

PROTOKÓŁ NR 29 /2013

z posiedzenia wspólnego Komisji Stałych Rady Gminy Wijewo odbytego
w dniu 25 lutego 2013 r.

W posiedzeniu udział wzięli :
Członkowie komisji zgodnie z listą obecności .

Lista obecności stanowi załącznik Nr 1

oraz

Ireneusz Zając – Wójt Gminy Wijewo

Janusz Chodorowski – Zastępca Wójta

Stanisław Kasperski – Przewodniczący RG.

Eugeniusz Karpiński – Prezes Zarządu Komunalnego Związku Gmin Regionu Leszczyńskiego
Sołtysi wsi gminy Wijewo zgodnie z listą obecności.

Porządek posiedzenia :

1. Otwarcie.
2. Gospodarka śmieciowa na terenie gminy i Komunalnego Związku Gmin Regionu Leszczyńskiego w oparciu o zagadnienia dotyczące realizacji ustawy śmieciowej.
3. Stan mienia komunalnego gminy Wijewo.
4. Zaopiniowanie projektów uchwał.
 - 1/ w sprawie zmiany do chwały Rady Gminy w sprawie przyjęcia gminnego programu profilaktyki i rozwiązywania problemów alkoholowych na terenie gminy w 2013 roku.
 - 2/ w sprawie nie wyodrębnienia w budżecie gminy środków stanowiących fundusz sołecki
5. Zapytania i wolne wnioski.
 - 1/ sprawozdanie z działalności Komendy Miejskiej Policji w Lesznie,
 - 2/ skarga na uchwałę Rady Gminy
 - 3/ wnioski
6. Zakończenie.

Ad. pkt. 1

Posiedzeniu wspólnemu komisji Stałych Rady Gminy Wijewo przewodniczyła radna przewodnicząca Komisji Gospodarczej – Pani Urszula Rimke. Powitała obecnych na sali radnych oraz gości.

Przedstawiła proponowany porządek obrad do którego zebrani nie wnieśli uwag.

Ad. pkt. 2

Pan Eugeniusz Karpiński – wyjaśnił, dlaczego w Polsce robi się rewolucje śmieciową. Kilka lat wcześniej kiedy Polska weszła do Unii Europejskiej co niesie za sobą pewne prawa i obowiązki. Traktat akcesyjny podpisany przez Rząd Polski określa warunki uczestnictwa. Między innymi zobowiązaliśmy się do stosowania prawa unijnego na terenie gminy. Prawo unijne jest ważniejsze niż krajowe chyba, że prawo krajowe jest bardziej restrykcyjne niż unijne. Nie można wszystkiego zrobić od razu dlatego na dostosowanie się do standardów unijnych są określone pewne okresy przejściowe.

Dyrektywy w sprawie gospodarki odpadami określają wysokości odzysku w ramach ochrony środowiska. Kończy się dla Polski okres przystosowania przepisów a normy nie są wykonywane co grozi karami. Za dostosowanie przepisów odpowiedzialny jest rząd, który przygotował ustawę nowelizującą przepisy o utrzymaniu czystości i porządku nakładający ten obowiązek na gminy.

01 lipca 2013 roku jest data gdzie ma się rozpocząć realizacja założeń ustawy.

Nastąpi istotna zmiana w zagospodarowaniu odpadów komunalnymi powstałymi w gospodarstwach domowych oraz innych obiektach gdzie ludzie nie zamieszkują ale przebywają (urzędy, szkoły, zakłady pracy).

Ustawa kierowana jest do właścicieli nieruchomości, zarządców spółdzielni mieszkaniowych i wspólnot mieszkaniowych, które są odpowiedzialne za gospodarkę śmieciową. Każdy właściciel lub zarządca jest zobowiązany do złożenia deklaracji określającej sposób zbierania odpadów oraz koszt odbioru. Na odbiór i transport odpadów zawierane będą umowy z firmą posiadającą takie zezwolenie, która jest wpisana do rejestru działalności regulowanej.

Częstotliwość odbioru odpadów wynikają z regulaminu utrzymania czystości na terenie gminy.

Osoby mieszkające w blokach dotychczas płaciły od osoby ponieważ ustawione pojemniki zbiorowe.

Dotychczasowe metody zbiórki się nie sprawdziły dlatego od 01 lipca gmina przejmuje obowiązek zbiórki odpadów komunalnych. Za zgodą Rady Gminy, na podstawie podjętej uchwały będzie to robił w imieniu gminy Związek Komunalny, który zrzeszał 19 gmin zamieszkujących przez 256 000 mieszkańców. Każda gmina posiada w związku jednego przedstawiciela i tym samym posiada takie same prawa o decydowaniu w sprawach związku,

Wszystkie dotychczasowe umowy podlegają rozwiązaniu nie koniecznie z mocy prawa, dla pewności należy je wypowiedzieć z końcem czerwca.

Od 1 lipca nieczystości będzie odbierała firma, która wygra przetarg ogłoszony przez związek, może się zdarzyć, że będzie to ta sama firma.

Na posiedzeniu wszystkich członków związku podjął kilka uchwał dotyczących:

1/ metody stosowanej do obliczania opłaty za odbiór nieczystości komunalnych będzie zasada

- od mieszkańca. Inne propozycje to od powierzchni mieszkania, od zużytej wody, od gospodarstwa domowego uznano za mniej lub więcej niesprawiedliwe. Statystycznie mieszkaniec gminy produkuje 265 kg. odpadów rocznie.

- opłata naliczana od zużytej wody nie jest precyzyjna głównie na wsiach gdzie zużywa się dużo wody do potrzeb gospodarstw, czy ogródków. Zdarza się również, że są miejscowości gdzie brak wodociągu i zmierzenie ilości zużytej wody jest niemożliwe.

- opłata od gospodarstwa domowego jest niesprawiedliwa ponieważ w jednym gospodarstwie są 2 osoby a winnym 12.

- opłata od powierzchni mieszkania byłaby niesprawiedliwa podobnie jak od gospodarstwa domowego, ponieważ emeryt mieszkający w dużym rodzinnym domu płaciłby tyle samo co wielopokoleniowa rodzina.

2/ opłaty dotyczących nieruchomości niezamieszkałych gdzie wytwarzane są odpady komunalne. (szkoły, szpitale, zakłady rzemieślnicze). Każdy z takich podmiotów musi mieć podpisana umowę indywidualna na odbiór nieczystości. Wymóg posiadania takich umów wynika ze szczelności systemu, Brak takiego obowiązku spowodował by wzajemne podrzucanie śmieci

3/ stawka za odbiór nieczystości – po licznych dyskusjach zgromadzenie ustaliło stawkę podstawową za odbiór nieczystości 15 zł. od kubła, a w przypadku deklaracji o segregowaniu zgromadzenie ustaliło stawkę obniżoną w wysokości 9 zł. od kubła.

Z nieruchomości niezamieszkałych opłata będzie pobierana od pojemników w zależności od ich wielkości – pojemnik 110 l. jednorazowe opróżnienie będzie kosztowało 16 zł. przy segregacji. Pojemnik 80 l – 11 zł. Odbiór śmieci komunalnych jest przewidziany co tydzień, czyli najniższa opłata miesięczna dla dział. gospodarczych i innych podmiotów będzie wynosiła stawkę X 4 razy.

Opłata będzie wnoszona na konto związku w ratach miesięcznych.

4/ w sprawie wzoru deklaracji o wysokości opłaty za zagospodarowanie odpadami komunalnymi.

Druk jest podobny do druku PIT. W pierwszej części obejmuje dane dotyczące osoby oddającej odpady komunalne, dane informacyjne nieruchomości z której będą odbierane odpady. Nie zawsze adres zamieszkania jest taki sam, szczególnie kiedy posiada się więcej nieruchomości,

W deklaracji określamy sposób zbiórki: segregowane lub nie segregowane. Zgodnie z tym oświadczeniem wybieramy stawkę i obliczamy należną kwotę do zapłaty za miesiąc. Opłata objęte są wszystkie osoby zamieszkałe chyba, że ilość dzieci niepełnoletnich przekracza 3 osoby wówczas pozostałe są zwolnione do czasu uzyskania pełnoletniości. Deklaracja posiada instrukcję, gdzie są umieszczone wyjaśnienia dotyczące sposobu wyjaśnienia.

Może być sytuacja, że w danym budynku mieszkają ludzie i jest prowadzona działalność. Wówczas na jednej deklaracji nalicza się opłatę od mieszkania oraz prowadzonej działalności na końcu sumując wszystkie należności.

Deklaracje należy wypełnić i dostarczyć do biura związku do 29 marca 2013. Siedziba związku mieści się w Lesznie przy ul. 17 Stycznia 90. Deklaracje będą dostępne w siedzibie związku, urzędu gminy i u sołtysów oraz na stronie internetowej.

W ramach złożonej deklaracji będą odbierane raz w tygodniu śmieci nie segregowane w nieograniczonej ilości oraz raz w miesiącu śmieci segregowane (szkło białe i kolorowe, papier, plastik) również w nieograniczonej ilości. Raz na pół roku będą odbierane odpady wielkogabarytowe. Harmonogram prowadzonych zbiórek będzie ogłoszenie na stronie związku.

Właściciele nieruchomości są zobowiązani do segregowania również innych odpadów typu (lekarstwa, baterie, gruz, opony, meble, chemikalia, pojemniki itp.) na wymienione odpady będą docelowo budowane w każdej gminie Punkty Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) gdzie należy składować pozostałe odpady. Od 01.07 2013 roku czynny będzie już PSZOK w Henrykowie i Lesznie. Dostarczenie do PSZOK-u będzie realizowane we własnym zakresie przez właścicieli nieruchomości. Segregacji podlega 12 różnych odpadów.

Regulamin określa wielkość pojemników w jakie powinna być wyposażona każda nieruchomość. Obliczono, że na 1 mieszkańca powinien być zabezpieczony pojemnik o pojemności 30 litrów na każdego domownika. W szkołach np. obowiązuje 10 litrów na 1 ucznia. Do odpadów segregowanych będą odpowiednie worki, które otrzymacie państwo od odbiorcy. Pojemniki na odpady niesegregowane należy zakupić we własnym zakresie, jest to obowiązek ustawowy.

Radny Pan Radosław Zamiatła – na sesji otrzymałem odpowiedź, że pojemniki będą dostarczać odbiorcy.

Pan Eugeniusz Karpiński – z ustawy wynika obowiązek zaopatrzenia się w pojemnik, chyba, że dogadacie się z odbiorcą i on zrobi to za Państwa. Zakup worków do segregacji przez gospodarstwa domowe we własnym zakresie nie był by zachęcający do segregacji dlatego postaramy się aby worki były dostarczane w ramach oferty przetargowej. Jeśli otrzymane worki do segregacji będą niewystarczające to można zapakować w worek zwykły.

W ramach ogłoszonych przetargów można podzielić rejon na sektory ponieważ specyfikacja odbioru odpadów od mieszkańców indywidualnych i mieszkańców zabudowy zbiorowej jest całkiem inna. Częstotliwość odbioru odpadów mieszanych jest podyktowana możliwością ich szybszej fermentacji oraz możliwością odzysku z nich energii.

Po konferencji z udziałem Premiera dokonano porównania kosztów w przypadku opłaty od gospodarstwa domowego emeryta i osoby dobrze zarabiającej wprowadzono zmiany, które pozwalają na zróżnicowanie opłat w zależności od częstotliwości odbioru. Przetarg będzie ogłoszony na dość krótki okres aby w miarę szybko dokonać kalkulacji i ewentualnych korekt cen. Warunkiem odbioru śmieci będzie aby wszystkie było zapakowane w pojemniku. Nie będą odbierane śmieci leżące luzem.

Radny Pan Radosław Zamiatła zwrócił się z pytaniami dot:

- 1/ kto będzie egzekwował opłaty za odebrane śmieci,
- 2/ czy złożone deklaracje będą w jakiś sposób sprawdzane,
- 3/ czy w deklaracji należy uwzględnić osoby zameldowane a przebywające poza domem np. za granicą,
- 4/ do czego należy składować popiół,
- 5/ jakiej pojemności będą worki, które otrzymamy do segregacji,
- 6/ jaka jest szansa na wybudowanie PSZOKu na terenie gminy Wijewo.

Prezes ZK Pan Eugeniusz Karpiński udzielił odpowiedzi następującej treści:

- 1) egzekucje będzie prowadził Związek Międzygminny. Będzie obowiązywała zasada odpowiedzialności zbiorowej. Jeśli wszyscy nie złożą deklaracji pomimo, że mieszkają i produkują śmieci to reszta będzie płaciła za nich. Aby system był sprawiedliwy to musi być szczelny tzn. że wszyscy powinni złożyć rzetelne deklaracje.
- 2) Deklaracje będą sprawdzane, jest to podstawa szczelności systemu. Do tego wykorzystamy rejestry gminne, działalności ludności i gospodarstw rolnych. Będzie problem jeśli zostanie zniesiony obowiązek meldunkowy. Podstawa naliczenia opłaty jest fakt zamieszkiwania a nie zameldowania. Wszystkie deklaracje zostaną sprawdzone będzie to jednak wymagało czasu. Na początku płacić będziemy zgodnie ze złożonymi deklaracjami. W przypadku niezgodności będzie prowadzone postępowanie wyjaśniające. Jeśli dochodzenie wykaże nieprawdliwość złożonej deklaracji to będzie naliczona właściwa składka do tyłu.
- 3) jeśli jest zameldowany a nie mieszka należy to udowodnić, najlepiej podłączyć potwierdzenie tego faktu,
- 4) popiół nie jest wyszczególniony jako odpad do segregacji wobec czego sypimy go do śmieci mieszanych. Jest to odpad który można wykorzystać dlatego oddzielenie go jest wskazane,

5) do odpadów segregowanych firma będzie rozdawała worki, w kubel należy zabezpieczyć się samemu, im więcej będziemy segregować tym mniejsze będą potrzebne kubły, Obecnie segreguje się 10 % ilości śmieci.

6) Wójt złożył wniosek o PSZOK na terenie gminy. Jest to zadanie docelowe. Wszystko będzie zależało od ilości złożonych deklaracji. Jeśli będzie nadwyżka budżetowa to będziemy budować takie składowiska. Docelowo ma być takie składowisko w każdej gminie.

Koszty gospodarki odpadami komunalnymi: odbiór, transport, selekcja, składowanie zgodnie z założeniami ustawy mają być pokrywane z opłat pochodzących od mieszkańców.

W celu zapewnienia obsługi całego związku planujemy zatrudnić 20 pracowników, średnio po 1 pracowniku na gminę. W bieżącym roku na organizację administracji przeznaczymy maksymalnie kwotę 4 % kosztów, które zostaną przeznaczone między innymi na wynagrodzenia, zakup sprzętu, oprogramowanie.

Radny Pan Alojzy Wolniczak zwrócił się z zapytaniem o wyjaśnienie kwestii:

1/ na jakich zasadach będą rozliczane domki letniskowe,

2/ podobnie jak lokale gastronomiczne- sezonowe, które emanują dużo odpadów,

3/ czy rzemieślnicy będą płacić od kubła bez względu na to co tam będzie,

4/ jak będzie rozwiązana sprawa mieszkania i działalności gospodarczej, gdzie jest kilka różnych działalności,

5/ czy były robione porównania podobnych systemów w innych krajach,

6/ czy jest możliwość, że po okresie próbnym będzie szansa na obniżenie obecnych stawek,

Prezes ZK Pan Eugeniusz Karpiński udzielił odpowiedzi następującej treści:

1) regulamin utrzymania czystości na terenie gminy przewiduje sposób utrzymania czystości również na działkach letniskowych i w zakładach gastronomicznych. Przepisy dotyczące skierowane są do właścicieli nieruchomości. Domki letniskowe mają określony przedział czasowy odbioru odpadów od kwietnia do września. Do złożenia deklaracji zobowiązani są właściciele nie najemcy. Każde zakończenie działalności czy wypoczynkowej czy gospodarczej wiąże się ze zgłoszeniem tego faktu, czyli złożeniem nowej deklaracji. W miejscach niedostępnych, można postawić pojemniki zbiorcze.

2) Lokale gastronomiczne mają określone normy na każde miejsce konsumpcyjne należy zabezpieczyć pojemnik 10 l. Odbiór z zakładów rzemieślniczych będzie prowadzony jako śmieci segregowane i niesegregowane.

3) Zakłady rzemieślnicze – polskie normy przewidują od zakładu rzemieślniczego 60 l. pojemnik i od takiego pojemnika będzie pobierana opłata.

4) Jeśli w budynku jest mieszkanie i lokale rzemieślnicze to dla działalności jest potrzebny jeden wspólny pojemnik a drugi dla gospodarstwa domowego. Wielkość pojemnika zależy od ilości produkowanych śmieci.

Radna Pani Urszula Miksza – czy można prowadzić segregację śmieci wspólnie zakład rzemieślniczy i gospodarstwo domowe.

Prezes ZK Pan Eugeniusz Karpiński udzielił odpowiedzi, że takie segregowanie w obrebie jednej nieruchomości jest dozwolone.

5) na zachodzie gospodarka odpadami była wprowadzona wcześniej. Metod jest wiele, Generalnie są systemy podobne do naszego. W większości opłaty są pobierane od kilograma, jest to metoda bardzo sprawiedliwa. U nas jednak byłaby to zachęta do wyrzucania śmieci w nie dozwolone miejsca aby zmniejszyć ich ilość.

Mamy nadzieję, że dokonane obliczenia są prawidłowe i po roku dwóch okaże się, że będziemy mogli tą stawkę obniżyć, lub stworzyć nadwyżkę i wybudować PSZOK np. w Wijewie. Dużo będzie zależało od rozstrzygnięć przetargowych.

Radna Pani Urszula Miksza zwróciła się z zapytaniem:

1/ czy będą prowadzone szkolenia dotyczące poprawnej selekcji odpadów,

2/ odpady kuchenne typu obierki, trawa gdzie to należy składować,

Prezes ZK Pan Eugeniusz Karpiński udzielił odpowiedzi następującej treści:

1) ogłosiliśmy nabór na pracownika, który będzie odpowiedzialny za stronę informacyjną i szkolenia dotyczące segregacji odpadów. Działania edukacyjne są przewidziane na kilka lat. Celem wszystkich działań, jest aby odpadów segregowanych było jak najwięcej,

2) odpady biodegradowalne typu trawa, obierki można zagospodarować we własnym zakresie na kompost, lub składować na PSZOKU. Na początek można składować do śmieci ogólnych, gdzie będą wysegregowane i zagospodarowane.

Sołtys wsi Miastko Pani Marzanna Daleka zwróciła się z zapytaniem:

1/ co ze śmieciami, które są produkowane przez mieszkańców przyczep kampingowych,
2/ czy jest Pan w stanie zagwarantować, że każdy pojemniki, które zakupimy we własnym zakresie będą pasowały do samochodów odbiorców.

Prezes ZK Pan Eugeniusz Karpiński udzielił odpowiedzi następującej treści:

- 1) przyczepy kampingowe stojące na kogoś działce i on powinien złożyć deklarację, jeśli ktoś tam przebywa to generuje śmieci i powinien to zgłosić. Jeśli przebywa tam 2-3 dni to może skorzystać z pojemników zbiorowych,
- 2) zgodnie z ustawą właściciel nieruchomości jest zobowiązany do zakupu pojemnika, zapewniono mnie, że każdy pojemnik zakupiony z atestem musi pasować, chyba, że jest zrobiony sposobem domowym.

Radny Pan Zbigniew Lis zwrócił się z zapytaniem dotyczącym foli po kiszonkach, co rolnicy mają z tym robić gdzie to składować,

Prezes ZK Pan Eugeniusz Karpiński wyjaśnił że można to zapakować do worków żółtych przeznaczonych na plastyk albo zawieźć na PSZOK.

Radny Pan Józef Pukacki:

1/ w jakim czasie będzie trzeba zapełnić otrzymane worki na odpady selekcyjonowane. Każde gospodarstwo będzie rozliczane z ilości oddanych śmieci na koniec roku czy na bieżąco.

2/ odpady typu gruz budowlany, regulamin przewiduje 100 kg. rocznie na osobę.

Prezes ZK Pan Eugeniusz Karpiński udzielił odpowiedzi następującej treści:

- 1) jeśli Pan zadeklaruje segregację odpadów to dostarczymy worki. Czy pan je zapełni to pana sprawa. Są odpady segregowane, które można sprzedaż. Nas interesuje aby w kubkach w śmieciami zmieszanych nie było plastyku, szkła, metalu.
- 2) Odpady budowlane można oddać w workach albo dostarczyć na PSZOK. Zostało wprowadzone ograniczenie ponieważ tonowe odpady nie stanowią znamion remontu. W innym przypadku ustalona opłata nie byłaby adekwatna do kosztów odbioru. Nie jest to odpad niebezpieczny i można go zagospodarować w inny sposób.

Radny Pan Edwin Wojciech - co zrobić jeśli w trakcie roku zdecyduję się na nie segregowaniu odpadów.

Prezes ZK Pan Eugeniusz Karpiński udzielił odpowiedzi, że w takim przypadku należy złożyć dodatkową deklarację. Forma gromadzenia odpadów będzie monitorowana przez odbierającego, jeśli była deklarowana segregacja a nie jest robiona to będzie w tej sprawie przeprowadzona kontrola.

Zastępca Wójta Pan Janusz Chodorowski - poinformował, że informacja o zapewnieniu pojemników przez odbiorcę została przekazana przez niego na podstawie ujęcia tego faktu w specyfikacji przetargowej.

Prezes ZK Pan Eugeniusz Karpiński wyjaśnił, że wypowiedz dotyczyła zabezpieczenia w pojemniki- worki nieruchomości objęte zbiórką odpadów. Po zmianie jest taka możliwość ponieważ dokonano zmiany uchwały. W takiej sytuacji z pewnością opłata za pojemnik byłaby większa. Może zastosujemy to rozwiązanie w następnym przetargu.

Zastępca Wójta Pan Janusz Chodorowski - jeśli ktoś zadeklaruje śmieci niesegregowane to czy może uczestniczyć w zbiórce selektywnej np. sprzęt elektroniczny, agd, wielkogabarytowe,

Prezes ZK Pan Eugeniusz Karpiński – wyjaśnił, że praktycznie taka osoba nie powinna mieć takich odpadów, ponieważ wszystko powinno być w pojemniku. Jako Związek nie jesteśmy w stanie sprawdzić kogo są wystawione śmieci. Firma będzie odbierała od wszystkich a my nie będziemy dochodzić dlaczego niektóre nieruchomości nie zadeklarowały odbioru śmieci. Ustawodawca zobowiązuje do ustalenia 2 stawek na odpady segregowane i niesegregowane jest to pewna niekonsekwencja. Jest kara za niesegregowane ale dopuszcza się taka możliwość.

Przewodniczący RG Pan Stanisław Kasperski

- 1/ teren związku został podzielony na sektory, do jakiego będzie należała gmina Wijewo,
- 2/ czy stawka za odbiór pojemników będzie dla wszystkich taka sama,
- 3/ poprosił o szybkie zatrudnienie osoby do szkoleń aby można na zebraniach wiejskich wytłumaczyć wszystkie kwestie.

Prezes ZK Pan Eugeniusz Karpiński

- 1) dla Związku najistotniejsza jest deklaracja, jest w trakcie dopracowania. W załączeniu będzie informacja jak wypełnić aby była czytelna. Po udostępnieniu deklaracji będzie prowadzona kampania informacyjna
- 2) gmina Wijewo została przydzielona na wniosek Wójta do sektora gdzie jest Leszno, Lipno. Krzemieniewo, Rydzyna, Osieczna, Świąciechowa. Bez względu na rozstrzygnięcia przetargowe cena dla wszystkich mieszkańców będzie jednakowa.

Radny Pan Radosław Zamiatła – zwrócił się z zapytaniem, czy po pewnym okresie działania i skalkulowaniu dochodów, kiedy związek zdecyduje o podniesieniu stawki czy zostanie zmieniona dla wszystkich czy będzie zróżnicowana.

Prezes ZK Pan Eugeniusz Karpiński – stawki mogą zmienić się wcześniej niż za półtora roku. Na taki okres jest ogłoszony przetarg na usługi odbioru odpadów. Jeśli stwierdzimy, że ustalone kwoty są niewystarczające to można je zmienić. Wspomniałem o półtora roku ponieważ wówczas będziemy mieli pewne doświadczenie i opinie co do funkcjonowania związku. Stawka będzie uzależniona od zgromadzenia związku jeśli przedstawiciele gmin zdecydują, że ma być równa to będzie równa.

Radny Pan Alojzy Wolniczak – gdzie będziemy oddawać odpady typu puszki po lakierze powstałe w wyniku malowania samochodu oraz drobne części metalowe. Dotychczas odbierała firma specjalistyczna.

Prezes ZK Pan Eugeniusz Karpiński – wyjaśnił, że odpady wymienione przez Pana są odpadami produkcyjnymi i należy z nimi postępować jak dotychczas.

Wójt Pan Ireneusz Zając – poprosił o wyjaśnienie w jaki sposób będą pobierane należności. Stwierdził, że jest jeszcze wiele niejasności. Od czasu kiedy pojawił się temat nowej ustawy śmieciowej zmieniło się wiele, kolejne sądy uchylały pewne zobowiązania (windykacja przez gminy). Obowiązki nakładane na gminy są zbyt duże i dlatego gminy tworzą związki aby rozwiązać te problemy (związek przewiduje zatrudnienie 20 osób dla 19 gmin a w przypadku gmin byłoby to około 4-5 co znacznie podniosłoby koszty). Ustawa śmieciowa została zaskarżona do Trybunału Konstytucyjnego jaki będzie efekt należy poczekać. Do czasu rozstrzygnięcia musimy ją realizować w obecnej formie. PSZOK na terenie gminy będzie, należy trochę poczekać, na razie należy korzystać ze składowiska w Henrykowie czy Lesznie. Dzisiejsze spotkanie dużo wyjaśniło. Radni i Sołtysi powinni być tymi którzy będą nakłaniać i przekonywać do segregacji ponieważ aby wygodnie i czysto żyć należy za to zapłacić.

Prezes ZK Pan Eugeniusz Karpiński – zgromadzenie podjęło również uchwałę o wielkości i częstotliwości pobierania opłaty od mieszkańców raz w miesiącu zawsze do 15. Pierwsza opłata przypadała będzie do 15 lipca 2013 roku. Szacujemy, że na terenie związku będzie ok. 100 tys. deklaracji wobec czego będzie tyle wpłat. Planujemy korzystanie z kont wirtualnych, gdzie będzie możliwość kontroli wpłat. Powstał problem jak przekazać nr konta każdemu właścicielowi nieruchomości, poczta jest droga – jednorazowe wysłanie do wszystkich to koszt 700 000 zł.

Przewodnicząca obrad podziękowała za złożoną informację i przybycie na posiedzenie.

Przewodniczący Rady Gminy podziękował za przybycie i wyjaśnienie tematu. Poprosił o pozostanie zwłaszcza sołtysów w celu omówienia tematu funduszu sołeckiego.

Prezes ZK Pan Eugeniusz Karpiński – zapewnił, że w miarę wolnego czasu służy pomocą w wyjaśnieniu spornych kwestii dotyczących śmieci.

Przewodniczący RG poinformował, że do 30 marca należy podjąć uchwałę w sprawie utworzenia lub nie funduszu sołectkiego. Przygotowany projekt uchwały jest o nie przystąpieniu do tworzenia funduszu, zależy to jednak w dużej mierze od opinii i stanowiska sołtysów.

Sołtys wsi Potrzebowo Pani Barbara Wojciech – jestem za utworzeniem takiego funduszu. Wsie są bez dochodów i trudno cokolwiek zrobić a zależy mi na tym aby coś się we wsi działo.

Wójt Pan Ireneusz Zając – generalnie czy będzie fundusz jest mi obojętne., Należy jednak pamiętać, że z otrzymanych pieniędzy należy się rozliczyć. Jeśli wydane pieniądze nie będą zgodne z litera prawa to są problemy, czego doświadczyli ostatnio strażacy. Każda organizacja prowadzący działalność może złożyć do budżetu zapotrzebowanie, które jest rozpatrywane i uwzględnione w budżecie. W tym roku kilka organizacji skorzysta z takiego dofinansowania.

Obawiam się, że nie zostaną dotrzymane terminy i będą wymagane zwroty co może spowodować wzajemne oskarżenia. Decyzja należy do sołtysów i radnych. Są gminy, które zrezygnowały z funduszu i są takie które sobie chwają jego istnienie..

Radny Pan Alojzy Wolniczak – czy przystępując do funduszu musimy już wiedzieć co będziemy robić.

Radna Pani Joanna Miś – środki są przydzielane według algorytmu , jeśli rada uchwali większą kwotę to może być.

Przewodnicząc obrad zarządziła przerwę.

Skarbnik Pani Elżbieta Wolnik - wyjaśniła, że podjęcie uchwały jest wymogiem ustawowym. Po podjęciu uchwały do końca lipca Wójt przekazuje informacje sołtysom o wysokości środków, które Rady Sołectkie otrzymają. Po przyjęciu decyzji o utworzeniu funduszu należy dostosować do wymogów statutu sołectw. Wielkość funduszu oblicza się poprzez wysokość środków przeznaczonych na dane sołectwo jednak nie więcej niż 10 KB. Liczbę mieszkańców sołectwa na dzień 30 czerwca roku poprzedzającego rok budżetowy i kwotę bazową – iloraz wykonanych dochodów bieżących danej gminy za rok poprzedzający rok budżetowy o dwa lata oraz liczbę mieszkańców zamieszkałych na terenie gminy na dzień 31.12. poprzedzający rok budżetowy o dwa lata.

Kwota przypadająca na wszystkie sołectwa to ok. 120 tys. z czego sołectwa Brenno i Wijewo mogą nie otrzymać pełnej kwoty ponieważ przekraczają próg wg wskaźnika.

Radna Pani Joanna Miś - jest przepis, który mówi, że jeśli rada uchwali wyższa kwotę to głos rady jest ważniejszy niż algorytm .

Skarbnik Pani Elżbieta Wolnik – tak jest taka możliwość. Uchwała o wyodrębnieniu lub niewyodrębnieniu funduszu powinna być przyjęta na jawnym posiedzeniu rady. Warunkiem przyznania środków jest złożenie do Wójta wniosku podjętego przez zebranie wiejskie, który uwzględnia wskazanie przedsięwzięcia do realizacji w ramach tych środków. Wójt ustala zasadność wniosku i wprowadza zadanie do budżetu.

Radna Pani Joanna Miś – zwróciła się z zapytaniem, czy jeśli środki nie zostaną wykorzystane lub wniosek nie zostanie przyjęty to czy środki przepadają.

Skarbnik Pani Elżbieta Wolnik – jeśli zostanie złożony wniosek na zadanie nie obejmujące zadania z zakresu ustawy o samorządzie gminnych wówczas środki przepadają.,

Wójt Pan Ireneusz Zając – zaproponował, aby zapoznać się szczegółowo z możliwością wydatkowania pieniędzy w funduszu aby później nie było niespodzianek.

Skarbnik Pani Elżbieta Wolnik- ustawa o funduszu sołectkim ma 4 strony i zawiera katalog spraw, które można finansować w ramach funduszu. Przedstawiła najważniejsze zadania, które można realizować z pieniędzy funduszu. Realizowane zadania muszą służyć poprawie życia mieszkańców. Realizacja zadania odbywa się na zasadzie zgłoszenia zadania i przedstawienia faktur za jego realizację całą procedurę rozliczania i płacenia prowadzi gmina.

Radny Pan Radosław Zamiatła – stwierdził, że zakres obejmuje te same zadania które są realizowane w ramach budżetu gminy.

Wójt Pan Ireneusz Zając – fundusz sołectki polega na tym, że zadania ,które wcześniej proponował do realizacji Wójt po utworzeniu funduszu mogą być realizowane przez sołectwo. Wsie będą bardziej samorządne. Ale też mogą być realizowane propozycje mieszkańców.

Przewodniczący Rady Gminy – zaproponował aby na najbliższą sesję sołtysi otrzymali treść ustawy w celu szczegółowego zapoznania się z jej treścią i przedyskutowania z radami sołectkimi.

Radny Pan Józef Pukacki – jeśli rada podejmie uchwałę o przystąpieniu do funduszu, czy gmina otrzyma dodatkowe środki z tego tytułu.

Skarbnik Pani Elżbieta Wolnik – jeśli rada podejmie taką decyzję to gmina otrzyma zwrot z budżetu państwa w formie dotacji celowej w części wykonanych wydatków w ramach funduszy za rok poprzedzający rok budżetowy. Wartość zwrotu uzależniona jest od wysokości KB w gminie, może wynosić maksymalnie 30 %, nasza gmina mieści się w średniej strefie KB czyli zwrot wyniósłby 20 %.

Radna Pani Urszula Rimke – jeśli wieś otrzyma pieniądze i nie wyda wszystkich to czy przechodzą one na rok następny.

Wójt Pan Ireneusz Zając – plusem funduszu jest to, że wieś decyduje o sposobie wykorzystania środków. Minusem jest to, że zmniejsza budżet gminy i możliwości inwestycyjne gminy p kwotę którą otrzymują wsie. Na sesję przygotujemy wykaz, ile poszczególne wsie mogą dostać oraz jakie mogą być maksymalne zwiększenia. Niewykorzystane środki z funduszu nie przechodzą na rok następny.

Radny Pan Alojzy Wolniczak – czy do zadania realizowanego z funduszu sołectkiego można wliczyć wkład własny mieszkańców,

Skarbnik Pani Elżbieta Wolnik - wykonawca do realizacji zadania musi być wyłoniony w ramach przetargu, zgodnie z ustawą o zamówieniach publicznych,

Przewodnicząca obrad podziękowała sołtysom za przybycie i dyskusję.

Ad. pkt. 3

Informacje na temat mienia komunalnego gminy Wijewo złożył Zastępca Wójta Pan Janusz Chodorowski. Poinformował, że szczegółowa informacja o stanie mienia zostanie przekazana na posiedzeniu rady. Podkreślił, że stan mienia w 2013 nie zmienił się tak ilość gruntów jak i budynków będących własnością gminy. W miniony piątek odbył się przetarg na dzierżawę mienia gminnego. W efekcie postępowania wartość dzierżawy w porównaniu z rokiem ubiegłym wzrosła o 2000 zł. w stosunku rocznym. Nie wydzierżawiono łąki w Miastku o powierzchni 0.26 ha. Był dzierżawca pochodzący z poza gminy, obecne przepisy gminne nie dopuszczają takiej dzierżawy. Łąka wymaga nakładu pracy w celu przywrócenia do użytkowania.

Do tematu nie zgłoszono pytań.

Ad. pkt. 4

1/ projekt uchwały w sprawie zmiany programu profilaktyki i rozwiązywania problemów alkoholowych na terenie gminy 2013 roku

Przewodnicząca GKRPA Pani Dorota Mitrus - poinformowała, że proponowana zmiana ma na celu realizację zadania inwestycyjnego pod nazwą budowa placu zabaw w Zaborówcu, które było w ubiegłych latach proponowane ale nie zrealizowane. Na powyższy cel przekazuje się kwotę 65 tys. z niewykorzystanych środków z lat ubiegłych. Kwota ta wynika z podpisanych już umów.

Radny Pan Radosław Zamiatła – jaka będzie lokalizacja placu zabaw,

Wójt Pan Ireneusz Zając – planujemy zlokalizować plac zabaw na działce gminnej w sąsiedztwie przystanku autobusowego,

Do treści projektu nie wniesiono uwag.

Projekt uchwały stanowi załącznik Nr 3

2/ projekt uchwały w sprawie zmiany budżetu na 2013 rok

Skarbnik Pani Elżbieta Wolnik - poinformowała o przygotowaniu uchwały w oparciu o sugestie RIO dotyczące nieprawidłowości w uchwale budżetowej na 2013 rok oraz prognozie finansowej gminy.

Na wniosek Kolegium RIO dokonano zmian w zakresie wielkości przychodów budżetu z tytułu zobowiązań gwarantowały w roku budżetowym 2013 zachowanie wymogów art.169 170 ustawy o finansach publicznych, a w roku 2014 zachowanie relacji z art. 243 w/w ustaw. Limity zobowiązań 5 962 tys. zł. - jest to suma kredytu krótkoterminowego oraz kredytu długoterminowych.

Do treści projektu nie wniesiono uwag.

Projekt uchwały stanowi załącznik Nr 4

Ad. pkt. 5

Przewodniczący Rady Gminy Pan Stanisław Kasperski poinformował zebranych o:

1/ otrzymanym raporcie z działalności Komendy Miejskiej Policji w Lesznie. Ze względu na obszerny materiał dotyczący całego powiatu, zaproponował aby zainteresowani jego treścią zrobili to w biurze radu.

Raport stanowi załącznik do protokołu.

2/ złożonej skardze na uchwałę RG w sprawie planu zagospodarowania Miastka do Sądu Administracyjnego w Poznaniu. Materiał jest obszerny posiada 8 stron wniosku oraz załączniki. Sprawę przekazana została Radcy Prawnemu który przygotowuje pismo przekazujące do NSA.

Wójt Pan Ireneusz Zajac – los uchwały nie jest przesądzony. Uchwała jest prawomocna i pracujemy z jej wykorzystaniem.

Radny pan Edwin Wojciech – jeśli sąd uzna, że uchwała jest nie dobra co będzie dalej.

Wójt Pan Ireneusz Zajac – jeśli sąd uzna, że popełniliśmy błąd to może uchwałę uchylić i tym samym cała procedura rusza od początku. Są jeszcze możliwości odwoławcze z których skorzystamy jeśli zajdzie potrzeba.

Radna Pani Urszula Miksza – czy każdy może zaskarżyć plan bez względu czy jest to w jego interesie, co z wnioskami, które zostały już rozpatrzone, czy osoby te mogą się budować.

Zastępca Wójta Pan Janusz Chodorowski – wydane decyzje są święte nie podlegają uchyleniu.

W tej sytuacji prawo nie działa wstecz.

Skarga stanowi załącznik do protokołu.

3/ otrzymanym wniosku P. Beaty Gierlich w sprawie stanu drogi dojazdowej do posesji ul. Chłapowskiego, zwróciła się o utwardzenie tłuczniem.

Skarga stanowi załącznik do protokołu.

Radna Pani Joanna Mis – potwierdziła trudną sytuację na tej drodze. Aby przejechać osobowym samochodem trzeba mieć talent rajdowca.

Radny Pan Hieronim Józwiak – podobna sytuacja jest na ul. Kalek, gdzie podczas roztopów jadące ciągniki rozjeżdżają drogę.

Radny Pan Henryk Rygusik – podczas wiosny i roztopów taka sytuacja na drogach polnych jest normalna tym bardziej jeśli podłoże jest z gliny. Budując się taką sytuacją powinno się przewidzieć.

Wójt Pan Ireneusz Zajac – wydając pozwolenie na budowę zagrodową zainteresowana była świadoma gdzie się buduje. Dróg o takim standardzie jest na terenie gminy więcej. Dopóki nie będzie asfaltu to stan techniczny zawsze będzie taki. Chcieliśmy poczekać aż będzie kanalizacja, Obecnie został zawieszony tłuczeń. Mieszkańcy deklarowali rozproszanie go we własnym zakresie.

4/ przekształcenie działki P. Zbigniewa Nowaczyka zam. w Wijewie z rolnej na budowlaną w miejscowości Potrzebowo.

Zastępca Wójta Pan Janusz Chodorowski – jest to teren położony poza wsią Potrzebowo nie ujęty nawet w Studium Zagospodarowania Gminy dlatego procedura przekształcenia jest wydłużona.

W pierwszej kolejności należy wywołać zmianę studium.

Wójt Pan Ireneusz Zajac – uważam, że jest to do zrobienia. Musimy mieć świadomość potrzeb. Nie można jednak działać pochopnie. Obecnie jesteśmy w trakcie przygotowania zmiany planu w Wijewie. Wnioski będą realizowane po kolei w miarę zapotrzebowania.

5/ treści pisma jakie złożył Radny Pan Ryszard Woźniak w sprawie protestów P. Pokorny dotyczących prac nad planem zagospodarowania przestrzennego Miastka.

Przewodniczący RG stwierdził, że rada swoje stanowisko popierające treść pisma wyraziła niejednokrotnie odrzucając wnioski i zarzuty stawiane przez P. Pokorny.

Wójt Pan Ireneusz Zajac – stwierdził, że podjęcie przez radę stanowiska w tej sprawie jest zasadne, wyraża wówczas opinie całej rady co przy rozpatrywaniu spraw spornych może być znaczące.

Radny Pan Edwin Wojciech – uważam, że taki wniosek powinni wystosować lub podpisać także właściciele działek w interesie których i na wniosek których zostały przygotowane zmiany do planu i ich uchwalenie. Wszelkie protesty przedłużają zakończenie procedurę pozbawiając mieszkańców Miastka możliwości sprzedaży działek.

Radny pan Alojzy Wolniczak:

1/ kiedy będzie remontowana lub przebudowana droga wojewódzka 305. Wiele osób pyta ponieważ stan jej nawierzchni jest bardzo zły,

2/ jest wiele środków na dofinansowanie, czy nie można pozyskać pewnej kwoty na upiększenie, czy rozbudowę infrastruktury w postaci lampy, ławeczki, plac targowy, pomost na ostrowie,

Wójt Pan Ireneusz Zając – według ostatnich prognoz droga jest do realizacji w 2014 – 2015 roku.

Zastępca Wójta Pan Janusz Chodorowski – poinformował, że obecnie jesteśmy na etapie składania wniosku na dofinansowanie dokumentacji na dalszą budowę kanalizacji, opracowanie studium zagospodarowania, zagospodarowanie plaży w tzw. Buchcie oraz Ostrowie.

Radny Pan Józef Pukacki - co z drogami na Ostrowie, czy w przypadku budowy kanalizacji gmina nie będzie musiała ich przejąć.

Radny Pan Edwin Wojciech - jaka jest szansa na modernizację szkoły i WDK w Wijewie. Stan elewacji jest bardzo brzydki.

Wójt Pan Ireneusz Zając – termoizolacja polegała na udzieleniu pożyczki. Wartość zadania musi wynosić minimum 1 mil. zł. Przy dobrej koniunkturze mogą umorzyć 20 %. Zwroty za wykonane prace przychodzą po 10 latach. Aby gdziekolwiek starać się o dofinansowanie należy mieć przede wszystkim wkład własny.

Radny Pan Henryk Rygusik – ważną sprawą w tworzeniu funduszu sołectkiego będzie głos Brenna i Wijewa. Przy ich negatywnym stanowisku inni nie mają szansy. Czy muszą wszyscy być w tej kwestii zgodni.

Zastępca Wójta Pan Janusz Chodorowski aby zdecydować należy wiedzieć ile każda wioska otrzyma, na co mają być przeznaczone, należy tak je wykorzystać aby nie skłócić wioski.

Radna Pani Urszula Miksza – wszystkie drogi są gminne, i wszędzie powinny być robione równo. Niech w każdej wsi będzie choć namiastka placu zabaw.

Radna Pani Joanna Miś – znaki ograniczające prędkość w miejscowości Wijewo zostały pozdejmowane ale tylko na drodze wojewódzkiej, natomiast na drodze powiatowej pozostały.

Radny Pan Zbigniew Lis – czy gmina ma wpływ na zastawek w Wieleniu od roku zastawka jest ustawiona wysoko w Kaszczorze nie ma wody a my się topimy.

Radny Pan Ryszard Woźniak – jesteśmy gminą rolniczą i chcemy łąki i pola uprawiać, wysoki stan wody, który jest utrzymywany na potrzeby drożności szlaku kajakowego powoduje podtopienia. W tym roku dodatkowo sięprzają wodę również bobry.

Przewodniczący Rady Gminy zaapelował o rzetelne przeanalizowanie sprawy funduszu sołectkiego i podjęcie stosownej decyzji na posiedzeniu rady.\

Ad. pkt. 4

Z powodu braku dalszych pytań przewodniczący obrad uznał porządek posiedzenia za wyczerpany, podziękował zebrany i zakończył posiedzenie.

Przewodniczący obrad

Urszula Rimke