

Protokół nr 17/13
posiedzenia Komisji Rewizyjnej, Prawa i Porządku Publicznego
Rady Miejskiej w Węglińcu
z dnia 5 lutego 2013r
miejsce posiedzenia – sala narad Urzędu GiM Węglińiec

Przewodniczący komisji–radny Zbigniew Zawadzki o godz. 12.00 otworzył posiedzenie. Powitał wszystkich zebranych W oparciu o listę obecności radnych-członków komisji (zał. nr 1) stwierdził, że obrady są prawomocne, bowiem spośród czteroosobowego składu komisji, w posiedzeniu bierze udział trzech jej członków. Lista osób zaproszonych na posiedzenie i w nim uczestniczących stanowi zał. nr 2.

Następnie nawiązując do porządku posiedzenia (zał. nr 3) Przewodniczący komisji zaproponował, iż punkt pierwszy dotyczył będzie informacji nt. wyłączenia z obrad członka komisji-radnego Leszka Hawrota, a drugi, zasadniczy-rozpatrzenia skargi Zarządcy Nieruchomości w Węglińcu Andrzeja Świderka na Dyrektora Zakładu Usług Komunalnych-Krzysztofa Polewskiego.

Uwag nie wniesiono i zaproponowany porządek obrad przyjęto jednogłośnie-3 głosami „za”.

Przystępując do punktu pierwszego, Przewodniczący komisji wyjaśnił, że skarga dotyczy Dyrektora Zakładu Usług Komunalnych, a członek komisji-radny Leszek Hawrot jest pracownikiem tego zakładu. W związku z tym, że zachodzi obawa stronniczości należało radnego wyłączyć z dzisiejszego posiedzenia. Dalej poinformował, że postanowienie w tej sprawie zostało wydane 25 stycznia br. oraz, że radny L.Hawrot, któremu dokument ten doręczono, nie skorzystał z przysługującego mu prawa odwołania. Kserokopia niniejszego postanowienia stanowi zał. nr 4.

Nawiązując do głównego tematu dzisiejszego posiedzenia, Przewodniczący odczytał treść skargi Zarządcy Pana A.Świderka. Jej kserokopia stanowi zał. nr 5. Wynikało z niej, iż dotyczy trzech spraw. Pierwsza związana była ze wspólnotą mieszkaniową ul. Sportowa 1 w Węglińcu i dotyczyła braku odpowiedzi ZUK na pismo zawierające propozycję dokonania rozliczenia wzajemnych zobowiązań, wobec zadłużenia wynikającego z faktu nie uiszczenia przez jednego z lokatorów w/w wspólnoty opłat za zużycie zimnej i ciepłej wody oraz za c.o. Druga, dotyczyła wspólnoty ul. Kolejowa 26. W tym przypadku skarżący zarzucił ZUK brak odpowiedzi na pisma w sprawie korekt naliczeń za zużycie wody i zrzut ścieków, wynikające z obciążania w/w wspólnoty, dodatkowymi kosztami budynku położonego przy ul. Sikorskiego 11. W trzecim przypadku sprawa związana była ze wspólnotą ul. Kolejowa 12 i dotyczyła braku odpowiedzi na wnioski zarządcy o wydanie warunków technicznych na wykonanie przez w/w wspólnotę przyłącza kanalizacyjnego umożliwiającego połączenie z kanalizacją miejską instalacji kanalizacyjnej dwóch lokali, które do tej pory odprowadzają ścieki do szamb bezodpływowych.

Pan A.Świderk odnosząc się do pytania Przewodniczącego czy podtrzymuje skargę, stwierdził, że zależy mu na załatwieniu sprawy. Jeżeli więc zostanie załatwiona, skargi nie będzie.

Następnie Dyrektor K.Polewski odczytał treść odpowiedzi zawartą w piśmie ZUK l.dz. 140/2013 z dnia 21 stycznia 2013 r (zał. nr 6), w części odnoszącej się do pierwszej z wymienionych spraw. Wynikało z niej m.in., że dochodzenie roszczeń winno odbywać się pomiędzy lokatorem a wspólnotą mieszkaniową. W związku z tym nie może dojść do zaproponowanej kompensaty.

W trakcie dyskusji skarżący nie zgodził się z twierdzeniem, iż to zarządca prowadzi windykację. Wskazał, że ustawa o własności lokali mówi, iż zarządca tylko reprezentuje właścicieli.

Z wymiany zdań pomiędzy skarżącym a Dyrektorem ZUK wynikało, że żaden z tut. zarządców nie prowadzi windykacji wobec najemcy. A na stwierdzenie, Dyrektora ZUK, że nie było takiego przypadku, skarżący zwrócił uwagę, że przypadek wymieniony na ul. Sportowej, nie jest chyba odosobnionym.

Przewodniczący Komisji wskazał na zapis umowy mówiący o tym, że opłaty za centralne ogrzewanie oraz za zimną i ciepłą wodę będą wpłacane bezpośrednio na konto wspólnoty mieszkaniowej. A ZUK będzie dokonywał rozliczenia wody z Zarządcą wg stanu wodomierza głównego.

Pan A.Świderek stwierdził, że zarządca rozlicza, ale o ewentualnych zaległościach lub nadpłatach zawiadamia właściciela lokalu. Dodał, że postępuje tak zarówno w przypadku gdy właścicielem jest gmina jak i Nadleśnictwo czy PKP. I to właściciel prowadzi korespondencję bądź windykację z najemcą-dłużnikiem.

Część dalszej dyskusji związana była z informacjami nt. braku możliwości wejścia do lokalu dłużnika z ul. Sportowej 1 celem spisania stanów liczników zużytej wody, nieodbierania korespondencji przez w/w, zaległości czynszowych tego dłużnika wobec ZUK. Ze strony członków komisji jak i Zastępcy Burmistrza GiM Tadeusza Chłopeckiego padły sugestie, iż należy znaleźć sposób na wejście do mieszkania, na wyegzekwowanie zaległych należności oraz niedopuszczanie, by ich wielkość w dalszym ciągu narastała.

Przedstawiona została także opinia radcy prawnego, iż to wspólnota winna wystąpić z powództwem przeciwko lokatorowi zalegającemu z opłatami.

Z opinią tą nie zgodził się Zarządca-Pan A.Świderek. W/w stwierdził, że po zmianie umowy m.in. wprowadzającej zasadę wnoszenia opłat za wodę i za c.o. do wspólnoty, występował do ZUK z pismem o wskazanie, w jaki sposób i do jakiej kwoty ma prowadzić windykację od najemców. Zarządca nie przedstawił jednak na posiedzeniu komisji tego pisma.

W dalszej dyskusji wskazano, że w ubiegłym roku dłużnik uregulował część należności, w czasie, gdy był zainteresowany kupnem mieszkania.

Dyrektor ZUK stwierdził, iż zaproponowany przez Zarządcę sposób rozliczenia zobowiązań jest niemożliwy z uwagi na brak uzgodnienia sald, o czym Zarządca był informowany przez główną księgową ZUK.

Przewodniczący Komisji zwrócił uwagę na konieczną współpracę pomiędzy Zarządcą a ZUK. Poza tym przypomniał o obowiązku odpowiadania na pisma kierowane do ZUK.

Dyrektor K.Polewski zwracając się do Zarządcy zaprosił go do wspólnego spotkania z udziałem radcy prawnego, celem omówienia problemu dot. windykacji należności od dłużnika z ul. Sportowej oraz do uzgodnienia sald.

Odnosząc się do drugiej z wymienionych w skardze spraw, Dyrektor ZUK odczytał swoje stanowisko zawarte w cytowanym wcześniej piśmie;

„W sprawie dotyczącej przyłącza wodociągowego do budynków Kolejowa 26 i Sikorskiego 11 w Węglińcu informuję że zgodnie z stanem faktycznym do 11.08.2009r. obydwa budynki były zasilane i rozliczane z licznika o nr. 7866521. W dniu 11.08.2009r. Zakład Usług Komunalnych dokonał rozdzielenia przyłączy wodnych na dwa liczniki o nr 1571391 i licznik o nr6182191 ówczesny Dyrektor Zakładu P. Andrzej Świderek nie wskazał wtedy przyczyny rozdzielenia wodomierzy ani nie wskazał rozdzielenia rozliczeń pomiędzy budynki. Od 11.08.2009r. do 31.12.2010r. Wspólnota Mieszkaniowa Kolejowa 26 zostaje obciążana z dwóch liczników o nr 1571391 i nr 6182191. Od 01.01.2011r. Wspólnota Mieszkaniowa Kolejowa 26 zostaje obciążana tylko i wyłącznie z licznika nr 1571391 i tak jest rozliczana do dnia dzisiejszego. W toku sprawy chronologicznie w dniu 14.10.2010r. Zarządca nieruchomości podpisuje w imieniu Wspólnoty Mieszkaniowej Kolejowa 26 Umowę

nr 54/WM/10 na dostawę wody i odprowadzenie ścieków w której widnieją dwa liczniki o nr 7866521 i 6182191 i nie wnosi co do niej uwag (w załączeniu Umowa). Z wyjątkiem 3 faktur o nr 1787/10 i 7346/10, 2530/10 reguluje faktury na bieżąco nie wnosząc do nich uwag. W dniu 10.02.2011r. do Zakładu wpływa pismo Z.N.-18/11/2011 (w załączeniu) w którym Zarządca wnosi o dokonanie korekt bez podania nr. faktur, w toku wyjaśnienia strony uzgadniają, j.w. tzn. że od 01.01.2011r. Zakład nie będzie obciążał wspólnoty z licznika o nr.6182191, a Zarządca zwróci się do PKP nieruchomości o wpłatę za dostarczoną za pośrednictwem wspólnoty wody. W dniu 06.09.2011r. pismem Z.N.-6/IX/2011 (w załączeniu) Zarządca ponownie zwraca się o dokonanie korekty nie podając nr faktur, a pismem z dnia 24.09.2011r. nr ZN-59/IX/2011 (w załączeniu) ponawia wniosek o dokonanie korekt. Nie podnosząc kwestii wcześniejszych uzgodnień dotyczących zwrotu od PKP Nieruchomości opłat z tytułu dostarczanej wody. Ze względu na prowadzone jednocześnie z tym sprawy o wyjaśnienie sytuacji ww. przyłącza dotyczącego licznika nr 6182191 z PKP Nieruchomości Zakład nie udzielił odpowiedzi na powyższe pisma wstrzymując zamknięcie sprawy do czasu uregulowania jednoznacznego sprawy ww. liczników. Dopiero w dniu 07.01.2013r. do Zakładu wpłynęło pismo nr ZN-5/1/2013 (w załączeniu) od Zarządcy w sprawie uregulowania umowy oraz rozstrzygnięcia kwestii przejścia z przyłączem przez teren budynku Kolejowa 26 W nawiązaniu do wezwania do zapłaty (w załączeniu) o którym mowa w skardze informuję, że przedmiotowe zobowiązania dotyczą zaległych faktur za wodę za rok 2011 nr 01/00634 z dnia 31.01.2011r., 01/01307 z dnia 28.02.2011r. 01/04470 z dnia 30.06.2011r., 01/05149 z dnia 29.07.2011r. 01/05934 z dnia 31.08.2011r. Faktur za wodę nr 4827/08 z dnia 16.07.2008r., 1787/10 z dnia 16.03.2010r., 7346/10 z dnia 02.11.2010r., 2530/10 z dnia 15.04.2010r. oraz faktury z tytułu wynagrodzenia zarządcy nr 191/10 z dnia 21.04.2010r. na łączną kwotę określoną w wezwaniu do zapłaty z dnia 28.12.2012r. Jak widać wezwanie to dotyczy głównie płatności za wodę z 2011r. więc z okresu kiedy wspólnota nie była już obciążana z licznika budynku Sikorskiego 11, oraz pozostałe nieuregulowane należności wobec Zakładu. Co dowodzi niekonsekwencji w regulowaniu rachunków przez Zarządcę.”

Uzupełniając, Dyrektor dodał, że uzgodnienia dotyczące zwrotu z PKP nie były dokonywane pisemnie lecz ustnie z jedną z pracownic ZUK.

Z dalszej dyskusji wynikało, że budynek przy ul. Sikorskiego 11 podlega pod Kolej, która uznała rozdzielanie liczników, że ZUK wystawia fakturę na licznik przepisany na tę firmę oraz, że firma ta uregulowała fakturę za rok 2011.

Zarządca A.Świderek poinformował o piśmie PKP, z którego wynika, że Dyrektor ZUK może obciążyć lokal mieszkalny położony w budynku przy ul. Sikorskiego 11, dwunastoma metrami sześciennymi miesięcznie, tj. 144 m³ rocznie. Kserokopia tego pisma stanowi zał.nr 7. Dyrektor ZUK stwierdził, że pozostałe do uregulowania kwoty nie można rozliczyć również ze względu na brak uzgodnionych sald. Poza tym przyznał, iż ze strony ZUK nie zostały udzielone odpowiedzi na dwa pisma, za co przeprosił Zarządcę. Ale jak już wcześniej poinformował, kwestie te były przekazywane ustnie.

Przewodniczący komisji wyraził zdziwienie, że od czasu rozdzielania liczników tj. od 2010 r nie było można uregulować tej sprawy. Jego zdaniem wina leży po obydwu stronach.

W trakcie wymiany zdań między stronami, Zarządca zaproponował m.in., by zgodnie z pismem PKP obciążyć Odział Gospodarowania Nieruchomości za okres sprzed rozdzielania liczników, przyjmując normę 12 m³ na miesiąc, za lokal mieszkalny. Resztę Zarządca podjął się ściągać od właściciela biur mieszczących się na parterze obiektu. Ale podkreślił, że musi mieć faktury.

Przewodniczący komisji zauważył, że również i ta sprawa winna być załatwiona pomiędzy stronami, na wspólnym spotkaniu.

Dyrektor ZUK zauważył, że musi sprawdzić możliwość prawną takiego sposobu rozliczenia tj. uregulowania zaległych faktur za dwa lata wstecz. Tym razem Dyrektor K.Polewski

zapropował spotkanie w najbliższy wtorek tj. 12 bm.

Zarządca wystąpił, by po spotkaniu została sporządzona notatka dla Przewodniczącego.

Przechodząc do kolejnej sprawy dot. wspólnoty ul. Kolejowa 12, również tak jak poprzednio Dyrektor odczytał odpowiedź zawartą w swoim piśmie;

„W sprawie dotyczącej Wspólnoty Mieszkaniowej Kolejowa 12 informuję, że przedmiotowy budynek jest wpięty w 4 miejscach do kanalizacji ogólnospławnej miasta Węgliniec, i rozliczany za zużycie wody i odprowadzenie ścieków na podstawie odczytów z licznika głównego przyłącza wody do budynku, w związku z powyższym Zakład Usług Komunalnych nie ma obowiązku rozwiązywania problemów z wewnętrzną siecią kanalizacyjną, oraz podłączeniem poszczególnych lokali do sieci kanalizacyjnej (w załączeniu mapa określająca granice działki wspólnoty mieszkaniowej oraz miejsca wpięcia budynku do sieci kanalizacyjnej). W odpowiedzi na uwagę dotycząca braku odpowiedzi na pisma w sprawie wydania warunków przyłączenia do sieci kanalizacyjnej informuje, że są one nieprawdziwe. Pismami L.dz.443/2012 z dnia 14.02.2012r., L.DZ.1628/2012 z dnia 03.06.2012r., Ldz.2454/2012r. z dnia 16.10.2012r. (w załączeniu pisma) ZUK prowadzi korespondencje z Zarządcą Wspólnot Mieszkaniowych budynków ul. Kolejowa 8,10,12 w sprawie uregulowania przyłączy kanalizacyjnych w przedmiotowych budynkach zlecił wykonanie dokumentacji projektowej ww. przyłączy (w załączeniu), oraz zwrócił się ww. pismem z dnia 16.10.2012r. do podjęcia przez wspólnoty mieszkaniowe stosownych uchwał umożliwiających uzyskanie pozwolenia na budowę i realizację ww. przyłączy na które nie uzyskał odpowiedzi. W związku z powyższym pozytywne zakończenie sprawy zależy od podjęcia uchwał przez Wspólnoty Mieszkaniowe budynków Kolejowa 8,10,12.”

Uzupełniając, Dyrektor dodał, że już po złożeniu skargi, ZUK otrzymał uchwałę od wspólnoty ul. Kolejowa 10, a wobec uwagi, że również uchwałę taką podjęła wspólnota ul. Kolejowa 8, poprosił Zarządcę o dostarczenie kopii tej uchwały. Poza tym stwierdził, że początkiem sprawy było wydzielenie gruntów. Przybliżył także działania związane z informacjami przekazywanymi w tej sprawie podczas zebrań zainteresowanych wspólnot, efektem czego był wybór określonego wariantu. Wskazując to odpierał zarzut, iż nie zostały wydane warunki techniczne. Dyrektor stwierdził ponadto, że zakład nie jest w stanie stwierdzić ani zweryfikować, iż wskazywane dwa lokale nie są podłączone do kanalizacji.

Zarządca wyjaśnił, że budowa samodzielnych szamb przez najemców dwóch lokali z budynku Kolejowa 12 sięga czasu, gdy zarządcą obiektu było PKP i była spowodowana brakiem zgody na podłączenie się do sieci. Stwierdził, że sprawdzenie czy odpływ do kanalizacji jest, czy go nie ma to sprawa, którą można bardzo szybko i w prosty sposób wykonać.

Dyrektor ZUK podkreślił, iż naliczenia dokonywane są zgodnie z zapisami zawartymi w umowie. Dodał, że nie może wkraczać na teren wspólnoty i sprawdzać, jak dany lokal jest podłączony. Podkreślił, że z informacji przekazanych od poprzedniego zarządcy tj. od Kolei, otrzymano informację, że wszystkie lokale są podłączone do sieci kanalizacyjnej. A w podobnych przypadkach, mimo działań podejmowanych przez pracowników ZUK, nie potrafiono jednoznacznie określić czy studzienka jest podpięta do kanalizacji, czy nie.

Pan A.Świderek zauważył, że umowa dotyczy zbiorowego dostarczania wody i zbiorowego odprowadzania ścieków. Powiedział więc, że jeżeli ścieki nie są odprowadzane zbiorowo czyli do kanalizacji, to uważa, iż umowa w tej części nie obowiązuje.

Natomiast Dyrektor ZUK stwierdził, iż rozliczenie jest dokonywane zgodnie z warunkami zawartymi w umowie tj. wg stanu głównego licznika za wodę, na które wspólnota się zgodziła podpisując umowę. I nie może wprowadzić korekty ze względu na jakieś uregulowania pomiędzy wspólnotą a właścicielem czy lokatorem lokalu mieszkalnego, który posiada indywidualne szambo, a którego zakład nie jest w stanie zweryfikować.

Pan A.Świderek poinformował, że coroczne rozliczenia pomniejszane są o koszty związane

ze ściekami za dwa lokale, które mają indywidualne szamba. Do tego dołączana jest prośba o korektę naliczeń.

A Dyrektor ZUK wyjaśnił, że nigdy korekta taka nie była uwzględniona. Zarzucił także Panu A.Świderkowi, że jako Zarządca omawianej wspólnoty przez dwa lata nie zrobił nic, by przyłączyć omawiany budynek do sieci kanalizacyjnej.

Pan A.Świderk powiedział, że można to zrobić ale na podstawie warunków technicznych wykonania przyłącza.

Dyrektor ZUK zauważył, że na terenie nieruchomości istnieją cztery funkcjonujące przyłącza do sieci kanalizacyjnej.

Pan A.Świderk stwierdził, że nie może wpiąć się bez warunków technicznych.

Dyrektor ZUK powiedział, że wydawanie warunków technicznych w momencie kiedy zakład podjął sporządzenie dokumentacji projektowej, którą wstępnie pozytywnie zaopiniowała wspólnota mija się z celem, gdyż warunki będą dokładnie takie same. Dodał też, że realizacja inwestycji bez zgody gminy może również się odbywać do granicy nieruchomości. Ale Pan A.Świderk zauważył, że prace związane z wykonaniem przyłącza wychodzą poza jej granice. Podkreślił, że głównym problemem jest korekta kosztów za kanalizację.

Dyrektor ZUK stwierdził, iż wyjściem z tej sytuacji jest aneks do umowy. Dodał, że zarządca musi udowodnić, iż lokatorzy mają indywidualną umowę na wywóz nieczystości. Nie widzi natomiast szans na korektę wcześniejszych rozliczeń.

Przewodniczący Komisji zauważył, iż z każdej sytuacji powinno być jakieś wyjście. Zasugerował, iż może z pomocą radcy prawnego udałoby się znaleźć jakieś rozwiązanie.

Ponieważ dyskusję wyczerpano, prowadzący posiedzenie stwierdził, że po spotkaniu stron, oczekuje na notatkę.

Przewodniczący Rady zauważył, że jeżeli skarga nie będzie dzisiaj rozpatrzona winna zostać wskazana przyczyna.

Pan A.Świderk oświadczył, że zawiesza skargę do 15 lutego tj. do czasu odbycia spotkania z Dyrektorem ZUK.

Zarządca Pan A.Świderk poinformował jeszcze, że w odwecie za złożone skargi, Dyrektor ZUK szuka pretekstu do rozwiązania umów we wspólnotach, gdzie ma większość udziałów. Stwierdził, że jeżeli będzie złośliwy, to też zacznie pisać różne skargi i pisma, i nie do Rady ale do instytucji, które poważnie zajmą się rozwiązywaniem problemów. Stwierdził, że mógłby zawiadomić prokuraturę o możliwości przestępstwa dopuszczenia do spożycia wody, która nie odpowiada warunkom określonym przez SANEPID. Pytany stwierdził, że chciał w tej sprawie rozmawiać z Burmistrzem, ale jest on nieobecny. Okazał także in blanco wypowiedzenia umowy, które Dyrektor ZUK przekazał do podpisu członkom Wspólnoty.

Dyrektor ZUK poprosił o doprecyzowanie kwestii zagrożenia związanego z wodą, na co Pan A.Świderk wskazał, iż próby są w posiadaniu ZUK. Dodał także, że występował o ich udostępnienie.

Dyrektor K.Polewski wyjaśnił, że ZUK występował do Pana A.Świderka, jako do Zarządcy nieruchomości, w których gmina ma swoje udziały, o uzgadnianie sald. Zauważył również, że wprowadzając podczas zebrań w roku 2012, oświadczenia o wysokości opłat umieszczono adnotację, że salda mają być pouzgadniane. Ponieważ jednak nie zostały uzgodnione, dokonując wyliczeń stawek czynszu oraz rozliczeń finansowo-księgowych, postanowił wypowiedzieć umowy zarządzania wspólnotami, gdzie gmina ma pakiet większościowy, by – jak to określił – doprowadzić do normalnej formy rozliczeń pomiędzy wspólnotami a ZUK.

Pan A.Świderk zaproponował jeszcze poszerzenie spotkania o kwestię uzgodnienia sald.

Po opuszczeniu sali posiedzeń przez Pana A.Świderka, Dyrektor ZUK poinformował jeszcze, że badania szczegółowe wody wykonywane są zgodnie z zarządzeniem i wg harmonogramu

na dany rok, przedstawiany przez SANEPID. Natomiast dodatkowe badania wykonuje się, gdy „coś się dzieje”. Przybliżył procedurę, jaką zastosowano w przypadku podejrzenia bakterii coli w ujęciu wody w węglinieckim przedszkolu. Powiedział również, iż są przekroczone normy związków manganu i żelaza, stąd prośby zakładu o przeprowadzenie modernizacji stacji uzdatniania wody w Węglińcu i brak możliwości zapewnienia odpowiednich parametrów. Wyjaśnił ponadto, że utrzymuje się ujęcie wody z 1928 roku z oryginalnymi filtrami. Niemniej jednak część prac modernizacyjnych zostało wykonane. Poinformował również, że Zarządca ma obowiązek zgodnie z umową rozliczyć wspólnotę tj. najpierw rozliczyć wszystkie salda pomiędzy kontrahentami wspólnoty np. za dostawę wody i innych mediów, obsługę prawną. Następnie przedstawić te koszty i na podstawie wpłat rozliczyć je z lokatorami. Zdaniem mówcy, jeżeli Zarządca nie ma uzgodnionych sald z ZUK jako kontrahentem, to tym bardziej nie może rzetelnie rozliczyć z zakładem jako administratorem części gminnej. Stąd też kierowane pisma o dokonywanie rozliczeń w sposób rzeczowy. Dyrektor dodał, że z pozostałymi zarządcami nie ma takich problemów. Stwierdził, że stąd też wynika decyzja o wypowiedzeniu umów we wspólnotach, gdzie gmina ma pakiet większościowy. Na dzień dzisiejszy wypowiedzenie dotyczy 4 wspólnot. Podsumowując, Przewodniczący Komisji powiedział, iż wstrzymuje się działania związane ze skargą P. A. Świderka do czasu wyjaśnienia spraw na wspólnym spotkaniu stron.

A z uwagi, iż porządek posiedzenia został wyczerpany, o godz. 13.40 zamknął posiedzenie.

PRZEWODNICZĄCY KOMISJI
REWIZYJNEJ, PRAWA I PORZĄDKU PUBLICZNEGO
(-) ZBIGNIEW ZAWADZKI

CZŁONKOWIE KOMISJI:
(-) Wanda BATOG
(-) Bronisław WOJCIECHOWSKI

Protokółowała;

M. Janczak – BRM
Węglińiec, 12 lutego 2013 r