

Protokół Nr 3

z posiedzenia Komisji Gospodarczo-Finansowej z dnia 26 lutego 2015 r.

W posiedzeniu Komisji uczestniczyli radni – członkowie Komisji Gospodarczo-Finansowej lista obecności stanowi zał. nr 1 do protokołu, Wójt Gminy Pabianice H. Gajda, Skarbnik Gminy M. Nowicka, Kierownik ref. Ochrony środowiska i Gospodarki Wodnej K. Denuszek.

Tematyka posiedzenia Komisji:

1. Dochody i wydatki z tytułu gospodarowania odpadami Gminy Pabianice - podsumowanie za 2014 r., plan na rok 2015 rok.

2. Omówienie materiałów

3. Sprawy różne.

Ad. pkt. 1

Kierownik K. Denuszek przedstawił informację na temat gospodarowania odpadami komunalnymi.

Zapisano poniżej:

Analiza gospodarowania odpadami komunalnymi za rok 2014 r. – stan na dzień 31.12.2014 r.

Kwota wymagalna wynikająca ze złożonych deklaracji: 664.363,36 zł.

Kwota, która wpłynęła: 541.483,02 zł.

Kwota, która powinna wpłynąć do dnia 10.01.2015 r. – 125.685,90 zł.

Zaległości za 2013 i 2014 r. – 23.739,70 zł.

Nadpłaty – 2.805,56 zł.

Od 1 stycznia 2014 r. do 31 grudnia 2014 r. wystawiono 1010 upomnień.

Zestawienie ilościowe

Rodzaj odpadu	I kw.	II kw.	III kw.	IV kw.	Zbiórka obwodowa	Razem
---------------	-------	--------	---------	--------	------------------	-------

Komunalne zmieszane	330,5	372,3	344,9	307,7	_____	1355,4
Opakowaniowe suche	38,4	49,2	55,8	47,3	_____	190,7
Szkło	33,8	35,3	37,4	32,6	_____	139,1
Wielkogabaryty	4,7	11,24	12,752	13,12	86,46	128,272
Odp. budowlane	16,36	12,88	32,32	26,06	_____	87,62
Biodegradowalne	1,28	4,92	2,78	6,54	_____	15,52
Papa odpadowa	_____	8,42	12,24	10,42	_____	31,08
Freon	0,205	_____	_____	_____	_____	0,205
Pozostałe	0,21	_____	3,028	0,18	_____	3,418
Ł cznie	425,455	494,26	501,22	443,92	86,46	1951,315

Razem Gmina:	1685,20 Mg
Razem PSZOK:	266,155 Mg

Kierownik poinformował, że na koniec roku 2014 sprawozdanie zło żyła również Sp- Eco – Region

Z przeprowadzonego przetargu i planu na rok 2015 wynika, że opłata w związku z gospodarowaniem odpadami komunalnymi wzrosła w skali miesięcznej i wynosi 51 tys. zł. W roku 2014 wynosiła ona 40,5 tys. zł. Powyższy rachunek ekonomiczny wskazuje na to aby wystąpić ze zmian uchwały wyboru metody opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości tej opłaty, terminu, częstotliwości i trybu jej uiszczania proponuje się podniesienie stawki opłaty za metry segregowane w wysokości 9 zł. a niesegregowane w kwocie 13 zł. od osoby. Wówczas dochody budżetowe mogłyby się zbilansować, co wynika z ustawy.

Ponadto kierownik poinformował, że w roku bieżącym nie planuje się zbiórki odpadów wielkogabarytowych na terenie gminy. Funkcjonuje Punkt Selektywnej Zbiórki Odpadów Komunalnych do którego mieszkańcy mogą dowozić odpady wielkogabarytowe w punkcie przyjmuje się ich do odbioru, co wiadczą o tym, że działalność punktu sprawdza się.

W roku ubiegłym w ramach dopłat do utylizacji i odbioru azbestu wypłacona została kwota 7.400 zł. tys. zł. dla 5 zainteresowanych osób, którzy wystąpili z takim wnioskiem, program ten będzie działał również w roku bieżącym.

Poinformował, że na koszt gminy został uprzątnięty przez pracowników gminy ze śmieci teren będący własnością Agencji Nieruchomości Skarbu Państwa, jest to teren przy lesie w Okołowicach wykorzystywany jako parking przez przyjezdnych.

Kierownik przekazał taką wiadomość do rozpropagowania, zgłosiła się do niego fundacja „Rytm Ziemi”, która poszukuje 5 ha. ziemi pod uprawę konopii przemysłowej.

W dyskusji głos zabrał Ł. Drewniak, zapytał ile trafiło odpadów komunalnych w ubiegłym roku do PSZOK a ile zostało zebranych podczas przeprowadzonej zbiórki odpadów wielkogabarytowych, na które kierownik odpowiedział, że w ramach zbiórki zostało zebrane 86 ton odpadów, a do PSZOK przywieziono 42 tony odpadów.

Radny Ł. Drewniak powiedział, że liczba taka wskazuje na to aby jednak utrzymać zbiórki odpadów wielkogabarytowych na terenie gminy, natomiast radny H. Szafranski zasugerował, aby przeprowadzać taką zbiórkę raz na 2 lata.

Kierownik poinformował, że są na terenie gminy osoby, które w ogóle nie złożyły deklaracji „mieciowej” i są to osoby od których jest niemożliwe ściąganie komorniczych należności, ponieważ nie pracują, nie pobierają zasiłków z Gminnego Ośrodka Pomocy Społecznej.

Radny K. Kowalski zabierając głos powiedział, że z informacji kierownika wynika, iż jest 17 tys. zł zaległości w związku z niepłaceniem opłat za odpady komunalne. Zapytał, czy wszystkie zaległości przypadają na osoby, które nie złożyły deklaracji mieszkaniowych. Kierownik odpowiedział, że nie są to tylko takie osoby ale również te które nie zapłaciły należności. Sądzę, że grupa która nie złożyła deklaracji kształtuje się na 15 % poziomie. Nie potrafi jednak podać dokładnej kwoty przypadającej na tę grupę.

Radny K. Kowalski zapytał na czym polega problem z wyegzekwowaniem należności.

Kierownik odpowiedział, że do tej pory gmina pozostawała na dostarczaniu upomnień, nie podejmowano drogi egzekucyjnej.

Radny stwierdził, że jego zadaniem gmina w obliczu deficytu nie powinna podchodzić do tego problemu w sposób tak liberalny.

Kierownik uwagając przyjął do wiadomości i odpowiedział, że rozpocznie drogę egzekucyjną w powyższej sprawie.

Na kolejne pytania radnego K. Kowalskiego:

- czy gmina jest w posiadaniu danych statystycznych dot. liczby właścicieli nieruchomości z podziałem na kwartały zawierające poniesione kwoty opłat za odpady- kierownik odpowiedział, że takie sprawozdanie za rok 2014 będzie wykonane na dzień 30 marca 2015 r.

- czy w czasie kiedy był ogłaszany przetarg na odbiór odpadów komunalnych z terenu gminy i do którego przystąpił tylko jeden oferent, były także wysyłane zapytania i oferty do innych firm, kierownik odpowiedział, że były one czynione, między innymi do Dobrej Górnicej,

z zapytaniem wystąpiły firmy łódzkie: Remontis, MPO ale do przetargu jednak nie przystąpiły.

- czy istnieje możliwość obciążenia kosztami właściciela gruntu, który znajduje się na terenie gminy Pabianice a który gmina oczyszcza z zalegających śmieci /o czym kierownik wcześniej poinformował komisję/, kierownik odpowiedział, że wydaje mu się to trudne, wręcz niemożliwe. Nie była prowadzona korespondencja w tej sprawie z właścicielem, którym jest Agencja Nieruchomości Skarbu Państwa.

Na pytanie radnego M. Muszczaka, czy rozważa się na przyszłość inny sposób gospodarowania odpadami na terenie gminy w związku z tym że odbiorca jest monopolistą i zachodzi obawa, że koszty będą rosły, kierownik odpowiedział, że w chwili obecnej nie potrafi na to pytanie odpowiedzieć.

Wobec pytania zgłoszonego, Przewodniczący Komisji podsumowując temat podziękował za przedłożoną informację i przeprowadzoną dyskusję, z której jak stwierdził wysuwa się wniosek do Wójty Gminy o rozpoczęcie stosowania egzekucji finansowej wobec osób, które zalegają długotrwale z należnościami za odpady komunalne. Wniosek Komisja zaaprobowała przyjęła przez aklamację.

Ad. pkt 2.

Projekt uchwały o numerze roboczym V/A/2015 w sprawie uchylenia uchwały o ustanowieniu dopłaty dla posiadaczy Wojewódzkiej Karty Rodzin Wielodzietnych z terenu gminy Pabianice, do dopłat za gospodarowanie odpadami komunalnymi, ponoszonymi przez właścicieli nieruchomości na terenie Gminy Pabianice przedstawił Wójt Gminy. Poinformował, że w związku ze zmianą stanu prawnego wnosi się o uchylenie Uchwały Rady Gminy Pabianice Nr LVIII/487/2014 z dnia 7 listopada 2014 r. Wójt poinformował, że zostało wydane w naszej gminie 50 kart dla rodzin wielodzietnych. W regulaminie poprzedniej uchwały był zapis, że zwalniamy z opłat za śmieci wszystkie osoby będące w rodzinie wielodzietnej, za taką uważa się rodzinę w której jest co najmniej 3 dzieci. Ustawa nie zezwala na wprowadzanie innych ulg poza kryterium dochodowym.

Kierownik K. Denuszek poinformował, że w związku z zmianami kosztów za odpady komunalne przygotował nowy projekt uchwały w sprawie metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalania wysokości tej opłaty, terminu, częstotliwości i trybu jej uiszczenia, w której zgodnie z ustawą nie będzie wprowadzony zapis o zwolnieniu z opłat rodzin wielodzietnych.

Wójt powiedział, że projekt powyższej uchwały zamierza przedłożyć dopiero do porządku obrad następnej sesji, aby Komisja Rady mogła temat dokładnie przeanalizować.

W dyskusji nad powyższym podjęto kwestie takie jak:

- rozważenie wycofania z porządku obrad najbliższej sesji projektu uchwały w sprawie uchylecia uchwały o ustanowieniu dopłaty dla posiadaczy Wojewódzkiej Karty Rodzin Wielodzietnych z terenu gminy Pabianice, do dopłat za gospodarowanie odpadami komunalnymi, ponoszonymi przez właścicieli nieruchomości na terenie Gminy Pabianice i wprowadzenia jej wtedy kiedy będzie podejmowana uchwała w sprawie metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalania wysokości tej opłaty, terminu, czystości i trybu jej uiszczenia

- włączenia Orodka Pomocy Społecznej do spraw związanych z udzielaniem informacji o kryterium dochodowym.

Kierownik K. Denuszek poinformował, że Urząd Gminy nie ma narzędzia prawnego do weryfikacji o wiadczenia złożonego w deklaracji mieszkańca w sprawie odpadów komunalnych.

Zdaniem radnego Ł. Drewniaka nic nie stoi na przeszkodzie, aby na najbliższej sesji uchwał w sprawie uchylecia uchwały o ustanowieniu dopłaty dla posiadaczy Wojewódzkiej Karty Rodzin Wielodzietnych z terenu gminy Pabianice, do dopłat za gospodarowanie odpadami komunalnymi, ponoszonymi przez właścicieli nieruchomości podjąć.

W rezultacie dyskusji nie wypracowanego wniosku na temat ewentualnego wycofania z porządku obrad uchwały o numerze roboczym V/A/2015, przyjął do wiadomości, że projekt uchwały w sprawie metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalania wysokości tej opłaty, terminu, czystości i trybu jej uiszczenia będzie tematem Komisji odbywających się przed następną sesją.

Projekt uchwały o numerze roboczym V/A/2015 w sprawie uchwały w sprawie uchylecia uchwały o ustanowieniu dopłaty dla posiadaczy Wojewódzkiej Karty Rodzin Wielodzietnych z terenu gminy Pabianice, do dopłat za gospodarowanie odpadami komunalnymi, ponoszonymi przez właścicieli nieruchomości na terenie Gminy Pabianice stanowi załącznik nr 3 do protokołu.

Projekt uchwały w sprawie przyjęcia Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierzętom na terenie gminy Pabianice w 2015 r. /załącznik nr 4 do protokołu/ przedłożył kierownik K. Denuszek, informując, że co roku gmina jest zobowiązana podejmować uchwały w powyższej sprawie. Kierownik przedstawił autokorektę do załącznika projektu uchwały tj. programu: w rozdz. 7, § 8 ust. od nr 3 do nr 10 – co stanowi załącznik nr 5 do protokołu.

Komisja nie wniosła uwag do powyższego projektu uchwały.

Projekt uchwały w sprawie zatwierdzenia taryfy za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków zatwierdzenia taryfy za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków przedłożył inspektor S. Izbiński.

Poprosił o wprowadzenie poprawek do załącznika projektu uchwały, ponieważ wkładł się błąd w tabeli 3.1 wysokości cen i stawek opłat za dostarczaną wodę – cena netto za dostarczaną wodę wpisał kwotę 2,38, z VAT –em 2,57

W tabeli 3.2 Wysoko cen i stawek opłat za odprowadzanie cieków: cena za odprowadzanie cieków opłata netto 6,14 z Vat-em 6,63.

Inspektor poinformował, że stawki opłat za wod były ustalane ostatnio w roku 2013, obowiązuje one do chwili obecnej, ponieważ w roku 2014 zostały ceny opłat przedłużone.

Inspektor przedstawił porównawczo ceny opłat za wod z okolicznych gmin.

Radny M. Gryśka zaproponował, aby rozważyć podniesienie ceny opłaty za odprowadzanie cieków, ponieważ do kanalizacji dokładamy ok. 100 tys. zł. na co inspektor odpowiedział, że jego zdaniem wysoka cena zniechęci mieszkańców do podłączania się do sieci kanalizacyjnej.

W efekcie dyskusji projekt uchwały został zaopiniowany pozytywnie jedynie z poprawkami zaproponowanymi przez inspektora Izbickiego i stanowi zał. nr 6 do protokołu.

Ponadto inspektor S. Izbicki udzielił informacji, że na terenie gminy sprawami awarii sieci wodociągowej zajmowała się firma zewnętrzna, w tej chwili wdrożeni zostali nasi konserwatorzy zatrudnieni na stacjach wodocigowych do prac związanych z usuwaniem bieżących awarii, natomiast do awarii, z którymi nie podołaliby sobie konserwatorzy posiadamy podpisany list intencyjny z Zakładem Wodociągów i Kanalizacji, który bieżąco nimi zajmował. W ubiegłym roku miały miejsce 3 awarie usunięte przez firmę zewnętrzną, natomiast 10 awarii zostało usunięte przez naszych pracowników. To samo dotyczy zabezpieczenia punktów hydrantów.

Do wszystkich sołtysów została przekazana informacja z kim należy kontaktować się w razie powstałej awarii.

Radny K. Kowalski zapytał, czy w związku z wprowadzoną reorganizacją otrzymujemy jakieś oszczędności, na które inspektor odpowiedział, że na razie nie ma takich ale oczekujemy, i bieżąco.

Projekt uchwały o numerze roboczym V/D/2015 w sprawie wydawania czasopisma przez Gminę Pabianice został zaopiniowany pozytywnie i stanowi zał. nr 7 do protokołu.

Projekt uchwały o numerze roboczym V/E/2015 w sprawie zmian budowy gminy Pabianice zaopiniowany został pozytywnie i stanowi zał. nr 8 do protokołu.

Projekt uchwały o numerze roboczym V/F/2015 w sprawie zmian budowy gminy Pabianice zaopiniowany został pozytywnie i stanowi zał. nr 9 do protokołu.

Projekt uchwały o numerze roboczym V/G/2015 w sprawie zmian budowy gminy Pabianice zaopiniowany został pozytywnie i stanowi zał. nr 10 do protokołu.

Projekt uchwały o numerze roboczym V/H/2015 w sprawie zmian budowy gminy Pabianice zaopiniowany został pozytywnie i stanowi zał. nr 11 do protokołu.

Projekt uchwały o numerze roboczym V/I/2015 w sprawie zmian budżecie gminy Pabianice zaopiniowany został pozytywnie i stanowi zał. nr 12 do protokołu.

Projekt uchwały o numerze roboczym V/J/2015 w sprawie zaciągnięcia pożyczki z Wojewódzkiego Funduszu Ochrony środowiska i Gospodarki Wodnej w Łodzi został zaopiniowany pozytywnie i stanowi zał. nr 13 do protokołu.

Projekt uchwały o numerze roboczym V/K/2015 w sprawie Projekt uchwały Nr V/L/2015 w sprawie udzielenia pomocy finansowej w formie dotacji celowej dla Samorządu Województwa Łódzkiego został zaopiniowany pozytywnie i stanowi zał. nr 15 do protokołu.

Projekt uchwały o numerze roboczym V/L/2015 w sprawie udzielenia pomocy finansowej w formie dotacji celowej dla Samorządu Województwa Łódzkiego został zaopiniowany pozytywnie i stanowi zał. nr 15 do protokołu.

Projekt uchwały o numerze roboczym V/L/2015 w sprawie zmian w budżecie gminy Pabianice na 2015 r. został zaopiniowany pozytywnie i stanowi zał. nr 16 do protokołu

Przewodniczący Komisji M. Gryśka w sprawach różnych przedstawił odpowiedź na wniosek złożony przez grupę radnych podczas II sesji Rady Gminy w dniu 15 grudnia 2014 r. dotyczący zapisu video z sesji wraz z opcją transmisji przez internet, które Przewodniczący Rady skierował do przeanalizowania na wszystkich Komisjach rady.

Kserokopia pisma wraz ofertami szacunkowymi cen z różnymi wariantami stanowi zał. nr 17 do protokołu.

Na Komisję poproszony został informatyk Urzędu Gminy M. Rzepkowski, który udzielał Komisji informacji na zadawane pytania, poinformował, że zapisy video zajmowałyby bardzo dużo miejsca na serwerze, jeżeli chodzi o sam zapis audio, przedsięwzięcie byłoby znacznie tańsze i można byłoby zmieścić w kwocie ok. 10 tys. zł.

Radny K. Kowalski zabierając głos powiedział, że wprowadzając możliwość zapisu audio video z obrad radni poddali by się głębszej ocenie swojej pracy przez mieszkańców. Byłoby to należałoby rozważyć nagranie z sesji nie wszystkich ale tych ważnych dla mieszkańców, w tym z przeprowadzanych głosowań imiennych.

Informatyk poinformował, że na naszym miejscu jest możliwość prowadzenia oglądania na żywo z obrad co najwyżej dla 4-5 osób jednocześnie.

Radny M. Muszczak powiedział, że nie mamy te badania mieszkańców, czy jest takowe zapotrzebowanie, radny Kowalski natomiast stwierdził, że nie posiadamy tych badań ze strony mieszkańców, czy jest zapotrzebowanie na tworzenie gazety gminnej, na którą również będą ponoszone z budżetu nakłady finansowe.

W rezultacie dyskusji Komisja Gospodarczo-Finansowa zarekomendowała zainstalowanie systemu audio z obrad sesji jak najmniejszym kosztem i zwraca się do Wójta Gminy o dostosowanie zapisów Statutu Gminy do powyższego.

Radny K. Kowalski zwrócił się do członków Komisji aby rekomendowała także wprowadzenie oszczędności poprzez jak największe udostępnienie radnym wszelkich materiałów za pośrednictwem poczty elektronicznej oraz wzajemną pomoc w sobie aby przybliżyć jedni drugiemu obsługę poczty elektronicznej, ponieważ z informacji radnych wynika, że nie wszyscy są zainteresowani tą formą otrzymywania korespondencji.

Więcej spraw nie zgłoszono.

Przewodniczący Komisji zamknął posiedzenie Komisji.

Posiedzeniu przewodniczył:

Przewodniczący Komisji

Gospodarczo-Finansowej

Marek Gryśka

Protokołowała:

Urszula Czerwonka