

Protokół Nr 33/13
z sesji Rady Gminy Wolanów odbytej w dniu 6 września
2013 roku.

Ad. 1

XXXIII sesję Rady Gminy Wolanów otworzył Przewodniczący Rady Gminy p. Jacek Murawski witając radnych, sołtysów, a także wszystkich przybyłych na posiedzenie. Na sesji obecnych było 14 radnych, jeden radny nieobecny – p. Marian Czerwiński, a więc przewodniczący stwierdził prawomocność sesji.

(lista obecności w załączeniu)

Sesja rozpoczęła się o godzinie 9.00, a zakończyła się o godzinie 11.00.

Ad. 2

Przewodniczący Rady p. Jacek Murawski przedstawił planowany porządek obrad, a mianowicie:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z obrad poprzedniej sesji.
4. Informacje Komisji o ich pracach między sesjami Rady.
5. Sprawozdanie Wójta z pracy w okresie między sesjami.
6. Informacja Wójta z realizacji uchwał Rady.
7. Informacja z realizacji wniosków z poprzedniej sesji.
8. Interpelacje i zapytania radnych.
9. Podjęcie uchwały w sprawie nadania nazwy ulicy drodze wewnętrznej w miejscowości Garno.
10. Podjęcie uchwały w sprawie wprowadzenia zmian w Statucie Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie.
11. Podjęcie uchwały w sprawie złożenia zawiadomienia o podejrzeniu naruszenia dyscypliny finansów publicznych przez byłego Dyrektora Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie.
12. Odpowiedzi na interpelacje i zapytania zgłoszone na poprzedniej sesji.
13. Wolne wnioski i informacje.
14. Zamknięcie obrad.

Radny p. Czesław Gac zgłosił wniosek o wyłączenie z proponowanego porządku obrad punktu 11, z uwagi na fakt, że są inne organy, czy to kierownik jednostki SP ZOZ, czy Wójt Gminy Wolanów do skierowania zawiadomienia o podejrzeniu naruszenia dyscypliny finansów publicznych przez byłego Dyrektora Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie. Radny uważa, iż Rada Gminy w ww. temacie nie może się wypowiadać, ponieważ nie ma odpowiedniej wiedzy na dany temat, ponadto nie chciałby brać udziału w tym donosie. Nadmienił, że jest Rada Społeczna SP ZOZ, która winna zająć się tematem, czy dyrektor SP ZOZ.

Następnie radca prawny p. Szymon Bogusz poinformował, że zgodnie z zapisem art. 93 ust 1 pkt 7 ustawy z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych (t.j. Dz. U. z 2013, poz. 168) zawiadomienie o ujawnionych okolicznościach, wskazujących na naruszenie dyscypliny finansów publicznych, zwane dalej „zawiadomieniem”, składa niezwłocznie do właściwego rzecznika dyscypliny:

- 1) kierownik jednostki sektora finansów publicznych,

- 2) kierownik podmiotu niezaliczonego do sektora finansów publicznych, któremu przekazano do wykorzystania lub dysponowania środki publiczne,
- 3) organ sprawujący nadzór nad jednostką sektora finansów publicznych,
- 4) organ stanowiący jednostki samorządu terytorialnego,
- 4a) komisja stała organu stanowiącego samorządu terytorialnego,
- 5) organ kontroli lub kierownik jednostki prowadzącej kontrolę jednostki sektora finansów publicznych,
- 6) dysponent przekazujący środki publiczne jednostce sektora finansów publicznych lub podmiotowi niezaliczonemu do sektora finansów publicznych,
- 7) organ założycielski jednostki sektora finansów publicznych zwany dalej „zawiadamiającym”

Radca prawny kontynuując swą wypowiedź poinformował, że według niego każdy z ww. podmiotów ma taki sam obowiązek wystosować zawiadomienie.

Następnie przewodniczący Rady Gminy p. Jacek Murawski poinformował, że najbardziej bolesny jest fakt, iż Rada Gminy dawała dotację dwa, czy trzy lata wstecz dla SP ZOZ-u w Wolanowie, natomiast pieniądze rozchodziły się gdzie indziej.

Następnie w powyższej sprawie zabrał głos radny p. Zdzisław Niewola informując, że przed Radą Gminy, ktoś wcześniej winien dopełnić takiego obowiązku i złożyć zawiadomienie, jeśli dopatrzył się jakichś nieprawidłowości.

Jako kolejny zabrał głos radny p. Tadeusz Gibała informując, że w przeszłości miał pewne nieprzyjemne doświadczenia związane z doniesieniem do prokuratury na jego osobę, jednak został uniewinniony, w owym przypadku grupa radnych złożyła doniesienie, jest to bardzo nieprzyjemne doświadczenie - dodał.

Według p. Czesława Gaca należy podejść do sprawy z punktu widzenia ludzkiego, przecież były dyrektor leczyl jego kilkupokoleniową rodzinę, dlatego radny nie chce go oskarżać.

Radca prawny p. Szymon Bogusz poinformował, że Rada Społeczna mając wiedzę na dany temat nie mogła sprawy nie zauważyć, dlatego należało podjąć uchwałę w omawianym temacie. Jeśli są jakiegoś rodzaju nieprawidłowości, to należy o tym zawiadomić właściwy organ - dodał.

Przewodniczący Rady Gminy p. Jacek Murawski powiedział, żeby nie mylić pojęć, to nie jest oskarżenie, tylko zawiadomienie składane do Rzecznika Dyscypliny Finansów Publicznych.

W dalszej części posiedzenia Wójt Gminy p. Krzysztof Murawski poinformował, że projekt uchwały został przygotowany przez Wójta po wysłuchaniu opinii prawnej oraz po wysłuchaniu wyjaśnień Dyrektora SP ZOZ- p. Agnieszki Stolarczyk, która podejrzewa, że została naruszona dyscyplina finansów publicznych, ponieważ zlecenia na usługi powyżej 14.000 euro należy rozstrzygać w drodze przetargu nieograniczonego, co w danym przypadku nie zostało uczynione. Kontynuując wypowiedź, Wójt poinformował, że w wyniku zaistniałej sytuacji została podjęta uchwała przez Radę Społeczną SP ZOZ w sprawie powiadomienia Wójta i Rady Gminy Wolanów o podejrzeniu naruszenia dyscypliny finansów publicznych przez byłego Dyrektora Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie, i dlatego w dalszej kolejności Przewodniczący Rady SP ZOZ zobowiązany jest do przedstawienia uchwały Wójtowi oraz Radzie Gminy Wolanów.

Radny p. Zdzisław Niewola poinformował, że nie czuje się kompetentny, aby zabierać głos w danej sprawie, jest dyrektorem jednostki SP ZOZ, czy Rada Społeczna, natomiast w dalszej kolejności Rada Gminy. Radny uważa, że ktoś w białych rękawiczkach chce wykonać pewne zadanie.

Przewodniczący Rady Gminy p. Jacek Murawski poinformował, że procedura jest następująca, dyrektor jednostki zauważył nieprawidłowości składając pewne wyjaśnienia na

posiedzeniu Rady Społecznej SP ZOZ, ta z kolei podjęła uchwałę, i dalej należało przedstawić problematykę Radzie Gminy Wolanów.

Radna p. Teresa Pankowska zapytała, czy jeżeli ktoś ma wiedzę o popełnieniu przestępstwa jest taki artykuł, co należy w danej sytuacji zrobić.

Radca prawny p. Szymon Bogusz poinformował, że obowiązek prawny organu administracji odnośnie zawiadomienia o popełnienia przestępstwa uregulowany jest w kodeksie postępowania karnego, jednak niniejsza sprawa nie dotyczy zawiadomienia o popełnieniu przestępstwa, a o ujawnionych okolicznościach wskazujących na naruszenie dyscypliny finansów publicznych.

Przewodniczący Rady Gminy p. Jacek Murawski poddał pod głosowanie wniosek radnego p. Czesława Gaca o wyłączenie z proponowanego porządku obrad punktu:

11) Podjęcie uchwały w sprawie złożenia zawiadomienia o podejrzeniu naruszenia dyscypliny finansów publicznych przez byłego Dyrektora Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie, natomiast kolejne punkty przesuwają się o jeden wyżej. W głosowaniu jawnym przy 10 głosach „za”, 2 „przeciw” i 2 „wstrzymujących” wniosek w ww. sprawie został przyjęty.

Następnie proponowany porządek obrad z uwzględnieniem przegłosowanego wniosku przewodniczący Rady Gminy p. Jacek Murawski poddał pod głosowanie, gdzie w głosowaniu jawnym liczbą 14 głosów „za” został przyjęty przez Radę Gminy Wolanów.

Porządek obrad:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z obrad poprzedniej sesji.
4. Informacje Komisji o ich pracach między sesjami Rady.
5. Sprawozdanie Wójta z pracy w okresie między sesjami.
6. Informacja Wójta z realizacji uchwał Rady.
7. Informacja z realizacji wniosków z poprzedniej sesji.
8. Interpelacje i zapytania radnych.
9. Podjęcie uchwały w sprawie nadania nazwy ulicy drodze wewnętrznej w miejscowości Garno.
10. Podjęcie uchwały w sprawie wprowadzenia zmian w Statucie Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie.
11. Odpowiedzi na interpelacje i zapytania zgłoszone na poprzedniej sesji.
12. Wolne wnioski i informacje.
13. Zamknięcie obrad.

Ad. 3.

Przyjęcie protokołu z obrad poprzedniej sesji Rady Gminy.

Do protokołu z poprzedniej sesji nie wniesiono uwag ani zastrzeżeń.

Przewodniczący Rady Gminy poddał pod głosowanie protokół Nr 32/13 z sesji Rady Gminy Wolanów z dnia 10 lipca 2013 r., który został przyjęty przy 14 głosach „za”.

Ad. 4.

Informacje Komisji o ich pracach między sesjami Rady.

Przewodniczący Komisji Oświaty Kultury Sportu i Zdrowia p. Tadeusz Gibała zabierając głos poinformował, że w ostatnim czasie członkowie Komisji spotkali się dwa razy. Na jednym ze spotkań w dniu 30 sierpnia członkowie Komisji dokonali objazdu placówek szkolnych sprawdzając ich stan do rozpoczęcia roku szkolnego 2013/2014. Stan placówek oceniono, jako dobry do rozpoczęcia roku szkolnego, wyjątek jednak stanowiła szkoła w Wolanowie, tam pojawiło się trochę niedociągnięć, w placówce zatrudnionych jest

trzech konserwatorów, a mimo to członkowie zwrócili uwagę na niedokręcone klamki, płytki w toaletach wytłuczone, kratka w toalecie uszkodzona, która powoduje niebezpieczeństwo dla uczniów. Można zapoznać się z protokołem z komisji w biurze rady. Natomiast kolejne spotkanie w dniu 3 września dotyczyło podsumowania tematyki związanej z oględzinami placówek szkolnych.

Ad 5.

Sprawozdanie Wójta z pracy w okresie między sesjami przedstawił p. Krzysztof Murawski Wójt Gminy Wolanów.

(sprawozdanie w załączeniu)

Ad. 6

Informacje Wójta z realizacji uchwał przedstawiła Sekretarz Gminy p. Małgorzata Szczepaniak informując, że w następstwie podjęcia uchwał: w ramach nadzoru prawnego przesłano do Regionalnej Izby Obrachunkowej w Warszawie Zespół w Radomiu uchwały:

- Nr XXXII/175/13 Rady Gminy Wolanów w sprawie zwolnień w podatku od nieruchomości.

- Nr XXXII/176/13 Rady Gminy Wolanów w sprawie zmiany w Wieloletniej Prognozie Finansowej na lata 2013 – 2017,

- Nr XXXII/177/13 Rady Gminy Wolanów w sprawie zmian w uchwale budżetowej na 2013 rok,

- Nr XXXII/178/13 Rady Gminy Wolanów w sprawie udzielenia pomocy finansowej Powiatowi Radomskiemu w 2013 r.,

- w ramach nadzoru prawnego do Wojewody przesłano następujące uchwały:

- Nr XXXII/173/13 Rady Gminy Wolanów w sprawie wyrażenia zgody na oddanie w najem części nieruchomości zabudowanej położonej w miejscowości Wolanów, ul. Kolejowa 17 jej dotychczasowemu najemcy,

- Nr XXXII/174/13 Rady Gminy Wolanów w sprawie wyrażenia zgody na oddanie w najem części nieruchomości zabudowanej położonej miejscowości Wolanów, ul. Radomska 20 jej dotychczasowemu najemcy.

Następnie w wyniku podjętych uchwał o oddanie w najem części nieruchomości zostały podpisane stosowne umowy.

Ad.7

Sekretarz Gminy p. Małgorzata Szczepaniak przedstawiła **informację z realizacji wniosków z poprzedniej sesji**. Przypomniała, że radny p. Bogumił Towarek poprosił o interwencję odnośnie konieczności wykoszenia poboczy wzdłuż drogi powiatowej Mniszek Konary. W związku z powyższym w dniu 23 lipca 2013 r. zostało skierowane pismo do Powiatowego Zarządu Dróg celem wykonania prac polegających na wykaszaniu poboczy przy wszystkich drogach powiatowych. W dniu 24 lipca 2013 r. do Urzędu Gminy wpłynęła informacja odnośnie wykonywanych prac związanych z wykaszaniem poboczy. Powiatowy Zarząd Dróg zobowiązał się do wykonania prac na trasie Konary-Mniszek do dnia 31 lipca 2013 r. Ww. prace zostały wykonane.

Ad. 8

Interpelacje i zapytania radnych.

Jako pierwszy zabrał głos radny p. Emil Jaskulski zgłaszając konieczność montażu lustra wypukłego na budynku byłego komisariatu przy parku w Wolanowie, z uwagi na fakt remontu drogi wojewódzkiej Nr 733 samochody jadą z większą prędkością i wyjeżdżający z parku mają ograniczoną widoczność. Dlatego uważają radni, że należy przeanalizować zapotrzebowanie na lustra w aspekcie całej Gminy. Ponadto radni zwrócili uwagę na konieczność uzupełnienia oznakowania dróg. Wójt poprosił o zgłaszanie tego typu zapotrzebowania do referatu inwestycji rozwoju i ochrony środowiska.

Następnie radny p. Czesław Goliński zgłosił konieczność zainteresowania się studnią na placu zabaw w m. Wawrzyszów, która zagraża bezpieczeństwu przebywających tam dzieci. Według radnego należałoby ją przysypać, albo przykryć płytą.

Następnie zabrał głos radny p. Czesław Gac odnosząc się do montażu luster wypukłych twierdząc, że jest przeciwnikiem tego typu luster. Według radnego należy zmobilizować właścicieli działek, ażeby uprzętnęli swoje nieruchomości poprzez wycięcie krzaków.

Następnie radny p. Czesław Gac odniósł się do budynku szkoły w Sławnie, stwierdził, że zaplecze lokalowe jest zbyt małe dla liczby dzieci uczęszczających do tej placówki, podał za przykład szatnie o pow. ok. 6 m², z której korzystają dzieci z dwóch zerówek (6-latki i 5-latki) w sumie 50 osób, w momencie kiedy rodzice przyprowadzają jedne dzieci, a kolejni odbierają tworzy się wielki chaos i zamieszanie. W danym temacie zabrał głos przewodniczący Rady Gminy p. Jacek Murawski informując, że problemów jest więcej, ponieważ łącznik, który został dobudowany, między innymi sale lekcyjne są przeznaczone dla mało licznych klas bo ok. 12 osobowych. Podstawowy problem to wielkość szkoły, która nie jest proporcjonalna do ilości uczniów, stwierdził, że nie da się nic zrobić bez rozbudowy.

Jako kolejny zabrał głos radny p. Adam Hernik zwracając uwagę na zalegające worki ze śmieciami, które zbierane są przez osoby zatrudnione w ramach prac interwencyjnych, ażeby były na bieżąco sprzątnięte, ponieważ worki rozrywane są przez psy.

Następnie zabrał głos radny p. Tadeusz Gibała odnosząc się do utworzenia w szkole w Wolanowie jednego pomieszczenia z przeznaczeniem na świetlicę i stołówkę, według radnego nie jest to dobry pomysł, ponieważ w ubiegłym roku stołówka była czynna od godz. 9.30 – 13.30, a w ciągu dwóch długich przerw nie zje 200 uczniów obiadu, całe pomieszczenie winno być przeznaczone na stołówkę, natomiast ze świetlicy w tym miejscu powinno się zrezygnować. Sekretarz Gminy p. Małgorzata Szczepaniak poinformowała, że była interwencja w tej sprawie u dyrektora szkoły.

Radny p. Bogumił Towarek zabrał głos w sprawie środków, które zostały przesunięte z inwestycji oświetleniowych na dofinansowanie do drogi powiatowej Wawrzyszów – Przytyk oraz dofinansowanie do utworzenia Warsztatów Terapii Zajęciowej w Młodocinie Większym - powiedział, że Wójt tylko czasowo pożyczył te pieniądze, dlatego powinny już wrócić. Wójt w drodze wyjaśnień poinformował, że w niedługim czasie odbędzie się kolejna sesja Rady Gminy i zostanie przygotowany projekt uchwały w sprawie zmian w budżecie, w którym przywrócone zostaną środki na oświetlenie.

Następnie radny p. Sylwester Mąkosa zabrał głos w sprawie zmniejszonego etatu p. Michała Komorka do ½, zapytał czy wynagrodzenie również zostało zmniejszone proporcjonalnie do zmniejszonego etatu. Wójt w odpowiedzi poinformował, że zostało również zmniejszone wynagrodzenie.

Ad. 9

Przewodniczący Rady Gminy p. Jacek Murawski przedstawił projekt uchwały w sprawie nadania nazwy ulicy drodze wewnętrznej w miejscowości Garno. Do ww. projektu uchwały nie wniesiono uwag ani zastrzeżeń.

Następnie Przewodniczący Rady Gminy p. Jacek Murawski poddał pod głosowanie projekt uchwały w ww. sprawie.

W głosowaniu jawnym przy 14 głosach „za” uchwała Nr XXXIII/179/13 w sprawie nadania nazwy ulicy drodze wewnętrznej w miejscowości Garno została przyjęta.

(uchwała w załączeniu)

Ad. 10

Przewodniczący Rady Gminy p. Jacek Murawski przedstawił projekt uchwały w sprawie wprowadzenia zmian w Statucie Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie.

Następnie Przewodniczący Rady Gminy p. Jacek Murawski poddał pod głosowanie projekt uchwały w ww. sprawie.

W głosowaniu jawnym przy 14 głosach „za” uchwała Nr XXXIII/180/13 w sprawie wprowadzenia zmian w Statucie Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Wolanowie została przyjęta.

(uchwała w załączeniu)

Ad. 11

Odpowiedzi na interpelacje i zapytania zgłoszone na poprzedniej sesji udzielił Wójt Gminy Wolanów p. Krzysztof Murawski.

Przypomniał, że radna p. Teresa Pankowska poprosiła o wykaz ilości oraz konkretnej kwoty zastosowanych umorzeń zaległości w opłatach za pobór wody i z tytułu zaległości w opłatach za korzystanie z kanalizacji. Kontynuując temat Wójt poinformował, że od dnia wejścia w życie uchwały nr XIV/68/11 z dnia 9 grudnia 2011 roku Rady Gminy Wolanów w sprawie szczegółowych zasad sposobu i trybu umarzania, odraczania lub rozkładania na raty należności pieniężnych mających charakter cywilnoprawny przypadającym Gminie Wolanów... tj. od dnia 1 stycznia 2012 roku do 31 sierpnia 2013 roku, wpłynęło 11 podań o umorzenie zaległości za pobór wody i odprowadzanie ścieków.

W 2012 roku wpłynęło pięć podań, wszystkie zostały rozpatrzone pozytywnie, w tym:

- 1 podanie z miejscowości Garno, kwota umorzenia - 149,73 zł,
- 1 podanie z miejscowości Wolanów, kwota umorzenia - 652,18 zł,
- 1 podanie z miejscowości Strzałków, kwota umorzenia – 234,71 zł,
- 1 podanie z miejscowości Mniszek, kwota umorzenia – 490,34 zł,
- 1 podanie z miejscowości Wawrzyszów, kwota umorzenia – 225,90 zł.

Łączna kwota umorzonych zaległości za pobór wody i odprowadzanie ścieków w 2012 roku wynosi: **1752,86 zł.**

W 2013 roku wpłynęło sześć podań, z których pięć podań zostało rozpatrzonych pozytywnie, jedno podanie zostało pozostawione bez rozpatrzenia, ponieważ wnioskodawca pomimo wezwania nie udokumentował swojej trudnej sytuacji materialnej.

Podania rozpatrzone pozytywnie w 2013 roku:

- 2 podania z miejscowości Mniszek, kwota umorzenia - 335,56 zł,
- 1 podanie z miejscowości Rogowa, kwota umorzenia – 1464,32 zł,
- 2 podania z miejscowości Garno, kwota umorzenia – 510,79 zł,

Łączna kwota umorzonych zaległości za pobór wody i odprowadzanie ścieków w 2013 roku wynosi: **2310,67 zł.**

Przywołana na wstępie uchwała Rady Gminy Wolanów określa, iż należności pieniężne mogą być na wniosek dłużnika w całości lub części umarzane, ich spłata może być odraczana lub rozkładana na raty w przypadkach uzasadnionych ważnym interesem dłużnika

lub interesem publicznym w szczególności, gdy dłużnik nie jest w stanie uiścić należności ze względu na wysokość dochodów, gdy należność stanowi zagrożenie dla egzystencji dłużnika i osób będących na jego utrzymaniu, wywołane: ubóstwem, bezrobociem, niepełnosprawnością, długotrwałą lub ciężką chorobą dłużnika lub członka jego rodziny lub innym zdarzeniem losowym.

Dokonując umorzenia zaległości za pobór wody i odprowadzanie ścieków organ podatkowy każdorazowo zasięgał informacji w Gminnym Ośrodku Pomocy Społecznej w Wolanowie o sytuacji materialnej oraz bytowej Wnioskodawców. Podstawą umorzenia powstałych zaległości był zgodnie z uchwałą ważny interes dłużnika, a w szczególności udokumentowana bardzo trudna sytuacja materialna oraz zdrowotna.

W dalszej części wypowiedzi Wójt przypomniał, że sołtys wsi Wymysłów p. Teresa Brzeźniak zapytała, czy Urząd Gminy ma wiedzę w temacie wywiezionego gruzu przez p. Gajewskiego na drogę gminną w Wymysławie. Wójt poinformował, że ustalono, iż Pan Gajewski dokonuje utwardzenia części działki, którą przekazał Gminie pod drogę. Wstępnie wykonuje podbudowę, a następnie zobowiązał się utwardzić ją tłuczniem.

Ad. 12

Wolne wnioski i informacje.

- Jako pierwszy zabrał głos sołtys wsi Rogowa p. Marek Kraszewski z zapytaniem odnośnie opłaty za gospodarowanie odpadami komunalnymi, dlaczego niektórzy mieszkańcy płacą zamiast 3,50 zł 4 zł.

Wójt w drodze wyjaśnień poinformował, że Rada Gminy przyjęła stawkę 3,50 zł. miesięcznie od osoby zamieszkałej daną nieruchomości, jeżeli odpady są zbierane i odbierane w sposób selektywny, natomiast projekt uchwały przygotowany był ze stawką 5 zł. od mieszkańca i załączone było pod uchwałę stosowne uzasadnienie, które przedstawiało kalkulację kosztów. Wójt przypomniał, że system ma się samofinansować, natomiast u nas tak się nie stanie. Środki zebrane nie będą wystarczające na sfinansowanie danego zadania, ponieważ należało w kalkulacji uwzględnić ilość śmieci, utworzenie Punktu Selektywnego Zbierania Odpadów Komunalnych oraz obsługę administracyjną.

Radna p. Teresa Pankowska zapytała, czy to jest nadpłata te 50 groszy.

Kontynuując temat opłaty za gospodarowanie odpadami komunalnymi zabrała głos Skarbnik Gminy p. Zofia Janas informując, że do wyliczenia opłaty za gospodarowanie odpadami komunalnymi (zgodnie z art.6 q ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach) stosuje się przepisy ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa. W związku z tym, podatki i opłaty, w tym opłata za gospodarowanie odpadami, podlegają zaokrągleniu do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych. Nadmieniła, iż stanowisko w tej sprawie zajęła Regionalna Izba Obrachunkowa w Warszawie w piśmie z dnia 21 sierpnia 2013 r. w którym wyjaśnia iż, zaokrągleniu podlega opłata miesięczna, a nie przyjęta uchwałą Rady Gminy stawka od osoby.

Radny p. Tadeusz Gibała poinformował, że konsultował się telefonicznie w danej sprawie, radny zastanawia się, gdzie był radca prawny przy ustalaniu stawki przez Radę. Wójt poinformował, że był prawnik i było wyliczenie właściwie skalkulowane, jednak Rada nie przychyliła się do wniosku Wójta. Następnie Wójt p. Krzysztof Murawski odczytał opinię RIO z dnia 21 sierpnia 2013 r. odnośnie opłat za gospodarowanie odpadami komunalnymi.

(opinia w załączeniu)

Według radnego p. Tadeusza Gibały ten mieszkaniec, który ma wyższe dochody będzie produkował więcej odpadów.

Radny p. Czesław Gac poinformował o sytuacji swojego mieszkańca, który jednoosobowo zamieszkuje nieruchomość również zwrócił uwagę, że zadeklarował 3,50 zł., a w efekcie płaci 4 zł. miesięcznie.

Radca prawny poinformował, że stawka ustalona została na podstawie art. 6 k ust 2 ustawy o utrzymaniu czystości i porządku w gminach (tj. Dz. U. z 2012 poz. 391 z późn. zm.).

Według radnej p. Teresy Pankowskiej błąd był jeden popełniony ogólnie w sejmie, ponieważ najpierw była ustalona stawka w poszczególnych gminach, a następnie przeprowadzone postępowanie przetargowe.

Sekretarz Gminy p. Małgorzata Szczepaniak poinformowała, że zaokrągleniu do pełnych złotych podlega opłata nie stawka, choć interpretacje tegoż tematu są bardzo różne w całym kraju. Radca prawny zabierając głos poinformował, że wątpliwości interpretacyjne pojawiły się w trakcie wdrażania programu gospodarki odpadami w poszczególnych gminach. Pojawiły się opinie odnośnie interpretacji dotyczących zaokrąglania.

Według radnego p. Emila Jaskulskiego, należałoby zmienić uchwałę Rady Gminy w sprawie metody i stawki opłat za gospodarowanie odpadów komunalnych.

- W dalszej części posiedzenia Sekretarz Gminy p. Małgorzata Szczepaniak odczytała komunikat Mazowieckiego Inspektora Ochrony Środowiska na temat spalania śmieci.

- Następnie Przewodniczący Rady Gminy p. Jacek Murawski odczytał pismo mieszkańca Franciszkowa z prośbą o sporządzenie planu zagospodarowania przestrzennego na działce nr 380/1 we wsi Franciszków.

- Kolejne pismo z Mazowieckiego Urzędu Wojewódzkiego w Warszawie dotyczące konieczności uchwalenia programu opieki nad bezdomnymi oraz zapobieganiu bezdomności zwierząt odczytał przewodniczący Rady Gminy p. Jacek Murawski.

- Następnie Wójt Gminy p. Krzysztof Murawski zaprosił wszystkich obecnych wraz z rodzinami na festyn rodzinny „Nie czekaj – bądź aktywny”, który odbędzie się dnia 8 września na placu przy Zespole Szkół Ogólnokształcących w Wolanowie.

- Sekretarz Gminy p. Małgorzata Szczepaniak przypomniała o terminie składania wniosków do budżetu Gminy na rok 2014, który upływa z dniem 20 września 2013 roku.

Ad. 13

Przewodniczący Rady Gminy p. Jacek Murawski kończąc obrady podziękował za udział w dyskusji, po czym zamknął XXXIII obrady sesji Rady Gminy Wolanów.

Na tym protokół zakończono i podpisano.

Protokołowała:

Monika Musiałek

Przewodniczący Rady Gminy

Jacek Murawski