

BRM.0012.4.31.2012.MG

Protokół 31/2012
z posiedzenia
Komisji Gospodarki Komunalnej i Komunikacji
w dniu 29.08.2012r.
(godz. 15:15-18:30)

Posiedzenie komisji odbyło się w Urzędzie Miejskim w Sosnowcu w sali 307. Lista obecności radnych stanowi załącznik 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 16 radnych, 8 gości oraz 1 obserwator.

Ad.2.

Zatwierdzenie porządku dziennego obrad.

Przewodniczący przedstawił porządek obrad o następującej treści:

1. Stwierdzenie prawomocności obrad.
2. Zatwierdzenie porządku dziennego obrad.
3. Zatwierdzenie protokołów z poprzednich posiedzeń.
 - protokół nr 26 z dnia 11.05.2012r.
 - protokół nr 27 z dnia 23.05.2012r. godzina 8:45
 - protokół nr 28 z dnia 23.05.2012r. godzina 12:00
 - protokół nr 29 z dnia 05.06.2012r.
 - protokół nr 30 z dnia 03.07.2012r.
4. Stan infrastruktury w centrum miasta i propozycje poprawienia jego wizerunku w tym sprawa targowiska i jego stanu na ulicy Szklarnianej, w okolicy od ulicy Warszawskiej do ulicy Kościelnej i do ulicy Małachowskiego oraz wizerunku budynków komunalnych znajdujących się w tym rejonie.
5. Możliwości poprawy stanu zalewisk wodnych Stawiki , Balaton , park im. Kuronia w Kazimierzu, Park Delta, Park Sielecki i inne.
6. Sprawy bieżące.
 - 6.1. Zaopiniowanie projektu uchwały w sprawie: przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie miasta Sosnowca w 2012r.
 - 6.2. Zaopiniowanie projektu uchwały w sprawie: wyrażenia zgody na ustanowienie służebności drogowej na działce na 2722/1, położonej przy ul. Wita Stwosza.

6.3. Zaopiniowanie projektu uchwał w sprawie: wyrażenia zgody na zawarcie porozumienia międzygminnego pomiędzy Gminami Sosnowiec, Dąbrowa Górnicza i Będzin, dotyczącego wykonania kanalizacji deszczowej.

6.4. Zaopiniowanie projektu uchwał w sprawie: zmiany Uchwały NR 168/X/2011 Rady Miejskiej w Sosnowcu z dnia 14 lipca 2011r. w sprawie określenia przystanków komunikacyjnych oraz warunków korzystania z przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Sosnowiec.

6.5. Zaopiniowanie projektu uchwał w sprawie: połączenia jednostek budżetowych Gminy Sosnowiec: Miejskiego Zakładu Usług Komunalnych w Sosnowcu i Miejskiego Zakładu Ulic i Mostów w Sosnowcu oraz w sprawie zmian w Statucie Miejskiego Zakładu Usług Komunalnych.

6.6. Zaopiniowanie projektu uchwał w sprawie: uchylenia Uchwały Nr 631/XXXVIII/05 z dnia 21 kwietnia 2005r. w sprawie uchwalenia statutu jednostki budżetowej Miejskiego Zakładu Ulic i Mostów w Sosnowcu.

6.7. Do wiadomości wnioski Wspólnoty Mieszkaniowej Nieruchomości przy ulicy Sportowej.

6.8. Do wiadomości: podziękowania mieszkanki za szybką interwencję.

6.9. Prośba z parafii Niepokalanego Poczęcia Najświętszej Maryi Panny o interwencję w sprawie budowy sygnalizacji świetlnej.

7.0. Pismo ze wspólnoty mieszkaniowej Nieruchomości przy ul. Modrzewiowej w sprawie faktury za odprowadzanie ścieków.

7.1. Do wiadomości: odpowiedź na wniosek komisji nr 19/2012 w sprawie kontroli rozliczeń zużycia gazu i wody.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 12,

przeciw: 0,

wstrzymało się: 0,

porządek obrad został przyjęty.

Ad. 3.

Zatwierdzenie protokołów z poprzednich posiedzeń:

- protokół nr 26 z dnia 11.05.2012r.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 11,

przeciw: 0,

wstrzymało się: 1,

protokół został przyjęty.

- protokół nr 27 z dnia 23.05.2012r. godzina 8:45

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 11,

przeciw: 0,

wstrzymało się: 1,

protokół został przyjęty.

- protokół nr 28 z dnia 23.05.2012r. godzina 12:00

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 11,

przeciw: 0,

wstrzymało się: 1,

protokół został przyjęty.

- protokół nr 29 z dnia 05.06.2012r.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 11,

przeciw: 0,

wstrzymało się: 1,

protokół został przyjęty.

- protokół nr 30 z dnia 03.07.2012r.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 11,

przeciw: 0,

wstrzymało się: 1,

protokół został przyjęty.

Ad. 6.7.

Pismo ze Wspólnoty Mieszkaniowej Nieruchomości przy ul. Modrzewiowej w sprawie faktury za odprowadzanie ścieków.

Przewodniczący W. Kulawiak poinformował, że na posiedzeniu obecny jest przedstawiciel Wspólnoty Mieszkaniowej Nieruchomości przy ulicy Modrzewiowej. Zapoznał radnych z treścią w/w pisma. Zaproponował zorganizowanie osobnego spotkania dotyczącego rozwiązania problemu w obecności zastępcy prezydenta i RPWiK. Poprosił o zostawienie telefonu przedstawiciela wspólnoty.

Ad 4.

Stan infrastruktury w centrum miasta i propozycje poprawienia jego wizerunku w tym sprawa targowiska i jego stanu na ulicy Szklarnianej, w okolicy od ulicy Warszawskiej do ulicy Kościelnej i do ulicy Małachowskiego oraz wizerunku budynków komunalnych znajdujących się w tym rejonie.

Przewodniczący W. Kulawiak zwrócił uwagę, że wizerunek centrum miasta jest fatalny, a wszyscy chcieliby, aby centrum miasta wyglądało znacznie inaczej. Przypomniał, że zastępca prezydenta obiecywał poprawę, a do tej pory nic nie ruszyło. Powiedział, że na targowisku za Plazą szerzy się kontrabanda.

Dyrektor MZZL J. Sekuła opisała stan miejskich nieruchomości w centrum miasta. Powiedziała, że w tej chwili rozważa się inwestycje w budynku przy ul. Szklarnianej 1 i zmianę funkcji budynku na charakter komercyjny i użytkowy. Wyjaśniła, że planowana inwestycja miałaby odbyć się w systemie PPP.

Przewodniczący W. Kulawiak zapytał, kiedy ruszy inwestycja.

Dyrektor MZZL J. Sekuła odpowiedziała, że rozmowy są zaawansowane i inwestycja powinna ruszyć w przyszłym miesiącu. Powiedziała, że targowisko musi zniknąć lub zmienić swój charakter. Prowadzone są działania w celu przekonania handlarzy do idei nowego targowiska. Stwierdziła, że najważniejszą decyzją jest zmiana najemców nieruchomości, gdyż niezależnie od tego, jak dokładnie zostaną wyremontowane, to sposób ich użytkowania przez obecnych najemców doprowadzi w bliższym okresie do ich ponownej degradacji. Dlatego podjęto działania, aby lokatorów z wyrokami eksmisji przesiedlać do innych dzielnic.

Przewodniczący W. Kulawiak zapytał, co z targowiskiem.

I Zastępca prezydenta A. Chęciński powiedział, że jest szansa na zmianę wyglądu targowiska. Stwierdził, że przede wszystkim potrzebne są na zmiany środki finansowe.

Przewodniczący W. Kulawiak stwierdził, że trzeba zacząć działać, gdyż poprzednia kadencja została zmarnowana pod tym względem.

I Zastępca prezydenta A. Chęciński odpowiedział, że działania są w trakcie przygotowania. Powiedział, że powoli ze środków własnych, centrum miasta zaczyna się zmieniać. Poinformował, że wprowadzono nowy system sprzątnięcia centrum. Dodał, że w przyszłym roku działania będą kontynuowane. Poinformował, że przeprowadzany będzie generalny remont wejścia do parku im. Jacka Kuronia. Opisał podejmowane działania w centrum miasta.

Przewodniczący W. Kulawiak powiedział, że radni czekają na montaż monitoringu.

Radny W. Zych stwierdził, że obserwuje się znaczącą poprawę ulicy Modrzejowskiej. Zwrócił uwagę, że targowisko cały czas szpeci wizerunek miasta. Przypomniał działania, jakie podejmował, kiedy pełnił funkcję zastępcy prezydenta. Zaproponował, powrót do rozmów z właścicielami budek targowych. Zapytał o zagospodarowanie ulicy Modrzejowskiej.

Przewodniczący W. Kulawiak zapytał, czy jest szansa, aby zacząć remontować budynki. Zapytał, kto dopuścił do takiej sytuacji, jaka jest na targowisku.

I Zastępca prezydenta A. Chęciński poinformował, że kilka miesięcy temu prowadzono rozmowy z właścicielami budek targowych i nie wyrazili oni zainteresowania współpracą. Dodał, że są plany na budowę podziemnego parkingu pod dworcem.

Radny T. Bańbuła powiedział, że sprawa targowiska jest trudna i ciężko będzie je zlikwidować. Stwierdził, że na wizerunek miasta składa się wiele elementów. Zwrócił uwagę, że nie wystarczy wyremontować tylko elewacje kamienic, ale przede wszystkim należy zacząć od dachów. Powiedział, że brakuje mu informacji dotyczących zachowania czystości po psach.

I Zastępca prezydenta A. Chęciński powiedział, że zostanie przebadana sprawa wprowadzenia zakazu ruchu psów. Dodał, że chce wprowadzić torebki do sprzątanania po psach oraz wybudować wybieg dla psów.

Prezes MZBM TBS G. Starkowski stwierdził, że temat jest bardzo trudny, a dyskusja na ten temat trwa od wielu lat. Zwrócił uwagę, że wyremontowanie fasady nie rozwiązuje problemu. Wyjaśnił, że mieszkańcy tego rejonu nie chcą poprawić wizerunku centrum miasta i jeżeli to się nie zmieni to nie uda się poprawić wizerunku miasta. Powiedział, że do tej pory nie było konsekwentnej chęci rozwiązania tego problemu. Dodał, że nawet policja boi się zaglądać do kamienic na ulicy Szklarnianej i Targowej.

Radny W. Zych zaproponował, stworzenie programu rewitalizacji ścisłego centrum.

Przewodniczący W. Kulawiak powiedział, że zastanawia się dlaczego policja nie zagląda w te rejony.

Radny T. Bańbuła powiedział, że w jego spółdzielni skradziono liny do wind.

Radny J. Bosak poprosił o interwencję w sprawie ogródka piwnego bez toalety na ulicy Warszawskiej. Zaproponował, wyburzenie starych zrujnowanych budynków i wybudowanie w ich miejscu nowych, gdyż będzie to tańsze rozwiązanie.

Komendant Straży Miejskiej Z. Krupa opisał podejmowane działania w centrum miasta.

Przewodniczący W. Kulawiak zapytał o samochody parkujące na zakazach.

Komendant Straży Miejskiej Z. Krupa wyjaśnił, że kierowcy posiadają karty parkingowe wydawane dla osób niepełnosprawnych. Następnie opisał szerzej problem.

Radny Z. Dziwanowski stwierdził, że należy zrobić rozeznanie, które budynki należy wyburzyć i przygotować konkretny plan przesiedlenia mieszkańców. Zaproponował zainstalowanie w mieście ekspozycji, w jakim kierunku idzie rewitalizacja centrum miasta. Poprosił o częstsze sprzątanie dworca autobusowego na ul. Mości.

Ad. 5.

Możliwości poprawy stanu zalewisk wodnych Stawiki , Balaton , park im. Kuronia w Kazimierzu, Park Dietla, Park Sielecki i inne.

Radny T. Bańbuła zapytał, kiedy odbędzie się wycinka topoli na Stawikach. Zapytał, jakie drzewa zostaną zasadzone w miejsce topoli.

Radny Z. Witkowski wyjaśnił, że na Balatonie o czystość dbają wędkarze. Powiedział, że problem jest z wywozem śmieci. Poruszył kwestię stawu w Parku im. Jacka Kuronia. Powiedział, odchody z mini zoo i nadwyżki z szamba restauracji Leśna są odprowadzane do stawu. Dodał, że najważniejsze to oczyszczenie stawu.

Radny T. Bańbuła zaproponował uporządkowanie brzegu przy stawie Morawy.

Przewodniczący W. Kulawiak powiedział, że teren ten należy do Katowic.

Radny W. Nitwinko zwrócił uwagę na łamanie zakazu wjazdu na tereny wokół Stawików. Zapytał o koncepcje zagospodarowania zbiornika w parku 1000 lecia.

Radny J. Bosak przedstawił program Lifeplus i zaproponował przystąpienie do programu.

Radny K. Winiarski przypomniał, że rada rozpatrywała skargę najemców restauracji Leśna w sprawie kanalizacji i sprawa miała zostać załatwiona.

Przedstawicielka WŚR powiedziała, że właściciel restauracji miał wystąpić o zgodę na wybudowanie szamba i połączenia z kanalizacją MZUKu.

I Zastępca prezydenta A. Chęciński poinformował, że nie ma planów na zagospodarowanie stawu w parku 1000 lecia. Opisał program Lifeplus i możliwość współpracy z UŚ. Następnie opisał koncepcje remontu wejścia do Parku im. Jacka Kuronia. Powiedział, że przy okazji remontu ulicy Żeromskiego, zostaną poprawione alejki w Parku Dietla. Dodał, że zostały przejęte od PKP tereny w Parku Dietla. Poinformował, że zarządzanie parkiem przejmuje MOSiR.

Radny Z. Dziewanowski zwrócił uwagę, aby rozpowszechnić nazwę Park im. Jacka Kuronia i zmienić nazwy w portalach internetowych. Następnie opisał historie zbiornika w parku. Zaproponował, aby wykorzystać zbiornik Leśna w celach rekreacyjnych. Poruszył kwestię zamiany terenu ze stawem Smug od Dąbrowy Górniczej.

Dyrektor MOSiR R. Łydek opisał działania podejmowania do wycinki drzew na Stawikach.

Przewodniczący W. Kulawiak poprosił o naprawę oświetlenia w Parku Sieleckim.

Ad. 6. **Sprawy bieżące.**

6.1. Zaopiniowanie projektu uchwały w sprawie: przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie miasta Sosnowca w 2012r.

Radny P. Wojtusiak zwrócił uwagę, że program nie reguluje i nie rozwiązuje problemu wolno żyjących kotów. Zaproponował, aby w tej kwestii rozpocząć współpracę

z organizacjami pozarządowymi. Powiedział, że potrzebna jest sterylizacja wolno żyjących kotów. Dodał, że warto wzorować się na rozwiązaniach w innych miastach.

Radny J. Bosak powiedział, że konieczne jest wprowadzenie czipowania psów i kotów i prowadzenie ewidencji.

Radny K. Winiarski poparł radnego J. Bosaka. Dodał, że trudno rozwiązać problem kotów wolno żyjących, gdyż nie wiadomo, które koty mają właścicieli, a które nie. Zapytał, dlaczego w projekcie uchwały jest wybrane gospodarstwo pana Jacka Pokrosa.

Radny J. Bosak stwierdził, że czipowanie jest konieczne.

Radny W. Zych zapytał, czy właściciel może się nie zgodzić na czipowanie własnego psa.

I Zastępca prezydenta A. Chęciński powiedział, że projekt uchwały był już przyjmowany na sesji, ale wojewoda wskazał drobne błędy i teraz zostały one poprawione. Dodał, że jest to pierwszy program, a następne będą przyjmowane co rok.

Radny T. Bańbuła zwrócił uwagę, że co roku będzie przyjmowany nowy program i można wprowadzić zmiany na następny raz. Powiedział, że zaproponuje wprowadzenie opodatkowania właścicieli psów.

Radny P. Wydra stwierdził, że osoby, które zaczipują psa można będzie zwalniać z podatku od psa.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do omawianego projektu uchwały.

W wyniku głosowania, w którym udział wzięło 11 radnych, w tym:

za: 11 ,

przeciw: 0,

wstrzymało się: 0,

pozytywna opinia została przyjęta.

6.2. Zaopiniowanie projektu uchwały w sprawie: wyrażenia zgody na ustanowienie służebności drogowej na działce na 2722/1, położonej przy ul. Wita Stwosza.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do omawianego projektu uchwały.

W wyniku głosowania, w którym udział wzięło 11 radnych, w tym:

za: 10 ,

przeciw: 0,

wstrzymało się: 1,

pozytywna opinia została przyjęta.

6.3. Zaopiniowanie projektu uchwał w sprawie: wyrażenia zgody na zawarcie porozumienia międzygminnego pomiędzy Gminami Sosnowiec, Dąbrowa Górnicza i Będzin, dotyczącego wykonania kanalizacji deszczowej.

Radny K. Winiarski zapytał, ile to porozumienie będzie kosztować.

I Zastępca prezydenta A. Chęciński odpowiedział, że przygotuje odpowiedź na sesję.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do omawianego projektu uchwały.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 11 ,

przeciw: 0,

wstrzymało się: 1,

pozytywna opinia została przyjęta.

6.4. Zaopiniowanie projektu uchwał w sprawie: zmiany Uchwały NR 168/X/2011 Rady Miejskiej w Sosnowcu z dnia 14 lipca 2011r. w sprawie określenia przystanków komunikacyjnych oraz warunków korzystania z przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Sosnowiec.

Radny K. Winiarski zapytał, czy opłaty za korzystanie z przystanków będą pobierane.

Naczelnik WDR W. Guzik odpowiedział, że opłaty nie są pobierane.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do omawianego projektu uchwały.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:

za: 12 ,

przeciw: 0,

wstrzymało się: 0,

pozytywna opinia została przyjęta.

6.5 Zaopiniowanie projektu uchwał w sprawie: połączenia jednostek budżetowych Gminy Sosnowiec: Miejskiego Zakładu Usług Komunalnych w Sosnowcu i Miejskiego Zakładu Ulic i Mostów w Sosnowcu oraz w sprawie zmian w Statucie Miejskiego Zakładu Usług Komunalnych.

Radny K. Winiarski zapytał o koszty tej zmiany.

I Zastępca prezydenta A. Chęciński poinformował, że na początku o zmianach dowiedzieli się pracownicy obu zakładów. Następnie opisał, jakie oszczędności przyniesie połączenie obu zakładów.

Radny W. Suwalski zwrócił uwagę na zły stan budynku na ul. Plonów. Zapytał, czy budynek będzie wyremontowany.

Radny W. Zych zapytał, czy MZUK zwolni więcej pomieszczeń , czy tylko budynek przy ul. 3 Maja.

Przewodniczący W. Kulawiak poprosił o doposażenie MZUiMu.

I Zastępca prezydenta A. Chęciński wyraził nadzieję, że po połączeniu zakładów sprzęt będzie lepiej wykorzystywany. Podkreślił, że prze oszczędności pojawia się po pierwszym roku funkcjonowania.

Dyrektor MZUiM G. Barczyk opisał warunki lokalowe na ulicy Plonów.

I Zastępca prezydenta A. Chęciński powiedział, że chciałby przekazać prowadzenie schroniska dla zwierząt organizacji pozarządowej, a także prosektorium oddać w dzierżawę. Dodał, że jest szansa na pozyskanie środków na Egzotarium. Zaproponował przekształcenie Egzotarium w spółkę.

Radny K. Winiarski zapytał, co z pomieszczeniami przy ul. 3 Maja 11.

I Zastępca prezydenta A. Chęciński odpowiedział, że budynkiem zarządza MZZL.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do omawianego projektu uchwały.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:
za: 12 ,
przeciw: 0,
wstrzymało się: 0,
pozytywna opinia została przyjęta.

6.6. Zaopiniowanie projektu uchwał w sprawie: uchylenia Uchwały Nr 631/XXXVIII/05 z dnia 21 kwietnia 2005r. w sprawie uchwalenia statutu jednostki budżetowej Miejskiego Zakładu Ulic i Mostów w Sosnowcu.

Przewodniczący W. Kulawiak poddał pod głosowanie pozytywną opinię do omawianego projektu uchwały.

W wyniku głosowania, w którym udział wzięło 12 radnych, w tym:
za: 12 ,
przeciw: 0,
wstrzymało się: 0,
pozytywna opinia została przyjęta.

6.7. Do wiadomości wnioski Wspólnoty Mieszkaniowej Nieruchomości przy ulicy Sportowej.

Przewodniczący W. Kulawiak zapoznał radnych z treścią pisma.

I Zastępca prezydenta A. Chęciński opisał sprawę i poinformował, że została już załatwiona.

6.8. Do wiadomości: podziękowania mieszkanki za szybką interwencję.

Przewodniczący W. Kulawiak zapoznał radnych z treścią pisma.

6.9. Prośba z parafii Niepokalanego Poczęcia Najświętszej Maryi Panny o interwencję w sprawie budowy sygnalizacji świetlnej.

Przewodniczący W. Kulawiak zapoznał radnych z treścią pisma.

I Zastępca prezydenta A. Chęciński powiedział, że przygotuje informację na jedno z następnych posiedzeń.

6.10. Do wiadomości: odpowiedź na wniosek komisji nr 19/2012 w sprawie kontroli rozliczeń zużycia gazu i wody.

Radny P. Wojtusiak poinformował, że na następną komisję przygotuje protokół.

Przewodniczący W. Kulawiak wyraził zadowolenie z remontu mostu na ulicy Leśnej.

Radny W. Suwalski zapytał o płatne parkowanie.

I Zastępca prezydenta A. Chęciński odpowiedział, że decyzja zostanie podjęta w przeciągu dwóch, trzech miesięcy. Dodał, że najprawdopodobniej parkowanie płatne zostanie wprowadzone w kwietniu. Dodał, że 23 wrzesień to dzień bez samochodu.

Następnie wobec braku uwag i pytań zakończył posiedzenie o godzinie 18:30.

Przewodniczący Komisji

Wojciech Kulawiak

Protokół sporządził Michał Galbas.
Sosnowiec, dnia 26 września 2012r.

**Lista obecności radnych
na posiedzeniu Komisji Gospodarki Komunalnej i Komunikacji
w dniu 29.08.2012r. 15:15**

L.p.	NAZWISKO	IMIĘ	GODZ. PRZYJŚCIA	PODPIS	GODZ. WCZEŚNIEJSZEGO OPUSZCZENIA	PODPIS
1.	KULAWIAK	WOJCIECH - przewodniczący	14 ³⁰	
		
2.	ADAMIEC	MACIEJ				
3.	BAŃBUŁA	TOMASZ	15 ⁰⁰	
		
4.	BOSAK	JAN	15 ⁰⁰	
		
5.	DZIEWANOWSKI	ZBIGNIEW	15 ³⁰	
	17 ³⁰	

6.	MĘDRZAK	TOMASZ				
7.	NIEDZIELA	TOMASZ				
8.	NITWINKO	WOJCIECH	15 ⁴⁰	
		
9.	RYKAŁA	MATEUSZ				
10.	SKARBIŃSKA-POZNAŃSKA	ALICJA	15 ¹⁵	
		
11.	SUWAŁSKI	WIESŁAW	15 ³⁰	
		
12.	EWA	SZOTA	15 ⁰⁵	
		
13.	WINIARSKI	KAROL	15 ⁰⁵	
		
14.	WITKOWSKI	ZYGMUNT zastępca przewodniczącego	15 ⁰⁰	
		
15.	WOJNOWSKI	STEFAN	14 ⁴⁵	
		
16.	WOJTUSIAK	PAWEŁ	15 ¹⁵	
		
17.	WOLSKI	ADAM				
18.	WYDRA	PRZEMYSŁAW	15 ⁰⁰	
		
19.	ZAJĄC	MICHAŁ	15 ¹⁰	
		
20.	ZYCH	WILHELM	15 ⁰⁰	
		

**Biuro Rady Miejskiej
Urzędu Miejskiego w Sosnowcu
ul. Zwycięstwa 20
41-200 Sosnowiec**

dotyczy: zaproszenia na posiedzenie Komisji Gospodarki Komunalnej i Komunikacji w dniu 29.08.2012r.

W związku z zaproszeniem na posiedzenie Komisji Gospodarki Komunalnej i Komunikacji uprzejmie informujemy, iż w zakresie wizerunku budynków stanowiących własność Wspólnot, zarządzanych przez MZBM-TBS Sp. z o.o. w okolicach targowiska przy ul. Szklarnianej, w okolicy od ulicy Warszawskiej do ulicy Kościelnej i do ulicy Małachowskiego, Wspólnoty podjęły niżej wymienione działania, tj.:

1. Szklarniana 3

- elewacja: na dwóch ścianach budynku: frontowej i bocznej od ulicy Warszawskiej została wyremontowana,
- dach: stan dobry, do wymiany obróbka blacharska na gzymsie i rynny,
- okna: na klatkach schodowych i drzwi zewnętrzne do budynku – wymienione,
- brak obudowy stanowiska śmietnikowego.

Zgodnie z Uchwałą nr 3/2/2012 z dnia 27.02.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Szklarnianej 3 w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 przyjęli do realizacji remont elewacji ściany od ulicy Targowej.

2. Targowa 16

- elewacja: ściana budynku od strony ulicy – po remoncie w 2005 roku, ściana od podwórka i w bramie do remontu,
- dach: stan dobry,
- okna: na klatkach schodowych i drzwi zewnętrzne do budynku – do wymiany,
- brak obudowy stanowiska śmietnikowego.

Zgodnie z Uchwałą nr 3/2/2012 z dnia 27.02.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Targowej w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 nie przyjęli do realizacji żadnego zadania.

3. Głowackiego 6

- elewacja: ściana budynku od strony ulicy – po remoncie w 2005 roku, ściana od podwórka do remontu,
- dach: stan dobry,
- okna: na klatkach schodowych i drzwi zewnętrzne do budynku – wymienione,

Zgodnie z Uchwałą nr 3/3/2012 z dnia 27.03.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Głowackiego 6

w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 przyjęli do realizacji:

- wykonanie ażurowych płyty na podwórku,
- montaż domofonu,
- malowanie klatki schodowej.

4. Modrzejowska 47

- elewacja: do remontu,
- dach: do remontu,
- okna: na klatkach schodowych i drzwi zewnętrzne do budynku – do remontu,
- brak obudowy stanowiska śmietnikowego.

Zgodnie z Uchwałą nr 3/3/2012 z dnia 27.03.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Modrzejowskiej 47 w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 przyjęli do realizacji:

- montaż zaworów podpionowych na instalacji wodnej,
- remont balkonów od oficyny,
- naprawa dachu – budynek główny.

5. Małachowskiego 14abc

- elewacja: do remontu,
- dach: do remontu,
- okna: na klatkach schodowych i drzwi zewnętrzne do budynku – wymienione,
- brak obudowy stanowiska śmietnikowego.

Zgodnie z Uchwałą nr 3/2/2012 z dnia 27.02.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Małachowskiego 14abc w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 przyjęli do realizacji:

- wymiana okien w klatce schodowej 14c i suszarni,
- wymiana poziomu wodnego.

6. Małachowskiego 16-18

- elewacja: do remontu,
- dach: po remoncie - stan dobry,
- okna: na klatkach schodowych i drzwi zewnętrzne do budynku – wymienione,
- brak obudowy stanowiska śmietnikowego.

Zgodnie z Uchwałą nr 3/3/2012 z dnia 07.03.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Małachowskiego 16-18 w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 przyjęli do realizacji:

- remont instalacji elektrycznej w części wspólnej,
- malowanie klatki schodowej 16-18,
- remont fundamentu w piwnicy.

7. Małachowskiego 13-15

- elewacja: po remoncie - stan dobry,

- dach: po remoncie - stan dobry,
- okna: na klatkach schodowych (klatka 13) i drzwi zewnętrzne do budynku (klatka 13 i 15) – wymienione.

Zgodnie z Uchwałą nr 3/2/2012 z dnia 29.02.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Małachowskiego 13-15 w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 przyjęli do realizacji:

- wymianę okien na klatce schodowej – w klatce nr 15,
- montaż zaworów termostatycznych.

8. Warszawska 7A

- elewacja: do remontu,
- dach: stan dobry,
- drzwi balkonowe na klatkach schodowych i drzwi zewnętrzne do budynku – do wymiany,
- stanowisko śmietnikowe – komora zsykowa w budynku.

Zgodnie z Uchwałą nr 3/3/2012 z dnia 28.03.2012r. podjętą na zebraniu właścicieli lokali tworzących Wspólnotę Mieszkaniową Nieruchomości przy ul. Warszawskiej 7A w sprawie zatwierdzenia rocznego planu gospodarczego, właściciele na rok 2012 przyjęli do realizacji:

- wymianę poziomu wodnego w piwnicy,
- zbieranie środków finansowych na zakup hydroforu.

Reasumując, w/w budynki stanowią własność poszczególnych wspólnot mieszkaniowych. Na podstawie art. 23 pkt. 2 Ustawy o własności lokali, uchwały zapadają większością głosów właścicieli lokali, liczoną według wielkości udziałów. MZBM-TBS Sp. z o.o. jako Zarządca w/w wspólnot corocznie za zebraniu przedstawia zestawienie potrzeb remontowych oraz prac remontowych do wykonania na dany rok i lata następne. Zarządca wypełnia wolę właścicieli i realizuje tylko zadania podjęte przez właścicieli, w formie uchwał.

Poniżej przedstawiamy procentowy udział we własności Wspólnot Mieszkaniowych, jednocześnie wyjaśniając, że zgodnie z Ustawą o własności lokali Art. 23 pkt. 2a dopuszcza możliwość zmiany sposobu głosowania według zasady, że na każdego właściciela przypada jeden głos. Taka zmiana jest możliwa do wprowadzenia na każde żądanie właścicieli lokali posiadających łącznie co najmniej 1/5 udziałów w nieruchomości wspólnej. W przypadku w/w budynków wspólnot właściciele posiadają 1/5 udziałów w związku z powyższym mają możliwość dokonania zmiany sposobu głosowania.

Nazwa wspólnoty	Gmina %	Właściciele indywidualni %
Szklarniana 3	78	22
Targowa 16	79	21
Głowackiego 6	55	45
Modrzejewska 47	80	20
Małachowskiego 14abc	63	37
Małachowskiego 16-18	48	52

Małachowskiego 13-15	66	34
Warszawska 7a	58	42

Otrzymują:

- adresat,
- Urząd Miejski WGK,
- a/a – DET.

Adres : **ul. DEKERTA 10**

Elewacja frontowa : Drobne rysy, powłoki malarskie zakurzone w stopniu umiarkowanym, zacieki na spodach płyt balkonowych (nieprawidłowe obróbki)

Brama : zakurzone powłoki malarskie, graffiti

Elewacje od strony podwórka: liczne ubytki tynku, spękania, ubytki cegieł, pozapadane, spękane studzienki piwniczne, drzwi stalowe do oficyny zardzewiałe.

Pomiędzy komórkami lokatorskimi, a sąsiadującym z nimi targowiskiem wznosi się mur ze zwietrzałej cegły, zakończony zardzewiałą i zdeformowaną siatką (lokatorzy twierdzą, że siatka została zamontowana przez zarządców targowiska)

Plac : nawierzchnia w znacznej części nieutwardzona, zdeformowana.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,
INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- oczyścić elewację frontową
- odnowić bramę (ściany, sufit)
- pomalować wrota bramy
- otynkować elewacje od strony podwórka
- wyremontować studzienki piwniczne
- wykonać nawierzchnię placu
- wybudować zadaszenie śmietnika
- wymienić częściowo stolarkę okienną
- wyremontować ściany komórek lokatorskich
- otynkować i przemurować ścianę nad komórkami (na granicy z targowiskiem), usunąć siatkę
- wymienić drzwi wejściowe do oficyny
- wyremontować płytę betonową przed wejściem do oficyny

-odnowić klatkę schodową.

Adres : **ul. DEKERTA 14**

Elewacja frontowa : Drobne rysy, powłoki malarskie zakurzone, spękanie tynki przed wejściem, graffiti

Brama : zakurzone powłoki malarskie, ubytki tynku, graffiti. Schody przy bramie - zdeformowane stopnie

Elewacje od strony podwórka: liczne ubytki tynku, spękania, ubytki cegieł, pozapadane, spękanie studzienki piwniczne

Elewacja od strony ul. Kościelnej : zwietrzała cegła, tynk w stanie szczątkowym

Schody zewnętrzne do piwnicy : zdeformowane, ubytki cegieł

Plac : nawierzchnia w znacznej części nieutwardzona, kamień polny, poprzerastany zielenią, znaczne deformacje, przekrzywiony trzepak

Komórki lokatorskie - pokrycie dachu po remoncie, ściany ze zwietrzałej cegły. W przestrzeni pomiędzy komórkami, a sąsiednim budynkiem urządzono wysypisko śmieci.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- odnowić elewację frontową (głównie w poziomie parteru)
- odnowić ściany i sufit bramy
- wyremontować schody w bramie
- przemurować, otynkować elewacje od strony podwórka i ul. Kościelnej
- wymienić częściowo stolarkę okienną
- wyremontować płytę balkonową (I piętro od strony podwórka)
- wyremontować studzienki piwniczne
- wykonać nawierzchnię placu
- wybudować zadaszenie śmietnika
- wyremontować ściany komórek lokatorskich
- uporządkować plac przed komórkami
- wyremontować klatki schodowe (uzupełnić tynki i pomalować)

-przemuować pilnie narożnik pomiędzy oficynami (ostatnie piętro) - stanowi zagrożenie dla otoczenia.

Adres : **ul. GŁOWACKIEGO 4**

Elewacja frontowa : odnowiona, bez uwag

Brama : złuszczone tynki, graffiti, uszkodzone podłoże

Elewacja od strony podwórka: powłoki malarskie silnie zakurzone, brak parapetów zewn.

Plac : nawierzchnia częściowo z trylinki, pokrytej asfaltem, znacznie zdeformowana.

Klatka schodowa : ślady dewastacji - graffiti, złuszczone lamperia, brak pochwyków poręczy, wyszczerbione stopnie.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- odnowić bramę (ściany, sufit, nawierzchnia)
- otynkować elewacje od strony podwórka
- wyremontować studzienki piwniczne
- wykonać nawierzchnię placu
- odnowić klatkę schodową.

Adres : **ul. GŁOWACKIEGO 12**

Elewacja frontowa : zakurzona, ubytki tynku, graffiti, stolarka okienna na ostatnim piętrze w złym stanie technicznym

Elewacje od strony podwórka: liczne ubytki tynku, silnie zakurzone powłoki

W podwórku wyłączony z eksploatacji parterowy budynek

Brama : ściany i sufit - zakurzone, ubytki tynku, graffiti, wrota bramy przerdzewiałe

Plac : nawierzchnia ze spękanego betonu, silnie zdeformowana.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- wyremontować wszystkie ściany zewn.(uzup tynku, przecieranie, malowanie)
- wykonać nawierzchnię placu
- odnowić bramę (ściany, sufit, nawierzchnię, wrota)
- wymienić częściowo stolarkę okienną
- odnowić klatkę schodową
- podjąć decyzję odnośnie budynku w podwórku (wyburzenie lub remont).

Adres : **ul. Kościelna 4**

Do naprawy dolna część elewacji frontowej i tylnej.

Brama i klatka schodowa – do malowania.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. Kościelna 10**

Do naprawy dolna część elewacji, całość do malowania

Klatka schodowa – okna i drzwi do wymiany, konieczne malowanie.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. Kościelna 12**

Dolna część elewacji frontowej do naprawy + malowanie.
Elewacja boczna – graffiti i złuszczone farba – pomalować
Klatka schodowa - do malowania.
Drzwi klatki schodowej - do wymiany.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,
INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. Kościelna 14**

Elewacja frontowa – dolna część do naprawy, całość do malowania.
Klatka schodowa - drzwi i 3 okna do wymiany.
Elewacja boczna – malowanie (graffiti, nieaktualne reklamy).
Elewacja tylna (od strony ul. Sienkiewicza) – Kominy do naprawy, dolna część do naprawy, całość – malowanie (brudne nieaktualne reklamy).

DACH – do remontu,
INSTALACJA WODNO-KANALIZACYJNA – do wymiany,
INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. MAŁACHOWSKIEGO 3 - budynek banku**

Elewacje : zakurzone (ciemny brąz), ubytki tynku w narożnikach, przy głównym wejściu i pod oknami.

DACH – do remontu.

W celu poprawy estetyki należy :

- uzupełnić tynki.

Adres : **ul. MAŁACHOWSKIEGO 6,6a**

Elewacja frontowa : ubytki tynku, złuszczone, przebarwiona farba, nieestetyczne szyldy sklepowe, przerdzewiałe parapety i obróbki gzymsów pomiędzy kondygnacjami, uszkodzone spody płyt balkonowych

Elewacje od strony podwórka: ubytki tynku, zakurzone powłoki, zardzewiałe gzymsy

Brama : zakurzone powłoki malarskie, graffiti

Plac : płytki chodnikowe, spękane i zdeformowane.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- wyremontować obydwie elewacje
 - wyremontować nawierzchnie od strony placu.

Adres : **ul. MAŁACHOWSKIEGO 12**

Elewacja frontowa : odnowiona; rysy, miejscowe ubytki tynku przy cokole, uszkodzona obudowa skrzynki gazowej

Elewacja od strony ul. Zwycięstwa: znaczne ubytki tynku na ostatniej kondygnacji, zakurzone powłoki, zardzewiałe obróbki gzymsów

Klatka schodowa do malowania

Plac : płytki chodnikowe, spękane i zdeformowane.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- wyremontować elewację I wymienić drzwi wejściowe od strony ul. Zwycięstwa
- wyremontować nawierzchnię chodnika od strony ul. Zwycięstwa
- uzupełnić tynk na elewacji frontowej
- wymienić obudowę skrzynki gazowej
- pomalować klatkę schodową.

Adres : **ul. Małachowskiego 17**

Elewacja frontowa odnowiona (zakończenie remontu sierpień 2012), do wymiany drzwi wejściowe od frontu.

Elewacja boczna – ubytki tynku, do naprawy i malowania.

Elewacja tylna – liczne ubytki tynku, konieczna naprawa tynku i malowanie.

Klatka schodowa – do malowania, okna i drzwi od tyłu na klatce schodowej do wymiany.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. MAŁACHOWSKIEGO 20**

Elewacja frontowa : odnowiona, drobne rysy, drzwi wejściowe od strony ulicy pokryte graffiti, ubytki betonu w płycie przed wejściem

Elewacje od strony podwórka: ubytki tynku, zakurzone powłoki, zardzewiałe obróbki gzymsu nad parterem

Plac : płytki chodnikowe, spękane i zdeformowane

Klatka schodowa - zakurzona w stopniu umiarkowanym.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- wyremontować elewację od strony placu
- wyremontować nawierzchnie chodnika od strony placu
- usunąć graffiti z drzwi
- wyremontować płytę przed wejściem.

Adres : **ul. MAŁACHOWSKIEGO 22**

Elewacja frontowa : zakurzona, złuszczone farba

Elewacje od strony podwórka: zakurzone powłoki, zardzewiałe obróbki gzymsu nad parterem

Plac : zdeformowana nawierzchnia

Klatka schodowa - średnio zakurzona, miejscowo złuszczone lamperia.

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- wyremontować elewację obydwie

- wyremontować nawierzchnie chodnika od strony placu.

Adres : **ul. Małachowskiego 30**

Elewacja przednia – dolna część wykafelkowana czysta, pozostała część pomalowana w dobrym stanie (na wysokości I piętra drobne uszkodzenie tynku).

Elewacja tylna – dolna część do naprawy, całość do malowania.

Brama I klatka schodowa do malowania.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. Małachowskiego 34**

Elewacja do naprawy I malowania. Liczne ubytki tynku.

Skrzynka gazowa – do wymiany.

Klatk schodowa – do malowania.

DACH – do remontu.

Adres : **ul. Małachowskiego 36**

Elewacja niedawno po remoncie, zakurzona, w dolnej części liczne ubytki tynku, pod kominami uszkodzenia powłoki malarskiej i zacieki.

Klatki schodowe – 3 szt. do remontu.

DACH – do remontu.

Adres : **ul. Modrzejowska 34** (budynek prywatny)

Elewacja frontowa – do malowania w celu wprowadzenia jednolitej stylistyki.

Okna na parterze od frontu – do wymiany.

Elewacja tylna – naprawa i malowanie, wymiana okien.

Klatka schodowa – naprawa i malowanie.

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany,

DACH - zlecony do naprawy.

Adres : **ul. Modrzejowska 40**

Elewacja frontowa – usunięcie ubytków tynku I malowanie, wymiana okien na strychu.

Elewacja tylna - usunięcie ubytków tynku I malowanie.

Klatki schodowe – wymiana okien i drzwi, malowanie.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. Modrzejowska 41**

Elewacja frontowa - pomalowana, przykurzona. Balkon na II piętrze do naprawy.

Elewacja tylna – do remontu.

Klatka schodowa i brama – do remontu (okna do wymiany).

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

Adres : **ul. Modrzejowska 42**

Elewacja w dolnej części do naprawy i malowania.

Klatka schodowa – do malowania.

Od strony ul. Małachowskiego – graffiti, ubytki tynku – do naprawy I malowania.

Adres : **ul. SZKLARNIANA 1**

Elewacja frontowa : ślady dewastacji, rysy, ubytki tynku, zakurzone powłoki malarskie, graffiti. Drzwi wejściowe z oznakami korozji.

Elewacje od strony podwórka: ubytki tynku, zabrudzenia, spękania, spękane, prowizorycznie przykryte studzienki piwniczne, drzwi stalowe ze śladami korozji. Nieprawidłowe odprowadzenie wody deszczowej (zalewa fundamenty), rura kanalizacyjna wyprowadzona po elewacji.

Plac : nawierzchnia w znacznej części nieutwardzona, zdeformowana.

Klatki schodowe - zdewastowane, ubytki tynku, zakurzone, pokryte graffiti.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- odnowić wszystkie elewacje
- wyremontować, częściowo wymienić drzwi wejściowe
- wyremontować studzienki piwniczne (zlikwidować zbędne)
- wykonać nawierzchnię placu
- wymienić częściowo stolarkę okienną
- odnowić klatki schodowe
- wprowadzić pion kanalizacyjny do wewnątrz budynku.

Adres : **ul. TARGOWA 12**

Elewacja frontowa : Drobne rysy, powłoki malarskie zakurzone w stopniu umiarkowanym.

Brama : zakurzone powłoki malarskie, graffiti

Elewacje od strony podwórka: ubytki tynku, zakurzone powłoki, graffiti

Drzwi wejściowe : ślady rdzy w dolnych pasach

Klatki schodowe : zakurzone, ze śladami dewastacji

Plac : nawierzchnia z kostki brukowej - stan dobry.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,
INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- oczyścić z kurzu elewację frontową
- uzupełnić tynk, usunąć graffiti na ścianach od strony podwórka
- odnowić bramę (ściany, sufit)
- wyremontować płytę betonową przed wejściem do oficyny
- odnowić klatki schodowe.

Adres : **ul. TARGOWA 15/ I**

Elewacja frontowa : powłoki malarskie zakurzone w stopniu umiarkowanym, graffiti, ubytki tynku przy drzwiach wejściowych, ubytki zaprawy na podłodze przed drzwiami

Elewacje od strony podwórka: liczne ubytki tynku, spękania, ubytki cegieł, pozapadane, spękane studzienki piwniczne, drzwi stalowe do oficyny zardzewiałe.

Klatka schodowa : zakurzona w stopniu umiarkowanym, ślady dewastacji, niekompletne poręcze, wyszczerbione stopnie

Plac : wspólny z bud. przy ul. Głowackiego 12 - nawierzchnia ze spękanego betonu, silnie zdeformowana.

W celu poprawy estetyki należy :

- oczyścić elewację frontową
- wyremontować elewację od strony podwórka
- wykonać nawierzchnię placu
- wymienić częściowo stolarkę okienną
- wyremontować drzwi wejściowe.

Adres : **ul. TARGOWA 17**

Dostęp tylko do elewacji frontowej - spękany cokół, umiarkowanie zakurzony tynk, graffiti

Korytarz - średnio zakurzone tynki, graffiti

W celu poprawy estetyki należy :

- oczyścić elewację frontową, usunąć graffiti
- uzupełnić tynk na cokole.

Adres : **ul. TARGOWA 18**

Elewacja frontowa : Drobne rysy, powłoki malarskie umiarkowanie zakurzone, od str. ul. Szklarnianej miejscowe złuszczenia gładzi, ubytki płytek na cokole

Brama : ślady dewastacji, zakurzone powłoki malarskie, ubytki tynku, graffiti.

Drzwi z bramy na klatkę schodową ze śladami rdzy, pokryte graffiti

Elewacje od strony podwórka: ubytki tynku, zabrudzenia, graffiti

Plac : nawierzchnia z kostki brukowej, drobne ubytki.

DACH – do remontu,

INSTALACJA WODNO-KANALIZACYJNA – do wymiany,

INSTALACJA ELEKTRYCZNA – do wymiany.

W celu poprawy estetyki należy :

- odnowić elewację frontową, uzupełnić gładź i płytki na cokole
- odnowić elewacje od strony podwórka
- wyremontować bramę (ściany, sufit)
- wyremontować drzwi wejściowe
- uzupełnić brakującą kostkę na placu.