramach Narodowego Programu Rozbudowy Dróg Lokalnych na dofinansowanie budowy ul. Lipowej wraz z budową łącznika do ul. Tartacznej. Wniosek w I etapie został pozytywnie oceniony. Koszt budowy 10 mln zł.

Ważną dla nas inwestycją może być budowa promu i platformy multimodalnej – Gmina przekazała materiały dot. przeprawy promowej, które zostały przedstawione na Zarządzie Wojewódzkim w Toruniu. Pomysł bardzo się spodobał. Na 6 listopada br. zaplanowano kolejne spotkanie w tej sprawie w naszym mieście.

Dodała, że Urząd Marszałkowski ujął w planach 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, 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, na pewno nie w centrum miasta.

Wszystkie te zadania zostały ujęte w Strategii Województwa Kujawsko – Pomorskiego z perspektywą na kolejne lata.

Dodała, że Urząd Marszałkowski przygotowując Strategię Województwa Kujawsko – Pomorskiego, z perspektywą na kolejne lata ujął także zadanie związane z budową zapory na Wiśle w Solcu Kujawskim.

W 2013 r. planuje się :

- zakończenie I etapu budowy tunelu,
- realizację inwestycji związanej z budową sieci szerokopasmowej - która połączy Urząd i jednostki podległe. Powstaną informaty na terenie Gminy, dzięki którym mieszkańcy będą mieli możliwość bezpośredniego uzyskania niezbędnych informacji. Sieć szerokopasmowa pozwoli na wprowadzenie usługi e – urząd, dzięki czemu mieszkańcy będą mogli na bieżąco śledzić etap na jakim jest załatwiana sprawa. Rozbudowa sieci stworzy możliwość powstania monitoringu ulicznego na terenie miasta, wpięcie TV Solce itp.
- budowę 2 małych budynków socjalnych przy ul. Toruńskiej, na które Gmina również otrzymała dofinansowanie.

B. Białkowska – Z-ca Burmistrz MiG – wyjaśniła, że z dniem 1 lipca 2013 r. Gmina jest zobowiązana wprowadzić nowe zasady gospodarowania odpadami wraz z opracowaniem koncepcji nowego gospodarowania odpadami oraz 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.

Gmina jest na etapie opracowywania nowego regulaminu odbierania odpadów komunalnych. Każdy z mieszkańców od 1 lipca 2013 r. będzie uiszczał ten sam podatek do Gminy. Gmina będzie odbiorcą odpadów i odpowiedzialna będzie za ich wywóz. Wykonawca odbierający odpady zostanie wyłoniony w drodze przetargu.

Pani B. Białkowska przedstawiła zebranym treść pisma Wojewody Kujawsko – Pomorskiego w sprawie wyłączenia telewizyjnych stacji analogowych i przejścia na sygnał cyfrowy. W

naszym województwie nastąpi to w okresie od 28.11.2012 r. do 17.06.2013 r. Przedstawiła w punktach zyski wynikające z cyfryzacji telewizji. Proces przejścia z nadawania analogowego na cyfrowe jest procesem, który będzie dotyczył wszystkich obywateli w Polsce. Odbiór TV stracą gospodarstwa domowe odbierające telewizję tylko z emisji naziemnych tj.: korzystających z anten indywidualnych oraz w budynkach wielorodzinnych wyposażonych w antenowe instalacje zbiorowe. Wyłączenie TV naziemnej nie dotyczy abonamentów platform kablowych i satelitarnych oraz posiadaczy nowoczesnych telewizorów z wbudowanym dekodernem DVB-T/MPEG-4 i Dolby Digital Plus. Jako wstępne kryterium oceny przydatności aktualnie używanej instalacji antenowej może posłużyć ocena jakości odbioru TVP-2, a zwłaszcza teletekstu: strona 791. Przedstawiła zagrożenia związane ze zmianą m.in. działania naciągaczy i oszustów proponujących niewłaściwe dekodery, nieodpowiednie anteny i wyludzających pieniądze na odbiór naziemnej telewizji cyfrowej. Wojewoda informuje, że oferta naziemnej telewizji cyfrowej w roku 2013 jest w całości bezpłatna. Ministerstwo Administracji i Cyfryzacji uruchomiło bezpłatną infolinię: 800 007 788 oraz adresy stron internetowych.

A.Saternus – Zarząd OS zgłosił postulaty do Gminy m.in. dot.:

- rozebrania równocześnie w tym samym czasie dwóch chodników w ul. Piastów – sprawa została wyjaśniona,
- likwidacji dzikiego wysypiska koło byłej Kobry – zostało zlikwidowane,
- usunięcia drzewa w pobliżu kościoła pw. św. Stanisława – zostało wycięte.

Zarząd został poinformowany, że na terenie cmentarza zostanie wyciętych 27 drzew.

p. Drypczewski – zwrócił się z prośbą do Gminy o wstawienie po 40 latach nowych drzwi do mieszkania, Komisja jednak nie pofatygowała się, aby przyjść i obejrzeć nowe drzwi. Wstawił je na własny rachunek. Do Gminy zwrócił się z pismem o zwrot poniesionych kosztów wymiany, jednak otrzymał odpowiedź odmowną.

T. Subtyk – Gminę obowiązują przepisy ustawy o finansach publicznych, nie można z budżetu Gminy udzielać indywidualnej pomocy finansowej, tak jak w tym przypadku. Gmina jest kontrolowana przez RIO pod kątem m.in. celowości wydatkowania środków finansowych. W takiej sytuacji powinien zostać spisany protokół, jest wówczas podkładka w jaki sposób zostały wydatkowane pieniądze. Na przyszłość prośba do mieszkańców, aby z odpowiednim wyprzedzeniem zgłaszali do Gminy podobne sytuacje i problemy.

p. B. Białkowska - podobnie sprawa wygląda przy wymianie okien. Komisja z urzędu sprawdza stan faktyczny, spisuje protokół i podejmuje stosowną decyzję. Na wszystko to, co związane z finansami publicznymi Gmina musi mieć podkładkę w razie np. kontroli RIO. Nie można najpierw wymienić okna, czy drzwi, a następnie wystąpić o zwrot środków. Kolejność musi być odwrotna.

p. T. Nyc – zgłosił uwagi dot. pracy policji m.in.:

- poruszania się patrolu policji z prędkością 5 km/h, bo głównych ulicach miasta,
- małą znajomością mapy topograficznej miasta (po zgłoszeniu na policję interwencji dot. zakłócania ciszy przez pijących koło śmietnika przy ul. Piastów, dyżurny komisariatu policji zapytał o nr posesji),
- po zgłoszeniu interwencji, że przy śmietniku przy ul. Piastów osoby spożywają alkohol i zakłócają spokój, policja podjeżdżając do skrzyżowania ul. H. Sawickiej i Piastów włączyła sygnały dźwiękowe, tym samym spowodowała, że grupa rozbiega się i nie zatrzymano nikogo.
- nie znajomością zmiany organizacji ruchu przez jednego z policjantów (niesłusznie został ukarany, incydent miał miejsce w dniu 26.10.2012 r. w ul. Słowackiego, policjant nie wiedział chyba, że w/w ulica jest po dwukierunkowa).

R. Piątek – Komendant Komisariatu Policji – odpowiedział, że nie jest określone nigdzie w przepisach tempo patrolowania ulic. Przyznał, że policjanci nie powinni byli w opisanej sytuacji włączyć sygnałów dźwiękowych. Sprawa zatrzymania p. Nyca w ul. Słowackiego jest znana komendantowi, a z informacji uzyskanych od policjanta kontrolującego wie, że p. Nyc zachowywał się niegrzecznie w stosunku do niego.

Dodał, że policjanci wykonują dobrze swoją pracę, przy wsparciu Gminy.

p. K. Sobczak – podziękowała za postawienie sygnalizacji świetlnej przy SP Nr 4. Jest bezpieczniej, a samochody jeżdżą wolniej.

Prośba do policji, o zwrócenie uwagi na parkujące samochody blisko skrzyżowania ul. Słowackiego i ul. Żwirki i Wigury, autobus szkolny nie może w tym miejscu zakręcić.

Podobnie w ul. Tartacznej, prośba o odpowiednie oznakowanie, ponieważ po lewej stronie parkują auta i autobus szkolny nie ma możliwości wykręcenia.

B. Białkowska – prośba, aby autobus szkolny nie zatrzymywał się na wysokości pomnika przy ul. Bojowników o Wolność i Demokrację, a wysadzał dzieci do szkoły na przystanku

znajdującym się 20 m dalej. Dzieci wybiegające z za autobusu narażone są na niebezpieczeństwo.

Dodała, że w tej sprawie Pani Burmistrz porozmawia z Dyrektorami szkół, aby nauczyciele obierali dzieci z przystanku.

R. Piątek – Komendant Komisariatu Policji – dodał, że policja obserwuje częste potrącenia dzieci zwłaszcza w pobliżu szkół. Ponadto dodał, że 1.11.2012 r. policja zatrzymała mężczyznę, który hodował konopie indyjskie i posiadał nielegalną broń w mieszkaniu.

p. Z. Wrzos – często późnymi wieczorami młodzież spożywa alkohol w pierwszej klatce przy Dworcowej blok nr 13.

R. Piątek – Komendant Komisariatu Policji – podjedziemy i sprawdzimy. Młodzież ma prawo gromadzić się do 22, pod warunkiem, że nie dewastują.

p. Lotarski – prośba o podjęcie interwencji w sprawie zalewanego garażu przy ul. Targowej. Po ulewach czy roztopach woda stoi przed garażami, a jego garaż jest często podtapiany. Zamontowanie jednej studzienki rozwiązałoby problem. Pół roku temu w tej sprawie wystosował pismo do Pani Burmistrz i do tej pory nie otrzymał odpowiedzi.

p. J. Gapski – Prezes ZGK Sp. z o.o. - nie można wykonać kanalizacji deszczowej na gruncie nie utwardzonym, gdyż z czasem doszłoby do jej zapiaszczenia. Teren przy garażach musi zostać w pierwszej kolejności utwardzony.

T. Subtyk – należy zastanowić się nad zorganizowaniem spotkania w tej sprawie z mieszkańcami posiadającymi garaże przy ul. Targowej.

p. Szymczak – kiedy zostaną zrobione poprawki w kostce chodnikowej w ul. Żwirki i Wigury m.in. nieprawidłowo wykonane zaniżenia. Pani Burmistrz na ostatnim spotkaniu mówiła, że na ten cel przewidziane są środki pochodzące z funduszu gwarancyjnego.

T. Subtyk – odpowiedziała, że firma, która układała chodnik na ul. Żwirki i Wigury nie wykonała poprawek w wyznaczonym terminie, dlatego też sprawa została skierowana do sądu. Firmie tej nie zostaną wypłacone pieniądze z funduszu gwarancyjnego. Zostaną one natomiast przekazane Wykonawcy, który realizuje prace w ul. Piastów. Po zakończeniu

aktualnie realizowanej inwestycji, w ramach tych pieniędzy usunie usterki w ul. Żwirki i Wigury.

p. Cz. Drozdowski – często po ulewach tworzy się kałuża na całej długości przejścia dla pieszych naprzeciwko urzędu.

Przy ul. Bydgoskiej nie ma oznakowania dot. ograniczenia prędkości, samochody jeżdżą bardzo szybko, brak przejścia dla pieszych na wysokości kościoła pw. NSPJ. Ponadto występują trudności z wyjazdem z ul. św. Stanisława w ul. Bydgoską, bo przy samym skrzyżowaniu zaparkowane są samochody. Podobnie sytuacja wygląda przy skrzyżowaniu ul. Bydgoskiej – ul. Żeglarskiej (ostatnio był w tym miejscu groźnie wyglądający wypadek z udziałem kilku aut). Samochody zaparkowane na chodniku w ul. Żeglarskiej powodują, że piesi mają trudności z przejściem.

Brak oznakowania dot. ograniczenia prędkości w ul. H. Sawickiej. Kiedyś był w tym miejscu znak ograniczenia do 30 km/h, obecnie go nie ma. Znak potrzebny, zwłaszcza, że jest to wąska ulica, a po jednej stronie zaparkowane są samochody, jest niebezpiecznie.

Zgłosił potrzebę wykonania chodnika w ul. Bydgoskiej na odcinku od kościoła w kierunku ul. 23 Stycznia. Chodnik jest wąski, a dwie osoby mają trudności z wyminięciem się.

Prośba o częstsze kontrole prędkości policję ul. Bydgoskiej.

R. Piątek – Komendant Komisariatu Policji – w ul. Bydgoskiej brakuje miejsca, w którym policja mogła kontrolować kierowców na fotoradar. Dzielnicowy zwróci uwagę na parkujące samochody przy ul. Żeglarskiej.

T. Substyk – odpowiedziała, że przedstawiciele Wydziału Ruchu Drogowego, Starostwa, UMiG oraz Policja wizytowali ul. Bydgoską i niestety nie udało się wiele wynegocjować. Pani Burmistrz spotkała się z Dyrektorem ZDW, w celu omówienia sprawy związanej z partycypowaniem w kosztach położenia nowej nawierzchni ulicy 23 Stycznia (ZDW jest zarządcą tej drogi). Gmina pokryłaby koszty związane z opracowaniem dokumentacji. Poczekamy z tym tematem do 2013 r.

W ul. 23 Stycznia często tworzą się kałuże, asfalt zarywa się, w chodniki w niektórych miejscach zapadają się.

J. Gapski – Prezes ZGK – przy okazji wykonania przyłącza do urzędu zostanie uporządkowane przejście dla pieszych, gdzie tworzy się kałuża.

B. Białkowska – dodała, że w przypadku kiedy nie ma znaku ograniczenia prędkości, to obowiązuje prędkość 50 km/h zgodnie z obowiązującymi przepisami ruchu drogowymi.

W ul. H. Sawickiej na odcinku od ul. Piastów do ul. Żwirki i Wigury obowiązuje tymczasowe parkowanie samochodów na ulicy. Aktualnie rozbierany jest śmietnik, a w jego miejsce powstaną miejsca parkingowe.

p. Zubik – prośba o wykonanie przez Zakład Gospodarki Komunalnej, jeszcze w tym okresie kiedy nie została odebrana ul. Piastów przyłącza wodociągowego do jego posesji na długości 10-15 m, w celu poprawy jakości wody pitnej.

J. Gapski – Prezes ZGK Sp. z o.o. – sprawdzimy dokumentację.

J. Pietrzak – podziękował za to co już Gmina zrobiła na Osiedlu Staromiejskim, wszystko zostało przemyślane i poprawnie wykonane.

Problem garaży przy ul. Targowej istnieje, gdyż po ulewach na tym terenie tworzy się rozlewisko. Zasugerował konieczność odbycia spotkania z garażowiczami, obecnie teren ten jest mało estetyczny.

T. Subtyk – Gmina zasugerowała wspólną kolorystykę dla garaży zlokalizowanych koło cmentarza przy ul. 22 Lipca. Garaże zostały pomalowane. Niedługo po remoncie elewacji zostały porysowane przez wandalów. Ponadto z posadzonych krzewów większość została wyrwana i ukradziona.

Ustalimy spotkanie z mieszkańcami mającymi garaże przy ul. Targowej. Może uda się wspólnie wypracować jakieś stanowisko.

Z. Wrzos – na zebraniu osiedlowym mieli uczestniczyć zarządcy wspólnot. Nie przybyli. Brak oznakowania wsi Chrośna i Kabat.

B. Białkowska – w/w oznakowania znajdują się na terenie miasta.

Z. Wrzos – nie ma rozkładów busów i PKS – ów, nie wiadomo kiedy i skąd odjeżdżają.

B. Białkowska – rozkłady kursów autobusów i busów są wywieszane przez przewoźników, ale też zaraz po tym są zrywane.

Z. Wrzos – kiedy zostanie rozliczone ogrzewanie w bloku przy ul. Dworcowej ? Zgłoszone było posprzątanie leżących na ziemi owoców gruszy. Nie zostało to do tej pory uporządkowane.

B. Białkowska – odpowiedziała, że w bloku nr 13 przy ul. Dworcowej jak co roku rozliczane są dopiero po zakończeniu roku kalendarzowego. Sprawa drzew była wielokrotnie wyjaśniana. Drzewa nie zostaną wycięte. Brak na to akceptacji mieszkańców.

Mieszkaniec – dlaczego musi płacić 7,80 zł za konserwację anteny TV Solec ?

B. Białkowska – z tym pytaniem należy zwrócić się bezpośrednio do TV Solec.

A.Saternus – przypomniał, że uwagi, postulaty dot. osiedla można zgłaszać bezpośrednio na zebraniu zarządu, który zbiera się w każdy pierwszy poniedziałek miesiąca.

Zebranie zakończono o godz. 19.15.

Protokołowała:

Katarzyna Ciudzińska