

Protokół Nr 12/2011

z Sesji Rady Gminy w Nowym Korczynie, która odbyła się w dniu 18 lipca 2011r. w sali narad Urzędu Gminy przy ul. Buskiej.

Sesji przewodniczył Przewodniczący Rady Gminy Paweł Kulik.

W posiedzeniu uczestniczyli: 14 radnych Rady Gminy oraz Wójt Gminy Paweł Zagaja, Skarbnik Gminy Joanna Parlak, p.o. Dyrektor ZGK Czesław Bednarski, Komendant Straży Gminnej Zbigniew Percik, sołtysi oraz mieszkańcy.

Sesję rozpoczęto o godz. 13¹⁰, a zakończono o godz. 16⁵⁵.

Porządek obrad:

1. Otwarcie sesji i stwierdzenie poprawności obrad,
2. Przyjęcie porządku obrad,
3. Przyjęcie protokołu z poprzedniej Sesji,
4. Informacja Wójta z działalności w okresie między Sesjami,
5. Interpelacje radnych,
6. Podjęcie uchwał w sprawie:
 - a. uchwalenia zmian w budżecie gminy Nowy Korczyn na 2011 rok,
 - b. zmian w Wieloletniej Prognozie Finansowej Gminy na lata 2011-2017
 - c. ustalenia stawek dotacji przedmiotowych dla Zakładu Gospodarki Komunalnej w Nowym Korczynie
 - d. zmiany uchwały Nr XXXII/141/2006 Rady Gminy w Nowym Korczynie z dnia 7 marca 2006r. w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Nowy Korczyn, zmienionej uchwałą nr XXVII/148/2009 Rady Gminy w Nowym Korczynie z dnia 20 lutego 2009r.
 - e. powołania zespołu ds. zaopiniowania kandydatów na ławników sądowych na kadencję 2012-2015
 - f. ustalenia stawek zwrotu kosztów podróży służbowej radnych Rady Gminy w Nowym Korczynie
 - g. upoważnienia wiceprzewodniczących Rady Gminy do wystawiania delegacji Przewodniczącemu Rady Gminy
 - h. upoważnienia Wójta Gminy Nowy Korczyn do złożenia wspólnie z Powiatem Buskim i Pińczowskim oraz Gminami Gnojno i Wiślica wniosku o dofinansowanie w formie dotacji w ramach III Konkursu programu priorytetowego NFOŚiGW p.t. „ System zielonych inwestycji (GIS – Green Investment Scheme) Część 1) Zarządzanie energią w budynkach użyteczności publicznej” przedsięwzięcia pn. Termomodernizacja budynków użyteczności publicznej na terenie Powiatu Buskiego i Powiatu Pińczowskiego "
 - i. wyrażenia zgody na sprzedaż nieruchomości komunalnych w drodze przetargu w Grotnikach Dużych
 - j. ustalenia wysokości opłat za korzystanie z szaletu gminnego

k. wyrażenia zgody na sprzedaż nieruchomości komunalnej w drodze przetargowej w Brzostkowie.

7. Odpowiedzi na interpelacje.
8. Zapytania i wolne wnioski.
9. Zamknięcie obrad Sesji.

Ad. 1.

Przewodniczący RG Paweł Kulik powitał zebranych i o godzinie 13¹⁰ otworzył obrady dwunastej sesji, oświadczając, że ustawowy skład naszej Rady Gminy wynosi 15 radnych, a bezwzględną większość stanowi 8 radnych, zgodnie z listą obecności aktualnie na sali znajduje się 14 radnych, co stanowi kworum do podejmowania prawomocnych decyzji.

Ad. 2.

Pan Przewodniczący RG poddał pod jawne głosowanie cały porządek obrad, w którym za było 14 radnych, nikt nie był przeciwko i nikt nie wstrzymał się od głosu, po czym p. Przewodniczący RG stwierdził, że porządek obrad został przyjęty jednogłośnie.

Ad. 3.

Następnie Przewodniczący RG poddał pod głosowanie jawne protokół poprzedniej sesji RG, w którym: za – było 13 radnych, 1- wstrzymał się od głosu, nikt nie wyraził sprzeciwu, po czym stwierdził, że protokół poprzedniej sesji został przyjęty większością głosów.

Ad. 4.

Pan Wójt Paweł Zagaja przedstawił sprawozdanie z działalności między sesjami:

1. Na wstępie Pan Wójt przeprosił sołtysów, że nie zostali oni zaproszeni na sesję zwołaną w trybie nadzwyczajnym, na której konieczne było podjęcie uchwały w sprawie przystąpienia do projektu realizowanego przez powiat buski dotyczącego termomodernizacji budynków użyteczności publicznej. Dodał, że na dzisiejszej sesji również podejmowany będzie projekt uchwały dotyczący w/w przedsięwzięcia, z tym, że wniosek na dofinansowanie będzie składany do Narodowego Funduszu Ochrony Środowiska, a poprzednio był do Regionalnego Programu Operacyjnego WŚ.
2. W nawiązaniu do uchwały Rady Gminy został ogłoszony przetarg na zbycie lokalu po dawnym przedszkolu w Brzostkowie. Cena wywoławcza zgodnie z operatem szacunkowym to ponad 38tys. zł.
3. Po raz drugi został ogłoszony przetarg na sprzedaż budynku po dawnej szkole w Piasku Wielkim. Cena wywoławcza została obniżona do 267tys. zł. Dodał, że jeżeli nie znajdzie się inwestor wówczas Rada Gminy będzie musiała podjąć decyzję co do dalszego losu budynku.
4. Ogłoszono przetarg na sprzedaż budynku po starej szkole w Ostrowcach, zgodnie z wyceną cena wywoławcza sięga ponad 23tys. zł, rozstrzygnięcie nastąpi 2 sierpnia.
5. Podpisano akty notarialne na mieszkania lokatorskie w budynku Domu Nauczyciela w Brzostkowie z państwem Kręt i Grabda.
6. Podpisano umowę na remont dróg powodziowych z MSWiA oraz odbywają się odbiory części dróg już wyremontowanych.

7. Rozstrzygnięto konkurs na stanowisko Kierownika Urzędu Stanu Cywilnego. Zgłosiło się dwóch kandydatów i komisja po weryfikacji wybrała jedną osobę. Dodał, że nie został jeszcze podpisany angaż, ale wstępnie ta pani wyraziła zgodę na współpracę.
8. Przystąpiono do prac aktualizacyjnych mających na celu przeniesienie części prac związanych z rewitalizacją Nowego Korczyna z międzywala na płytę Rynku. W ramach tego projektu wykonane zostaną prace podziemne polegające na wymianie rur kanalizacyjnych i wodociągowych. Podkreślił, że jest akcept Urzędu Marszałkowskiego na takie zmiany. Dodał, że w niedługim czasie będzie ogłoszony przetarg na wykonanie dokumentacji technicznej.
9. Rozesłano do ponad 600 rolników z Gminy Nowy Korczyn informację dotyczącą realizacji projektu pn. „instalacja systemów energii odnawialnej” tzw. solary. Mieszkańcy mają czas do końca miesiąca na określenie czy przystępują do tego projektu.
10. Odbyły się spotkania z mieszkańcami Piasku Wielkiego, Badrzychowic, Strożysk i Uciskowa na temat przydomowych oczyszczalni ścieków i w konsekwencji podpisano umowy na realizację tego przedsięwzięcia. Na dzień dzisiejszy takich umów jest 117.
11. Została podpisana umowa z OSP w Nowym Korczynie na zakup samochodu średniego pożarniczego do 110tys. zł, który został dofinansowany przez Marszałka WŚ Będzie w tym celu przeprowadzone postępowanie przetargowe.
12. Będzie realizowany na terenie Gminy Nowy Korczyn program indywidualizacji nauczania dla uczniów klas I – III. W ramach projektu będą organizowane dodatkowe zajęcia wyrównawcze. Koordynatorem tego przedsięwzięcia jest pani Joanna Wilk.

Ad. 5.

W punkcie tym interpelacje zgłosili:

Pan radny Zbigniew Zawada:

1. Zwrócił uwagę, że oznakowanie poziome drogi wojewódzkiej – linia ciągła uniemożliwia niektórym mieszkańcom zjazd do domostw czy do pól.
2. Poprosił o dokończenie remontu drogi na Wesolej i Ławkach, gdyż przed 4 mies. był zawieszony gruby gruz i nadal jest ona nie przejezdna.
3. Zapytał jak działają komisje przetargowe czy są stałe oraz kto wchodzi w ich skład.

Pani radna Krystyna Szafraniec:

1. Zaaapelowała o poprawienie zjazdów z drogi Winiary- Czarkowy, gdyż nie są one wszędzie funkcjonalne.
2. Poprosiła o kamień na drogę w kierunku pana Roberta Zapiórkowskiego do wału.

Pan radny Władysław Trela wnioskował o zamontowanie lustra przy drodze wojewódzkiej na niebezpiecznym zakręcie przy dawnej mleczarni.

Pan radny Grzegorz Borla zapytał kiedy będzie pogłębiony rów na Borowinach przy drodze gminnej.

Pani radna Teresa Krupska:

1. Zapytała o zakres prac remontowych w przedszkolu w Nowym Korczynie oraz czy w ramach tego remontu zostanie uporządkowane otoczenie i po wakacjach dzieci będą mogły bawić się bezpiecznie.
2. Ponownie poprosiła o usunięcie grysiku na ul. Stopnickiej i w Rynku, gdyż stanowi on zagrożenie dla poruszających się tymi drogami pojazdami i może zakończyć się to wypadkiem.
3. Zwróciła uwagę, że na ul. Stopnickiej w ostatnim czasie miały miejsce dwie kolizje i w związku z tym poprosiła o przyjrzenie się ich przyczynom.
4. Zapytała kiedy zostaną ustawione znaki przy drogach gminnych, które miały być już od września.
5. Wnioskowała o wykoszenie poboczy przy ulicy od kościoła do sandomierki, gdyż jest tam słaba widoczność.

Pani radna Anna Wiśniewska:

1. Zapytała czy będą wykaszane pobocza przy drogach gminnych oraz czy jest możliwe przymuszenie mieszkańców do usunięcia gałęzi i krzaków zalegających na drogach i uniemożliwiających przejazd większymi pojazdami w szczególności u pana Strońskiego i Adamczyka.
2. Poprosiła o kamień na drogę do pana Rasińskiego w stronę strumienia.
3. Zapytała czy będzie naprawiana droga powodziowa koło pana Kaczora i Wilgockiego.
4. Poprosiła o usunięcie pni drzew z drogi na Podlesie, które pozostały po odmulaniu rowów.

Ad. 6a.

Na prośbę pana Przewodniczącego RG głos zabrała pani Skarbnik. Wyjaśniła, że w przedstawionym projekcie uchwały zwiększa się dochody i wydatki z tytułu rozliczenia wydatków niewygasających. Dokonuje się również zmian w planie wydatków w związku ze spłatą zobowiązań dotyczących wykonanej modernizacji oświetlenia. Zostało także wprowadzone nowe wieloletnie przedsięwzięcie pod nazwą „Termomodernizacja budynków użyteczności publicznej na terenie Powiatu Buskiego i Powiatu Pińczowskiego”- Termomodernizacja SZOZ w Nowym Korczynie w związku z przystąpieniem do projektu współfinansowanego ze środków UE oraz Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej realizowanego wspólnie z Powiatem Buskiem.

Przewodniczący RG odczytał projekt uchwały w sprawie uchwalenia zmian w budżecie Gminy Nowy Korczyn na 2011 rok, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6b.

Pani Skarbnik wyjaśniła, że zmiany w przedmiotowym projekcie uchwały są ściśle związane z uchwałą budżetową i w głównej mierze dotyczy wprowadzenia nowego zadania modernizacji oświetlenia jak i termomodernizacji SZOZ w Nowym Korczynie. Natomiast pozostałe zmiany związane są z bieżącą realizacją budżetu.

Przewodniczący RG odczytał projekt uchwały w sprawie zmian w Wieloletniej Prognozie Finansowej Gminy na lata 2011-2017, ponieważ nie było uwag do przedmiotowego projektu

uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6c.

Na prośbę pana Przewodniczącego RG głos zabrała pani Skarbnik, wyjaśniła, że przedmiotowy projekt uchwały dotyczy przekazania dotacji przedmiotowej dla Zakładu Gospodarki Komunalnej w Nowym Korczynie. Od marca br. Zakład jest zobowiązany do płacenia podatku od nieruchomości od sieci wodociągowej w kwocie 8,5tys. za mies. i w związku z tym, by zrekompensować poniesione koszty jest prośba o podjęcie stosownej uchwały przyznającej Zakładowi dotację w wysokości 85tys. zł. Dodała, że jest to 0,77zł do każdego m³ wody.

Pan radny Zbigniew Zawada zapytał czy przedmiotowy projekt uchwały będzie miał wpływ na cenę wody.

Pan Wójt wyjaśnił, że podjęcie przedmiotowego projektu uchwały spowoduje, że nie będzie dokonywana zmiana ceny wody. Dodał, że do tej pory Zakład był zwalniany z tego podatku, jednak uchylenie zwolnienia przez RIO sprawiło, że podatek od nieruchomości jest dodatkowym obciążeniem dla ZGK. Podkreślił, że ta dotacja zniweluje jedynie straty jakie ponosi Zakład. Zwrócił uwagę, że dotacja ta wróci z powrotem do budżetu Gminy jako podatek zapłacony przez ZGK.

Przewodniczący RG odczytał projekt uchwały w sprawie ustalenia stawek dotacji przedmiotowych dla Zakładu Gospodarki Komunalnej w Nowym Korczynie, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6d.

Na prośbę pana Przewodniczącego RG głos zabrał pan p.o. Dyrektor ZGK Czesław Bednarski, poinformował, że zadaniem Rady Gminy jest ustalenie częstotliwości odbioru śmieci oraz maksymalne stawki za świadczenie takich usług. W proponowanym projekcie stawki te dotyczą worków o pojemności 120l, pojemników na śmieci o pojemności 120l i 240l oraz kontenerów 1100l. Zwrócił uwagę, że do tej pory częstotliwość odbioru odpadów nie była uzależniona od rodzaju prowadzonej działalności ani od wielkości gospodarstwa. Proponowany Regulamin uwzględnia zależność częstotliwości odbioru nieczystości od ilości osób zamieszkujących w gospodarstwie jak również od wielkości prowadzonej działalności gospodarczej. Wprowadzona także taki elementy, które wymagają uregulowania w zakresie maksymalnych opłat tj. za 1m³ wywożonych i unieszkodliwianych odpadów ciekłych ze zbiorników bezodpływowych jak również od zewnętrznego odbiorcy dostarczającego odpnie do utylizacji na naszą oczyszczalnię.

Następnie pan Dyrektor zaproponował propozycje zmian do przedstawionego Regulaminu wynikających z konsultacji:

- §1 ust. 1 pkt. 1 lit. d tiret jest „za usunięcie i unieszkodliwienie odpadów ciekłych, za jeden kurs pojazdu specjalistycznego o pojemności 2m³: a) do 5 km- 30zł, b) powyżej 5 km-42zł” winno być „za usunięcie i unieszkodliwienie odpadów ciekłych za 1m³ 30zł”

- § 1 ust. 2 pkt. 4 wiersz 6 dodaje się „SzP Brzostków”

- § 1 ust. 2 pkt. 4 wiersz 11 zamiast „4” winno być „2”

Pan Przewodniczący RG poprosił pana Dyrektora o wyjaśnienie wszystkim co oznacza ta maksymalna stawka.

Pan Dyrektor wyjaśnił, że określenie maksymalnej stawki oznacza, że bez względu na to kto wykonuje daną usługę nie może wziąć więcej niż ta ustalona stawka. Zwrócił uwagę, że obowiązujące stawki nie były od kilku lat zmieniane. Następnie zaapelował do sołtysów o zachęcanie mieszkańców do podpisywania umów na odbiór śmieci, gdyż aż w 6 sołectwach mniej niż 50% mieszkańców ma zawarte umowy, co powoduje, że nieczystości te składowane są w rowach przy drogach czy w lasach. Chlubnym wyjątkiem jest Sępichów, gdzie prawie 90% gospodarstw ma podpisana umowę, natomiast najgorsza sytuacja w Czarkowach i w Parchocinie. Zwrócił uwagę, że w proponowanym regulaminie znajduje się również zapis informujący, że jeżeli ktoś nie ma podpisanej umowy na wywóz śmieci to przysługuje mu opłata karna w wysokości 50zł za każdy miesiąc. Zatem taniej będzie podpisać umowę i wywieźć śmieci z terenu Gminy na zorganizowane wysypisko gdzie zostaną zutylizowane niż zaśmiecać. Wyjaśnił, że konsekwencją zwiększenia częstotliwości odbioru nieczystości jest przydzielenie większej ilości worków na gospodarstwo, gdyż duże gospodarstwo produkuje więcej śmieci. Te zabiegi mają posłużyć temu, aby maksymalna ilość śmieci została wywożona z terenu Gminy, obecnie na 1738 gospodarstw 692 nie ma podpisanych umów na odbiór śmieci. Dodał, że obecnie będą rozwożone po terenie Gminy worki na nowych zasadach wraz informacją.

Pan sołtys Tadeusz Frania zapytał dlaczego na wsi Podraje nie zabierane są śmieci z worków ani z koszy.

Pan Dyrektor wyjaśnił, że śmieci w koszach nie były odbierane z racji tego, że nie było uchwalonej stawki za ich odbiór. Po przyjęciu przedmiotowego projektu będą już one odbierane.

Pan sołtys Mariusz Nowicki zwrócił uwagę, że zmiana dotychczasowych stawek spowoduje, że część mieszkańców rozwiąże umowę z ZGK.

Pan Dyrektor zwrócił uwagę, że na chwilę obecną ilość podpisanych umów i tak nie jest zadawalająca.

Pan sołtys Zdzisław Podkowa zwrócił uwagę na trudną sytuację finansową rolników oraz na fakt, że młodzież wyjeżdżając w celach zarobkowych za granicę pozostaje zameldowana w rodzinnym domu i będą musieli zakupywać większą ilość worków.

Pan Dyrektor zwrócił uwagę, że nie ma obowiązku zawierania umowy z ZGK równie dobrze można ją zawrzeć z innym przedsiębiorcą, a przedstawione stawki są wynikiem przeprowadzenia kalkulacji.

Pan Przewodniczący RG podkreślił, że obowiązek utrzymania czystości obowiązuje każdego mieszkańca, a propozycja zmian uzależnia ilość otrzymywania worków i koszt wywozu śmieci od ilości osób zamieszkujących w gospodarstwie i związku z tym producenci większej ilości śmieci zapłacą troszkę więcej. Następnie poprosił pana Dyrektora o przedstawienie symulacji jak wyglądałby koszt miesięczny w zależności od liczby osób w rodzinie.

Pan Dyrektor poinformował, że z przeprowadzonej kalkulacji wynika, iż gospodarstwa 1-osobowe zapłacą miesięcznie 8zł, 2-osobowe-8,80zł, 3-osobowe- 10,30zł (w tym 5 worków), 4-osobowe-11,90zł, 5-osobowe- 14,60zł (6 worków), 7-osobowe-17,50zł (7 worków), a dla 8 i więcej- 18zł.

Pan Przewodniczący RG zwrócił uwagę, że ustawa zmusza do uregulowania w jakiś sposób kwestii oddawania odpadów i nie można traktować sprawy w ten sposób, że brak pieniędzy

upoważnia do wyrzucania śmieci gdziekolwiek. Dodał, że przedmiotowy regulamin i tak będzie zmieniany w związku z planowaną zmianą przepisów w tej materii.

Pan sołtys Zbigniew Jagiełło zaproponował, aby zająć się w pierwszej kolejności osobami, które nie mają podpisanych umów i nie płacą za odbiór śmieci.

Pan Przewodniczący wyjaśnił, że intencją jest wprowadzenie nowego regulaminu, zapoznanie z nim mieszkańców, a następnie jeżeli mieszkańcy nie znajdą odbiorców śmieci upominanie, a w dalszej kolejności karanie.

Pan Wójt zwrócił uwagę, że przyjęcie przedmiotowego Regulaminu jest wyjściem naprzeciw ustawie, która ma obowiązać od 1 stycznia 2012r. Podkreślił, że jedynie system naliczania opłat za wywóz śmieci uzależniony od liczby osób w danym gospodarstwie jest sprawiedliwy. Dodał, że przy wprowadzeniu w życie tego Regulaminu Konieczna będzie współpraca ZGK z Gminą. Podkreślił, że przedmiotowy projekt uchwały określa maksymalne stawki, ale nie zobowiązuje do korzystania tylko z usług ZGK. Każdy przedsiębiorca oferujący usługi w tym zakresie będzie oferował ceny wg własnej kalkulacji i mieszkańcy będą musieli zdecydować się na podpisanie umowy na stałe oddawanie śmieci, gdyż do tego zobowiązują przepisy prawne. Zwrócił uwagę, że również ścieki ze zbiorników bezodpływowych muszą być ewidencjonowane. Ostrzegął także mieszkańców przed podpisywaniem umów w tym zakresie z przedsiębiorcami, którzy początkowo oferować będą zaporowe warunki, a później mogą się one okazać mniej korzystne.

Pani radna Teresa Krupska stwierdziła, że przedmiotowy projekt uchwały jest nie do końca sprecyzowany, gdyż w przypadku działalności gospodarczej ilość worków uzależniona jest od powierzchni lokalu, a przecież już za powierzchnię płacony jest przez przedsiębiorców podatek od nieruchomości. Następnie zapytała ile kosztują dodatkowe worki dla podmiotów gospodarczych.

Pan Dyrektor powtórzył, że ustalane stawki są maksymalne dla wszystkich przedsiębiorców w warunkach wolnorynkowych, ale cena worka nie powinna przekroczyć 7,5zł. Dodał, że przygotowany przez niego Regulamin był bardziej szczegółowy, jednakże zdaniem radcy prawnego jedynie taka forma jest dopuszczalna z określeniem minimalnej liczby odbiorów i maksymalnej stawki.

Pani radna Teresa Krupska uznała, że podejmując przedmiotowy projekt uchwały radni nie mają wiedzy jak w rzeczywistości będą kształtować się ceny za poszczególne usługi.

Pan po raz kolejny pan Dyrektor podkreślił, że zgodnie z obowiązującymi przepisami Rada Gminy nie może ustalić cennika na poszczególne usługi, a jedynie maksymalne stawki. Cennik ustalają przedmioty oferujący odbiór odpadów.

Pani radna Teresa Krupska zwróciła uwagę, że lokale gastronomiczne mają zapłacić 80zł i dostaną 8 worków. Dodała, że nie jest sprawiedliwe, że ceny worków uzależnione są od powierzchni zajętej pod działalność gospodarczą.

Pan Dyrektor wyjaśnił, że ustalając te stawki opierał się na swojej kalkulacji może się jednak okazać, że inny podmiot zaoferuje dużo niższe ceny. Dodał, że cena worka dodatkowego dla podmiotów gospodarczych jest wyższa, gdyż Gmina dopłaca do mieszkańca a nie ma obowiązku do podmiotów, z drugiej strony przedsiębiorcy mają możliwość wliczenia w koszty i obniżenia podatku VAT.

Pan Wójt dodał, że Rada Gminy nie ma obowiązku ustalania stawek dla Zakładu Gospodarki Komunalnej, pan Dyrektor przygotował jedynie dla radnych cennik sporządzony w oparciu o kalkulację, a Rada ustala stawki maksymalne dla wszystkich podmiotów. Zwrócił uwagę, że w innych gminach również podmioty gospodarcze płacą więcej niż indywidualni odbiorcy.

Pani radna stwierdziła, że droższy dodatkowy worek dla przedsiębiorcy spowoduje, że nie będzie on oddawał śmieci i będą one nadal zaleć w rowach. Następnie zapytała ile konkretnie zapłaci ona za odstawianie śmieci wg nowego Regulaminu.

Pan Dyrektor wyjaśnił, że przedmiotowa uchwała nie określa cennika, jedynie dwa parametry maksymalny koszt oraz minimalną częstotliwość odbioru. Oznacza to, że cena worka nie może przekroczyć 7,50zł. Podkreślił, że niejednokrotnie na posiedzeniach komisji stałych Rady Gminy kwestie te były już szczegółowo omawiane.

Pan Wójt zaakcentował, że to ustawa o utrzymaniu czystości i porządku deleguje do przyjęcia Regulaminu w takiej właśnie formie. Dodał, że jest firma z zewnątrz zainteresowana odbiorem śmieci od mieszkańców Gminy Nowy Korczyn i niebawem przedstawi własny cennik usług. Następnie przypomniał, że Rada Gminy ustala tylko dwa te parametry, które omówił pan Dyrektor. Natomiast przedstawiony przez pana Bednarskiego na posiedzeniu komisji stałych cennik jest tylko propozycją ZGK, a dzisiaj Rada ustala tylko maksymalne ceny. Zwrócił uwagę, że zaoferowane przed podmioty stawki mogą być niższe od tych maksymalnych dzisiaj ustalonych, a każdy mieszkaniec winien mieć podpisaną umowę na odbiór nieczystości z dowolnym odbiorcą. Przykładem może być szkoła podstawowa, która pomimo że jest gminną jednostką organizacyjną to zleca usługę wywozu śmieci firmie zewnętrznej.

Pan Przewodniczący RG poinformował, że Rada Gminy ustala maksymalne stawki, co oznacza, że przedsiębiorca za świadczenie usług nie może wziąć więcej niż zostanie ustalone w Regulaminie. Natomiast na rynek mogą wejść firmy zajmujące się odbiorem śmieci i one ustalają swój cennik, który nie może przekroczyć uchwalonej kwoty. Cennik zależy od firm i sposobu ich kalkulacji. Rada może uchwalić cenę np. 1zł za worek tylko wówczas żadna firma zewnątrz nie będzie chętna do świadczenia usług, a ZGK będzie musiał się do tego dopasować i Gmina będzie musiała dotować Zakład, gdyż ta złotówka nie pokryje nawet kosztów transportu odpadów. Podkreślił, że Rada ustala tylko maksymalne stawki konkretne ceny ustalają już przedsiębiorcy na zasadzie wolnego rynku, a to mieszkaniec wybierze, która oferta będzie dla niego bardziej korzystna.

Pan radny Czesław Zawada z aprobatą odniósł się do pomysłu ustalania stawek maksymalnych na poszczególne usługi, gdyż pojawienie się konkurencji wymusi obniżenie cen.

Pani radna Teresa Krupska zwróciła uwagę, że należy zachęcać mieszkańców do współpracy z rodzimym Zakładem. Zdaniem pani radnej po dzisiejszej sesji może się okazać, że korzystniejsze ceny zaoferują firmy z zewnątrz i mieszkańcy zrezygnują z usług ZGK.

Pan Dyrektor zauważył, że do tej pory maksymalnie płacili podmioty gospodarcze 8,50zł, natomiast po przyjęciu Regulaminu za taki worek zapłacą maksymalnie 8zł, a za każdy dodatkowy 5,50zł.

Pan radny Zbigniew Zawada zwrócił uwagę, że sprawa utrzymania czystości na terenie gminy jest niezwykle ważna, bo zalegają one wszędzie. W związku z tak małą ilością podpisanych umów zaproponował, aby zorganizować zebrania na wsiach z pracownikami z ZGK podczas, których będzie możliwość podpisywania umów na odbiór odpadów. Następnie zapytał czy proponowane stawki wynikają z wcześniej przeprowadzonej kalkulacji kosztów. Zapytał czy zwiększenie liczby umów spowoduje obniżenie kosztów.

Pan Przewodniczący RG po raz kolejny przypomniał, że Rada nie ustala kosztu wywozu jednego worka odpadów, a to, że firmy odbierające te worki nie wezmą za taką usługę więcej niż 8zł. Dodał, że nie można blokować dostępu innym firmom na świadczenie tego typu usług, gdyż należy dać możliwość wolnego rynku. Pozostawienie ZGK jako monopolisty spowoduje, że będą obowiązywać te stawki maksymalne. Następnie potwierdził, że zwiększenie liczby osób oddających śmieci zmniejszy koszty.

Pan Dyrektor dodał, że podane stawki są wynikiem kalkulacji. Poinformował, że oddanie 1 t śmieci to koszt w wysokości 2600zł, co oznacza, że za 1 worek ZGK płaci 5zł, dodatkowo po terenie gminy trzeba przejechać ok. 40km a następnie dojechać 50km do wysypiska w Staszowie. Należy również dodać koszty związane z obsługą jak i amortyzacja, która jest stosunkowo wysoka, gdyż pojazd jest nowy. Podkreślił, że ideą prezentowanego Regulaminu jest usunięcie śmieci z terenu Gminy Nowy Korczyn, której szansą na rozwój mogłaby być agroturystyka przy wykorzystaniu walorów przyrodniczych.

Pani radna Teresa Krupska poprosiła, aby pan Wójt się zobowiązał do wysłania komisji na wsie, które będą zachęcać mieszkańców do podpisywania umów na odbiór odpadów. Dodała, że wg niej poprzedni projekt Regulaminu omawiany na komisjach był korzystniejszy niż przedmiotowy. Zwróciła uwagę, że radni wnioskowali także o umieszczenie tabliczek „Zakaz wysypywania śmieci” nad rzekami czy w lasach i do dzisiaj ich nie ma.

Pan Wójt wyjaśnił, że same tabliczki nie zapewnią, że mieszkańcy nie będą wywozić śmieci w miejsca niedozwolone. W kwestii zachęcania do podpisywania umów to na wniosek sołtysa w danej miejscowości może zostać zorganizowane zebranie, na którym będzie możliwość ich podpisania. Strażnicy Gminni po uporządkowaniu dokumentacji wyruszą w teren w porozumieniu z ZGK celem poinformowania i zachęcania mieszkańców do podpisania umów na odbiór odpadów, w ostateczności będą nakładane kary. Wszystkie te działania mają na celu oczyszczenie Gminy ze śmieci i zastosowanie się do obowiązujących przepisów.

Pan sołtys Tadeusz Frania zwrócił uwagę, że w jednej z gmin na kontrolę „śmieciową” chodził pracownik zakładu komunalnego oraz policjant, którzy w przypadku nie okazania umowy zobowiązywali danego mieszkańca do jej zawarcia w ciągu 30dni, po upływie tego terminu nakładali karę.

Pan Dyrektor ZGK wyjaśnił, że jako usługodawca Zakład nie może nachodzić nikogo w domu, może natomiast do osób, które nie mają dotychczas zawartej umowy wystosować pisma informujące o nowym Regulaminie. Po zaakceptowaniu oferty takie osoby będą mogły zawrzeć umowę z ZGK i otrzymać od razu worki. Dodał, że zobowiązuje się, że co miesiąc będzie przekazywał Wójtowi Gminy listę osób, które nie mają podpisanej umowy.

Pan sołtys Zbigniew Jagiełło zauważył pewną nieścisłość w Regulaminie, gdyż za wywóz śmieci w worku 120l mniej się płaci niż w pojemniku o takiej samej pojemności.

Pan Dyrektor wyjaśnił, że wynika to z faktu, że w pojemniku mieści się 1,5 worka śmieci i stąd zastosowany został inny przelicznik. Dodał, że w uchwale konieczne jest posługiwanie się pojemnością.

Pan radny Czesław Zawada zwrócił uwagę, że zebranie nie załatwi sprawy, jedynie pracownik Zakładu musi przejść i przedstawić ofertę, wówczas może ktoś zdecydować się na podpisanie umowy.

Przewodniczący odczytał proponowane zmiany do Regulaminu:

- §1 ust. 1 pkt. 1 lit. d tiret jest „za usunięcie i unieszkodliwienie odpadów ciekłych, za jeden kurs pojazdu specjalistycznego o pojemności 2m³: a) do 5 km- 30zł, b) powyżej 5 km-42zł” winno być „za usunięcie i unieszkodliwienie odpadów ciekłych za 1m³ 30zł”

- § 1 ust. 2 pkt. 4 wiersz 6 dodaje się „SzP Brzostków”

- § 1 ust. 2 pkt. 4 wiersz 11 zamiast „4” winno być „2”

i poddał je pod jawne głosowanie, w którym za było 14 radnych, nikt nie wyraził sprzeciwu i nikt nie wstrzymał się od głosu, po czym stwierdził, że poprawki zostały przyjęte jednogłośnie.

Następnie Przewodniczący RG odczytał projekt uchwały w sprawie zmiany uchwały Nr XXXII/141/2006 Rady Gminy w Nowym Korczynie z dnia 7 marca 2006r. w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Nowy Korczyn, zmienionej uchwałą nr XXVII/148/2009 Rady Gminy w Nowym Korczynie z dnia 20 lutego 2009r. wraz z przyjętymi poprawkami, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 13 radnych, 1 – przeciwko, nikt się nie wstrzymał od głosu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty przy jednym głosie sprzeciwu.

Pan Przewodniczący RG zarządził 5 minutową przerwę.

Ad. 6e.

Pan Przewodniczący RG wyjaśnił, że w przedmiotowym projekcie uchwały należy wskazać członków zespołu do zaopiniowania kandydatów na ławników sądowych. Dodał, że omawiana ta kwestia była podczas posiedzenia stałych komisji. Następnie odczytał projekt uchwały w sprawie powołania zespołu ds. zaopiniowania kandydatów na ławników sądowych na kadencję 2012-2015, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6f.

Pani Skarbnik wyjaśniła, że projekt przedmiotowej uchwały jest niezbędny do otrzymania przez radnych zwrotu kosztów podróży służbowej z tytułu używania własnego samochodu. Wymóg taki narzuca Rozporządzenie Ministra Spraw Wewnętrznych i Administracji. Przyjęcie przedmiotowego projektu spowoduje, że radny uczestniczący w szkoleniu np. organizowanym przez RIO dotyczącym udzielenia absolutorium może ubiegać się o zwrot kosztów podróży.

Pan sołtys Józef Trela zapytał czy podlegają zwrotowi koszty dojazdu np. na komisję czy sesję.

Pani Skarbnik wyjaśniła, że nie ma takiej możliwości, bo zwrot kosztów nie dotyczy takich przejazdów.

Pan Przewodniczący dodał, że w sytuacji, gdy nie ma dostępnego samochodu służbowego oraz innego środka masowej komunikacji umożliwiającego dojazd i powrót z takiego szkolenia zasadne będzie wykorzystać samochód własny do tego celu.

Przewodniczący RG odczytał projekt uchwały w sprawie ustalenia stawek zwrotu kosztów podróży służbowej radnych Rady Gminy w Nowym Korczynie, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, 1 –przeciwko, nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty przy jednym głosie sprzeciwu.

Ad. 6g.

Pan Przewodniczący RG wyjaśnił, że w związku z tym, że sam siebie nie może delegować na wyjazd służbowy zasadne jest upoważnienie wiceprzewodniczących do wystawienia takiego polecenia wyjazdu.

Pan Wójt zwrócił uwagę, że uchwały przedmiotowe nie upoważnia radnych do korzystania z samochodu służbowego, gdyż prowadzić taki samochód może jedynie uprawniony do tego pracownik.

Przewodniczący RG odczytał projekt uchwały w sprawie upoważnienia wiceprzewodniczących Rady Gminy do wystawiania delegacji Przewodniczącemu Rady Gminy, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6h.

Pan Wójt wyjaśnił, że przedstawiony projekt uchwały upoważnia wójta do podpisania porozumienia i złożenia wniosku do Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej o dofinansowanie termomodernizacji budynków użyteczności publicznej na terenie Powiatu Buskiego i Pińczowskiego, w tym Ośrodka Zdrowia w Nowym Korczynie połączona z wymianą pokrycia dachowego. W ramach tego programu można uzyskać wsparcie do 30% kosztów kwalifikowanych, a całość tej inwestycji wyszacowano na 446 836zł, natomiast wartość całego projektu to ponad 13mln zł. Niestety z terenu Gminy Nowy Korczyn można było zgłosić tylko ten obiekt, gdyż żaden inny nie posiada stosownej dokumentacji. Dodał, że na przełomie września i października będzie ogłoszony wynik naboru wniosków, a realizacja planowana jest na przyszły rok.

Przewodniczący RG odczytał projekt uchwały w sprawie upoważnienia Wójta Gminy Nowy Korczyn do złożenia wspólnie z Powiatem Buskim i Pińczowskim oraz Gminami Gnojno i Wiślica wniosku o dofinansowanie w formie dotacji w ramach III Konkursu programu priorytetowego NFOŚiGW p.t. „System zielonych inwestycji (GIS – Green Investment Scheme) Część 1) Zarządzanie energią w budynkach użyteczności publicznej” przedsięwzięcia pn. Termomodernizacja budynków użyteczności publicznej na terenie Powiatu Buskiego

i Powiatu Pińczowskiego”, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6i.

Pan Wójt wyjaśnił, że przedmiotowy projekt uchwały poprzedzony został podaniem pani Matusik pochodzącej z terenu Grotnik Dużych, która zainteresowana jest kupnem działki należącej do jej rodziny, a oddanej przed laty za świadczenie rentowe. Działka ta w ewidencji ujęta jest jako użytek rolny, jej wartość nie była jeszcze szacowana i zbyta zostanie w formie przetargu.

Przewodniczący RG odczytał projekt uchwały w sprawie wyrażenia zgody na sprzedaż nieruchomości komunalnych w drodze przetargu w Grotnikach Dużych, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6j.

Pan Wójt wyjaśnił, że na podstawie ustawy o gospodarce komunalnej Rada Gminy podejmuje uchwałę o wysokości opłat za korzystanie z szaletów będących w posiadaniu Gminy. W związku z tym, że dotychczasowa opłata jest niewystarczająca na pokrycie kosztów związanych z utrzymaniem szaletu tj. zapewnienie środków czystości, drobne remonty, wynagrodzenie pracownika na umowę zlecenie konieczne jest zwiększenie opłaty z 1zł do 1,50zł.

Pan radny Zbigniew Zawada zapytał o koszt miesięczny utrzymania szaletu gminnego.

Pan Wójt poinformował, że koszty kształtują się w granicach 300-350zł miesięcznie, w zależności od ilości osób korzystających. Koszty wody, kanalizacji jak i wynagrodzenia pracownika ponosi Urząd Gminy.

Pan radny Zbigniew Zawada zapytał w jaki sposób jest rozliczany pracownik pobierający opłatę w szaletcie.

Pan Wójt wyjaśnił, że nie jest on w żaden sposób rozliczany, a za pieniądze z opłaty ma zapewnić estetyczny wygląd szaletu i niezbędne środki czystości. Zwrócił uwagę, że wpływy w poszczególnych miesiącach nie są sobie równe uzależnione są od ilości osób przejeżdżających przez Nowy Korczyn.

Pani radna Teresa Krupska stwierdziła, że opłata w wysokości 1,50zł to jak na Nowy Korczyn to dość sporo.

Pan Wójt wyjaśnił, że pozostawienie opłaty na obecnym poziomie sprawi, że Gmina zmuszona będzie dopłacać do funkcjonowania szaletu. Zwrócił uwagę, że nie każdy autobus zatrzymuje się na dłużej w Rynku, gdyż część zajeżdża do zajazdów i wpływy z tytułu opłat nie są aż tak duże.

Pani radna Teresa Krupka zapytała worki na śmieci do szaletu zakupywane są z pieniędzy z pobieranych opłat.

Pan Wójt wyjaśnił, że worki zapewnia Urząd Gminy, gdyż ma podpisaną umowę z ZGK na odbiór śmieci.

Przewodniczący RG odczytał projekt uchwały w sprawie ustalenia wysokości opłat za korzystanie z szaletu gminnego, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 6k.

Pan Wójt wyjaśnił, że przedmiotowy projekt uchwały został poprzedzony podaniem z prośbą o wyrażenie zgody na sprzedaż działki o pow. 6a w miejscowości Brzostków, na której znajdują się budynki po dawnym klubie nie stanowiące własności Gminy. Zabudowania te zostały odkupione w czasie likwidacji od GS przez państwa Kopeć i obecnie są oni zainteresowani uregulowaniem stanu prawnego i kupnem działki, która jest w posiadaniu Gminy. Dodał, że wartość działki nie jest znana, gdyż nie była zlecona jeszcze jej wycena, nastąpi to po podjęciu uchwały intencyjnej. Sprzedaż odbędzie się w drodze przetargowej, gdyż nie ma podstaw prawnych, by ci państwo nabyli tę nieruchomość w drodze bezprzetargowej.

Przewodniczący RG odczytał projekt uchwały w sprawie wyrażenia zgody na sprzedaż nieruchomości komunalnej w drodze przetargowej w Brzostkowie, ponieważ nie było uwag do przedmiotowego projektu uchwały poddał go pod głosowanie jawne, w którym za było 14 radnych, nikt się nie wstrzymał od głosu i nikt nie wyraził sprzeciwu, po czym stwierdził, że projekt przedmiotowej uchwały został przyjęty jednogłośnie.

Ad. 7.

Pan Wójt odpowiadał na zgłoszone interpelacje:

1. W kwestii oznakowania poziomowego to z pewnością zarządca drogi dostosował je do obowiązujących przepisów, niemniej jednak postara się rozeznać bliżej temat. Dodał, że w najbliższym czasie planowany jest odbiór wyremontowanego odcinka tej drogi wojewódzkiej i w związku tym poprosił o zgłaszanie swoich uwag co do jej wykonania. Poinformował, że droga ta objęta jest 2 letnią gwarancją. Następnie pan Wójt odniósł się do zgłaszanych usterek po remoncie drogi powiatowej w Grotnikach Dużych, poinformował, że wykonawca został zobowiązany przez PZD do ich usunięcia.
2. W sprawie komisji przetargowej to jej skład jest stały na wszystkie zadania związane z inwestycjami, sześciuosobowy. Przy każdym przetargu są co najmniej 3 osoby, w zależności od obecności pracowników w pracy. Komisji przewodniczy pan Z-ca Piotr Strach, zastępcą przewodniczącego jest pan Stefan Majcher, członkami pani Monika Kulczyk, pani Danuta Rasińska i pani Bogusława Gałuszyńska.

3. Wyjaśnił, że droga Winiary- Czarkowy nadal jest przedmiotem realizacji, problem jest złożony z jej odbiorem, gdyż na pewnych odcinkach uniemożliwiony jest mieszkańcom zjazd na posesje. Może zaistnieć sytuacja, że w ramach pasa drogowego powstanie druga droga równoległa do tej, która będzie służyła na dojazd do innych pól, gdyż nie ma możliwości wykonania tam zjazdów z racji różnicy poziomów nawet o 1,5m.

Pan sołtys Józef Trela zwrócił uwagę na naganne wykonanie drogi Winiary – Czarkowy, której nawierzchnia jest pofałdowana. Pan radny Czesław Zawada dodał, że tak duże środki zostały przeznaczone na remont tej drogi, która tak naprawdę nie jest funkcjonalna.

Pan Wójt wyjaśnił, że radni nie mieli wpływu na projektowanie tej drogi czy prowadzone konsultacje społeczne. Przyznał, że droga nie posiada osi płaszczyzny i nierówności są, jednak Gminę nie stać na wykonanie z własnych środków jej przebudowy, gdyż to koszt ok. 4,5mln zł. Dodał, że rolnicy również nawracając ciągnikami na drodze podczas wykonywania prac polowych przyczyniają się do jej niszczenia.

Pan sołtys Zbigniew Jagiełło zwrócił uwagę, że podniesienie drogi o ok. 0,5m zwiększyło jej stromość i nie ma możliwości wyjazdu ciągnikiem z załadunkiem. Dodał, że sprawę załatwiłoby wyrównanie kruszywem.

Pan Wójt poinformował, że droga jeszcze nie została odebrana, gdyż parametry nie zostały zachowane, a podwykonawca jest niewypłacalny i nie ma środków nawet na zakup kruszywa.

4. W kwestii ustawienia lustra przy drodze wojewódzkiej, to konieczne jest wystosowanie pisma do Świętokrzyskiego Zarządu Dróg Wojewódzkich, bo on jest zarządcą drogi.
5. Rów na borowinach zostanie wykonany jeżeli mieszkańcy we własnym zakresie zaopatrzą się w przepusty.
6. Zakres remontu Przedszkola ustalała pani dyrektor Bogusława Ziętara m.in. wykonanie wylewek, odnowienie łazienki, kuchni i korytarza, malowanie ścian, odwilgocenie pomieszczeń. O pomoc w usunięciu grysu z ul. Stopnickiej i Rynku zostanie poproszony ZGK. W kwestii znaków to Gmina nie uzyskała jeszcze zgody na ich umieszczenie.
7. W kwestii Wesołej to 2 mies. temu oczywiście „systemem gospodarczym” pracownicy ZGK remontowali tę drogę, jeżeli w dalszym ciągu jest ona nie przejezdna będą podejmowane dalsze działania. Zwrócił uwagę, że Gmina nie zakupuje kruszywa, gdyż nie posiada środków, z zaciągniętego kredytu na 2,7mln 1,3mln trzeba oddać do banku, a do końca roku brakuje 1,4mln.
8. W związku z ograniczonymi możliwościami finansowymi gminy nie stać na wykoszenie poboczy przy wszystkich drogach gminnych, jednakże część poboczy obowiązkowo należy wykosić przy wyjeździe na drogi wojewódzkie czy powiatowe, gdzie jest duże natężenie ruchu oraz słaba widoczność. W kwestii korzeni zalegających na drodze to ZGK załaduje i wywiezie je. Droga, o którą wniosowała pani radna nie jest ujęta jako droga gminna i w związku z tym nie ma możliwości finansowania jej remontu.

Ad.8.

Głos zabrał pan Komendant Zbigniew Percik, poinformował, że Straż Gminna nadal zajmuje się prostowaniem 1880 spraw, z czego 866 zostało już zakończono, w trakcie jest 273 sprawy, zatem pozostało 761, które w większości będą wnioskami do sądu, co wiąże się z dodatkowymi kosztami dla Gminy, a nie przynosi żadnych wpływów. Na 28 lipca planowa jest kompleksowa kontrola z ramienia Wojewody, dotychczasowe zalecenia pokontrolne są wykonywane. Obecnie Straż czeka na znaki określające miejsca pomiaru fotoradarowego oraz legalizację urządzenia, gdyż strażnicy zostali już przeszkoleni. Zwrócił uwagę, że w zeszłym roku wpływy do budżetu z tytułu mandatów sięgnęły 1mln zł przy 10osobowej załodze, natomiast w tym po wstępnej symulacji szacuje się na ok. 120tys. zł (dotychczas 30tys. wpłynęło). Pan Komendant poinformował, że Urząd Pracy skierował do Straży stażystkę, jednak ona zrezygnowała i nadal pozostaje tylko 2 pracowników w jednostce. Ponadto zostały przeprowadzone uzgodnienia z Komendą Powiatową Policji w Busku- Zdroju na bazie zaistniałych zdarzeń drogowych wg nowych rozporządzeń wytypowane zostały droga krajowa, drogi wojewódzkie i powiatowe do pracy na tym urządzeniu. Dodał, że fotoradar będzie pracował w określonych dniach i godzinach w wyznaczonych miejscowościach: Nowy Korczyn- obręb administracyjny, Ostrowce – teren zabudowany, Piasek Wielki – teren zabudowany, wrywkowa kontrola na terenie Grotnik Małych i Brzostkowa. Stwierdził, że jest możliwe podawanie informacji o miejscu umieszczenia urządzenia na stronie internetowej Straży Gminnej. Została zamówione umundurowanie dla strażników, niestety czas oczekiwania na realizację wydłużył się z 3tyg. do 6tyg. Następnie pan Komendant wypowiedział się w kwestii kontroli śmieciowych wyjaśnił, że przepisy zmuszają strażników do tego, by przy pierwszej kontroli posesji założyć kartę posesji, w której wpisuje się wyniki kontroli, natomiast każda następna wizyta zgodnie z art. 41 musiałaby kończyć się mandatem. Dodał, że została przeprowadzona wrywkowa kontrola w 31 posesjach i w 17 nie było umów w związku z tym zastosowano w stosunku do tych osób pouczenia. Straż Gminna interweniowała kilkanaście razy, w tym jedna interwencja dotyczyła kradzieży i sprawca został ujęty i przekazany policji.

Pan radny Czesław Zawada zapytał w jaki sposób zapewnione jest bezpieczeństwo funkcjonariuszom stojącym z fotoradarem.

Pan Komendant wyjaśnił, że ustawa przewiduje posiadanie broni przez funkcjonariusza z tym, że taka broń musiałaby zostać zakupiona przez Urząd Gminy, a koszt jednego pistoletu to 2-3tys. zł, dodatkowo zapewnić trzeba amunicję oraz strzelnicę. Z racji tego, że jest to broń obiektowa nie może być zabierana i musi być odpowiednio zabezpieczona tj. szafa pancerna, kraty i system alarmowy. Zwrócił uwagę, że nawet w sytuacjach zagrożenia życia użycie takiej broni nie jest łatwe. Istnie również broń gazowa, która jest stosunkowo tańsza nie spełnia też wymogów i nie daje gwarancji. Najprostszą sprawą jest ubezpieczenie tego urządzenia i wtedy firma ubezpieczająca będzie ponosić za nie odpowiedzialność. Dodał, że decydując się na takie stanowisko strażnicy wiedzieli o takim ryzyku.

Pan Wójt dodał, że pan Komendant zatrudniony jest jedynie na 2/5 etatu i na ile czas pozwala angażuje się w wdrażanie obowiązujących przepisów, by Straż właściwie funkcjonowała. Odniósł się następnie do przewidywanych wpływów z używania fotoradaru, zwrócił uwagę,

że przy obecnych przepisach nie ma możliwości działania z ukrycia musi być ustawione oznakowanie i stąd te wpływy nie będą tak duże jak w tamtym roku. Następnie zasygnalizował o piśmie Inspekcji Weterynaryjnej, które zostało przekazane sołtysom związanym ze zgłaszaniem indywidualnego uboju zwierząt. Pan Wójt przypomniał też o przeprowadzanych badaniach mammograficznych dla pań w dniu 29lipca i 1 sierpnia.

Pan radny Czesław Zawada zwrócił uwagę, że również mieszkańcy powinni się angażować np. w uzupełnianie drogi kruszywem, gdyż sami pracownicy z ZGK nie są w stanie wykonać tego.

Pan Wójt poparł opinię pana radnego, gdyż w jednej miejscowości został zawieszony kamień i nie ma chętnych by go rozłożyć wszyscy czekają aż koparka to wykona. Dodał, że nie małe koszty związane są z pracą takiej maszyny.

Pan sołtys Józef Trela poprosił o pogłębienie rowu w Żukowicach, gdyż po ulewach został zamulony oraz usunięcie drzewa, które zostało nadłamane podczas burzy w wąwozie, bo stanowią one zagrożenie.

Pan Wójt zwrócił uwagę, że jednostka OSP ze Starego Korczyna mogłaby pomóc w usunięciu drzewa, gdyż jest ona w systemie ratownictwa krajowego i po zgłoszeniu do Państwowej Straży Pożarnej może uczestniczyć w takiej akcji. W kwestii rowu to należy to zgłosić do Zastępcy, gdyż on ustala harmonogram pracy koparki.

Protokółowała Monika Kulczyk