

Protokół z posiedzenia
Komisji Komunalnej i Ochrony Środowiska
Rady Gminy Suchy Las, dnia 19.03.2015 r., godz. 15:00

Porządek posiedzenia:

1. Otwarcie posiedzenia.
2. Powitanie gości i członków Komisji.
3. Stwierdzenie prawomocności posiedzenia.
4. Przyjęcie porządku posiedzenia.
5. Opiniowanie projektów uchwał.
6. Omówienie zagadnień związanych z gminną gospodarką odpadami.
7. Sprawy bieżące.
8. Wolne głosy i wnioski.
9. Zakończenie posiedzenia.

Przewodnicząca Komisji Komunalnej i Ochrony Środowiska A. Targońska otworzyła posiedzenie Komisji w dniu 19.03.2015 r. o godzinie 15:00, witając członków Komisji oraz gości. Następnie Przewodnicząca stwierdziła prawomocność posiedzenia na podstawie listy obecności – sześciu radnych obecnych. Radny W. Korytowski nieobecny. W posiedzeniu uczestniczyli również: radni: R. Tasarz, M. Przybylski, D. Matysiak, Kierownik Referatu Ochrony Środowiska W. Orczewski, Kierownik Referatu Komunalnego J. Radomska, Przewodnicząca Zarządu Osiedla Suchy Las – Wschód A. Ankiewicz, Prezes ZGK Sp. z o.o. J. Świerkowski oraz mieszkańiec Suchego Lasu T. Bekas.

Komisja jednogłośnie, sześcioma głosami za przyjęła zaproponowany porządek posiedzenia.

Zgodnie z porządkiem posiedzenia Komisja przystąpiła do omawiania projektów uchwał przygotowanych na sesję w dniu 31.03.2015 r. Przewodnicząca Komisji poinformowała, że otrzymała projekty projektów uchwał, które jeszcze ostatecznie nie zostały zatwierdzone i do czasu wydania materiałów na sesję mogą ulec modyfikacjom. Członkowie Komisji postanowili pochylić się nad otrzymanymi projektami uchwał i je zaopiniować. Omówiono:

- **uchwałę zmieniającą uchwałę w sprawie wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych**

Członkowie Komisji m.in. pytali o koszt i funkcjonowanie systemów i urządzeń, które miałyby być zainstalowane w pojazdach przeznaczonych do wywozu nieczystości ciekłych. Prezes ZGK Sp. z o.o. J. Świerkowski wyjaśnił, dlaczego istnieje konieczność podjęcia przedmiotowej uchwały – ma ona w znacznym stopniu ograniczyć nielegalne zlewanie ścieków do studzienek kanalizacyjnych i na pola uprawne (nieprawidłowości dotyczące nielegalnego wylewania ścieków w ostatnim czasie były bardzo często zgłaszane przez mieszkańców) – oraz poinformował o szczegółowych kosztach instalacji oprogramowania, urządzeń i o funkcjonowaniu tych urządzeń. Radny P. Tyrka zauważył, że przedmiotowa uchwała jest potrzebna, ponieważ wielu mieszkańców sprzeciwia się nielegalnemu zrzutowi ścieków i wnioskuje o podjęcie konkretnych działań w tej sprawie, gdyż czują się oszukani przez nieuczciwych przewoźników.

Komisja pozytywnie zaopiniowała projekt projektu uchwały czterema głosami za, dwie osoby wstrzymały się od głosowania.

- **uchwałę w sprawie programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Suchy Las w 2015 roku**

Kierownik Referatu Ochrony Środowiska W. Orczewski poinformował, że uchwała praktycznie nie zmieniła się w stosunku do ubiegłorocznej, podejmowana jest z uwagi na obowiązujące przepisy prawne.

Komisja jednogłośnie, sześcioma głosami za pozytywnie zaopiniowała projekt projektu uchwały.

Następnie przystąpiono do omawiania spraw związanych z gminną gospodarką odpadami. Przewodnicząca Komisji A. Targońska odczytała zebranych wiadomości mailowe, dotyczące

zaśmieconych ulic na terenie Suchego Lasu – ulice Szkółkarska i Sucholeska, oraz przedstawiła dokumentację zdjęciową. Prezes ZKG Sp. z o.o. J. Świerkowski poinformował, że śmieci leżące w pasie drogowym ulicy Sucholeskiej zostały wysprzątane – zrobiono to, mimo że Gmina nie jest zarządcą tej drogi (droga powiatowa). Następnie dyskutowano o utrzymaniu porządku i czystości w gminie Suchy Las – m.in. na temat przeznaczania środków na sprzątanie terenów gminnych w budżecie, częstotliwości sprzątania terenów gminnych, obowiązkach ZKG SP. z o.o. wynikających z regulaminu. Radni zwracali uwagę, że niektóre tereny gminne sprzątane są zbyt rzadko. Radny G. Łukszo zwrócił uwagę, że firma dbająca o porządek w Biedrusku nie wywiązuje się ze swoich zadań, gdyż porozbijane butelki leżą nawet trzy tygodnie. Kierownik Referatu Komunalnego J. Radomska zaznaczyła, że problem sprzątania terenów gminnych występuje we wszystkich miejscowościach i niestety nasilony jest w Biedrusku oraz podkreśliła, że za czystość miejscowości odpowiadają głównie mieszkańcy. Radny D. Matysiak poruszył kwestię dotyczącą zamiecionych terenów prywatnych – zwłaszcza tereny należące do Wojskowej Agencji Mieszkaniowej w Biedrusku – wskazując na trudności z wyegzekwowaniem ich uprzątnięcia przez właścicieli. Kierownik Referatu Ochrony Środowiska wyjaśnił, że kontaktował się w tej sprawie (pisemnie i telefonicznie) z przedstawicielami Wojskowej Agencji Mieszkaniowej, którzy zobowiązali się do uprzątnięcia terenu i zwrócili uwagę, że to mieszkańcy zaśmiecają tereny, które Agencja im udostępnia. Prezes ZKG SP. z o.o. J. Świerkowski wskazał również, że nie ma żadnych przepisów umożliwiających egzekwowanie od właścicieli prywatnych terenów ich uprzątnięcie. Dyskutowano także o braku wystarczającej ilości koszy na śmieci przy ulicach oraz o konieczności zwracania uwag – zarówno Zarządowi Dróg Powiatowych, jak i radnym powiatowym – o konieczności wysprzątania zaśmieconych terenów przy drogach powiatowych.

Kolejnym tematem, omawianym podczas posiedzenia był temat związany z harmonogramem odbioru odpadów z nieruchomości zamieszkałych – Przewodnicząca Komisji wskazała, że mieszkańcy wnoszą o częstsze wywożenie odpadów segregowanych, zwłaszcza z terenów zabudowy wielorodzinnej. Prezes ZKG. Sp. z o.o. J. Świerkowski wyjaśnił, że w roku ubiegłym, po wnioskach mieszkańców, zmieniono harmonogram wywozu odpadów, ustalając wywóz odpadów raz na trzy tygodnie we wszystkich miejscowościach. Prezes ZKG. Sp. z o.o. opowiedział również o selektywnym systemie workowym zbierania odpadów i odbieraniu tych odpadów przez Spółkę – wskazał, że Gmina Suchy Las ma bardzo wysoki poziom odzysku odpadów za ubiegły rok, w stosunku do innych gmin z Powiatu poznańskiego, który wyniósł 64 %. Prezes ZKG. Sp. z o.o. J. Świerkowski opowiedział także o obowiązujących stawkach za wywóz odpadów i ich opłacalności, o wywożeniu odpadów wielkogabarytowych i odpadów zielonych, o przetargach na wywóz odpadów i o korzyściach wynikających z przekazania zadań związanych z odpadami gminnej spółce.

Przewodnicząca Komisji poruszyła również kwestię dotyczącą zagospodarowania terenu gminnego pomiędzy ulicami Borówkową i Nizinną w Suchym Lesie pytając, czy Komisja ma złożyć do Wójta wniosek o zmianę miejscowego planu zagospodarowania przestrzennego na przedmiotowym terenie i przeznaczenie go pod teren zielony ze zbiornikiem wodnym. Komisja czterema głosami za, przy dwóch głosach wstrzymujących, pozytywnie zaopiniowała propozycję Przewodniczącej A. Targońskiej.

Następnie poruszono temat dotyczący składowiska odpadów w Suchym Lesie oraz planowanej budowy biokompostowni na terenie Moraska. Członkowie Komisji m.in. pytali o obowiązujące na terenie Polski przepisy związane z ochroną terenów przyległych do takich instalacji – normy odrowe, badania jakości powietrza, wód gruntowych i gleb. Radni pytali również o zastosowane technologie na terenie składowiska odpadów – czy są one wystarczającym zabezpieczeniem dla gruntów przyległych do wysypiska i czy z biegiem czasu wody gruntowe mogą zostać zanieczyszczone. Kierownik Referatu Ochrony Środowiska odpowiedział, że na terenie składowiska cały czas prowadzone są badania, a ich wyniki przekazywane są do Urzędu Gminy – jak dotąd wyniki nie wskazywały na jakiegokolwiek nieprawidłowości. W. Orczewski poinformował również, że nowe kwatery zabezpieczone są przed wydostawaniem się zanieczyszczeń do gleb, jednakże w przypadku starych kwater nie było takich zabezpieczeń, jak są obecnie. Członkowie Komisji wskazali na konieczność monitorowania terenów wokół składowiska odpadów – głównie stanu wód gruntowych

i zanieczyszczenia powietrza. Radna M. Salwa-Haibach, w związku z wątpliwościami o czystość wód gruntowych wokół składowiska, wniosowała by Referat Ochrony Środowiska przygotował zakres możliwych badań do wykonania oraz kalkulację kosztową takich badań.

Kolejnym tematem poruszonym podczas posiedzenia były plany budowy biokompostowni w Złotnikach. Prezes ZGK Sp. z o.o. J. Świerkowski opowiedział o planowanej inwestycji (biokompostownia służąca do składowania odpadów zielonych w celu możliwości produkowania kompostu), m.in. o technologii, w jakiej zostanie zbudowana biokompostownia; o procesach, które będą w niej zachodziły; o ekonomicznych skutkach jej budowy oraz o opłacalności składowania odpadów zielonych i produkcji kompostu, w kontekście ustalonych przez Gminę stawek za wywóz odpadów (Prezes ZGK Sp. z o.o. J. Świerkowski wskazał, że bez możliwości produkcji kompostu i sprzedawania go gromadzenie odpadów zielonych jest nieopłacalne i generuje bardzo wysokie koszty jego deponowania na składowisku odpadów – bardzo wysokie stawki narzucone przez ZZO Sp. z o.o.). Radni wskazali na uciążliwości, jakie może przynieść budowa biokompostowni w planowanym miejscu – głównie uciążliwości odorowe dla mieszkańców Osiedla Grzybowego – oraz dyskutowali nad możliwością zmiany jej lokalizacji, gdyż obecna lokalizacja może znacząco wpłynąć na jakość życia mieszkańców Złotnik.

Podczas dyskusji na temat gospodarowania odpadami na terenie Gminy Suchy Las radny K. Pilas poruszył również temat dotyczący budowanej spalarni – wskazując, że otrzymał informacje, że nie będzie zróżnicowanych stawek za wywóz odpadów do spalarni dla różnych gmin z powiatu Poznańskiego, gdyż podmiotowi obsługującemu spalarnię będzie zależało na jak największej ilości odpadów, które do niej trafią. Prezes ZGK Sp. z o.o. wskazał, że były to błędne informacje, pochodzące z GOAP-u oraz że ceny za utylizację tony odpadów będą znacznie wyższe od obecnych cen na składowisku – obecnie stawka za utylizację tony odpadów wynosi ok. 300 zł, natomiast w spalarni będzie wynosiła ok. 500-600 zł – co spowoduje konieczność zwiększenia środków na gospodarkę odpadami w budżecie Gminy.

W wolnych głosach i wnioskach mieszkańiec Suchego Lasu T. Bekas wyraził swoje wątpliwości odnośnie przebudowy ulicy Jagodowej – wskazując, że w projekcie szerokość jezdni zaplanowano na ok. 4,65 m, co spowoduje, że ulica ta będzie bardzo wąska. Kierownik Referatu Komunalnego J. Radomska poinformowała, że jest to zadanie prowadzone przez Referat Budowlano-Inwestycyjny i wszelkie uwagi należy zgłaszać Kierownikowi tego Referatu.

Radny D. Matysiak poinformował, że mieszkańcy Osiedla Poziomkowego zgłaszali mu niezadowolenie z prowadzonych zmian na placu zabaw przy tym osiedlu – częściowa likwidacja ogrodzenia i narażanie Gminy na dodatkowe koszty z tym związane. Kierownik Referatu Komunalnego J. Radomska wskazała, że inwestycja prowadzona na tym terenie dotyczy trzech różnych zadań, finansowanych m.in. ze środków przeznaczonych na zadanie lokalne, wytypowane przez mieszkańców Suchego Lasu i ma na celu przekształcenie całego terenu w teren zabaw i rekreacji. Radny K. Pilas zaznaczył, że to mieszkańcy wnioskowali o zmianę tego terenu i rozbudowę tej infrastruktury rekreacyjnej.

Radny D. Matysiak zapytał również – dlaczego chodniki i jezdnie na terenie Gminy bardzo często budowane są z kostki poz-brukowej. Prezes ZGK Sp. z o.o. J. Świerkowski wyjaśnił, że jest to tańsza metoda i łatwiejsza w utrzymaniu, np. w przypadku konieczności przebudowy bądź naprawy infrastruktury.

Przewodnicząca Komisji poinformowała, że pozostało jeszcze kilka tematów do omówienia, m.in.: sprawy związane z funkcjonowaniem PSZOK-u, oczyszczalni ścieków, rowu w Zielątkowie, które zostaną poruszone podczas kolejnego posiedzenia.

W związku z brakiem innych głosów w dyskusji Przewodnicząca Komisji zamknęła posiedzenie o godzinie 18:20 w dniu 19.03.2015 r.

Sporządził:

Adrian Karwat

Przewodnicząca KKiOŚ:

Agnieszka Targońska