

ZESTAWIENIE ODPOWIEDZI
na interpelacje, wnioski i zapytania zgłoszone przez radnych w okresie międzysesyjnym
oraz podczas obrad VII sesji Rady Miasta Bielsk Podlaski
w dniu 28 kwietnia 2015 r.

Radny Piotr Wawulski – dot. boiska „Orlik” w Bielsku Podlaskim.

Odpowiedzi na interpelację udzielono pismem z dnia 15 kwietnia 2015 r., informując, że w załączeniu została przedłożona informacja udzielona przez Starostę Bielskiego Pana Sławomira Jerzego Snarskiego, pismo z dnia 2 kwietnia 2015 r. nr OS.4323.1.2015.

Jednocześnie poinformowano, iż osoby zainteresowane, w tym organizacje pozarządowe fundacje w razie dodatkowych pytań powinny zwracać się bezpośrednio do Dyrektora Zespołu Szkół Nr 1 im. Marszałka J. K. Piłsudskiego w Bielsku Podlaskim – administratora boiska „Orlik” lub do Starostwa Powiatowego w Bielsku Podlaskim – autora załączonej odpowiedzi.

Radny Piotr Wawulski – dot. korków tworzących się z powodu dużej częstotliwości przejazdów pociągów towarowych.

Odpowiedzi na interpelację udzielono pismem z dnia 6 maja 2015 r. informując, że przedmiotowa sprawa została przekazana do PKP Polskie Linie Kolejowe S.A. zarządcy węzła kolejowego w Bielsku Podlaskim z prośbą o zajęcie stanowiska.

Radny Piotr Wawulski - dot. nowej strony internetowej Urzędu Miasta.

Odpowiedzi na zapytanie udzielono pismem z dnia 11 maja 2015 r. informując, co następuje:

Stosownie do informacji przekazanej Panu radnemu w piśmie znak: Br.0012.4.1.2014 z dnia 20 stycznia 2015 r. umowa z firmą Vobacom sp. z o.o. na wykonanie serwisu internetowego Urzędu została podpisana w dniu 13 listopada 2014 r. Zgodnie z postanowieniami umowy opracowanie nowego serwisu podzielone zostało na dwa etapy. Pierwszy z nich polegający na opracowaniu projektu graficznego i całościowego układu funkcjonalnego serwisu internetowego wykonany został do końca 15 grudnia 2014 r., natomiast drugi etap polegający na wdrożeniu serwisu internetowego miał być wykonany w terminie 30 dni roboczych od daty zakończenia I etapu, co zostało zrealizowane. Pod koniec stycznia odbyło się szkolenie pracowników i od tego momentu trwały prace związane z wprowadzeniem i uzupełnianiem danych na nowej stronie internetowej przez pracownika, do którego obowiązków należały przedmiotowe czynności. Opóźnienie z uruchomieniem serwisu jest spowodowane m.in. częstą absencją osoby odpowiedzialnej za wprowadzanie informacji na nową stronę internetową Urzędu, która trwa do dzisiaj. Obecnie został zatrudniony pracownik, który z dużym zaangażowaniem przystąpił do kontynuacji rozpoczętych prac, w krótkim czasie wprowadził wiele zmian i wiele informacji.

W chwili obecnej zawartość nowej strony internetowej Urzędu Miasta Bielsk Podlaski jest na ukończeniu. Zostanie ona uruchomiona w najbliższych dniach miesiąca maja br.

Radny Jerzy Czczuga – dot. ulicy Długosza.

Odpowiedzi na interpelację udzielono pismem z dnia 11 maja 2015 r. informując, iż przedmiotowa droga była wyrównana w okresie wiosennym, poprzez mechaniczne profilowanie wraz z zagęszczeniem walcem. Po dokonaniu ponownego przeglądu w dniu 05.05.2015r. nie zachodzi konieczność jej wyrównania, ponieważ nawierzchnia drogi jest dobra. W okresie letnim w czasie wykonywania bieżącego utrzymania dróg gruntowych zostaną wykonane także prace na tej ulicy.

Radny Tomasz Hryniewicki – dot. poprawy/naprawy ulicy Studziwodzkiej (zaulek) przy firmie AFOR.

Odpowiedzi na interpelację udzielono pismem z dnia 11 maja 2015 r. informując, iż przedmiotowa droga była wykonana w okresie wiosennym, poprzez zebranie żużlu, a następnie dowóz kruszonego betonu. Wykonano również rowek odwadniający drogę. Po dokonaniu ponownego przeglądu w dniu 05.05.2015r. nie zachodzi konieczność jej wyrównania ponieważ stan drogi jest dobry. W okresie letnim w czasie wykonywania bieżącego utrzymania dróg gruntowych zostaną wykonane także prace w tym zaułku.

Radny Tomasz Hryniewicki – dot. rozdzielenia na zajęciach lekcji W-F-u w klasach 6 w Szkole Podstawowej Nr 2 na grupy chłopcy/dziewczęta.

Odpowiedzi na interpelację udzielono pismem z dnia 12 maja 2015 r. informując, iż zajęcia z tego przedmiotu odbywają się zgodnie z rozporządzeniem Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U., poz. 204).

Zgodnie z § 7 ust. 4 ww. rozporządzenia w klasach IV-VI szkoły podstawowej, w gimnazjum i szkole ponadgimnazjalnej zajęcia wychowania fizycznego, w zależności od realizowanej formy tych zajęć, mogą być prowadzone łącznie albo oddzielnie dla dziewcząt i chłopców.

Natomiast § 7 ust. 1 pkt 7 rozporządzenia stanowi, iż na obowiązkowych zajęciach wychowania fizycznego, zajęcia mogą być prowadzone w grupie liczącej nie więcej niż 26 uczniów, z tym że jeżeli w skład grupy wchodzi uczniowie niepełnosprawni uczęszczający do oddziałów integracyjnych lub uczniowie oddziałów specjalnych, liczba uczniów w grupie nie może być większa niż liczba uczniów odpowiednio w oddziale integracyjnym lub specjalnym określona w przepisach w sprawie ramowych statutów szkół publicznych.

W Szkole Podstawowej Nr 2 im kpt. Wł. Wysockiego klasy V liczą :

- kl. V a - 23 uczniów, w tym 12 chłopców
- kl. V b - 25 uczniów, w tym 15 chłopców

natomiast klasy VI:

- kl. VI a - 15 uczniów, w tym 6 chłopców
- kl. VI b - 16 uczniów, w tym 6 chłopców
-

W związku z powyższym podział na lekcjach wychowania fizycznego na grupy dziewcząt i chłopców nie jest wymagany.

Radny Aleksander Bożko – dot. naprawy jezdni na ulicy Batorego, przy moście.

Odpowiedzi na interpelację udzielono pismem z dnia 11 maja 2015 r. informując, że interpelacja zostanie ponownie rozpatrzona w okresie późniejszym. Obecnie trwają prace związane z bieżącym utrzymaniem dróg bitumicznych i łataniem ubytków w jezdni. Po zakończeniu tych prac i dokonaniu rozliczenia możemy wówczas rozpatrzeć przedmiotową sprawę.

Radna Eugenia Kruk – dot. przejścia dla pieszych łączącego ulicę Żwirki i Wigury z ulicą Kryniczną.

Odpowiedzi na interpelację udzielono pismem z dnia 6 maja 2015 r. informując, że wykonanie tego zadania wymaga opracowania dokumentacji technicznej uzgodnionej z Konserwatorem Zabytków, uzyskania prawomocnego pozwolenia na budowę oraz budowy kablowego obwodu oświetleniowego z ustawieniem na przedmiotowej alejce słupów typu parkowego. Wykonanie tego zadania z przyczyn formalno-technicznych w tym roku budżetowym jest niemożliwe.

Biorąc pod uwagę zasadność i celowość tego przedsięwzięcia informuję, że zostaną podjęte działania w celu opracowania dokumentacji technicznej w tym roku budżetowym co pozwoli na realizację tego zadania w przyszłości.

Radna Eugenia Kruk – dot. wzmożonej kontroli przez patrole piesze policji Parku Królowej Heleny w związku z częstym przebywaniem na tym terenie osób nadużywających alkoholu.

Odpowiedzi na interpelację udzielono pismem z dnia 30 kwietnia 2015 r. informując, że w dniu 30 kwietnia 2015 roku wystąpiono do Komendanta Powiatowego Policji w Bielsku Podlaskim o objęcie w godzinach 7⁰⁰ - 9⁰⁰ i 14⁰⁰ – 15⁰⁰ większą kontrolą wskazanego terenu.

Radna Eugenia Kruk – dot. umieszczenia tabliczek o niewyprowadzanie psów na tereny zieleni miejskiej.

Odpowiedzi na interpelację udzielono pismem z dnia 11 maja 2015 r. informując, że w przeszłości tabliczki z takim napisem były umieszczane na trawnikach. Nie zdały jednak one egzaminu. W roku 2012 w miejskich parkach miasto zainwestowało w tzw. „psie pakiety” do sprzątania po swoich „pupilach”. Zamówione tabliczki jak i ww. pakiety były niszczone przez nieodpowiedzialne osoby. Pomimo braku efektów w dyscyplinowaniu mieszkańców w utrzymaniu czystości na zieleńcach po swoich zwierzętach, propozycja Pani radnej zostanie rozważona przy konstruowaniu budżetu Miasta Bielsk Podlaski na 2016 r. Nadmieniono, że zgodnie z art. 145 kodeksu wykroczeń zaśmiecanie miejsc dostępnych dla publiczności, w tym między innymi trawników lub zieleńców jest wykroczeniem podlegającym karze grzywny i powinno być sankcjonowane przez organy ścigania.

Radny Piotr Ostaszewski – dot. stanu drogi ulicy Bagnistej.

Odpowiedzi na interpelację udzielono pismem z dnia 11 maja 2015 r. informując, iż przedmiotowa droga była wyrównana w okresie wiosennym, poprzez mechaniczne profilowanie wraz z zagęszczeniem walcem. Po dokonaniu ponownego przeglądu w dniu 05.05.2015r. nie zachodzi konieczność jej wyrównania, ponieważ nawierzchnia drogi jest dobra. W okresie letnim w czasie wykonywania bieżącego utrzymania dróg gruntowych zostaną wykonane także prace na tej ulicy.

Radny Mirosław Gołębiowski – emisji zanieczyszczeń z kotłowni centralnego ogrzewania Spółdzielni Inwalidów w Bielsku Podlaskim oraz z małych kotłowni, które występują w blokach komunalnych przy Żwirki i Wigury Nr 5, 5 A.

Odpowiedzi na interpelację udzielono pismem z dnia 12 maja 2015 r. informując, że Plan rozwoju Miejskiego Przedsiębiorstwa Energetyki Ciepłej S.A. w Bielsku Podlaskim w zakresie zaspokojenia obecnego i przyszłego zapotrzebowania na ciepło w latach 2014-2017 przewiduje budowę przyłącza oraz węzła ciepłego do ww. Spółdzielni w roku 2017.

Radny Mirosław Gołębiowski – dot. poprawy organizacji i handlu w dni targowe na targowicy miejskiej.

Odpowiedzi na interpelację udzielono pismem z dnia 5 maja 2015 r. informując, że:

W dniu 27 kwietnia 2015 r. odbyło się spotkanie w sprawie czystości i porządku w mieście oraz handlu na targowisku miejskim przy ul. Krynicznej oraz przyległych placach i ulicach, w którym udział wzięli przedstawiciele następujących instytucji: Powiatowego Zarządu Dróg, Komendy Powiatowej Policji, Przedsiębiorstwa Komunalnego, Spółdzielni Mieszkaniowej, Wspólnoty Mieszkaniowej przy ul. A. Mickiewicza, Firmy Sprzątającej „BANIOCHA” oraz Administratora Targowicy Miejskiej. Celem spotkania było podjęcie wspólnych rozwiązań służących poprawie czystości i porządku w mieście, w tym przede wszystkim ograniczeniu uciążliwości funkcjonowania targowiska, a zwłaszcza zminimalizowania handlu w centrum miasta w pasie drogowym ul. A. Mickiewicza przy budynkach Spółdzielni Mieszkaniowej (bank CREDIT AGRICOLE, sklep bochen, filia poczty, bank PKO), terenie należącym do trzech właścicieli: Gminy Miejskiej, Starostwa Powiatowego i Spółdzielni Mieszkaniowej. Ograniczenie prowadzenia sprzedaży na tym terenie ma polegać na wyznaczeniu linii oddzielającej część przeznaczoną do handlu od części w której zabrania się prowadzenia przedmiotowej sprzedaży.

Konsekwencją ww. spotkania było kolejne spotkanie – w dniu 29 kwietnia 2015 r. przedstawiciele Urzędu Miasta z przedstawicielami Powiatowego Zarządu Dróg i Spółdzielni Mieszkaniowej w celu ustalenia przebiegu tej linii. Uzgodniono, iż linia będzie namalowana żółtą farbą z oznaczeniem „zakaz handlu”. Jej wykonania podjął się Powiatowy Zarząd Dróg, w terminie do 7 maja 2015 (jeśli pozwolą na to warunki atmosferyczne). W jakim stopniu będzie respektowany ww. zakaz przez handlowców pokażą najbliższe czwartki. Bardzo pomocne byłyby niewątpliwie patrole funkcjonariuszy policji, jednak możliwości współpracy z policją są mocno ograniczone. Pan Wojciech Rutkowski – Komendant Powiatowej Policji w Bielsku Podlaskim podczas ww. spotkania stwierdził, że nie zawsze jest możliwość wysłania patroli na targowisko, z uwagi na ograniczenia kadrowe. Poza tym oznajmił, że są różne priorytety. W pierwszej kolejności załatwia się sprawy wypadków, bo tu w grę wchodzi życie ludzkie.

Odpowiedź na zadane przez Radnego pytania w kwestii skutecznych działań funkcjonariuszy policji w 2014 roku i aktualnie w celu zdyscyplinowania handlowców odnośnie miejsc do handlu oraz właściwego parkowania, a także stosowania środków oddziaływania wychowawczego wobec osób łamiących prawo, zostanie udzielona po otrzymaniu tych informacji z Komendy Powiatowej Policji w Bielsku Podlaskim.

Radny Mirosław Gołębiowski – dot. przyjęcia oświadczenia w sprawie braku działań zmierzających do realizacji obwodnicy miasta Bielsk Podlaski.

Odpowiedzi na interpelację udzielono pismem z dnia 13 maja 2015 r. informując, że projekt odpowiedniego oświadczenia został przedłożony pod obrady sesji Rady Miasta Bielsk Podlaski zaplanowanej na maj 2015 r.

Radny Andrzej Waszkiewicz – dot. zniszczenia powierzchni chodnikowej, przez samochód ciężarowy zaparkowany przy ulicy Słowackiego 21 oraz słupków metalowych stojących na końcu ulicy Kolejowej.

Odpowiedzi na interpelację udzielono pismem dnia 11 maja 2015 r. informując, iż przedmiotowe słupki metalowe zostały usunięte. Natomiast chodnik w ulicy Słowackiego przy posesji 21 wymaga gruntownej przebudowy, ponieważ płytki betonowe są zniszczone i nie nadają się do ponownego wbudowania. Pracownicy Urzędu Miasta nie posiadają wiedzy, jaki samochód ciężarowy wjechał na chodnik. Wystąpiono do Komendy Powiatowej Policji z wnioskiem o ustalenie sprawcy.

Radny Andrzej Waszkiewicz – dot. możliwości wynajmu sprzętu będącego w dyspozycji Urzędu Miasta.

Odpowiedzi na interpelację udzielono pismem z dnia 7 maja 2015 r. informując, że maszyny, urządzenia, środki transportu i inne rzeczy będące na ewidencji środków trwałych oraz ewidencji pozostałych środków trwałych Urzędu Miasta Bielsk Podlaski, urząd nie wynajmuje. Środki trwałe rozumiane jako rzeczowe aktywa trwałe i zrównane z nimi, o przewidywanym okresie ekonomicznej użyteczności dłuższej niż rok, kompletne, zdatne do użytku i przeznaczone na potrzeby jednostki urząd zakupuje tylko i wyłącznie na potrzeby własne, do użytku służbowego.

Radny Andrzej Waszkiewicz – dot. ewidencji czasu pracy pojazdów służbowych, szczególnie samochodów osobowych za pierwszy kwartał bieżącego roku.

Odpowiedzi na interpelację udzielono pismem z dnia 11 maja 2015 r. informując, że zgodnie z obowiązującymi przepisami prawa nie prowadzi się ewidencji czasu pracy pojazdów służbowych.

Prowadzone są natomiast dla poszczególnych pojazdów służbowych karty drogowe. Jednak one zgodnie z wyrokiem: NSA z 21.08.2013 I OSK 681/13 „stanowią dokumenty o charakterze wewnętrznym, bowiem nie zawierają danych publicznych i tym samym nie stanowią informacji publicznej. Karty drogowe dotyczą wyłącznie kwestii organizacji pracy w zakresie rozliczania czasu pracy pracowników uprawnionych do używania pojazdów służbowych przy wykonywaniu obowiązków pracowniczych związanych z wyjazdami służbowymi i delegowaniem do pracy poza siedzibę urzędu. Są więc podstawą do powierzenia pracownikowi samochodu służbowego i mogą mieć jedynie znaczenie w sprawie odpowiedzialności materialnej pracownika za powierzone mienie. Mają więc wyłącznie walor organizacyjny i porządkowy, nie są załączane do akt sprawy, a są wyłącznie narzędziem pracodawcy w zakresie kierowania wykonywaniem pracy przez pracownika, ściśle skorelowanym z poleceniem służbowym (polecenie wyjazdu służbowego). Co istotne, karty drogowe nie są dokumentami sporządzonymi i podpisanym przez funkcjonariusza publicznego, gdyż zostają sporządzone przez pracowników w ramach pełnienia czynności służbowych i jako dokumenty wewnętrzne nie są skierowane do podmiotów zewnętrznych.”.

W Urzędzie prowadzona jest ewidencja czasu pracy poszczególnych pracowników, w tym również kierowców. Ewidencja czasu pracy pracownika stanowi jednak dokumentację pracowniczą, która również nie podlega udostępnieniu. Może ona być udostępniana tylko uprawnionym organom ścigania oraz organom kontrolnym.

Radny Andrzej Waszkiewicz – dot. kryteriów jakie są brane pod uwagę przez Urząd Miasta przy składaniu zamówienia publicznego.

Odpowiedzi na interpelację udzielono pismem z dnia 5 maja 2015 r. informując, że Urząd Miasta prowadzi postępowania o zamówienie publiczne na podstawie wewnętrznej procedury ISO 9001:2009 **Procedura zamówień publicznych do 30 000 EURO**. Zgodnie z procedurą, zapytanie jest kierowane do co najmniej dwóch wykonawców. Po złożeniu ofert dokonywana jest analiza złożonych ofert, zgodnie z wymaganiami zawartymi w zapytaniu ofertowym oraz wybór oferty najkorzystniejszej. Następnie, o wyborze najkorzystniejszej oferty są powiadamiani wszyscy wykonawcy, którzy złożyli oferty w tym postępowaniu.

Radna Iwona Kołos – dot. przygotowania informacji dotyczącej mieszkańców posesji prywatnych.

Odpowiedzi na interpelację udzielono pismem z dnia 7 maja 2015 r. wyjaśniając, iż zostaną one wysłane w przyszłym roku wraz z informacjami dotyczącymi wysokości opłat za wywóz odpadów. W bieżącym roku informacje takie zostały już bowiem rozesłane.

Radna Iwona Kołos – dot. kwestii braku placu zabaw w dzielnicy Zatorze.

Odpowiedzi na interpelację udzielono pismem z dnia 8 maja 2015 r. informując, iż w najbliższych latach nie jest planowana taka inwestycja.

Do dyspozycji dzieci z dzielnicy położonej za torami kolejowymi oddaliśmy w ubiegłym roku nowoczesny plac zabaw przy Szkole Podstawowej Nr 2 im kpt. Wł. Wysockiego w Bielsku Podlaskim przy ul. kpt. Wł. Wysockiego 6.

Plac zabaw przy Szkole Podstawowej Nr 2 mimo, iż znajduje się na terenie ogrodzonej szkoły, umożliwia swobodny dostęp do korzystania z niego po zakończeniu zajęć szkolnych oraz w soboty i niedziele. Dzieci mogą przebywać tam pod opieką rodziców.

Radna Danuta Karniewicz – dot. problemu drzew rosnących w pasie drogowym przy ulicy Mickiewicza

Odpowiedzi na interpelację udzielono pismem z dnia 8 maja 2015 r. informując, iż ponownie wystosowano pismo do Powiatowego Zarządu Dróg w Bielsku Podlaskim z prośbą o podjęcie działań w przedmiotowej sprawie.

BURMISTRZ MIASTA

/-/ Jarosław Borowski