

Protokół z posiedzenia
Komisji Komunalnej i Ochrony Środowiska Rady Gminy Suchy Las
dnia 17.06.2016 r., godz. 15:30, Urząd Gminy Suchy Las

Porządek posiedzenia:

1. Otwarcie posiedzenia.
2. Powitanie gości i członków Komisji.
3. Stwierdzenie prawomocności obrad.
4. Przyjęcie porządku obrad.
5. Opiniowanie uchwał na najbliższą sesję Rady Gminy.
6. Sprawy bieżące.
7. Wolne głosy i wnioski.
8. Zakończenie posiedzenia.

Przewodnicząca Komisji Komunalnej i Ochrony Środowiska Rady Gminy Suchy Las A. Targońska otworzyła posiedzenie Komisji w dniu 17.06.2016 r., w Urzędzie Gminy w Suchym Lesie, o godzinie 15:30, witając członków Komisji oraz gości. Następnie Przewodnicząca stwierdziła prawomocność posiedzenia na podstawie listy obecności – czterech członków obecnych. W trakcie posiedzenia dotarł radny G. Rewers. Radni M. Salwa-Haibach i W. Korytowski nieobecni. W posiedzeniu uczestniczył również Wójt G. Wojtera.

Komisja jednogłośnie, czterema głosami za przyjęła zaproponowany porządek posiedzenia.

Następnie przystąpiono do omawiania projektów uchwał przygotowanych na sesję w dniu 23.06.2016 r.:

- **uchwałę w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Suchy Las,**
- **uchwałę w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, na których zamieszkują mieszkańcy i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatą za gospodarowanie odpadami komunalnymi,**
- **uchwałę w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi,**
- **uchwałę w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi oraz warunków i trybu składania deklaracji za pomocą środków komunikacji elektronicznej.**

Przewodnicząca A. Targońska podkreśliła, że zgodnie z treścią uzasadnienia dołączonego do projektu uchwały, w przedmiotowych uchwałach zmienia się jedynie podstawa prawna będąca podstawą uchwalenia uchwał. Wójt G. Wojtera dodał, że jest to związane ze zmianą ustawy o utrzymaniu czystości i porządku w gminach. Przewodnicząca Komisji, odnosząc się do Regulaminu utrzymania czystości i porządku na terenie Gminy Suchy Las, poruszyła kwestię segregowania odpadów wielomateriałowych, wskazując, że na terenie Gminy nie ma odpowiednich pojemników na odpady wielomateriałowe, w związku z tym mieszkańcy osiedli wielorodzinnych nie mają gdzie ich składować. Wójt G. Wojtera wskazał, że: odpady te powinny być gromadzone i oddawane na PSZOK; zgodnie z przepisami w Regulaminie wymienione są wszystkie odpady, które powinny być selektywnie odbierane; w większości odpady są odbierane przez ZGK, dodatkowo przez mobilny PSZOK lub stały. Wójt G. Wojtera dodał, że w przypadku zabudowy wielorodzinnej zarządca nieruchomości powinien wyznaczać miejsca na gromadzenie odpowiednich odpadów i następnie zlecać firmie wywozowej ich wywiezienie lub mieszkańcy sami powinni je wywieźć na PSZOK. Dyskutowano na temat konieczności odbierania różnych odpadów z terenów zabudowy wielorodzinnej – Przewodnicząca Komisji m.in. wskazywała na leżące miesiącami odpady zielone, składowane w workach oraz stare meble pozostawione przez mieszkańców. Wójt G. Wojtera podkreślił, że Spółka gminna działa zgodnie z regulaminem, a wszystkie pozostałe wywozy odpadów zarządcy nieruchomości muszą indywidualnie uzgadniać i zamawiać. Wójt G. Wojtera wskazał również, że należałoby zlokalizować

drugi PSZOK bliżej centralnej części Gminy, natomiast Przewodnicząca A. Targońska zaznaczyła, że należałoby również zwiększyć częstotliwość kursowania mobilnego PSZOK-u. Radny K. Pilas zapytał o koszty funkcjonowania PSZOK-u oraz czy środki, które pozyskuje się z gromadzenia odpadów segregowanych wystarczają na jego utrzymanie. Wójt G. Wojtera wyjaśnił, że w pierwszym roku funkcjonowania PSZOK-u jego utrzymanie wynosiło ok. 300 tys. zł oraz że środki pozyskane z surowców wtórnych nie są wystarczające na jego funkcjonowanie, jednakże szczegółowych i dokładnych odpowiedzi w tej sprawie na pewno udzieliliby Prezes ZGK Sp. z o.o. J. Świerkowski. Przewodnicząca A. Targońska zapytała, czy w Regulaminie również nie powinny zostać wymienione pojemniki na odzież. Wójt G. Wojtera odpowiedział, że odzieży nie można klasyfikować jako odpad, gdyż częściowo może być ponownie wykorzystana, w związku z tym pojemniki nie mogą zostać wpisane w Regulaminie oraz wskazał, że pobierane są opłaty przez Gminę za ustawienie takiego pojemnika w pasie drogowym. Dyskutowano również na temat organizacji kompostowników na nieruchomościach oraz o konieczności wypełniania stosownego oświadczenia – Wójt G. Wojtera wskazał, że oświadczenie jest niezbędne przy raportowaniu ilości odpadów zielonych przekazywanych do biokompostowni. Wójt

G. Wojtera dodał, że po wprowadzeniu pojemników na odpady zielone zmniejszyła się ich ilość oddawana na składowisku o ok. 50 %. Przewodnicząca A. Targońska zapytała, czy właściciele ogródków działkowych również składają stosowne oświadczenia odnośnie kompostowników. Wójt G. Wojtera odpowiedział, że oświadczenia są również składane przez właścicieli ogródków działkowych, jednakże nie można przymusić kogoś do złożenia takiego oświadczenia. Przewodnicząca A. Targońska poruszyła również kwestię dotyczącą zimowego utrzymania dróg i chodników pytając, w jaki sposób mieszkańcy powinni uprzętnąć teren wokół ich nieruchomości oraz wskazując, że należałoby stosować mniej szkodliwe od soli środki do posypywania dróg i chodników, np. chlorek wapnia. Wójt G. Wojtera wskazał, że należy dbać o chodniki przy nieruchomościach w taki sposób by zlikwidować zagrożenie dla osób poruszających się po nich, natomiast stosowanie chlorku wapnia na gminnych drogach

i chodnikach zależy od środków w budżecie Gminy, jakie są przeznaczone na zimowe utrzymanie dróg i chodników, gdyż jest to środek znacznie droższy od soli. Wójt G. Wojtera podkreślił, że przedmiotowe projekty uchwał przygotowano w związku z koniecznością przedłużenia ich funkcjonowania – konieczne jest ich podjęcie podczas czerwcowej sesji. Wójt G. Wojtera wskazał również, że jest możliwość szczegółowego omówienia treści uchwał i ich korekty w późniejszym terminie, poprzez złożenie przez Komisję odpowiednich uwag i podjęcie uchwał zmieniających. Radna A. Targońska zapytała również, czy konieczne jest podejmowanie dwóch osobnych uchwał – uchwały w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Suchy Las oraz uchwały w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, na których zamieszkują mieszkańcy i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi – czy nie można tych zapisów podjąć w jednej uchwale, gdyż może to prowadzić do nieporozumień i zdenerwowania wśród mieszkańców. Wójt G. Wojtera odpowiedział, że nie można tych uchwał połączyć, gdyż jedna dotyczy gospodarki odpadami a druga gospodarki komunalnej i utrzymania czystości, jest to delegacja ustawowa, ponadto dla mieszkańców zawsze przygotowany jest wyciąg z tych dwóch uchwał. Ustalono, że Komisja zaopiniuje wszystkie uchwały bez propozycji zmian, ale jednocześnie powróci do tematu na jednym z kolejnych posiedzeń, podczas którego szczegółowo omówi uchwały wraz z pracownikami Urzędu i Prezesem ZGK Sp. z o.o. oraz zaproponuje ewentualne poprawki do przyjęcia przez Radę Gminy. Komisja czterema głosami za, przy jednym głosie wstrzymującym się, pozytywnie zaopiniowała projekt uchwały.

W sprawach bieżących radny K. Pilas zapytał, jak wygląda sprawa planowanej drogi od Moraska do Glinna. Wójt G. Wojtera odpowiedział, że wykreślił tę drogę z przygotowywanego planu miejscowego, gdyż pozostawienie tej drogi w planie mogłoby doprowadzić do sytuacji, w której

Gmina musiałaby zapłacić za wydzielony fragment drogi bez początku i bez końca, gdyż do tej pory Miasto Poznań nic nie zrobiło w tej sprawie. Wójt G. Wojtera dodał, że zabezpieczono ten teren poprzez odpowiednie rozplanowanie linii rozgraniczających dane tereny oraz linii zabudowy, dzięki którym będzie możliwość wytyczenia drogi, gdyby np. Stowarzyszenie domagało się jej wytyczenia poprzez postępowanie ZRID. Przewodnicząca Komisji zapytała również, jak wygląda sprawa związana z wykupem terenów od firmy PEPSI. Wójt G. Wojtera poinformował, że trwa wydzielanie gruntów – została wydana opinia dotycząca wstępnego projektu podziału. Przewodnicząca A. Targońska poprosiła również o wymalowanie linii rozdzielających miejsca parkingowe na niedawno oddanym w użytkowanie parkingu przy skrzyżowaniu ulic Aroniowej i Malinowej. Dyskutowano także na temat roślinności zarastającej chodniki i znaki. Wójt G. Wojtera poinformował, że w Straży Gminnej prowadzona jest obecnie mała reorganizacja, dzięki której powstanie „eko-pion”, który będzie zajmował się tylko sprawami związanymi z ochroną środowiska. Radny K. Pilas poinformował również o bałaganie, który pozostał na ulicy Borówkowej w Suchym Lesie po sobotnim biegu organizowanym na terenie Suchego Lasu i poprosił o upomnienie organizatora by sytuacja nie powtórzyła się przy kolejnych imprezach. Wójt G. Wojtera wskazał, że koszty związane z oczyszczeniem terenu po imprezie na pewno zostały rozpisane w projekcie, w związku z czym organizator powinien je ponieść i uprzętnąć teren, a okazją do zwrócenia uwagi organizatorowi będzie czerwcowy sesja Rady Gminy. Radna

A. Targońska zapytała także, czy coś dzieje się w sprawie akcji antyreklamowej i przeznaczonej na nią w budżecie kwotą 10 tys. zł. Wójt G. Wojtera poinformował, że udzieli odpowiedzi na to pytanie podczas najbliższej sesji Rady Gminy. Przewodnicząca Komisji przypomniała, że złożyła do Wójta Gminy wniosek o zabezpieczenie nieruchomości przy ulicy Stefana Stefańskiego w Suchym Lesie (teren po starym tartaku). Dyskutowano także na temat pojawiających się w dalszym ciągu odorów ze składowiska odpadów. Uzgodniono, że zostanie zorganizowane wspólne posiedzenie KKiOŚ z Komisją działającą przy Radzie Miasta Poznania, oraz że zostaną zaproszeni na to posiedzenie Wójt Gminy i Prezes ZZO. Radny P. Tyrka, na przypomnienie Przewodniczącej Komisji, poinformował, że przygotuje wniosek w sprawie drogi powiatowej w Zielątkowie, prowadzącej do sąsiedniej Gminy Oborniki. Radny G. Rewers zwrócił uwagę, że na jednej z łąk w Złotkowie przy ulicy Obornickiej właściciel nielegalnie gromadzi ziemię, przez co mogą ulec zmianie warunki gruntowo-wodne. Dyskutowano o możliwościach prawnych rozwiązania takich problemów.

W związku z brakiem innych głosów w dyskusji Przewodnicząca Komisji zamknęła posiedzenie o godzinie 16:55 w dniu 17.06.2016 r.

Sporządził:

Adrian Karwat

Przewodnicząca KKiOŚ:

Agnieszka Targońska