

PROTOKÓŁ Nr ORN.0012.2.4.2014

posiedzenia Komisji Planowania, Budżetu i Gospodarki Rady Miejskiej w Olecku odbytego w dniu 1 kwietnia 2014 r.

Na stan 7 członków komisji w posiedzeniu udział wzięło 5 – lista obecności w załączeniu.

Posiedzeniu przewodniczył Przewodniczący Komisji – Mariusz Miłun.

Protokołowała referent Wydziału Organizacyjnego i Nadzoru Urzędu Miejskiego w Olecku – Ewa Rekuć.

W posiedzeniu udział wzięli:

- Prezes Przedsiębiorstwa Energetyki Ciepłej w Olecku – Grzegorz Makarewicz,
- Prezes Towarzystwa Budownictwa Społecznego w Olecku – Halina Siwka ,
- Główna księgowa Przedsiębiorstwa Gospodarki Komunalnej w Olecku – Marianna Olszewska,
- Prezes Przedsiębiorstwa Wodociągów i Kanalizacji w Olecku – Sławomir Szerel,
- Przedstawiciel lokalnej prasy – Zbigniew Malinowski.

Przewodniczący Komisji – Mariusz Miłun,

powitał wszystkich przybyłych na posiedzenie komisji i przedstawił proponowany porządek posiedzenia:

1. Przyjęcie protokołu z poprzedniego posiedzenia Komisji.
2. Sytuacja spółek gminnych: PGK, TBS, PWiK, PEC.
3. Sprawy wniesione.
4. Wolne wnioski.

Opinia Komisji:

Komisja jednogłośnie pozytywnie przyjęła powyższy porządek posiedzenia.

Do punktu 1 – Przyjęcie protokołu z poprzedniego posiedzenia komisji.

Uwag do protokołu Nr ORN.0012.2.3.2014 nie wniesiono.

Opinia Komisji:

Komisja jednogłośnie pozytywnie przyjęła protokół Nr ORN.0012.2.3.2014 posiedzenia Komisji odbytego w dniu 25 marca 2014 roku.

Do punktu 2 – Sytuacja spółek gminnych: PGK, TBS, PWiK, PEC.

Przewodniczący Komisji – Mariusz Miłun,

poinformował, iż ten temat komisja zgłosiła do swojego rocznego planu pracy. Prosił Prezesa PEC o przedstawienie najważniejszych informacji dotyczących przedsiębiorstwa.

Prezes PEC-u – Grzegorz Makarewicz,

poinformował, iż Spółka Przedsiębiorstwa Energetyki Cielnej działa od 1997 roku, 100% udziałowcem jest Gmina Olecko. Dodał, iż w obecnej chwili eksploatowane są 2 kotłownie węglowo – olejowe. Stwierdził, iż od 2 lat trwają prace modernizacyjne, by obniżyć koszty dostawy ciepła. Poinformował, iż mimo trudnej lokalizacji kotłowni (centrum miasta), udało się wymienić kotły olejowe na kotły węglowe. Dodał, iż produkcja w kotłowni na ulicy Składowej jest oparta głównie na węglu kamiennym, w miesiącach zimowych, gdy są duże mrozy, są zmuszeni dogrzewać to olejem. Poinformował, że druga kotłownia znajduje się na ulicy Kolejowej 31. Na początku ta kotłownia była kotłownią olejową, z uwagi na duże koszty została przekształcona na węglową. Dodał, iż pozostałe kotłownie, czyli na ulicy 1-go Maja 9 i Plac Wolności 6, zostały podłączone siecią ciepłowniczą do kotłowni Spółdzielni Mieszkaniowej w Olecku. Kotłownia spółdzielni, znajdująca się na ulicy Zyndrama, zasila siecią odbiorców, którzy byli do tej pory zasilani z kotłowni olejowej z ulicy 1- go Maja 9 i Plac Wolności 6. Dodał, iż przedsiębiorstwo wydzierżawia również małą kotłownię przy ulicy 11-go Listopada 24 dla wspólnoty.

Poinformował, iż przedsiębiorstwo w 2013 roku miało przychody w wysokości 2 677.192 złote. Koszty to 2 445.806 złotych. dodał, iż w zeszłym roku wynik przedsiębiorstwa również był dodatni, natomiast w poprzednich latach firma generowała straty, ponieważ nie były wymienione kotły. Poinformował, iż przedsiębiorstwo zatrudnia 8 osób, w tym 2 osoby są na zwolnieniach lekarskich. Dodał, iż w 2013 roku sprzedaż w GJ wyniosła 29 853 GJ, na chwilę obecną jeszcze są dogrzewane mieszkania ze względu na niskie temperatury na zewnątrz. Stwierdził, iż w najbliższym czasie są planowane kolejne modernizacje kotłowni, by jak najbardziej obniżyć koszty dostarczania ciepła.

Poinformował, iż ze względu na umiejscowienie tych kotłowni, w tym roku zostaną zamontowane filtry, by jak najbardziej ograniczyć wydobywanie się zanieczyszczeń.

Dodał, iż ze względu na umiejscowienie kotłowni, trzeba szukać możliwości podłączenia tych kotłowni do alternatywnego źródła. Stwierdził, iż w 2013 roku, były składane dokumenty na projekt, gdzie planowana była budowa ciepłowni biomasowej, jednak to wiąże się z kosztami własnymi spółki i na tamten okres spółki nie było na to stać.

Członek komisji – Zbigniew Aksienionek,

stwierdził, iż skoro jest za mało miejsca na kotłownie węglowe, to tym bardziej na ciepłownię biomasową.

Prezes PEC-u – Grzegorz Makarewicz,

odpowiedział, że lokalizacja na kotłownię biomasową znajduje się za torami przy wyjeździe do Giżycka.

Prezes TBS-u – Halina Siwka,

zapytała, czy przewiduje się obniżki cen za energię ciepłą dla mieszkańców.

Prezes PEC-u – Grzegorz Makarewicz,

odpowiedział, że w drugiej połowie roku przeanalizowany zostanie bilans przedsiębiorstwa i wtedy będą ewentualne korekty w cenie ciepła.

Członek komisji – Zbigniew Aksienionek,
zapytał, jaka jest różnica w cenie ciepła między odbiorcami PEC a tym co płaca inni.

Prezes PEC-u – Grzegorz Makarewicz,
odpowiedział, że cena metra kwadratowego jest bardzo zróżnicowana. Są budynki, które płaca za m² 3,50 zł i są takie, które płacą 7,00 zł za m². PEC ma najdroższe ceny wytwarzania energii cieplnej. Dodał, iż ma nadzieję, że te wszystkie przeróbki w kotłowniach sprawią, że cena w najbliższym czasie zmaleje. Najpierw przedsiębiorstwo musi spłacić straty, które wypracowała w latach poprzednich.

Przewodniczący Komisji – Mariusz Miłun,
zapytał, czy przedsiębiorstwo ma jakiś plan zniwelowania tych strat.

Prezes PEC-u – Grzegorz Makarewicz,
odpowiedział, że tak. Dodał, iż zysk, który został wypracowany w tym roku, już częściowo pokrył straty z lat ubiegłych.

Członek komisji – Maciej Juchniewicz,
zapytał, czy filtr na kominie na ulicy Składowej zostanie zamontowany w tym roku.

Prezes PEC-u – Grzegorz Makarewicz,
odpowiedział, że tak. Podczas modernizacji kotłowni, zostanie dobrany odpowiedni filtr do tego komina, by jak najlepiej mógł zniwelować zanieczyszczenia.

Członek komisji – Maciej Juchniewicz,
zapytał, ile jest przyłączonych do sieci ciepłowniczej placówek użyteczności publicznej. Stwierdził, iż przydałyby się modernizacje instalacji w tych placówkach.

Prezes PEC-u – Grzegorz Makarewicz,
odpowiedział, że jest ich sporo.

Innych pytań i uwag nie zgłaszano.

Przewodniczący Komisji – Mariusz Miłun,
prosił, Panią Mariannę Olszewską o przedstawienie sytuacji Przedsiębiorstwa Gospodarki Komunalnej.

Główna księgową PGK – Marianna Olszewska,
poinformowała, iż w materiałach, które przedstawiła komisji, przekłada bilans oraz rachunek zysków i strat za okres od 1 stycznia 2013 r. do 15 grudnia 2013 r. oraz za okres od 16 grudnia 2013 r. do 31 grudnia 2013 r. Obecnie prowadzone są rozmowy z Ministerstwem Ochrony Środowiska w sprawie przerwania realizacji projektu dotyczącego linii do segregacji odpadów, na którą PGK dostało dofinansowanie z Funduszy Norweskich. W kontekście wprowadzenia nowej ustawy o gospodarce odpadami komunalnymi, powstało regionalne wysypisko śmieci, co w konsekwencji doprowadziło do postawienia w stan likwidacji spółki PGK. Dodała, iż w tej sytuacji nie jest możliwe kontynuowanie projektu. Poinformowała, iż likwidator spółki Pan Ireneusz Szafruga, obecnie znajduje się w Warszawie i przeprowadza rozmowy, by spółka nie musiała zwracać otrzymanych pieniędzy z dotacji, ponieważ te problemy nie wynikły z winy przedsiębiorstwa, tylko z mocy ustawy. Dodała, że jeśli nic z

tych rozmów nie wyniknie to trzeba będzie zwrócić około 700 tys. Z, co praktycznie pograży spółkę.

Członek komisji – Zbigniew Aksienionek,

poinformował, iż na ostatniej sesji Burmistrz powiedział, iż PGK nie musi przestać istnieć, że wystarczy tylko wysprzedać majątek tej spółki, by spłacić długi. Zapytał, czy są szanse na to by spółka się wybroniła.

Główna księgowa PGK – Marianna Olszewska,

odpowiedziała, że ma nadzieję, że spółka się wybroni. Poinformowała, że ogłoszono przetarg na zbycie nieruchomości przy ulicy Wojska polskiego 5 o powierzchni 1,15 ha oraz gruntów przy budynku. Cena wywoławcza wynosi 3,5 mln złotych, natomiast majątek ruchomy spółki wynosi 2,059 mln zł, w tym wartość linii do segregacji odpadów z urządzeniami 1,17 mln zł., która również może być sprzedana. Dodała, iż obecnie są realizowane umowy zawarte z Gminą oraz z PZD na utrzymanie letnie i zimowe dróg i chodników, sprzątanie posesji, administrowanie cmentarzy i targowicy oraz utrzymanie terenów zielonych. Przychód z tego tytułu miesięcznie to około 150 tys. złotych.

Stwierdziła, iż wynik finansowy za dwa miesiące zamknął się stratą w wysokości 32 tys. złotych, co z kolei rok temu PGK kończyło ze stratą około 200 tys. Złotych. dodała, że łączne zobowiązania spółki wynoszą 1,075 mln złotych. poinformowała, że układy ratalne z ZUS i Urzędem Skarbowym pozwalają na spłatę w miarę systematycznie zobowiązań i terminową wypłatę wynagrodzeń. Dodała, iż w październiku i listopadzie 2013 roku wypłata nie dość, że nie była w terminie, to jeszcze w ratach. Dodała, że przed trzema laty w PGK były zatrudnione 82 osoby, z powodu likwidacji składowiska śmieci i zamknięcia linii segregacji odpadów zatrudnienie zmniejszono. Poinformowała, że obecnie zatrudnionych jest 35 osób, w tym 6 na etatach biurowych oraz likwidator. Dodała, że od chwili postawienia w stan likwidacji PGK rozwiązano umowy o pracę z 3 palaczami na ich własne życzenie, ponieważ nie odpowiadały im warunki pracy.

Przewodniczący Komisji – Mariusz Miłun,

zapytał, jaka jest wartość majątku przeznaczonego do sprzedaży.

Główna księgowa PGK – Marianna Olszewska,

odpowiedziała, że wartość wywoławcza w ogłoszeniu o przetargu wynosi 3,5 mln złotych.

Przewodniczący Komisji – Mariusz Miłun,

zapytał, czy poprzez sprzedaż tego majątku, wszystkie zobowiązania zostaną uregulowane.

Główna księgowa PGK – Marianna Olszewska,

odpowiedziała, że tak.

Członek komisji – Krzysztof Kempisty,

zapytał, co jest główną przyczyną, że przedsiębiorstwo upada.

Główna księgowa PGK – Marianna Olszewska,

odpowiedziała, że główną przyczyną było zamknięcie wysypiska śmieci, a następnie przegrany przetarg na wywóz śmieci.

Członek komisji – Maciej Juchniewicz,
zapytał, jakie kredyty ma teraz spółka.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że spółka ma 4 kredyty o łącznej wartości 495.112,00 złotych. Dodała, że w tym roku zostanie spłacony jeden kredyt w całości.

Przewodniczący Komisji – Mariusz Miłun,
zapytał, czy spółka weźmie udział w przetargu na wywóz śmieci.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że nie, ponieważ, nie mają odpowiedniego sprzętu.

Członek komisji – Zbigniew Aksienionek,
zapytał, czy spółka wypłaciła poprzedniemu prezesowi odprawę.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że tak. Była to wartość jednomiesięcznego wynagrodzenia.

Członek komisji – Przemysław Atkielski,
zapytał, na jakich stronach www. ogłoszony jest przetarg na sprzedaż majątku PGK i czy na przyszłość można zamieszczać ogłoszenia o przetargu na BIP.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że jest ogłoszony przetarg na stronach www.

Przewodniczący Komisji – Mariusz Miłun,
zapytał, kiedy jest termin rozstrzygnięcia przetargu.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że 17 kwietnia.

Członek komisji – Zbigniew Aksienionek,
stwierdził, iż brygada budowlana (kierownik + cztery osoby) w 2012 i 2013 roku nic nie wykonali. Prosił o bilans prac brygady za dany okres.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że przekaze prośbę likwidatorowi spółki.

Członek komisji – Zbigniew Aksienionek,
poinformowano go, iż kierownik brygady budowlanej 8 godzin dziennie nie pracuje tylko wozi majstra.
Dodał, iż w II połowie grudnia 2013 roku, prognozy pogody podawały, iż temperatura utrzyma się powyżej zera i nie będzie opadów śniegu. Zapytał, dlaczego traktorzyści przychodzili na dyżury, za które trzeba było płacić dodatkowo.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że wszelkie pytania przekaze szefowi.

Członek komisji – Maciej Juchniewicz,
zapytał, jaki jest czas na likwidację spółki.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że nie ma wyznaczonego terminu na likwidację spółki. Jeśli spłacone zostaną wszystkie długi, to PGK nadal będzie funkcjonował.

Przewodniczący Komisji – Mariusz Miłun,
zapytał, czy komisja mogłaby zostać poinformowana, jak przebiegły rozmowy likwidatora PGK w Warszawie.

Główna księgową PGK – Marianna Olszewska,
odpowiedziała, że tak.

Innych pytań i uwag nie zgłaszano.

Przewodniczący Komisji – Mariusz Miłun,
prosił, Panią Halinę Siwka o przedstawienie sytuacji Towarzystwa Budownictwa Społecznego.

Prezes TBS – Halina Siwka,
poinformowała, że bilans spółki zamyka się zyskiem 34.781,19 zł. brutto. Dodała, że TBS zatrudnia 4 osoby i od 1 stycznia 2014 roku dokonano niewielkiej podwyżki płac przeciętnie o 6,60%. Stwierdziła, że aktywa trwałe spółki wynoszą 7.233.350,97 zł, w tym wartość 2 budynków mieszkalnych oraz gruntów przy ul. Kościuszki i Alei Zwycięstwa.

Przewodniczący Komisji – Mariusz Miłun,
prosił o informację dotyczącą planowanych przedsięwzięć, które niestety nie powstały.

Prezes TBS – Halina Siwka,
odpowiedziała, że planowano budowę kolejnych budynków mieszkalnych, ale nie udało się uzyskać kredytowania.

Członek komisji – Maciej Juchniewicz,
zapytał, czy obecnie TBS zajmuje się tylko administrowaniem 2 budynków.

Prezes TBS – Halina Siwka,
odpowiedziała, że spółka zarządza 2 własnymi budynkami oraz posiada w administrowaniu zasoby 82 wspólnot mieszkaniowych o łącznej powierzchni 43.293 m².

Członek komisji – Maciej Juchniewicz,
zapytał, czy TBS ma możliwość składania w imieniu wspólnot wniosków na realizację różnych przedsięwzięć.

Prezes TBS – Halina Siwka,
odpowiedziała, że nie.

Członek komisji – Maciej Juchniewicz,
stwierdził, iż słyszał od mieszkańców, że są rozbieżności w kosztach za zużycie wody.

Prezes TBS – Halina Siwka,
odpowiedziała, iż problemem jest wciąż rozliczenie wody, głównie z powodu występujących rozbieżności pomiędzy licznikiem głównym w budynku, a licznikami w mieszkaniach. Dodała, że w niektórych przypadkach wodomierz główny (PWiK) przypada nawet na 3 wspólnoty, co jest nie do przyjęcia, gdyż są one administrowane przez różnych zarządców.

Członek komisji – Maciej Juchniewicz,
zapytał, czy wspólnoty mieszkaniowe mają wgląd do dokumentacji mieszkaniowej.

Prezes TBS – Halina Siwka,
odpowiedziała, że mają całkowity wgląd w dokumentację.

Członek komisji – Maciej Juchniewicz,
zapytał, czy jest prowadzona jakaś sprawozdawczość z wykonywanych prac.

Prezes TBS – Halina Siwka,
odpowiedziała, że co roku są organizowane zebrania wspólnot mieszkaniowych i na zebraniach są przekazywane wszelkie informacje.

Przewodniczący Komisji – Mariusz Miłun,
stwierdził, że skoro w posiedzeniu komisji uczestniczy Prezes PWiK Sławomir Szerel, to może uda się wyjaśnić występujące rozbieżności pomiędzy licznikiem głównym wody, a budynkami.

Prezes PWiK – Sławomir Szerel,
stwierdził, że zajmie się tą sprawą i poinformuje o rezultacie komisję.

Prezes TBS – Halina Siwka,
poinformowała, że istotnym tematem jest sprawa sprostowania udziałów w nieruchomości (w tym samym zmianie aktów notarialnych), które się nie zgrywają. Lokale zostały sprzedane z aktami notarialnymi zawierającymi udział w nieruchomości sprzeczny z rzeczywistością. Dodała, że chodzi tu o Plac Wolności 19 i 20. Jest mieszkanie, które należy do budynku Plac Wolności 19, ale część tego mieszkania znajduje się w budynku Plac Wolności 20. Dodała, że kwestie udziałów powinny zgrywać się do jednego, a w budynku Plac Wolności 19 jest 0,54, a w budynku Plac Wolności 20 jest 0,986.

Przewodniczący Komisji – Mariusz Miłun,
stwierdził, że Komisja Planowania, Budżetu i Gospodarki zajmie się tym problemem i postara się wyjaśnić sprawę do końca.

Innych pytań i uwag nie zgłaszano.

Przewodniczący Komisji – Mariusz Miłun,
prosił, Pana Sławomira Szerela o przedstawienie sytuacji Przedsiębiorstwa Wodociągów i Kanalizacji w Olecku.

Prezes PWiK – Sławomir Szerel,

poinformował, iż Przedsiębiorstwo Wodociągów i Kanalizacji Spółka z o.o. powstało w wyniku podziału Wojewódzkiego Przedsiębiorstwa Wodociągów i Kanalizacji w Suwałkach w 1992 roku i zostało wpisane do Rejestru Handlowego Sądu Rejonowego w Suwałkach. Dodał, iż przedmiotem działalności spółki jest zaopatrzenie w wodę ludności, przemysłu i innych odbiorców z miejskiej sieci wodociągowej, odbiór ścieków do kanalizacji miejskiej oraz ich oczyszczanie, eksploatacja i utrzymanie we właściwym stanie technicznym urządzeń wodociągowo - kanalizacyjnych służących ochronie wód przed zanieczyszczeniem. Dodał, iż sytuacja finansowa spółki jest bardzo dobra. Wszelkie zadłużenia są spłacane systematycznie. Dodał, iż oczyszczalnia ścieków w Olecku została zlokalizowana przy ul. Rzemieśniczej w oparciu o ogólny plan zagospodarowania przestrzennego miasta Olecka. Na wniosek Urzędu Miejskiego w Olecku Urząd Miejski w Ełku wydał decyzję o ustaleniu lokalizacji inwestycji. W decyzji tej określono strefę ochronną 100 m od granicy działki. Na podstawie tej decyzji lokalizacyjnej oraz przedstawionego projektu budowlanego Urząd Rejonowy w Olecku wydał decyzję pozwolenia na budowę oczyszczalni ścieków. Stwierdził, że każda oczyszczalnia ścieków, także w Olecku składa się z trzech kluczowych elementów takich jak ciąg mechanicznego oczyszczania ścieków, ciąg biologicznego oczyszczania ścieków, gospodarka osadowa. Bardzo istotnym i kluczowym elementem każdej oczyszczalni ścieków jest gospodarka osadowa. Pierwotna oczyszczalnia wybudowana w latach 1992-1995 nie posiadała żadnej technologii przeróbki osadów nadmiernych. Osad był tylko odwadniany do ok. 12-15% s.m. i w postaci niestabilnej, organicznej mazi zagospodarowywany rolniczo na polach uprawnych. Roczna ilość osadów do zagospodarowania w takiej wynosiła 3500 – 4500 ton. W czasie budowy oczyszczalni w Polsce nie było przepisów określających warunki i sposób postępowania z osadami. Po roku 1997 zostały określone warunki postępowania z osadami, wprowadzone ustawą o odpadach i stosownym rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. Rozporządzenie określiło szczegółowo parametry osadów takie jak: postać, wymagania sanitarne osadów, wymagania gleb i agrotechniczne sposoby rozpraszania. W tym okresie PWiK Sp. z o.o. zakupiła sprzęt do transportu i rozpraszania osadu na polach tj. traktor i dwa rozrzutniki. Osad z oczyszczalni był bezpośrednio ładowany na rozrzutniki i na bieżąco wywożony na pola. Bezpośrednie wywożenie osadu w nieprzetworzonej postaci było niezgodne prawem. Ustawa oraz cytowane rozporządzenie zakazywało stosowania osadów w postaci mazistej i niestabilizowanej oraz na grunty zamrożone, pokryte śniegiem. Postać niestabilizowana powodowała ogromne uciążliwości zapachowe w miejscach stosowania osadów na polach. Zapachy powodowały ciągłe konflikty z mieszkańcami wsi, w których okolicach stosowano osady. Brak składowiska do czasowego gromadzenia osadów w okresie wegetacyjnym i zimowym zmuszał do rozpraszania osadów w tych okresach, co było naruszeniem prawa. Poinformował, że stopień zaopatrzenia w wodę rejonów wiejskich jest niewystarczający. Obecnie do sieci wodociągowej podłączone są poza Oleckiem miejscowości Sedranki, Łęgowo, Olszewo, Skowronki, Zielonówek, Jaśki, Dobki, Gordejki Małe, Gordejki, Gąski, Kukówek, Dziegiele, Kijewo, Wólka Kijewska, Giże, Jurki, Zatyki, Zajdy, Kukowo, Dąbrowskie, Szczecinki, Borawskie, Plewki, raczki Wielkie, Babki Gąseckie, Babki Oleckie, Rosochackie, Pieńki, Lipkowo, Judziki, Możne, Imionki.

Przewodniczący Komisji – Mariusz Miłun,

zapytał, czy PWiK robi coś by brzydkie zapachy wyeliminować.

Prezes PWiK – Sławomir Szerel,

poinformował, że w roku 2004 rozpoczęto prace projektowe mające na celu rozbudowę i modernizację oczyszczalni w Olecku. Projektując urządzenia gospodarki osadowej wzięto doświadczenia innych, w tym czasie, bardziej zaawansowanych technicznie oczyszczalni ścieków (Giżycko, Ełk, Suwałki, Iława, Sokółka, Węgorzewo, Pleszew, Siemianowice, Lublin, Kraśnik). Celem głównym było zaprojektowanie takiej technologii przeróbki osadów, która pozwoli na doprowadzenie postaci końcowej osadu do parametrów nawozu organicznego, który można wprowadzać do obrotu na podstawie ustawy o nawozach i nawożeniu, a nie ustawy o odpadach. Różnica polega na tym, że zgodnie z ustawą o odpadach, osadów po ściekowych nie można stosować w terenach objętych jakąkolwiek formą ochrony przyrody a około 75% obszarów gminy Olecko jest objętych taką formą jak obszary chronionego krajobrazu. Ponadto od wejścia Polski do UE rolnicy korzystają z dopłat bezpośrednich i produkcyjnych i wielu przypadkach przepisy weterynaryjne i fitosanitarne zabraniają stosowania osadów do nawożenia pod większość upraw naszego regionu. W związku z powyższym krąg odbiorców ciągle się zawężał. Dodał, iż po wielu konsultacjach ze specjalistami, odwiedzanych oczyszczalni oraz naukowcami z Politechniki Białostockiej i Wrocławskiej podjęto decyzję o wyborze technologii umożliwiającej przeróbkę osadów spełniającą kryteria możliwość usytuowania koniecznych obiektów w granicach posiadanych przez PWiK Sp. z o.o., brak konieczności stosowania dodatkowych, odpowiednich do technologii komponentów dodatkowych takich jak: słoma, zrębki, wapno, trociny, pyły dymnicowe, możliwość maksymalnej hermetyzacji obiektów, w których zachodzą procesy technologiczne (reaktory, zbiorniki, składowiska), brak konieczności mieszania, dosuszania osadów po odwodnieniu i w czasie składowania. W latach 2007-2010 wykonano ciąg tlenowej stabilizacji osadu, w skład którego wchodzi węzeł zagęszczania i odwadniania osadów, reaktory ATSO, stacja dezodoracji powietrza złożona ze skrubera i fotokatalitycznego układu z węglem aktywnym i lampami UV, plac składowy osadów z zadaszeniem, komorę retencyjną ścieków z napowietrzaniem. System napowietrzania w komorze retencyjnej ścieków zapobiega zagniwaniu ścieków i znacząco zmniejszyło emisję odorów z tej komory, zamontowano urządzenie ozonowania powietrza w stacji mechanicznego oczyszczania ścieków, zamontowano system odciągów odorów ze zbiornika wielofunkcyjnego osadów, węzła zagęszczania i odwadniania osadów, zamontowano urządzenie ozonowania powietrza w wiacie załadunkowej osadów. W latach 2010 – 2012 podjęto następujące kroki mające na celu zmniejszenie uciążliwości zapachowej zmodernizowano skruber do chłodzenia powietrza odciągowego, dokonano nasadzeń drzew w ilości ok. 6000 (5000 świerków i 1000 olch) od strony Lidla i SHIUZU, wprowadzono zraszanie pryzmy osadów środkiem eMB AKTIV powodującym bardzo znaczącą redukcję zapachów. zamontowano stację dezodoracji opartą na lampach UV i węglu aktywnym w budynku odwadniania osadów, przeprowadzono procedurę administracyjną mającą na celu uzyskanie pozwolenia na wprowadzanie do obrotu nawozu pod nazwą ATSOROL, obecnie trwają prace nad całkowitym zamknięciem wiaty do gromadzenia osadów (nawozu ATSOROL) oraz montażem skrubera na wylocie powietrza uzdatnianego. Poinformował, że rozbudowa mieszkaniowa przy ul. Al. Zwycięstwa sprawiła, że odległość najbliższej zabudowy mieszkaniowej i usługowej wynosi ok. 250 m od obiektów oczyszczalni. Położenie oczyszczalni sprawia, że są okresy podczas których następuje kumulacja wydzielanych z procesów oczyszczania ścieków i przeróbki osadów zapachów. Oczyszczalnia posiada możliwie mocno zhermetyzowane obiekty technologiczne oraz urządzenia do redukcji substancji zapachowych. W porównaniu do oczyszczalni w pobliskich miastach w o wiele wyższym stopniu. W każdej oczyszczalni ścieków przetwarzane są zanieczyszczenia organiczne powodujące uciążliwości zapachowe. W czasie eksploatacji urządzeń wykonuje się przeglądy, konserwacje, naprawy, które wymagają okresowych

wyłączeń, przełączeń oraz rozszczelnienia układów hermetyzacji. Prac takie są wykonywane z różną częstotliwością, czas trwania napraw i konserwacji też jest różny i zależy od zakresu. W przypadku okresów bezwietrznych i o niekorzystnych cyrkulacjach tj. kiedy chłodne powietrze opada na powierzchnię ziemi w dolinie Legi może dojść do kondensacji zanieczyszczeń w powietrzu i wyczuwalnych zapachów. Określenie czy są to zapachy uciążliwe jest określeniem subiektywnym. Ponadto oczyszczalnia ścieków nie jest jedynym źródłem zapachów w tej części miasta. Inne podmioty, które emitują znaczące ilości, np.: ferma kur (ok. 30 tys.) przy szosie Świętajno, hodowla trzody na skrzyżowaniu ul. Ełckiej i Szosy Świętajno, SHIUZ pomiędzy oczyszczalnią i Al. Zwycięstwa W okresie wiosennym i letnim bardzo często wyczuwalny jest zapach gnojowicy wylewanej na polach w okolicach budowy obwodnicy, Rosochackich, Zielonówka, Siejnika, Możnych, Lipkowa. Z obserwacji pracowników PWIK znaczna część nieprzyjemnych zapachów w okolicy ul. Al. Zwycięstwa, jest niesłusznie przypisywana oczyszczalni ścieków.

Innych pytań nie zgłaszano.

Na tym punkt zakończono.

Do punktu 3 – Sprawy wniesione.

Spraw wniesionych nie było.

Na tym punkt zakończono.

Do punktu 4 – Wolne wnioski

Wolnych wniosków nie zgłaszano.

Na tym punkt i posiedzenie komisji zakończono.

Protokołowała

Ewa Rekuć

Przewodniczący komisji

Mariusz Miłun