

**Interpelacje i zapytania radnych zgłoszone na VII sesji Rady Miejskiej w Gryfinie
w dniu 28 kwietnia 2011 r.**

Wiceprzewodniczący Rady Paweł Nikitiński

83/VII/11 - moja interpelacja dotyczy Komendanta Gminnego Ochotniczych Straży Pożarnych. Dowiedziałem się, jak funkcjonują ochotnicze straże pożarne w innych gminach. Chciałbym zapytać Pana Burmistrza, czy Komendant Gminny OSP w Gryfinie może liczyć na zaangażowanie Gminy Gryfino w co najmniej zwrot kosztów związanych z pełnieniem tej funkcji? Mam tu na myśli m.in. ryczałt na przejazdy samochodem, czy telefony służbowe. Czy Pan Burmistrz przewiduje w najbliższej przyszłości jakąkolwiek rekompensatę dla Komendanta Gminnego OSP? Moje pytanie jest związane z praktyką, która ma miejsce w innych gminach, którą uważam za całkowicie racjonalną, że osoba kierująca gminnymi strukturami osp jest oczywiście strażakiem ochotnikiem, ale jego rola jest cokolwiek znacząca o tyle, że kieruje całym środowiskiem i że często musi podejmować dosyć trudne decyzje. O ile trudno jest mi sobie wyobrazić, żeby to były jakieś gigantyczne pieniądze, o tyle minimum w postaci zwrotu ponoszonych kosztów pełnienia tej funkcji, wydaje się jak najbardziej zasadne. Proszę o pisemną informację na ten temat.

BZK.0632.16.2011

Gryfino, dnia 16 maja 2011 r.

Zgodnie z art. 14 pkt 5 ustawy o ochronie przeciwpożarowej z dnia 24 sierpnia 1991 r. Burmistrz koordynuje funkcjonowanie krajowego systemu ratowniczo-gaśniczego na obszarze gminy w zakresie ustalonym przez wojewodę. Zadanie to może być wykonywane przy pomocy komendanta gminnego ochrony przeciwpożarowej, jeżeli komendant taki został zatrudniony przez Burmistrza albo przy pomocy komendanta gminnego OSP. Jeżeli więc Burmistrz uzna za zasadne wykonywanie powyższych zadań przy pomocy Komendanta Gminnego OSP może na podstawie cytowanego przepisu zawrzeć z komendantem gminnym OSP np. umowę zlecenie, na podstawie której będzie wypłacony zwrot kosztów za przejazdy, rozmowy telefoniczne, itp.

Obecnie Komendant Gminny OSP wykonuje następujące zadania i obowiązki:

1. Komendant Gminny OSP współdziała z Burmistrzem Miasta i Gminy Gryfino oraz Państwową Strażą Pożarną (PSP) w dziedzinie podnoszenia gotowości bojowej i sprawności operacyjnej jednostek OSP działających na terenie gminy Gryfino.
2. Współdziała z kierownikiem Gminnego Centrum Zarządzania Kryzysowego Urzędu Miasta i Gminy Gryfino w opracowaniu i realizacji rocznych planów wydatków budżetowych miasta przeznaczonych na utrzymanie gotowości bojowej OSP.
3. Opiniuje wnioski OSP dotyczące potrzeb sprzętowych i wybrakowania sprzętu zużytego, zgłoszonego do likwidacji.
4. Dokonuje kontroli gotowości operacyjno-technicznej w jednostkach OSP, a szczególnie sprawdza:
 - plan techniczny i sprawność sprzętu bojowego,
 - prawidłowe, zgodne z przeznaczeniem jego używanie,
 - bieżące prowadzenie wymaganej dokumentacji dotyczącej działań ratowniczych, szkoleń i pracy sprzętu;
 - estetykę i porządek w pomieszczeniach garażowych.
5. Dbą o podnoszenie poziomu szkolenia członków OSP. Koordynuje organizowanie szkolenia pożarniczego we współpracy PSP. Nadzoruje szkolenie podstawowe w jednostkach OSP udzielając im niezbędnej pomocy organizacyjnej.
6. Współorganizuje na szczeblu gminy zawody sportowo-pożarnicze oraz zespołowe ćwiczenia jednostek OSP.
7. Inspiruje i udziela pomocy w działaniach propagandowych prowadzonych na rzecz ochrony przeciwpożarowej.

8. Służy radą i nadzoruje stosowanie przepisów oraz zasad bph w jednostkach OSP. Czuwa nad realizacją przez jednostki OSP wymogów odnośnie posiadania przez kierowców-mechaników uprawnień do prowadzenia uprzywilejowanych samochodów pożarniczych oraz odbywania okresowych badań lekarskich przez członków OSP biorących udział w działaniach ratowniczych.
9. Komendant Gminny wydaje jednostkom OSP z terenu gminy zalecenia w sprawach należących do jego kompetencji. O swoich działaniach i stanie jednostek OSP informuje Burmistrza w sprawozdaniu rocznym, a Kierownika Gminnego Centrum Zarządzania Kryzysowego na bieżąco.
10. Nadzoruje pracę konserwatorów pojazdów OSP zatrudnionych przez Gminę.
11. Prowadzenie dokumentacji eksploatacyjnej samochodów pożarniczych, rozliczanie kart drogowych.

W związku z ww zadaniami możliwe jest zawarcie umowy zlecenia, na podstawie której będzie wypłacony zwrot kosztów.

W planie wydatków Gminnego Centrum Zarządzania Kryzysowego w dziale 754, rozdziale 75412, paragrafie 4170 wynagrodzenia bezosobowe obecnie nie ma zaplanowanych środków na wynagrodzenie dla Komendanta Gminnego OSP. Środki takie mogą być zaplanowane w budżecie na 2012 r.

BURMISTRZ
Miasta i Gminy Gryfino
Henryk Piłat

Wiceprzewodniczący Rady Paweł Nikitiński

84/VII/11 - moja interpelacja dotyczy osób niepełnosprawnych i ich korzystania z basenu w Centrum Wodnego Laguna. Czy Pan Burmistrz rozważa, albo ma alternatywny pomysł dla bezpłatnego korzystania z CW Laguna, będącego naszą własnością przez osoby niepełnosprawne? Czy ma Pan jakieś rozwiązanie, pomysł, względnie hierarchie decyzji, co do tego, które osoby będą mogły korzystać bezpłatnie? Mam tu na myśli kryterium dochodowe, jeśli bierze je Pan pod uwagę lub też przywrócenie stanu, w którym osoby niepełnosprawne mogą bezpłatnie korzystać z basenu.

CW/JG/341/2010

Gryfino, dnia 27.05.2010 r.

W odpowiedzi na ww interpelację informujemy dla uściślenia tematu, że dofinansowanie inwestycji na obiekcie CW Laguna udzielone przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych realizowane było w ramach umowy podpisanej przez Fundację na Rzecz Budowy Obiektów Sportowych w Mieście i Gminie Gryfino, która weszła w życie z dniem 18.10.2000 r. Warunkiem dofinansowania przez PFRON była możliwość korzystania z zasobów CW Laguna przez osoby niepełnosprawne bezpłatnie raz w tygodniu. Zgodnie z postanowieniami umowa ta była realizowana przez 10 lat w poniedziałki każdego tygodnia. Termin ten minął w październiku zeszłego roku, a decyzją zarządu CW Laguna został przedłużony jeszcze do końca 2010 r. Wodne parki i pozostałe tego typu obiekty basenowe w Polsce stosują zasadę odpłatnego pobytu osoby niepełnosprawnej w wysokości z reguły ceny indywidualnego biletu ulgowego. Cena biletu dla niepełnosprawnego kształtuje się w zależności od wielkości obiektu i miejscowości, w której się znajduje. Ceny biletów dla niepełnosprawnego wahają się od 10-12 zł/1 h w obiektach większych, do 6-8 zł/1h w obiektach mniejszych.

CW Laguna działa jako zakład budżetowy podległy pod Gminę Gryfino realizując jej zadania własne poprzez świadczenie usług z zakresu kultury fizycznej, rekreacji i sportu. Centrum Wodne jest też jednak przedsiębiorstwem takim samym jak każdy inny podmiot prowadzący działalność w konkretnych realiach gospodarczych. Wyjściem naprzeciw osobom niepełnosprawnym w powyższej sytuacji było ze strony CW Laguna podjęcie decyzji o znacznej redukcji ceny biletu do wysokości 5 zł za 1 godz. pobytu dla osób niepełnosprawnych i bezpłatnym pobycie opiekuna osoby niepełnosprawnej. Powyższa

oferta jest naszym zdaniem jedną z najbardziej atrakcyjnych w porównaniu do pozostałych obiektów tego typu w Polsce.

Dyrektor
Juliusz Grabowski

Wiceprzewodniczący Rady Paweł Nikitiński

85/VII/11 - moja interpelacja dotyczy sporu o wymiar podatku z podatnikiem. Chciałbym dowiedzieć się konkretnie, czy w stanie formalnym i prawnym nastąpiły jakieś istotne zmiany? Czy którakolwiek ze stron odwołała się do sądu od poszczególnych decyzji podatkowych? Czy jesteśmy już na tym etapie, czy nadal jest to etap prowadzenia sporu przed organami podatkowymi, czyli na Pańskim poziomie, ewentualnie SKO?

SKP 0003.83.VII.2011

Gryfino dnia 6 czerwca 2011 roku

Uprzejmie Pana informuję, iż w sprawie podatku od nieruchomości należnego Gminie Gryfino od PGE Górnictwo i Energetyka Konwencjonalna S.A. nie nastąpiły żadne zmiany formalne i prawne. Organ podatkowy wydał decyzje podatkowe na podstawie własnych opinii prawnych opierając się dodatkowo na orzeczeniach sądów administracyjnych. Podatnik od tych decyzji się odwołał. Samorządowe Kolegium Odwoławcze w Szczecinie uchylił wszystkie decyzje podatkowe Burmistrza Miasta i Gminy Gryfino ze względów proceduralnych nie odnosząc się do merytorycznej części sporu. Burmistrz Miasta i Gminy Gryfino jako organ podatkowy nie ma prawa w świetle obowiązujących przepisów prawnych do złożenia skargi na decyzje SKO w Szczecinie do sądu administracyjnego. Wobec powyższego konieczne staje się ponowne rozpatrzenie powyższych spraw przez organ podatkowy I instancji.

BURMISTRZ
Miasta i Gminy Gryfino
Henryk Piłat

Wiceprzewodniczący Rady Paweł Nikitiński

86/VII/11 - moja interpelacja dotyczy obserwacji, która mnie poniekąd zdziwiła, że wzorem lat ubiegłych klienci CW Laguna nie mogą na tą chwilę, na czas wiosenny korzystać z tzw. ogródka przed Centrum, co było dosyć dużym udogodnieniem dla klientów. Dziś często się skarżą, że nie mogą wyjść z obiektu w ciepłe dni, napić się kawy, czy herbaty. Z czym to jest związane, czy z procesem ugody sądowej, w której Pan w tej chwili bierze udział, czy też jest inna zasadnicza przyczyna, która powoduje, że dosyć ważny aspekt funkcjonowania CW Laguna niestety na dzień dzisiejszy nie wygląda tak jakbyśmy sobie tego być może życzyli.

CW/JG/341/2010

Gryfino, dnia 27.05.2010 r.

Spółka Komandytowa – Wiesław Kamiński zgłosiła się z prośbą najmu powierzchni 50m² pod działalność ogródka letniego przed wejściem do CW Laguna na okres od maja do sierpnia 2011 r. Zarząd CW Laguna nie był wówczas zainteresowany zawarciem umowy najmu na przedmiotową powierzchnię na wnioskowany okres. Odpowiedź ta wynikała między innymi z faktu, iż w tym samym czasie prowadzone były negocjacje ze Spółką dotyczące rozliczenia umowy najmu, a sama Spółka została wezwana do opuszczenia lokalu w związku z rozwiązaniem umowy najmu. Kolejnym powodem jakim zarząd CW Laguna kierował się przy udzieleniu odmownej odpowiedzi na pismo Najemcy była konieczność zmiany wizerunku obiektu przy wejściu głównym. Mieliśmy na uwadze charakter obiektu i naszych klientów tj. w głównej mierze rodziców z dziećmi, zorganizowane grupy szkolne i młodzież uczącą się. Stoliki służące niewątpliwie do obsługi klientów baru w porze letniej stały się jednocześnie stałym miejscem służącym również do spożywania alkoholu i palenia papierosów, co zaczęło być widoczne. Coraz więcej klientów zwracało uwagę na ten

problem. Do chwili obecnej nie wpłynęły żadne wnioski lub postulaty ze strony klientów z tytułu braku ogródka letniego. W zupełności wystarczają stoliki wystawione przy barze wewnątrz obiektu.

Dyrektor
Juliusz Grabowski

Wiceprzewodniczący Rady Paweł Nikitiński

87/VII/11 - chciałem, aby Pan moją interpelację potraktował szczególnie poważnie. Ponieważ Straż Miejska patroluje miasto i pełni także wspólne dyżury z gryfińską Policją, chciałem Pana poprosić o odpowiedź na pytanie, czy Straż Miejska będzie w najbliższym czasie wspólnie z Policją pełniła dyżury na ul. Pomorskiej od wiaduktu w stronę wylotu z miasta, tam gdzie ograniczenie prędkości wynosi 50 km/h, czy też będziemy w jakikolwiek sposób próbowali angażować się w karanie mandatami mieszkańców jadących 41 km/h przy cmentarzu, bo jeśli to drugie rozwiązanie, to mój klub i ja osobiście nigdy nie zgłoszę za choćby jedną złotówką dla Komendy Powiatowej Policji w Gryfinie. Po ul. Pomorskiej samochody i motocykle pędzą z prędkością czasami 150-200 km/h i stosownych interwencji nie ma, natomiast emeryci jadą 41 km/h i mają wystawiane mandaty. Jeśli tak mamy pojmować bezpieczeństwo publiczne, to ja protestuję. Moja dłoń za pieniędzmi na wspieranie takich działań nie pójdzie do góry nigdy i oczekuję, że Straż Miejska będzie angażowała się w te interwencje w sposób racjonalny.

BSM.0003.87.VII.2011

Gryfino, dnia 17.05.2011 r.

W odpowiedzi na interpelację z dnia 28 kwietnia 2011 r. uprzejmie informuję, że Straż Miejska zgodnie z ustawą „Prawo o ruchu drogowym” może ujawniać wykroczenia dotyczące przekraczania dopuszczalnej prędkości oraz niestosowania się do sygnałów świetlnych tylko i wyłącznie za pomocą stacjonarnych urządzeń rejestrujących zainstalowanych w pasie drogowym dróg publicznych. W związku z powyższym Straż Miejska nie ma możliwości kontroli ruchu drogowego w stosunku do kierowców przekraczających dozwoloną prędkość, gdyż nie posiada urządzenia samoczynnie rejestrującego dane wykroczenie.

Zawarte porozumienie z Komendą Powiatową Policji nie obejmuje kontroli ruchu drogowego pod kątem ujawniania kierowców przekraczających dozwoloną prędkość, a jedynie:

- wykonywanie wspólnych służb na terenie Gminy Gryfino,
- wspólne prowadzenie działań porządkowych,
- współpracę w zabezpieczaniu imprez i uroczystości,
- stałą wymianę informacji.

BURMISTRZ
Miasta i Gminy Gryfino
Henryk Piłat

Wiceprzewodniczący Rady Paweł Nikitiński

88/VII/11 - moja interpelacja dotyczy umów na zadania dodatkowe z firmą MAZUR, w tym na rurociąg tłoczny do Gardna, zawieranych dwukrotnie mniej więcej w kwietniu 2010 r. Chciałbym zapytać o zakres tych umów, czego dotyczyły, na jaką kwotę wiemy, ponieważ jest to opublikowane w biuletynie. Przygotowując się do sesji sprawdziłem jeszcze, czy takie umowy dodatkowe miały miejsce. One miały miejsce, m.in. w czasie działalności komisji doradczych. Chciałbym dowiedzieć się, co było przedmiotem tych umów.

BMP/ 88 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelację zgłoszoną na sesji Rady Miejskiej informuję jak niżej:
a) zadanie pn.: „Budowa tłocznej kanalizacji sanitarnej z Gryfina do Wełtyniu” realizowana w ramach projektu: „Uzbrojenie terenów inwestycyjnych w Parku Regionalnym w Gryfinie” wykonywane było na podstawie zawartej z Wykonawcą Umowy Nr K-WEL/09 z dnia

16.09.09 r., Aneksu Nr 1 z dnia 30.09.2009 r., Aneksu Nr 2 z dnia 16.12.2009 r., na kwotę 3 657 999,20 zł brutto. W trakcie realizacji robót, w wyniku zmiany technologii robót i wyłączenia części prac z zakresu podstawowego, w dniu 30.04.2010 r. został zawarty Aneks Nr 3, który zmniejszył wartość robót podstawowych o kwotę 93 048,18 zł brutto,

b) w dniu 30.04.2010 r. została zawarta również Umowa Nr K-WEŁ/1/10 z Wykonawcą, zgodnie z przepisami ustawy Prawo zamówień publicznych oraz SIWZ, na roboty dodatkowe na kwotę 201 300 zł brutto. Zakres przedmiotowych robót obejmował zmianę technologii wykonania rurociągu tłoczego z wykopu otwartego na metodę przewiertu sterowanego, z uwagi na fakt iż na fragmencie terenu objętego inwestycją (pas drogi wojewódzkiej nr 120) znalazły się trwałe elementy zagospodarowania terenu tj. zatoka autobusowa, wiata przystankowa oraz drzewostan. Konieczność zmiany technologii nie była uprzednio możliwa do przewidzenia, gdyż zatoka autobusowa powstała po opracowaniu projektu budowlanego aktualnego na dzień opracowania dokumentacji projektowej (podkład mapowy został opracowany w 2007 r. a projekt w sierpniu 2008 r.). Wobec powyższego dokonano analizy kosztów rozbiórki zatoki, wiaty, wycinki drzew wraz z opracowaniem projektu zamiennego i uzyskaniem aneksu do pozwolenia na budowę ustalono, że wartość tych robót łącznie z kosztami wykonania otwartego wykopu jest znacznie wyższa od dodatkowych kosztów związanych ze zmianą technologii.

Jednocześnie informuję, że w dniu 25.05.2010 r. Gmina Gryfino zawarła z Wykonawcą w/w zakresie robót Umowę Nr K-WEŁ/2/10 na roboty uzupełniające zgodnie z przepisami ustawy Prawo zamówień publicznych oraz SIWZ, na kwotę 550 348,10 zł brutto. Zakres robót uzupełniających przewidzianych do realizacji przedmiotową umową obejmował doposażenie sanitarnego rurociągu tłoczego w zespół zaworów odcinających, odpowietrzających i spustowych oraz studni, co miało znaczenie na prawidłowe funkcjonowanie całości sieci kanalizacyjnej obsługującej Strefę Przemysłową w Gardnie. Przedmiotowy zakres robót uzupełniających wynikał z rozwiązań technicznych jakie zostały przyjęte przez projektantów w dokumentacji projektowej dla „Uzbrojenia terenów inwestycyjnych w Parku Regionalnym w Gryfinie – etap II” ściśle powiązanej z budową kanalizacji tłocznej pomiędzy miejscowościami Gryfino – Wełyń, opracowywanej wówczas przez Biuro Projektów „INBUD” s.c. ze Szczecina. Biorąc pod uwagę przepisy ustawy Prawo zamówień publicznych, zapisy w SIWZ i ogłoszeniu oraz względy formalne tj. gwarancje należytego wykonania robót i usunięcia wad lub usterek, Gmina Gryfino zleciła realizację tych robót temu samemu Wykonawcy.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Tadeusz Figas

89/VII/11 - chciałbym podzielić się krótką refleksją dotyczącą Cmentarza Wojennego Żołnierzy Radzieckich. Kilka dni temu miałem kontakt z rodziną, która przyjechała z Nowosybirsk odwiedzić grób swojego dziadka. Byli zachwyceni stanem naszego cmentarza, chociaż ja mam pewne wątpliwości. On wymaga w dalszym ciągu pewnej kosmetyki. Rodzina kazała podziękować władzom, że dba o to miejsce. Ponieważ na płycie nie było nazwiska dziadka, skontaktowali się z kierownictwem cmentarza i okazało się, że kierownictwo dokładnie wiedziało, w którym miejscu jest pochowany ten człowiek. Wiecie Państwo, że na niektórych tabliczkach nie ma nazwisk. Prosiłbym, jeżeli jest taka wiedza, żeby je uzupełnić, bo to może okazać się bardzo ważne. Okazuje się, że na cmentarz przyjeżdżają ludzie z całego świata i niektórym bardzo zależy na tym, żeby taka informacja była zamieszczona.

L.dz./ZUK/3562/2011

Gryfino, dnia 06.06.2011 r.

Przedsiębiorstwo Usług Komunalnych Spółka z o.o. w Gryfinie odpowiada za bieżące utrzymanie cmentarza wojennego żołnierzy Armii Radzieckiej w Gryfinie. Prowadzimy księgi znanych oraz nieznanymi żołnierzy pochowanych na cmentarzu. Sukcesywnie dokonujemy

wpisów ustalonych tożsamości poległych w oparciu o informacje przekazywane przez Polski Czerwony Krzyż.

*PREZES PUK
Rafał Mucha*

Radny Zenon Trzepacz

90/VII/11 - kilku tych moich interpelacji nie byłoby dzisiaj gdyby zgodnie z pismem, które otrzymałem swego czasu odbyło się spotkanie z GDDKiA. Spotkanie takie miało odbyć się w połowie kwietnia br. Mieszkańcy posesji 11 i 17 w Daleszewie zwracają się do mnie z prośbą o podjęcie zdecydowanych działań, ponieważ swego czasu gmina wydała zgodę GDDKiA na odprowadzenie wód deszczowych do rowu, który przepływa w pobliżu torowiska. Wizyta pracownika GDDKiA i próba przekonania, że to jest ich zadanie, niestety spełzła na niczym. On stwierdził, że otrzymali od Gminy pozwolenie na zrzut tej wody i to jest problem Gminy. W związku z tym proszę o uporządkowanie tego stanu. Tam był kiedyś rów melioracyjny, nanoszony z drogi krajowej piach zlikwidował ten rów, a woda zalewa tereny przyległe do posesji.

BMP/ 90,91,92,94 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej informuję jak niżej:

Ad.90/VII/11 – z informacji uzyskanych od Pana wiadomo, że takie spotkanie z przedstawicielem GDDKiA bezpośrednio z Panem miało miejsce w roku bieżącym. Poruszany przez Pana problem odprowadzenia wód deszczowych z drogi krajowej nr 31 do rowu melioracyjnego wzdłuż torów PKP, a szczególnie że leży to w kompetencjach Gminy Gryfino, nie jest nam znany. Wszystkie sprawy z zakresu odprowadzenia wód deszczowych z przedmiotowej drogi krajowej kierowane do zarządcy drogi są przez niego realizowane. Jednakże mając na uwadze Pana informację zawartą w przedmiotowej interpelacji, Gmina Gryfino podejmie rozmowy z GDDKiA w Szczecinie, celem wyjaśnienia i ustalenia sposobu rozwiązania sprawy odprowadzenia wód deszczowych do rowu melioracyjnego na terenie m. Daleszewo. O terminie i sposobie rozwiązania poinformujemy zainteresowane strony.

Radny Zenon Trzepacz

91/VII/11 - kolejny mój wniosek jest związany z drogą krajową nr 31. Jak ktoś z Państwa chce zobaczyć dzieło inżynierów i techników to zapraszam do Czepina na ul. Piaskową. Jest tam studzienka, która wbrew prawom fizyki, jest po przeciwległej stronie, po której powinna być wbudowana. Woda leje się ludziom na podwórko, a po drugiej stronie, na wzniesieniu jest kratka ściekowa.

BMP/ 90,91,92,94 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej informuję jak niżej:

Ad.91VII/11- Gmina dokona przeglądu drogi krajowej nr 31 w obrębie skrzyżowania z ul. Piaskową w Czepinie pod kątem rozwiązania technicznego wbudowanej infrastruktury drogowej tj. kanalizacji deszczowej, a następnie wystąpi do zarządcy drogi krajowej o ewentualne wyjaśnienie poruszanej przez Pana sprawy.

*ZASTĘPCA BURMISTRZA
Maciej Szabałkin*

Radny Zenon Trzepacz

92/VII/11 - przystanek w Chlebowie po zimie został rozebrany. Mieszkańcy Chlebowa dopytują się, co z przystankiem.

BMP/ 90,91,92,94 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej informuję jak niżej:

Ad.92/VII/11 – wiata na przystanku autobusowym w m. Chlebowo została uszkodzona przez niesprzyjające warunki pogodowe tj. silny wiatr oraz nadmiernej dewastacji osób trzecich i w wyniku tego została ona zdemontowana aby nie stwarzać zagrożenia dla pasażerów. Z uwagi na nadmierne uszkodzenie przedmiotowej wiaty, nieopłacalny jest koszt jej naprawy a bardziej zasadne i opłacalne jest zakupienie nowej. Pragnę poinformować, że dołożymy starań aby w najbliższym czasie znaleźć rozwiązanie tego problemu.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Zenon Trzepacz

93/VII/11 - Panie Burmistrzu, swego czasu wspólnie z Przewodniczącym Rady Miejskiej Mieczysławem Sawarynem zwróciliśmy się do Pana z prośbą o stworzenie godnych warunków pracy dla radnych Rady Miejskiej. Niestety mija pół roku kadencji, tych warunków nie mamy. Kontrole są potrzebne jak najbardziej, ale zostaliśmy odcięci od jedyne go pomieszczenia, w którym mogliśmy się spotykać. Ja proponuję Panie Burmistrzu ten gabinet, w którym aktualnie przebywa pan Burmistrz Szabałkin. On jeździ na różnego rodzaju targi, szkolenia wystawy, więc może mu ten gabinet nie jest aż tak potrzebny. Ilość materiałów, z którymi radni się spotykają na komisjach, ogranicza możliwość dotarcia szczegółowo do dokumentów.

SEO.0003.3.2011

Gryfino, dnia 17 maja 2011 r.

W odpowiedzi na Pana interpelację Nr 93/VII/11 zgłoszoną na sesji Rady Miejskiej w dniu 28 kwietnia 2011 r. w sprawie udostępniania pokoju radnych – pokój nr 26 – zewnętrznym instytucjom kontrolującym organy Gminy Gryfino informuje, że ww. podmiotom zostanie wyznaczone inne pomieszczenie będące w zasobach Urzędu Miasta i Gminy w Gryfinie.

BURMISTRZ
Miast i Gminy Gryfino
Henryk Piłat

Radny Zenon Trzepacz

94/VII/11 - Panie Burmistrzu, w Pana sprawozdaniu przeczytałem, że naprawiamy dachy. Ja tylko przypomnę, że swego czasu zwracałem uwagę na temat technik i technologii stosowanych przy odśnieżaniu i powiem Państwu, że firma, która odśnieżała dachy na wiosnę przyniosła ofertę na naprawę dachów. Moja uwaga jest na przyszłość. Są na to fakty i dokumenty.

BMP/ 90,91,92,94 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej informuję jak niżej:

Ad.94/VII/11 – w sprawie remontu dachów informuje, że wykonywanie prac remontowych dachów na obiektach stanowiących własność Gminy Gryfino odbywa się zgodnie z przepisami ustawy Prawo zamówień publicznych i Regulaminu wewnętrznego regulującego tryb postępowania przy zamówieniach publicznych o wartości m.in. do 14000 euro. Odśnieżanie dachów w okresie zimowym wynika z przepisów prawa budowlanego oraz ewentualnych dyspozycji np. Powiatowego Inspektora Nadzoru Budowlanego, odbywa się w sytuacjach, gdy służby ustalą konieczność odśnieżania dachu na którym zgromadził się nadmiar śniegu mogący spowodować uszkodzenia w połaciach dachów oraz stworzyć niebezpieczeństwo dla osób przebywających w bezpośredniej bliskości obiektów m.in. pieszych. Odśnieżane dachy są w różnym stanie technicznym, wykonane wg różnych technologii co sporadycznie może spowodować w trakcie odśnieżania powierzchni dachu

miejscowe uszkodzenia, które natychmiast są naprawiane w okresie wiosennym, celem uniknięcia zalewania obiektów.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Zenon Trzepacz

95/VII/11 - jako sołtys, swego czasu próbowałem walczyć o to, żeby w niektórych miejscach nad rzeką Odrą, czy Regalicą ustawić betonowe, najprostsze kręgi, żeby mieszkańcy mogli wyrzucić np. plastikową butelkę. Niestety nie znalazło to uznania. Ilość korespondencji przerosła moje oczekiwania, dałem sobie spokój, ale po tym naszym wspólnym sprząnięciu wałów i nabrzeża Odry, apeluję Panie Burmistrzu, żeby spróbować zlokalizować takie pojemniki, żeby mieszkańcom stworzyć chociaż możliwość wyrzucania tych śmieci.

L.dz./ZUK/3562/2011

Gryfino, dnia 06.06.2011 r.

Przedsiębiorstwo Usług Komunalnych Spółka z o.o. w Gryfinie świadczy usługi wywozu odpadów komunalnych. Po podpisaniu umowy na odbiór odpadów ze Zleceniodawcą przedmiotowej usługi, Spółka zapewni ustawienie pojemników oraz ich cykliczne opróżnianie.

PREZES PUK
Rafał Mucha

Radny Jarosław Kardasz

96/VII/11 - mam jedną interpelację w sprawie Państwa Kurowskich zamieszkałych przy ul. Szczecińskiej 39/1 w Gryfinie. Jest to budynek komunalny. Posiadam kserokopie ich pism z 2007 roku, w sprawie wymiany okien. Ta korespondencja jest prowadzona, a te okna są nadal nie wymienione. Wiem, że do pisma z tego roku zostały dołączone zdjęcia, jak te okna faktycznie wyglądają. Były tam komisje, jedna zakwalifikowała je, a w następnym roku nie zostały zakwalifikowane do wymiany, a tam ci ludzie nadal mieszkają, obok remontowane jest mieszkanie komunalne, a oni chcą tylko wymiany okien, które są naprawdę w bardzo złym stanie.

BMP/ 96 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelację zgłoszoną na sesji Rady Miejskiej informuję, że wymiana okien w budynkach komunalnych odbywa się sukcesywnie na wniosek mieszkańców, po akceptacji zarządcy budynku oraz w miarę możliwości finansowych Gminy. Z uwagi na ograniczone środki finansowe dokonywane są przeglądy okien, celem ustalenia ewentualnej kolejności ich wymiany, a w przypadku stwierdzenia dobrego stanu technicznego okien zaleca się aby najemcy lokali dokonali bieżącej konserwacji lub ewentualnego wykonania drobnych napraw okien zgodnie z zapisami ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminnym. W art. 6b ust 2 pkt. 2) i 9) a), b) wyraźnie zapiano, że najemcę obciąża naprawa i konserwacja m.in.: podłóg, posadzek, okien i drzwi. W przypadku mieszkańców budynku przy ul. Szczecińskiej 39/1 w latach poprzednich dokonywany był przegląd przedmiotowych okien i zalecono najemcy przeprowadzenie powyższych prac konserwacyjnych, jednakże do dnia dzisiejszego nie zostały przeprowadzone żadne z przedmiotowych prac, co powoduje dalszą degradację przedmiotowych okien. Nadmieniam, że zakres prac związanych z wymianą stolarki okiennej i drzwiowej w lokalach komunalnych jest bardzo obszerny, a Gmina Gryfino w każdym roku dysponuje ograniczonymi środkami finansowymi, w ramach których stara się zrealizować niezbędny zakres najbardziej zniszczonych okien i drzwi, niejednokrotnie wpływ na taką dewastację stolarki m.in. okiennej mają sami najemcy, którzy nie dbają o właściwy stan techniczny. Przyjrzymy się jeszcze raz danemu lokalowi komunalnemu i wówczas podjęta zostanie odpowiednia decyzja co do wymiany okien.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Krzysztof Hładki

97/VII/11 - każdy z nas wie, jakie są problemy z zaparkowaniem w centrum Gryfina. Żeby załatwić nawet jakąś krótką sprawę w urzędzie, czy banku trzeba najeździć się w kółko, żeby znaleźć jakieś wolne miejsce parkingowe. W celu poprawienia rotacji na parkingu przy UMiG i jednocześnie Banku Pekao oraz na ul. Kościelnej przy nowo wybudowanych kamienicach, należałoby wprowadzić ograniczony czas postoju, przykładowo do dwóch godzin. Prosty rozwiązaniem tego problemu byłoby wyłożenie za szybą samochodu kartek z wpisaną godziną rozpoczęcia parkowania, czy też prostych atrap zegara.

BMP/ 97 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelację zgłoszoną na sesji Rady Miejskiej w sprawie miejsc parkingowych na terenie m. Gryfino informuję, że Gmina Gryfino dostrzega problem braku miejsc parkingowych na terenie miasta. Planuje się w najbliższym czasie przeprowadzenie analizy możliwości zwiększenia ilości miejsc parkingowych poprzez różne działania niskokosztowe w tym poprzez ustalenie stref ograniczonego czasu parkowania oraz poprzez zmianę organizacji ruchu na ulicach miasta celem zwiększenia ilości miejsc parkingowych. O przyjętych rozwiązaniach z podaniem terminu realizacji poinformuje odrębnie. Nadmienię jednocześnie, że problem ten wynika również faktu, że ulice w naszym mieście zarządzane są przez kilku zarządców dróg lub spółdzielnie mieszkaniowe i pojawia się problem możliwości finansowania całego przedsięwzięcia oraz wszelkich innych spraw formalnych z tym związanych. W każdym roku kalendarzowym Gmina Gryfino wykonuje dodatkowe miejsca parkingowe na ulicach i terenach stanowiących własność Gminy, umożliwiające postój zmotoryzowanym mieszkańcom.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radna Jolanta Witowska

98/VII/11 - interpelacja dotyczy organizacji konkursu na realizację zadań publicznych przez organizacje pozarządowe. Czas składania wniosków przez zainteresowane organizacje był do 12 kwietnia br. Rozstrzygnięcie konkursu, czas oczekiwania na przyznane środki powodują, iż stowarzyszenia w pierwszym kwartale roku pozostają bez środków, co w znacznym stopniu utrudnia ich działalność. Czy istnieją obiektywne przeszkody uniemożliwiające zmianę terminu przeprowadzania konkursu, a tym samym wcześniejszą wypłatę środków? Jeśli ich nie ma, to proszę o podjęcie decyzji, które uwzględnią sugestie zainteresowanych stowarzyszeń.

BWS. 0003.8.2011

Gryfino, 2011-06-02

W odpowiedzi na zgłoszoną przez Panią na sesji Rady Miejskiej w Gryfinie w dniu 28 kwietnia 2011 roku interpelację nr 98/VII/11 uprzejmie informuję, że rozpoczęcie procedur związanych z przyznaniem dotacji na realizację zadań przyznawanych dla organizacji pozarządowych mogło nastąpić po uchwaleniu budżetu na rok 2011, który to został uchwalony 10 lutego 2011 roku. Następstwem ogłoszenia konkursu jest przekazanie dotacji, które może nastąpić po prawidłowym rozliczeniu przyznanych środków finansowych w 2010 roku. Jednakże uzupełnienia do rozliczeń dotacji przez kluby trwały do połowy miesiąca marca.

W dniu 21 marca zarządzeniem Nr 0050.29.2011 został ogłoszony otwarty konkurs na realizację zadania publicznego w drodze zlecenia, w ramach współpracy z organizacjami pozarządowymi. Ustawowy termin trwania składania ofert to 21 dni. Po upływie tego terminu są sukcesywnie wydawane zarządzenia w sprawie wyboru ofert na wykonanie zadań

publicznych w drodze zlecenia, w ramach współpracy z organizacjami pozarządowymi w zakresie kultury fizycznej.

Kolejność uwarunkowana jest weryfikacją ww. ofert, aktualizacją kosztorysów i harmonogramów oraz kwestią sporządzenia umów.

BURMISTRZ
Miasta i Gminy Gryfino
Henryk Piąt

Radna Magdalena Chmura – Nycz

99/VII/11 - moja interpelacja dotyczy remontu schodów przy Szkole Podstawowej Nr 1. Zarówno Dyrekcja jak i Rada Rodziców zwracają się z prośbą, ponieważ na ten rok nie było zagwarantowanych pieniędzy w budżecie szkoły na remont tych schodów. W tym roku szkoła obchodzi swoje 65-lecie, w chwili obecnej Inspektorat Nadzoru Budowlanego zwraca uwagę na zły stan nawierzchni schodów. Ponieważ jest to szkoła integracyjna, do której uczęszczają dzieci niepełnosprawne, prosimy o wykonanie przy remoncie tych schodów również podjazdu dla wózków.

BMP/ 99,100 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelację zgłoszoną na sesji Rady Miejskiej informuję jak niżej:
Ad.99/VII/11- stan schodów i zagospodarowania terenu przy Szkole Podstawowej Nr 1 jest znany dlatego w ostatnim okresie czasu realizowany jest szereg robót związanych m.in. z zagospodarowaniem terenu w obrębie przedmiotowej szkoły mający na celu poprawę warunków dojścia młodzieży niepełnosprawnej. W roku bieżącym wystąpiliśmy o przyznanie dofinansowania na przeprowadzeniu remontu polegające m.in. na wykonaniu miejsc parkingowych dla pojazdów osób niepełnosprawnych wraz z furtką umożliwiając swobodny i bezpieczny wjazd wózków osób niepełnosprawnych. W najbliższym okresie dokonany będzie ponowny przegląd tego terenu, jednak z uwagi na ograniczone środki finansowe w planie budżetu na rok 2011 nie planuje się kompleksowej przebudowy tego terenu. W przypadku złego stanu schodów wykonany zostanie ich doraźny remont.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radna Magdalena Chmura – Nycz

100/VII/11 - składam interpelację związaną z ostatnimi interpelacjami, które składałam w poprzedniej kadencji, m.in. postawieniem wiaty autobusowej i oświetlenia drogi wojewódzkiej przy wjeździe do miejscowości Steklno i remoncie nawierzchni drogi powiatowej do Krajnika. Było również wiele innych interpelacji, które składaliśmy. Proszę o przejrzanie poszczególnych interpelacji radnych, dotyczących terenów wiejskich, ponieważ niestety niektóre sprawy nie zostały do końca załatwione.

BMP/ 99,100 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelacje zgłoszoną na sesji Rady Miejskiej informuję jak niżej:
Ad.99/VII/11- stan schodów i zagospodarowania terenu przy Szkole Podstawowej Nr 1 jest
Ad.100/VII/11 – sprawy wniesione poprzez interpelacje dotyczące inwestycji i remontów realizowane są sukcesywnie w miarę posiadanych środków finansowych, przygotowania inwestycji i remontów do realizacji w tym uzyskania wymaganych prawem zgód i decyzji.

Radny Ryszard Radawiec

101/VII/11 - otrzymałem od Przedsiębiorstwa Usług Komunalnych odpowiedź na moją interpelację dot. pojemników na odpady, że od 1 kwietnia te kosze będą rozstawiane. Jest już koniec kwietnia, a pojemników nie widać. Na starym parkingu do OW Rusałka w Wełtyniu bardzo dużo osób parkuje swoje

samochody i jest tam straszne śmietnisko. Uważam, że wystarczy jeden telefon Pana Burmistrza, żeby kosze w tym miejscu się znalazły.

L.dz./ZUK/3562/2011

Gryfino, dnia 06.06.2011 r.

W nawiązaniu do wcześniejszej interpelacji nr 25/IV/11 dotyczącej ustawienia pojemników do selektywnej zbiórki informujemy, iż Spółka rozpoczęła prace związane z przygotowaniem terenu i rozstawianiem nowych pojemników do segregacji na terenach wiejskich gminy Gryfino.

W kwestii dotyczącej ustawienia koszy na śmieci na parkingu do OW Rusałka w Wełtyniu jedynym rozwiązaniem jest otrzymanie zlecenia przez PUK. Po podpisaniu umowy na odbiór odpadów ze Zleceniodawcą przedmiotowej usługi, Spółka zapewni ustawienie pojemników oraz ich cykliczne opróżnianie.

PREZES PUK
Rafał Mucha

Radny Ryszard Radawiec

102/VII/11 – w 2005 roku mieszkańcy ul. Słonecznej i Zacisznej w Wełtyniu zakupili 60 ton żużlu, otrzymali odpowiedzi od Burmistrza, że przygotowuje procedurę przetargową na wykonanie remontów dróg gruntowych na terenie miasta i gminy Gryfino w roku 2006 i że po wybraniu wykonawców, podpisaniu umowy i przy sprzyjających warunkach atmosferycznych zostanie rozpoczęta realizacja zadania. Te obydwie ulice są bez oświetlenia, kiedy pada deszcz nie można tamtędy przejechać, ludzie zostawiają swoje samochody przy głównej drodze, czyli ul. Gryfińskiej. Chciałbym, aby Pan Burmistrz wziął to pod uwagę i żeby to zadanie zostało skończone. Sześć lat to trochę za długo, żeby tych ludzi zwodzić.

BMP/ 102 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelację zgłoszoną na sesji Rady Miejskiej informuję, że remonty dróg w m. Wełtyń w tym dróg gruntowych wykonywane są na bieżąco w nawiązaniu do dokonywanych zgłoszeń przez użytkowników i przeglądów dokonywanych przez służby gminy. W sprawie budowy oświetlenia informowaliśmy, że posiadamy projekt wraz z pozwoleniem na budowę oświetlenia ul. Zacisznej i w miarę możliwości finansowych budżetu Gminy przygotowujemy się do realizacji tego zadania w roku bieżącym.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Tomasz Namieciński

103/VII/11 - dostałem odpowiedź na interpelację złożoną na poprzedniej sesji, dotyczącą podwyżek dla pracowników administracji i obsługi placówek. Dostałem pobieżną informację, z której wynika, że Gmina Gryfino w tegorocznym budżecie ma kwotę na podwyżki wynoszące 3,7% i że w chwili obecnej trwają prace zmierzające do wyliczenia skutków finansowych podwyżek wyższych niż zaplanowano. Panie Burmistrzu, chciałbym dostać konkretną odpowiedź, kiedy będą podwyżki i w jakiej średnio kwocie?

OA.0717-3/11

Gryfino, dnia 20 maja 2011 r.

W odpowiedzi na interpelację złożoną na VII sesji Rady Miejskiej w Gryfinie dnia 28 kwietnia 2011r. Zakład Ekonomiczno – Administracyjny Szkół w Gryfinie informuje, że podwyżka płac dla pracowników administracji i obsługi zatrudnionych w placówkach oświatowych Gminy Gryfino wyniesie średnio 200 zł brutto miesięcznie na jeden etat i zostanie wypłacona w miesiącu czerwcu. Jednocześnie informujemy, że po dokładnym

wyliczeniu miesięcznych skutków finansowych i analizie budżetu zapadną decyzje dotyczące daty jej wprowadzenia i wypłaty ewentualnych wyrównań.

Dyrektor ZEAS
Olga Woś

Radny Tomasz Namieciński

104/VII/11 - uczestniczyłem w zebraniu wiejskim w Wełtyniu. Mieszkańcy zwrócili mi uwagę na jednokierunkową drogę gminną. Przy ul. Kościelnej stoi znak „Ustąp pierwszeństwa przejazdu”. Ten znak jest usytuowany po lewej stronie jezdni. Zgodnie z prawem o ruchu drogowym on powinien znajdować się z prawej strony. Ten znak bardzo często kierowców jeżdżących tą drogą wprowadza w błąd. Prośba mieszkańców jest taka, żeby przenieść go na prawą stronę.

BMP/ 104,105 /VII/11

Gryfino, dnia 20.05.2011 r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej uprzejmie informuję jak niżej:

Ad.104/VII/11 – w sprawie przeniesienia znaku drogowego przy ul. Kościelnej w Wełtyniu zostaną podjęte działania związane z jego właściwym zamontowaniem zgodnie z wnioskiem mieszkańców i obowiązującymi w tym zakresie przepisami.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Tomasz Namieciński

105/VII/11 - rozmawiałem z Panią sołtys Wysokiej Gryfińskiej. Swego czasu miał być uprzątnięty teren po byłym przedszkolu, gdzie przy budowie S-3 stacjonowała firma EKOWARK. Został sprzątnięty tylko mieszkańcy Wysokiej Gryfińskiej mieli zapewnienie, że zostanie dowieziona tam ziemia i teren zostanie doprowadzony do takiego stanu, jaki był przed tym, zanim ta firma tam egzystowała. Cały czas mieszkańcy czekają, aż EKOWARK tą ziemię przywiezie i rozplantuje. Ile to jeszcze będzie trwało?

BMP/ 104,105 /VII/11

Gryfino, dnia 20.05.2011 r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej uprzejmie informuję jak niżej:

Ad.105/VII/11 – w najbliższym czasie zostaną podjęte rozmowy z wykonawcą robót w sprawie uporządkowania terenu w Wysokiej Gryfińskiej. O terminie wykonania prac porządkowych zainteresowane strony zostaną poinformowane.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Tomasz Namieciński

106/VII/11 - mamy kwiecień, budżet uchwaliliśmy w miesiącu lutym. Mamy środki w budżecie na stowarzyszenia. Procedury dotyczące przyznawania środków dla stowarzyszeń tak długo trwają, mija pierwszy kwartał roku, a stowarzyszenia cały czas czekają na rozstrzygnięcia komisji, które przeglądają ich oferty.

BWS. 0003.7.2011

Gryfino, 2011-06-02

W odpowiedzi na zgłoszoną przez Pana na sesji Rady Miejskiej w Gryfinie w dniu 28 kwietnia 2011 roku interpelację nr 106/VII/11 uprzejmie informuję, że rozpoczęcie procedur związanych z przyznaniem dotacji na realizację zadań przyznawanych dla organizacji pozarządowych mogło nastąpić po uchwaleniu budżetu na rok 2011, który to

został uchwalony 10 lutego 2011 roku. Następstwem ogłoszenia konkursu jest przekazanie dotacji, które może nastąpić po prawidłowym rozliczeniu przyznanych środków finansowych w 2010 roku. Jednakże uzupełnienia do rozliczeń dotacji przez kluby trwały do połowy miesiąca marca.

W dniu 21 marca zarządzeniem Nr 0050.29.2011 został ogłoszony otwarty konkurs na realizację zadania publicznego w drodze zlecenia, w ramach współpracy z organizacjami pozarządowymi. Ustawowy termin trwania składania ofert to 21 dni. Po upływie tego terminu są sukcesywnie wydawane zarządzenia w sprawie wyboru ofert na wykonanie zadań publicznych w drodze zlecenia, w ramach współpracy z organizacjami pozarządowymi w zakresie kultury fizycznej.

Kolejność uwarunkowana jest weryfikacją ww. ofert, aktualizacją kosztorysów i harmonogramów oraz kwestią sporządzenia umów.

BURMISTRZ
Miasta i Gminy Gryfino
Henryk Piłat

Radna Elżbieta Kasprzyk

107/VII/11 - na prośbę Pani sołtys Wirowa, proszę o informacje na jakim etapie jest inwestycja pn. budowa świetlicy wiejskiej w Wirowie? Kiedy zostanie podpisana umowa na dofinansowanie zadania? Przypomnę, że mamy zagwarantowane środki, jako wkład własny w budżecie na ten rok. Pytałam Panią Naczelnik wielokrotnie o to zadanie, otrzymałam najpierw informację, że projekt otrzymał pozytywną opinię, podpisanie umowy ma nastąpić w styczniu, później ten termin przesunął się do końca marca. Mamy koniec kwietnia, może o czymś nie wiemy, może umowa już jest podpisana. Jeśli nie, to mam pytanie, kiedy będzie podpisana?

BMP/ 107,108 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej uprzejmie informuję jak niżej:

Ad.107/VII/11 – podtrzymuję dotychczasowe informacje udzielone w sprawie inwestycji pn "Budowa świetlicy wiejskiej Wirowie". Wniosek jest w trakcie oceny i z uwagi na dużą ilość wniosków podlegających ocenie, zmianie ulegają kolejne terminy podpisania umowy o dofinansowanie projektu. W chwili obecnej brak jest konkretnego planowanego terminu zakończenia oceny wniosku i podpisania umowy o dofinansowanie projektu.

Z uwagi na montaż finansowy projektu zawarty w planie budżetu na rok 2011 i lata następne, rozpoczęcie zadania jest możliwe po uzyskaniu dofinansowania ze środków Programu Rozwoju Obszarów Wiejskich 2007-2013. Gmina jest zainteresowana jak najszybszą realizacją robót, jednak pod warunkiem uzyskania dofinansowania, co będzie zagwarantowane w podpisanej umowie o dofinansowanie projektu ze środków PROW.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radna Elżbieta Kasprzyk

108/VII/11 - na jakim etapie jest przygotowanie inwestycji pn. budowa zatoki autobusowej w Wirowie? Nadmienię, że mieszkańcy sołectwa Wirów przeznaczyci środki z funduszu sołectkiego na to zadanie. Prosiłabym o pilną odpowiedź na te zapytania, ponieważ Pani sołtys poinformowała mnie, że w miesiącu maju planuje zebranie wiejskie i chce przekazać te informacje mieszkańcom, ponieważ są bardzo zainteresowani jednym i drugim tematem.

BMP/ 107,108 /VII/11

Gryfino, dnia 20.05.2011r.

W odpowiedzi na interpelacje zgłoszone na sesji Rady Miejskiej uprzejmie informuję jak niżej:

Ad.108/VII/11 – zgodnie z podjętymi uchwałami o przyznaniu środków na realizację zadań z Funduszu Sołeckiego, właściwe wydziały podjęły czynności związane z przygotowaniem i realizacją zamierzeń sfinansowanych z Funduszu. Obecnie wydział przygotowuje procedurę wyboru projektanta, który opracuje projekt zatoki autobusowej, uzyska wymagane prawem opinie i decyzje oraz uzyska decyzję pozwolenia na budowę, aby umożliwić wykonanie robót w roku 2011. Wstępnie uzgodniono z przedstawicielami miejscowości, że opracowanie projektu poprzedzone zostanie opracowaniem 2 koncepcji budowy zatoki, które zostaną przedłożone do akceptacji a następnie 1 z nich po zatwierdzeniu będzie podstawą do sporządzenia projektu budowlanego i uzyskania decyzji pozwolenia na budowę.

ZASTĘPCA BURMISTRZA
Maciej Szabałkin

Radny Rafał Guga

109/VII/11 - Panie Burmistrzu, poprosił mnie Pan, abym udał się na spotkanie do Klubu Abstynenta Feniks, porozmawiał o bolączkach i z wszelkimi sprawami, które „bola” Klub Abstynenta przyszedł do Pana i sprawy te zostaną załatwione. Tak jak się umówiliśmy, przyszedłem i powiedziałem o pewnych sprawach, Pan powiedział, żebym złożył interpelację i naprawimy te sprawy. Złożyłem interpelację, po czym otrzymuję odpowiedź, że sprawę zatrudnienia gospodarza załatwić nie można, a sam mnie Pan upoważnił do złożenia interpelacji, żeby sprawa była załatwiona pozytywnie. Dlatego pytam, Panie Burmistrzu, czy ta sprawa może być załatwiona pozytywnie, czy nie może?

BWG.0003.7.2011.TD

Gryfino, dnia 20.05.2011 r.

W odpowiedzi na interpelację informuję, że podtrzymuję swoje stanowisko wyrażone w odpowiedzi na interpelację 78/VI/11.

Po wnikliwym przeanalizowaniu sprawy oraz zasięgnięciu opinii Dyrektora Ośrodka Pomocy Społecznej, biorąc pod uwagę fakt, że korzystający z lokalu jest zwolniony z wszelkich opłat związanych z jego utrzymaniem, uważam, że na dzień dzisiejszy, dbanie o użyte pomieszczenia winno spoczywać na członkach Klubu Abstynenta „Feniks”.

Sprawę ewentualnego powierzenia obowiązków sprzątnięcia w siedzibie Klubu innym osobom rozważę ponownie przy opracowaniu projektu budżetu gminy na rok 2012.

BURMISTRZ
Miasta i Gminy Gryfino
Henryk Piłat

Radny Rafał Guga

110/VII/11 - mój wniosek kierowany jest do Przewodniczącego Rady i Przewodniczącego Komisji Rewizyjnej. Klub Bezpartyjnego Bloku Samorządowego złożył wniosek w sprawie rozpoczęcia procedury kontrolnej, bo takie uprawnienie ma Komisja Rewizyjna, w sprawie zbadania umowy pomiędzy Spółką Komandytową prowadzącą działalność na powierzchni handlowej w CW Laguna w Gryfinie, a Gminą Gryfino, jako następcą prawnym Fundacji na Rzecz Rozbudowy Obiektów Sportowych w Gryfinie, w szczególności w zakresie: czy umowa uległa w okresie obowiązywania zmianom? Jeżeli tak, to dlaczego i czy zgodnie z prawem? Czy umowa została wykonana przez obydwie strony? Czy są prawne i faktyczne sposoby rozwiązania zaistniałej sytuacji? Na dzień dzisiejszy wygląda to tak, że Spółka Komandytowa użytkuje coś, do czego już nie ma umowy, dlatego złożyliśmy ten wniosek. Wniosek Klubu Radnych BBS stanowi **załącznik do protokołu.**

Radny Rafał Guga

111/VII/11 - Panie Burmistrzu, zauważyłem w ostatnim czasie, że polityka gminy w zakresie budowy nowych placów zabaw trochę „ostygła”. Szkoda, ponieważ przybywa nam bloków mieszkalnych, mamy sporo dzieci, a placów zabaw nie przybywa. Zgłaszam to przede wszystkim w imieniu mieszkańców ul. Opolskiej i ul. Flisaczej w Gryfinie, tam gdzie generalnie budują się bloki wielorodzinne.

BWS.0003.6.2011

Gryfino, dnia 2 czerwca 2011 r.

W odpowiedzi na zgłoszoną przez Pana na sesji Rady Miejskiej w Gryfinie w dniu 28 kwietnia 2011 roku interpelację nr 111/VII/11 uprzejmie informuję, że w tegorocznym budżecie zostały zaplanowane środki na budowę nowego placu zabaw w miejscowości Gardno oraz doposażenie placów zabaw ze środków funduszków sołeckich.

Uwzględniono także postawienie kilku elementów placu zabaw w Gryfinie przy ul. A. Asnyka, jednakże realizacja tego zadania może nastąpić po zweryfikowaniu budżetu.

Natomiast w związku z interpelacją uznaję przedstawioną lokalizację jako zasadną i zostanie ona wzięta pod uwagę przy planowaniu budżetu na rok 2012.

BURMISTRZ
Miasta i Gminy Gryfino
Henryk Piłat