

P R O T O K Ó Ł

z XXIX Sesji Rady Gminy Kruszyna odbytej w dniu 04 lipca 2013r.

Zagadnienia:

1. Sprawozdanie z działalności Wójta.
2. Interpelacje i zapytania radnych.
3. Wprowadzenie zmian do regulaminu utrzymania czystości i porządku na terenie Gminy Kruszyna.
4. Wprowadzenie zmiany do uchwały w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów
5. Odpowiedzi na interpelacje i zapytania radnych.

Podjęte uchwały:

- Nr XXIX/189/13 w sprawie zmiany regulaminu utrzymania czystości i porządku na terenie Gminy Kruszyna
- Nr XXIX/190/13 zmieniająca uchwałę w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów.

Protokół nr 7/2013
z XXIX Sesji Rady Gminy Kruszyna odbytej w dniu 04 lipca 2013r. w sali nr 3 Urzędu
Gminy Kruszyna w godz. od 10.00 – 11.45

Obradom przewodniczy Przewodniczący Rady Gminy – Henryk Kowalski.

Protokolant – podinspektor Grażyna Olczyk

Radnych obecnych – 15

W obradach Sesji udział biorą:

- 1/ Wójt Gminy - Pani Jadwiga Zawadzka
- 2/Skarbnik Gminy - Pani Ewelina Kokot
- 3/ Sekretarz Gminy – Pani Małgorzata Wierzbicka
- 4/ Radca Prawny – Pan Jerzy Dariusz Cieślak

Porządek obrad:

1. Otwarcie Sesji i stwierdzenie jej prawomocności.
2. Przyjęcie porządku dziennego obrad Sesji.
3. Przyjęcie protokołu z poprzedniej Sesji.
4. Sprawozdanie z działalności Wójta.
5. Interpelacje i zapytania radnych.
6. Wprowadzenie zmian do regulaminu utrzymania czystości i porządku na terenie Gminy Kruszyna.
7. Wprowadzenie zmiany do uchwały w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów
8. Odpowiedzi na interpelacje i zapytania radnych.
9. Informacje bieżące i wolne wnioski.
10. Zamknięcie obrad XXIX Sesji Rady Gminy Kruszyna.

Streszczenie przebiegu obrad Sesji

1.Otwarcie Sesji i stwierdzenie jej prawomocności.

Otwarcia obrad XXIX Sesji Rady Gminy Kruszyna dokonał Przewodniczący Rady Gminy Henryk Kowalski, witając Radnych i zaproszonych. Na podstawie listy obecności stwierdza, że w obradach Sesji uczestniczy 15 radnych, czyli 100 % składu osobowego Rady co stanowi o tym, że obrady Sesji będą prawomocne.

(lista obecności w załączeniu)

2.Przyjęcie porządku dziennego obrad Sesji.

Projekt porządku obrad został Radnym przesłany. Następnie Przewodniczący zwraca się z zapytaniem czy będą uwagi do proponowanego porządku.

Uwag i propozycji nie zgłoszono w związku z czym Przewodniczący zarządza głosowanie. W drodze głosowania, porządek obrad sesji przyjęto do realizacji 15 głosami „za

3. Przyjęcie protokołu z poprzedniej Sesji.

Przewodniczący stwierdza, że do protokołu z poprzedniej sesji nie wniesiono uwag i wnioskuje o przyjęcie protokołu bez odczytywania.

W drodze głosowania wnioski zostają przyjęte jednogłośnie, tj. 15 głosami „za”.

4. Sprawozdanie z działalności Wójta.

Wójt Gminy złożył sprawozdanie z działalności między sesjami:

- Wykonana została tablica upamiętniająca wydarzenia z powstania styczniowego,
- Zamontowano urządzenia zabawowe na placu zabaw w Lgocie Małej,
- Złożony został wniosek o dofinansowanie budowy targowiska w Kruszynie,
- W przyszłym tygodniu podpisana będzie umowa na dofinansowanie zadania pn. „zagospodarowania terenu w Kruszynie tzw. Mokracza”, ogłoszony zostanie również przetarg na wykonanie tych prac,
- Podpisana została umowa na wykonanie dokumentacji termomodernizacji budynku przedszkola w Kruszynie, koszt zadania 22 tys.zł,
- Złożone zostało zamówienie na mieszankę grysową do uzupełnienia remontu nawierzchni dróg gminnych,
- Pracownicy RIO zakończyli kontrolę w Urzędzie Gminy, zalecenia wpłyną w terminie do 60 dni.

5. Interpelacje i zapytania radnych.

Ustnie do protokołu zgłoszono następujące wnioski:

Radny Paweł Łapeta

- Czy podjęte zostały kroki w sprawie wykonania przepustu w drodze gminnej w kierunku P.Matusiak?
- Kto prowadził obsługę prawną spraw związanych z gospodarką śmieciową?
- Wykonać prace porządkowe na nieruchomościach stanowiących własność gminy położonych w sołectwie Baby,

Radna Joanna Zasepa

- Wykosić teren wokół stawu na „Mokraczu” w Kruszynie,

Radny Henryk Kowalski

- Wykosić wysokie trawy na wjeździe z Bogusławic na DK-1,

Sołtys wsi Lgota Mała Henryk Domagała

- Wykosić pobocza dróg powiatowych,
- Zwiększyć średnicę przepustu w ciągu drogi gminnej na „Wierzchowisko”,

Sołtys wsi Pieńki Szczepockie Grzegorz Pokora

- Wykosić pobocza wzdłuż drogi powiatowej poczynając od Teklinowa w kierunku Szczepocic oraz obciąć gałęzie drzew które zasłaniają widoczność szczególnie na łukach drogi czy zakrętach,

Sołtys wsi Baby Tadeusz Łapeta

- Wnosi o udzielenie pisemnej odpowiedzi w sprawie odwodnienia w miejscowości Baby,

Sołtys wsi Łęg Tomasz Kucharski

- Obciąć gałęzie drzew stwarzające zagrożenie dla ruchu wzdłuż drogi gminnej w miejscowości Kijów.

Przewodniczący udzielił głosu obecnemu na sesji mieszkańcowi gminy P.Simińskiemu który podkreślił, że najważniejszą aktualną sprawą dla gminy jest gospodarka śmieciowa. Skierował zapytanie do Wójta Gminy – czy w sprawie przetargu na gospodarkę odpadami gmina mogła ogłosić przetarg samodzielnie?

6.Wprowadzenie zmian do regulaminu utrzymania czystości i porządku na terenie Gminy Kruszyna.

Kierownik Referatu Gospodarki Komunalnej Zbigniew Zasepa wyjaśnia, że przetarg na odbiór śmieci ogłoszony został 13 kwietnia 2013 roku. We wspólnym przetargu uczestniczyły gminy Kłomnice, Przyrów, Janów, Olsztyn, Dąbrowa Zielona, Kruszyna, Mykanów, Mstów i Redziny.

Oferty złożyły trzy firmy: Sita Południe, Remondis oraz Prywatny Zakład Oczyszczania Miasta Waldemar Strach.

Wybrana została firma, która zaoferowała najniższą cenę za wykonanie usługi odbioru i zagospodarowania odpadów komunalnych tj. Sita Południe. Niestety nie doszło do podpisania umowy, ponieważ oferent odmówił jej zawarcia nie wskazując przyczyn rezygnacji.

Gminy podjęły wówczas rozmowy z kolejnymi firmami, które zaoferowały wyższe ceny, najpierw z firmą Remondis sp. z o.o a następnie z firmą Prywatny Zakład Oczyszczania Miasta Waldemar Strach, które również odmówiły podpisania umowy.

Wobec zaistniałej sytuacji każda z gmin musi podjąć indywidualnie tymczasowe rozwiązanie.

Mieszkańcy otrzymają stosowne worki na śmieci, które będą zabierane w określony dzień miesiąca lipca.

Obecnie trwają prace przygotowawcze do przeprowadzenia przetargu na odbiór i zagospodarowanie odpadów komunalnych dla gminy indywidualnie.

W związku z powyższym zmuszeni jesteśmy do wprowadzenia korekt w przedmiotowej uchwale.

Na stronie internetowej zamieszczone zostały projekty uchwał, w celu konsultacji społecznych.

W dniu wczorajszym wpłynęły uwagi, które zostały szczegółowo omówione na posiedzeniach komisji.

Ponadto posiadamy pozytywną opinię inspekcji sanitarnej w stosunku do przedmiotowych projektów uchwał.

W regulaminie utrzymania czystości i porządku na terenie Gminy Kruszyna zmiany polegają na wyodrębnieniu ze strumienia selektywnie zbieranych odpadów łącznie, odpadów samego

szkła i gromadzenia go w odrębnych pojemnikach. Ponadto zwiększono objętość niektórych pojemników na odpady zmieszane. Zmianie uległa również częstotliwość odbioru odpadów z nieruchomości na których zamieszkują mieszkańcy, cykle co 4 tygodnie zastąpiono cyklami miesięcznymi.

Przed przystąpieniem do głosowania obecny na sali Radny Powiatu zwrócił się z zapytaniem – czy nie przewidziana jest dyskusja w tym temacie?

Przewodniczący Rady wyjaśnił, że projekt uchwały szczegółowo analizowany był na posiedzeniach komisji, gdzie zgłoszone zostały uwagi bądź propozycje. Odbyły się również konsultacje społeczne. W związku z powyższym nie przewiduje się dodatkowej dyskusji w sprawie.

Następnie Przewodniczący odczytał projekt uchwały, po czym zarządził głosowanie. Wynik głosowania: 9 głosów „za”, 1 głos „przeciw” i 5 głosów „wstrzymujących się”

/Uchwała nr XXIX/189/13 w załączeniu/

7.Wprowadzenie zmiany do uchwały w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów.

Kierownik Referatu Gospodarki Komunalnej wyjaśnia, że również w powyższej sprawie odbyły się konsultacje oraz uzyskano pozytywną opinię inspektora sanitarnego.

W uchwale w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów wprowadzono terminy odbioru większości odpadów z częstotliwością raz na miesiąc.

Zgodnie z propozycją wypracowaną na posiedzeniach komisji wprowadzono również zmianę w sprawie odbioru odpadów wielkogabarytowych co najmniej raz w roku.

Przewodniczący odczytuje projekt uchwały, po czym zarządza głosowanie. Wynik głosowania: 9 głosów „za”, 1 głos „przeciw” i 5 głosów „wstrzymujących się”

/Uchwała nr XXIX/190/13 w załączeniu/

8.Odpowiedzi na interpelacje i zapytania radnych.

Odpowiedzi na zapytania udzieliła Wójt Gminy Jadwiga Zawadzka:

- w sprawie przepustu podjęte zostaną działania po odzyskaniu rur z przepustu w Lgocie Małej bądź też w terminie późniejszym,
- obsługę prawną dotyczącą gospodarki odpadami prowadziła kancelaria prawna P.Siwonia. Umowę z kancelarią podpisała gmina Kłomnice jako lider zadania – koszt usługi wynosi około 55tys.zł i dzielony będzie na wszystkie 10 gmin. Ostatecznie nie poniesiemy żadnych kosztów, gdyż pozostało wadium firmy Sita. Aktualnie dokonano częściowych płatności za wykonaną usługę,
- została zawarta umowa użyczenia na staw w Kruszynie w związku z czym zwrócimy się do użytkownika o wykoszenie terenu wokół stawu,
- wnioski dotyczące dróg powiatowych prześlemy do PZD w Częstochowie,

- odwodnienia w miejscowości Baby nie udało się wykonać w 2012r, ponieważ radny uznał, iż są ważniejsze potrzeby w tej miejscowości. Na chwilę obecną nie posiadamy zgody właściciela nieruchomości na wykonanie niezbędnych robót.

9. Informacje bieżące i wolne wnioski.

Mieszkaniec gminy P.Simiński – kto opracował regulamin utrzymania porządku i czystości w gminie i czy gmina mogła sama ogłosić przetarg?

Wójt Gminy Jadwiga Zawadzka wyjaśniła, że sprawy związane z przygotowaniem uchwał oraz przetargu prowadziła kancelaria prawna. Gmina mogła samodzielnie ogłosić przetarg, ale samorządy próbowały wspólnie zmierzyć się z tematem w przekonaniu, że duży przetarg wyłoni lepszego i tańszego wykonawcę. Po przetargu okazała się, że firmy zabiegały o duże miasta a dla małej firmy nasze wspólne zamówienie było zbyt spore. Na ten moment zaproponowane mamy rozwiązanie zastępcze.

Sołtys wsi Tadeusz Łapeta – wyraził niezadowolenie z uzyskanej odpowiedzi. Wniosek zgłaszany jest od lat, jednak pracownicy do chwili obecnej nie podjęli żadnych kroków w sprawie.

Radny Powiatu Bogusław Mielczarek – poinformował, że w dniu wczorajszym zgłosił uwagi do projektów uchwał będących w porządku obrad dzisiejszej sesji. Uwagi te nie zostały uwzględnione. Aktualnie podjęta uchwała nie daje możliwości posiadania kosza 240 litrów na posesji zamieszkałej przez 3 osoby. Przewodniczący nie poddając tematu do dyskusji, nie dopuszczając do głosu sołtysów naruszył procedury podejmowania uchwał.

Radna Anna Kosela – przecież można zamówić kosz według potrzeby po dokonaniu indywidualnie opłaty, ponadto podjęte uchwały są na ten czas prawidłowe. Z czasem, kiedy firmy będą w stanie zaopatrzyć nas w kosze możemy wprowadzić zmiany do uchwał śmieciowych.

Sołtys Grzegorz Pokora – gdzie można uzyskać więcej worków i czy przy zbiórce odpadów można wystawić większą ilość worków?

Wójt Gminy poinformowała, że worki są dostępne w Urzędzie Gminy, natomiast zgodnie z zawartą umową na miesiąc lipiec większa ilość wystawionych odpadów zostanie odebrana.

Radny Roman Kołaczkowski:

- na jaki okres czasu będzie ogłoszony przetarg?
- jakie warunki zapisane będą w specyfikacji?
- czy w przypadku posiadania prywatnego pojemnika na posesji firma odbierze odpady?
- jak kwota z budżetu gminy przeznaczona jest na gospodarkę odpadami?

Kierownik Referatu Zbigniew Zasepa – warunki przetargu dostosowane zostały do obecnej sytuacji. Trudno w tym momencie podjąć decyzje, które usatysfakcjonują mieszkańców.

Przetarg przygotowany jest na okres 24 miesięcy, w specyfikacji będzie kubel na odpady zmieszane i trzyworki. W tym momencie najważniejszą sprawą jest ogłoszenie przetargu i podpisanie umowy z wykonawcą.

Wójt Gminy – w chwili obecnej nie jesteśmy w stanie udzielić odpowiedzi na pytanie dotyczące odbioru odpadów z koszy będących własnością mieszkańców. W tej sprawie będziemy rozmawiać z firmą obsługującą teren naszej gminy.

Sugestie dotyczące ustawienia dwóch koszy na posesji są jak najbardziej słuszne, ale w tym momencie takich ilości koszy firmy nie posiadają. Ponadto brakuje już czasu na prowadzenie takich negocjacji. Przeprowadzenie przetargu wcześniej było niemożliwe, ponieważ czekaliśmy na zmianę ustawy. Dla przypomnienia dodam, że w poprzedniej wersji ustawy zakup pojemników należał do właścicieli nieruchomości.

Radny Paweł Łapeta – mieliśmy wspólnie uzgodnić jakie warunki zapisane będą w specyfikacji do ogłoszenia przetargu na odbiór odpadów.

Radny Adam Musiał – z uwagi na obowiązujące przepisy firmy prowadzące działalność w zakresie odbioru odpadów dyktują nam warunki. Przepisy obowiązują od 1 lipca br. i czy nam się podoba zmuszeni jesteśmy się dostosować, w przeciwnym razie jako gmina możemy ponieść kary finansowe za nieprzestrzeganie przepisów.

Wójt Gminy – zwróciła się do radnego powiatu z zapytaniem dotyczącym opracowania projektu na odwodnienie ul.Głównej w Lgocie Małej. Na sesji budżetowej padły deklaracje ze strony radnego, że w przypadku zabezpieczenia w budżecie gminy środków finansowych na partycypacje w kosztach opracowań projektu, starostwo podejmie działania w tym temacie. Uchwałę taką Rada Gminy podjęła oraz zabezpieczyła w budżecie gminy niezbędne środki finansowe.

Radny Powiatu wyjaśnił, że składał interpelacje w sprawie wykonania projektu odwodnienia ul.Głównej. Starostwo uznało, że wykonanie zadania jest zbyteczne a ponadto tylko radnym z Lgoty Małej zależy na jego realizacji.

Przewodniczący udzielił głosu obecnej na sesji mieszkance wsi Wikłów Pani Jasak, która zgłosiła następujące wnioski:

- skierować pismo do zarządcy DK-1 z prośbą o wykoszenie wysokich traw z środkowego pasa DK-1,
- wykosić pobocza wzdłuż dróg gminnych w Wikłowie,
- poprawić nawierzchnię drogi za byłym „zajazdem”,
- uporządkować teren po byłej oczyszczalni ponieważ złożone są tam stare opony oraz śmieci.

10.Zamknięcie obrad XXIX Sesji Rady Gminy Kruszyna.

Ponieważ ustalony porządek obrad został w całości zrealizowany Przewodniczący zamyka obrady XXIX Sesji Rady Gminy Kruszyna.

Protokół sporządziła:
Grażyna Olczyk

Przewodniczący Rady
Henryk Kowalski