

ZESTAWIENIE ODPOWIEDZI
na interpelacje, wnioski i zapytania zgłoszone przez radnych
podczas obrad IX sesji Rady Miasta Bielsk Podlaski
w dniu 30 czerwca 2015 r. oraz w okresie międzysesyjnym

Radny Piotr Ostaszewski - dot. wprowadzenia zmiany organizacji ruchu na skrzyżowaniu ulic: Poświętnej, Kościelnej i Kościuszki.

Odpowiedzi na interpelację udzielono pismem z dnia 7 lipca 2015 r. informując, iż przedmiotowe skrzyżowanie jest oznakowane prawidłowo. Proponowana przez Radnego zmiana organizacji ruchu poprzez usunięcie znaku A-7 „ustęp pierwszeństwa” w ulicy Poświętnej i ustawienie znaków A-5 „skrzyżowanie dróg” znacznie pogorszy obsługę komunikacyjną na tym odcinku ulic.

Radny Piotr Ostaszewski - dot. uporządkowania i zabezpieczenia posesji przy ulicy Poświętnej.

Odpowiedzi na interpelację udzielono pismem z dnia 3 lipca 2015 r. informując, iż Burmistrz Miasta Bielsk Podlaski zwrócił się do właściciela przedmiotowej działki, zgodnie z obowiązującymi przepisami, tj. ustawą z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013r. poz. 1399 z późn. zm.) o doprowadzenie nieruchomości do należytego stanu porządkowego, poprzez wykoszenia chwastów i zarośli oraz uprzątnięcia śmieci.

Zapisy dotyczące nałożenia na właścicieli nieruchomości obowiązków w tym zakresie ustawodawca ograniczył do części nieruchomości służących do użytku publicznego, nie zaś do terenu całej nieruchomości.

Radny Piotr Ostaszewski – dot. zabezpieczenia w budżecie miasta środków na projekt „Bezpieczna Bielszczanka”

Odpowiedzi na interpelację udzielono pismem z dnia 6 lipca 2015 r. informując, iż w celu rozpoznania skali problemu dotyczącego bezpieczeństwa kobiet w naszym mieście udających się do pracy lub z niej wracających w godzinach wieczornych i nocnych, zwrócono się do Komendanta Powiatowego Policji w Bielsku Podlaskim z prośbą o udostępnienie danych statystycznych z ostatnich kilku lat będących w zasobach policji dotyczących poruszanego w interpelacji problemu.

Jednocześnie zwrócono się z prośbą o poinformowanie, czy Pan Radny posiada informacje o napadach na kobiety powracające wieczorem i nocą z pracy lub udające się do niej, a także czy kobiety których dotyczy interpelacja, zgłaszały do Radnego prośbę o zorganizowanie kursu samoobrony oraz, że będą w nim uczestniczyły.

Pismem z dnia 27 lipca 2015 r. została przekazana Radnemu informacja uzyskana z Komendy Powiatowej Policji w Bielsku Podlaskim w przedmiotowej sprawie - treść pisma stanowi załącznik do niniejszego zestawienia.

Radny Piotr Ostaszewski – dot. remontu budynku byłego żłobka położonego przy ulicy Poświętnej 3, działań na uzyskanie środków zewnętrznych oraz możliwości utrzymania tej posesji we właściwym stanie sanitarnym i wizualnym.

Odpowiedzi na interpelację udzielono pismem z dnia 6 lipca 2015 r. informując, że w przedmiotowych sprawach skierowano pisemne zapytanie do Caritas Diecezji Drohiczyńskiej z siedzibą w Drohiczynie.

Po uzyskaniu odpowiedzi od Caritas Diecezji Drohiczyńskiej, zostanie przekazana Radnemu uzyskana informacja.

Pismem z dnia 17 lipca 2015 r. została przekazana Radnemu informacja z Caritas Diecezji Drohiczyńskiej w przedmiotowej sprawie - treść pisma stanowi załącznik do niniejszego zestawienia.

Radny Tomasz Sulima – dot. kwestii zaniedbanej działki przy ul. Wiejskiej w dzielnicy Studziwody.

Odpowiedzi na interpelację udzielono pismem z dnia 3 lipca 2015 r. informując, iż Burmistrz Miasta Bielsk Podlaski zwrócił się do właścicieli przedmiotowej działki, zgodnie z obowiązującymi przepisami, tj. ustawą z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013r. poz. 1399 z późn. zm.) o doprowadzenie nieruchomości do należytego stanu porządkowego, poprzez wykoszenie chwastów i zarośli oraz uprzątnięcie śmieci.

Zapisy dotyczące nałożenia na właścicieli nieruchomości obowiązków w tym zakresie ustawodawca ograniczył do części nieruchomości służących do użytku publicznego, nie zaś do terenu całej nieruchomości.

Radny Piotr Wawulski – dot. założenia skrzynek e-mail dla radnych.

Odpowiedzi na interpelację udzielono pismem z dnia 13 lipca 2015 r. informując, iż założenie skrzynki e-mail w domenie „@bielsk-podlaski.pl” dla każdego radnego nie stanowi żadnego problemu, tak samo jak podanie do publicznej wiadomości adresu e-mail na stronie Biuletynu Informacji Publicznej Urzędu Miasta, stronie internetowej urzędu oraz na tablicy informacyjnej. Potrzebę posiadania skrzynki elektronicznej powinien potwierdzić każdy Radny indywidualnie.

W związku z tym wystosowano mailowo zapytanie do radnych w tej sprawie. Na dzień sporządzania niniejszego zestawienia odpowiedzi udzieliło 12 radnych, z czego:

- 10 radnych opowiedziało się za założeniem skrzynki e-mail,
- 1 radny jest przeciwny temu rozwiązaniu,
- 1 radny nie ma zdania, bądź też opowiedział się za rozwiązaniem jakie przyjmie większość.

Radnym, którzy wyrazili zgodę na założenie skrzynek e-mail, zostaną one założone z dniem 1.09.2015 r. i podane do publicznej wiadomości.

Radny Jerzy Czeczuga, Radna Eugenia Kruk – dot. naprawy pobocza drogi krajowej Nr 66 na ulicy Kleszczelowskiej w kierunku firmy IKEA oraz naprawę nawierzchni asfaltowej ww. drogi na odcinku od ulicy Kleszczelowskiej do wsi Malenniki.

Odpowiedzi na interpelację udzielono pismem z dnia 7 lipca 2015 r. informując, iż przedmiotowe interpelacje zostały przekazane do załatwienia według właściwości do Generalnej Dyrekcji Dróg Krajowych i Autostrad w Białymstoku.

Pismem z dnia 11 sierpnia 2015 r. została przekazana Radnym informacja z Generalnej Dyrekcji Dróg Krajowych i Autostrad w Białymstoku w przedmiotowej sprawie - treść pisma stanowi załącznik do niniejszego zestawienia.

Radny Jerzy Czczuga – dot. wniosków mieszkańców Bielska Podlaskiego, z ulicy Wschodniej.

Odpowiedzi na interpelację udzielono pismem z dnia 10 lipca 2015 r. informując, że zostało podtrzymane wcześniej wyrażone - pismami z dnia 29 maja 2015 r. i 18 czerwca 2015 r. - stanowisko w tej sprawie (kserokopie pism w załączeniu do niniejszego zestawienia).

Radny Jerzy Czczuga – dot. oznakowania skrzyżowania ulicy Chmielnej z ulicą Widowską oraz kabli telefonicznych zwisających ze słupów na ulicy Kowalskiej i ulicy Młynowej.

Odpowiedzi na interpelację udzielono pismem z dnia 7 lipca 2015 r. informując, że sprawa oznakowania została przekazana do załatwienia według właściwości do Powiatowego Zarządu Dróg.

Natomiast przewody telekomunikacyjne zwisające w ulicy Kowalskiej nr 13 i 15 oraz w ulicy Młynowej nr 1 i 3 zostały zgłoszone do właściciela tej linii, tj. Orange Polska.

Pismem z dnia 5 sierpnia 2015 r. została przekazana Radnemu informacja uzyskana z Powiatowego Zarządu Dróg w Bielsku Podlaskim w sprawie oznakowania skrzyżowania ulicy Chmielnej z ulicą Widowską - treść pisma stanowi załącznik do niniejszego zestawienia.

Radny Andrzej Waszkiewicz – dot. traw rosnących na chodnikach.

Odpowiedzi na zapytanie udzielono pismem z dnia 3 lipca 2015 r. informując, że chodniki miejskie są sukcesywnie opryskiwane preparatami chwastobójczymi przez służby miejskie. Ponadto do Powiatowego Zarządu Dróg zostało wysłane pismo w celu oczyszczania ulic i chodników będących we władaniu tego zarządcy.

Radny Andrzej Waszkiewicz – dot. braku oznakowania poziomego na całej długości ulicy Chmielnej.

Odpowiedzi na interpelację udzielono pismem z dnia 7 lipca 2015 r. informując, iż sprawa została przekazana do załatwienia według właściwości do Powiatowego Zarządu Dróg w Bielsku Podlaskim.

Pismem z dnia 3 sierpnia 2015 r. została przekazana Radnemu informacja uzyskana z Powiatowego Zarządu Dróg w Bielsku Podlaskim w przedmiotowej sprawie - treść pisma stanowi załącznik do niniejszego zestawienia.

Radny Andrzej Waszkiewicz – dot. sprecyzowania - jakie to są „nierealne” wyniki Przedsiębiorstwa Komunalnego.

Odpowiedzi na interpelację udzielono pismem z dnia 16 lipca 2015 r. wyjaśniając jak niżej:

Głównym powodem nierealności wyniku finansowego Przedsiębiorstwa Komunalnego spółka z o.o. w Bielsku Podlaskim za 2014r. jest należność sporna dotycząca

zakończonych i wykonanej w 2010 r. rekultywacji tzw. „starego” składowiska na działce o nr geod. 396 w miejscowości Augustowo (własność gminy wiejskiej, a będącej w użytkowaniu Miasta Bielsk Podlaski) na kwotę 1.685.864,64 zł. Faktura nr 01/W/13 - stanowiąca koszt poniesionych nakładów na składowisko w wyżej podanej kwocie - została wystawiona przez spółkę w dniu 25.02.2013 r. Faktura nie została uznana przez Burmistrza i odesłano ją do spółki.

Wprawdzie w dniu 23 marca 2010 r. Rada Miasta Bielsk Podlaski podjęła uchwałę nr XLVIII/277/10 w sprawie powierzenia Przedsiębiorstwu Komunalnemu Spółka z o.o. wykonania rekultywacji miejskiego składowiska odpadów stałych, w której to Rada Miasta postanowiła:

- 1) powierzyć rekultywację spółce, mimo iż w akcie założycielskim, tj. w umowie spółki w § 9 ust.7 aktu notarialnego z dnia 23.02.2009r.; repertorium A Nr 1300/2009 zostało wpisane, iż przedmiotem działania spółki jest „*Działalność związana z rekultywacją i pozostała działalność usługowa związana z gospodarką odpadami PKD 39*”
- 2) wyraziła zgodę, aby w latach 2011 – 2021 z budżetu Miasta Bielsk Podlaski zostały wypłacone faktycznie poniesione przez spółkę wydatki związane z rekultywacją po pomniejszeniu pewnych pozycji, które zostały przypisane spółce (wkład własny Przedsiębiorstwa Komunalnego spółka z o.o. w kwocie 496.800zł; spłatę zaciągniętej w Narodowym Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie pożyczki w kwocie 760.800 zł.; odsetki od udzielonej pożyczki w kwocie 125.300 zł.) do kwoty 1.382.900 zł
- 3) upoważniła Burmistrza Miasta Bielsk Podlaski do zawarcia porozumienia z Przedsiębiorstwem Komunalnym spółka z o.o. w Bielsku Podlaskim, określającego szczegółowe zasady wykonania zadania oraz rozliczenia poniesionych przez Miasto płatności;

to jednak Burmistrz Miasta Bielsk Podlaski takiego porozumienia wykonawczego nie zawarł z Zarządem spółki;

Sprawa jest sporna. Każda ze stron przedstawiała argumentację na swoją korzyść. Zgodnie ze stanowiskiem Regionalnej Izby Obrachunkowej w Białymstoku z dnia 24.12.2014r., znak RIO.II.025-11/2/14, cyt. „Wynikający z art.20 ust.1 ustawy z 3 lutego 1995r. o ochronie gruntów rolnych i leśnych (t.j. Dz.U z 2013r., poz. 1205 ze zm.; dalej: u.o.g.r) obowiązek rekultywacji gruntów ciąży na osobie (fizycznej, prawnej oraz jednostkach organizacyjnych nieposiadających osobowości prawnej – art.4 pkt.3 u.o.g.r.) jest obowiązkiem publicznoprawnym. Ciąży on na osobach wskazanych w ustawie („osobie powodującej utratę albo ograniczenie wartości użytkowej gruntów”) i nie może być przenoszony na inne osoby, jeżeli ustawa nie przewiduje takiej możliwości. (....).

Wobec tak ukształtowanego stanu prawnego (...) stwierdzić należy, że wszelkie umowy zawarte przez Miasto z Przedsiębiorstwem Komunalnym sp. z o.o. w Bielsku Podlaskim modyfikujące podstawowy obowiązek rekultywacji wysypiska odpadów komunalnych nie mogą prowadzić do przejęcia tego obowiązku przez Miasto. (....).

Także uchwała nr XLVIII/277/10 Rady Miasta Bielsk Podlaski z 23 marca 2010r. w sprawie powierzenia Przedsiębiorstwu Komunalnemu sp. z o.o. w Bielsku Podlaskim wykonania rekultywacji miejskiego składowiska odpadów stałych, w której w § 1 Rada „powierza wykonanie (...) zadania własnego miasta Bielsk Podlaski w zakresie rekultywacji miejskiego składowiska odpadów stałych” nie może, jako akt pod – ustawowy, zmieniać postanowień zawartych w ustawach i określających obowiązki publicznoprawne. Jak już wyżej wspomniano, obowiązki te w rozpatrywanej sprawie, określa art.20ust.1 u.o.g.r., a nie ogólna norma kompetencyjna zawarta w art. 7 ustawy z 8 marca 1990r. o

samorządzie gminnym (t. j. Dz. U. z 2013r., poz. 594 ze zm.), która oznacza jedynie, że do zadań gminy należą m. inn. sprawy wysypisk, ale nie określa konkretnych sposobów rozwiązywania tych spraw.”

Podnosząc fakt, że Burmistrz Miasta Bielsk Podlaski nie zawarł nigdy porozumienia czy też umowy wykonawczej z Przedsiębiorstwem Komunalnym, należy podkreślić, że źródłem powstania zobowiązania nie może być uchwała Rady Miasta, lecz umowa, czy też porozumienie.

Mając na uwadze powyższe Burmistrz Miasta uważa, że roszczenie Przedsiębiorstwa o częściowy zwrot poniesionych przez spółkę nakładów jest bezprzedmiotowe. W związku z tym, powinny być dokonane w księgach jednostki zapisy korygujące nieuzasadnione powstanie należności. Bez względu na sposób dokonania korekt w księgach rachunkowych koniecznym staje się skorygowanie podatku od osób prawnych za 2013 r. i rozliczenie podatku należnego VAT z Urzędem Skarbowym.

Należy podkreślić, że przyjmując, iż roszczenie spółki jest bezzasadne spółka:

1. powinna mieć faktycznie za 2013 r. stratę finansową w wysokości stanowiącej różnicę kwoty netto f-ry i wyniku finansowego wykazanego za 2013r.
2. powinna wystąpić o zwrot nadpłat podatków (VAT i CIT) do Urzędu Skarbowego,
3. sporządzając jednocześnie sprawozdanie za 2014r. koniecznym byłoby wówczas uwzględnienie pokrycia straty finansowej za 2013r.

Zarząd Spółki tymczasem przyjął inny wariant postępowania, bowiem uznał utworzoną w księgach Spółki należność jako sporną i utworzył odpis aktualizujący powyższą należność w wysokości 111.100 zł., stanowiący 6,6% należności spornej od Miasta. Jak zauważył biegły rewident Pan Eugeniusz Jaszczuk w pkt. Va swojej opinii odpis ten jest zdecydowanie za niski, cyt. *„Nie zgłaszając innych, aniżeli przedstawione wyżej, zastrzeżeń do prawidłowości i rzetelności zbadanego sprawozdania finansowego stwierdzamy, że utworzony w jednostce odpis aktualizujący należność sporną z Urzędem Miasta Bielsk Podlaski jest zdaniem badającego sprawozdanie finansowe za niski. Nie wnosząc zastrzeżeń do zasady tworzenia odpisów uważamy, że należałoby – pomimo posiadanych pozytywnych opinii w zakresie racji spółki w prowadzonym sporze – rozważyć konieczność zwiększenia utworzonego odpisu.”*. Pomimo, że uwaga powyższa nie jest ujęta w katalogu ujawnionych zastrzeżeń, to na tej podstawie można sformułować wniosek, że wynik finansowy sprawozdania za 2014r. zatwierdzonego przez biegłego rewidenta (z uwzględnieniem wariantu przedstawionego przez spółę) jest nierealny. A jest to spowodowane brakiem urealnienia należności z powodu zbyt niskiego odpisu aktualizacji należności spornej dochodzonego przez Przedsiębiorstwo Komunalne spółka z o.o. od Miasta Bielsk Podlaski. Przy okazji należy zauważyć, że utworzenie odpisu na poziomie ok. 21% roszczenia (sposób liczenia bardzo ogólny: $(233\ 390,16\ \text{zł} + 111\ 100\ \text{zł}) / 1\ 685\ 864,64\ \text{zł} * 100 = 20,43\%$) spowodowałby brak zysku netto. Byłby natomiast zysk podatkowy, bowiem odpis aktualizujący nie jest kosztem uzyskania przychodów. Obecnie w sprawozdaniu zysk ten wynosi **233 390,16 zł.** Jeżeli zdaniem zarządu spółki roszczenie jest sporne - należałoby, tak jak sugeruje rewident, utworzyć odpis w zdecydowanie wyższej wysokości, co niestety mogłoby spowodować powstanie straty za 2014r. **Zatem można stwierdzić, że wymieniony powód jest istotną nieprawidłowością i informacją, że w jednostce występują istotne odstępstwa od zasad rachunkowości, a mianowicie zasady ostrożnej wyceny.**

W związku z tym, że sprawa jest sporna i każda ze stron od 2010r. przedstawiała argumentację na swoją korzyść, Przedsiębiorstwo Komunalne spółka z o.o. w m-cu lipcu 2015r. wystąpiło z powództwem (ze względu na duże koszty sądowe) o częściową zapłatę należności przeciwko Miastu Bielsk Podlaski. Dopóki nie zakończy się postępowanie sądowe lub spółka sama nie zrezygnuje z dochodzenia swoich roszczeń od Miasta uznając, że wystawienie faktury było bezzasadne, dopóty nie może być zatwierdzone sprawozdanie finansowe spółki. Zatwierdzenie sprawozdania otwiera możliwość podziału nadwyżki za 2014r., podczas gdy de facto za 2013r. może być strata finansowa. Wówczas strata ta powinna być sfinansowana nadwyżką 2014r.

Mając na uwadze powyższe należy powiedzieć, że w kontekście powyższej argumentacji wynik finansowy za 2014r. jest nierealny. O ile w 2013r. spółka traktowała należność jako nieprzeterminowaną, o tyle w 2014r. należność została uznana jako sporna. Fakt ten powoduje konieczność utworzenia odpisu aktualizującego w odpowiednio wyższej wysokości na wypadek uznania przez Sąd racji Burmistrza a nie Zarządu spółki.

Nierozwiązanie problemu sprzed 5 lat niewątpliwie jest utrudnieniem w zarządzaniu finansami zarówno dla Zarządu Przedsiębiorstwa Komunalnego spółka z o.o. jak i Burmistrza Miasta Bielsk Podlaski.

Radny Andrzej Waszkiewicz – dot. wykazania różnic pomiędzy sprawozdaniem Przedsiębiorstwa Komunalnego za rok 2013, a sprawozdaniem za rok 2014.

Odpowiedzi na interpelację udzielono pismem z dnia 16 lipca 2015 r. wyjaśniając jak niżej:

W sprawozdaniu finansowym za 2014 r. należność (faktura nr 01/W/13 z dnia 25.02.2013r) dotycząca zakończonej i wykonanej w 2010 r. rekultywacji tzw. „starego” składowiska na działce o nr geod. 396 w miejscowości Augustowo (własność gminy wiejskiej, a będącej w użytkowaniu Miasta Bielsk Podlaski) na kwotę 1.685.864,64 zł. została uznana jako sporna (co powinno skutkować dokonaniem utworzenia odpisu aktualizującego w odpowiednio wyższej wysokości na wypadek uznania przez Sąd racji Burmistrza a nie Zarządu spółki) natomiast w sprawozdaniu finansowym za 2013 r. jako niesporna.

Inną kwestią jest kwestionowanie przez Burmistrza zasadności roszczenia spółki, co przy uznaniu przez Sąd stanowiska Burmistrza, spowoduje konieczność dokonania korekt sprawozdań finansowych spółki.

Uzupełnieniem niniejszej odpowiedzi stanowi odpowiedź na interpelację dotyczącą zapytania w sprawie wyjaśnienia „*nierealności wyniku finansowego Przedsiębiorstwa Komunalnego spółka z o.o. w Bielsku Podlaskim*”.

Radna Danuta Karniewicz – dot. przyczyny niepodpisania zgody na wypłatę nagród od zysku w Przedsiębiorstwie Komunalnym oraz umieszczenia ławki na ostatnim przystanku MPK, na ulicy Wschodniej, dla osób starszych, którzy wracają z ogródków działkowych.

Odpowiedzi na interpelację udzielono pismem z dnia 13 lipca 2015 r. informując, że powodem nieudzielenia absolutorium Zarządowi Spółki jest nierealna, budząca obawy sytuacja majątkowa Przedsiębiorstwa Komunalnego sp. z o.o. w Bielsku Podlaskim. Natomiast ławka na przystanku komunikacyjnym przy ul. Wschodniej zostanie ustawiona.

Radna Iwona Kolos – dot. ograniczenia ruchu samochodów ciężarowych powyżej 10 ton na ulicy Wyszyńskiego oraz przygotowania postoju dla taksówek w centrum miasta.

Odpowiedzi na interpelację udzielono pismem z dnia 7 lipca 2015 r. informując, że wprowadzenie znaku drogowego B-5n 10 ton „zakaz wjazdu samochodów ciężarowych” na odcinku od ul. 11 Listopada do ul. Wojska Polskiego jest niezasadne. Przedmiotowa ulica jest drogą publiczną, a samochody o dużej ładowności przejeżdżają sporadycznie, gdyż cały ruch drogowy przebiega drogą krajową Nr 19, tj. ul. Wojska Polskiego. Przy zamknięciu torów kolejowych w ulicy Mickiewicza jest to jedyny przejazd do centrum miasta, połączenie z drogami krajowymi, a także przejazd straży pożarnej czy pogotowia.

W przypadku wyznaczenia miejsc postojowych dla taksówek przy ogródku piwnym informuję, iż na tym odcinku ulic: Plac Ratuszowy, Kościelna czy Sienkiewicza występuje duże natężenie ruchu drogowego i zajęcie dodatkowego terenu pasa drogowego bardzo utrudni obsługę komunikacyjną na tych ulicach.

Wniosek zgłoszony podczas rozpatrywania projektu uchwały w sprawie nadania nazwy mostowi w mieście Bielsk Podlaski.

Radny Aleksander Bożko – dot. odmalowania i naprawienia nawierzchni na przedmiotowym moście, przed umieszczeniem tablicy o nadaniu nazwy.

Odpowiedzi udzielono pismem z dnia 7 lipca 2015 r. informując, że przedmiotowe prace zostały zlecone firmie, która wygrała przetarg na remonty bieżące. Natomiast ponowne malowanie balustrady będzie wykonane przez pracowników gospodarczych Urzędu Miasta.

Wniosek zgłoszony podczas 18 punktu porządku obrad – sprawy różne, dyskusja, wolne wnioski.

Przewodniczący Rady Miasta Igor Łukaszuk – dot. rozważenia możliwości w zakresie uzupełnienia psich pakietów i zaapelowania do Spółdzielni Mieszkaniowej w Bielsku Podlaskim, aby na swoich trawnikach tego typu pakiety ustawiła.

Odpowiedzi udzielono pismem z dnia 14 lipca 2015 r. informując, że przedmiotowy temat będzie przedmiotem dyskusji podczas konstrukcji budżetu na rok 2016.

Radny Witold Sysuła – dot. komunikacji miejskiej (interpelacja wpłynęła dnia 8 czerwca 2015 r.).

Odpowiedzi na interpelację udzielono pismem z dnia 23 czerwca 2015 r. informując, że wystąpiono do Przedsiębiorstwa Komunalnego sp. z o.o. z prośbą o przygotowanie przedmiotowych informacji.

Po otrzymaniu ww. danych zostaną one przekazane odrębnym pismem.

Pismem z dnia 30 czerwca 2015 r. została przekazana Radnemu informacja z Przedsiębiorstwa Komunalnego w Bielsku Podlaskim w przedmiotowej sprawie - treść odpowiedzi stanowi załącznik do niniejszego zestawienia.

Radny Wojciech Jaroszko – dot. koszenia trawników i utrzymania czystości w mieście (interpelacja wpłynęła dnia 8 czerwca 2015 r.).

Odpowiedzi na interpelację udzielono pismem z dnia 19 czerwca 2015 r. informując, że koszenie trawników na terenach zieleni miejskiej będących własnością Gminy Miejskiej Bielsk Podlaski wykonuje firma PROOGÓD Olaf Gawryluk z siedzibą przy ul. Wyszyńskiego 14 w Bielsku Podlaskim. Część trawników jest koszonych przez pracowników robót publicznych zatrudnionych w tut. Urzędzie, którzy wykonują także inne prace konserwacyjno-porządkowe na terenach zieleni miejskiej. Łączna powierzchnia trawników zleconych do koszenia wynosi około 29 ha. Całkowita powierzchnia trawników została podzielona na 2 grupy z uwagi na ich położenie, pełnione funkcje i związaną z tym częstotliwość koszenia. Parki, skwery i zieleńce położone w centrum miasta i przy głównych trasach komunikacyjnych o łącznej powierzchni ok. 14,7 ha są koszone z większą częstotliwością. Ponadto trawniki na terenie parków i niektóre trawniki w pasach drogowych są zagrabiane (z wywozem trawy). Cena za 1 m² koszonej powierzchni obejmuje przy tym zebranie i wywóz zanieczyszczeń (śmiecie, butelki, gałęzie itp.), koszenie traw i chwastów, uprzątnięcie resztek roślinnych z przyległych chodników, dróg, placów, alejek itp. Częstotliwość koszenia jest uzależniona od aktualnych potrzeb (np. imprezy odbywające się na terenie parków), warunków atmosferycznych (tj. głównie wilgotnościowych, temperaturowych itp.) mających wpływ na szybkość wzrostu trawy oraz przede wszystkim od wysokości środków finansowych przewidzianych w budżecie miasta na realizację zadania. Nadmieniam, iż część trawników w centrum miasta było koszonych już trzykrotnie. Reasumując należy stwierdzić, iż trawniki na terenach zarządzanych przez tut. Urząd utrzymywane są należycie.

W kwestii utrzymania czystości w centrum miasta wyjaśniono, iż główna ulica miasta tj. Mickiewicza jest w zarządzie Powiatowego Zarządu Dróg. Prace polegające na oczyszczaniu ulic powiatowych oraz odcinków chodników, do których oczyszczania zobowiązany jest zarządca drogi są wykonywane za pomocą własnego sprzętu oraz poprzez własnych pracowników. Oczyszczają oni odcinki chodników, które nie przylegają bezpośrednio do granic nieruchomości będących we władaniu właścicieli prywatnych, wspólnot mieszkaniowych czy też innych podmiotów. W przypadku przylegania chodnika bezpośrednio do działki prywatnej lub będącej własnością innych podmiotów do ich utrzymania zobowiązany jest właściciel lub zarządca nieruchomości.

Natomiast w kwestii prac porządkowych leżących w gestii Urzędu Miasta wyjaśniono, iż mechaniczne oczyszczanie ulic miejskich jest wykonywane przez Przedsiębiorstwo Komunalne Sp. z o.o. Utrzymaniem chodników, alejek parkowych znajdujących w centrum miasta oraz koszy ulicznych zajmuje się firma EKO-TRAKT Paweł Jarocki z siedzibą w Siemiatyczach przy ul. Obrońców Warszawy 15. Tereny nie ujęte w umowach są oczyszczane przez służby miejskie.

Nadmieniono, że w przygotowaniu jest projekt porozumienia pomiędzy podmiotami odpowiedzialnymi za utrzymanie chodników w centrum miasta, mającego na celu oczyszczanie centrum miasta zwłaszcza w dni wolne od pracy, co powinno przyczynić się do poprawy estetyki centrum miasta

W załączeniu radnemu przekazano następujące umowy:

1. Umowę z PROOGÓD Olaf Gawryluk z dnia 27.03.2015 r.
2. Umowę z Przedsiębiorstwem Komunalnym Sp. z o.o. z dnia 28.02.2014 r.
3. Umowę z EKO-TRAKT Paweł Jarocki z dnia 28.03.2014 r.
4. Umowę z EKO-TRAKT Paweł Jarocki z dnia 31.07.2014 r.

Radny Piotr Ostaszewski – dot. wstrzymania prac budowlanych i pozwolenia na budowę budynku przy ulicy Poświętnej (interpelacja wpłynęła dnia 10 czerwca 2015 r.).

Odpowiedzi na interpelację udzielono pismem z dnia 18 czerwca 2015 r. informując, że nieruchomość, na której zostały znalezione ludzkie szczątki podczas prac budowlanych, należy do osoby fizycznej. W związku z tym wszelkie czynności z tym faktem związane należą do właściciela gruntu.

Mając powyższe na uwadze należy zauważyć, że Burmistrz Miasta Bielsk Podlaski nie jest władnym do wstrzymania prac budowlanych. Mimo to o fakcie znalezienia ludzkich szczątków Urząd Miasta poinformował Wojewódzki Urząd Ochrony Zabytków w Białymstoku oraz Oddział IPN Białystok.

Dalszy tok postępowania w powyższej sprawie będzie przedmiotem działań odpowiednich organów.

BURMISTRZ MIASTA

/-/ Jarosław Borowski