

Protokół Nr 25/2012
ze wspólnego posiedzenia wszystkich stałych komisji
Rady Gminy Ryjewo z dnia 5 listopada 2012 r.

Lista obecności radnych stanowi załącznik Nr 1 do protokołu.

W posiedzeniu uczestniczyli ponadto:

1. Pan Józef Gutowski - Wójt Gminy
2. Pan Sławomir Słupczyński - Z-ca Wójta Gminy Ryjewo
3. Pani Małgorzata Zdunek - Skarbnik Gminy
4. Pani Małgorzata Kubic - Sekretarz Gminy
5. Pani Dorota Czerkies - Inspektor ds. obsługi Rady Gminy
6. Pani Dorota Cipkowska - Inspektor Urzędu Gminy Ryjewo

Radni zdecydowali, że wspólne posiedzenie poprowadzi Przewodnicząca Komisji ds. Budżetu radna Barbara Wolak, która powitała zebranych na posiedzeniu oraz przedstawiła tematykę obrad. Przewodnicząca wystąpiła z pytaniem do radnych czy mają uwagi do zgłoszonego porządku. Wobec braku uwag przyjęto porządek obrad w brzmieniu:

Tematyka posiedzenia:

1. Rozpatrzenie projektów uchwał dotyczących podatku od nieruchomości i podatku rolnego.
2. Informacja dotycząca opłaty za nieczystości stałe.

Ad.1. Rozpatrzenie projektów uchwał dotyczących podatku od nieruchomości i podatku rolnego.

Pan Sławomir Słupczyński: Spotkaliśmy się na dzisiejszym spotkaniu by ustalić kwestie podatków w przyszłym roku. Jest to dla nas ważne by ustalić to na dzisiejszym spotkaniu z uwagi na konieczność przygotowania projektu budżetu, który bez tych danych nie jest możliwy do skonstruowania.

Pani Małgorzata Zdunek: Przygotowaliśmy Państwu propozycje stawek, które w pewnym stopniu zbilansują budżet, ale muszą Państwo wiedzieć, że na dzień dzisiejszy przy konstrukcji budżetu mamy problem z jego zamknięciem z uwagi na to, że brak jest środków na oświatę oraz spłatę kredytów. Brakuje ok 2 mln zł żeby zamknąć budżet bez zaciągania kredytu. Po radykalnych cięciach udało się kwotę tą zmniejszyć do 1 mln 300 tys zł. Subwencja oświatowa tak naprawdę nie wystarczy nawet na wynagrodzenia dla nauczycieli, na które brak 307 tys zł. Wiemy, że niektóre rzeczy możemy jeszcze z projektu usunąć, ale i tak nie ma takiej możliwości, by zabezpieczyć całą brakującą kwotę. Chciałbym, by Państwo ustalając wysokość podatków i opłaty za nieczystości stałe wzięli pod uwagę te braki. Przy ustalaniu budżetu nie wzięto pod uwagę jeszcze gospodarki odpadami. Dochody od opłaty tzw. śmieciowej będą za półrocze, a wydatki na przygotowanie PSZOK-u (punkt selektywnego zbierania odpadów komunalnych) będą od początku roku ponoszone i będą dużo większe.

Pan Sławomir Słupczyński: Musimy pamiętać, że my musimy na PSZOK wyłożyć pieniądze, które później w opłacie mieszkańcy będą nam spłacali.

Przewodnicząca Komisji: No dobrze na przyszły rok wkalkulujemy w cenę budowę PSZOK-u a na przeszłe lata to już nie będziemy musieli tego płacić.

Pan Sławomir Słupczyński: Nie możemy tak zrobić, że mieszkańcy w jednym roku będą mieli spłacić budowę całego PSZOK-u, bo to by podniosło bardzo mocno stawkę za wywóz nieczystości. Chcemy żeby w minimum półtora roku budowa tego się skalkulowała. To będzie najkrótszy okres w jakim to będzie spłacone.

Przewodnicząca Komisji: Nas interesuje najbardziej co planujecie zrobić i jakie występują w związku z tym różnice. Czy przy przyjęciu maksymalnych stawek będzie jeszcze brakowało czy może wystąpi nadwyżka, a jeśli obniżymy to ile będzie nam brakowało do zamknięcia budżetu.

Pan Sławomir Słupczyński: Proszę Państwa nawet jeśli przyjmujemy maksymalne stawki to i tak to naszej dziury budżetowej nie załata. Ten 1mln 300 tys zł to jest minimalna kwota do tego by zamknąć budżet bez jakichkolwiek prac. W tym budżecie mieszczą się niezbędne i podstawowe wydatki jakie musi ponieść gmina na min. utrzymanie oświaty. Dyrektorzy naprawdę nie dali jakiegoś koncertu życzeń w swoich budżetach tylko niezbędne wydatki. Nie stać nas nawet na zrobienie dachu na szkole w Straszewie, który się wali już od lat i dobrze o tym wiemy, ale na obecna chwilę takich środków nie mamy w budżecie.

Przewodnicząca Komisji: Jedyne wyjście jest takie, żeby ograniczyć wydatki bieżące w budżecie i Pani Skarbnik powinna wiedzieć jakie to są wydatki i na nich zaoszczędzić.

Pan Sławomir Słupczyński: Pani Skarbnik już to co mogła, to z budżetu wykreśliła. Spotkaliśmy się z Państwem dzisiaj, żebyście Państwo wiedzieli z czym będą wiązały się ewentualne obniżki podatku. Trzeba by zastanowić się bardzo nam tym, by ostatnią pozycję czyli podatku od gruntów podnieść o kilka groszy by nie było tak jak w roku poprzednim, że nasza stawka jest dużo niższa od maksymalnej. W porównaniu do roku poprzedniego o 11 gr Gmina ma niższą stawkę niż obowiązująca zaproponowana przez Ministra.

Przewodnicząca Komisji: Mówiąc o minimalnej sprawiedliwości społecznej zobaczmy ewentualnie o ile procent te wszystkie podatki by wzrosły bądź były by obniżone, bo wiemy jak było w zeszłym roku. Przyjęliśmy maksymalne stawki, ta ostatnia pozycja była ogromna, fakt, że po pół roku ją obniżyliśmy, ale musimy zdawać sobie sprawę z kosztów jakie niesie ten podatek. Mieszkańcy mają bardzo małe działki, liczone w metrach, których nie da się rozdzielić i nic się z nimi nie da zrobić. Ja jestem przeciwna podatkowi w takiej kwocie. Jak ktoś ma 1000 metrów to płaci według stawki z tego roku 340 zł za sam grunt. Wiadomo, że za małe działki, takie jak mają w miastach to się tak nie odczuje jak u nas. Ludzi nie stać na uprawę całej działki a chętnych na kupno nie ma. Ludzie są biedni i często dają ostatnie pieniądze na ten podatek. Kiedyś się w ogóle nie płaciło, później przeklasyfikowano grunty i teraz wychodzą takie duże kwoty. Zróbmy o 2-3 grosze więcej ale nie więcej. Zrezygnujmy z robienia imprez, Dni Ryjewa, bo przecież wiemy, że na to idzie z podatków. Ja rozumiem też rolników, bo oni mają ciężką pracę i też dużo płacą ale mają z gospodarstwa dochód a tu ludzie muszą tylko te działki utrzymać.

Radny Roman Szaflik: To nie jest nasz wymysł, że górna stawka jest taka a nie inna. Przecież to nie jest tak, że my jako Gmina tak robimy. Również w rolnictwie podnieśliśmy w zeszłym roku prawie 200% bo takie były maksymalne stawki ogłoszone.

Radny Piotr Bajerowski: Na nas też nikt nie patrzy, ja trzy lata temu też drożej sprzedawałem mleko niż teraz. Cena żyta poszła w górę i musimy taki podatek płacić.

Przewodnicząca Komisji: Ale uprawiacie ziemię i macie z niej dochód a ludzie z tych małych działeczek nic nie mają tylko muszą płacić.

Radny Jerzy Luty: Może ja powiem parę słów dotyczących podatku rolnego. Izby rolnicze postulują żeby podatek rolny wyniósł 60 zł za kwintal, żeby samorządy nie robiły zbyt wysokich stawek. Musimy pamiętać, że kolejny rok będzie bardzo ciężki u rolników z uwagi na wymrozenia zasiewów i Pan Wójt na pewno wie, że sytuacja rolników jest ciężka bo zapewne spływają do Urzędu wnioski i umorzenia podatku. Myślę, że kwota 70 zł w podatku rolnym jest optymalna i w takiej wysokości powinniśmy go uchwalić.

Pan Józef Gutowski: Rozumie sytuacje rolników i byłbym przychylny do tych 70 zł ale niestety każda gmina musi przekazać Izbie rolniczej 2% podatku rolnego tak naprawdę za nic. Skoro Izby chcą by obniżyć kwotę żyta dlatego same z tych 2% nie zrezygnują.

Pan Sławomir Słupczyński: My tak naprawdę musimy te 2% zapłacić bez względu na to czy rolnik nam wpłaci czy nie. Regionalna Izba nam nie zatwierdzi budżetu jeśli nie ujmimy tych 2% w budżecie.

Pan Józef Gutowski: Ja mogę przychylić się do tej propozycji o podniesienie podatku za grunty o 3 gr. do kwoty 0,37 gr. Jeśli chodzi o pozostałe to w każdej pozycji proponujemy podnieść od 1 – 6 gr maks.

Radny Roman Szaflik: Myślę, że najsprawiedliwiej będzie jeśli obniżymy o tyle samo podatek rolny i podatek od nieruchomości. Jeśli chcemy by w 2013 rolno wynosił tyle co w roku 2012 to o tą różnicę powinniśmy obniżyć podatek od nieruchomości.

Przewodnicząca Komisji: To wychodzi ok. 2%.

Pan Sławomir Słupczyński: Z tym, że w ostatniej pozycji będzie duży wzrost.

Przewodnicząca Komisji: Ja proponuje byśmy w tej ostatniej pozycji podatku od gruntów pozostałych zostawili proponowane 0,37 gr. a resztę obniżyć od maksymalnej na 2013 rok o 2% jedynie pozostawić na maksymalnej pozycji te podatki, które w gminie nie występują. Wiem, że te podwyższone podatki i teraz jeszcze ta opłata za nieczystości bardzo mocno uderzy w ubogie rodziny, ale może jest jakaś możliwość by GOPS opłacał takim bardzo ubogim rodzinom rachunki np. za wodę czy śmieci.

Pan Sławomir Słupczyński: Nie ma takiej możliwości prawej. Jest tak, że jeśli rodzina otrzymuje dodatek mieszkaniowy to sama może zgłosić do GOPS by część przekazywać na rachunki, ale osoba taka musi dobrowolnie się na to zgodzić. I takie przypadki się zdarzają.

Radny Roman Szaflik: Nie ma wszystkich członków Komisji rolnictwa a z tego co wiem to część jest za tym by podatek rolny obniżyć do 70 zł i będziemy jako Komisja za tą stawką głosować.

Przewodnicząca Komisji: No tak ale jeśli chcemy by wszystkie obniżyć o tyle samo procent, to obniżając rolny do 70 zł to wychodzi jakieś 8% i przy całości to jest bardzo dużo. Ja jestem na stanowisku by o tyle samo obniżyć i uważam że decyzja obniżenia o 2% i pozostawienia 0,37 gr. jest najbardziej optymalna.

- Radni w większości pozytywnie zaopiniowali projekty uchwał.

Ad.2. Informacja dotycząca opłaty za nieczystości stałe.

Pan Sławomir Słupczyński: Musimy również podjąć w tym miesiącu uchwałę dotyczącą opłatę za śmieci. Jak Państwo wiecie wszystkie gminy w powiecie kwidzyńskim współpracują ze sobą przy wdrażaniu i przygotowywaniu nowych zadań związanych z nieczystościami. Ustaliliśmy wspólnie, że cenę opłaty za śmieci liczyć będziemy od osoby zamieszkującej nieruchomość. W ostatnim tygodniu gm. Kwidzyn chce się wycofać z tych ustaleń i przyjąć naliczanie nieczystości od powierzchni mieszkania. Według nas to nie metry produkują śmieci dlatego pozostajemy przy pierwszym ustaleniu naliczania od osoby. Dużym problemem jest ustalenie ceny za wywóz tych nieczystości. Rozmawialiśmy kiedyś wstępnie, że za śmieci segregowane byłoby to ok. 13 zł a niesegregowane 18-20. Gmina Kwidzyn postanowiła ulżyć mieszkańcom i w cenę śmieci wlicza tylko cenę faktycznego wywozu, nie wliczając ani ceny za pracowników ani za PSZOK, bo liczą na to że mają na terenie gminy takie przedsiębiorstwo, które spełnia wymogi. W związku z tym chcą obniżyć do ok. 9,30 zł za niesegregowane nieczystości, mając nadzieję, że resztę kosztów pokryją z budżetu gminy, a mają z czego bo na samą ochronę środowiska otrzymują ok. 2 mln zł min. z IP. My na rok przyszły, dokładnie na 6 m-cy, bo od lipca dopiero wchodzi ta zmiana, wyliczyliśmy na wybudowanie PSZOK i na funkcjonowanie całego systemu koszt 800 tys. zł. Jeśli obniżymy kwotę za wywóz nieczystości do 13 zł to dochód Gminy wyniesie 421 tys. jeśli oczywiście wszyscy za te śmieci zapłacą. Jeśli nie zapłaci 30% to wpływu z tego tytułu będzie tylko 294 tys. zł. Widać więc ile środków będzie brak. Musimy zorganizować przetarg na okres półtoraroczny i tak będzie ustalona cena. W roku 2013 będziemy mogli ewentualnie na rok 2014 obniżyć. Policzyliśmy faktyczny koszt na mieszkańca by ta inwestycja zwróciła się w ciągu 1,5 roku to wychodzi nam cena za śmieci od osoby 16,68zł. Moglibyśmy również liczyć cenę od gospodarstwa domowego i wyniosłaby ona 60 zł miesięcznie. Braliśmy pod uwagę ustalenie ceny na gospodarstwo domowe, bo byłoby to lepsze dla rodzin wielodzietnych. Jednak po przeanalizowaniu liczby osób w rodzinach doszliśmy do wniosku, że jednak więcej jest mniejszych rodzin, jedno, dwu osobowych i to one byłyby najbardziej pokrzywdzone. Dlatego według nas najbardziej odpowiednie jest liczenie od osoby zamieszkującej dane gospodarstwo domowe.

Pani Dorota Cipkowska: W cenę opłaty śmieciowej wchodzi zarówno koszty odbioru, transportu oraz zrzutu nieczystości zmieszanych i segregowanych a także budowa PSZOK – u, jego eksploatacja, wywóz nieczystości segregowanych, gabarytów, popiołu, zakup worków do segregacji, likwidacja dzikich wysypisk. Zrobiliśmy kalkulację biorąc pod uwagę cenę 13 zł na planowany koszt 1 mln 600 tys. zł na 1,5 roku i jeśli wszyscy wpłacą to wpływ do budżetu będzie 1 mln 200 tys. zł natomiast, jeśli 30% nie zapłaci to wpływ do budżetu wyniesie tylko 880 tys. zł a w budżecie zabraknie ok. 400 tys. zł. W innym wariantcie jeśli 95% zapłaci za segregację 13 zł a 5% zapłaci za odpady niesegregowane 20 zł to do budżetu

wpływu będzie ok. 1 mln 300 tys. zł a w sytuacji gdy 30% nie zapłaci wpływu będzie 937 tys. zł.

Pan Sławomir Słupczyński: Z tej kalkulacji jasno wynika, że ustawa nakierowana bardzo jest na segregację śmieci.

Przewodnicząca Komisji: Może uda się pozyskać jakieś środki na budowę tego punktu?

Pan Sławomir Słupczyński: Jeżeli będą jakieś środki do pozyskania to na pewno nie ze środków unijnych jedynie z wojewódzkiego funduszu ochrony środowiska. Oczywiście jeśli będzie możliwość pozyskania jakichkolwiek środków, to na pewno będziemy się o takie środki starać. Musimy jednak pamiętać, że PSZOK musi powstać w I półroczu przyszłego roku a później jeszcze zostaje cały rok obsługi. Jedyne dofinansowanie jakie w obecnej chwili jest dotyczy kampanii medialnej, w której również bierze udział Gmina Ryjewo. Zaangażowane w nią poza mną i Panią Dorotą również osoby z obu szkół, z ośrodka kultury, z biblioteki oraz Sołtys Straszewa. Osoby te będą pomagać nam informować mieszkańców co ze sobą niesie wprowadzenie tej ustawy.

Przewodnicząca Komisji: Bardzo ważne dla nas wszystkich jest to, żeby uczyć mieszkańców segregacji, by uniknąć w przyszłości wysokich kar za niespełnianie wymogów unijnych.

Pan Sławomir Słupczyński: Wiemy, że już w przyszłym roku będziemy mieli problem ze spełnieniem tych norm, zresztą większość gmin będzie miała problem, dlatego chcemy zorganizować z Sołtysami jak i z mieszkańcami spotkania. Spotkań zapewne z mieszkańcami będzie więcej. Napierają na nas media by przeprowadzić konsultacje, co do sposobu wyboru metody naliczania opłaty. My się od tego nie uchylamy, ale większość samorządów będzie wybierało właśnie metodę naliczania od osoby, bo wydaje się ona najbardziej sprawiedliwa. Wiemy, że dla nas jako dla urzędu, będzie to trudne. Do rozliczania będzie zastosowane postępowanie skarbowe, czyli decyzja a przy odwołaniu od niej wnioski do SKO (Samorządowego Kolegium Odwoławczego). Teraz było prościej, bo była umowa i na tej zasadzie było płacone. Teraz będzie bardzo dużo papierologii, bo nie będzie tak, że jak ktoś nie zapłaci to pójdzie do Wójta o odroczeniu tylko będzie wydana decyzja administracyjna i cała procedura. Teraz nawet nieterminowe złożenie deklaracji wiązać się będzie z wydaniem decyzji administracyjnej.

Przewodnicząca Komisji: Bardzo dużo nowych obowiązków narzucanych jest na samorządy. Wydatki jakie trzeba na funkcjonowanie tego wydać powodują, że będzie ogromna i najgorzej będą miały rodziny wielodzietne, bo będzie to opłata miesięczna za osobę, do tej pory płaciliśmy za pojemnik bez względu na to ile osób zamieszkuje dane gospodarstwo.

Pan Sławomir Słupczyński: Liczyliśmy wstępnie ile jest rodzin jedno, dwu, trzy i wieloosobowych. Mamy dane z zameldowania które weryfikowaliśmy z osobami faktycznie te gospodarstwa zamieszkującymi. To może spowodować duży problem przy weryfikacji deklaracji, które składać będą mieszkańcy, bo według zameldowania to sami wiemy nawet po swoich domach ile jest takich sytuacji, że ktoś jest zameldowany a jest za granicą, czy sytuacja ze studentami, którzy mieszkają w akademikach. Na pewno będziemy się posiłkować sołtysami jak również danymi za ilość zużywanej wody, które sprawdzać będziemy z określoną normą.

Radny Marek Górecki: Ile razy będą wywożone śmieci jeśli np. ustalimy że opłata od osoby będzie wynosić miesięcznie 14 zł.

Pan Sławomir Słupczyński: Zgodnie z regulaminem odpady będą wywożone dwa razy w miesiącu, dodatkowo raz w miesiącu wywożone będą śmieci segregowane, w okresie grzewczym popiół a w okresie letnim odpady zielone. Dodatkowo każdy będzie mógł za darmo wywieźć do PSZOK-u odpady segregowane. To wszystko obejmuje ta miesięczna opłata. Również takie rzeczy jak opony od ciągnika można dowieźć nieodpłatnie do POSZK-u. Punkt ten będzie czynny w każdy piątek i sobotę na oczyszczalni ścieków w Mątowskich Pastwiskach.

Radny Marek Górecki: A jak będzie wyglądała segregacja od stycznia do lipca?

Pan Sławomir Słupczyński: Będzie ogłoszony przetarg na zbiórkę odpadów segregowanych w okresie od stycznia do końca czerwca, do czasu wejścia w życie nowych regulacji i każdy mieszkaniec będzie mógł tak jak do tej pory za darmo oddawać segregowane odpady.

Radna Bernadeta Łukaszewska: A kiedy będzie ogłoszony przetarg na wywóz nieczystości po zmianach?

Pan Sławomir Słupczyński: Przetarg ogłosimy zaraz do otrzymania od mieszkańców wypełnionych deklaracji. Termin złożenia deklaracji to będzie najprawdopodobniej luty i zaraz po przeliczeniu danych z deklaracji będziemy mogli przygotowywać przetarg, który chcemy zrobić wspólnie z gminami z powiatu kwidzyńskiego. Tak więc na chwilę obecną tak wygląda sytuacja z wprowadzeniem ustawy śmieciowej. Na kolejne posiedzenia komisji przygotowujemy już ostateczne wyliczenia co do ceny wywozu śmieci i przedstawimy Państwu naszą ostateczną propozycję.

Wobec wyczerpania porządku posiedzenia Przewodnicząca Komisji podziękowała wszystkim za udział w spotkaniu i zamknęła posiedzenie.

Na tym protokół zakończono.

Przewodniczący Komisji
Barbara Wolak
Andrzej Barcik