

**Protokół nr XXVIII/2013
z XXVIII Sesji VI kadencji Rady Gminy Pruszcz Gdański,
która odbyła się dnia 14 marca 2013 r.**

W XXVIII Sesji Rady Gminy Pruszcz Gdański uczestniczyli: wójt gminy- Magdalena Kołodziejczak, z-ca wójta Andrzej Bożyk, sekretarz gminy – Małgorzata Grzegorzczak oraz radca prawny – Elżbieta Zajączkowska – Matejko.

I. SPRAWY REGULAMINOWE

1. Otwarcie Sesji.

Otwarcia XXVIII 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 13 radnych.

Lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

Pani Wójt Magdalena Kołodziejczak – dziękuję za to, że w tak pilnym trybie mogliśmy się spotkać. Jeżeli chodzi o mój wniosek z poprzedniej sesji w sprawie przejęcia mieszkań, doszliśmy do wniosku, że ten temat może jeszcze poczekać, na razie nie jest to zbyt pilne. Natomiast po zebraniach wiejskich, które odbyliśmy do tej pory, pojawiło się jedno ważne zagadnienie, a mianowicie jakiego typu pojemnik mieszkańcy nieruchomości mają sobie zapewnić, gdzie go kupić itd. Zaczyna pojawiać się na rynku bardzo dużo dostawców pojemników o niezwykle niskiej cenie. Doszliśmy do wniosku, że możemy mieć bardzo duże kłopoty przez to, że mieszkańiec musi sobie sam zapewnić pojemnik na segregowane śmieci i część osób kupi jak najtańsze i potem przy odbiorze śmieci te pojemniki na pewno będą bardzo szybko ulegały uszkodzeniu. W rezultacie powstanie mnóstwo sporów kto za ten pojemnik odpowiada. W związku z powyższym chcemy państwu zaproponować, żeby przyjąć takie założenie, że to odbiorca śmieci dostarczy pojemnik i w tej sytuacji jak dostarczy wadliwe, to on będzie odpowiedzialny za jego stan. To podyktowane jest również zmianami w Regulaminie utrzymania czystości i porządku na terenie Gminy, co omówi pani Justyna Kaczmarek – Jaguś. Te regulaminowe zmiany, które państwu proponujemy uzyskały pozytywną opinię sanepidu. To są drobne zmiany, nie mniej jednak również podlegają zaopiniowaniu i taką opinię posiadamy do państwu wglądu.

Druga rzecz, którą przyspieszyło miasto Gdańsk – jak państwo pamiętacie na rok 2013 ogłosiliśmy wspólny przetarg na dostawę energii elektrycznej, żeby zaoszczędzić środki i w skali gminy mamy oszczędności rzędu kilkudziesięciu tysięcy złotych jeżeli chodzi o koszty zakupu energii. Na końcu trzeciego projektu uchwały macie państwo listę gmin, które przystąpiły do ponownego przetargu i w związku z tak dużą ich ilością, była prośba żeby jak najszybciej podjąć uchwałę o podpisaniu porozumienia na zakup energii i paliwa do samochodów. My nie mamy aż tak dużo tego paliwa, ale mimo wszystko te kilkanaście tysięcy litrów rocznie wykorzystujemy. Także mielibyśmy znowu pewne oszczędności w następnej kwestii.

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 XXVIII sesji Rady Gminy głosowało 13 radnych.

II. ROZPATRZENIE PROJEKTÓW UCHWAŁ W SPRAWIE:

1. zmiany uchwały w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Pruszcz Gdański

Projekt uchwały odczytała J. Kaczmarek - Jaguś- pracownik merytoryczny.

Pani Sekretarz Małgorzata Grzegorzczak - proszę o wprowadzenie drobnej zmiany w §4 projektu uchwały, zapis powinien brzmieć : Uchwała podlega publikacji w Dzienniku Urzędowym Województwa Pomorskiego i wchodzi w życie z dniem 1 lipca.

Pani Danuta Czerwińska – w uchwale jest zapis: przy zabudowie wielorodzinnej do siedmiu lokali, a jeżeli u mnie jest ich osiem?

Pani Justyna Kaczmarek – Jaguś – jeżeli będzie zgoda wszystkich właścicieli to będzie to dopuszczalne i będzie można stosować taki system bez worków.

Pan Jerzy Mik – a jeżeli jeden, akurat ten który najwięcej śmieci, nie wyrazi zgody?

Pani Justyna Kaczmarek – Jaguś – to już nie ma takiej możliwości. Musi być zgoda wszystkich.

Pan Mariusz Kociński – odnośnie zmian regulaminu: pojawiły się sugestie mieszkańców, którzy nie akceptują tego, że zbiórka odpadów mieszanych ma się odbywać co dwa tygodnie, bo latem to będzie coś trudnego do zaakceptowania, to wszystko będzie fermentowało. My nie możemy w przetargu określić, że „co najmniej co dwa tygodnie” śmieci będą odbierane, tylko konkretnie, że co dwa tygodnie, a odpady selektywne będą odbierane co miesiąc. Wywożenie odpadów selektywnych co miesiąc jest moim zdaniem również za rzadkie. Ja selekcjonuję odpady i musiałbym chyba garaż wybudować, gdyby były one wywożone co miesiąc. Na pewno o te kontrakty na wywóz będzie rywalizacja, więc czy nie możemy wpisać, że wywóz odpadów mieszanych odbywać się będzie co tydzień w okresie od kwietnia do listopada i to samo również przy odpadach selektywnych? Zróbmy tak, żebyśmy tego nie poprawiali. Będzie niezadowolenie mieszkańców na pewno bardzo duże, jeżeli tak to zostanie.

Pani Wójt Magdalena Kołodziejczak – my jesteśmy po 23 zebraniach wiejskich i oczywiście był ten temat podnoszony, ale my też to tłumaczyliśmy. Duża część mieszkańców gminy ma wywóz raz na dwa tygodnie. Natomiast wywóz raz na tydzień to są dodatkowe koszty. Bo my teraz zastanawiamy się co będzie jeżeli stawka zostanie obniżona. Myślę, że nad takimi rzeczami najlepiej myśleć wtedy, gdy już to się stanie. Na dziś to w ogóle my musimy doprowadzić do rozstrzygnięcia tego przetargu, bo zaczynam się już trochę denerwować o czas. Jak państwo uczestniczycie w zebraniach wiejskich to widzicie, że oprócz pojedynczych dyskusji i wystąpień, szczególnie osób samotnie mieszkających, nie wzbudza ten temat większych emocji, tak jak jest w innych gminach. Jeżeli teraz mielibyśmy coś zmieniać, to znowu potrzebna jest nowa analiza kosztów i te koszty uzyskane z całej gminy musielibyśmy przełożyć na stawkę.

Pan Mariusz Kociński – chcę państwa uczulić, że jeżeli latem będziemy mieli wywóz śmieci mieszanych co dwa tygodnie i segregowanych raz w miesiącu to

będziemy zawałeni śmieciami. Wspomnicie państwo jeszcze to co dziś mówię i ogrom niezadowolenia mieszkańców spadnie na was, już nie na mnie.

Pani Wójt Magdalena Kołodziejczak – wypowiedź nie została nagrana z powodu nie włączenia mikrofonu.

Pan Mariusz Kociński – rozmawialiśmy długo, a i tak przyjęliśmy uchwałę, którą przygotowała Kancelaria Rady Gminy i nie była ona zgodna z ustaleniami posiedzeń komisji. My przyjęliśmy zupełnie inną metodę, nie ze względu na metraż tylko ryczałt. Chcę tylko zwrócić uwagę, że przy takiej częstotliwości wywozu będziemy mieli śmietnik nie tylko w lasach, ale przed każdym domem.

Pani Ewa Romik – chciałam przypomnieć, że z tego co mi jest wiadomo na terenie gminy będzie punkt, gdzie będzie można przekazać nadmiar swoich śmieci, jeżeli ktoś takowe będzie miał.

Pan Mariusz Kociński – czyli ja będę mógł co tydzień wziąć rodzinę na spacer i zawieść worki z nadmiarem śmieci – interesująca perspektywa.

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

W wyniku głosowania (w głosowaniu wzięło udział 13 radnych) za przyjęciem uchwały głosowało 13 osób, Rada Gminy podjęła Uchwałę nr XXVIII/18/2013 z dnia 14 marca 2013 r. w sprawie zmiany uchwały w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Pruszcz Gdański.

2. zmiany uchwały w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi

Projekt uchwały odczytała J. Kaczmarek - Jaguś- pracownik merytoryczny.

Pani Aneta Kaszubowska – Rogiel – czy wiemy jaka będzie pojemność tych pojemników, czy jest ona określona i kto będzie o tym decydował? Czy mieszkańiec może zadeklarować jakiej wielkości to będzie pojemnik?

Pani Wójt Magdalena Kołodziejczak – średnio przyjmuje się, że na jednego mieszkańca przypada 30 litrów śmieci.

Pani Justyna Kaczmarek – Jaguś – w Regulaminie utrzymania czystości i porządku są te ilości podane, uśrednione.

Pani Aneta Kaszubowska – Rogiel – tylko, że my w swojej metodzie nie dekretujemy osób tylko powierzchnię. Dla mnie nie jest to do końca jasne, bo ja potrzebowałbym 240 l. - worków, a mam trzy osobową rodzinę. Więc czy to będzie przeliczane jednak na osoby czy na powierzchnię?

Pani Justyna Kaczmarek – Jaguś – jeżeli chodzi o ten uśredniony wynik 30 l na osobę, to w Regulaminie jest zapis, że na jedną osobę miesięcznie wypada 60 l. My w planowanych zapisach do przetargu mamy taką informację, że przedsiębiorca przyjedzie do każdego i będzie się porozumiewał w sprawie pojemnika. Odpowiedzialność będzie spoczywała na nim, żeby dogadać się z właścicielem nieruchomości i dać mu odpowiedni pojemnik.

Pan Mariusz Kociński – w interesie wykonawcy usługi będzie dać jak najmniejszy pojemnik, a w naszym interesie, żeby się zabezpieczyć, będziemy chcieli mieć większy. Przyjmujemy metrażowy sposób rozliczania śmieci, a według Regulaminu

traktujemy to jednak osobowo, więc jest tu rozbieżność. Chodzi tylko o to, żeby nie było sytuacji, że pozostały cztery dni do wywozu śmieci, a my już mamy pełny pojemnik i nie ma gdzie wyrzucić śmieci.

Pan Zbigniew Demczuk – my jako gmina deklarujemy zakup pojemników. Jak to będzie wyglądało jednak ze strony użytkownika: czy on będzie odpowiadał za ten pojemnik, czy będzie ponosił za niego odpowiedzialność? Teraz mam pojemnik od PRSP w ramach dzierżawy i uszkodzony pojemnik oni zabierają i naprawiają.

Pani Wójt Magdalena Kołodziejczak – i tak samo będzie też teraz.

Pani Adriana Kubska – mówimy o powierzchni, o przeliczeniu na mieszkańca, więc może w perspektywie można by się zastanowić nad metodą mieszaną. Więc taki mój wniosek do Przewodniczącego, aby po pewnym czasie nad tym się pochylić. Rozumiem, że teraz nie wstrzymujemy żadnych prac. Jeśli miałyby być tak, że duży pojemnik ma ktoś kto ma 40 m² i wynika to z tego, że liczba mieszkańców jest tam duża i są też osoby które pojedynczo lub we dwójkę mieszkają na dużej powierzchni, to warto się nad takim rozwiązaniem w przyszłości zastanowić.

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

W wyniku głosowania (w głosowaniu wzięło udział 13 radnych) za przyjęciem uchwały głosowało 13 osób, Rada Gminy podjęła Uchwałę nr XXVIII/19/2013 z dnia 14 marca 2013 r. w sprawie zmiany uchwały w sprawie określenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów, w zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi.

3. wyrażenia zgody na zawarcie porozumienia pomiędzy Gminą Pruszcz Gdański a Gminą Miasta Gdańsk w sprawie kompleksowej dostawy i/lub dostawy i przesyłu energii elektrycznej oraz dostawy paliwa do samochodów
Projekt uchwały zreferowała M. Kołodziejczak - wójt Gminy.

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

W wyniku głosowania (w głosowaniu wzięło udział 13 radnych) za przyjęciem uchwały głosowało 13 osób, Rada Gminy podjęła Uchwałę nr XXVIII/20/2013 z dnia 14 marca 2013 r. w sprawie wyrażenia zgody na zawarcie porozumienia pomiędzy Gminą Pruszcz Gdański a Gminą Miasta Gdańsk w sprawie kompleksowej dostawy i/lub dostawy i przesyłu energii elektrycznej oraz dostawy paliwa do samochodów.

III. ZAKOŃCZENIE SESJI RADY GMINY.

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

XXVIII Sesja Rady Gminy zakończyła się o godzinie 15.30.

Protokołowała:

Anna Klonkowska

Protokół został przyjęty na XXIX Sesji Rady Gminy Pruszcz Gdański w dniu 10 kwietnia 2013 r.

