

Aleksandrów Kuj. 04.09.2008r.

**Protokół nr 24/08 z posiedzenia Zarządu ZGZK
w dniu 04.09.2008r.**

Ad.1.

Pan Andrzej Cieśla – Przewodniczący Zarządu Związku przywitał członków Zarządu i przybyłych gości Wicestarostę Aleksandrowskiego Władysława Koca i Dyrektora Zarządu Dróg Powiatowych Jerzego Żbikowskiego .

Na podstawie listy obecności (załącznik nr 1 do protokołu) stwierdził quorum.

Ad.2.

Pan Przewodniczący Andrzej Cieśla odczytał proponowany porządek obrad (załącznik nr 2) i zaproponował wprowadzenie dwóch dodatkowych punktów po pkt.5. W pkt. 6 zapoznanie się z informacją przedstawiciela firmy „Abrys” oraz w pkt.7 przesunięcia w budżecie w dziale 750.

Porządek obrad został przyjęty jednogłośnie.

Ad.3.

Na protokolantkę jednogłośnie wyznaczono Patrycję Butlewską. .

Ad.4.

Protokół z poprzedniego posiedzenia zarządu został przyjęty jednogłośnie, po uprzednim odczytaniu wniosków.

Ad.5.

Pan Przewodniczący Andrzej Cieśla zaproponował przejście do punktu 5 porządku obrad, który dotyczył zajęcia stanowiska wobec projektu Uchwały Rady Powiatu w sprawie pozbawienia dróg publicznych kategorii dróg powiatowych i o zmianie uchwały w sprawie zaliczenia dróg powiatowych i ich przebiegu.

Pan Przewodniczący Andrzej Cieśla odczytał pismo od Starosty, w którym mowa o przejęciu dróg przez gminy. Starosta w piśmie skierowanym do Przedstawicieli ZGZK zwraca się z prośbą o wydanie opinii odnośnie projektu uchwały.

Pan Przewodniczący Andrzej Cieśla poprosił zaproszonych gości o zabranie głosu i przybliżenie tej sprawy zebranym.

Pan Marek Ziemiński – Wójt Gminy Zakrzewo zadał pytanie co było u podstawy tego, żeby nas tak obdarować?

Wicestarosta Władysław Koc odpowiedział, że u podstaw tego legło uporządkowanie własności dróg.

Pan Jerzy Żbikowski - Dyrektor Zarządu Dróg Powiatowych, przybliżył zebranim powody takiej decyzji Starostwa.

Mówił o parametrach dróg, kategoriach dróg i wprowadzeniu numeracji oraz o warunkach technicznych, które odpowiadają drogom powiatowymi. Część posiadanych przez powiat dróg nie odpowiada tym warunkom. Zgodził się z zebranymi, że stan tych dróg jest rzeczywiście nienajlepszy i trzeba dużych nakładów pieniężnych żeby je ulepszyć. Tłumaczył, że jako Zarząd Dróg Powiatowych dostają pieniądze od Powiatu, ale nigdy nie dostają tyle ile potrzeba. Twierdził, że gdyby była subwencja to jeszcze by się opłacało, a teraz wszystko zależy od decyzji rady. Prędzej czy później będą wprowadzane takie zasady podziału i numeracji dróg i powinno się iść z postępem i nie robimy tego tylko dlatego żeby tych dróg się pozbyć. Jego zdaniem nikt nie miałby zastrzeżeń żeby je wziąć gdyby to były dobre drogi i tłumaczył, że i tak gminy mają większe możliwości żeby je naprawić niż powiat. Prosił o rozważenie tej propozycji i wydanie opinii. Opinie mogą być negatywne odpowiednio uzasadnione.

Pan Ryszard Borowski - Wójt Gminy Koneck, stwierdził, że w tym co przedstawił Pan Jerzy Żbikowski jest wiele racji, ale głównym problemem są pieniądze, bo wiele dróg trzeba dopiero pobudować, nie wystarczy łątać dziur, a gmina nie ma za co budować. Zgodnie z zapisem ustawy, w której mowa, że droga powiatowa łączy siedziby dwóch gmin lub miast to w gminie Aleksandrów nie ma takich dróg i wszystkie drogi trzeba by zrobić gminne. Według niego wszyscy inaczej podchodzili by do tematu gdyby stan dróg był lepszy, bo dobrze wszyscy wiedzą, że te drogi są w złym stanie technicznym. Tłumaczył, że taki wójt, który wyda pozytywną opinie wchodzi w konflikt ze swoimi mieszkańcami i ze swoją radą. Może poza Raciążkiem i Ciechocinkiem. Zrozumiałe jest to dla Miasta Ciechocinka, bo

władze Ciechocinka mają w tym swój cel, gdy będą to ich drogi to nie będą musieli płacić za zajęcie pasa drogi, uważa też, że drogi w Ciechocinku czy też Aleksandrowie są w znacznie lepszym stanie niż w gminach.

Pan Ryszard Borowski przedstawił wyliczenie kosztów utrzymania drogi na jednego mieszkańca dla każdej gminy.

Pan Władysław Koc – Wicestarosta Aleksandrowski, zwrócił uwagę, że drogi w Ciechocinku to duża zasługa władz lokalnych.

Pan Marian Ogrodowski – Zastępca Burmistrza Miasta Ciechocinka, wyraził pozytywną opinię odnośnie projektu ustawy i przedstawił jakość dróg w mieście.

Pan Marek Ziemiński – Wójt Gminy Zakrzewo, wypowiadając się w imieniu swojej gminy poparł to co powiedział Wójt Gminy Koneck, że gdyby za tym szły pieniądze byłaby zupełnie inna rozmowa. Uważa, że w gminie Zakrzewo stan dróg jest bardzo kiepski.

Pan Janusz Zaremba – Wójt Gminy Bądkowo, był takiego samego zdania, mówił, że w jego gminie drogi łączą albo dwie gminy albo powiaty. Uważa, że nawet za 200 lat tych dróg się nie naprawi, bo to wiąże się z dużymi nakładami pieniężnymi.

Pani Wiesława Słowińska – Wójt Gminy Raciażek, wydałaby opinię pozytywną i z rozmów z członkami rady wniosowała, że ta opinia również byłaby pozytywna, ale do czasu przedstawienia tej opinii nie będzie miała decyzji rady. Pani Wójt zadała pytanie jak będzie w przypadku gdy opinia będzie negatywna czy gminy i tak będą musiały te drogi przejąć?

Pan Władysław Koc – Wicestarosta Aleksandrowski, odpowiedział, że opinia nie wiąże. Zebrane opinie potrzebne są żeby poznać wszystkie głosy. Wyjaśnił, że nie chce żeby ten temat dzielił tylko zbliżał i że po otrzymaniu opinii Starostwo będzie się zastanawiało co dalej, nie ma jeszcze projektu uchwały.

Pan Piotr Marciniak – Wójt Gminy Waganiec, miał wątpliwości czy wystarczy tylko opinia czy nie potrzebna jest decyzja Rady.

Mecenas Mariusz Moneta wyjaśnił, że tak jest zapisane w ustawie i jest to przypadek szczególny, dlatego też wystarczy opinia wójta lub burmistrza, bez decyzji Rady.

Pan Andrzej Nawrocki – Burmistrz Miasta Nieszawy, trzymając się terminu 10 września na wyrażenie opinii, wyda opinie negatywną, ale na posiedzeniu rady będzie poruszał ten temat.

Pan Przewodniczący Andrzej Cieśla podsumowując dyskusję stwierdził, że jako ZGZK nie są w stanie przyjąć wspólnego stanowiska.

Ad. 6.

Pan Przewodniczący powitał przedstawiciela firmy „Abrys” Pana Antoniego Niedziałkowskiego, który tworzy aktualizacje Planu Gospodarki Odpadami dla ZGZK.

Po rozmowach wcześniejszych Pana Krzysztofa Kalitki z Panem Niedziałkowskim pojawiły się pewne rozbieżności w postrzeganiu planów inwestycyjnych Związku. Pan Niedziałkowski ma inne zdanie i chciał podzielić się nim z członkami Zarządu.

Pan Niedziałkowski wyjaśnił, że rozbudowa tej linii o linię do sortowania odpadów zmieszanych jest nieopłacalna, gdyż odzysk surowców wtórnych jest bardzo mały. Uważa on, że dzwony nie sprawdzają się i proponowałby odbiór bezpośredni odpadów z budynków nisko parterowych czyli domków jednorodzinnych. Tłumaczył, że sito bębnowe, które Związek ma w planach kupić ma zastosowanie wtedy kiedy jest pomysł na zagospodarowanie tej frakcji nad sitowej i pod sitowej. Skoro z tej frakcji nad sitowej, która idzie na linię sortowniczą niewiele da się wyłączyć to jest to gra nie warta świeczki. Mówił o tym, że frakcje średnią należy poddać kompostowaniu, bo wiadomo, że frakcja drobna to popiół i piasek i to zostaje na wysypisku. Frakcja średnia poddana kompostowaniu to tylko przetworzony odpad, z którego może da się wykorzystać 10-15% do rekultywacji, reszta będzie odpadem. Zadaje on pytanie czy to będzie opłacalne. Tłumaczył, że to będą dodatkowe koszty bo trzeba będzie na linii sortowniczej ustawić dodatkowych ludzi, wtedy wzrosną koszty zatrudnienia, a efekt i tak będzie niewielki bo może 2-3%. Obawy Pana Niedziałkowskiego są takie czy w ogóle jest sens takie sito budować. Trzeba będzie postawić komposter, a to są dodatkowe koszty, które się nie zwrócą.

Pan Niedziałkowski zaproponował jedno rozwiązanie. Skoro już Związek chce pobudować to sito, to tą frakcję nad sitową należałoby przeznaczyć na produkcję paliwa alternatywnego.

Koszt takiej linii to 2 do 3 mln złotych. Paliwo alternatywne powstaje wyłącznie z frakcji palnej wyłączonej z frakcji nad sitowej. Proponował też, żeby Związek, tzn. Składowisko Odpadów w Służewie wraz ze Składowiskiem Odpadów w Machnacu stworzyli wspólny plan i stali się jednym zbywcą paliwa alternatywnego do cementowni. Pieniądzy z tego nie będzie, zyskiem będzie to, że tych odpadów będzie trafiało na składowisko mniej..

W przypadku spalania wyjaśnił, że byłoby to możliwe w ciepłowni, która wyposażona jest w odpowiednie ruszta.

Mówił też o firmie, która zajmuje się produkcją ekowęgla. Firma ta nie chce żadnych nakładów pieniężnych, tylko proszą o wydzielenie miejsca i oni to paliwo alternatywne przerabialiby dalej poprzez pyrolizę itd. Byłaby to ich działalność i koszty.

Pan Przewodniczący Andrzej Cieśla zapytał ile procent tej frakcji byłoby wykorzystywane.

Pan Niedziałkowski odpowiedział, że jest to w granicach 20% tej frakcji, która schodziłaby z sita. Jeżeli byłby problem ze zbyciem makulatury to Pan Niedziałkowski proponuje wrzucić ją razem z frakcją nad sitową do produkcji paliwa, bo wiadomo, że ceny makulatury idą w górę, ale nie każda nadaje się do sprzedaży. Innym wariantem byłoby: zostawić tą linię taką jaka jest i nastawić się tylko na selektywną zbiórkę, ale jest kwestia organizacji kto to ma robić, bo wtedy Ekoskład będzie zawsze stratny, gdyż koszty bezpośrednie tego rodzaju zbiórki będą przewyższały przychody ze sprzedaży surowców wtórnych.

Na koniec Pan Niedziałkowski poprosił o sformułowanie pomysłów Zarządu na ten temat, żeby wiedzieć co ma ująć w Planie Gospodarki Odpadami, bo nie wie czy ma zaproponować tylko selektywną zbiórkę i pozostawić temat jaki jest bez dalszego rozwiązania czy zaproponować jakieś inne rozwiązanie.

Pan Niedziałkowski przytoczył przykład składowiska w Machnacu gdzie mają sito i duży problem z butelkami wyciągniętymi z odpadów zmieszanych. Te butelki trzeba by umyć, a koszt mycia jest bardzo wysoki. W Machnacu mają kilka kontenerów takich butelek i nie mają co z tym zrobić.

Jeszcze raz Pan Niedziałkowski zaproponował Związkowi rozmowę z Machnaczem w celu utworzenia jednego zbywcy paliwa dla cementowni, a cementownie z tego co wie przyjmą każdą ilość.

Pan Przewodniczący Andrzej Cieśla zapytał czy to paliwo, które powstaje z różnych materiałów chemicznych jest dopuszczalne przez normy.

Pan Niedziałkowski wyjaśnił, że nie ma norm na paliwo alternatywne. Jediną normą jest umowa zawarta z cementownią, czyli oni wyznaczają warunki jakim musi odpowiadać to paliwo.

Na tym Pan Niedziałkowski zakończył swoją wypowiedź.

Głos zabrał Pan Marek Ziemiński – Wójt Gminy Zakrzewo, przypomniał o pierwszych założeniach kiedy Związek powstawał, że był on nastawiony na selektywną zbiórkę. Mówił on o przeprowadzonych w gminach próbach selektywnej zbiórki i o chętnym włączeniu w to mieszkańców gmin. Uważa, że to jest najlepsze rozwiązanie a nie przebieganie zmieszanych śmieci, skoro można już jakąś masę posegregowaną przywieźć już od wytwórców, kwestia tylko kto to ma przywieźć i sprzedać. Przyznał on rację Panu Niedziałkowskiemu, że najlepszym sposobem jest uzyskanie już od wytwórców posegregowanych śmieci.

Pan Niedziałkowski również tak uważa, że najlepszym sposobem jest selektywna zbiórka u źródła i odbiór bezpośredni. Twierdzi, że system workowy w zabudowie jednorodzinnej sprawdza się najlepiej, gdyż jest kontrolowany od samego początku, bo odbierający sprawdza co jest w worku, bo jest to worek przezroczysty i odbiorca ma prawo odmówić gdy w worku znajduje się to co nie powinno. Koszt takiego worka jest niewielki, góra 50 groszy i można by podnieść koszt odbioru śmieci o te 50 groszy. Proponował by położyć większy nacisk na tą selektywną zbiórkę, bo sito bębnowe w przypadku Ekoskładu się nie sprawdzi.

Pan Piotr Marciniak zwrócił uwagę na umowę z Narodowym Funduszem, którą trzeba niebawem podpisać i zmienić sito na coś innego.

Pani Skarbnik zaproponowała zamienić to na zakup worków.

Pan Przewodniczący Andrzej Cieśla uważa za najlepsze rozwiązanie selektywną zbiórkę, ale uważa też za ciekawe rozwiązanie produkcję paliwa alternatywnego.

Pan Niedziałkowski nie widzi innej możliwości na pozbycie się odpadów jak produkcja paliwa alternatywnego. W przypadku odpadów budowlanych, zaproponował by je wykorzystać do utwardzania dróg, wystarczyłoby tylko miejsce na składowanie tych odpadów i kruszarka, która od czasu do czasu by to kruszyła..

Poruszył jeszcze jeden problem dotyczący wielkości tej linii, która będzie stała jeśli nie dostarczy jej się odpowiedniej ilości odpadów i nie będzie to w ogóle opłacalne, dlatego należałoby szybko podjąć decyzje o zwiększeniu tych odpadów poprzez selektywna zbiórkę.

Pan Ryszard Borowski - Wójt Gminy Koneck, uważa, że powinna zostać obniżona opłata za odbieranie śmieci posegregowanych, żeby zachęcić mieszkańców do segregowania.

Pan Niedziałkowski wyjaśnił, że wszyscy płacą jednakowo za wywóz śmieci, czy mają pełen pojemnik czy nie, żadna firma nie stosuje różnicy stawek w zależności skąd te odpady pochodzą. Przedstawił wyliczenie, które zrobił Panu Kalitce, że płaci za tonę odpadów 450 złotych, firmie to się nie opłaca bo jak wywiezie te odpady to zapłaci za nie 150 złotych a 300 złotych zostanie na pokrycie kosztów. Zaproponował zróżnicować koszty, jeżeli ktoś wyrobi 50 kg na osobę to niech za te 50 kg płaci i inna stawka powinna być dla ludzi w bloku, gdzie mieszkańcy nie mają innej możliwości pozbycia się tych odpadów poza tym kosztem.

Pan Ryszard Borowski – Wójt Gminy Koneck, był również tego samego zdania. Tylko w ten sposób zachęcimy ludzi do segregacji. Pan Wójt zastanawiał się też czy jest tak, że gdzieś ważą śmieci przy odbiorze.

Pan Niedziałkowski wyjaśnił, że są takie wagi przy śmieciarkach, ale takie rozwiązanie stosują tylko firmy komunalne w miastach. Jest to duży koszt. Pan Niedziałkowski uważa też, że lepiej zamiast sita bębnowego postawić za linią sortowniczą sito gniazdowe do, którego cena jest uwzględniona od ilości odpadów, oddzielenia frakcji palnej od zmieszanej. Frakcja palna zostanie przeznaczona do produkcji paliwa alternatywnego.

Pan Przewodniczący Andrzej Cieśla wyciągnął wnioski z dyskusji. Zaproponował rozwiązanie w postaci selektywnej zbiórki z ewentualnym uwzględnieniem produkcji alternatywnego paliwa i zbiórki wielkogabarytowych odpadów budowlanych.

Ad. 7.

Pan Przewodniczący Andrzej Cieśla przeszedł do pkt.7 dotyczącego podjęcia uchwały w sprawie przesunięć w planach wydatków budżetowych w ramach działu „750” (załącznik nr 3).

Pani Skarbnik Alina Kulik przedstawiła projekt uchwały (załącznik nr 3).

Projekt został poddany pod głosowanie i został przyjęty jednogłośnie.

Ad.8

Zaplanowany na dzisiejsze posiedzenie kolejny punkt porządku obrad w sprawie budowy ścieżek rowerowych został przesunięty na następne posiedzenie.

Ad.9

Pan Przewodniczący poinformował zebranych o treści Aneksu Umowy z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej i o terminie wyjazdu na 10 września.

Pan Piotr Marciniak – Wójt Gminy Waganiec przedstawił zgłoszenie na szkolenie „Euro na sport”- czyli fundusze strukturalne Unii Europejskiej na sport.

Ad. 10

Zakończenie posiedzenia, godz. 13:17.

Ad. 11

Protokołowała Patrycja Butlewska