

Protokół nr XXIII/2012
z XXIII Sesji VI kadencji Rady Gminy Pruszcz Gdański,
która odbyła się dnia 16 listopada 2012 r.

W XXIII Sesji Rady Gminy Pruszcz Gdański uczestniczyli: Wójt Gminy- Magdalena Kołodziejczak, Sekretarz Gminy – Małgorzata Grzegorzczak, Skarbnik Gminy – Mirosława Lica oraz Radca Prawny – Robert Dargiewicz.

I. SPRAWY REGULAMINOWE

1. Otwarcie Sesji.

Otwarcia XXIII Sesji Rady Gminy dokonał Przewodniczący Rady Marek Kowalski.

2. Stwierdzenie Quorum.

Przewodniczący obrad sprawdził listę obecności radnych stwierdzając quorum; ustawowy skład Rady Gminy Pruszcz Gdański wynosi 15 radnych. Listę obecności podpisało 14 radnych.

Lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

3. Przyjęcie porządku obrad.

Przewodniczący Rady Gminy Marek Kowalski- Czy ktoś z Państwa radnych ma uwagi do porządku obrad?

Kto jest za przyjęciem porządku obrad?

W głosowaniu wzięło udział 13 radnych, za przyjęciem porządku obrad XXIII sesji Rady Gminy głosowało 13 radnych.

4. Przyjęcie protokołu z XXII Sesji Rady Gminy.

Jeżeli nie będę widział i słyszał uwag do protokołu, stwierdzę, że protokół z XXII Sesji został przyjęty. Czy ktoś z Państwa chce wnieść uwagi do protokołu? Jeżeli nie, to stwierdzam, że Protokół z XXII Sesji Rady Gminy został przyjęty bez uwag.

II. Sprawozdanie z działalności Wójta między sesjami Rady.

Pani Wójt Magdalena Kołodziejczak- od ostatniej sesji upłynęło niewiele czasu, ale kilka spraw jest istotnych, a mianowicie chcę powiedzieć państwu, o czym już wcześniej wspomniałam, że między nami a GDDKiA toczy się taka dyskusja o przejęcie drogi krajowej nr 7. Ogromny nasz sprzeciw budzi ten odcinek - węzeł Przejazdowo – miasto Gdańsk. Udało nam się w ostatnim czasie zainteresować tym pana Wojewodę oraz pana Marszałka. Mieliśmy w tej sprawie spotkanie, w którym uczestniczyli również Wicemarszałek Świński, dyrektor Robert Marszałek, przedstawiciel Wojewody – dyrektor Jan Woliński, przedstawiciel miasta Gdańska, firmy Lotos oraz firm, których siedziba znajduje się wzdłuż drogi wjazdowej do Gdańska. Duże zainteresowanie wykazał pan Wojewoda, który wystąpił w naszym interesie do Ministra Transportu o wyjaśnienie tej sprawy, ponieważ nasze stanowisko jest takie, że ten odcinek drogi nie traci charakteru głównego wjazdu do Gdańska. Firma Lotos również podjęła ogromne starania u pana Marszałka oraz u pana Wojewody, dlatego że zgodnie z procedurami jakich my musimy przestrzegać i z przepisami prawa, drogi gminne stają się drogami V kategorii odśnieżania. czyli jest dopuszczalne, aby w trudnych warunkach atmosferycznych była nawet 24-godzinna przerwa w przejeździe, a odśnieżać mamy obowiązek dwie godziny po ustaniu opadów. Krótko mówiąc, my sobie nie wyobrażamy, żeby tak ważny wjazd,

przewożący ładunki często niebezpieczne, był we władaniu gminy. Pan Wojewoda zwrócił się do nas ostatnio z zapytaniem o koszty jakie są z tym związane. Po przeliczeniu wyszło, że w sezonie zimowym utrzymanie tego odcinka to byłoby 100 tys. zł., gdzie są to duże pieniądze przy założeniu, że 600 tys. zł wydajemy na odśnieżanie dróg na terenie całej gminy, ale z drugiej strony to też nie jest tylko kwestia pieniędzy, tylko pewnej logiki i konsekwencji. W związku powyższym będą państwa informowała o dalszych działaniach w tej sprawie.

21 października brałam udział w niezwykle sympatycznym wydarzeniu – złożeniu ślubowania przez przedszkolaki w Żuławce. Była to też okazja do tego, aby zobaczyć jak w praktyce funkcjonuje ten obiekt i był to rzeczywiście świetny pomysł. Dzieci na razie nie ma za wiele, ale wypowiedzi rodziców pod adresem tego pomysłu państwa radnych i Wójta, były naprawdę bardzo budujące. Jest też za to duża wdzięczność, że na terenie Żuławki dzieci mogą chodzić do przedszkola, opieka jest znakomita, jestem przekonana, że w przyszłym roku zainteresowanie tą placówką będzie zdecydowanie większe.

5 listopada odbyłam spotkanie z szefem związku zawodowego ZNP. Tematem naszych spotkań były, jak zawsze, pieniądze. Ubolewam nad tym bardzo, bo próbujemy też zainteresować innymi tematami związkowców reprezentujących bardzo szeroką grupę zawodową na terenie naszego kraju. Jak państwo wiecie podwyżki dla nauczycieli zostały wprowadzone ustawowo i nie mieliśmy możliwości dyskusji, tylko trzeba je było przez kolejne trzy lata wprowadzać, natomiast w ślad za nimi nie poszły podwyżki dla personelu pomocniczego. Dlatego pan przewodniczący ZNP mówił o tym oraz złożył w tej sprawie pismo, żeby przewidzieć 9 % podwyżki dla personelu pomocniczego. Chciałam też dodać, że w ostatnim czasie sporo nauczycieli przechodzi na urlopy zdrowotne – są to roczne pełnopłatne urlopy, przywilej, który może być wykorzystany co kilka lat. My wtedy pokrywamy te koszty oraz dodatkowo musimy zatrudnić nauczyciela na jego miejsce. Jeszcze takiego roku nie mieliśmy, ale teraz na takich urloпах przebywa 19 nauczycieli, czyli nie trudno sobie przeliczyć, że są to dodatkowe kilkaset tysięcy środków. Jeżeli chodzi więc o personel pomocniczy będziemy rozmawiali o jakiś niewielkich podwyżkach dla tych osób, ale na pewno nie będzie to wnioskowana przez pana przewodniczącego stawka 9%.

6 listopada odbyło się posiedzenie Rady Nadzorczej Eksploatatora. Rozmawialiśmy o wynikach za pierwsze półrocze 2012. Sytuacja, jeżeli chodzi o ściąganie należności, nieznacznie, ale się poprawia.

7 listopada odbyło się spotkanie w sprawie nowego systemu gospodarowania odpadami. Jak państwo wiecie nasza gmina podjęła się organizowania spotkań co kilka tygodni, z innymi samorządami, żeby wymieniać się doświadczeniami, spostrzeżeniami, dyskutować nad najtrudniejszymi sprawami. Tym razem rozmawialiśmy na temat segregacji, czy w naszym przypadku istnieje konieczność jej prowadzenia nie tylko na plastik, szkło, papier, ale jeszcze dodatkowo na suche i mokre odpady. Nie chcemy też doprowadzić do sytuacji, gdzie niedługo każdy z nas miałby po 10 pojemników, bo straci to w ogóle sens. Te spotkania są bardzo owocne, dlatego że okazuje się, że wszyscy mamy bardzo podobne problemy i dylematy. Dziś każdemu samorządowi powinno spędzać sen z powiek tylko myślenie o tym, żeby ten system, który wprowadzimy był jak najbardziej szczelny tzn. żeby ci którzy są zameldowani w tej gminie, tu mieszkają, nie płacili za osoby, które mieszkają, ale nie koniecznie chcą ponosić z tego tytułu jakiegokolwiek obciążenia. To jest podstawowe wyzwanie na dziś.

29 listopada będziemy mieli bardzo ciekawe szkolenie, przyjeżdża jeden z największych autorytetów związanych z gospodarką odpadami.

Odbyłam również spotkanie z firmą Segro – jest to firma będąca właścicielem gruntów przylegających do autostrady. Kończy się właśnie budowa pierwszej hali wielkopowierzchniowej, co nas bardzo cieszy. Jesteśmy przekonani, że pojawienie się pierwszego obiektu spowoduje przybywanie kolejnych. Też kiedyś o tym mówiliśmy, że podatki, które będzie odprowadzała firma Segro, zaspokoją nasze potrzeby i nie będziemy musieli patrzeć już na ewentualne wpływy ze sprzedaży mienia komunalnego. Przedstawiciel firmy opowiedział o rozmowach z kolejnymi inwestorami, nie mogę o tym szerzej opowiedzieć, bo obowiązuje tajemnica handlowa. Firma zakończyła też zbrojenie terenu, wybudowali na własny koszt wodociąg, kanalizację, drogę, oświetlenie, zbiornik retencyjny na wody opadowe i zgodnie z wcześniejszymi ustaleniami łączny koszt tej inwestycji to prawie 10 mln. zł. Firma chce ją przekazać na rzecz gminy, ustalamy teraz zasady. Jak państwo słyszycie, gminy zachęcają inwestora do kupna ziemi i współfinansują koszty uzbrojenia, natomiast tutaj udało się bez tego i firma sama za wszystko zapłaciła.

Od dnia 9 listopada zaczęliśmy świętować Dzień Niepodległości. Tego dnia w kościele w Łęgowie odbyła się uroczysta Msza Św. ze wszystkimi pocztami sztandarowymi: OSP, szkoły itd. Co roku z okazji tego święta jesteśmy w innej parafii, jest to dobrze przyjmowane i uważam że jest to piękna tradycja.

11 listopada w OKSiR odbył się koncert patriotyczny.

12 listopada spotkaliśmy się ze służbami ratowniczymi powiatu i województwa, gdzie rozmawialiśmy na temat połączenia systemu wczesnego ostrzegania, który wybudowały cztery gminy, żeby te systemy były również dostępne dla służb powiatu i województwa. Gdyby stał się jakiś większy kataklizm, to chcielibyśmy, żeby można było te wszystkie instrumenty i urządzenia, które zamontowaliśmy wykorzystać. Poprawi to zdecydowanie bezpieczeństwo naszych mieszkańców.

12 listopada mieliśmy również spotkanie, gdzie podpisaliśmy umowę o współpracy z firmą Lotos i akademią Lechii Gdańsk. Na bazie tej umowy dla naszych dzieci zostaną utworzone trzy szkółki akademii Lechii Gdańsk. Myślimy tu o miejscowościach: Straszyn, Rotmanka i Łęgow wraz z Cieplewem i Rusocinem. Dzieci, roczniki od 2004, będą mogły pod okiem znakomitych trenerów uprawiać tę dyscyplinę sportu. W tej chwili w tym programie bierze już udział prawie 100 młodych w większości chłopców oraz kilka dziewczynek. Nasza współpraca polega na tym, że Lotos przekazuje do akademii piłkarskiej pieniądze i ta akademia organizuje szkółki, bo nie chcieliśmy, żeby było jakiegokolwiek zachwianie w pracy GTS-u. Instruktorzy, którzy od lat pracują z naszymi dziećmi z GTS-u w tej chwili są doszkalani albo pracują pod okiem trenerów Lechii Gdańsk, żeby te metody treningowe były jak najbardziej prawidłowe, żeby była wspólna koordynacja tych działań. Dodatkowo dzieci mają finansowany sprzęt i odzież sportową. Myślę, że jest to bardzo cenna inicjatywa, z korzyścią dla naszych dzieci.

14 listopada odbyło się walne zgromadzenie Braci Rybackiej. Sygnalizowałam państwu wcześniej, że mamy pewne problemy w tym stowarzyszeniu. Myślę, że pan prezes nie dochował należytej staranności, jak również dyrektor biura i pewne środki, które były wydane przez to stowarzyszenie, nie zostały uznane jako środki kwalifikowane, a więc podlegające zwrotowi przez Urząd Marszałkowski, a wcześniej przez Ministerstwo Rolnictwa. Próbujemy w szybkim tempie wprowadzić program naprawczy. Prace idą cały czas do przodu, zmieniliśmy dyrektora biura, przyszła do pracy nowa osoba. Bardzo zależy nam na tym, żeby utrzymać to stowarzyszenie, żeby nie dopuścić do zaprzestania jego działalności, ponieważ

nasza gmina pierwsza aplikowała o środki z tego projektu i została z tego zrealizowana rewitalizacja stawu w Wojanowie i podłączenie do kanalizacji w Wojanowie. Pozyskaliśmy 1 mln. zł. Inne gminy jeszcze z tego programu nie skorzystały, a my jeszcze mamy do pozyskania kolejne pieniądze. Na pewno niebawem przedstawię dokładne sprawozdanie z tego co się tam wydarzyło, bo jesteśmy już po kolejnej kontroli i państwo wójtowie innych gmin oraz ja będziemy wnioskowali do państwa radnych w sprawie przedstawienia możliwości ratowania tego stowarzyszenia, co w konsekwencji pozwoli na pozyskanie kolejnych środków. 26 listopada o godz. 11.30 mamy uroczyste przecięcie wstęgi przy stawie w Wojanowie, stąd serdecznie wszystkich państwa zapraszam.

Chciałam jeszcze wrócić do tematu gospodarki odpadami. W tej chwili jesteśmy już po przygotowaniu i wykalkulowaniu wstępnych kosztów. W gazecie Gminne Strony, która będzie roznoszona do mieszkańców, jest dołączona informacja skrótowa na w/w temat. Próbowaliśmy w dostępny sposób napisać dlaczego ten system ma wejść, na czym on będzie polegał, jakie jest zadanie mieszkańca, jakie jest zadanie gminy, między jakimi metodami musimy dziś wybrać. Następnie w ślad za tym, przygotowaliśmy ankiety, które szczególnie chcemy przekazać państwu sołtysom. Kolejność tych zadań jest specjalnie taka, bo najpierw chcieliśmy mieszkańcom podać informację o systemie, a następnie przekazać ankiety, gdzie też jest taka informacja podana, że ankiety można odbierać u państwa sołtysów lub będzie można je wypełnić na stronie internetowej i wypowiedzieć się na temat systemu, który nas najbardziej interesuje.

Istnieją do wyboru cztery metody. Przygotowaliśmy mniej więcej ceny w każdej z dostępnych metod, które ona niosłaby za sobą. Musimy pamiętać o tym, że trzeba wybrać metodę, która pozwoli na objęcie jak największej ilości mieszkańców tym systemem. Krótko skomentuję te metody: jeżeli wybierzemy metodę „wodną” to poniesiemy klęskę, ponieważ jesteśmy właścicielem spółki wodnej, która dystrybuuje wodę i będziemy dodatkowo zbierać opłatę za śmieci. Jest całkiem sporo prywatnych ujęć wody, poza tym my byśmy robili obliczenia finansowe na podstawie deklaracji, którą złoży nam mieszkaniec. Więc jeżeli mieszkaniec, który ma głębinową studnię, złoży nam informację, że mimo iż ma 5 czy 6 osobową rodzinę zużywa tylko 2 m³ wody, to w zasadzie nie będziemy mieli podstawy, żeby z tym dyskutować, bo przecież nie sprawdzamy ile razy kto się kąpie. Poza tym ciągle walczymy z różnego rodzaju sztuczkami na wodomierzach np. magnesami, cofaniem wodomierza. My wymieniamy sukcesywnie te wodomierze, ale to jest proces, który będzie trwał jeszcze kilka lat, bo gdybyśmy dziś chcieli wymienić wodomierze na odporne na tego typu działania, to musielibyśmy wydać ponad milion złotych. Jest jeszcze jedna rzecz, że jeżeli ktoś co miesiąc będzie zużywał różną ilość wody, to będzie musiał składać nam deklarację. Oczywiście jeżeli mieszkańcy zużyją mniej to na pewno ją złożą, zaś jeżeli więcej to może już nie koniecznie. Czyli byśmy byli w pełni uzależnieniu od informacji składanej przez mieszkańców. W związku z tym, że mamy do czynienia bardzo często z podłączaniem nielegalnych przyłączy, cofaniem wodomierzy i innych, myślę że nie rozliczymy właściwe śmieci, a dodatkowo możemy mieć poważne straty na wodzie. Jeżeli weźmiemy metodę osobową, to mieszkaniec również wypełnia deklarację, wpisuje osoby zamieszkujące, nie zameldowane. Więc jeżeli ktoś będzie miał zameldowanych 10 osób, a faktycznie będą zamieszkiwały trzy, to wpisze, że trzy zamieszkują, zaś jeżeli będzie odwrotna sytuacja, że będą zameldowane 2 osoby, a osiem będzie mieszkało, to podejrzewam, że byłaby informacja, że mieszkają dwie osoby. I tutaj również nie mamy żadnej metody weryfikacji. Muszę też

przypomnieć, że około 3-4 tysięcy osób mieszka bez zameldowania. Jest to dość częstym zjawiskiem, szczególnie na osiedlach jednorodzinnych, niektórzy korzystają z koniunktury i wynajmują mieszkania, a nigdzie to nie jest odnotowane. Jeżeli wybierzemy tą metodę to spowoduje, że my będziemy musieli rozłożyć koszty nie płacących na osoby płacące.

Metoda ryczałtowa – po analizie osobowej rodzin, wynika że ok. 37 % rodzin to są rodziny jedno bądź dwu osobowe, czyli przy ryczałcie rodzina wielodzietna zapłaci tyle samo co osoby samotne. Myślę, że byłoby to dość dolegliwe i niesprawiedliwe. Pozostaje nam metoda powierzchniowa, gdzie przeliczenia nasze pozwoliły na wprowadzenie stawki za m² mieszkania. Wówczas nas nie interesuje czy ktoś w tym mieszkaniu mieszka czy nie, ale ponieważ posiada nieruchomość jest zobligowany do opłacenia takiej opłaty. Maksymalna powierzchnia mieszkania, jaka będzie brana pod uwagę to jest 110 m², czyli jeżeli ktoś ma więcej to nie będzie to wliczane.

Gmina za wywóz nieczystości zapłaci ok. 4 mln. zł i bez względu na to ile osób będzie objętych tym systemem szczelnym, my musimy te pieniądze zapłacić.

Wyzwaniem dla samorządu jest dziś znalezienie tej metody jak najbardziej szczelnej, czyli rozłożenie opłaty na rzeczywistą ilość osób zamieszkujących na terenie gminy.

Nie bez powodu robiliśmy też taką ręczną inwentaryzację. Pamiętacie państwo, że mieliśmy osoby, które spisywały budynki, które są nie zgłoszone do gminy. Przypomnę tylko, że w Jagatowie jest 89 budynków, które nigdzie nie były zgłoszone. Czyli my na dziś mamy już tę sferę bardzo dokładnie przeanalizowaną, a więc wydawałoby się, że metoda powierzchniowa jest metodą najbardziej czytelną.

W tych ankietach, które potem państwo weźmiecie, podaliśmy również kwoty. Jeżeli weźmiemy te 4 mln. zł na ilość osób dziś zameldowanych, to wyszło nam 16 zł od osoby, od wody - za m³ 6 zł, stawka za powierzchnie mieszkania – 0,61 gr za m² mieszkania oraz ryczałtowa – 53 zł od lokalu. Celowo podajemy wszystkie stawki, żeby każdy mógł sobie w domu spokojnie wszystko przeliczyć. Zawsze będzie tak, że będzie grupa osób z wybranej metody zadowolona i będą również ci niezadowoleni, ale tu nie ma metody idealnej. Idealnie mogłoby być wtedy gdybyśmy byli w 99 % pewni, że dostaniemy uczciwą informację od mieszkańców. Jeżeli będą jakieś w tej sprawie wątpliwości to prosimy o kontakt oraz prosimy również o wypełnienie tych ankiet dosyć szybko, tak żebyśmy otrzymali je do końca listopada i mogli na ten temat jeszcze porozmawiać.

Proszę pamiętać, że jeżeli my nie zbierzemy w danym roku kwoty, która powinna nam pokryć koszty wywozu nieczystości, to też będziemy musieli tą stawkę podnieść w kolejnym roku.

Na Sesję przybył pan radny Mariusz Kociński.

III. Informacje Przewodniczącego Rady Gminy o działaniach podejmowanych w okresie międzysesyjnym.

Przewodniczący Rady Gminy Marek Kowalski- 30 października odbyło się spotkanie w spółce Eksploatator o planie inwestycji na rok 2013. Plan jest dość ambitny, jednak niestety ograniczają go środki finansowe. Rozmawialiśmy również o planach remontowych na sieciach, omówiliśmy sprawy związane z gospodarką odpadami.

Razem z panią Wójt brałem udział w obchodach 94- rocznicy odzyskania niepodległości. Zachęcam państwa radnych oraz sołtysów, żebyśmy jak najbardziej licznie w tego rodzaju uroczystościach brali udział.

W Kancelarii Rady Gminy spotkałem się z mieszkanką Rokitnicy, która przedstawiła swój punkt widzenia na temat gospodarki odpadami na terenie gminy, dość nowatorski. O wnioskach z tej rozmowy poinformuję państwa radnych na posiedzeniu Komisji Rolnictwa.

Spotkałem się również z mieszkańcem Juszkowa, który zwrócił się z wnioskiem do Rady Gminy w sprawie dofinansowania budowy drogi w Juszkowie.

Chciałbym również poinformować, że w ostatnich dniach wpłynęła do Kancelarii Rady Gminy skarga na czynności Wójta z wnioskiem o uchylenie uchwały Rady Gminy nr XII/112/2011 w sprawie bezprzetragowej sprzedaży działek dla spółdzielni kótek rolniczych w likwidacji z siedzibą w Mokrym Dworze. Również ten sam wnioskodawca złożył wniosek o udostępnienie informacji publicznej w sprawie protokołu z jednej z ostatnich sesji, na co odpowiedziałem, że protokoły z sesji są zamieszczane w BiP-ie. Skargę zaś przekazałem do Komisji Stałych Rady Gminy i tam będziemy podejmować kolejne kroki.

IV. Interpelacje i zapytania radnych.

Pan Jerzy Mik – chciałbym zapytać na jakim etapie jest kanalizacja w Żukczynie, czy jest szansa, że termin jej ukończenia – grudzień, zostanie dotrzymany? Z tego co wiem to już część jest podłączona.

Pan Wicewójt Andrzej Bożyk – obawiam się, że nie uda się tego zakończyć w tym terminie.

Pan Jerzy Mik – czy to oznacza, że zostaną poniesione konsekwencje finansowe?

Pan Wicewójt Andrzej Bożyk – to są tylko moje obawy, to nie są żadne konkrety.

Pan Jerzy Mik – ale jeżeli nie, to prawdopodobieństwo jest duże?

Pan Wicewójt Andrzej Bożyk – my nie poniesiemy żadnych konsekwencji finansowych. My mamy dofinansowanie z WFOŚ-u, zaraz jeszcze sprawdzę dokładnie ten temat i przekażę panu informacje.

Pan Jerzy Mik – jeszcze jedna sprawa, która nas już teoretycznie nie dotyczy, a o której często mówiłem. Pałac w Rusocinie ma już nowych nabywców, wszyscy wiemy, że nabywcy mają problemy i w związku z tym mam prośbę, bo Pałac ma już nowych właścicieli, ale my nadal jesteśmy właścicielami gruntu. Pracownik gminy stara się to kontrolować, przygląda się czy jakiegokolwiek prace są czynione. Mam więc prośbę, żeby nadal to robił, bo zbliża się zima, okres stagnacji i prawdopodobieństwo, że ten budynek może spotkać ten sam los co Pałac w Świńcu jest nadal duże. Więc chciałbym się dowiedzieć czy są jakieś możliwości prawne, żeby zmienić sytuację lub wręcz rozwiązać umowę i powrócić do stanu poprzedniego np. odkupienia tego od nich albo podpisania porozumienia pod nadzorem prokuratury? Co zrobić, żeby to nie zostało zmarnowane? Nie obwiniam właścicieli za to, że oni celowo chcą to zniszczyć, ale u nich sytuacja prawna jest skomplikowana, a w związku z tym nie podejrzewam, żeby mieli tyle energii, żeby doprowadzili to do odbudowy.

Prośba do radnych powiatowych – drogi powiatowe np. ta droga prowadząca do Juszkowa, tam rosną żywopłoty, które zagrażają samochodom wyjeżdżającym z bocznych ulic. Może tam dojść do nieszczęścia, bo one wszystko zasłaniają.

Pani Wójt Magdalena Kołodziejczak- jeżeli chodzi o Rusocin to chciałabym uciąć takie dość mało rozsądne wypowiedzi, że wójt czy gmina dopuściła do sprzedaży takim a nie innym osobom tej posiadłości. Gmina nie ma prawa

sprawdzania skąd pochodzą pieniądze danej osoby czy weryfikowania kto powinien coś kupić, a kto nie, bo dopiero wtedy byśmy mieli pracę dla pewnych organów, gdybyśmy wprowadzili uznaniowość. Chcę powiedzieć, że komisja bardzo długo pracowała nad ofertami, które były złożone, był to już dziewiąty przetarg, więc to nie jest tak, że nagle przyszli właściciele tej firmy i kupili przy pierwszym podejściu. Informowałam już państwa o tym jak daleko są posunięte zabezpieczenia w akcie notarialnym. Na dziś nie mamy podstawy, żeby umowę rozwiązać, ponieważ jest harmonogram prowadzenia prac i w 2013 roku dopiero będziemy mogli sprawdzić czy ten zakres prac, który jest wpisany w akcie notarialnym jest realizowany. Przypominam też, że przyjęliśmy, że całkowita rewitalizacja tych obiektów będzie przebiegała przez 25 lat, natomiast oferenci skrócili to do okresu 8 lat. Przypominamy oczywiście właścicielom o obowiązkach na nich ciążących i w ostatnim czasie w obecności pana mecenasa i jednego z pracowników gminy, odbyłam spotkanie ze współwłaścicielką, która zrelacjonowała, że prace są prowadzone, zostało naprawione ogrodzenie, w związku z czym mają problem, bo ludzie się przyzwyczaili do przechodzenia tamtędy i co chwilę im to rozwalają, został też naprawiony dach pałacu, wprowadzono firmę ochroniarską oraz dozorcę. Sytuacja jest rzeczywiście mało komfortowa, bo wokół firmy dużo się dzieje, to o czym słyszymy na co dzień. My to co leży w naszych obowiązkach i możliwościach realizujemy. Jeżeli się okaże, że w 2013 roku, nie będą zrealizowane te prace, które są wpisane, to mamy to obwarowane zarówno karami pieniężnymi, jak i ewentualnie wtedy powstaje podstawa, żeby móc próbować tę umowę rozwiązać.

Pan Maciej Wysocki – kolejny raz chciałbym zabrać głos w sprawie przejścia dla pieszych w Wiślinie i w Weselnie. W Wiślinie, z tego co wiem, ma być to przejście, natomiast nie będzie przejścia w Weselnie i tutaj mam prośbę, żeby w jakiś sposób tych mieszkańców również zabezpieczyć. W godzinach kiedy ludzie dojeżdżają do pracy, auta jeżdżą tak, że bardzo trudno jest przejść z jednej strony na drugą. Mam też prośbę do Straży Gminnej, żeby tam postawić znak „fotoradar”, bo myślę, że to też w jakiś sposób by mieszkańców zabezpieczyło przed nadmierną szybkością rozwijaną przez samochody tamtędy jeżdżące.

Kolejna sprawa to wycinka krzaków w okolicy Czarnej Łachy, droga z Rokitnicy w stronę Wiśliny. Tam jest tego naprawdę dużo. Z drugiej strony mostu oraz przy wyjeździe z Lędowa, również jest tego pełno.

Pani Aneta Kaszubowska – Rogiel – niedługo chyba minie rok od kiedy mówię tutaj na forum o chodniku w Wiślince, jedynym który mamy. Powiat zaczyna się przyznawać do tego, że chodnik należy do nich i że to oni powinni się tym zająć. Dlatego bardzo proszę, żeby to wykonać, bo przy krzywym chodniku i braku oświetlenia na tej ulicy jest tam ciężko. Dostałam co prawda zwrotną informację o wizji w terenie, że jest możliwość wycięcia krzaków oraz zawieszenia w niektórych punktach dodatkowych lamp, jednak do tej pory nic nie zostało wykonane.

Pan Zbigniew Demczuk – miałbym prośbę, żeby wyrównać dziury na ul. Kasztanowej, jest to niewielki odcinek zniszczony po przebudowie drogi nr. 7. Tam jest położny destruk, trzeba by było go uzupełnić.

Pani Adriana Kubska – chciałabym serdecznie podziękować panu komendantowi za bardzo szybką interwencję. Wczoraj prosiłam, żeby przy ul. Nowej przy przedszkolu któryś z pracowników pomógł w rozwiązaniu problemu – zatoru, który tam powstał. Takie zatory co jakiś czas się tam tworzą, szczególnie podczas uroczystości, które odbywają się w przedszkolu, wówczas ilość aut jest tak ogromna, że mieszkańcy ul. Nowej i ul. Polnej mają problem, żeby wjechać do

swoich domów. Także dziękuję bardzo i polecam, żeby w przyszłości sprawdzać też ten teren, zrobić kilka wyrwykowych kontroli i być może spowodowałyby to, że zakaz ustawiania pojazdów po jednej stronie drogi były respektowane.

Pani Wójt Magdalena Kołodziejczak- znaki ustawiamy na podstawie uchwały zebrania wiejskiego. W związku z tym jeżeli państwo będziecie przewidywali na przyszłość takie sytuacje, to w programie zebrania wiejskiego prosimy umieścić, że będzie uchwała o postawieniu znaku, dlatego że w Łęgowie mamy zarzut, że była podjęta uchwała, a w porządku obrad nic na ten temat nie było, także w z związku z tym wyniknął chaos.

Przewodniczący Rady Gminy Marek Kowalski- pierwsza sprawa to przejście przez rondo w Wojanowie w stronę Rusocina – czy jest jakaś informacja w tej sprawie z Zarządu Dróg Wojewódzkich? Odpowiedzi na to pytanie nie oczekuję teraz, ale w najbliższym czasie chciałbym ją uzyskać.

Druga sprawa, minął już rok od oddania pierwszego etapu kanalizacji w Jagatowie i zwracałem się na spotkaniu w Eksploatatorze do prezesa z zapytaniem, jaki procent i ilu mieszkańców, tych którzy mają możliwość podłączenia się, skorzystali z tego? Pan prezes nie potrafił mi odpowiedzieć, w związku z czym może w najbliższym czasie mógłbym uzyskać na to pytanie odpowiedź.

Są prowadzone różne prace ziemne przy drogach gminnych, podłączenia do wodociągów, do kanalizacji, a chodzi o to, żeby firma, która wydaje zgodę na takie prace, nadzorowała to, bo często się zdarza, że po wykonaniu tych prac, na drodze utwardzonej pozostaje taka ilość błota, że mieszkańcy, którzy chcą tamtędy przejść nie mają takiej możliwości.

Ostatnia sprawa to wniosek do Komendanta Straży Gminnej o rozważenie możliwości pracy straży w soboty. Wiem, że organizacyjnie jest to trudne, ale może zrezygnować z któregoś dnia, albo wymiennie po kilka godzin z kilku dni, tak żeby w soboty te służby działały, bo właśnie wtedy ma miejsce najwięcej nie porządkanych zdarzeń i obecność Straży na terenie gminy byłaby bardzo wskazana.

V. Sprawy sołeckie.

1. Zapytania i wnioski Stowarzyszenia Sołtysów.

Nie zgłoszono wniosków.

2. Zapytania i wnioski sołeckie.

Pan Henryk Gromnicki – chciałbym poinformować, że na terenie Żuław są prowadzone przebudowy stacji pomp. U nas taka przebudowa jest na terenie gminy Cedry Wielkie, jest ona modernizowana od podstaw, jest to bardzo potrzebne na Żuławach i w związku z tym nie chciałbym, żeby się powtórzyła sytuacja, jak kiedyś firma, która pogłębiała kanał, duży rów, byli to przedsiębiorcy z Elbląga, wywozili samochodem ciężarowym jednorazowo po 20 ton materiału, gdzie zostały rozjechane płyty i nikt tego nie naprawił. W związku z tym to przedsiębiorstwo, które teraz tam pracuje, już niszczy odcinek drogi od drogi warszawskiej do pierwszego zabudowania, niedługo płyty będą spadać do kanału.

Ta droga jest bardzo mocno już zniszczona, a to są nasze drogi. Może się więc powtórzyć sytuacja, taka sama jak z firmą z Elbląga, że gmina znowu nie wyegzekwuje naprawy tych zniszczeń. Rozumiem, że te inwestycje trzeba prowadzić, ale nie koniecznie niszcząc przy okazji inne. Jest to droga przelotowa, zaczynają się tam budować nowe domy. Chciałbym, żeby gmina zainteresowała się tym tematem i wyegzekwowała naprawę tej drogi.

Następna rzecz – w Bystrej powstał piękny chodnik, z barierkami, za duże pieniądze, przy współpracy Starostwa Powiatowego. Chciałbym podziękować panu Andrzejowi Pastuszkowi oraz Barbarze Biedrzyckiej, która przez 5 lat zajmowała się moimi podaniami, które pisałem do Starostwa. W przeciągu tych pięciu lat udało się zagospodarować pieniądze i chodnik powstał w bardzo szybkim czasie. Służy on również mieszkańcom Lędowa, ogólnie poprawie bezpieczeństwa. Na pewno będzie później problem z odśnieżaniem czy wykaszaniem, ale my jako mieszkańcy będziemy się starać, żeby przy swoich posesjach dobrze to wyglądało. Tak część mieszkańców zadeklarowała. Mieliśmy tylko nadzieję, że pani Wójt lub zastępca przyjedzie z tej okazji na oficjalne otwarcie i niestety się nie doczekaliśmy, a wiem że zaproszenie zostało wystosowane. Pan naczelnik Świs mówił mi, że zaproszenia poszły, więc ja już ich nie powiełałem.

Pani Jadwiga Burdziuk – spotkała mnie bardzo nie miła sytuacja. W poniedziałek, przed godziną 6 rano dzwonił pan kierowca z autobusu gminnego, że droga jest nieprzejezdna i on nie może wjechać do Jagatowa. Bardzo bym prosiła, że jeżeli ktoś ma coś robić na drogach, o informację, bo stanęłam przed faktem dokonanym, w sytuacji o której nic nie wiedziałam. Dzwoniłam do pana Przewodniczącego, on też nic nie wiedział.

Pani Wójt Magdalena Kołodziejczak- my sami o takich sytuacjach nie wiemy. Często też jest tak, że mieszkańcy na własną rękę wykonują przyłącze, nie zawiadamiając o tym gminy. Jeżeli państwo widzicie takie rzeczy, to proszę nie czekać do dnia sesji, tylko od razu zadzwonić. To samo się tyczy wypowiedzi pana Gromnickiego, jeżeli pan sołtys widzi jeżdżące ciężkie samochody, proszę zrobić zdjęcia, wystarczy kilka, z nazwą firmy, numerem rejestracyjnym i my już dalej sobie z tym poradzimy. Mamy okrojone zatrudnienie i nie stać nas na to, żeby w każdej wsi był urzędnik. Dlatego proszę dzwonić od razu i będziemy to rozwiązywać na bieżąco.

Pani Jadwiga Burdziuk – zadzwoniłam w tej sprawie do pana Jarugi, cały dzień próbowali coś z tym zrobić, zrobili i niestety w dalszym ciągu to jest źle zrobione, ale dostałam informację, że w poniedziałek mają to jeszcze utwardzać.

Druga rzecz to chciałam serdecznie podziękować pani radnej Kubskiej za to, że przyczyniła się do upiększenia Jagatowa.

Pan Henryk Gromnicki – mówi pani Wójt o tym, żeby zrobić zdjęcia tym samochodom. Mi się wydaje, że jest logiczne, że jeżeli przedsiębiorstwo tam prowadzi taką budowę, to można ich zaprosić na spotkanie i powiedzieć konkretnie o co chodzi, żeby po sobie posprzątali, naprawili ułożenie płyt. Wiadomo, że ten samochód musi tamtędy przejechać, nie ma innego wyjścia. My nie będziemy robić zdjęć ani filmów. To jest przedsiębiorstwo, które pracuje już pół roku, nie mieliśmy co do tego żadnych obiekcji, bo samochody dojechać muszą, ale w między czasie można tę drogę poprawiać, a nie że na koniec robót dopiero będzie reakcja, a firma oczywiście już wyjedzie.

Pani Alicja Kowalska – chciałam się zapytać czy plan zagospodarowania przestrzennego dla Bogatki i Wiślinki faktycznie zostanie uchwalony w grudniu, tak jak pierwotnie było mówione?

Pani Wójt Magdalena Kołodziejczak- jesteśmy po dyskusji publicznej, rozpatrzeniu wniosku i myślę, że na początku grudnia zrobimy sesję na której przedstawimy Wysokiej radzie zarówno plan jak i odpowiedzi na wnioski i nie widzę żadnego zagrożenia, żebyśmy nie przyjęli planu do końca roku.

Pan Janusz Sampolski – kończą się wszystkie roboty dotyczące budowy obwodnicy, wszystkich byłych objazdów i remontów. Bardzo prosiłbym, aby

zorganizować spotkanie z przedstawicielami firmy Bilfinger Berger, bo zostało jeszcze trochę poprawek do zrobienia. Mam na myśli ul. Łąkową, Kasztanową i Krótką. Ten temat byłby do wyjaśnienia. Kontaktuję się telefonicznie z tą firmą, ale to jest tylko rozmowa, co innego gdy odbędzie się oficjalne spotkanie.

Jeżeli chodzi o ul. Jesionową, chciałbym serdecznie podziękować państwu Wójtom, Przewodniczącemu Rady, dziś ta ulica wygląda bardzo dobrze, jesteśmy bardzo zadowoleni, jest piękna droga i chodnik. Wiadukt zostanie otwarty 1 grudnia, także przez Przejazdowo będzie już można normalnie przejechać. Ten temat ciągnął się przez półtora roku, ale myślę, że się to opłaciło, także bardzo dziękujemy.

Chciałbym też wspomnieć o mojej działalności w kółkach rolniczych. 26 listopada będziemy gościli na posiedzeniu naszej Rady wiceministra Plocke i tam będzie można omówić tematy, które nas jako gminę blokują. Rozmawiałem już z panem Wicewójtem, że pan Wiceminister odwiedzi gminę Pruszcz, więc jeżeli są jeszcze inne tematy oprócz zalesień, o których trzeba rozmawiać nawet kilka razy, to proszę o kontakt, wtedy z miłą chęcią przedstawię je na tym spotkaniu.

Jest taka sytuacja, że my możemy kierować na kursy i doszkalania i jest teraz taki kurs na kucharza, który jest kierowany do płatników podatku rolnego. Mam więc prośbę, żeby rozeznać się w terenie, kto chciałby skorzystać z tego kursu. Proszę o ewentualne telefony w tej sprawie do mnie, najpóźniej do poniedziałku.

Chciałbym zaprosić również wszystkich na koncert św. Cecylii, który jest organizowany głównie przez księdza Przemysława Kalickiego, ja wraz z panem radnym i panem Gramsą wspomagamy go trochę, 24 listopada o godz. 16.

Pan Zdzisław Czerwiński – chciałbym podziękować panu Lewandowskiemu – sołtysowi Łęgowa oraz panu Jałoszyńskiemu – sołtysowi Rusocina, za wsparcie materiałowe w postaci płyt chodnikowych, które umożliwiły zbudowanie schodów na nekropolii w Żuławce w tym roku. Również dziękuję pani Kowalskiej – sołtys Bystrej za zorganizowanie i pomoc w postaci dwóch dni pracy więźniów.

Przyświeca mi taka idea, że narody, które tracą pamięć, tracą też sumienie. Ta nekropolia to jest duży kawał historii Pomorza, wystarczy przeczytać książkę o Żuławce, której autorem jest pan Lewandowski. Jeszcze raz dziękuję, ponieważ prace na tym cmentarzu to był dowód integracji, sąsiadów z okolicznych wsi i młodzieży, sponsorów itd.

Pan Bogdan Laskowski – niedługo zima, zaczęły się w mojej miejscowości wycinki drzew w parkach. Dzwoniłem w tej sprawie do komendanta, przyjechał strażnik, robiono zdjęcia, rozpoczęła się cała procedura, tylko z dalszym działaniem jest gorzej. Jest to właściciel prywatny, który jest nieuchwytny, prawdopodobnie za granicą. Ten właściciel kupił to od ANR-u i w ogóle mu na tym nie zależy, bo gdyby mu zależało to chociażby się pokazał, a tak to zostanie to zniszczone i jesteśmy tu bezsilni.

Pan Tadeusz Jałoszyński – mam propozycję, jeżeli chodzi o ul. Wiśniową, którą w tym momencie wykańczamy, żeby zmienić lokalizację przystanku, żeby był na wysokości - za kapliczką. Jak zostanie ten odcinek oddany do użytku, to sytuacja będzie naprawdę trudna, jeżeli chodzi o wyjazd. Oprócz tego stoi tam słup. Dowiedziałem się, że jego przemieszczenie ma sporo kosztować. Tam, jeżeli będą wjeżdżały samochody z węglem, to w końcu któryś zahaczy i zerwie go całkowicie. Chciałbym też zapytać co się dzieje ze ścieżką pieszo-rowerową ul. Rataja – ul. Gdańska, bo dostałem już jakieś wiadomości, ale chciałbym, znać więcej szczegółów.

Rozmawiałem z panią Wójt na temat państwa Piwowarów, także liczę, że będzie tam jakaś interwencja.

V. PODJĘCIE UCHWAŁ W SPRAWIE W SPRAWIE:

1. zmiany budżetu gminy na rok 2012

Projekt uchwały zreferowała M. Lica- Skarbnik Gminy.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/92/2012 z dnia 16 listopada 2012 r. w sprawie zmiany budżetu gminy na rok 2012.

2. zmiany Wieloletniej Prognozy Finansowej Gminy Pruszcz Gdański

Projekt uchwały zreferowała M. Lica- Skarbnik Gminy.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/93/2012 z dnia 16 listopada 2012 r. w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Pruszcz Gdański.

3. ustalenia wysokości stawek podatku od środków transportowych

Projekt uchwały zreferowała M. Kołodziejczak- Wójt Gminy.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/94/2012 z dnia 16 listopada 2012 r. w sprawie ustalenia wysokości stawek podatku od środków transportowych.

4. wysokości stawek podatku od nieruchomości oraz zwolnień od tego podatku na terenie Gminy Pruszcz Gdański

Projekt uchwały zreferowała M. Kołodziejczak- Wójt Gminy.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/95/2012 z dnia 16 listopada 2012 r. w sprawie wysokości stawek podatku od nieruchomości oraz zwolnień od tego podatku na terenie Gminy Pruszcz Gdański.

5. wprowadzenia opłaty od posiadania psów

Projekt uchwały zreferowała M. Kołodziejczak- Wójt Gminy.

Pani Wójt Magdalena Kołodziejczak – przypomnę, że tym roku w naszej gminie była bardzo niska opłata od posiadania psa, bo było to 20 zł za jednego psa. Uzyskaliśmy z tego tytułu wpływ do budżetu – 11 660 zł. Na podstawie rozmów, które prowadzimy jest to niewielki procent, bo ta opłata jest za 583 psy. Ktoś powiedział też tutaj, że pewnie w jednej miejscowości naszej gminy będzie ich więcej niż jest wskazanych w całej gminie. Zastanawialiśmy się co zrobić, żeby wprowadzić mechanizm zachęcający do regulowania tych należności. Skąd się wziął pomysł na podniesie tej opłaty? Maksymalny limit ustawowy na tę opłatę to 119 zł. Nie jest to więc drastyczna podwyżka. Chcielibyśmy uzyskać trochę więcej pieniędzy z opłaty za posiadanie psa, żeby w przyszłym roku wprowadzić nieodpłatne chipowanie psów. Po dwóch latach prowadzenia akcji chipowania, wprowadzić dwie bardzo różne stawki za posiadanie psa: za psa, który będzie miał chip stawka będzie zdecydowanie niższa, zaś pies który nie będzie go miał opłata byłaby znacznie wyższa. Stąd taki zamysł, żeby trochę pieniędzy na nieodpłatne chipowanie zgromadzić. Chociaż muszę też powiedzieć, że w związku z zagospodarowaniem czy opieką nad psami bezdomnymi, wydajemy wielokrotnie więcej pieniędzy niż w tej chwili uzyskujemy z podatku. Przypomnę też, że jest cały szereg zwolnień od tego podatku, bo np. w gospodarstwach rolnych można mieć dwa psy bez podatku, osoby starsze będące na emeryturze również go nie płacą, tak jak nie płaci się za psy przewodniki.

Pan Karol Karc – Komisja ustaliła, że zaproponowana stawka jest zdecydowanie za wysoka i żeby uniknąć plagi bezpańskich psów, bo może dojść też do takich sytuacji, Komisja proponuje, aby stawka od posiadania jednego psa wynosiła 30 zł.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu złożyła formalny wniosek o ustalenie opłaty od posiadania psów na 30 zł od jednego psa.

Pan Jerzy Mik – mam duże wątpliwości czy ta akcja o której pani Wójt mówiła, że sfinansujemy zakup chipów, a potem będziemy pobierali większe opłaty za psy bez chipów, jest słuszna. Przez ostatnie lata mieliśmy ogromne problemy, żeby w ogóle wiedzieć ile jest tych psów na terenie gminy i kto je posiada. Mieszkańcy zostali zachęcani do składania takich informacji pismami, które były dołączone do wymiaru podatku. Z tego co widać ta akcja dała wymierne efekty. Więc teraz te ponad 500 osób, które powiedziało, że ma zwierzęta i chce za nie płacić, będzie musiała dalej ponosić wysokie koszty posiadania psów, czego nie można powiedzieć o reszcie osób. Wiara, że za dwa lata my zlokalizujemy te psy bez chipów i nałożymy wysokie kary za to, trochę mnie nie przekonuje. Są kraje, gdzie jak jest problem ze ściąganiem podatków, to się je obniża. My tym czasem chcemy obarczyć kosztami, tych co się przyznali i muszą płacić, tych uczciwych, co nie jest dobrym pomysłem. Znajdźmy sposób ustalenia ile naprawdę, orientacyjnie, jest psów na terenie gminy. Mamy ludzi zatrudnionych w Eksploatatorze, którzy chodzą po domach i spisują liczniki. Nie będzie więc niczym zdrożnym jeżeli dokonają małej adnotacji czy

widzieli w danym lokum psa. To nie może być podstawą do nakładania podatków, ale będziemy mieli wtedy orientację jak to wygląda. Ta kwota 30 zł, myślę że nie będzie aż tak trudna do zaakceptowania dla tych którzy już płacili, nie brnijmy w to tylko dalej.

Pan Mariusz Kociński – tej kwoty na pewno nie ma sensu zwiększać aż tak bardzo, bo mieszkańcy pytają co w zamian otrzymują? To jest jedna rzecz, a druga sprawa to musimy sobie zdać sprawę, że od stycznia tego roku ciąży na nas ustawowy obowiązek posiadania umowy współpracy ze schroniskiem, Kończy się już ten rok, a my dalej tego schroniska nie załatwiliśmy, a przynajmniej nic o tym nie wiemy. Także proszę panią Wójt o informację czy mamy podpisaną umowę ze schroniskiem zgodnie z wymaganiami ustawowymi.

Pan Tadeusz Bednarczyk – należałoby doprowadzić do takiej sytuacji, aby osoby, które w naszej gminie odczytują wodomierze, zwracały uwagę gdzie takie psy są i taki fakt odnotowywały, Może w ten sposób dojdziemy ile ich naprawdę jest i będziemy mogli np. imiennie zwrócić się o te wpłaty. Prosiłbym panią Wójt, żeby taka procedura rozpoczęła się wraz z nowym rokiem.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem poprawki do projektu uchwały tj. przyjęciem stawki od posiadania psów w wysokości 30 zł od jednego psa?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem poprawki do uchwały głosowało 11 osób, Rada Gminy przyjęła poprawkę do projektu uchwały.

Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 11 osób, 3 osoby wstrzymały się od głosu, Rada Gminy podjęła Uchwałę nr XXIII/96/2012 z dnia 16 listopada 2012 r. w sprawie wprowadzenia opłaty od posiadania psów.

6. obniżenia średniej ceny skupu żyta przyjmowanej jako podstawa obliczania podatku rolnego na rok 2013

Projekt uchwały zreferowała M. Kołodziejczak- Wójt Gminy.

Komisja Działalności Gospodarczej, Rozwoju Gminy i Budżetu zaopiniowała projekt uchwały w następujący sposób: 3 osoby głosowały za propozycją Wójta Gminy – stawka 65 zł, 2 osoby za obniżeniem stawki do 60 zł oraz 1 osoba za stawką 62 zł.

Pani Wójt Magdalena Kołodziejczak – proponujemy wprowadzenie podatku rolnego w kwocie 65 zł. Podatek rolny oblicza się na podstawie hektara przeliczeniowego i ceny skupu żyta. GUS podał cenę 75,86 zł, my proponujemy obniżenie tej ceny do 65 zł. Obniżka tego podatku spowoduje obniżenie wpływu środków do gminy w wysokości 358 285 zł. Brałam udział w posiedzeniu Komisji budżetu, państwo zajmujący się rolnictwem wnioskowali, żeby stawka została utrzymana taka jak w zeszłym roku, natomiast chcę powiedzieć, że dziś jest sesja, na której podnosimy wszystkie obciążenia podatkowe i nie możemy traktować społeczności gminy nie do końca równo. Nie bez powodu też wspomniałam państwu o tym, że na podstawie uchwały Rady Gminy rolnicy na terenie naszej gminy są zwolnieni z podatku od nieruchomości. To zwolnienie przysługuje osobom, które utrzymują się z działalności rolniczej. Wiemy już, że jest duża grupa

osób, która utrzymuje się z działalności rolniczej, ale również z innej działalności – pracy zarobkowej, ale mimo to my nie mamy też instrumentów, żeby to sprawdzić, zweryfikować, więc kto może z tego zwolnienia korzystać. Wprowadzamy też zwolnienia od pewnych środków transportu dla rolników, analizujemy również dany rok, jaki on był dla rolnictwa. Rok mijający nie był złym rokiem i to są też informacje od państwa zajmujących się tym. Padła też informacja, że były pewne szkody w rolnictwie, więc chcę państwa poinformować, że każdy którego uprawy w jakiś sposób zostały zniszczone, to były spisywane protokoły strat przez gminę i mimo, że nie ma takiego obowiązku obniżenia lub umorzenia podatku, to podjęliśmy decyzję, że proporcjonalnie do poniesionych strat, ten podatek był obniżany. Także, tam gdzie jest możliwa pomoc, to oczywiście jej udzielamy. Ten podatek dotknie w większości część żuławską, ale też realizowane za to inwestycje, w ogromnym tempie tam postępują. Obniżenie tej zaproponowanej ceny będzie miało wpływ na dochody, co w konsekwencji spowoduje, że będziemy musieli trochę skorygować wydatki przewidziane na rok przyszły, bo przy konstrukcji projektu budżetu Wójt musi przeanalizować wpływy na podstawie swojej propozycji, bo na czymś musi to być oparte. Sądzę też, że dość racjonalnie podeszliśmy do tych wszystkich kwestii, nigdzie nie podnosimy podatku w sposób restrykcyjny, stąd liczę na państwa zrozumienie, że jeżeli oczekujecie państwo kolejnych realizacji inwestycji, to również uwzględnicie prognozowane wpływy.

Rok 2012 kończy się nam ogromną luką w podatku CIT, mamy prawie 4 mln. zł mniej tego dochodu. W związku z tym prognozy na rok przyszły są niezwykle ostrożne, ale musimy zwracać uwagę na to co się dzieje, szczególnie wśród przedsiębiorców. Musimy więc rozłożyć to obciążenie na wiele stref.

Przewodniczący Rady Gminy Marek Kowalski – do urzędu wpłynęła opinia Pomorskiej Izby Rolniczej w sprawie podatku rolnego, która pozytywnie opiniuje projekt uchwały Rady Gminy Pruszcz Gdański.

Pan Maciej Wysocki – wypowiedź nie została nagrana z powodu nie włączenia mikrofonu.

Pan Jerzy Mik – wczoraj zgłosiłem propozycję, żeby stawka wyniosła właśnie 62 zł, ale przemyślałem i przeanalizowałem to po komisji i licząc od hektara przeliczeniowego, gdzie przecięty grunt danego właściciela wynosi ok. 2,5 ha, to jeżeli podniesiemy o 5 zł stawkę, tak jak jest proponowane, to oznacza 12,5 zł od hektara, co oznacza, że np. rolnik posiadający 10 ha zapłaci 125 zł, za 100 ha zapłaci 1250 zł. Państwo określa maksymalne stawki podatku, tu określiło na ok. 75 zł, my przyjmujemy o 10 zł mniej. Stawkę podatku od nieruchomości również państwo określa maksymalną stawkę, i my przyjmowaliśmy tutaj niezbyt istotne obniżki. Mamy przypadki, że ktoś ma dochód np. 1200 zł i podniesienie mu podatku od nieruchomości stanowi dla niego duże obciążenie. Nie jestem pewien czy ta obniżka ok. 20 tys. zł obejmuje wszystkie metry kwadratowe, które znajdują się na gruntach rolnych nie objętych podatkiem. Myślę, że tego jest więcej, a więc to obniżenie też jest zaniżone. Dlatego, mimo że podnosimy stawkę o 5 zł nadal mamy ponad 358 tys. zł niedopłaty do budżetu. Wszystkie argumenty, które pani Wójt podała są prawdziwe. Patrząc na wszystkie obniżenia, daje to łączną sumę prawie 3 mln. zł, co jest dużą sumą, na 60 mln. zł wszystkich naszych dochodów. Więc nie wiem czy jest sens w tym, żeby to jeszcze obniżyć.

Pan Maciej Wysocki – wczoraj na posiedzeniu Komisji Rolnictwa wyglądało to inaczej i z tego co się orientuję taki głos, żeby obniżyć podatek do stawki z zeszłego roku, to było stanowisko całej Komisji.

Pan Jan Pawul - wypowiedź nie została nagrana z powodu nie włączenia

mikrofonu.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 11 osób, 3 osoby wstrzymały się od głosu, Rada Gminy podjęła Uchwałę nr XXIII/97/2012 z dnia 16 listopada 2012 r. w sprawie obniżenia średniej ceny skupu żyta przyjmowanej jako podstawa obliczania podatku rolnego na rok 2013.

7. powierzenia w 2013 r. wykonywania zadań publicznych z zakresu pomocy społecznej Gminie Suchy Dąb

Projekt uchwały zreferowała M. Grzegorzczyk- Sekretarz Gminy.

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/98/2012 z dnia 16 listopada 2012 r. w sprawie powierzenia w 2013 r. wykonywania zadań publicznych z zakresu pomocy społecznej Gminie Suchy Dąb.

8. powierzenia w 2013 r. wykonywania zadań publicznych z zakresu pomocy społecznej Gminie Pszczółki

Projekt uchwały zreferowała M. Grzegorzczyk- Sekretarz Gminy.

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/99/2012 z dnia 16 listopada 2012 r. w sprawie powierzenia w 2013 r. wykonywania zadań publicznych z zakresu pomocy społecznej Gminie Pszczółki.

9. powierzenia w 2013 r. wykonywania zadań publicznych z zakresu pomocy społecznej Gminie Miejskiej Pruszcz Gdański

Projekt uchwały zreferowała M. Grzegorzczyk- Sekretarz Gminy.

Komisja Oświaty, Kultury, Sportu, Zdrowia i Opieki Społecznej zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/100/2012 z dnia 16 listopada 2012 r. w sprawie powierzenia w 2013 r. wykonywania zadań publicznych z zakresu pomocy społecznej Gminie Miejskiej Pruszcz Gdański.

10. nadania nazw ulic w miejscowości Roszkowo

Projekt uchwały zreferowała B. Dąbrowska - pracownik merytoryczny.

Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/101/2012 z dnia 16 listopada 2012 r. w sprawie nadania nazw ulic w miejscowości Roszkowo.

11. zaliczenia drogi położonej w msc. Straszyn do kategorii drogi gminnej i ustalenia jej przebiegu

Projekt uchwały zreferowała J. Falasa- pracownik merytoryczny.

Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/102/2012 z dnia 16 listopada 2012 r. w sprawie zaliczenia drogi położonej w msc. Straszyn do kategorii drogi gminnej i ustalenia jej przebiegu.

12. najmu budynku użytkowego w Rusocinie stanowiącego własność Gminy Pruszcz Gdański

Projekt uchwały zreferowała Magdalena Kołodziejczak- Wójt Gminy.

Komisja Rolnictwa, Ochrony Środowiska i Gospodarki Komunalnej zaopiniowała projekt uchwały pozytywnie.

Pan Jerzy Mik – czy obecny najemca występował do gminy, że chciałby nabyć tą nieruchomość?

Ten budynek myśmy przejęli od PGR-u i ten budynek jest naszą własnością, ale powinniśmy mieć świadomość, że on w ogóle się nie nadaje na ośrodek zdrowia ponieważ zarówno wysokość jak i szerokość ciągów komunikacyjnych, klatek schodowych, nie odpowiada w zasadzie żadnym normom i z tego co wiem, przed laty, kiedy ten najemca obejmował ośrodek po publicznej jednostce, on w związku z tym otrzymywał jakiś okres czasu na przystosowanie tego obiektu. Dlatego zastanawiam się czy ten budynek w ogóle się daje do dostosowania do norm. Dlatego będąc właścicielem mamy działkę i budynek, który de facto nie spełnia funkcji ośrodka zdrowia i zakładając, że obecny najemca by się wycofał, jest bardzo duże prawdopodobieństwo, że bez rozbudowy czy też burzenia obiektu i wybudowania zgodnie z nowymi wymogami, to każdy kolejny inwestor już w tym ośrodku, który jest obecnie nie otworzyłby ośrodka. Także powinniśmy mieć świadomość, że mamy obiekt, który jest przeznaczony na ośrodek, ale prawdziwym odpowiadającym normom ośrodkiem to on nie jest.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr XXIII/103/2012 z dnia 16 listopada 2012 r. w sprawie najmu budynku użytkowego w Rusocinie stanowiącego własność Gminy Pruszcz Gdański.

Sesję Rady opuścił pan radny Mariusz Kociński.

VII. Odpowiedzi na interpelacje i zapytania radnych.

Pani Wójt Magdalena Kołodziejczak – ustosunkuję się do wniosku, żeby Straż Gminna pracowała w soboty. Przypomnę państwu, że na dziś sytuacja w Straży jest dosyć trudna, bo mamy trzech funkcjonariuszy zawieszonych w stosunku do których toczy się postępowanie wyjaśniające i otrzymaliśmy odpowiedź z Państwowej Inspekcji Pracy, że możemy już z nimi rozwiązać umowę o pracę. W związku z tym pracownicy jak na razie pracują w bardzo okrojonym składzie. Pomysł jest taki, że na koniec grudnia zostaną wręczone tym pracownikom wypowiedzenia z okresem trzy miesięcznego wypowiedzenia. Jest też taki zamysł, żeby od 1 marca włączyć do pracy funkcjonariuszy, którzy teraz pracują w biurze, tzn. przeszkolić ich w między czasie na strażników, ponieważ oni mają już dużą wiedzę na temat specyfiki pracy, ale również mentalnie lepiej do tej funkcji będą się nadawały, bo nie chcemy zatrudniać strażników z zewnątrz, ponieważ niestety życie pokazuje, że czasami przynoszą ze sobą nie najlepsze praktyki. Postępowanie w sprawie tych trzech osób nie jest zakończone, są dwie wersje, dochodzenie pokazuje, że są winni, oni zaś utrzymują wersję, że są niewinni, więc trochę to pewnie potrwa, zanim sąd orzeknie wyrok. Ten pomysł pracy w soboty jest bardzo ciekawy, ale gdybyśmy mogli jeszcze trochę poczekać, żeby Straż była w pełnym składzie, to wówczas ich funkcjonowanie będzie zdecydowanie prostsze. Chcę też powiedzieć, że na bieżąco spotykam się z panem komendantem, w tej chwili pan Marek Tułowiecki, który pracuje za panią Klaman, jest od zarządzania kryzysowego, świetnie się dogaduje z panem komendantem i po naszej sugestii, w tej chwili tworzą taki wspólny projekt: złożą wniosek o dofinansowanie na wdrażanie różnego rodzaju programów związanych z bezpieczeństwem. Chcą podejmować pewne działania w przedszkolach, w klasach szkół podstawowych. W ramach tego programu chcemy zakupić dużą ilość dodatkowego sprzętu, ale także różne odbłaskowe gadżety.

Pan Wicewójt Andrzej Bożyk – w większości odpowiedzi były udzielane na bieżąco, natomiast jeżeli zaś chodzi o zapytanie Przewodniczącego odnośnie kanalizacji w Jagatowie, to wystąpimy pisemnie w tej sprawie do spółki.

Jeżeli chodzi o brak nadzoru nad robotami na drogach to oczywiście zwrócimy uwagę panu, który powinien tego dopilnować. Jeżeli zdarzają się takie sytuacje, o jakiej mówił pan Gromnicki, to proszę o szybki kontakt, bo tu akurat inwestycja dzieje się na terenie innej gminy i trudno nam uchwycić, że takie rzeczy się dzieją, bo jeżeli inwestycja jest na naszym terenie, to łatwiej nam dotrzeć do inwestora i dowiedzieć się kto prowadzi te roboty.

Pan Demczuk – ul. Kasztanowa – ten destrukt, który tam jest zostanie przez nas rozgarnięty.

Pani Wójt Magdalena Kołodziejczak – umowę ze schroniskiem mamy podpisaną. Schronisko znajduje się w Tczewie, musieliśmy w ramach współpracy wybudować kojec. Będziemy czasowo przetrzymywać zwierzęta przy Straży Gminnej, bo

czasami może się zdarzyć tak, że pies zaginie, oddamy go do schroniska, a to jest koszt 2000 zł plus koszty utrzymania, a za parę dni znajdzie się właściciel. Dlatego chcemy zrobić taki punkt przejściowy, a Straż Gminna dostanie kolejne zadanie. Wybudujemy tam dwa czy trzy kojce, żeby jak się znajdzie za parę dni właściciel to żeby nie ponosić tak wysokich kosztów. Ostatnio rozmawiałam z przedstawicielami OSP z terenu Kaszub i byłam zszokowana jak społeczności same rozwiązują te problemy. OSP ma koło swojej siedziby wybudowane boksy, jak coś się dzieje, to oni psy odławiają, robią różne akcje charytatywne, przez co zbierają pieniądze na dożywanie tych zwierząt, mają zrobione takie przytulisko. Zapytałam skąd mają na to pieniądze, to odpowiedzieli, że Wójt powiedział, że sprawa ma być załatwiona więc jest załatwiona. Chcę przez to powiedzieć, że my czasami załatwiamy takie sprawy, gdzie odrobina aktywności ze strony innych osób mogłaby nam bardzo pomóc.

Oдноśnie prac ciężkim sprzętem – pan Gromnicki – zrobienie jednego zdjęcia nic nie kosztuje, a dla nas jest to dowód na to, że ktoś niszczy nasze drogi, także chodzi tylko o wykonanie takiego minimum. Proszę więc o szybką informację, że takie rzeczy się dzieją.

Pan Wicewójt Andrzej Bożyk – oczywiście nasz pracownik może siedzieć cały dzień i pilnować tej drogi, ale z kolei nie będzie wtedy załatwiał innych spraw, więc jest to błędne koło.

VIII. Wolne wnioski.

Pani Aneta Kaszubowska – Rogiel – wypowiedź nie została nagrana z powodu nie włączenia mikrofonu.

Pan Wicewójt Andrzej Bożyk – na ul. Szkolnej była wizja lokalna pana od oświetlenia, on zinwentaryzował te słupy i posłał informację do zakładu w Sopocie, żeby zrobili wycenę.

Pan Tadeusz Jałoszyński – nie uzyskałem jeszcze odpowiedzi na swoją interpelację.

Pan Wicewójt Andrzej Bożyk – pan wie, że wystąpiliśmy do Powiatu o uwzględnienie tego zadania w budżecie na 2013 rok, bo pokazywałem panu pismo w tej sprawie. To jest droga powiatowa. Czy zostanie to uwzględnione, tego na dziś nie potrafię powiedzieć.

Pan Tadeusz Jałoszyński – jeżeli chodzi więc o przystanek, to jest on w gestii gminy czy starostwa?

Pan Wicewójt Andrzej Bożyk – w pasie drogi powiatowej obojętnie o co chodzi, zarządcą jest zawsze Starostwo. My tutaj przecież nie mówimy o tym, żeby przesunąć tylko przystanek, tylko również zatokę, która tam jest, przenieść w inne miejsce. To jest bardzo poważny temat, a wiata należy do nas.

Pan Tadeusz Jałoszyński – czyli ja jako sołtys, mam wystosować odpowiednie pismo do gminy i starostwa?

Pan Wicewójt Andrzej Bożyk – my już wystąpiliśmy do starostwa z wnioskiem o uwzględnienie tego w budżecie na 2013 rok.

Pan Tadeusz Jałoszyński – ale mi chodzi o przystanek.

Pani Wójt Magdalena Kołodziejczak – przystanek my postawimy, tylko problem jest taki, żeby starostwo wyraziło zgodę i wykonało zatoczkę w pasie drogi powiatowej.

Pani Alicja Kowalska – chciałam się zapytać czy odbędzie się spotkanie sołtysów zamiast tego odwołanego, w sprawie budżetu gminy na rok 2013?

Pani Wójt Magdalena Kołodziejczak – tak jak od wielu lat, projekt budżetu wpłynął do państwa radnych, którzy się z nim zapoznają. Jest to znowu trudny budżet, budżet kompromisów. Naprawdę włożyliśmy bardzo dużo wysiłku, żeby w każdej miejscowości coś się działo. Próbowaliśmy uwzględnić te najważniejsze potrzeby. Znowu chcemy zrobić duży krok do przodu. Państwo radni będą mieli możliwość przeanalizowania tego, a my z pewnością na koniec listopada spotkamy się z państwem sołtysami i omówimy projekt budżetu. Wyjątkowo to spotkanie odbędzie się w inny dzień niż środa, bo w ten dzień są przyjęcia interesantów i też jest to bardzo ważne, nie mogę tych spotkań odwoływać. Powiadomię o terminie państwa sms-ami.

Pan Jerzy Mik – chciałbym się upewnić, bo wczoraj rozmawialiśmy o śmieciach i pani Wójt powiedziała, że ankiety zostaną dostarczone mieszkańcom z naszą gminną gazetką.

Pani Wójt Magdalena Kołodziejczak – nie chodziło o ankietę tylko o informację na temat wszystkich metod i nowego systemu gospodarowania odpadami. W treści tej informacji zawarta jest notatka, że taką ankietę można pobrać u sołtysa lub na stronie internetowej. Jeżeli ktoś będzie naprawdę zainteresowany, to skorzysta z jednej z tych dwóch możliwości. Natomiast jeżeli włożylibyśmy tą ankietę do gazetki, to w 80 % zostaną one wyrzucone. Osób krytykujących na pewno będzie bardzo dużo, a osób, które włączą się do dyskusji będzie nie wiele.

Pan Jerzy Mik – tylko ja mam tu na myśli osoby, które nie mają Internetu, większość osób po 50-60 roku życia jednak raczej nie korzysta. Ze względu też na starszy wiek, nie wszyscy będą chodzili do sołtysa, bo są różne miejscowości i nie raz jest to dość daleka droga. Chodzi o to, że jakaś część osób, która mogłaby się wypowiedzieć, nie będzie miała takiej możliwości i znowu będzie zarzut, że ograniczamy to z różnych przyczyn np. starości, niedołężności itd., a jest to ważny temat.

Pani Wójt Magdalena Kołodziejczak – na prawdę wystarczy też minimum wysiłku ze strony mieszkańców. Jeżeli ktoś do nas zgłosi, że chciałby ankietę, a nie może dostać, to zawiozę mu ją prywatnym samochodem.

IX. ZAKOŃCZENIE SESJI RADY GMINY.

Przewodniczący Rady Gminy Marek Kowalski - w wyniku wyczerpania porządku obrad stwierdzam, że XXIII Sesja Rady Gminy Pruszcz Gdański VI Kadencji została zakończona.

XXIII Sesja Rady Gminy zakończyła się o godzinie 12.30.

Protokołowała:

Anna Klonkowska

Protokół został przyjęty na XXIV Sesji Rady Gminy Pruszcz Gdański w dniu 11 grudnia 2012 r.

