

Protokół nr 24/13
posiedzenia Komisji Rewizyjnej, Prawa i Porządku Publicznego
Rady Miejskiej w Węglińcu
z dnia 17 grudnia 2013r
miejsce posiedzenia – sala narad Urzędu GiM Węglińiec

Przewodniczący komisji–radny Zbigniew Zawadzki o godz. 13.10 otworzył posiedzenie. Powitał wszystkich zebranych. W oparciu o listę obecności (*zał. nr 1*) stwierdził, że spośród czteroosobowego składu komisji obecnych jest troje jej członków, co oznacza, że posiedzenie jest prawomocne. Dodał, że nieobecny, radny Bronisław Wojciechowski, jest usprawiedliwiony.

Lista osób zaproszonych i uczestniczących w posiedzeniu stanowi zał. nr 2.

Następnie przypomniał porządek obrad zawarty w zaproszeniu na komisję (*zał. nr 3*) i zwrócił się o ewentualne uwagi bądź inne propozycje. Ponieważ ich nie zgłoszono, 3 głosami „za”, przyjęto w/w porządek.

Zgodnie z powyższym przystąpiono do realizacji głównego tematu *ROZPATRZENIE SKARGI NA DYREKTORA ZAKŁADU USŁUG KOMUNALNYCH PANA KRZYSZTOFA POLEWSKIEGO.*

Przewodniczący Komisji na wstępie ustalił, że wnoszący skargę p. Mateusz Morawiec został skutecznie poinformowany o dzisiejszym posiedzeniu Komisji. Poza tym, że w/w poinformował, iż przybędzie na posiedzenie z opóźnieniem. Obecni na posiedzeniu członkowie komisji potwierdzili również, że zapoznali się z kompletem dokumentów dot. niniejszej skargi. Następnie Przewodniczący przypomniał treść skargi wniesionej w dniu 25 listopada 2013 r. Z jej treści wynikało, że od marca 2013 r nie została załatwiona sprawa dot. nieszczelnego przewodu kominowego. Składający skargę zarzucił kłamstwo w przekazanej w piśmie ZUK informacji, iż takiej nieszczelności nie ma. Poskarżył się również na aroganckie potraktowanie przez Dyrektora, podczas jednej z interwencji w tej sprawie, w biurze ZUK.

Dyrektor ZUK-Krzysztof Polewski odnosząc się do w/w sprawy poinformował m.in., że po zgłoszonym w lutym br. problemie, po dokonanych w miesiącu marcu pierwszym przeglądzie kominiarskim zdecydowano, że w br zostaną przemurowane kominy, bowiem z opinii kominiarskiej wynikało, że natychmiastowej przebudowy wymagają korony ponad dachem. Tak też zostało skosztorysowane to zadanie. Problem związanym z jego realizacją stanowiły środki finansowe oraz sprawa ustalenia własności, gdyż komin leży na styku własności prywatnej tj. mieszkania pp. Jankowskich i mieszkania komunalnego, którego najemcą jest matka skarżącego p. Genowefa Morawiec. Wyjaśnił ponadto, że komin obejmuje należący do mieszkania p.Morawiec przewód wentylacyjny i dymowy, do którego podłączony jest piec. Poza tym dwa przewody wentylacyjne i dymowy, na którym załączone jest c.o. pp. Jankowskich. W pierwszej opinii kominiarskiej stwierdzono również, że w przewodzie znajdują się mokre spaliny. P.Jankowski został więc pouczony o paleniu suchym opałem. Podczas wizji przeprowadzonej z udziałem pracowników Urzędu GiM uzyskano informację, że plamy występujące na ścianie, na której znajduje się komin, zanikły. Ustąpił także zapach, na który skarżył się p.Morawiec. W październiku rozpoczęto przebudowę komina. Natomiast pojawiło się kolejne pismo p.Morawca z roszczeniami o założenie wkładu kominowego. Dyrektor wskazując na koszty oraz istniejące podczas rozwiercania przewodu niebezpieczeństwo rozsypania się całego komina stwierdził, iż to rozwiązanie stosuje się w ostateczności. Wykonano natomiast zakres prac wynikający ze wspomnianego wcześniej przeglądu kominiarskiego. Prace te zakończono 15 listopada br. Podkreślił jeszcze, że dodatkowo termin rozpoczęcia robót uzależniony był również od wyników negocjacji z

p.Jankowskim nt. jego udziału w kosztach tego przedsięwzięcia.

Z dalszych wyjaśnień wynikało, iż ostatnia opinia kominiarska wykazała nieszczelność między przewodami oraz nieszczelność komina na połączeniu strychu. Dyrektor stwierdził, że prace te zostaną wykonane do końca I kwartału przyszłego roku. Podkreślił także, że zakład nie widzi podstaw do wykonania wkładu kominowego mieszkania stanowiącego własność p.Jankowskiego. Pytany o to dlaczego nie wykonano zleconego pomiaru na obecność tlenku węgla, poinformował, iż uzyskał informację, że jeżeli w opinii nie ma o tym zapisu oznacza, że tlenku nie ma. Dodał, że w innym przypadku zostałyby wydane zalecenie wyłączenia komina z eksploatacji.

Przewodniczący Komisji wyraził zdziwienie, podkreślając, że cały czas w pismach skarżącego mówi się o substancjach toksycznych, czadzie i spalinach.

Radna Wanda Batog zauważyła, że przeprowadzone prace nic nie wniosły, bo ani nie polepszyły ani nie pogorszyły stanu wykazywanego w skardze. Natomiast okazuje się, że przewody są nieszczelne na całej długości.

Dyrektor zauważył, że wynika to dopiero z opinii kominiarskiej otrzymanej w miesiącu grudniu.

Po odczytaniu przez prowadzącego obrady treści w/w opinii, Dyrektor podkreślił, że dalsze działanie ZUK polegało będzie na wyjaśnieniu, dlaczego mimo zlecenia, nie została dokonana kontrola pomiaru tlenku węgla. Poza tym w związku z ponownym stwierdzeniem występowania w przewodzie mokrych spalin, na wystąpieniu do p.Jankowskiego o założenie wkładu kominowego, albo przemurowanie kominu. Zlecone zostanie także otynkowanie, celem zlikwidowania nieszczelności na poziomie dachu.

Pytany przez Przewodniczącego Rady Waldemara Błauciaka, co będzie w przypadku, gdy zainteresowany nie zgodzi się na żądania ZUK, Dyrektor wskazał tryb Nadzoru Budowlanego, w ramach którego wydane zostanie orzeczenie o sposobie usunięcia usterek, rozstrzygające nie co do winy, a do bezpieczeństwa obiektu. Dyrektor wskazując na kwestię bezpieczeństwa skarżącego, zobowiązał się również do zakupu dla w/w czujnika tlenku węgla. Poza tym powiedział, że w br zostanie wystosowane pismo do p.Jankowskiego, dodając, że z uwagi na obecny czas, rozmowy będą prowadzone już w nowym roku. Zauważył, iż chciałby uniknąć wyłączenia omawianego komina z użytkowania bowiem w trakcie trwającego sezonu grzewczego ucierpiałyby obydwie rodziny.

Przewodniczący Rady zwrócił uwagę na brak notatki z wizji przeprowadzonej po złożonym przez p.Morawca piśmie, a przed wizją z udziałem przedstawicielem Urzędu GiM. Poza tym na brak odpowiedzi na w/w pismo, zwracając uwagę, że pismo kierowane do P.Jankowskiego zalecające zmianę opału, nie stanowi odpowiedzi dla zgłaszającego sprawę.

Dyrektor przedstawił w tym miejscu kolejno działania podejmowane w zgłoszonej przez p.Morawiec sprawie rozszczelnienia komina, cytując treść korespondencji (*plik tej korespondencji stanowi zał. nr 4*). Na zarzut ze strony komisji, iż przez kilka miesięcy nic nie zrobiono, Dyrektor wyjaśnił, że to, iż zgłaszający sprawę nie otrzymał bezpośrednio odpowiedzi (poza pismem do wiadomości kierowanym do p.Jankowskiego) nie oznacza, że nic w tej sprawie nie robiono. Przypomniał też wcześniej już wymienione działania, które zakład podejmie. A odnosząc się do zarzutu o aroganckie zachowanie Dyrektora podczas wizyty p.Morawca w zakładzie, Dyrektor K.Polewski poinformował, że sam zainteresowany zachowywał się w sposób głośny i nachalny. Dyrektor przyznał, że robi to z przykrością, ale w takich przypadkach stanowczo prowadzi rozmowę, co miało również miejsce podczas tej rozmowy. Podkreślił, że w trakcie rozmowy w żaden sposób nie ubliżył swojemu rozmówcy. Dodał, że świadkami rozmowy byli pracownicy ZUK.

Na wniosek Przewodniczącego Komisji, Dyrektor ponownie wymienił planowane przez zakład działania (do końca bieżącego tygodnia zakup czujnika tlenku węgla, w styczniu wykonanie otynkowania na styku nowo przebudowanego komina i powierzchni strychu,

rozmowy z p.Jankowskim dot. wyeliminowania nieuszczelności przegród komina). Dodał, że sam zainteresowany będzie na bieżąco informowany o realizacji powyższego.

Pytany, Dyrektor poinformował jeszcze, że obecnie jest ok. 280 komunalnych lokali mieszkalnych, a w całości administrowanych przez zakład jest 8 lub 9 budynków.

W związku z przybyciem w tym czasie wnoszącego skargę, p.Mateusza Morawca, który wyjaśnił, iż ze względu na pracę przybył z opóźnieniem, Przewodniczący zwrócił się z pytaniem o to, czy w/w nadal będzie podtrzymywał skargę. Wcześniej jednak Dyrektor K.Polewski zapoznał zainteresowanego z wynikami kontroli kominiarskiej przeprowadzonej w grudniu br. Dalej przedstawił złożone przed komisją zobowiązania tj. wyeliminowanie ewentualnego zagrożenia tlenkiem węgla przez zakup dla skarżącego czujnika tlenku węgla, otynkowanie komina na poziomie strychu, rozmowa z p.Jankowskim nt. wyeliminowania nieuszczelności przegrody między kominem skarżącego a kominem w/w. Pytany o to, w jaki sposób będzie usunięta nieuszczelność wyjaśnił, że sposób wyeliminowania powyższego (przebudowa komina czy założenie wkładu kominowego) będzie właśnie przedmiotem rozmów z p.Jankowskim.

Zainteresowanemu wyjaśniono również, że w przypadku braku zgody p.Jankowskiego działania w tej sprawie mogą być kontynuowane przez Nadzór Budowlany. Wyjaśniono także, iż efektem tych działań może być wyłączenie z eksploatacji całego komina. Poza tym, że przemurowanie komina bądź założenie wkładu kominowego możliwe jest dopiero po zakończeniu sezonu grzewczego.

Dyrektor po informacjach nt. spraw technicznych związanych z możliwością założenia wkładu kominowego, zobowiązał się, że do końca stycznia przyszłego roku, p. Morawiec zostanie poinformowany o efektach rozmów z p.Jankowskim.

Odpowiadając jeszcze na pytanie P.Morawiec, wymienił możliwe sposoby likwidacji nieuszczelności, wskazując na uszczelnienie, przebudowę komina lub założenie wkładu kominowego. Zwrócił także uwagę, co to oznacza dla mieszkań, które łączy omawiany komin oraz o niebezpieczeństwach, jakie niesie za sobą rozwiercanie komina w przypadku zamiaru umieszczenia w nim wkładu kominowego.

Wskazując na przedstawione informacje oraz zobowiązania Dyrektora ZUK, Przewodniczący Komisji zwrócił się do p. M.Morawca o jego stanowisko.

P. M.Morawiec poinformował, iż wycofuje skargę. Ale stwierdził, że chciałby, żeby działania były konkretne i wykonane. Zastrzegł jednak, iż winien mieć możliwość wypowiedzenia ostatecznego zdania w przypadku, gdyby ewentualne prace wiązałyby się z rozbiórką od strony mieszkania zainteresowanego. *Kserokopia pisma dot. wycofania skargi, stanowi zał. nr 5.*

SPRAWY RÓŻNE pominięto ze względu na brak spraw.

Ponieważ porządek posiedzenia został wyczerpany, o godz. 14.30 Przewodniczący Komisji zamknął posiedzenie.

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

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

Protokółowała;

M.Janczak-BRM
Węglińiec, 24 stycznia 2014 r