

BRM.0012.4.12.2011.MG

Protokół 12/2011
z posiedzenia
Komisji Gospodarki Komunalnej i Komunikacji
w dniu 06.07.2011r.
(godz. 15:15-18:00)

Posiedzenie komisji odbyło się w gmachu Urzędu Miejskiego w Sosnowcu przy al. Zwycięstwa 20, w sali nr 307. Listy obecności radnych i zaproszonych gości obecnych na posiedzeniu, stanowią załączniki do protokołu.

Ad.1.

Otwarcie i stwierdzenie prawomocności obrad.

Obrady otworzył przewodniczący komisji Wojciech Kulawiak, który powitał wszystkich przybyłych oraz stwierdził prawomocność obrad na podstawie listy obecności, która stanowi załącznik do protokołu. W posiedzeniu wzięło udział 18 radnych, 9 gości oraz 2 obserwatorów.

Ad.2.

Zatwierdzenie porządku dziennego obrad.

1. Stwierdzenie prawomocności obrad.
2. Zatwierdzenie porządku dziennego obrad.
3. Problem rozliczeń zużycia wody w mieszkaniach komunalnych i socjalnych.
4. Rozpatrzenie projektu uchwały w sprawie: zaopiniowanie projektu uchwały w sprawie pozbawienia kategorii drogi gminnej odcinka ulicy Borki.
5. Rozpatrzenie uchwały w sprawie: określenia przystanków komunikacyjnych oraz warunków korzystania z przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Sosnowiec.
6. Sprawy bieżące:
 - 6.1. Pismo mieszkańców z ulicy Dęblińskiej w sprawie Placu Ćwierka.

Następnie przewodniczący poddał pod głosowanie w/w porządek dzienny.

W wyniku głosowania, w którym udział wzięło 15 radnych, w tym:

za: 15,

przeciw: 0,

wstrzymało się: 0,

porządek został przyjęty.

Ad. 3

Problem rozliczeń zużycia wody w mieszkaniach komunalnych i socjalnych. Materiał stanowi załącznik do protokołu.

Zastępca przewodniczącego P. Wojtusiak poinformował, że powodem wprowadzenia tematu pod obrady była sprawa dotycząca budynków z ulic Grottgera, Matejki i Malczewskiego, gdzie mieszkańcy mieli bardzo duże różnice pomiędzy zużyciem wody na licznikach indywidualnych, a sumą zużycia na licznikach głównych. Ostatecznie okazało się, że błąd tkwił w programie informatycznym w MZBM, który naliczał podwójne kwoty. Na dzień dzisiejszy sprawa jest naprawiona i mieszkańcy dostaną korekty rozliczeń. Zaproponował, aby poszukać recept na rozwiązanie takich problemów. Powiedział, że rury w piwnicach budynków są nieszczelne i przez to mieszkańcy muszą płacić więcej za wodę. Zaproponował, aby miasto zdecydowało się systematycznie wymieniać stare instalacje oraz na wprowadzenie wodomierzy radiowych. Następnie poprosił o zabranie głosu zastępcę dyrektora MZZL R. Mroza.

Zastępca dyrektora MZZL R. Mróz poinformował, że temat rozliczeń za wodę jest od 4 lat cały czas analizowany. Przypomnił, że zakład zaczynając prowadzenie rozliczeń miał spore problemy z wyjaśnieniem najemcom, że coś takiego musi mieć miejsce, chociaż obecnie świadomość mieszkańców rośnie. Wyjaśnił, że na dzień dzisiejszy rozliczenia wyglądają znacznie lepiej niż w pierwszych latach. Przypomnił, że w roku 2009 stworzony został nowy regulamin rozliczenia dostawy wody i odprowadzenia ścieków, który był omawiany przez Komisję Rewizyjną i konsultowany z WGK i radnymi. Regulamin został wprowadzony we wrześniu 2009 z mocą obowiązującą od 1 stycznia 2010. Następnie wyjaśnił, że zamontowanie wodomierzy radiowych, to operacja bardzo kosztowna. Powiedział, że montaż wodomierzy nie leży w gestii gminy i MZZL. Dodatkowo należałoby wymienić całą instalacje w budynkach i zamontowanie niedawno przez mieszkańców wodomierze. Przypomnił, że MZZL ma bardzo mało środków własnych, które mógłby przeznaczyć na inwestycję. Poinformował, że 75 % lokali komunalnych jest opomiarowanych.

Zastępca przewodniczącego P. Wojtusiak stwierdził, że różnice wody na budynkach pokrywają tylko te osoby, które posiadają wodomierze, a te które płacą ryczałt, nie pokrywają tej różnicy. Dodał, że ryczałt to często 3 lub 4 metry sześcienne i mieszkańcom nie opłaca się zakładać wodomierza. Stwierdził, że jest to nieuczciwe. Zaproponował, aby lokale bez licznika płaciły znacznie większy ryczałt. Zaproponował, aby zastanowić się nad podjęciem przez miasto inwestycji dotyczącej wymiany sieci wodociągowej w budynkach komunalnych. Stwierdził, że należy nad tym tematem rozmawiać.

Mieszkaniec z ulicy Staropogońskiej poinformował, że od dawna ma wodomierze, a dwa lata temu dostał powiadomienie o dopłatach w wysokości kilkuset złotych. Opisał sytuację mieszkańców, którzy dostali dopłaty w wysokości 600 zł, ponieważ u jednego z lokatorów ciekła woda.

Mieszkanica z ulicy Staropogońskiej zwróciła uwagę, że mieszkańcy posiadający wodomierze pokrywają wszelkie straty wody, a osoby z ryczałtem nie.

Mieszkaniec z ulicy Staropogońskiej zapytał, dlaczego w budynkach komunalnych nie przeprowadza się remontów.

Mieszkanica z ulicy Staropogońskiej powiedziała, że mieszka w bloku 10 piętrowym, w którym na korytarzach zamontowane są grzejniki. Poprosiła, aby grzejniki zostały zdemonstrowane, ponieważ nie ma potrzeby ogrzewania korytarza, a mieszkańcy za to płać. Mimo pism do MZZL grzejniki nadal pracują. Następnie poprosiła o zamknięcie zsyków ponieważ chodzą tam szczury i wydobywa się nieprzyjemny zapach. Zwróciła uwagę, że przy wyjściu z bloku jest rynna, z której woda leje się pod schody wyjściowe. Dodała, że mieszkańcy zgłaszają te postulaty od wielu lat.

Radny W. Suwalski stwierdził, że temat dotyczący rozliczeń za wodę jest rozpatrywany w całej Polsce i niemal nierozwiązywalny. Wyjaśnił, że różnicę pomiędzy wodomierzem matką a wodomierzami mieszkańców muszą pokryć lokatorzy budynku. Następnie opisał rozliczenia w Spółdzielni Mieszkaniowej Hutnik. Zwrócił uwagę, że instalacje w budynkach są nieszczelne, czego nie wykrywają wodomierze w mieszkaniach, a wykrywa wodomierz matka i stąd różnice w zużyciu. Zaaapelował, aby zamontować wodomierze we wszystkich lokalach. Powiedział, że temat ten jest trudny i od niego nie uciekniemy. Dodał, że uważa, iż należy sprzedać mieszkania i utworzyć wspólnoty z funduszem remontowym.

Radny K. Winiarski zwrócił uwagę, że w materiale MZZL napisane jest, iż montaż wodomierzy nie należy do zadań własnych gminy i należy do użytkowników lokali, a następnie napisane jest, iż gmina i MZZL nie posiadają środków finansowych, aby opomiarować wszystkie lokale. Zapytał, czy niemożliwość montażu wodomierzy leży po stronie prawnej czy finansowej. Zapytał o jedną z przyczyn powstawania różnic tzn. obecność przedstawiciela zarządcy podczas odczytów głównych przez RPWIK.

Radny M. Adamiec powiedział, że nie można zostawić problemu bez rozwiązania. Zarządca nieruchomości musi rozliczyć wodę i powinien robić wszystko aby różnice zużycia wody były jak najniższe. Zapytał co robi MZZL w tym celu i jakie zadania zamierza prowadzić w tym celu. Poinformował, że SM Hutnik wprowadziła wodomierze radiowe. Dodał, że należy opomiarować wszystkie mieszkania jednolitym rodzajem wodomierza.

Radny T. Bańbuła przypomniał, że podobnym tematem zajmowała się Komisja Rewizyjna. Przychylił się do propozycji przedmówców. Opisał rozliczenia w SM Jagiellonka. Zaznaczył, że zamontowanie wysokiej klasy wodomierzy spowoduje znaczne zmniejszenie ubytków wody. Dodał, że potrzebne są systematyczne kontrole wodociągów i wodomierzy w budynkach, w których pojawiają się duże różnice. Zwrócił uwagę, że bardzo ważne jest szybkie usuwanie awarii i nieszczelności. Dodał, że konieczne jest opomiarowanie wszystkich lokali jednym typem wysokiej jakości wodomierzy.

Radny W. Suwalski zwrócił uwagę, że bardzo ważne jest pilnowanie legalizacji wodomierzy co kilka lat. Dodał, że wiele osób zostawia odkręcony kran tak aby kapało, co nie wykrywa wodomierz.

Radny Z. Dziewanowski powiedział, że zarządca musi przewidzieć w budżecie pieniądze na montaż wodomierzy. Stwierdził, że powiedzenie, iż nie ma pieniędzy nie jest rozwiązaniem problemu. Dodał, że często zdarza się tak, że w mieszkaniu, gdzie nie ma licznika zameldowane są dwie osoby, w rzeczywistości mieszka tam 5 osób, a ryczałt opłacany jest za dwie. Poprosił, aby przekazać prezesowi MZBM pismo, aby mógł ustosunkować się do poruszonych na posiedzeniu przez mieszkańców kwestii.

Przewodniczący W. Kulawiak zgodził się z prośbą radnego Z. Dziewanowskiego.

Zastępca dyrektora MZZL R. Mróz odpowiedział na zadane wcześniej pytania. Wyjaśnił, że lokale nieopomiarowane, również biorą udział w rozliczeniach za wodę w budynku. Różnice są rozliczane pomiędzy wszystkich lokatorów zamieszkujących budynek. Opisał metodę wyliczania ryczałtu w lokalach nieopomiarowanych w konkretnych budynkach. Powiedział, że nieprawdą jest, iż jedne osoby płacą za innych. Następnie poinformował, że monitoring budynków jest prowadzony. Powiedział, że chciałby, aby wszystkie lokale posiadały wodomierze, ale w obecnej sytuacji finansowej jest to niemożliwe. Zwrócił uwagę, że należy pamiętać, iż zasoby lokalowe gminy często mają ponad sto lat i dlatego stan techniczny instalacji jest różny. Poinformował, że zakładanie wodomierzy nie jest zadaniem gminy, ale nawet gdyby MZZL chciał montować wodomierze, to aktualnie nie ma na to środków. Wyjaśnił, że nie zawsze znane są terminy odczytów prowadzonego przez RPWiK i dlatego nie zawsze przy odczytach są przedstawiciele zarządcy. Następnie wyjaśnił, że wodomierz jest własnością lokatora i jego zadaniem jest legalizacja wodomierza lub wymiana. Nieprawdą jest, iż odczytywane są wodomierze nielegalizowane.

Radny Z. Dziewanowski zaproponował, aby w regulaminie zapisać, iż różnice pomiędzy wodomierzem matką, zużytą wodą na budynku pokrywają lokatorzy, którzy nie posiadają wodomierzy. Dodał, że skłoniłoby to te osoby do montażu wodomierzy.

Zastępca dyrektora MZZL R. Mróz odpowiedział, że taka możliwość była rozpatrywana, ale jest to niesprawiedliwie społecznie i zarządca przegrałby w sądzie. Dodał, że regulamin MZZL jest bardzo podobny do regulaminów we wszystkich dużych miastach.

Radny Z. Dziewanowski stwierdził, że jest mała szansa, aby mieszkańcy wystąpili do sądu po wprowadzeniu takiego przepisu. Powiedział, że sprawiedliwie byłoby gdyby wszyscy płacili za taką ilość wody, jaką zużywają.

Zastępca dyrektora MZZL R. Mróz powiedział, że nie ma żadnych podstaw prawnych, aby zmusić mieszkańców do założenia wodomierzy.

Radny Z. Dziewanowski poprosił, aby podjąć próbę wprowadzenia takiego zapisu.

Zastępca dyrektora MZZL R. Mróz poinformował, że normy ryczałtowe są na takim poziomie, że coraz więcej osób zakłada wodomierze.

Radny Z. Dziewanowski stwierdził, że warto podjąć taką próbę.

Ad. 4.

Rozpatrzenie projektu uchwały w sprawie: zaopiniowanie projektu uchwały w sprawie pozbawienia kategorii drogi gminnej odcinka ulicy Borki.

Przewodniczący W. Kulawiak oddał głos naczelnikowi WDR W. Guzikowi.

Naczelnik WDR W. Guzik wyjaśnił, że 6 lutego 1986 roku podjęto uchwałę Miejskie Rady Narodowej w sprawie zakwalifikowania dróg do kategorii dróg lokalnych miejskich. W tej uchwale była umieszczona ulica Borki jako jedna z ulic z kategorii dróg lokalnych. Od roku 1990 drogi miejskie stały się drogami gminnymi. W międzyczasie powstał problem prawny ponieważ uchwała jaką podjęła Wojewódzka Rada Narodowa dotycząca dróg lokalnych miejskich została opublikowana ale bez załącznika wykazu ulic i przebiegu tych ulic. Organ prawny wojewody uznał, że uchwała nie ma mocy obowiązującej i należy ponownie ją podjąć. W roku 2007 podjęto uchwałę dotyczącą zaliczenia dróg do kategorii dróg gminnych i w tej uchwale ulica Borki się znalazła, ale nie było do niej metryki. W związku z tym, że odcinek od ulicy Kresowej do bramy stadionu ulica jest wyłączona z użytkowania. Dlatego istnieje potrzeba podjęcia omawianej uchwały.

Naczelnik WGN A. Śmiech pokazała na mapie i omówiła stan własnościowy działek w okolicy ulicy Borki oraz przebieg drogi. Przypomniała, że w związku z powstaniem nowych boisk powstała także nowa droga obsługująca kompleks sportowy. Wyjaśniła, że z tej drogi istnieje możliwość obsługi działek pana Moja. Poinformowała, że sprzedaż działki w 2005 roku odbyła się zgodnie z przepisami. Powiedziała, że pan Moj nigdy nie miał bezpośredniego dostępu od swoich działek do drogi publicznej od strony Sosnowca. Zwróciła uwagę, że ulica Borki jest także po stornie Katowic. Wyjaśniła, że wydział zaproponował panu Mojowi służebność nieodpłatną drogi przy boiskach, a dalszy fragment pan Moj musi wykonać we własnym zakresie. Jest to najprostsze rozwiązanie zapewniające dojazd do działki pana Moja.

Naczelnik WGG J. Będkowski opisał przebieg granicy pomiędzy Sosnowcem i Katowicami w latach poprzednich i obecnie. Następnie pokazał radnym mapę katastralną.

Naczelnik WGN A. Śmiech powiedziała, że pan Moj złożył doniesienie do prokuratury o popełnieniu przestępstwa w związku ze sprzedażą przez miasto działki Śląskiej Grupie Inwestycyjnej. Wyjaśniła, że 17 czerwca przyszło pismo według właścicielowi zawiadamiające Piotra Moja dotyczące sprzedaży działki celem wyjaśnienia i zajęcia stanowiska w podnoszonej kwestii. Pani prokurator powiedziała, że nie jest to sprawa, którą zajmuje się prokuratura.

Radny M. Rykała zapytał, którą ma przebiegać planowana droga łącząca Sosnowiec z dzielnicą Borki w Katowicach.

Naczelnik WGG J. Będkowski pokazał przebieg planowanej drogi na mapie.

Radny M. Rykała zapytał, czy część nowej drogi idzie po śladzie ulicy Borki.

Naczelnik WGN A. Śmiech pokazała na mapie przebieg planowanej drogi.

Radny M. Rykała zwrócił uwagę, że jeżeli inwestor wybuduje drogę, będzie to droga wewnętrzna i może uda ją się przejąć. Poprosił o wyjaśnienie, czy droga istnieje czy nie istnieje.

Naczelnik WGN A. Śmiech odpowiedziała, że droga nie istnieje.

Naczelnik WDR W. Guzik odpowiedział, że uchwałą z 2007 roku ustalono przebieg drogi na podstawie uchwały z 87 roku.

Radny M. Rykała zapytał, czy nie dało się tego zrobić wcześniej tylko teraz.

Naczelnik WDR W. Guzik odpowiedział, że teraz zaczęto regulować w ewidencji tą ulicę.

Radny W. Zych zapytał, czy proponowane rozwiązanie odpowiada panu Mojowi. Stwierdził, że osobiście uważa, iż jest to rozwiązanie optymalne.

Mieszkaniec Piotr Moj zapytał, czy cały odcinek ulicy Borki będzie wyłączony, czy tylko ten, który został sprzedany.

Naczelnik WDR W. Guzik pokazał, który odcinek będzie wyłączony. Dodał, że reszta pozostanie drogą publiczną.

Mieszkaniec Piotr Moj stwierdził, że z wcześniejszych wypowiedzi wynika, że wyłączona powinna być cała ulica, a nie jej fragment. Powiedział, że to udowadnia działania manipulujące sprzedaną działką. Przypomniał, że jest właścicielem terenu od bardzo dawna. Powiedział, że gdy miasto weszło na jego działkę scalono księgi wieczyste.

Naczelnik WGG J. Będkowski powiedział, że ewidencja gruntów została założona w roku 68, a grunty do Sosnowca zostały przyłączone do Sosnowca w latach 50. Cała ewidencja została przyjęta do zastosowania i wyłożona do wglądu publicznego i każdy obywatel mógł sprawdzić co zapisano w stosunku do jego nieruchomości.

Mieszkaniec Piotr Moj stwierdził, że jego grunt zajęto bez pytania i on nie miał żadnych praw, aby bronić swojej nieruchomości. Powiedział, że miasto sprzedało drogę publiczną i wydało warunki zabudowy do obiektów kubaturowych na tej drodze.

Naczelnik WGN A. Śmiech ponownie pokazała możliwy dojazd do nieruchomości pana Piotra Moja. Powiedziała, że przy planowaniu kompleksu boisk pokazywano panu Mojowi możliwość dojazdu do jego nieruchomości.

Radny K. Winiarski zapytał o uregulowanie gruntu w tym terenie.

Naczelnik WGN A. Śmiech odpowiedziała, że teren należy do gminy ale nie ma księgi wieczystej. Przygotowany jest wniosek odnośnie zasiedzenia. Dodała, że przepisy w tym temacie zmieniły się na korzyść gmin.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do projektu uchwały w sprawie zaopiniowania projektu uchwały w sprawie pozbawienia kategorii drogi gminnej odcinka ulicy Borki.

W wyniku głosowania, w którym udział wzięło 17 radnych, w tym:

za: 11,

przeciw: 1,

wstrzymało się: 5,

pozytywna opinia została przyjęta.

Ad. 5.

Rozpatrzenie uchwały w sprawie: określenia przystanków komunikacyjnych oraz warunków korzystania z przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Sosnowiec.

Zastępca prezydenta R. Łukawski przypomniał, że sprawa była już poruszana. Powiedział, że istotą regulaminu jest normowanie spraw związanych z przystankami. Ponieważ nie wszystkie mają miejsce, aby mogło stanąć kilka autobusów równocześnie należy wprowadzić regulamin korzystania z przystanków. Najważniejsze jest to, aby pasażerowie mieli odpowiedni czas do wejścia i wyjścia z pojazdu.

Naczelnik WDR W. Guzik powiedział, że do tej pory prezydent rozporządzeniem określał warunki korzystania z przystanków na terenie gminy. Obecnie ustawa mówi, że taką kompetencję ma Rada Miejska. Wyjaśnił, że w projekcie przyjęto, iż pobyt pojazdu na przystanku nie powinien trwać dłużej niż półtorej minuty.

Radny W. Zych zaproponował, aby w części dotyczącej odmowy korzystania z przystanku (punkt 6) punkty 1, 2 i 4 połączyć w jednej punkt, gdyż są zbieżne ze sobą.

Radny K. Winiarski stwierdził, że przy obecnych przepisach będzie trudniej wydać odmowę korzystania z przystanku.

Naczelnik WDR W. Guzik powiedział, że sprawa ta była konsultowana z sąsiednimi gminami i taki zapis funkcjonuje w Katowicach.

Radny W. Zych zaproponował, aby utrzymać 2 punkt, natomiast 1 i 4 zlikwidować.

Radny A. Wolski powiedział, że sprawa jest poważna. Stwierdził, że błędem było przystąpienie do omawiania projektu kilka dni przed sesją, ponieważ temat ten wymaga więcej czasu. Zapytał, gdzie w regulaminie znajdują się sankcje dla przewoźników, którzy nie przestrzegają regulaminu. Powiedział, że prywatni przewoźnicy nie posiadają umów ani nawet rozkładu jazdy. Zapytał, kto będzie kontrolował przestrzegania regulaminu. Stwierdził, że omawiany regulamin nie wprowadzi porządku na przystankach. Powiedział, że należy utożsamiać PKM Sosnowiec jako przedsiębiorstwo gminy i jako jej majątek. Jeżeli nałoży się koszty na PKM, to jest to równe z nałożeniem

kosztów na gminę. Stwierdził, że wprowadzenie opłat za korzystanie z przystanków pozbawi PKM Sosnowiec możliwości kupowania autobusów. zaproponował, aby pobierać od prywatnych przewoźników wpływy ze sprzedaży biletów.

Radny W. Zych zaproponował, aby gmina wprowadziła opłaty korzystania z przystanków. PKM również będzie musiał uiszczać te opłaty, ale można zawrzeć umowę, że za te pieniądze będzie kupowany nowy tabor. zaproponował, wprowadzenie do regulaminu punktu mówiącego, że jeżeli przewoźnik nie przestrzega regulaminu, to zostanie zerwana z nim umowa.

Radny K. Winiarski stwierdził, że można przyjąć dwa rozwiązania. Pierwsze to wprowadzenie opłat i przekazywanie ich na dokapitalizowanie PKM. Drugie rozwiązanie to niewprowadzanie opłat i niedokapitalizowanie PKM-u.

Radny T. Niedziela powiedział, że właścicielem PKM-u jest nie tylko gmina Sosnowiec. Poparł zdanie W. Zycha i K. Winiarskiego. Zwrócił uwagę, że jeżeli Sosnowiec będzie dofinansowywał przedsiębiorstwo to będzie zyskiwał więcej udziałów.

Radny W. Nitwinko stwierdził, że w stosunku do przewoźników prywatnych uchwała ta będzie fikcją.

Radny W. Suwalski powiedział, że jest to pierwszy krok do niwelacji strat ponoszonych przez miasto i PKM, powodowanych przez dziki transport. Dodał, że często porusza ten temat w KZK GOP.

Zastępca prezydenta R. Łukawski stwierdził, że sprawa musi zostać ustalona z KZK GOP, jak reagować na dziką jazdę przewoźników prywatnych. Dlatego musimy od czegoś zacząć. Stwierdził, że wprowadzenie opłat to koszt transportu. Podobnie jest z budynkami gminnymi, które również płacą podatek do gminy. Stwierdził, że nie można fałszować kosztów i przekładać z kieszeni do kieszeni. Ważne jest jaką formę przyjmie się w celu pomocy PKM-owi. Zwrócił uwagę, że sankcje są ważne, a omawiany regulamin to pierwszy krok.

Radny A. Wolski zgodził się, że należy uregulować to co dzieje się na przystankach, ale ten regulamin tego zupełnie nic nie wnosi. Zapytał, kto będzie sprawdzał, czy przewoźnicy posiadają umowy na korzystanie z przystanków. Stwierdził, że jedynym płatnikiem wprowadzonej opłaty będzie PKM. Zapytał, kto jest autorem projektu uchwały, ponieważ w wielu gminach obradowany jest taki sam projekt.

Radny Z. Dziewanowski zapytał, kto będzie kontrolował przewoźników. Zapytał, kto będzie egzekwował umowy.

Zastępca prezydenta R. Łukawski powiedział, że jest to dopiero pierwszy krok. Powiedział, że rozpoczynają się rozmowy z KZK GOP w tej kwestii.

Przedstawiciel WDR powiedział, że na dzień dzisiejszy regulamin jest kopią obowiązującego rozporządzenia prezydenta. Przewoźnik, aby mógł korzystać z

przystanków musi uzyskać umowę. Aby podpisać umowę przewoźnik musi przedłożyć odpowiednie dokumenty w tym rozkład jazdy.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do projektu uchwały w sprawie określenia przystanków komunikacyjnych oraz warunków korzystania z przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Sosnowiec.

W wyniku głosowania, w którym udział wzięło 16 radnych, w tym:

za: 13,

przeciw: 1,

wstrzymało się: 2,

pozytywna opinia została przyjęta.

Ad. 6

Sprawy bieżące.

Naczelnik WGK R. Śmigielski poinformował, że Sejm przyjął ustawę o zmianie ustawy o utrzymaniu porządku i czystości. Ustawa wchodzi w dniu 1 stycznia 2012r. Aby wdrożyć wszystkie nowe przepisy potrzebne będzie przyjęcie 12 uchwał Rady Miejskiej. W związku z tym prezydent powołał zespół, który pracuje nad przygotowaniem odpowiednich dokumentów. Następnie opisał nowe przepisy, które wprowadzi ustawa oraz związane z nimi wątpliwości. Zaproponował, aby we wrześniu przygotować szczegółową informację dla radnych.

Radny W. Zych poprosił o przygotowanie informacji o ustawie dla radnych.

Przewodniczący W. Kulawiak powiedział, że radni będą w kontakcie z naczelnikiem. Następnie wobec braku uwag i pytań zakończył posiedzenie o godzinie 18:00.

Przewodniczący Komisji

Wojciech Kulawiak

**Lista obecności radnych
na posiedzeniu
Komisji Gospodarki Komunalnej i Komunikacji
w dniu 06.07.2011r.**

L.p.	NAZWISKO	IMIĘ	GODZ. PRZYJŚCIA	PODPIS	GODZ. WCZEŚNIEJSZEGO OPUSZCZENIA	PODPIS
1.	KULAWIAK	WOJCIECH - przewodniczący	15 ²⁰			
2.	ADAMIEC	MACIEJ	13 ⁰⁰		16 ⁴⁵	
3.	BAŃBUŁA	TOMASZ	15 ⁰⁰			
4.	BOSAK	JAN	15 ⁰⁵			
5.	CHĘCIŃSKI	ARKADIUSZ		<i>nie uczestniczył w sesji</i>		
6.	DZIEWANOWSKI	ZBIGNIEW	15 ²⁵			
7.	MADEJ	ANDRZEJ	15 ⁰⁰			
8.	MĘDRZAK	TOMASZ	15 ⁰⁵			
9.	NIEDZIELA	TOMASZ	15 ⁰⁰			
10.	NITWINKO	WOJCIECH	15 ⁰⁰			
11.	RYKAŁA	MATEUSZ	15 ¹⁵			
12.	SKARBIŃSKA-POZNAŃSKA	ALICJA	15			
13.	SUWAŁSKI	WIESŁAW	15 ³⁰			
14.	WINIARSKI	KAROL	15 ²²			
15.	WITKOWSKI	ZYGMUNT	15 ⁰⁹			
16.	WOJNOWSKI	STEFAN				
17.	WOJTUSIAK	PAWEŁ - zastępca przewodniczącego	15 ⁰⁰			
18.	WOLSKI	ADAM	15 ⁰⁰			
19.	WYDRA	PRZEMYSŁAW	15 ¹⁵		17 ⁰⁰	
20.	ZAJĄC	MICHAŁ	15 ⁰⁵			
21.	ZYCH	WILHELM	15 ⁰⁰			