

Protokół nr 15/16
z posiedzenia Komisji Infrastruktury i Ochrony Środowiska
odbytego w dniu 23 marca 2016 r.

Posiedzenie komisji otworzył Pan Jan Szmuda – Przewodniczący Komisji, który powitał radnych oraz przybyłych gości.

W dalszej kolejności stwierdził kworum niezbędne do obradowania i przedstawił zaplanowany na dzisiejsze posiedzenie porządek obrad, który przedstawia się następująco:

- 1. Podsumowanie akcji zimowego utrzymania dróg.**
- 2. Sprawy bieżące i różne.**

Do przedstawionego porządku obrad nie zgłaszano uwag. Następnie Przewodniczący Komisji przystąpił do zatwierdzenia protokołu z poprzedniego posiedzenia. Do przedstawionego protokołu nie wnoszono uwag i został on przyjęty przez wszystkich członków komisji.

Realizując przyjęty porządek obrad głos zabrała Pani Magdalena Olczak – p.o. Kierownika GZUK, która poinformowała radnych o kosztach związanych z zimowym utrzymaniem dróg. Oznajmiła, że koszt utrzymania dróg gminnych wyniósł 4630 zł, natomiast koszty związane z utrzymaniem dróg powiatowych kształtowały się w granicach 11.000 zł. Pozostając w temacie Pani Olczak przedstawiła radnym czasowy wykaz pracy poszczególnych sprzętów przy utrzymaniu dróg: ciągnik Zetor pracował 6 h, samochód volvo – 12 h i piaskarka – 10,5 h.

W tym miejscu Pani Olczak oznajmiła, że zawarte z powiatem porozumienie dot. utrzymania dróg powiatowych wskazywało kwotę 50.000 zł, ale dodała, że trzeba się będzie jeszcze liczyć z kosztami związanymi z utrzymaniem dróg w końcowych miesiącach roku, gdyż rozliczenia dokonuje się za cały rok kalendarzowy.

W toku dalszej wypowiedzi Pani Olczak poinformowała, że obecnie w ciągniku Zetor trwa remont silnika, poza tym przedstawiła radnym wyniki przeprowadzonej wyceny wnioskowanych sprzętów:

Samochód Renault Premium – 11.800 zł, Star z beczką – 12.400 zł, piaskarka – 7.800 zł, przyczepa sztywne – 2.100 zł, przyczepa od samochodu Renault – 17.200 zł.

W tym miejscu głos radny Graczyk, który stwierdził, że przy drogach na terenie naszej gminy nie ma zwisających gałęzi, które utrudniałyby pracę sprzętom odśnieżającym drogi, toteż zaproponował, aby samochód marki Renault przystosować do montażu piaskarki.

Powyższą propozycję poparli pozostali radni, ponadto stwierdzili, że należy poczynić działania zmierzające do sprzedaży przyczepy sztywnej, naczepy i samochodu Star z beczką.

Następnie głos ponownie zabrała Pani Olczak, która przedstawiła proponowane podwyżki stawek opłat za wodę i ścieki. W tym miejscu Wójt oznajmił, że podwyżki kształtują się w granicach 15%.

Odnosząc się do powyższego głos zabrał radny Jaros, który pytał na jakiej podstawie zapadła decyzja o podniesieniu stawek opłat, przypomniał, że społeczeństwo dołożyło się do zakupu ciągnika, a my w zamian chcemy im podnieść opłaty za wodę.

W temacie głos zabrał także radny Stępnik, który wyjaśnił, że podwyższenie stawek wynika m.in. z podniesionych stawek opłat środowiskowych ponoszonych przez gminę.

Kolejno radny Barwaśny twierdził, że proponowane stawki są zbyt wysokie, a Przewodniczący Szmuda apelował, aby kwestię podwyżek stawek wyjaśnić społeczeństwu, a radny Graczyk sugerował, aby w tym roku dokonać tylko 10% podwyżki.

W temacie głos zabrał również radny Olejniczak, który stwierdził, że lepiej jest rokrocznie dokonywać niewielkich podwyżek niż jedną dużą.

Następnie głos ponownie zabrała Pani Olczak, która poinformowała, że gmina rocznie sprzedaje ok. 258 tys. m³ wody i przy obecnie obowiązujących stawkach opłat z tego tytułu do budżetu wpływa ok. 548 tys. zł, a po proponowanej 15% podwyżce wpływałoby ok. 612 tys. zł.

W przedmiotowej sprawie głos zabrała również Pani Elżbieta Pluta – Skarbnik Gminy, która stwierdziła, że niezależnie od woli radnych, Wójt może zaproponować stawki, które jego zdaniem powinny obowiązywać. W tym miejscu Pani Skarbnik przypomniała, że stawki opłat nie były zmieniane od 2012 r., a powinny być na takim poziomie, aby pokrywały wszystkie koszty związane z poborem i sprzedażą wody, czyli kształtować się w ogólnej kwocie 612 tys. zł.

W tym miejscu głos zabrała Pani Magdalena Olczak, która poinformowała, że na terenie gminy jest grupa osób, które za pobieraną wodę płacą opłatę ryczałtową, a nie faktycznie należną.

Wobec powyższego radny Stępnik sugerował zmianę tych uregulowań i założenie tzw. podliczników.

W temacie proponowanych nowych stawek opłat za wodę i ścieki głos zabrał również Wójt Gminy, który poinformował, że stawka opłat za wodę i ścieki w gminie Widawa jest najniższa spośród gmin ościennych, poza tym dodał, że należy wziąć pod uwagę koszty związane z remontami i naprawami.

W tym miejscu pani Olczak przedstawiła podstawowe koszty związane z wydobyciem i sprzedażą wody: wynagrodzenia i pochodne – 123 tys. zł, energia – 20 tys. zł, opłata do Ochrony Środowiska – 34 tys. zł, a także koszty ubezpieczeń i remontów.

Wobec powyższego oraz sugestii radnych Pan Michał Włodarczyk – Wójt Gminy przystał na propozycję, aby dokonać 10% podwyżki opłat za wodę i ścieki.

W tym miejscu głos zabrał radny Barwaśny, który stwierdził, że proponowana podwyżka będzie bardzo odczuwalna dla mieszkańców, którzy zamawiają usługę wywozu szamba.

Wobec powyższego pan Wójt stwierdził, że należy obniżyć wysokość podwyżek do następujących wartości; cena za wodę - 2,04 zł netto, za ścieki – 3,68 zł netto, II grupa ścieków – 7,13 zł, a opłata abonamentowa – 2,00 zł.

Odnosząc się do przedstawionej propozycji Pan Jan Szmuda zarządził głosowanie w sprawie proponowanych przez Wójta podwyżek. W wyniku głosowania 8 radnych pozytywnie ustosunkowało się do propozycji Wójta, a 3 radnych wstrzymało się od głosu.

W toku dalszego posiedzenia głos ponownie zabrał Wójt Gminy, który wskazał potrzebę zakupu kosiarki oraz pługa do zimowego odśnieżania. Poza tym dodał, że planowany zakup samochodu strażackiego nie dojdzie do skutku, ale pojawiła się możliwość zakupu (z 40% dofinansowaniem) pomp dla jednostek OSP. Poza tym Pan Wójt sugerował potrzebę modernizacji parku w Widawie, a także innych prac związanych ze zbliżającym się jubileuszem-600 lecia parafii w Widawie. Następnie, zmieniając temat Pan Wójt sugerował potrzebę wykonania badań hydrologicznych, określających pokłady wody oraz problem braku sieci wodociągowej w niektórych częściach gminy.

W związku z wyczerpaniem tematyki zaplanowanej na dzisiejsze posiedzenie, Pan Jan Szmuda – Przewodniczący komisji podziękował za udział w spotkaniu i zakończył obrady.

Na tym protokół zakończono.

Protokołowała:

Emilia Konieczna

Przewodniczący Komisji
Infrastruktury i Ochrony Środowiska
Jan Szmuda