

Protokół nr 7/15
posiedzenia Komisji Rewizyjnej, Prawa i Porządku Publicznego
Rady Miejskiej Węgliniec
z dnia 25 września 2015 r.
miejsce posiedzenia – sala narad Urzędu GiM Węgliniec

Przewodniczący komisji – radny Grzegorz Tyrakowski o godz. 12.04 otworzył posiedzenie. Powitał wszystkich zebranych.

(W posiedzeniu uczestniczył stuprocentowy skład komisji. Lista obecności członków komisji stanowi zał. nr 1, a osób zaproszonych- zał. nr 2).

Następnie przedstawił porządek obrad (zał. nr 3). W związku z tym, że żadnych uwag nie zgłoszono, porządek przyjęto 4 głosami „za”.

Zgodnie z nim przystąpiono do omawiania pierwszego tematu tj. *ANALIZA STANU BEZPIECZEŃSTWA W GMINIE WĘGLINIEC ZA I PÓŁROCZE 2015 R.*

Jako pierwszy, głos zabrał Komendant Komisariatu Policji w Pieńsku podkom. Piotr Białek. Omawiając temat, Komendant przedstawił szczegółowe dane z zakresu podstawowych obszarów działalności Policji odnoszących się do siedmiu wybranych kategorii przestępstw najbardziej uciążliwych dla społeczeństwa, wykroczeń popełnionych na terenie gminy Węgliniec oraz realizacji, wynikających z ustawy, podstawowych zadań pionu prewencji i dzielnicowych. *Pisemna informacja zawierająca te szczegóły, stanowi zał. nr 4.* W trakcie prezentacji Komendant odpowiadał również na pytania radnych. M.in. odnosząc się do podniesionego problemu utrudnionego nawiązania kontaktu z dzielnicowym oraz długiego oczekiwania na jego przyjazd wyjaśnił, że w sprawach pilnych należy dzwonić pod nr 997, prosząc o przyjazd patrolu interwencyjnego. Wskazał też na problemy kadrowe, jakie miały miejsce w okresie letnim, kiedy to z uwagi na urlop tacierzyński jednego z dzielnicowych, drugi obsługiwał aż dwa rejony. Pytany o wspólne służby ze Strażą Miejską stwierdził, iż współpraca jest ciągła, a gdy pojawiają się możliwości, to służby takie są pełnione np. w ramach punktu przyjęć interesantów.

Włączając się w dyskusję Komendant Straży Miejskiej Adam Gajewski wyjaśnił, iż typowych, wspólnych służb patrolowych nie było.

Odnosząc się do sugestii o wskazanym, w oparciu o przedstawioną statystykę, pogorszeniu się sytuacji dot. problemów z nieletnimi Komendant poinformował, iż zgodnie z obowiązującą formułą tylko w jednym przypadku Sąd Rodzinny polecił przeprowadzić czynności, a w pozostałych przypadkach, albo nie zajął stanowiska, albo uznał, iż nie ma podstaw do wszczęcia postępowania. Natomiast bazą statystyki są fakty. Podkreślił również, że nawet gdy funkcjonował posterunek w Węglińcu nie było tam policjanta zajmującego się wyłącznie problematyką nieletnich, a sprawy te prowadził policjant w Komisariacie w Pieńsku. Poza tym stwierdził, że w stosunku do lat poprzednich przestępczość nieletnich utrzymuje się na jednakowym poziomie. W odniesieniu do kolejnej sprawy, zdaniem Komendanta ustalona, nowa kwota stanowiąca wartość uznawaną za kradzież nie ma wpływu na ogólną statystykę kryminalną i generalnie niewiele zmienia. Ponadto nie odnotowuje się ani spadku, ani wzrostu kradzieży „wykroczeniowych”. Dalej pytany stwierdził, iż wyraźny wzrost nałożonych mandatów wynika z jego poleceń. Wskazał przy tym na obowiązek reagowania na każde wykroczenie i mobilizowanie policjantów do aktywności w zakresie ujawniania wykroczeń, a w drodze postępowania mandatowego, w przypadku stwierdzenia takiej konieczności, do nakładania mandatów. Zwrócił uwagę na notowany także wzrost pouczeń.

Radni wystąpili do Komendanta o uczulenie patroli, by reagowały na osoby nietrzeźwe

„okupujące” teren przystanku PKS w Węglińcu oraz skwer w Ruszowie.

Komendant odnosząc się do dalszych pytań wyjaśnił, że średnio w miesiącu jest 198 służb, a wszystkie patrole na III zmianie są na terenie Węglińca. Minimum 8 służb w miesiącu jest przeznaczonych tylko do dyspozycji Węglińca. Również dwóch dzielnicowych pełni służbę wyłącznie na terenie Węglińca. Po spodziewanym, do końca roku, uzupełnieniu stanu etatowego Komisariatu, będzie 8 policjantów (obecnie 5) w pionie patroloво-interwencyjnym, co pozwoli na wystawianie podwójnych służb.

W dalszej części dyskusji wskazano na nowe zjawisko, jakim jest migracja przestępców z innych, ościennych miejscowości. Poza tym Komendant wyjaśnił, iż obecnie nie dysponuje wiedzą nt. ewentualnego przejścia postępowań od Straży Miejskiej w zakresie wykroczeń drogowych, a Komendant Straży Miejskiej dodał, że kwestia ta nie została jeszcze do końca uregulowana.

Komendant P.Białek odnosząc się do kolejnego pytania wyjaśnił, iż wszelkie sprawy z zakresu inżynierii ruchu drogowego można kierować, za pośrednictwem Komisariatu, do Naczelnika Wydziału Ruchu Drogowego, na którym spoczywa obowiązek dokonywania lustracji dróg i analizy stanu zagrożenia na drogach.

Odnosząc się do wskazanej w dyskusji potrzeby ustawienia w Ruszowie fotoradaru w okolicach szkoły i remizy OSP, Komendant Straży Miejskiej wyjaśnił, że miejsca te wpisane są w grafik fotoraduru SM.

Komendant P.Białek pytany o sprawę związaną z punktami gier automatycznych poinformował, że jest to działalność koncesjonowana, na którą wydawane są zezwolenia, na co Policja nie ma wpływu. Może natomiast, wraz ze Służbą Celną, kontrolować takie miejsca pod kątem legalności posiadanych urządzeń czy pozwoleń. Pytany, potwierdził również, że funkcjonują tzw. patrole piesze, wiążące się najczęściej z dozorem określonych miejsc.

Kolejnym referującym omawiany temat był Komendant Gminny Zarządu Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej Janusz Droś. *Pisemna informacja stanowi zał. nr 5.* Mówca przypomniał, że za bezpieczeństwo, w podstawowym zakresie, odpowiada samorząd na czele z Burmistrzem. Zadania z zakresu bezpieczeństwa pożarowego realizowane są poprzez Ochotnicze Straże Pożarne, wspierane przez Państwową Straż Pożarną. Podkreślił przy tym, iż finansowane z budżetu gminy służby OSP spełniają swoją rolę. Dalej wymienił ilość funkcjonujących jednostek OSP, wskazując jednostki włączone w Krajowy System Ratowniczo-Gaśniczy. Kolejne informacje dotyczyły ilości działań OSP na tut. terenie, ogólnej ilości interwencji, w tym w rozbiciu na pożary, miejscowe zagrożenia, i fałszywe alarmy. Kolejne, obrazowały geografie zdarzeń, ilość poszczególnych rodzajów pożarów i działań. Komendant J.Droś podkreślił, że tut. jednostki OSP poradziły sobie ze wszystkimi interwencjami przy wsparciu Zawodowej Straży Pożarnej. Brały także udział w działaniach poza terenem gminy. Zauważył, iż świadczy to o dobrym wyposażeniu i znacznym dofinansowaniu jednostek OSP. Jednak wzrost tegorocznych zdarzeń (o 150% w porównaniu do analogicznego okresu roku ubiegłego) skutkuje tym, iż pozostałe w budżetach OSP środki mogą być niewystarczające do końca br. Wskazał też, że prowadzone są systematyczne szkolenia oraz działania mające na celu pozyskanie nowych członków OSP i środków od sponsorów. Podziękował także Burmistrzowi oraz Radzie za systematyczne doposażenie jednostek, prosząc jednocześnie o dalsze wsparcie.

W kolejnej części posiedzenia omówiono sprawę procedur wiążących się z ustaleniem przyczyn pożaru, w szczególności, w przypadku stwierdzenia celowego podpalenia, co winno skutkować zawiadomieniem Policji, celem podjęcia działań, których efektem będzie zatrzymanie sprawcy. Następna sprawa dotyczyła związku pomiędzy bardzo dużą ilością pożarów na terenie Starego Węglińca, kojarzonych z celowym podpalaniem, przy czym wykluczono związek pomiędzy ilością wyjazdów do tych pożarów jednostki ze Starego Węglińca z ewentualnymi korzyściami wynikającymi z jej udziału w niniejszych akcjach.

Pytany o związane z tym tematem sprawy, Komendant Komisariatu Policji w Pieńsku

poinformował, iż w większości przypadków podpałek, prowadzone będzie postępowanie w sprawie o wykroczenie z przepisów o ochronie przeciwpożarowej. A działania te sprowadzają się najczęściej do stwierdzenia, że jest to albo nieumyślne zaprószenie ognia, albo nie jest możliwe ustalenie przyczyny jego zarzewia. Natomiast w przypadku pozyskania informacji wskazujących na ewentualnego sprawcę, prowadzone jest postępowanie dowodowe. Mówca podkreślił, iż Komendant PSP także może samodzielnie przeprowadzić postępowanie w sprawie o wykroczenie. Niekoniecznie więc w sprawach tych musi być powiadamiana Policja.

Komendant J.Droś zobowiązał się, iż na sesji przedstawi dane dotyczące ilości wyjazdów tut. jednostek OSP poza teren gminy. Przy okazji poinformował, że systematycznie dotyczy to terenu gminy Pieńsk.

Odnosząc się do kwestii zwrotu zapłaty rekompensaty za udział w akcjach poza terenem gminy, Burmistrz poinformował, że obowiązuje podpisane porozumienie mówiące o udziale jednostek na obszarze innej gminy, w którym jednak nie ma zapisu o ewentualnej rekompensacie finansowej. Zauważył ponadto, że do omawianych działań dysponowane są jednostki z systemu KSRG, które otrzymują dotacje z budżetu Państwa. Poza tym poinformował, że po próbie dodania do niniejszego porozumienia zapisu w spr. dokonywania takich rozliczeń zmieniło się o tyle, że tylko jednostki KSRG są dysponowane poza teren gminy. Podkreślił, iż były to zdarzenia uzasadniające udział jednostek z terenu innej gminy.

Odnosząc się do wypowiedzi, iż należałoby jednak zdążyć do uzyskania ewentualnej rekompensaty na zasadzie współpracy, jaka ma miejsce z tut. Nadleśnictwami, Burmistrz wyjaśnił, że Nadleśnictwa swoimi środkami wspomagają każdą z jednostek z nimi współpracującą i występującą o te środki. Podkreślił, że w kwestii tej należy jednak postępować rozważnie, by nie doprowadzić do zmniejszenia źródła dofinansowania OSP.

Komendant J.Droś dodał, że jednostki KSRG w całym kraju, jako obszar swego działania mają przypisany powiat. Jednostka taka jest w dyspozycji Komendy Powiatowej i jej działania na tym obszarze są nieograniczone. Natomiast zgodnie z przepisami, władze samorządowe mogą wystąpić o zwrot kosztów do Komendanta Powiatowego, który zadysponował jednostkę, ale poza teren powiatu.

Podsumowując Burmistrz stwierdził, że obecny stan i system nie wymaga zmian.

Przewodniczący Rady, pełniący funkcję Prezesa Zarządu Miejsko-Gminnego ZOSP Węgliniec, odpowiadając na pytanie poinformował, że najtrudniejsza sytuacja finansowa jest w OSP Węgliniec, której już brakuje środków na bieżącą działalność.

Zdaniem Burmistrza S.Mikołajczyka jest to wynik niefrasobliwej gospodarki finansowej, a jako przykład wskazał m.in. karę w wysokości 5 tys. zł, zapłaconą przez tę jednostkę, za nieubezpieczony pojazd.

Ostatnią informację nt. bezpieczeństwa przedstawił Komendant Straży Miejskiej Adam Gajewski. Omówił w niej kwestie dotyczące; ilości przeprowadzonych interwencji, rodzajów interwencji i podejmowanych czynności, w tym udzielonych asyst, ilości zarejestrowanych spraw związanych z bezpieczeństwem i porządkiem publicznym, w tym w rozbiciu na poszczególne rodzaje spraw, ilości nałożonych mandatów, ilości sporządzonych do sądu wniosków o ukaranie, ilości pouczeń, ilości dokonanych pomiarów fotoradarem i ujawnionych wykroczeń, współpracy z Policją, interwencji podejmowanych z inicjatywy własnej i mieszkańców, ostatnich zakupów sprzętu oraz planów zakładanych do realizacji w II półroczu br. *Pisemna informacja zawierająca przedstawione przez Komendanta szczegóły stanowi zał. nr 6.*

W trakcie prezentacji w/w informacji Komendant odpowiadał także na pytania wyjaśniając m.in., że miało miejsce ok. 30-40 interwencji dot. konieczności wywiązywania się mieszkańców z obowiązku odśnieżania chodników przylegających do nieruchomości, i że interwencje te przyniosły oczekiwany skutek, że przedawnienia wiązały się z wykroczeniami drogowymi, że zgodnie z przepisami, fotoradary, których SM nie będzie już mogła wykorzystywać w swojej

działalności, mają zostać przekazane nieodpłatnie Policji.

Burmistrz S.Mikołajczyk nawiązując do planowanej od przyszłego roku nowej regulacji, która nie zezwala Straży Miejskiej na wykorzystywanie fotoradarów stwierdził, iż wymusza ona na tut. samorządzie podjęcie decyzji dot. dalszych losów tej służby. W związku z tym zwrócił się do Komendanta Policji z pytaniem, czy możliwe będzie przejęcie przez Policję, realizowanych przez SM, spraw gospodarczo-porządkowych.

Komendant wskazał, że zgłoszenia w tych sprawach będą załatwiane w ramach interwencji. Generalnie jednak, po ewentualnej likwidacji SM, nie jest możliwe przejęcie pełnego zakresu wskazanych spraw.

Komendant SM dodał, że obecnie czynności wykonywane z fotoradarem zajmują 75% czasu pracy. Natomiast po wycofaniu fotoradarów czas ten będzie można przeznaczyć na działalność porządkową.

Po wyczerpaniu tematu Przewodniczący komisji podziękował referującym za złożone informacje i ogłosił kilkuminutową przerwę.

Po przerwie, Komendant Straży Miejskiej pytany, przedstawił swoje stanowisko w kwestii ewentualnego utrzymania się SM po likwidacji fotoradaru potwierdzając, iż będzie to możliwe z uwagi na zakres pracy, natomiast gorzej pod kątem dochodów z tyt. postępowania mandatowego.

Uzgodniono również dodatkowe sprawy, które Komendant SM winien uwzględnić w informacji składanej na najbliższej sesji.

Kolejny temat porządku obrad to *INFORMACJA NT. FUNKCJONOWANIA BOISK ORLIK NA TERENIE GMINY WĘGLINIEC. Pisemna informacja w tej sprawie stanowi zał. nr 7.*

Burmistrz poprosił o ewentualne pytania. Przy okazji nawiązał do przekazanej, także radnym, ankiety, której celem jest uporządkowanie sposobu zarządzania obiektami sportowymi, rekreacyjnymi, placami zabaw i innymi urządzeniami. Wspomniał też o planowanych zmianach organizacyjnych dot. gospodarki mieszkaniowej. Odpowiadając na pytanie dot. boisk *ORLIK* wyjaśnił, iż zgodnie z wymogami wynikającymi z budowy tych obiektów ze środków zewnętrznych, jesteśmy zobowiązani przez okres 10 lat utrzymać wymaganą formułę zatrudnienia i prowadzenia.

Nawiązując do kolejnego tematu tj. *INFORMACJA NT. BIEŻĄCEJ REALIZACJI BUDŻETU GMINY I MIASTA*, Przewodniczący komisji stwierdził, że uważa, iż wszyscy radni zapoznali się z tym tematem na wspólnym posiedzeniu wszystkich komisji, na którym omówiona została informacja nt. przebiegu wykonania budżetu gminy w I półroczu 2015 r.

Natomiast Burmistrz S.Mikołajczyk nawiązując do jednej ze spraw podniesionych podczas dyskusji na w/w posiedzeniu, przybliżył informacje uzyskane z Dolnośląskiej Izby Skarbowej prowadzącej postępowanie egzekucyjne w stosunku do długu dot. nieruchomości po byłym tartaku w Jagodzinie. Z informacji tych wynikało, że brak działań w tym kierunku powodował będzie powiększanie się zadłużenia obciążającego hipotekę i zablokowanie możliwości jej sprzedaży zarówno przez gminę jak i właściciela. A szansą i rozwiązaniem tego problemu jest realizacja procedury prowadzonej przez Izbę Skarbową tj. sprzedaż nieruchomości w trybie przetargowym.

W punkcie *SPRAWY RÓŻNE*, Przewodniczący komisji nawiązując do ustawionego na drogach przy wjazdach do Kościelnej Wsi ograniczenia ruchu pojazdów do 3,5 tony, pytał o możliwości wprowadzenia dodatkowego oznaczenia wyłączającego z w/w ograniczenia autobus szkolny i pojazdy mieszkańców tej miejscowości.

Burmistrz wyjaśnił, że niniejsze ograniczenie było wprowadzone na czas remontu drogi, stwierdzając tym samym, że obecnie znaki wiszą tam bezpodstawnie.

Ponieważ porządek obrad został wyczerpany, o godz. 14.50 Przewodniczący komisji zamknął posiedzenie Komisji Rewizyjnej, Prawa i Porządku Publicznego.

PRZEWODNICZĄCY KOMISJI
REWIZYJNEJ, PRAWA I PORZĄDKU PUBLICZNEGO

(-) *GRZEGORZ TYRAKOWSKI*

CZŁONKOWIE KOMISJI:

(-) *ANDRZEJ FINK*

(-) *KRZYSZTOF KUTROWSKI*

(-) *ZBIGNIEW ZAWADZKI*

Protokolowała;

M.Janczak-BRM

Węglińiec, 16 października 2015 r .