

P R O T O K Ó Ł Nr XXIX/13
z nadzwyczajnej sesji Rady Miejskiej w Rajgrodzie odbytej w dniu
12 kwietnia 2013 roku w sali konferencyjnej Urzędu Miejskiego w
Rajgrodzie

Obrady rozpoczęto dnia 12 kwietnia 2013 r. o godzinie 9:00, a zakończono o godzinie 11:30.

W sesji wzięło udział 14 radnych (nieobecna radna Barbara Chrzanowska – usprawiedliwiona). Lista obecności radnych – w załączeniu.

Ponadto w sesji udział wzięli:

1. Czesław Karpiński – burmistrz Rajgrodu
2. Piotr Milewski sekretarz
3. Jadwiga Stryjecka – skarbnik
4. Maciej Folejewski – radca prawny
5. Marek Kostrzewski – dyrektor ZGKiM
6. Sołtysi wg załączonej listy obecności

Porządek obrad:

1. Otwarcie obrad.
2. Przedstawienie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji.
4. Podjęcie uchwał w sprawach:
 - a) Określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów,
 - b) Wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości tej opłaty,
 - c) Terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi,
 - d) Określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości.
 - e) Terminów i sposobu ustalenia zaliczkowych wpłat nadwyżki środków obrotowych dokonywanych przez samorządowy zakład budżetowy do budżetu Gminy Rajgród oraz sposobu i terminów rocznych rozliczeń i dokonywania wpłat do budżetu.
5. Wolne wnioski i sprawy różne.
6. Zamknięcie obrad.

Ad 1. Obrady otworzył Przewodniczący Rady Miejskiej w Rajgrodzie, pan

Jan Duda, witając wszystkich uczestników obrad i stwierdzając na podstawie listy obecności prawomocność obrad.

Ad. 2 Przewodniczący RM Jan Duda przedstawił zebranym porządek obrad, który został przyjęty jednogłośnie

Ad. 3. Przewodniczący RM J. Duda poinformował, że ref. ds. obsługi Rady Miejskiej zgłosił wniosek, aby ze względów technicznych przyjęcie protokołu z poprzedniej sesji odbyło się na sesji kolejnej. Radni zgodzili się na takie rozwiązanie z uwagą, aby protokoły przysyłać im przed sesją pocztą elektroniczną, aby mogli wcześniej zapoznać się z ich treścią.

Ad. 4. Podjęcie uchwał w sprawach:

- a). Określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów.

Projekt uchwały przedstawił radnym sekretarz, p. P. Milewski Poinformował, w projekcie uchwały zmieniono jeden z punktów stanowiący o tym, że do selektywnej zbiórki odpadów stałych firma wywozowa będzie dostarczać mieszkańcom odpowiednie worki. Worki te będą nieodpłatnie dostarczane do gospodarstw domowych, a przewiduje się sześć frakcji odpadów stałych zbieranych selektywnie: papier, plastik, szkło kolorowe, szkło białe, metal, odpady pozostałe zmieszane. Po napełnieniu worka z konkretną frakcją odpadów właściciel wystawia w umówionym terminie taki pełen worek i dopiero wówczas otrzyma kolejny, pusty worek. Prowadzenie zbiórki odpadów zmieszanych przewiduje się dwa razy w miesiącu, zaś frakcje zbierane selektywnie będą odbierane rzadziej.

Dyrektor ZGKiM - Marek Kostrzewski zwrócił uwagę, że nasz regulamin utrzymania czystości w gminie przewiduje utrzymanie pojemników na odpady stałe w należytej czystości. Nie ma problemu w przypadku śmieci dostarczanych w workach, ale jest już problem z utrzymaniem czystości pojemników z tworzywa sztucznego lub blaszanych. W naszej gminie są osiedla mieszkaniowe z zabudową wielorodzinną (bloki mieszkalne) i jest kilka wspólnot mieszkaniowych, które korzystają z pojemników dużych KP 7. Zaproponował, by również kontenery KP 7 do zbiórki selektywnej i zmieszanych odpadów komunalnych były własnością firmy wywozowej, która wygra przetarg na prowadzenie tej usługi w naszej gminie.

Radny Stanisław Król i radny Andrzej Chyliński zapytali o zbieranie śmieci z ośrodków wczasowych, firm miejscowych i z domków letniskowych.

Jak powiedział sekretarz P. Milewski, nasze uchwały dotyczą zbiórki odpadów komunalnych od mieszkańców stałych gminy (nie muszą być zameldowani na stałe) czyli w praktyce od gospodarstw domowych z terenu gminy. Natomiast pozostali są traktowani w ustawie jako mieszkańcy nie stale zamieszkujący w gminie. Obowiązani są oni zawrzeć stosowną umowę z firmą wywozową zarejestrowaną w gminie do świadczenia takich usług.

Radni po krótkiej dyskusji 14 głosami –za podjęli uchwałę w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów. (uchwała Nr XXIX/196/13 w załączeniu).

b) Wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości tej opłaty.

Burmistrz Cz. Karpiński poinformował zebranych, że po nieudanej próbie uchwalenia wysokości opłat za usuwanie odpadów komunalnych z terenu gminy została zwołana komisja, w której pracach uczestniczyli w dniu 3 kwietnia: Burmistrz Rajgrodu, sekretarz P. Milewski, skarbnik Jadwiga Stryjecka, przewodniczący RM Jan Duda, oraz przewodniczący komisji: radny Andrzej Chyliński i radny Mieczysław Giształowicz. Ostatecznie wypracowano porozumienie, które polega na ustaleniu sposobu opłaty za usuwanie śmieci z gospodarstw domowych zamieszkałych przez konkretną liczbę osób. Przyjęto też, że w miarę zwiększającej się ilości osób w danym gospodarstwie domowym, cena za usuwanie nieczystości w przeliczeniu na jednego mieszkańca maleje. Ostatnią kategorią sklasyfikowaną do opłat jest gospodarstwo sześcioosobowe; gospodarstwa domowe, w których jest więcej niż 6 osób płacą taką samą stawkę. Burmistrz Rajgrodu przekazał radnym do wiadomości konkretne wielkości finansowe niezbędne na utrzymanie porządku i czystości w gminie czyli na wprowadzenie systemu, który będzie obowiązywał od 1 lipca do 31 grudnia 2013 r. I tak np. koszty administracyjne przewiduje się na nieco ponad 118 tys. zł, transport wyniesie ok. 110 tys. zł.

Natomiast zagospodarowanie odpadów jest również kosztowne: BIOM wyliczył, że zagospodarowanie 1 tony śmieci kosztować będzie 358 zł, a przewiduje się, że w drugim półroczu 2013 r. w naszej gminie wyprodukuje się ok. 438 ton odpadów komunalnych. Są też i inne koszty, jak chociażby zorganizowanie punktu zbiórki selektywnych odpadów. Radny Stanisław Król zaapelował o zmniejszenie stawek, które jego zdaniem są zbyt wysokie i biją mocno po kieszeni naszych mieszkańców gminy.

Radny M. Giształowicz wskazał na to, że dotychczas stawka za odbiór nieczystości była niską, bo mieliśmy na miejscu wysypisko śmieci, a teraz

odpady trzeba transportować do Koszarówki za Grajewem. Było też dofinansowanie dla rajgrodzkiego ZGKiM za usuwanie nieczystości, a teraz nasz zakład nie będzie mógł zbierać odpadów komunalnych. Jest też wiele innych przewidzianych działań, które znacznie podrażają koszt usuwania śmieci z naszych gospodarstw.

Radny A. Chyliński zwrócił uwagę, że na zebraniu komisji opracowującej stawki od poszczególnych gospodarstw domowych wzięto pod uwagę koszt wzrastający za tę usługę w rodzinach wielodzietnych, dlatego też w przeliczeniu na jednego mieszkańca rodziny cztero-, pięcio- i sześciuosobowe zapłacą mniej.

Wiceprzewodniczący Janusz Sobolewski zaapelował o przyjęcie stawek zaproponowanych na dzisiejszej sesji, gdyż są one wypracowane przez przedstawicieli Urzędu Miejskiego na czele z Burmistrzem i przedstawicieli Rady. Jest to porozumienie zawarte po żmudnej pracy wielu osób i należy je uszanować, gdyż każda inna propozycja burzy pewien zawarty konsensus. Inni zwrócili też uwagę na to, że dopiero po upływie II półrocza 2013 r. będziemy wiedzieli o wielkości odstarczanych odpadów i o skali kosztów. Nawet wcześniej, po wyłonieniu w drodze przetargu firmy wywozowej, będzie można skorygować wielkość opłat - lepiej jest o jedną złotówkę obniżyć niż o tę samą wielkość podwyższać. Jak podkreślił burmistrz Cz. Karpiński, zarówno ustawodawca, jak też wielkości stawek przyjętych w naszej uchwale preferują selektywną zbiórkę nieczystości komunalnych. Należy dążyć do tego, aby jak największy procent gospodarstw domowych prowadził segregowanie śmieci.

W głosowaniu radni odrzucili poprawkę wniesioną przez radnego S. Króla i ustalili miesięczną stawkę opłaty za gospodarowanie zmieszanymi odpadami komunalnymi:

- 1) od gospodarstwa domowego 1 osobowego - 14,50 zł;
- 2) od gospodarstwa domowego 2 osobowego - 28,10 zł;
- 3) od gospodarstwa domowego 3 osobowego - 40,80 zł;
- 4) od gospodarstwa domowego 4 osobowego - 52,70 zł;
- 5) od gospodarstwa domowego 5 osobowego - 63,80 zł;
- 6) od gospodarstwa domowego 6 osobowego i więcej - 71,40 zł.

Ustalili też niższą miesięczną stawkę opłaty za gospodarowanie odpadami komunalnymi, jeżeli odpady komunalne są zbierane i odbierane w sposób selektywny:

- 1) od gospodarstwa domowego 1 osobowego - 8,50 zł;
- 2) od gospodarstwa domowego 2 osobowego - 16,50 zł;

- 3) od gospodarstwa domowego 3 osobowego - 24,00 zł;
- 4) od gospodarstwa domowego 4 osobowego - 31,00 zł;
- 5) od gospodarstwa domowego 5 osobowego - 37,50 zł;
- 6) od gospodarstwa domowego 6 osobowego i więcej - 42,00 zł

Następnie 11 głosami – za, 1 przeciw, 2 wstrzymującymi się, podjęli uchwałę w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości tej opłaty (uchwała Nr XXIX/197/13 w załączeniu)

c). Terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi.

Projekt uchwały przedstawił sekretarz P. Milewski

Poinformował, że mieszkańcy gminy będą wносить każdego miesiąca na rachunek bankowy Urzędu Miejskiego zadeklarowaną opłatę za gospodarowanie odpadami komunalnymi; do 15 dnia miesiąca za dany miesiąc. Jedynie w przypadku pierwszej deklaracji i po zmianie deklaracji – do 30 dni za miesiąc, w którym taki obowiązek nastąpi. W trakcie półrocza możliwe są zmiany w wysokości wpłat, co związane jest z koniecznością złożenia nowej deklaracji.

Radni jednogłośnie – 14 głosami – za podjęli uchwałę w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi (uchwała Nr XXIX/198/13 w załączeniu)

d) Określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości.

Projekt uchwały przedstawił Sekretarz P. Milewski, przypomniał, że właściciele nieruchomości, którzy mają zawarte umowy z firmami wywożącymi odpady komunalne muszą wypowiedzieć im umowę. Do 1 lipca gmina wyłoni firmę wywożącą nieczystości z gospodarstw domowych i właściciele tychże gospodarstw nie muszą już zawierać żadnej umowy. W ramach zadeklarowanego sposobu i uiszczanej opłaty miesięcznej odbierana będzie każda ilość wystawianych odpadów komunalnych. Natomiast do 24 maja br. zobowiązani są złożyć deklaracje, w których określą ilość osób zamieszkujących w ich gospodarstwie domowym i wyliczą - co będzie jednoznaczne ze wskazaniem stawki miesięcznej, jaką będą uiszczać za wywożone odpady komunalne. Jeżeli ktoś zadeklaruje, że będzie prowadził selektywną zbiórkę śmieci - musi tego potem przestrzegać. Burmistrz może w drodze administracyjnej nałożyć karę w postaci uiszczania do końca roku opłaty wg stawki za odpady zmieszane. Podkreślono, że w poszczególnych sołectwach zorganizowane zostaną spotkania z mieszkańcami, podczas których wytłumaczone zostaną wszystkie wątpliwości.

Radni po krótkiej dyskusji jednogłośnie – 14 głosami – za podjęli uchwałę w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości (uchwała Nr XXIX/199/13 w załączeniu)

e) terminów i sposobu ustalenia zaliczkowych wpłat nadwyżki środków obrotowych dokonywanych przez samorządowy zakład budżetowy do budżetu Gminy Rajgród oraz sposobu i terminów rocznych rozliczeń i dokonywania wpłat do budżetu.

Potrzebę podjęcia tej uchwały wyjaśniła skarbnik J. Stryjecka. Związane jest to z 58 tys. zł nadwyżki wypracowanej przez Zakład Gospodarki Komunalnej i Mieszkaniowej za 2012 r. Radni postanowili 40 tys. zł przekazać ZGKiM na zakupy inwestycyjne, zaś 18 tys. zł przekazać na rachunek UM.

Radni po krótkiej dyskusji 14 głosami –za podjęli uchwałę w sprawie terminów i sposobu ustalenia zaliczkowych wpłat nadwyżki środków obrotowych dokonywanych przez samorządowy zakład budżetowy do budżetu Gminy Rajgród oraz sposobu i terminów rocznych rozliczeń i dokonywania wpłat do budżetu. (uchwała Nr XXIX/200/13 w załączeniu)

Ad. 8. Wolne wnioski i sprawy różne.

Radny Leszek Kuczyński zwrócił uwagę, że na drodze krajowej nr 61 w okolicy skrzyżowania z drogą do Turczyna dochodzi do kolizji drogowych i wypadków. Zaapelował o wystosowanie pisma do Dyrekcji Krajowej Dróg Krajowych i Autostrad o wykonanie w tym miejscu tzw. lewoskrętów, podobnie jak to zostało wykonane w Mieczach.

Burmistrz Cz. Karpiński przytoczył odpowiedź DKDKiA w sprawie podobnego monitu, jaki w ub. kadencji nasz samorząd wносił. Potwierdzono konieczność wykonania inwestycji, podziękowano za zwrócenie uwagi na niebezpieczny odcinek drogi i trafną propozycję jego rozwiązania, ale wyłącznie za własne pieniądze. Nie zamykając inicjatywy radnego Kuczyńskiego, zaproponował mu zebranie pod stosownym pismem podpisów mieszkańców popierających tę inicjatywę, którą też podpiszą nasze władze samorządowe.

Radny S. Król zwrócił uwagę, że nie otrzymał odpowiedzi od Burmistrza Rajgrodu w sprawie jego wystąpienia dotyczącego zrujnowania dróg gminnych w rejonie wsi Kuligi, co związane jest z prowadzoną przez Biebrzański Park Narodowy inwestycją na Kanale Woźnawiejskim. Burmistrz Cz. Karpiński powiedział, że z wykonawcą inwestycji na tym etapie (dowożenie i magazynowanie żwiru w Kuligach) zawarł stosowne porozumienie na piśmie, w którym wykonawca zobowiązał się do równania dróg gruntowych i pozostawienia ich w stanie nie gorszym niż przed transportowaniem dużych ilości kruszywa. Przyznał, że po zniknięciu śniegu i podczas roztopów drogi te są w fatalnym stanie, ale porozumienie z wykonawcą nie zawierało żadnych odszkodowań pieniężnych, co wydaje się teraz błędem. Powiedział, że

skontaktował się w tej sprawie z inwestorem, Biebrzańskim Parkiem Narodowym, gdzie obiecano pomoc w sfinalizowaniu umowy zawartej z wykonawcą dowożącym kruszywo.

Radna Bożena Milewska (również inni radni, m.in. radny Kazimierz Marek Golubiewski) zwróciła uwagę na fatalny stan dróg gruntowych, zaapelowała o podsypanie żwirem kilku fragmentów dróg gruntowych w rejonie Woźnejwsi, gdzie mieszkańcy mają poważne problemy z dojazdem do swych posesji.

Radny A. Chyliński zwrócił uwagę na prawie nieprzejezdną ulicę Zabielskiego i Jaćwieską w Rajgrodzie, gdzie kierowcy pojazdów samochodowych korzystają z chodników, gdyż kałuże kryją głębokie dziury, gdzie można nawet urwać koła.

Radny K.M. Golubiewski zaproponował ustawienie znaku o garbach na drodze i znaku ograniczającego prędkość.

Inni radni też zwracali uwagę na zły stan dróg, zwłaszcza gminnych na terenie gminy i rajgrodzkich kolonii.

Burmistrz Rajgrodu powiedział, że doskonale zna ten temat. Ostatnio jeździł w kilka miejsc, gdzie jest bardzo trudno. Wydał określone zarządzenia, ale są w naszej gminie drogi, które wymagają przebudowy i doraźne ich "łatanie" jest tylko rozwiązaniem czasowym, na jeden sezon. Niestety w budżecie gminy nie ma pieniędzy na poważne inwestycje drogowe, dlatego po obsuszeniu dróg, po zniknięciu śniegu, rozpocznie się ich żwirowanie. Każdy radny z okręgów wiejskich, wzorem roku poprzedniego, otrzyma do dyspozycji określoną ilość wywrotek żwiru i przeznaczy go na właściwe miejsca na drogach. Natomiast w Rajgrodzie, zwłaszcza na ciągu ulic prowadzących do ośrodka zdrowia, do poczty, apteki i do Gimnazjum zaplanowano "łatanie" grubymi asfaltowymi fragmentami. Już w tym roku trzeba poszukać rozwiązania tego problemu na dłużej niż na jeden sezon, gdyż jest to fragment trasy, z której korzystają nie tylko mieszkańcy osiedla, ale większość mieszkańców gminy i okolic.

Ad. 9. Zamknięcie obrad

Po wyczerpaniu porządku obrad Przewodniczący RM zamknął obrady XXIX Sesji Rady Miejskiej w Rajgrodzie. Na tym protokół zakończono.

Protokółowała

Maria Fliszewska

Przewodniczący RM

Jan Duda