

PROTOKÓŁ NR 6/2018

z posiedzenia Komisji Bezpieczeństwa
w dniu 18.06.2018 r.

Obecni:

Według załączonej listy obecności.

Porządek posiedzenia:

1. Skutki zmian ustawy Prawo wodne.
2. Sprawy bieżące.
3. Przyjęcie Protokołu nr 5/2018 z posiedzenia komisji w dniu 21.05.2018 r.

Przewodniczący komisji Dariusz Czapiewski przywitał zaproszonych Gości oraz członków komisji. Stwierdził, że posiedzenie komisji zostało zwołane prawidłowo oraz obecnych jest ponad 50% członków komisji, wobec tego może ona podejmować wiążące wnioski.

Następnie przedstawił wyżej podany porządek posiedzenia, do którego nie wniesiono uwag.

Ad 1

Temat skutki zmian ustawy Prawo wodne przedstawił **Naczelnik Wydziału Ochrony Środowiska i Gospodarki Odpadami G. Plewniok**.

Z kolei **Naczelnik Wydziału Gospodarki Komunalnej P. Buchta** przekazał informacje dotyczące zatwierdzania taryf na wodę oraz ścieki przez organ regulacyjny, tj. PGW Wody Polskie. Poinformował, że na dniach powinna być ogłoszona taryfa BPIK Sp. z o.o. za ścieki. Natomiast taryfa RPWIK Tychy S.A. został przez gminę oprotestowana w związku z tym, że PGW Wody Polskie nie zachowały odpowiedniej procedury ustalania taryf.

Radna M. Sitko poruszyła sprawę wód na terenach, na których występują szkody górnicze oraz odprowadzania wód z dachów budynków.

Naczelnik Wydziału GK poinformował, że przedsiębiorca górniczy będzie ponosił odpłatność za wody na terenach, w których występują szkody górnicze; wody opadowe nie mają charakteru ścieków i nie nalicza się za nie taryf. Natomiast taryfy będą naliczane za wody opadowe z dachów hal produkcyjnych.

Radna M. Sitko poruszyła sprawę pozwolenia PGW Wody Polskie na zagospodarowanie terenu pomiędzy ul. Turyńską a Groblą, realizacji ścieżek rowerowe na wałach rzek oraz zapytała, co z poborem wody przez duże zakłady pracy jak np. DANONE, który korzysta z wód głębinowych, czy kopalnia.

Naczelnik Wydziału OŚ poinformował, że teraz zakłady pracy będą musiały stosować nowe urządzenia do pomiarów, które mają być dostarczone przez PGW Wody Polskie.

Radna N. Grosman zapytała czy gmina założyła harmonogram działań, które mają prowadzić do spełnienia wszystkich obowiązków ciążących na niej w związku ze zmianą ustawy Prawo wodne oraz jaka jest wysokość oprotestowanej taryfy za wodę.

Naczelnik Wydziału GK poinformował, że taryfa została oprotestowana ze względów proceduralnych, RPWiK Tychy S.A. w tej taryfie chce wprowadzić opłatę abonamentową.

Zastępca Burmistrza poinformował, co zostało wliczone do wysokości taryfy na ścieki, która jest planowana na 3 kolejne lata z rzędu i zatwierdzana decyzją PGW Wody Polskie. Obecna taryfa za odprowadzanie ścieków wynosząca brutto 6,46 zł/m³ wzrośnie do 7,01 zł/m³ brutto. Wzrost w roku 2019 będzie wynosił 0,19 zł brutto, a w 2020 roku 0,14 zł brutto. Gmina wystosowała ostre pisma do PGW Wody Polskie w kontekście braku wywiązywania się z nałożonych obowiązków jak np. koszenie wałów. W czwartek odbędzie się spotkanie z przedstawicielami PGW Wody Polskie.

Naczelnik Wydziału GK poinformował, że zostały zweryfikowane pod względem powierzchni przedsiębiorstwa na terenie Bierunia, do których wystosowano ankiety w sprawie udzielenia informacji m.in. w zakresie pozwoleń wodnoprawnych. Po ich zebraniu zostanie przygotowana informacja o wysokości opłat.

Radna M. Sitko poruszyła sprawę opłat z tytułu poboru wody przez mieszkańców ze studni.

Naczelnik Wydziału OŚ poinformował, że jeżeli mieszkaniec pobiera mniej niż 5 m³ wody na dobę nie ponosi żadnych opłat.

Radny J. Mokry:

- zapytał czy w związku z utworzeniem PGW Wody Polskie gmina utraciła dochody, a jeśli tak to, w jakiej wysokości,
- zwrócił się o doprecyzowanie informacji w zakresie opłat ponoszonych przez zakłady pracy, które posiadają pozwolenia wodnoprawne na różnego rodzaju urządzenia oraz faktycznej ilości osób fizycznych w gminie, które dotknie taka opłata (przydomowe oczyszczalnie ścieków),
- spytał, czy jest unormowana sprawa budowy ścieżek rowerowych na obwałowaniach rzek.

Naczelnik Wydziału OŚ poinformował, że:

- dochodami przynależnymi PGW Wody Polskie prawdopodobnie będzie 90% opłat i kar za korzystanie ze środowiska,
- odnośnie przydomowych oczyszczalni ścieków na dzień dzisiejszy ponosi się opłatę za wydanie pozwolenia wodnoprawnego,
- decyzja na budowę ścieżek rowerowych została wydana, nie ma zezwoleń na wejście w teren.

Radna B. Panek-Bryła poruszyła sprawę wydania pozwolenia wodnoprawnego w kontekście zużywania wody na potrzeby gospodarcze.

Naczelnik Wydziału OŚ wydanie pozwolenia wodnoprawnego dotyczy firm a nie osób fizycznych.

Radna B. Panek-Bryła zapytała, w jakich okolicznościach będą wydawane odstępstwa od lokalizacji inwestycji w odległości 50 metrów od podstawy wału.

Naczelnik Wydziału OŚ odpowiedział, że będzie to zależeć od rodzaju inwestycji.

Radny J. Mokry:

- w nawiązaniu przekazanej informacji o wzroście taryf za ścieki i wodę zapytał, czy przychody z tego tytułu w jakimś stopniu będą zasilać PGW Wody Polskie czy będą przychodem dla tych spółek,
- zapytał czy założony plan modernizacji urządzeń kanalizacji sanitarnej na terenie Bierunia spowodował, że większe koszty amortyzacji należy wliczyć do prognoz związanych z odprowadzaniem ścieków, co w konsekwencji powoduje, że przez kolejne 3 lata taryfa będzie wzrastać stosownie do przyjętej amortyzacji.

Zastępca Burmistrza poinformował, że:

- wieloletni plan budowy urządzeń kanalizacyjnych i wieloletnia koncepcja rozwoju sieci kanalizacji sanitarnej do 2025 roku to są dwie różne rzeczy, przy czym wieloletni plan rozwoju urządzeń kanalizacyjnych opiera się na założeniach z tej koncepcji i zadaniach w niej wskazanych,
- opłaty za ścieki będą zasilały konto przedsiębiorstwa, a nie PGW Wody Polskie, ich wysokość jest narzucona przez PGW Wody Polskie.

Naczelnik Wydziału GK w uzupełnieniu powyższej wypowiedzi poinformował, że:

- potwierdził, że opłaty taryfowe są przychodem przedsiębiorstwa a nie PGW Wody Polskie, jedynie PGW Wody Polskie pobierają opłatę za wydanie decyzji,
- koncepcja rozwoju kanalizacji sanitarnej jest wyjściem do planu BPIK Sp. z o.o., do amortyzacji wlicza się te środki trwałe, które zostały wytworzone, więc jeżeli amortyzacja w planie wzrasta to ma wpływ na wysokość taryfy.

Przewodniczący komisji, wobec braku dalszych głosów w dyskusji, poddał pod głosowanie stanowisko:

Opinia

Komisja Bezpieczeństwa zapoznała się z tematem skutki zmian ustawy Prawo wodne.

za – 5 głosów

przeciw – 0 głosów

wstrzym. – 3 głosy

Stanowisko zostało przyjęte większością głosów.

W głosowaniu brało udział 8 radnych.

Ad 2

1. Radna M. Sitko zwróciła się o:

- zamocowanie rozchwianego słupka przystanku autobusowego na Zarzynie,

Naczelnik Wydziału GK poinformował, że znak na Zarzynie zostanie zamocowany.

- wykoszenie rowów przy wyjeździe z ul. Peryferyjnej na ul. Turystyczną, szczególnie w stronę Bojszów.

Naczelnik Wydziału GK poinformował, że zostało wysłane wraz z dokumentacją zdjęciową pismo interwencyjne w tej sprawie do Zarządu Dróg Wojewódzkich.

- 2. Radny P. Świerkosz** zwrócił uwagę na zarośnięte wyremontowane chodniki na osiedlu Chemików podkreślając, że wykonane opryski chemiczne nie pomagają i należałoby zastanowić się nad wykonaniem tych prac mechanicznie.

Naczelnik Wydziału GK poinformował, że wykonawca ponowi opryski i jeżeli okażą się nieskuteczne wykona prace mechanicznie.

- 3. Radna B. Panek-Bryła:**

- poinformowała, że na skrzyżowaniu ul. Kopcowej z ul. Kadłubową nie świeci lampa oświetlenia ulicznego,

Naczelnik Wydziału GK poinformował, że zweryfikuje sprawę i udzieli odpowiedzi.

- zaproponowała, aby na spotkaniu z przedstawicielami PGW Wody Polskiego poruszyć sprawę koszenia wałów rzek.

Zastępca Burmistrza poinformował, że będzie to jeden z pierwszych tematów, które zostaną poruszone na spotkaniu.

Posiedzenie komisji opuścił radny S. Jurecki.

Od tej chwili w posiedzeniu bierze udział 7 radnych.

- 4. Radna N. Grosman** zgłosiła potrzebę wykoszenia terenów gminnych na osiedlu przy ul. Węglowej.

Naczelnik Wydziału GK poinformował, że udzieli radnej odpowiedzi, na kiedy jest planowane koszenie w tym terenie.

- 5. Radny R. Budny** poinformował o wyrwie w drodze łączącej ul. Warszawska z ul. Zarzyna i Majową.

Zastępca Burmistrza poinformował, że służby dokonają wizji w terenie. Jeżeli będzie podejrzenie, że jest to spowodowane uszkodzeniami górnictwem zostanie wystosowane pismo do kopalni, w przeciwnym wypadku będziemy się zastanawiać jak to naprawić.

Ad 4

Przewodniczący komisji poddała pod głosowanie Protokół nr 5/2018 z posiedzenia komisji w dniu 21.05.2018 r.

za – 6 głosów

przeciw – 0 głosów

wstrzym. – 1 głos

*Protokół został przyjęty większością głosów.
W głosowaniu brało udział 7 radnych.*

Integralną część protokołu stanowi nagranie opublikowane w Biuletynie Informacji Publicznej.

Na tym protokół zakończono.

Protokołowała:
Janina Berger

**Przewodniczący
Komisji Bezpieczeństwa**

DARIUSZ CZAPIEWSKI