
1

OR.0012.6.1.2014
Protokół nr 1 /2014

z posiedzenia Komisji Przestrzegania Prawa i Porządku Publicznego
Rady Miejskiej Ząbkowic Śląskich

odbytego w dniu 27 stycznia 2014 roku

Godzina rozpoczęcia obrad: 12:00
Godzina zakończenia obrad: 13:35

Miejsce obrad: sala konferencyjna Urzędu Miejskiego w Ząbkowicach Śląskich

W komisji udział wzięli:

Członkowie Komisji Przestrzegania Prawa i Porządku Publicznego:
(lista obecności stanowi załącznik nr 1 do protokołu)

Krzysztof Gnach Przewodniczący Komisji
Jacek Górowski Zastępca Przewodniczącego
Dariusz Gancarz Członek
Danuta Tkaczonek Członek
Jolanta Mitręga Członek

Ponadto uczestniczyli: lista obecności stanowi załącznik nr 2 do protokołu

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach powitał wszystkich na dzisiejszym posiedzeniu i przedstawił PORZĄDEK
OBRAD:

1. Przyjęcie porządku obrad.
2. Sprawozdanie z realizacji zadań zawartych w nowym Regulaminie

utrzymania czystości i porządku publicznego na terenie miasta i gminy
Ząbkowice Śląskie. Ocena

3. Sprawy różne
4. Zakończenie obrad.

Ad. pkt. 1 Przyjęcie porządku obrad.

Porządek obrad został przyjęty.

2

Ad. pkt. 2 Sprawozdanie z realizacji zadań zawartych w nowym Regulaminie
utrzymania czystości i porządku publicznego na terenie miasta i gminy Ząbkowice
Śląskie. Ocena.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, oznajmił, że od 2012 roku obowiązuje nowy regulamin, który wszedł
w życie od 1 lipca.

Kierownik Wydziału IGP Wojciech Jankowski, powiedział, że w ubiegłym roku
zmienili regulamin wprowadzając inne normy w związku z zastrzeżeniami, które
zostały zgłoszone przez mieszkańców miasta. Skarg, wniosków i spostrzeżeń ze
strony mieszkańców nieodnotowani. Utrzymują, że konstrukcja regulaminu jest
dobra. Na regulamin składają się obowiązku oraz kary, które są stosowane w
wyniku nieprzestrzegania. Zgodnie z regulaminem prowadzona jest zbiórka
nieczystości stałych kształtowała się w sposób bardzo duży za okres pół roku od 1
lipca do 30 grudnia zebrali razem 4611 ton odpadów w tym 325, 16 ton odpadów
segregowanych w postaci tworzyw sztucznych, papier, odpady bio, odpady
wielkogabarytowe, opakowania ze szkła i zużyty sprzęt elektryczny i elektroniczny
natomiast w pierwszym pół roku od 1 stycznia do 30 czerwca 2013 roku zebrano
2953 tony odpadów w tym segregowanych było 91 ton i teraz mają porównanie, że
uchwała była potrzebna jak to nagle wzrosło. Zaznaczył, że nie jest to całkowite
zamknięcie sprawozdania. Okres sprawozdawczy kończy się 30 marca natomiast
wszystkie podmioty, których zarejestrowanych, upoważnionych do odbioru
odpadów komunalnych na terenie jest 14 obiera tylko ZGK. Dane się zmienią,
ponieważ dodatkowo mają segregację na wysypisku odpadów, do którego
dostarczają śmieci zmieszane i tam jest segregacja mechaniczna i wtedy będą mieli
pełny obraz porównawczy. Dodał, że na sesję jest przygotowywana uchwała
odnośnie górnej stawki za wywóz nieczystości ciekłych z gminy Ząbkowice Śląskie.

Komendant Straży Miejskiej Ryszard Sobala, na początku szczególnie w lipcu,
kiedy wprowadzono segregację to mieli więcej zgłaszanych interwencji typowo
porządkowych. Zwracali uwagę na gniazda śmieciowe, gniazda segregacji na
początku było trochę zamieszania, chaotycznego wyrzucania odpadów
wielkogabarytowych, ale jakoś interweniowali ZGK wspólnie ze spółdzielnią,
wspólnie z zarządcami i jakoś uporali się z problemem i z każdym miesiącem było
coraz lepiej. Odeszła sprawa umów na śmieci, które sukcesywnie w poprzednich
latach kontrolowali dla porównania podał, że w 2012 roku było 360 interwencji, 147
mandatów, 4 wnioski, 36 spraw przekazano do innych instytucji w 2013 roku spraw
było mniej 205 interwencji, 27 mandatów, 1 wniosek widać, że spraw jest mniej.
Spraw mają bardzo dużo, regulamin utrzymania czystości to również zwierzęta
gospodarskie i domowe, inne wykroczenia dot. porządków. Ogólna suma 1030
interwencji, jakie podejmowali to 365 były porządkowe z tego 114 dotyczyło
zwierząt, 23 zwłoki potrąconych zwierząt, zlecenia do utylizacji, zwierzęta dzikie lub
chronione ranne ptaki, pogryzienia przez psy. Opowiedział i podał przykład ile
zajmuje im sprawa ze zwierzętami. Starali się wykorzystać pierwsze miesiące 2013
roku i interwencje dot. nieposypanych, nieodśnieżonych chodników, nawisów
lodowych i śnieżyn na budynkach, wyrzucanie odpadów w miejscu

3

niedozwolonym, spalanie odpadów wbrew przepisom, przepełnione pojemniki na
śmieci, rozwieszanie ogłoszeń w miejscach publicznych, zanieczyszczanie dróg
gminnych, wypuszczanie ścieków wbrew przepisom, nieporządek wokół
nieruchomości, nieużywane pojazdy na drogach publicznych.
- 205 wykroczeń przeciwko ustawie o utrzymaniu czystości,
- 120 środków oddziaływania,
- 27 mandatów,
- 1 wniosek,
- 53 sprawy przekazane do realizacji innym służbom,
- 140 wykroczeń przeciwko bezpieczeństwu i osób mienia,
- 81 pouczeń, 26 mandatów,
- 1 wniosek,
- 504 wykroczenia przeciwko urządzeniu użytku publicznego,
- 405 środków oddziaływania,
- 89 mandatów,
- ustawa o wychowaniu w trzeźwości:
- 25 upomnień,
-34 mandaty,
- szkodnictwo leśne, polne, ogrodowe:
- 1 upomnienie,
-3 mandaty,
- ustawa o ochronie zwierząt i zwalczanie chorób zakaźnych zwierząt:
- 2 upomnienia,
- 5 mandatów,
- Ogółem:
- 636 środków oddziaływania wychowawczego,
- 190 mandatów,
- 2 wnioski do sądów,
- 98 spraw przekazanych do realizacji innym służbom,
W ramach prowadzonych czynności kontrolno-porządkowych wydano w tym czasie
195 nakazów na usunięcie nieprawidłowość lub przywrócenie do stanu
poprzedniego.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, otworzył dyskusję nad przedstawionym tematem.

Radna Jolanta Mitręga, zapytała: czy są wstanie powiedzieć ile osób, wspólnot nie
płaci za wywóz śmieci i jakie gmina ponosi przez to straty? Podała przykład osób
niepłacących, jest oburzona podejściem ludzi.

Komendant Straży Miejskiej Ryszard Sobala, odpowiedział, że nie ma takiej
wiedzy.

4

Zastępca Burmistrza Piotr Miernik, opowiedział, że weryfikacja jest na bieżąco
sprawdzana. Wezwania do osób wychodzą, sprawozdanie z kosztami będzie
przedstawione jak będą posiadać, są w trakcie rozliczeń. We wspólnotach nie
wszystkie osoby są zorientowane, ale płacą podatek w czynszu i może nie mają takiej
świadomości.

Wywiązała się krótka dyskusja.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, zapytał o sprawozdanie, o której wspomniał Burmistrz.

Zastępca Burmistrza Piotr Miernik, oznajmił, że informacja będzie przy okazji
przedstawiona.

Radna Danuta Tkaczonek, zaproponowała, aby z porządku obrad ocenę pozostawić
na czas, kiedy będzie zakończony okres sprawozdawczy a dziś przyjąć informację do
wiadomości. Wypowiedziała się pozytywnie na temat organizacji odpadów
komunalnych. Zasugerowała, aby blankiety płatności były przesyłane pod koniec
grudnia żeby zachować rytm płatności. Postają w gminie place zabaw i takim
problemem notorycznego wandalizmu jest plac zabaw „Radosna Szkoła” na Osiedlu
XX- lecia i pojawił się problem systemu zarządzania placami zabaw. Zapytała: czy
gmina ma opracowany system? Kto odpowiada za place zabaw?

Zastępca Burmistrza Piotr Miernik, oznajmił, że odpowiedzialność na tę chwilę
większość plac zabaw jest przy szkołach, przedszkolach i dyrektorowie odpowiadają
za place zabaw. Jeżeli chodzi o plac zabaw, który będzie powstawał w parku
miejskim i te, które są na terenach wiejskich prawdopodobnie będą przekazywać to
gminnej spółce. Rytm płatności jest do końca stycznia każdego następnego roku,
blankiety, które dostaną są do końca stycznia 2015 roku.

Radna Jolanta Mitręga, dodała, że w sprawozdaniu zabrakło tematu, jakie były
podejmowane środki oddziaływania, jeśli chodzi o zanieczyszczenia chodników
przez psy.

Komendant Straży Miejskiej Ryszard Sobala, oznajmił, że to bardzo ciężki temat,
były mandaty głównie na zgłoszenia i to wtedy, kiedy mają konkretnego świadka
lub sąsiada. Z monitoringu też kilka spraw mieli wyłapane. Jest dużo zgłoszeń ze
śródmieścia we wczesnych godzinach porannych lub w nocy i kamera coś widzi, ale
żeby znaleźć właściciela psa to bardzo trudne. Zauważył, że coraz więcej osób
trzyma w ręku woreczek i sprzątają. Nie są wszystkiego zrobić sami i bez pomocy
mieszkańców. Uważa, że jest lepiej.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, zaproponował, aby powtórzyć akcję edukacyjną.

5

Sołtys Jadwiga Zięba, oznajmiła, że jest mniej śmieci na terenach wiejskich, uważa,
że to, co trafiało nie było pochodzenia miejscowego tylko raczej z zewnątrz.
Zapytała:, co robić z naklejanymi na słupach ogłoszeniami? Dodała, aby zwrócić
uwagę pracownikom, ZGK aby czasami zabrali worki, które leżą w rowie, opróżniali
kosz na śmieci przy boisku szkolnym lub przystanku szkolnego. Jak będzie wyglądał
porządek przystanków w całej gminie, czy ponownie będzie podpisana umowa z
Panem, który pilnował porządku w ubiegłym roku? Opowiedziała o sytuacji placów
zabaw.

Zastępca Burmistrza Piotr Miernik, odpowiedział, że przegląd placu zabaw jego
zdaniem nie ma znaczenia czy jest w zimie czy latem to kwestia tylko stwierdzenia
wad. Nie powinien przystąpić do naprawy, jeżeli warunki mu nie pozwalają.
Wykonują protokół pogwarancyjny i to będzie sprawdzone. Termin przedawnienia
gwarancji to czerwiec 2014 roku, wady nie ulegają przedawnieniu. Zrobili
rozeznanie na czyszczenie przystanków, została wybrana nowa firma, Sołtysowie
dostaną informację na ten temat.

Sołtys Jadwiga Zięba, odpowiedziała, dodała, że gdyby miała protokół to
wiedziałaby na ile się wywiązali z obowiązku. Nikt nie zajrzał z Urzędu Miejskiego
na plac zabaw.

Radna Jolanta Mitręga, zasugerowała, aby informacja o wywózkach
wielkogabarytowych była bardziej czytelna. Zgodziła się ze zdaniem Jadwigi Zięby,
aby ZGK odbierali staranniej odpady.

Wywiązała się krótka dyskusja.

Radna Jolanta Mitręga, zapytała: czy regulamin segregowania odpadów będzie
uzupełniony?

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, dodał, że jeżeli nie ma konkretnie, do którego przyporządkować to do
zmieszanych.

Kierownik Wydziału IGP Wojciech Jankowski, są cztery kosze papier, szkło,
plastiki i pozostałe. Dodał, że gorzej jest jak np. w plastikach znajdzie się odpad,
który nie kwalifikuje się chemicznie, bio zostanie wrzucony, odpady zmieszane
podlegają na wysypisku kolejnej segregacji, jeżeli się nie wie gdzie wyrzucić to
najlepiej do zmieszanych.

Wywiązała się krótka dyskusja.

Radna Danuta Tkaczonek, odniosła się do planów spółki, która w programie
strategicznym wskazała, że planuje, aby taka sortownia odpadów powstała w
Ząbkowicach Śląskich i zwróciła się do Burmistrza Piotra Miernika i Wojciecha
Jankowskiego : jak oceniają, czy to jest realne?

6

Zastępca Burmistrza Piotr Miernik, odpowiedział, że większość rzeczy jest realna to
kwestia finansowa oraz podejścia społecznego. Jako Gmina oczekują na biznesplan,
zaproponowanie gdzie, koszta itp. Pomysł jest dobry, ale czy rzeczywiście to może
mieć szanse realizacji to dopiero po analizie dokumentów?

Kierownik Wydziału IGP Wojciech Jankowski, dodał, że sprawa jest po stronie
odbiorcy odpadów. Rozstrzygnęli przetarg i ustalili cenę natomiast odbierający ile na
tym zarobi to już jego sprawa.

Zastępca Burmistrza Piotr Miernik, dodał, że gmina może iść w innym kierunku nie
muszą ogłaszać przetargu na odbiór i zagospodarowanie tylko na sam odbiór
wówczas będą mieli pełną kontrolę nad tym jak śmieci są sortowane oraz jaki mają
odzysk i mają nadzieje, że spółka może na tym zarabiać wtedy byłoby realny pomysł
sortowni.

Radna Danuta Tkaczonek, oznajmiła, że jeżeli zostało to wpisane w program to
powinni nad tym pracować i Urząd i ZGK.

Zastępca Burmistrza Piotr Miernik, ZGK pracuje nad programem.

Wywiązała się krótka dyskusja.

Kierownik Straży Miejskiej Ryszard Sobala, powiedział, że zgłaszają do ZGK
sprawę z workami na śmieci i zabierają to. Bez względu na to czy śmieci w rowie czy
kuble na śmieci to gmina musi zapłacić za wywiezienie śmieci a ZGK musi zabrać,
taka jest procedura. Kodeks wykroczeń mówi, że: kto rozlepia ogłoszenia w
miejscach do tego nieprzeznaczonych bez zgody zarządzającego tym miejscem
podlega karze i jest to nie do obejścia. Telefon nie zawsze doprowadza do sprawcy.
Podał przykład spraw.

Sołtys Jadwiga Zięba, oznajmiła, że bank z ul. Armii Krajowej rozwiesza regularnie
raz na dwa tygodnie ogłoszenia.

Kierownik Straży Miejskiej Ryszard Sobala, oznajmił, że jeżeli to są lokalne to
sprawdzą to. Dodał, że ostatnio miał zgłoszenie od sołtysa z Sieroszowa.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, zapytał o stopień skanalizowania miejscowości Tarnów. Czy Urząd jest w
posiadaniu informacji spółki ile osób już się wpięło do inwestycji, jakie są dalsze
plany?

Kierownik Wydziału IGP Wojciech Jankowski, odpowiedział, że na 84 obiekty
podłączonych jest, 60 co stanowi 61%, 4 obiekty są w trakcie i 20 obiektów jest
niepodłączonych. Na dzień dzisiejszy ocenia, że nie jest źle.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, poprosił o zaplanowanie większej kontroli.

7

Zastępca Burmistrza Piotr Miernik, uzupełnił, że przeprowadzają kontrolę
budynków, niektóre budynki nie muszą się podłączyć, jeżeli posiadają przydomową
oczyszczalnię ścieków. Osoby, które posiadają szamba będą musiały przepiąć się do
kanalizacji i to jest weryfikowane. Opowiedział o sytuacji kontroli ze Strażą Miejską.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, ma nadzieję, że pozostali mieszkańcy podłączą się. Miejscowość Tarnów
długo i skutecznie zabiegała o podłączenie kanalizacji.

Radna Jolanta Mitręga, poprosiła, aby Straż Miejska zwiększyła częstotliwość
patrolu przy wjeździe do biedronki.

Kierownik Straży Miejskiej Ryszard Sobala, zapytał czy to chodzi o os. XX- lecia?

Radna Jolanta Mitręga, odpowiedziała, że tak o os. XX- lecia.

Ad. pkt. 3 sprawy różne.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, powiedział, że wpłynęły pisma dot. sprawy Pani Martowicz, odczytał pisma.

Kierownik Wydziału IGP Wojciech Jankowski, dodał, że są po to, aby pomagać
ludziom. Pani Martowicz dostała bezterminową kartę w oparciu o badania w 2005
roku, ale badania w 2010 roku nie mówią o tym, że jej się to należy. Wolą, aby
mieszkaniec nie wychodził ze szkodą, aby dalej korzystał.

Kierownik Straży Miejskiej Ryszard Sobala, oznajmił, że nikt tego nie weryfikuje
orzeczeń lekarskich. Raz karta wydana uprawnia cały czas. Na dniach jest
nowelizacja Kodeksu Drogowego w tym zakresie i starosta będzie wydawał karty
inwalidzkie na okres, na jakie jest wydane orzeczenie lekarskie. Wszystkie
legitymacje będą w CEPiKU i będą mogli takiego kierowcę zweryfikować.

Radna Danuta Tkaczonek, dostała zgłoszenie, że czasami zbyt nachalnie
pracownicy spółki przekonują właścicieli lokali, wspólnoty, aby przechodzili pod
zarząd spółki ZGK. Poprosiła, aby Burmistrz zweryfikował informację i odniósł się
do tego.

Zastępca Burmistrza Piotr Miernik, oznajmił, że prawdą jest to, że spółka jest
zainteresowana pozyskiwaniem większości budynków pod zarządzanie a to się
wiąże z ograniczaniem kosztów. Obecnie zmorzyli działania, ale nie wyobraża sobie,
że w taki sposób jak mówi Radna przypieranie kogoś do muru. Porozmawia z
Prezesem ZGK.

Sołtys Jadwiga Zięba, oznajmiła, że w Strąkowej nie udało się powołać wspólnoty w
wielo właścicielskim budynku. Opowiedziała o sytuacji, w której znajdują właściciele
i gmina.

8

Zastępca Burmistrza Piotr Miernik, powiedział, że prawnie przy budynkach 4
rodzinnych i wzwyż jest wspólnota do czterech nie ma obowiązku.

Radna Danuta Tkaczonek, dodała, że mała wspólnota i duża wszystkie z mocy
prawa są wspólnotami, tyle, że wspólnota mała wymaga zgody wszystkich
właścicieli lokali, mała wspólnota ma prawo powołać zarządcę albo oddać swoje
sprawy w usługi ZGK.

Zastępca Burmistrza Piotr Miernik, odniósł się do wypowiedzi Radnej Danuty
Tkaczonek i dodał, że zgody nie było od wszystkich właścicieli na utworzenie
wspólnoty, ale nie wyobraża sobie, że koszta nie idą również na właścicieli.
Kosztami są obciążani wszyscy. Oznajmił, że jeżeli jakiś nakaz jest wydawany, nie
chcą płacić kary za niewywiązanie się, dlatego wchodzą i to robią, ale później
wzywają, obciążają do zapłaty lub sprawa trafia do sądu.

Wywiązała się krótka dyskusja.

Zastępca Burmistrza Piotr Miernik, dodał, że nadzór budowlany może wydać nakaz
np. jeżeli jest niewłaściwie użytkowane, naruszona jest estetyka.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, oznajmił, że każdy ze współwłaścicieli jest zobowiązany do utrzymywania
wspólnej nieruchomości, aby stan był niepogorszony do poprzedniego roku.

Zastępca Burmistrza Piotr Miernik, w protokole jest podana estetyka budynku,
jeżeli będzie zła estetyka wymagane będzie malowanie, tynkowanie itd. Nadzór taki
obowiązek przełoży na właściciela.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, powiedział, że można wezwać osoby, poinformować, że gmina chce
przystąpić do remontu.

Zastępca Burmistrza Piotr Miernik, oznajmił, że postarają się wrócić do tematu i
rozwiązać ten problem.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, zaproponował, aby zacząć od edukacji, ponieważ dużo osób nie ma pojęcia,
za co płacą.

Sołtys Jadwiga Zięba, opowiedziała o uszkodzeniach budynku.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, zapytał: pod czyim zarządem jest budynek?

Sołtys Jadwiga Zięba, odpowiedziała, że POWIERNIKA.

Burmistrz Ząbkowic Śląskich Piotr Miernik, oznajmił, że wróci do tej sprawy.

9

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, dodał, że podobna sytuacja była w Jaworku.

Zastępca Burmistrza Piotr Miernik, to jest pod Zarządem Gospodarki
Nieruchomościami, ale zajmie się tym.

Przewodniczący Komisji Przestrzegania Prawa i Porządku Publicznego Krzysztof
Gnach, Zapytał: Czy ktoś chciałby zabrać głos? W związku z brakiem dyskusji
zamknął punkt obrad

Ad. pkt. 4 Zakończenie obrad.
W związku z brakiem tematów oraz dyskusji Przewodniczący Komisji
Przestrzegania Prawa i Porządku Publicznego Krzysztof Gnach, zamknął
posiedzenie Komisji.

Protokół sporządzono
na podstawie nagrania

Protokołowała
Kamila Bigos
stażysta

Przewodniczący Komisji
Przestrzegania Prawa i Porządku Publicznego

 (-) Krzysztof Gnach

