
1

Protokół Nr 47/8/2018

 z posiedzenia Komisji Rewizyjnej

w dniu 12 września 2018 r.

Posiedzeniu przewodniczył Pan Sylwester Łatka – Przewodniczący Komisji Rewizyjnej Rady
Miasta Sandomierza.
W posiedzeniu wzięło udział 12 (dwunastu) radnych - Komisja Rewizyjna składa się
z 17 (siedemnastu) radnych.
Nieobecni: Agnieszka Frańczak-Szczepanek, Andrzej Juda, Robert Kurosz, Robert Pytka,
Zbigniew Rusak.
Ad. 1

Przewodniczący Komisji stwierdził quorum i otworzył posiedzenie Komisji
Powitał obecnych.
Poinformował, że obrady są nagrywane (do celów technicznych), a nagranie jest niszczone
po spisaniu protokołu.
Ad. 2

Pan Sylwester Łatka przedstawił porządek obrad i poprosił o jego przyjęcie:
1. Otwarcie obrad, stwierdzenie quorum.
2. Przyjęcie porządku obrad.
3. Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*) w sprawie

„naruszenia praworządności przy opracowaniu przez Gminę Sandomierz
dokumentacji techniczno-prawnej przebudowy drogi gminnej, ul. Długa”.

4. Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*) w sprawie
„naruszenia przepisów ustawy o ochronie gruntów rolnych i leśnych” – Budowy ul.
Czereśniowej,

5. Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*) w sprawie
„naruszenia praworządności oraz słusznego interesu obywateli – chodnik przy ul.
T. Króla 8.

6. Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*) w sprawie
Zarządzenia Burmistrza Nr 109/2018/NK z dn. 25.06.2018 r.

7. Informacja w sprawie skargi Pana G.G.*) na uchwałę Nr LIX/772/2018 Rady Miasta
Sandomierza.

8. Wnioski komisji.
9. Zamknięcie obrad.

Pan Sylwester Łatka zapytał, czy są uwagi do porządku obrad.Radny Andrzej Anwajler zapytał,
dlaczego w porządku obrad nie umieszczono punktu „odpowiedzi na wnioski”, przypomniał,
że Komisja zwróciła się z wnioskiem o wyjaśnienie sprawy dodatkowych 400 000,00 zł na
budowę Przedszkola nr 3. Radny jest zdania, że są to bardzo ważne sprawy dla miasta i nie
można ich lekceważyć.
Pan Sylwester Łatka stwierdził, że Komisja rozpatruje skargi, które są sprawą pilną.

Radny Jacek Dybus przypomniał, że w związku ze skargami złożonymi przez Pana G. G.*)

zaproponował, aby rozstrzygnąć je „polubownie”. Radny uważa że jest to najlepszy sposób na

rozstrzygnięcie problemu.

Radny Wojciech Czerwiec powiedział, że brak odpowiedzi na wnioski komisji, ale też na Jego

wnioski, świadczą o pracy przewodniczącego tej komisji. Poprosił żeby przewodniczący

sprawdził złożone wnioski i udzielone odpowiedzi za ostatnie pół roku, a w przypadku braku

odpowiedzi ponaglił Burmistrza.

2

Przewodniczący obrad zapewnił, że sprawdzi dokumenty i przedstawi je na następnym

posiedzeniu.

Wobec braku innych uwag, Pan Sylwester Łatka zapytał, kto jest za przyjęciem

przedstawionego porządku obrad?

Głosowano: 9 „za”, 2 „przeciw”, 1 „wstrzymujący się”.

W związku z wynikiem głosowania stwierdził przyjęcie porządku obrad komisji Rewizyjnej – jak

wyżej.

Ad. 3

Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*) w sprawie „naruszenia

praworządności przy opracowaniu przez Gminę Sandomierz dokumentacji techniczno-

prawnej przebudowy drogi gminnej – ul. Długa”.

Pan Krzysztof Kwieciński – Naczelnik Wydziału Techniczno-Inwestycyjnego – powiedział, że

dokumentacja techniczna na przebudowę ul. Długiej została przyjęta. Zgodnie z procedurą

trafiła do Urzędu Wojewódzkiego, ponieważ dotyczyła fragmentu skrzyżowania z drogą

wojewódzką (skrzyżowanie z ul. Lubelską) jak i do Starostwa. Pozostały fragment ulicy jest

drogą gminną. Potwierdzeniem poprawności rozwiązań przyjętych w projekcie jest brak

sprzeciwu ze strony właściwego organu. Organem weryfikującym poprawność dokumentacji

w przypadku drogi gminnej jest Starosta.

Komisja zapoznała się z dokumentami w przedmiotowej sprawie :

1. Pismem Pana G.G.*) z dnia 16-08-2018 r., skierowanym do Wojewody

Świętokrzyskiego – za pośrednictwem Rady Miasta Sandomierza – zatytułowanym

„Ponaglenie”, w którym wnosi o:

- stwierdzenie, że Rada Miasta Sandomierza dopuściła się bezczynności,

- zobowiązanie Rady do załatwienia skargi,

- zarządzenie wyjaśnienia przyczyn bezczynności i ustalenia osób winnych.

2. Skargą Pana G. G.*) z dnia 22-06-2018 r. - załącznik do w/w Ponaglenia,

3. Pismem Pana Piotra Chojnackiego – Przewodniczącego Rady Miasta Sandomierza znak:

Or.0711.146.2018.JR z dnia 28-08-2018 r. skierowanym do Wojewody

Świętokrzyskiego przekazującym w/w ponaglenie, zawierającym wyjaśnienie

okoliczności przekroczenia terminu do załatwienia skargi,

4. Pismem Pana Piotra Chojnackiego – Przewodniczącego Rady Miasta Sandomierza znak:

Or.0004.145.2018 z dnia 21-08-2018 r. skierowanym do Pana G. G.*) zawierającym

wyjaśnienia w powyższej sprawie i zaproszenie do udziału

w posiedzeniu Komisji Rewizyjnej, która będzie rozpatrywać skargę z dnia

22-06-2018 r.

5. Pismem Pana Piotra Chojnackiego – Przewodniczącego Rady Miasta Sandomierza znak:

Or.0004.144.2018 z dnia 20-08-2018 r. skierowanym do Burmistrza Miasta

Sandomierza o wyjaśnienie przyczyn nieprzekazania do Rady Miasta pisma Pana G.

G.*) z dnia 22-06-2018 r.

6. Pismem Burmistrza Miasta Sandomierza znak: SEK.0004.2.2018.AGA z dnia 22-08-2018

r. zawierającym wyjaśnienie zaistniałej sytuacji,

3

7. Oryginałami dokumentów w w/w sprawie złożonych przez Burmistrza Miasta

Sandomierza – pismem znak: TI.7211.2.2018.SKO z dnia 21-08-2018 r. wraz

z załącznikami: skarga Pana G. G.*) z dnia 22-06-2018 r.,

8. Pismem Wojewody Świętokrzyskiego znak: PNK.III.1410.8.2018 z dnia 30-08-2018 r. –

prośba o przesłanie pisma Wydziału Techniczno-Inwestycyjnego znak:

TI.7226.56.2018.SKO z dnia 18-07-2018 r. oraz pismem realizującym prośbę – znak:

Or.0004.148.2018 z dnia 03-09-2018 r.

Pan Sylwester Łatka zwrócił się do obecnego na posiedzeniu Pana Piotra M. Kossaka – Radcy

Prawnego UM w Sandomierzu – o udzielenie odpowiedzi, czy pismo Pana G. G.*) zatytułowane

„skarga” należy tak traktować?

Pan Piotr M. Kossak – powiedział, że odniesie się „całościowo” do wszystkich pism Pana

G. G.*), powiedział „Do pism Pana G. G.*) należy podejść pod kątem proceduralnym.

W mojej ocenie – analizując treść art. 233 kpa - te skargi Pana G. G.*) nie spełniają kryterium,

żeby być uznane za skargi, jednakowoż muszą Państwo mieć na uwadze:

- jeżeli komisja nie uzna że jest to skarga, ryzykujemy to, że Pan G. G.*) wystąpi do Wojewody

z kolejną skargą, że Rada nie uznała tego pisma za skargę „(…)

Podał argumenty na poparcie swojego stanowiska:

„Do rozpoznania skargi stosujemy wprost przepisy kpa, które wymagają – po pierwsze –

wykazania interesu prawnego strony indywidualnej, która składa skargę w sprawie

indywidualnej – tego Pan G. G.*) nie robi. Te przepisy wymagają wykazania interesu prawnego

w przeciwieństwie do innych przepisów np. dotyczących informacji publicznej, gdzie takiego

interesu nie trzeba wykazywać. Wydaje mi się ze z ostrożności procesowej byłoby lepiej, gdyby

komisja dokonała oceny pism Pana G. G.*) nie rozważając w tym momencie, czy jest to skarga,

czy to skarga nie jest, tylko przyjąć, że jest to zatytułowane skarga więc potraktować to jak

skargę. Dokonać oceny merytorycznej – w mojej ocenie są to skargi niezasadne. Stanowisko

Komisji przekazać Radzie z tego względu, że zgodnie z treścią art. 229 organem właściwym do

rozpoznania skarg na działalność Burmistrza jest rada, która będzie brała pod uwagę

stanowisko komisji. Rekomendowałbym, żeby dokonać merytorycznej oceny i takie

stanowisko przekazać Radzie”.

Pan Andrzej Gajewski – Sekretarz Miasta Sandomierza – powiedział, że komisja spotyka się już

w tych sprawach po raz kolejny dlatego zarzut bezczynności jest bezzasadny.

Radny Andrzej Anwajler powiedział, że w tym przypadku Pan G. G.*) wykazuje interes prawny

ponieważ przy ul. Długiej ma działki. Przypomniał, że na poprzednim posiedzeniu komisji

okazało się, że Pan G. G.*) złożył pismo w dniu 22-06-2018 r. które dotarło do Rady

w dniu 21-08-2018 r. Pan Sekretarz Miasta przyznał, że było to niedopatrzenie ze strony

Urzędu i pracowników w związku ze złą dekretacją pisma.

Pan Andrzej Gajewski powiedział: „można tak stwierdzić”.

Radny Andrzej Lebida powiedział, że skargi są rozpatrywane bezskutecznie. Zapytał, dlaczego

na posiedzenie nie został zaproszony Pan G. G.*)

Pan Sylwester Łatka przypomniał, że Pan G. G.*) uczestniczył w posiedzeniu komisji.

W dalszej dyskusji wskazano między innymi, że:

4

- działki skarżącego sąsiadują z ul. Długą,

- zarzuty podnoszone w skardze mają związek „globalnie z całą dokumentacją i poprawnością

jej wykonania”.

Pan Piotr M. Kossak poinformował, że „interes prawny to nie jest to, że moja działka leży tam

gdzieś na terenie tej ulicy, jest to twierdzenie, ze władcze rozstrzygnięcie organu wydane

w jakiejś sprawie, bezpośrednio oddziałuje na moje prawa i obowiązki i tego Skarżący nie

wykazał. Organ nie ma domniemywać interesu prawnego strony tylko strona ten interes ma

wykazać”.

Radny Andrzej Anwajler przypomniał, że skarżący uważa, że w przypadku tej inwestycji

powinno być wydane pozwolenie na budowę, a mamy do czynienia ze zgłoszeniem. Chodzi

Mu również o pas drogowy, który powinien mieć 6 m a było 5,5 m.

Radny Andrzej Gleń powiedział, że Pan G. G.*) ma dużą kilkuhektarową działkę przy tej ulicy,

która została podzielona na działki mniejsze, wytyczono drogi dojazdowe i przy pracach

ziemnych firma wykonująca prace uszkodziła słupki.

Pan Andrzej Gajewski udzielił dodatkowych informacji;

- spór z Panem G. G.*) trwa od 2017 roku,

- właściciele działek przy ul. Długiej – bocznej zwrócili się do Gminy z prośbą o utwardzenie

wytyczonej drogi dojazdowej do ich działek,

- najprawdopodobniej ktoś z rodziny Pana G. G.*) wbił paliki przy drodze, to wprowadziło

w błąd wykonawcę robót przy wykonywaniu prac ziemnych”.

- Pan G. G.G*) zwrócił się do Urzędu o zadośćuczynienie za dokonane szkody, miasto

proponowało odtworzenie stanu pierwotnego, jednakże Pan G.*) zażądał konkretnej kwoty

pieniędzy jako zadośćuczynienie.

- miasto powiadomiło wykonawcę, który zgodnie z podpisanym porozumieniem (z miastem)

jest odpowiedzialny za powstanie ewentualnych szkód,

- wykonawcy również nie udało się porozumieć z Panem G.*) chociaż zaproponował

wykonanie zjazdu z drogi,

- w tej sprawie odbyło się kilka spotkań z Panem G.*) w celu załatwienia polubownego tej

sprawy nie odniosły one żadnego skutku.

Pan Piotr M. Kossak poinformował, że w tym przypadku nie może być mowy

o zadośćuczynieniu, ponieważ nie ma tu strat moralnych, można mówić o odszkodowaniu, ale

w tym przypadku potrzebne jest przedstawienie konkretnych dokumentów, faktur

wskazujących na konkretnie poniesione wydatki. Pan G. G.*) domagał się zadośćuczynienia nie

wykazując szkody.

Radny Andrzej Anwajler powiedział, że uznaje argument, że skoro Starostwo wydało

zezwolenie, to argumenty skarżącego są bezzasadne. Zaproponował, aby skupić się na

terminie dotarcia pism do Rady Miasta.

Pan Piotr M. Kossak powiedział, że Komisja powinna zająć stanowisko w kwestii merytorycznej

„czy skarga jest zasadna czy nie”. Rada będzie pracować nad stanowiskiem wypracowanym

przez komisję.

Radni wyrazili pogląd, że to prawnicy powinni rozstrzygać tą kwestię.

5

Radca Prawny ponownie powiedział, że „w mojej ocenie nie są to skargi, jednakże

z ostrożności procesowej rekomendowałbym uznanie tego pisma za skargę ponieważ art. 229

kpa to dopuszcza, dokonanie oceny merytorycznej tej skargi przez komisję

i zarekomendowanie konkretnego stanowiska Radzie”

Pan Andrzej Gajewski dodał, że w tej chwili to Państwo Radni mogą zdecydować – na

podstawie posiadanej wiedzy – czy pismo Pana G. G.*) jest skargą.

Radca Prawny powiedział, że bez względu na to czy komisja uzna skargę za zasadną czy nie to

Rada Miasta Sandomierza jest organem do rozpoznania skargi na działalność Burmistrza.

Obecny na posiedzeniu Pan Piotr Chojnacki - Przewodniczący Rady Miasta - zapytał, czy

rozpatrzenie tego pisma na sesji „przecięłoby całą sprawę” i zakończyło ją w Radzie?

Radca Prawny odpowiedział twierdząco. Dodał, że Pan G. G.*) może zaskarżyć podjętą

uchwałę do Wojewody lub – po uchybieniu terminu – do WSA.

Pan Sylwester Łatka powiedział, że kluczową sprawą dla dalszej pracy komisji jest uznanie lub

nieuznanie pisma Pana G. G.*) jako skargi.

Poprosił radnych o zajęcie stanowiska. Zapytał, kto z radnych jest za uznaniem pisma Pana

G.G.*) jako skargi?

Głosowano:

9 głosów „za”

0 głosów „przeciw”

2 głosy „wstrzymujące się”

(radny W. Czerwiec nie głosował)

Przewodniczący obrad stwierdził, że Komisja Rewizyjna uznała, że pisma Pana G. G.*) jest

skargą.

Pan Sylwester Łatka poprosił o zajęcie stanowiska w sprawie zasadności skargi na działalność

Burmistrza Miasta Sandomierza dotyczącej „naruszenia praworządności przy opracowaniu

przez Gminę Sandomierz dokumentacji techniczno-prawnej przebudowy drogi gminnej

ul. Długa”.

Zapytał, kto jest za uznaniem skargi za zasadną?

Głosowano:

2 głosy „za”

7 głosów „przeciw”

2 głosy „wstrzymujące się”

(radny W. Czerwiec nieobecny podczas glosowania)

Przewodniczący obrad stwierdził, że Komisja Rewizyjna uznała skargę za nieuzasadnioną.

Pan Sylwester Łatka zapytał, czy radni uznają że Rada była bezczynna?

Głosowano:

0 głosy „za”

9 głosów „przeciw”

2 głosy „wstrzymujące się”

(radny W. Czerwiec nieobecny podczas glosowania)

6

Pan Sylwester Łatka stwierdził, że Komisja Rewizyjna złoży do Przewodniczącego Rady Miasta

stosowny projekt uchwały w sprawie rozpatrzenia skargi Pana G.G.*), w którym zawarte

będzie stanowisko, że po zapoznaniu się z dokumentacją oraz wyjaśnieniami złożonymi

osobiście przez Naczelnika Wydziału Techniczno-Inwestycyjnego oraz w piśmie znak:

TI.7226.2018.SKO z dnia 18.07.2018 r. w ocenie Komisji zarzuty Skarżącego są nieuzasadnione.

Do projektu uchwały zostanie dołączone stanowisko Komisji, zgodne z treścią w/w pisma, jak

niżej:

Inwestycja związana z przebudową ul. Długiej zakłada zmianę parametrów geometrycznych

drogi już istniejącej w zakresie nie wymagającym zmian samego pasa drogi.

Korektę poszczególnych parametrów zaprojektowano w takim zakresie, jaki był niezbędny,

aby podnieść warunki bezpieczeństwa ruchu i komfortu użytkowników. Planowana

przebudowa polega więc na modyfikacji niektórych elementów takich jak np. szerokość

pasów ruchu, geometria przebiegu drogi w planie czy geometria skrzyżowań, a także na

dostosowaniu do stanu projektowanego infrastruktury technicznej związanej z drogą. Na

szczególną uwagę zasługuje fakt, iż cały projekt przygotowano w odniesieniu do obiektu

istniejącego jakim jest ulica Długa. Jednocześnie wszystkie projektowane obiekty i urządzenia

zlokalizowano bądź na działkach stanowiących obecną ulicę Długą, bądź też na działkach

przeznaczonych na cele drogowe (działki nr…., …., …., ….. *) wydzielone decyzjami Burmistrza

Miasta Sandomierza: G.74302-37/2010 z dnia 09.12.2010; G.6831.2.2011 z dnia 24.10.2011;

G.6831.12.2014.ZMA z dnia 12.06.2014).

W związku z powyższym, brak samej aktualizacji ewidencji gruntów, w stosunku do tych

konkretnych działek, nie może stanowić podstawy do stwierdzenia, że tereny te nie powinny

być potraktowane jako pas drogowy. Zmiana oznaczenia użytku gruntowego, która jest

postępowaniem rejestrowym, jest w tej sytuacji sprawą wtórną. Rzeczywiste przeznaczenie

tych działek zostało bowiem określone w momencie ich podziału zgodnie z treścią decyzji

podziałowych.

Faktem jest, że wszystkie elementy związane z drogą zostały zaprojektowane na działkach

wydzielonych/przeznaczonych pod ulicę Długą, a więc na nieruchomości tworzącej w sumie

pas drogowy. Zmiana klasyfikacji wspomnianych działek zostanie przeprowadzona równolegle

i nie stanowi przeszkody do sporządzenia planu inwestycyjnego, jakim jest projekt budowy

ulicy Długiej.

Uwagi dotyczące niezgodności z miejscowym planem zagospodarowania przestrzennego

(MPZP) nie znajdują uzasadnienia. Zgodnie z § 13 pkt 1 MPZP, cyt.: „do czasu realizacji układu

komunikacyjnego w oparciu o wyznaczone w planie: drogi publiczne oraz drogi wewnętrzne

obowiązują zasady obsługi komunikacyjnej terenów zgodnie z dotychczasowym sposobem

użytkowania” oraz zgodnie z § 13 pkt 13 MPZP cyt. „dopuszcza się remonty, przebudowy i

rozbudowy obiektów, urządzeń i sieci infrastruktury technicznej poza pasem drogowym, w

sposób nie kolidujący z ustaleniami planu”.

Jak wskazano na wstępie, zamierzenie inwestycyjne polega na przebudowie obiektu

istniejącego jakim jest ulica Długa. Na obecnym etapie nie wyznaczono nowych ciągów

komunikacyjnych, nie projektowano również pasów drogowych. Tak więc nie projektowano

7

nowego obiektu, co za tym idzie poszczególne parametry geometryczne, a w szczególności pas

drogowy czy szerokość jezdni limitowane są bezpośrednio stanem istniejącym. Tym samym -

mając na uwadze charakter inwestycji zgodny z § 13 pkt 13 MPZP - nie podlegają regulacjom

do parametrów docelowych określonych w MPZP. Stwierdzenia przytoczone

w piśmie Pana G.G.*), że cyt.: „zaprojektowano pas drogowy niezgodnie z parametrami

określonymi w MPZP, warunkami technicznymi budowy dróg oraz decyzją Burmistrza

Sandomierza…” są niezgodne z prawdą. Nie projektowano bowiem pasów drogowych

w ogóle (jakichkolwiek) gdyż byłoby to sprzeczne z ideą całej inwestycji polegającej na

przebudowie – w trybie art. 3 pkt 7a ustawy prawo budowlane.

Odnośnie zjazdu w rejonie działki nr ew. …. i ….*) na dzień przygotowywania projektu nie było

podstaw do zaprojektowania innego zjazdu niż zjazd indywidualny. Droga dojazdowa

oznaczona w planie jako KD nie istniała w dniu opracowania projektu (nie istnieje również

dzisiaj) Natomiast zlokalizowany w tym miejscu dojazd żwirowy do kilku posesji prywatnych

nie wprowadza konieczności, aby lokalizować tam zjazd publiczny. Zgodnie z § 55.1 pkt 4

rozporządzenia w sprawie warunków technicznych, jakim powinny odpowiadać drogi

publiczne i ich usytuowanie, zjazd indywidualny jest określony przez zarządcę drogi jako zjazd

jednego lub kilku obiektów użytkowych indywidualnie. Zjazd został więc przyjęty

w dopasowaniu do istniejącego ówcześnie zagospodarowania terenu, zgodnie ze

szczegółowymi przepisami techniczno-budowlanymi.

Należy mieć na uwadze, że dokumentacja projektowa przebudowy ulicy Długiej została

opracowana przez osoby posiadające stosowne uprawnienia do wykonywania samodzielnych

funkcji w budownictwie. Dokumentacja posiada stosowne oświadczenia tych osób

przewidziane prawem budowlanym, mówiące o przygotowaniu tejże dokumentacji zgodnie z

właściwymi przepisami oraz zasadami wiedzy technicznej. Taki stan rzeczy znajduje tez

potwierdzenie w braku sprzeciwu Starosty Sandomierskiego do złożonej dokumentacji.

Z kolei na podstawie uwag przytoczonych przez Skarżącego nie znajdujemy podstaw aby

przedmiotową dokumentacje uznać za wadliwą.

W związku z powyższym, Komisja Rewizyjna uznaje skargę za nieuzasadnioną.

Ad. 4

Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*) w sprawie „naruszenia

przepisów ustawy o ochronie gruntów rolnych i leśnych” Budowy ul. Czereśniowej.

Pan Krzysztof Kwieciński – Naczelnik Wydziału Techniczno-Inwestycyjnego – powiedział

między innymi, że „ta sprawa jest rozpatrywana równolegle w Starostwie Powiatowym przez

Wydział Rolnictwa zajmujący się sprawami odrolnienia gruntów. Miasto koresponduje ze

Starostwem. Na ulicy Czereśniowej jest taka sytuacja, że Gmina przejmując te działki

przeznaczone pod drogę, w momencie przejmowania grunty te nie były użytkowane jako

grunty rolne. Ta zmiana była dokonana przez poprzednich właścicieli (…) grunt ten od kilku lat

służy jako droga dojazdowa do nieruchomości, dla terenów przeznaczonych pod budowę dróg

publicznych – a taka jest budowa ulicy Czereśniowej - nie przeprowadza się procedury

odrolnienia. Przeprowadza się czynność materialno-techniczną polegającą na złożeniu

wniosku do Wydziału Geodezji Starostwa Powiatowego o zmianie klasyfikacji tej konkretnej

8

działki. Podstawy do złożenia takiego wniosku są różne – przepisy dopuszczają np.: decyzję

o lokalizacji celu publicznego, decyzję podziałową – w naszym przypadku jest to i decyzja

o lokalizacji inwestycji celu publicznego i inwentaryzacja powykonawcza. Nie można mówić

o odrolnieniu, gdy gmina będąc właścicielem nie miała ich w posiadaniu jako roli, lecz jako

miejsce gdzie odbywa się ruch (…) jeśli jest dokumentacja techniczna i pozwolenie na budowę

i zrealizowany obiekt to robimy zmianę z roli na działkę o oznaczeniu DR, jeśli dysponujemy

jedynie decyzją lokalizacyjną albo decyzją podziałową, to wtedy wydział geodezji może zmienić

na tzw. TP czyli tereny pod budowę dróg. Przejście w oznaczenie „D” czyli drogowe, może

nastąpić dopiero w momencie zakończenia inwestycji i złożenia dokumentacji

powykonawczej”.

Przewodniczący obrad przypomniał, że w skardze Pana G. G.*) z dnia 14.06.2018 r.

podnoszone są dwie kwestie:

- naruszenie art. 11 ustawy o ochronie gruntów rolnych i leśnych na działkach …. i …. *) przy

budowie ulicy Czereśniowej,

- decyzja o pozwoleniu na budowę nr 96/17 z dnia 10.03.2017 r. na zamierzenie inwestycyjne

pn. „budowa ulicy Czereśniowej w Sandomierzu z oświetleniem

i odwodnieniem” została wydana z rażącym naruszeniem prawa i jest wadliwą w obrocie

prawnym.

W aktach sprawy znajdują się także:

- pismo Starostwa Powiatowego w Sandomierzu znak: RO.6124.90.2018 z dnia 15.06.2018 r.

przekazujące według właściwości skargę Pana G. G.*) złożoną do Starostwa w dniu 13.06.2018

r. drogą elektroniczną na działalność Burmistrza z dekretacją Przewodniczącego Rady Miasta

do Burmistrza i Radców Prawnych. Na piśmie widnieje adnotacja Radcy Prawnego,

- pismo Wojewody Świętokrzyskiego znak: PNK.III.4110.5.2018 z dnia 30.07.2018 informujące

że Pan G. G.*) złożył skargę w dniu 24.07.2018 r. na nieprawidłowe rozpatrzenie skargi na

Burmistrza przez Radę Miasta Sandomierza. Wojewoda prosi o odniesienie się do zarzutów

podniesionych w skardze do dnia 8 sierpnia 2018 r.

- Przewodniczący Rady Miasta Sandomierza pismem znak: Or. 0004.132.2018 z dnia 7.08.2018

r udzielił wyjaśnień Wojewodzie wskazując między innymi, że pismo nie jest skargą. Przesłał

również protokół Komisji Gospodarki Przestrzennej Ochrony Środowiska i Rolnictwa z

posiedzenia w dniu 2 lipca 2018 r., na którym rozpatrywano tą kwestię.

W dniu 14.08.2018 r. Wojewoda ponownie wezwał Przewodniczącego Rady Miasta

Sandomierza do złożenia dodatkowych wyjaśnień w sprawie nieuznania pisma Pana G.G.*) za

skargę,

- Przewodniczący udzielił odpowiedzi wojewodzie pismem znak: Or.004.143.2018 z dnia

20.08.2018 r.

Wojewoda wyznaczył termin rozpatrzenia skargi na dzień 17.09.2018 r.

Radny Jacek Dybus powiedział, że historia ulicy Czereśniowej jest o wiele wcześniejsza.

Pan Krzysztof Kwieciński powiedział między innymi, że były wnioski mieszkańców dotyczące

tej budowy, jeden z mieszkańców odwołał się do Wojewody. „W swoim odwołaniu zarzucił, że

pas drogowy jest za wąski, że chodnik jest za wąski, generalnie chodziło o geometryczne

9

parametry tej drogi. Badając sprawę, Wojewoda nie podniósł żadnych kwestii związanych

z odrolnieniem”. Mówca ponownie podkreślił, że miasto przejęło grunt „jako drogę”

Poinformował również, że ze względu na istniejące zabudowanie ulicy oraz brak możliwości

poszerzenia pasa jezdni, dokonano przekwalifikowana zadania na budowę ciągu pieszo-

jezdnego, żeby nie pozyskiwać dodatkowych szerokości, Kwestia użytku gruntowego nie

została zakwestionowana przez Wojewodę.

Radny Piotr Majewski powiedział, że mieszka na tej ulicy i często słyszy pytania, dlaczego

i kto tak interesuje się tą drogą. „Wojewoda sam zasugerował, że należy zmienić tą ulicę na

ciąg pieszo jezdny”.

Wobec braku innych głosów Przewodniczący obrad zapytał, kto jest za uznaniem pisma Pana

G. G.*) jako skargi?

Głosowano:

8 głosów „za”

0 głosów „przeciw”

3 glosy „wstrzymujące się”

(radny W. Czerwiec nieobecny podczas głosowania)

Kto jest za uznaniem skargi za zasadną?

Głosowano:

0 głosów „za”

7 głosów „przeciw”

4 głosy „wstrzymujące się”

(radny W. Czerwiec nieobecny podczas głosowania)

Pan Sylwester Łatka powiedział, że w związku z wynikiem głosowania w ocenie Komisji

Rewizyjnej skarga Pana G. G.*) jest nieuzasadniona. Podstawą tego stanowiska jest pismo

Burmistrza Miasta Sandomierza znak: TI.7234.246.2018.KKW z dnia 12.07.2018 r.

i wyjaśnienia złożone przez Naczelnika Wydziału Techniczno-Inwestycyjnego. Komisja

przedłoży Przewodniczącemu Rady Miasta Sandomierza stosowny projekt uchwały

z uzasadnieniem opartym na w/w piśmie:

Nieruchomości położone w obrębie osiedla Mokoszyn nr ewid. … i …*) zostały przejęte

pod budowę drogi publicznej – ul. Czereśniowej – w drodze darowizny w stanie, w którym

faktycznie nie były już wykorzystywane jako użytki rolne, lecz stanowiły utwardzoną drogę

dojazdową do przyległych działek budowlanych. Wynika stąd, że do faktycznego wyłączenia

gruntów z produkcji rolniczej, o jakiej mowa w art. 4 pkt. 11 ustawy z dnia

3 lutego 1995 r. o ochronie gruntów rolnych i leśnych, doszło jeszcze przed przekazaniem tych

gruntów Gminie Sandomierz. Należy pamiętać, że w tym okresie (do dnia 5 września 2014 r.)

obowiązywał art. 5b ww. ustawy który stanowił, że przepisów ustawy nie stosuje się do

gruntów rolnych stanowiących użytki rolne położonych w granicach administracyjnych miast.

Wyłączone spod stosowania ustawy były wszystkie grunty rolne w miastach.

W konsekwencji nie stosowało się do nich regulacji dotyczących przeznaczenia na cele

nierolnicze oraz wyłączenia z produkcji rolnej. Przywołany w piśmie Pana G.G.*) art. 11 ust. 4

Ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych, który stanowi o

10

obowiązku uzyskania stosownych decyzji pozwalających na wyłączenie gruntów z produkcji

rolnej przed uzyskaniem pozwolenia na budowę obowiązuje od 5 września 2014 r. i nie dotyczy

sytuacji, gdy wyłączenie z produkcji rolnej nastąpiło w świetle poprzednio obowiązujących

zapisów ustawy, bowiem zastosowanie nowych przepisów do gruntów uprzednio

odrolnionych oznaczałoby, że zmiany wynikające z nowelizacji działałyby wstecz. Ponadto,

budowa drogi publicznej na dz. nr ewid. ….*) oraz …. *) obręb Mokoszyn odbywała się nie na

podstawie pozwolenia na budowę, ale w oparciu o wniosek zamiaru zgłoszeniu wykonywania

robót budowlanych. Zasady prowadzenia ewidencji gruntów i wprowadzania w niej zmian

regulują przepisy Ustawy z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (Dz.U. 2017

poz. 2101). Organem prowadzącym ewidencję gruntów i budynków oraz gleboznawczą

klasyfikację gruntów jest starosta (art. 22 ww. Ustawy). Na podstawie Ustawy z dnia 21

sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. 2018 r. poz. 121), Ustawy z dnia 21

marca 1985 r. o drogach publicznych (Dz.U.2017.0.2222) grunty pod drogami publicznymi są

własnością ustawowego zarządcy drogi – Gminy Sandomierz.

Zmiana użytku nieruchomości należącej do jednostki samorządu terytorialnego

i przewidzianej do realizacji na niej inwestycji celu publicznego (budowy drogi publicznej)

odbywa się z mocy prawa w oparciu o art. 24 ust. 2b Ustawy z dnia 17 maja 1989 r. Prawo

geodezyjne i kartograficzne (Dz.U. 2017 poz. 2101) w drodze czynności materialno-technicznej

na podstawie m.in. ostatecznych decyzji administracyjnych lub na wniosek zainteresowanego

podmiotu ewidencyjnego i wskazanej w tym wniosku dokumentacji geodezyjnej przyjętej do

państwowego zasobu geodezyjnego i kartograficznego, jeżeli wnioskowana zmiana obejmuje

informacje gromadzone w ewidencji gruntów i budynków dotyczące nieruchomości

znajdujących się w wyłącznym władaniu wnioskodawcy albo wnioskodawców. Ponadto

podkreślić należy, że zapisy ewidencji gruntów nie są dowodem bezwzględnie wiążącym i nie

mają charakteru przesądzającego o faktycznym rozpoczęciu innego, niż rolnicze użytkowanie

gruntów (wyrok NSA z dnia 5.01.2012r. sygn. akt II OSK 1843/10). Zadania administracji

architektoniczno-budowlanej w zakresie wydawania m.in. pozwolenia na budowę dróg

gminnych w tym zgłoszenia zamiaru wykonywania robót budowlanych na terenie Gminy

Sandomierz wykonuje Starosta Sandomierski.

Powyższe stanowisko podziela Komisja Gospodarki Przestrzennej, Ochrony Środowiska

i Rolnictwa w protokole Nr 41/5/2018 z dnia 2 lipca 2018 roku.

 Podsumowując, podnoszony przez Pana G.G.*) zarzut dot. wybudowania drogi

z pominięciem art. 11 ust. 4 Ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych

i leśnych jest nieuzasadniony.

Ad. 5

Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*)

w sprawie „naruszenia praworządności oraz słusznego interesu obywateli – chodnik przy ul. T.

Króla 8.

Pan Jacek Dybus zapytał, czy chodnik jest już zrobiony?

Przewodniczący przypomniał, że na posiedzeniu w dniu 28 sierpnia Komisja złożyła zapytanie

do Burmistrza między innymi dotyczące: „czy zgodnie z załączonym do skargi Pana G. G.*)

11

pismem znak: NK.7135.82.2017.ESO z dnia 18.08.2017 r. w budżecie miasta na 2018 rok

znalazło się zadanie pod nazwą „remont chodnika przy ul. T. Króla 8”?

Następnie odczytał odpowiedź na powyższe zapytanie – pismo znak: NK.7135.49.2018TPI1

z dnia 4.09.2018 r.

Radny Jacek Dybus powiedział, że ten chodnik powinien być zrobiony już dawno, jest to praca

w ramach przeglądu wiosennego, przez 5 lat nie można zrobić takiego chodnika, jest to wg

radnego kilka tysięcy złotych i skarga jest słuszna. Miasto powinno się wstydzić, że to tak długo

trwa.

Pan Andrzej Gajewski – Sekretarz Miasta – poinformował, że w związku z tymi interwencjami

jest już wyłoniony wykonawca i chodnik będzie zrobiony w najbliższym czasie.

Komisja zapoznała się ponownie z pismem, które Przewodniczący Rady Miasta przesłał do

Pana G. G.*) – pismo znak: Or.0004.129.2018 z dnia 31.07.2018 r.

Radny Andrzej Anwajler poprosił o odniesienie się do dokumentów, z których wynika, że

Burmistrz nastawiony jest do dużych inwestycji a o małych zapomina.

Przewodniczący obrad poprosił o zajęcie stanowiska, czy jest to skarga?

Radna Mariola Stępień zapytała, czy nie można tej sprawy rozstrzygnąć na komisji tym

bardziej, że remont zostanie wykonany.

(Na salę przybył Radny W. Czerwiec)

Radny Jacek Dybus powiedział, że należy zrobić ten chodnik i nie ośmieszać się więcej.

Sekretarz Miasta dodał, że umowa z wykonawcą na remont tego chodnika została zawarta

w dniu 5.09. br. z terminem realizacji w ciągu czterech tygodni.

Czy państwo uważacie, że skarga jest skargą?

- część radnych podniosła ręce „za” w tym Radna Mariola Stępień. Radna poprosiła

o reasumpcję głosowania, ponieważ – jak stwierdziła – „nie zrozumiała, za czym głosuje,

ponieważ jest zdania, że to nie jest skarga, tym bardziej, że słyszeliśmy że miasto przystąpiło

do wykonania tego remontu”.

Radny Jacek Dybus powiedział, że „natychmiast należy wykonać robotę a nie skupiać się na

tym czy to jest skarga, czy nie”

Radny Andrzej Anwajler uważa, że wykonanie remontu to jedna sprawa, a skarga to druga

sprawa.

Pan Sylwester Łatka ponownie poprosił o glosowanie. Zapytał, kto z radnych jest za uznaniem

pisma Pana G. G.*) za skargę?

Głosowano:

3 głosy „za”,

5 głosów „przeciw”,

- 3 „wstrzymujące się”.

Przewodniczący Komisji stwierdził, że w wyniku głosowania Komisja oceniła, iż pismo Pana

G.G.*) nie jest skargą. Komisja przyjmuje, również - na podstawie złożonej przez Sekretarza

Miasta informacji ustnej – że zgodnie z oczekiwaniami Zainteresowanego remont chodnika

będzie wykonany.

Ad. 6

12

Zajęcie stanowiska w sprawie skargi złożonej przez Pana G.G.*) w sprawie Zarządzenia

Burmistrza Nr 109/2018/NK z dn. 25.06.2018 r.

Przewodniczący Komisji zapoznał radnych z:

- treścią skargi Pana G. G.*) przekazanej do Rady miasta Sandomierza pismem znak:

TI.7231.3.2018.SKO z dnia 21 sierpnia 2018 r.

- stanowiskiem Burmistrza Miasta – pismo znak: TI.7226.63.2018.SKO z dnia 7.08.2018 r. które

odczytał Pan Andrzej Gajewski.

Radny Andrzej Anwajler powiedział, że „jakieś uchybienia w zarządzeniu Pana Burmistrza

były”.

Radny Andrzej Lebida powiedział, że dokonał osobiście przeglądu i stwierdza, że od

poniedziałku do piątku parkingi stoją puste. Radny jest zdania że parkingi powinny być

bezpłatne.

Radny Andrzej Anwajler powiedział, że skarga do Urzędu trafiła w dniu 16 lipca br. natomiast

do Rady pod koniec sierpnia.

Przewodniczący obrad poprosił Radnych o zajęcie stanowiska w sprawie omawianej skargi.

Zapytał, kto z Państwa Radnych jest za uznaniem pisma Pana G. G.*) jako skargi?

Głosowano:

7 głosów „za”,

1 głos „przeciw”,

- 3 „wstrzymujące się”.

Pan Sylwester Łatka zapytał, kto z Radnych jest za uznaniem skargi za uzasadnioną?

Głosowano:

2 głosy „za”,

6 głosów „przeciw”,

3 „wstrzymujące się”.

Przewodniczący Komisji stwierdził, że w ocenie Komisji Rewizyjnej skarga na Zarządzenie

Burmistrza Nr 109/2018/NK z dn. 25.06.2018 r. jest nieuzasadniona. Komisja opiera swoje

stanowisko na wyjaśnieniach zawartych w piśmie Burmistrza znak: TI.7226.63.2018.SKO

z dnia 7.08.2018 r. stanowiącym podstawę uzasadnienia do projektu uchwały w tym

przedmiocie.

Odnośnie znaków określających ,,strefy ruchu’’ na parkingach. Należy zauważyć, że ogólne

zasady ustawiania znaków drogowych takich jak D-52/53 czy D-46/47 zostały przez

p. G*) nieprawidłowo odniesione do wszystkich organizowanych parkingów. Informujemy, że

zgodnie z treścią Rozporządzenia Ministra Infrastruktury i Budownictwa z dnia 8 kwietnia 2016

r. zmieniającego rozporządzenie w sprawie szczegółowych warunków technicznych dla

znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków

ich umieszczania na drogach, ,,Znaku D-52 nie stosuje się na drogach publicznych oraz na

drogach wewnętrznych położonych w strefie zamieszkania’’. Chociażby z tego względu (obszar

strefy zamieszkania) znaków D-52/53 nie należy lokalizować na wjeździe na parkingach przy

Pl. Poniatowskiego. Jeżeli chodzi o pozostałe parkingi, to niezbędne znaki pionowe (w tym

informujące o strefie ruchu) zostały przewidziane. Będą one ustawiane

13

w najbliższych tygodniach w ramach bieżących prac nad oznakowaniem na terenie miasta.

Informujemy ponadto, że oznakowanie parkingów (zarówno pionowe jak również poziome)

na terenie Sandomierza jest przeprowadzane kompleksowo od lipca bieżącego roku i dotyczy

większości parkingów na terenie miasta, w tym również przedmiotowych parkingów płatnych.

Nieprawidłowe jest również stwierdzenie, że ,,Organy zarządzające ruchem (w tym przypadku

Gmina Sandomierz) ustalając organizację ruchu na drogach wewnętrznych są zobowiązane do

oznakowania strefy ruchu znakami D-52 i D-53 oraz innymi znakami…’’. Należy podkreślić, że

nie miało miejsca żadne organizowanie ruchu na drogach wewnętrznych, które wymagałoby

ustawiania dodatkowych znaków na tę okoliczność, co można wywnioskować z treści złożonej

skargi (np. znaków D-46 czy D-47). Omawiane parkingi (poza jednym) nie są nawet położone

w sąsiedztwie drogi wewnętrznej. Są to typowe obiekty (przydrożne) obsługiwane zjazdami.

Wyjątkiem jest parking na działce nr ew. 1102, faktycznie zlokalizowany w ciągu istniejącej

drogi wewnętrznej, jednakże ten obszar jest już od dawna oznakowany znakiem D-46 (brak

znaków D-52/53 wyjaśniono powyżej).

Odnośnie wyznaczenia miejsc postojowych dla osób niepełnosprawnych. Jak już wyjaśniono,

prace nad wyznaczeniem miejsc dla posiadaczy karty parkingowej trwają. Działaniami objęta

jest większość parkingów na terenie Sandomierza, więc będą one wyznaczane również na

parkingu przy ul. Patkowskiego.

Dalsze uwagi zawarte w pkt 2) przedmiotowej skargi są bezpodstawne.

Miejsca przeznaczone dla osób niepełnosprawnych na wszystkich ogólnodostępnych

parkingach przy Pl. Poniatowskiego zostały już od dawna zorganizowane i oznaczone.

Kolejną nieprawidłowością, którą próbuje wykazać Pan G.*) jest niewłaściwe – w jego ocenie

– oznakowanie wjazdów na parkingi przy ul. Patkowskiego, Przemysłowej oraz Pl.

Poniatowskiego. Zasady oznakowania znakami D-44 przytoczone zostały przez skarżącego

nieprawidłowo. Znak pionowy D-44 oznaczający strefę parkowania w rozumieniu przepisów

szczegółowych stosowany jest: ,,…w celu wskazania strefy, w której w ciągu całej doby lub

w określone dni tygodnia lub w określonych godzinach za postój pobierana jest opłata…’’

i jednocześnie: ,,… Znaki D-44 umieszcza się na wszystkich ulicach doprowadzających ruch do

strefy płatnego parkowania…’’. Jak więc wynika z treści rozporządzenia, znak D-44 ma służyć

zupełnie innym celom tj. oznaczaniu stref a nie wjazdów na pojedyncze parkingi.

Jednocześnie w treści swojej skargi Pan G.G.*) odnosi się do nieprawidłowego oznakowania

i zorganizowania parkingu przy Placu Poniatowskiego na działce nr ew. 1328. Informujemy, że

parking na tej działce pozostanie w formie niezmienionej (jako parking wewnętrzny).

Wprowadzenie opłat zaplanowano natomiast dla parkingu przyległego tj. na działce nr ew.

1327 oraz na działce nr ew. 1102. Numer 1328 został ujęty w zarządzeniu omyłkowo. Trwają

prace nad zmianą treści zarządzenia w tym zakresie.

Jeśli chodzi o wywieszenie regulaminów i cenników, to niestety przedłużył się okres

oczekiwania na ich dostawę. Będą one umieszczone na wolnostojących słupkach w rejonie

parkometrów na każdym parkingu, tak, aby zapewnić ich właściwą czytelność. Z uwagi na

konieczność indywidualnego przygotowywania takich znaków (o niestandardowej treści) nie

14

są one dostępne ,,od ręki’’, stąd ich brak na dzień dzisiejszy. Informujemy, że obecnie

oczekujemy na dostawę i montaż tych elementów.

Odnośnie wyznaczenia miejsc postojowych przy ul. Przemysłowej.

Ponownie wyjaśniamy, że Gmina Sandomierz nie wyznaczała nowych parkingów (w sensie

lokalizowania nowych obiektów). Takie domniemanie przyjęte przez skarżącego niestety

wypacza faktyczny obraz sytuacji - Gmina Sandomierz objęła zarządzeniem

i przeorganizowała zasady ruchu i parkowania na istniejących już parkingach (i w tym sensie

,,wyznaczyła’’ płatne miejsca postojowe). W kontekście podnoszonych zarzutów jest to

zasadnicza różnica. Przykładem takiej sytuacji jest np. zatoka parkingowa zlokalizowana przy

ulicy Przemysłowej.

Jak powszechnie wiadomo, przedmiotowa zatoka parkingowa tak samo jak i ulica

Przemysłowa, które stanowią jednocześnie wał przeciwpowodziowy, od zawsze

wykorzystywane były w charakterze komunikacyjnym. Niedawna inwestycja pn. ,,Budowa

zatoki parkingowej przy ul. Przemysłowej w Sandomierzu’’ polegała na utwardzeniu

powierzchni tej istniejącej zatoki, która nie posiadała zorganizowanych miejsc postojowych.

Mamy więc do czynienia z typową sytuacją, gdy zarządca drogi przebudowuje obiekt

przydrożny jakim jest zatoka parkingowa (nie wyznacza natomiast w tym celu żadnej drogi, nie

nadaje jej żadnego statusu czy wreszcie nie lokalizuje obiektów budowlanych niezgodnie z

przeznaczeniem terenu).

Stwierdzenia skarżącego o wybudowaniu ,,parkingu na terenie nie będącym terenem

komunikacyjnym oraz nieprzystosowanym do ruchu kołowego’’ również nie znajdują realnego

uzasadnienia. Wyjaśniamy, że przed realizacją tej inwestycji dokonano wszelkich niezbędnych

uzgodnień technicznych/technologicznych (również z jednostką zarządzającą wałem

przeciwpowodziowym) i dopiero po uzyskaniu pozytywnych opinii, zgłoszono zamiar

wykonywania robót budowlanych. Na zgłoszone zamierzenie budowlane dotyczące budowy

zatoki parkingowej obsługiwanej z drogi gminnej, organ administracji architektoniczno-

budowlanej nie wniósł sprzeciwu, co potwierdza słuszność przyjętych przez Gminę

Sandomierz założeń.

Odnośnie zasad ustalania wysokości opłat postojowych.

Informujemy, że właściciel terenu, organizując parking płatny, może zwolnić określone grupy

pojazdów z opłat za parkowanie, gdyż rozporządza rzeczą stanowiącą jego własność.

Organizator parkingu niestrzeżonego zapisał w regulaminie uprawnienia do parkowania na

terenie parkingów objętych zarządzeniem dla osób, które posiadają abonamenty oraz ważne

bilety wykupione w strefach płatnego parkowania. Jest to proste i zasadne rozwiązanie,

niepowodujące „dublowania” opłat za parkowanie. Korzystający z parkingu nie zastanawiają

się przecież czy ten lub inny parking jest w strefie płatnego parkowania lub poza taką strefą.

Mając na uwadze powyższe Komisja Rewizyjna uznaje skargę za nieuzasadnioną.

Ad. 7

15

Informacja w sprawie skargi Pana G.G.*) na uchwałę Nr LIX/772/2018 Rady Miasta

Sandomierza z dnia 30 maja 2018 roku w sprawie wprowadzenia oraz określenia opłat za

parkowanie pojazdów samochodowych w strefach płatnego parkowania na terenie

Sandomierza.

Komisja zapoznała się z treścią pisma Wojewody Świętokrzyskiego znak: PNK.I.4131.164.2018

z dnia 22.08.2018 – wezwanie do udzielenia wyjaśnień w związku

z podjęciem w/w uchwały oraz treścią wyjaśnień udzielonych Wojewodzie przez

Przewodniczącego Rady Miasta Sandomierza pismem znak: Or.0004.147.2018.RT z dnia

29.08.2018.

Ad. 8

Wnioski Komisji.

Ad. 9

Pan Sylwester Łatka – Przewodniczący Komisji – stwierdził wyczerpanie porządku obrad

i zamknął posiedzenie Komisji,

Sylwester Łatka – Przewodniczący Komisji Rewizyjnej

Tomasz Frańczak – Zastępca Przewodniczącego ………………………………………………………………

Andrzej Anwajler………………………………………………………

Wojciech Czerwiec……………………………………………………

Marceli Czerwiński……………………………………………………

Jacek Dybus…………………………………………………………

Andrzej Gleń…………………………………………………………

Andrzej Lebida……………………………………………………….

Wiesława Sabat……………………………………………………..

Piotr Majewski………………………………………………………

Mariola Stępień……………………………………………………

Janusz Czajka……………………………………………………….

Protokołowała: Renata Tkacz – Inspektor - Wydział Organizacyjny Urzędu Miejskiego w Sandomierzu.

*) Dane osobowe osób prywatnych zostały zanonimizowane: art. 5 ust. 2 ustawy z dnia 6 września

2001 r. o dostępie do informacji publicznej (t.j. Dz.U.2018.1330 ze zm.), w związku z art. 5 ust. 1 lit. c

rozporządzenia Parlamentu Europejskiego i Rady UE nr 2016/679 (RODO) z dnia 27.04.2016 r.

(Dz.U.UE.L.2016.119.1)

16

