

 Kłobuck dn. 03.10.2016r.

Komisja Zagospodarowania Przestrzennego

Rolnictwa, Infrastruktury Komunalnej

Bezpieczeństwa i Porządku Publicznego

Rady Miejskiej w Kłobucku.

RM. 0012.2.007. 2016

Protokół Nr 7/2016

z posiedzenia

Komisji Zagospodarowania Przestrzennego

Rolnictwa, Infrastruktury Komunalnej, Bezpieczeństwa

i Porządku Publicznego

Rady Miejskiej w Kłobucku

odbytej

w dniu 03.10.2016r.

W posiedzeniu, któremu przewodniczył Radny W. Dominik udział wzięli

członkowie Komisji w/g listy obecności stanowiącej załącznik nr 1 do niniejszego

protokołu. Przewodniczący W. Dominik o godzinie 800 otworzył posiedzenie, powitał

członków Komisji oraz zaproszonych gości. Oświadczył, iż zgodnie z listą obecności

aktualnie w posiedzeniu uczestniczy 12 członków, co wobec składu Komisji

wynoszącego 14 członków stanowi kworum pozwalające na podejmowanie

prawomocnych decyzji.

Porządek posiedzenia:

 1. Otwarcie posiedzenia, zmiany w porządku obrad.

 2. Przyjęcie protokołu Nr 6 z posiedzenia komisji w dniu 22.08.2016r.

 3. Spotkanie z Przedstawicielem Zarządu Melioracji i Urządzeń Wodnych Oddział

 Częstochowa.

 4. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na wynajęcie części

 nieruchomości stanowiącej własność Gminy Kłobuck na okres 3 lat, na rzecz

 dotychczasowego najemcy.

 5. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zbycie w drodze

 przetargu niezabudowanej nieruchomości wchodzącej w skład gminnego zasobu

 nieruchomości.

 6. Rozpatrzenie projektu uchwały w sprawie zmiany uchwały Nr 177/XX/2016 Rady

 Miejskiej w Kłobuck z dnia 30 marca 2016r w sprawie przystąpienia do

 sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania

 przestrzennego Gminy Kłobuck.

 7. Rozpatrzenie projektu uchwały w sprawie określenia warunków i trybu

 składania deklaracji o wysokości opłaty za gospodarowanie odpadami

 komunalnymi za pomocą środków komunikacji elektronicznej.

 8. Sprawy różne.

 - rozpatrzenie wniosku z propozycjami nadania nazw rondom położonym

 w Kłobucku.

 - rozpatrzenie wniosku mieszkańców Osiedla Nr 3 w sprawie wynajęcia z

 gminnego zasobu części nieruchomości gruntowej ozn. Nr 1060/156, położonej w

 Kłobucku pomiędzy ul. Wyszyńskiego, a ul. 11 Listopada.

 Ad. 1.

Otwarcie posiedzenia, zmiany w porządku obrad.

Przewodniczący komisji W. Dominik – poprosił o wprowadzenie do porządku

posiedzenia pkt.

- rozpatrzenie wniosku z propozycjami nadania nazw rondom położonym

 w Kłobucku.

- rozpatrzenie wniosku mieszkańców Osiedla Nr 3 w sprawie wynajęcia z gminnego

 zasobu części nieruchomości gruntowej ozn. Nr 1060/156, położonej w Kłobucku

 pomiędzy ul. Wyszyńskiego, a ul. 11 Listopada.

Komisja jednogłośnie przyjęła porządek posiedzenia wraz zgłoszonymi zmianami.

Ad.2.

Przyjęcie protokołu Nr 6 z posiedzenia komisji w dniu 22.08.2016r.

Komisja jednogłośnie przyjęła protokół Nr 6 z posiedzenia komisji w dniu

22.08.2016r.

Ad. 3.

Spotkanie z Przedstawicielem Zarządu Melioracji i Urządzeń Wodnych Oddział

Częstochowa.

A. Podlejski Przedstawiciel ZMiUW Oddziału Częstochowa - przedstawił

informację odnośnie przepływających cieków wodnych przez tereny Gminy

Kłobuck. Poinformował o zaplanowanych inwestycjach mających na celu ich

udrożnienie. Przyznał, że cieki wodne wymagają doraźnej konserwacji, niemniej

jednak przyznane na utrzymanie cieków środki finansowe są niewystarczające, a

potrzeby ogromne.

 Radny M. Strzelczyk - zapytał, do kogo należy udrożnienie zatkanych sączków

melioracyjnych.

A. Podlejski Przedstawiciel ZMiUW Oddziału Częstochowa - odpowiedział, że

udrożnienie należy do właściciela danej nieruchomości.

Radna E. Kotkowska – poprosiła o przeprowadzenie konserwacji cieku wodnego

przepływającego przez Sołectwo Niwa Skrzeszów oraz o udrożnienie przepływu

wód gruntowych poprzez udrożnienie sączków melioracyjnych na terenie sołectwa i

przy ul. Staszica w Kłobucku. Zapytała, co definiuje pojęcie konserwacja.

A. Podlejski Przedstawiciel ZMiUW Oddziału Częstochowa - odpowiedział, że

prace konserwacyjne cieku wodnego polegają na wykoszeniu dna i skarp oraz

odmuleniu dna i obcięcia nawisów brzegowych oraz na uzupełnieniu zabezpieczenia

w miejscach newralgicznych.

Radna D. Kasprzyk – poprosiła o rozeznanie przepływu cieku wodnego przy ul.

Witosa w Kłobucku.

Radny W. Ściebura – poinformował o konieczności przeprowadzenia prac

konserwacyjnych na cieku wodnym rzeki Kocinki na odcinku od Libidzy do

Kuźnicy.

Ad.4.

Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na wynajęcie części

nieruchomości stanowiącej własność Gminy Kłobuck na okres 3 lat, na rzecz dotychczasowego

najemcy.

Kierownik Wydziału GPN A. Jagielska – poinformowała, że wnioskiem o

nawiązanie kolejnej umowy najmu na grunt o pow. 28,20m2 stanowiący część

nieruchomości ozn Nr 3599/10 położonej w Kłobucku przy ul. Wieluńskiej złożył

dotychczasowy najemca. Przypomniała, że Uchwałą Nr 81/XI/2015 z dnia 23.06.2015r

Rada Miejska w Kłobucku wyraziła zgodę na zawarcie kolejnej umowy z

dotychczasowym najemcą na część nieruchomości gruntowej wyłącznie na okres 1

roku, dając najemcy czas na znalezienie nowej lokalizacji pod prowadzoną

działalność gospodarczą. Dzięki czemu najemca nie został pozbawiony miejsca pracy

z dnia na dzień. Najemca był kilkakrotnie informowany (w formie pisemnej), iż

umowa została zawarta wyłącznie na okres jednego roku i dalsze jej przedłużenie nie

będzie możliwe. Najemca zwrócił się z pismem w dniu 01.08.2016r do Rady Miejskiej

w Kłobucku z prośbą o wyrażenie zgody na dalszą możliwość korzystania z gruntu

gminnego. Umowa najmu wygasła w dniu 31.07.2016r, a w wyznaczonym terminie

grunt nie został przekazany. Obecnie najemca bezumownie korzysta z gruntu.

Projekt uchwały został przygotowany dwu wariantowo dając Radzie możliwość

głosowania za wyrażeniem zgody na dalszy najem lub też nie wyrażając zgody na

najem gruntu.

Radna B. Błaszczykowska – uważa, że Rada nie powinna wyrazić zgody na dalsze

przedłużenie umowy wynajmu gruntu o pow. 28,20 położonego w Kłobucku przy

ul. Wieluńskiej, na którym zlokalizowany jest pawilon, który straszy swoim

wyglądem. Umowa wygasła w dniu 31.07.2016r, więc grunt powinien być już

przekazany gminie. Uważa, że jest najwyższy czas, aby zostały uporządkowane

sprawy tego terenu, żeby Kłobuck wyglądał trochę inaczej.

Kierownik Wydziału GPN. A. Jagielska – odpowiedział, że od dnia wygaszenia

umowy są naliczane opłaty za bezumowne korzystanie z gruntu.

Komisja jednogłośnie głosowała za wariantem nie wyrażenia zgody na wynajęcie

części nieruchomości stanowiącej własność Gminy Kłobuck na okres 3 lat, na rzecz

dotychczasowego najemcy.

Ad.5.

Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zbycie w drodze przetargu

niezabudowanej nieruchomości wchodzącej w skład gminnego zasobu nieruchomości.

Kierownik Wydziału GPN A. Jagielska – poinformowała, że o sprzedaż

nieruchomości ozn. Nr 219 o pow. 0,1338 ha położonej w miejscowości Rybno

wystąpił właściciel nieruchomości przyległej. Dla przedmiotowego terenu nie

obowiązuje miejscowy plan zagospodarowania przestrzennego, a według studium

Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Kłobuck

teren przewidziany jest pod uprawy rolne. Wniosek został pozytywnie

zaopiniowany przez mieszkańców Sołectwa Rybno na zebraniu sołeckim w dniu

29.08.2016r. Zaznaczyła, że w myśl zapisu art. 37 ust. 2 pkt 6 ustawy o gospodarce

nieruchomościami nieruchomość jest zbywana w drodze bezprzetargowej, jeżeli

przedmiotem zbycia jest nieruchomość lub jej część, mogąca poprawić warunki

zagospodarowania nieruchomości przyległej, stanowiącej własność osoby, która

zamierza tę nieruchomość lub jej część nabyć, jeśli nie mogą być zagospodarowane

jako odrębne nieruchomości. Zaznaczyła, że wskazana nieruchomość może być

samodzielnie użytkowana jako nieruchomość rolna.

Komisja jednogłośnie pozytywnie zaopiniowała projekt uchwały

Ad.6.

Rozpatrzenie projektu uchwały w sprawie zmiany uchwały Nr 177/XX/2016 Rady Miejskiej

w Kłobuck z dnia 30 marca 2016r w sprawie przystąpienia do sporządzenia zmiany studium

uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kłobuck.

Kierownik Wydziału GPN A. Jagielska – poinformowała, że w niniejszym projekcie

uchwały proponowane jest rozszerzenie granic opracowania zmiany studium

wyznaczonych w załączniku Nr 2 Uchwały Nr 177/XX/2016 w sprawie przystąpienia

do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Kłobuck o teren przyległy, który w obowiązującym studium

ozn. jest symbolem MNU (teren zabudowy mieszkaniowej jednorodzinnej i

zabudowy usługowej) wraz z drogą dojazdową. Zgodnie z art. 9 ust. 4 ustawy z dnia

27 marca 2003r o planowaniu i zagospodarowaniu przestrzennym ustalenia studium

są wiążące przy sporządzaniu planów miejscowych. Powiększenie terenu, dla

którego prowadzona jest zmiana ustaleń studium zwiększy możliwości projektowe

w zakresie obsługi komunikacyjnej.

Komisja jednogłośnie pozytywnie zaopiniowała projekt uchwały.

Ad.7.

Rozpatrzenie projektu uchwały w sprawie określenia warunków i trybu składania deklaracji o

wysokości opłaty za gospodarowanie odpadami komunalnymi za pomocą środków komunikacji

elektronicznej.

Sekretarz M. Kasprzak – poinformowała, że Rada Miejska w Kłobucku wypełniając

obowiązek wynikający z art. 6n ust. 1 pkt 2 ustawy o utrzymaniu czystości i

porządku w gminach w drodze uchwały Nr 17/IV/2014 określiła warunki i tryb

składania deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi

za pomocą środków komunikacji elektronicznej. Ponadto w dniu 01.02.2015r weszła

w życie ustawa z dnia 28 listopada 2014r o zmianie ustawy o utrzymaniu czystości i

porządku w gminach. Stosownie do unormowania zawartego w art. 11 ustawy

zmieniającej, dotychczasowe akty prawa miejscowego, wydane na podstawie art. 6n

w art. 1 zachowują moc na okres, na jaki zostały wydane, jednak nie dłużej niż przez

18 miesięcy od dnia wejścia w życie niniejszej ustawy. Wobec powyższego

uwzględniając nowy wzór deklaracji o wysokości opłaty za gospodarowanie

odpadami komunalnymi obowiązujący na terenie Gminy Kłobuck wskazany w

załączniku do uchwały Nr 157/XIX/2016 Rady Miejskiej w Kłobucku z dnia

9.02.2016r zaistniała konieczność zastąpienia dotychczas obowiązującej uchwały

nowym jednolitym aktem.

Komisja jednogłośnie pozytywnie zaopiniowała projekt uchwały.

Ad. 8.

Sprawy różne.

 - rozpatrzenie wniosku z propozycjami nadania nazw rondom położonym w Kłobucku.

Kierownik Wydziału GPN A. Jagielska- przypomniała, że od kilku lat do tutejszego

urzędu wpływają wnioski z propozycjami nadania nazw rondom położonym w

Kłobucku lokalizowanym:

 - u z biegu ulic Częstochowskiej, Stanisława Staszica, Wieluńskiej i ul. 3 Maja,

 - w ciągu ulicy 11 Listopada u zbiegu ulic Targowej i Rynku im. Jana Pawła II,

 - w ciągu ulicy 11 Listopada u zbiegu ul. Jana Kochanowskiego i Zamkowej.

Z propozycjami nadania nazwy rondom Komisja Rady była zapoznawana

wielokrotnie.

W dniu 22 września do tut. urzędu wpłynął kolejny wniosek od Towarzystwa

Przyjaciół Kłobucka, które proponuje nadanie następujących nazwa rondom:

 - u z biegu ulic Częstochowskiej, Stanisława Staszica, Wieluńskiej i ul. 3 Maja-

 „Rondo im. 3 Maja”

 - w ciągu ulicy 11 Listopada u zbiegu ulic Targowej i Rynku im. Jana Pawła II

 - Rondo im „Świętego Jana Pawła II „

 - w ciągu ulicy 11 Listopada u zbiegu ul. Jana Kochanowskiego i Zamkowej

 nazwy- „Rondo im. Zagórskie”.

W przekazanych obecnie radnym materiałach w załączniku Nr 4 zestawiono

wszystkie dotychczas proponowane nazwy.

W związku z licznymi propozycjami proponuje się rozważenie możliwości

wypowiedzenia w przedmiotowej sprawie społeczności lokalnej Gminy Kłobuck

poprzez konsultacje, które mogą być przeprowadzone bądź w formie:

 1. formularza zgłoszenia uwag do dokumentu – projektu uchwały Rady Miejskiej w

 Kłobucku zawierającej wszystkie proponowane i nie wycofane przez

 wnioskodawców nazwy. Projekt tej uchwały stanowi załącznik Nr 1, formularz

 załącznik Nr 3

2. anonimowej ankiety załącznik Nr 2, która obok pytania „ Czy Państwa zdaniem

 ronda w Kłobucku powinny mieć nazwę” daje możliwość uczestnikom ankiety

 wskazania własnych propozycji nazw dla rond. Ankiety można byłoby przesyłać

 pocztą elektroniczną lub składać w urzędzie, ewentualnie u sołtysa stosownie do

 miejsca zamieszkania ankietera.

Przypomniała jednocześnie, że wynik konsultacji nie jest dla Rady Miejskiej wiążący,

bo ostatecznie radni w drodze głosowania rozstrzygną o wybraniu nazw

poszczególnych rond.

Radna D. Kasprzyk - zaproponowała nadanie nazw rondom

 - u z biegu ulic Częstochowskiej, Stanisława Staszica, Wieluńskiej i ul. 3 Maja

 nazwą „Rondo im. 3 Maja”

 - w ciągu ulicy 11 Listopada u zbiegu ulic Targowej i Rynku im. Jana Pawła II

 nazwą „Rondo im. Jana Długosza”,

 - w ciągu ulicy 11 Listopada u zbiegu ul. Jana Kochanowskiego i Zamkowej -

 imieniem „Rondo im. Zagórze”.

Radny J. Soluch – uważa, że należy zapytać mieszkańców, czy są za nadaniem nazw

rondom.

Radna D. Gosławska – poinformowała, że przez pewien czas była za

przeprowadzeniem konsultacji społecznych, ale po głębszym zastanowieniu

wycofała się z tego pomysłu, ponieważ może być tyle nazw, że trudno będzie

wybrać, co może wywołać duże niezadowolenie społeczne. Uważa, że radni muszą

wziąć odpowiedzialność i nadać nazwę rondom tym bardziej, że mamy już jakiś

wybór, gdyż przeprowadzona została już pewna forma konsultacji, gdzie zostało

zgłoszonych po kilka wniosków z propozycjami nazw każdego ronda. Uważa, że na

następną sesję powinien być przygotowany projekt uchwały z wszystkimi

propozycjami nazw rond, gdzie będą głosowane poszczególne warianty.

Zaproponowała, aby w dniu dzisiejszym członkowie komisji nie wskazywali

propozycji nazw rond i pozostawili to do kompetencji następnej sesji.

Radna E. Kotkowska – uważa, że konsultacje społeczne w wersji elektronicznej

mogą nie przynieść zamierzonego efektu, ograniczają możliwość wyrażenia opinii

przez reprezentatywną grupę mieszkańców, z uwagi na większą dostępność do

Internetu osób młodych, w szczególności skupionych wokół środowiska

składających propozycje nazw rond. Dlatego też opinia ta może być nieobiektywna.

Proponuje konsultacje przeprowadzić poprzez niezależnego ankietera w sposób

bezpośrednich rozmów z mieszkańcami. Inny sposób konsultacji może spowodować

zgłaszanie wielu różnych propozycji. Może zdarzyć się tak, że wybór nazwy rond

zasugerowany przez mieszkańców większą ilością głosów spowoduje tak naprawdę,

że radni będą zobligowani do wyboru tej nazwy, którą wskażą mieszkańcy

najbardziej zaangażowani w nadanie nazw rond.

Radny J. Puchała – uważa, że jeżeli będą konsultacje społeczne z pewnością nie będą

rzetelne i prawdziwe decyzje tych mieszkańców. Uważa, że rada jest najważniejszym

organem, który powinien zająć stanowisko.

Radna B. Błaszczykowska – poinformowała, że jest przeciwna przeprowadzeniu

konsultacji przez prasę i przez Internet. Uważa, że najbardziej realna będzie forma

głosowania przez radę wariantów dotychczas przedstawionych.

Komisja po zapoznaniu się z przygotowanymi materiałami jednogłośnie wnosi o nie

przeprowadzanie konsultacji i wnosi o przygotowanie projektu uchwały z

uwzględniającej wariantowo wszystkich dotychczas zaproponowanych nazw

rondom, które będą kolejno poddawane pod głosowanie.

 - rozpatrzenie wniosku mieszkańców Osiedla Nr 3 w sprawie wynajęcia z gminnego

 zasobu części nieruchomości gruntowej ozn. Nr 1060/156, położonej w Kłobucku

 pomiędzy ul. Wyszyńskiego, a ul. 11 Listopada.

Przewodniczący Komisji W. Dominik - przypomniał, że z prośbą o wynajęcie z

zasobu gminnego części nieruchomości gruntowej ozn. Nr 160/156 położonej w

Kłobucku pomiędzy ul. Wyszyńskiego, a ul. 11 Listopada wystąpiło 4 mieszkańców

Osiedla Nr 3, którzy na przedmiotowym terenie chcą postawić garaże z blachy

ocynkowanej. Natomiast jako dojazd wskazują drogę wewnętrzną urządzoną na

nieruchomości gruntowej ozn. Nr 1060/155. Przedmiotowa sprawa była

przedstawiona na posiedzeniu Komisji Zagospodarowania Przestrzennego w dniu

11.07.2016 w czasie, której komisja jednogłośnie wstrzymała się z wypracowaniem

opinii do czasu uzyskania opinii Zarządu Osiedla Nr 3. W dniu 28.09.2016r do tut.

urzędu wpłynęło stanowisko Zarządu Osiedla Nr 3. Niemniej jednak przez Zarząd

Osiedla Nr 3 nie została wypracowana opinia z uwagi na osiągnięty wynik

głosowania, który uniemożliwił zajęcie jednoznacznego stanowiska.

Radna D. Kasprzak - uważa, że pod budowę garaży powinien zostać wykorzystany

teren wskazany przez radnego A. Tokarza (istniejący teren na przeciwko szpitala za

garażami).

Radny J. Puchała- uważa, że na terenie osiedla nie powinny być stawiane garaże z

blachy.

Radna D. Gosławska – poinformowała o ustnie przekazanym sprzeciwie

mieszkańców Osiedla Nr 3 nie wyrażających zgody na postawienie w tym miejscu

blaszanych garaży.

Radna B. Błaszczykowska - uważa, że na terenie miasta jest za mało zieleni, więc

należy uszanować wole mieszkańców, którzy chcą, aby istniejący skwerek pozostał

w stanie nie naruszonym tym bardziej, że w pobliżu znajduje się plac zabaw.

Mieszkaniec Osiedla Nr 3 Z. Zając - jako współwłaściciel działki Nr 1060/5 wyraził

sprzeciw postawieniu w tym miejscu garaży blaszanych. Uważa, że garaże w tym

miejscu popsują panoramę tej części osiedla (będzie konieczna wycinka części

drzew). Zaznaczył, że obok znajduje się plac zabaw dla małych dzieci, więc

zwiększenie ruchu samochodowego, będzie skutkowało większym zagrożeniem

niebezpieczeństwa bawiących się dzieci. Osobiście uważa, że na terenie gminy są

inne tereny gminne, które mogłyby został wykorzystane pod budowę garaży.

/Za pozytywną opinią głosowało 0 radnych, 13 radnych głosowało przeciwko, 1 osoba

wstrzymała się od głosu/.

Wniosek został negatywnie zaopiniowany.

Właścicielka Apteki „Lekfarm” przy ul. Szkolnej - poprosiła o ponowne

rozpatrzenie decyzji w sprawie umieszczenia znaku zakazu postoju przy ul.

Powstańców Śląskich w bezpośrednim sąsiedztwie Apteki przy ul. Szkolnej 16.

Poinformowała, że prowadzenie apteki jest działalnością koncesjonalną, która

wymaga między innymi bezpośredniego dostępu do niej. Ponadto klientami apteki

nie są tylko ludzie zdrowi, bo przede wszystkim są osoby schorowane, nierzadko z

grupami inwalidzkimi, mającymi trudności w poruszaniu się. Dlatego też z przyczyn

zdrowotnych przejście dla takiej osoby 10m, a 30 metrów robi olbrzymia różnicę.

Duże znaczenie ma odległość przy dostawie towaru do apteki, ponieważ kierowcy

oprócz płatności za faktury wożą leki ściśle ewidencjonowane, gdzie w przypadku

jakiejkolwiek kradzieży kierowcy grozi Prokurator i sprawa sądowa. Uważa, że

pozostawienie znaku zakazu postoju obok apteki jest jednoznaczne ze znacznym

zmniejszeniem ilości klientów, a co za tym idzie spadku obrotu, a w konsekwencji

redukcji osób w niej zatrudnionych. Zaznaczyła, że jako podatnik prowadzący

działalność solidnie płaci bez ulg wszelkie podatki związane z apteką. Powiedziała,

że decyzja, która została podjęta z inicjatywy kilku osób jest bardzo krzywdząca dla

klientów. Zaznaczyła, że prośba została poparta 286 podpisami mieszkańców w

sprawie zniesienia zakazu parkowania i postoju.

Właściciel gabinetu dentystycznego K. Wojtala przy ul. Powstańców Śląskich-

poparła prośbę właścicielki Apteki.

Mieszkanka Kłobucka B. Sitkiewicz – uważa, że znak powinien pozostać, gdyż jest

to bardzo wąska ulica, a przejazd tą ulicą przy zaparkowanych pojazdach był bardzo

utrudniony ponadto utrudniony, był również wjazd i wyjazd z jej posesji jak i

pozostałych mieszkańców.

Dyrektor ZDiGK K. Chamarowski – wyjaśnił, że ul. Powstańców Śląskich w

Kłobucku jest drogą gminną przeznaczoną do jazdy pojazdów mechanicznych, a nie

jest parkingiem. Natomiast do zarządcy drogi nie należy zapewnienie parkingu do

punktów usługowych, bo to jest obowiązkiem właściciela budynku. Przytoczył zapis

Rozporządzenia Ministra Infrastruktury z dnia 2.04.2004 (Dz.U. z 2015r poz. 1422)

Rozdział 3 § 18 w sprawie warunków technicznych, jakimi powinni odpowiadać

budynki i ich usytuowanie „ zagospodarowując działkę budowlaną, należy urządzić,

stosownie do jej przeznaczenia i sposobu zabudowy, miejsca postojowe dla

samochodów użytkowników, z których korzystają osoby niepełnosprawne”. Do

zarządcy drogi należy dbanie o pas drogowy bezpieczeństwo poruszających się po

niej pojazdów i pieszych. Zaznaczył, że pojazdy, które parkowały na ul. Powstańców

Śląskich od strony apteki nie zachowywały nawet obowiązującej odległości 10m od

skrzyżowania. W związku z czym już sam wjazd na w/w ulicę był bardzo

utrudniony, a przejazd ul. Powstańców Śląskich od drogi powiatowej ul. Szkolnej

do ul. Kamiennej przy zaparkowanych po jednej stronie pojazdach odbywał się na

zasadzie kto pierwszy. Poinformował, że o zmianę stałej organizacji poprzez

zastosowanie znaku B-36 wnioskowała Komenda Powiatowa Policji w Kłobucku.

Mieszkaniec S. Sitkiewicz – w imieniu mieszkańców ul. 3 Maja na odcinku (ulicy o

nawierzchni z kostki granitowej) od budynku PZU do skrzyżowania z ul. Okólną (do

księgarni), poprosił po raz kolejny o pomoc w rozwiązaniu istniejącego problemu

związanego z powstawaniem nadmiernego hałasu wskutek przejeżdżających z

nadmierną prędkością pojazdów samochodowych po istniejącej nawierzchni

brukowej, który to hałas uderza w ich okna. Poinformował o otrzymanym w dniu w

13.08.2016r piśmie z ZDiGK z informacją, że w dniu 20.09.2016r na odcinku ul. 3

Maja na odcinku od PZU do skrzyżowania z ul. Okólną zostaną według

zatwierdzonego w dniu 11.08.2016r przez Starostę Kłobuckiego projektu

zastosowane azyle drogowe mające za zadanie uspokojenie ruchu drogowego.

Niemniej jednak po zapoznaniu się z projektem projekt ten wzbudził duże

zastrzeżenia i krytykę mieszkańców, co do oczekiwanych efektów. Zwrócił uwagę,

że zostały zignorowane wcześniejsze prośby o konsultowanie się projektanta z

mieszkańcami, aby istniała możliwości przedstawienia swoich oczekiwań. W dniu

20.09.2016r zostały wykonane prace, ale nie są to proponowane azyle, gdyż tylko

blisko krawędzi zostały postawione 2 słupki przeszkodowe, które w żaden sposób

nie powodują oczekiwanego spowolnienia ruchu. Natomiast, aby został uzyskany

zamierzony efekt z uwagi na poniesione koszty sprawa wymaga weryfikacji, gdyż

istnieją inne sposoby rozwiązania problemu, które zostały zrealizowane w innych

miejscowościach.

Dyrektor ZDiGK K. Chamarowski – poinformował, że w celu rozwiązania

istniejącego problemu odbyło się spotkanie z mieszkańcami tej ulicy. Przypomniał,

że jest to wąski odcinek drogi o nawierzchni z kostki granitowej, której szerokość

wacha się od 3,5m (przy PZU) do 7,0 (przy skrzyżowaniu z ul. Okólną). Stosując

szykany należało wziąć pod uwagę możliwość przejazdu przez ulicę śmieciarki czy

wozu bojowego Straży Pożarnej, ponadto zastosowanie szykan może ograniczyć

możliwość utrzymania zimowego przedmiotowej ulicy.

Wobec zrealizowania porządku posiedzenia, Przewodniczący W. Dominik

o godzinie 1040 zamknął posiedzenie.

Komisja obradowała w godzinach od 800 do 1040

Protokołowała: M. Wrona

Przewodniczył: W. Dominik.

