
1

Protokół

 ze wspólnego posiedzenia stałych komisji rady, odbytego w dniu 10 listopada
2016 roku w sali konferencyjnej Urzędu Gminy w Gnojnie.
Posiedzenie trwało od godz. 9.10 do godz. 12.30.
W posiedzeniu, zgodnie z załączonymi listami obecności, wzięło udział 13 radnych
(nieobecny: Krzysztof Samburski).
Ponadto w posiedzeniu uczestniczyli: Pan Stanisław Wcisło – przewodniczący rady
gminy, Pani Maria Małasińska – skarbnik gminy oraz w części obrad: Pan Zbigniew
Janik – wójt gminy, Pani Natalia Stępień – podinspektor ds. podatków i opłat.
Obradom przewodniczyła radna Maria Woźniak.

Porządek posiedzenia:

1. Otwarcie posiedzenia.
2. Wyrażenie opinii o projektach uchwał w sprawach:

- obniżenia ceny skupu żyta do celów wymiaru podatku rolnego,
- określenia stawek podatku od nieruchomości,
- określenia stawek podatku od środków transportowych,
- górnych stawek opłat za odbiór odpadów komunalnych,
- zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe
 odprowadzanie ścieków na terenie gminy Gnojno w 2017 roku.

Do punktu 1-go.

 Otwarcia wspólnego posiedzenia stałych komisji rady i powitania zebranych
dokonała radna Maria Woźniak – przewodnicząca Komisji Planowania, Budżetu i
Finansów.

Do punktu 2-go.

 Na wstępie przewodnicząca obrad poinformowała, że wójt gminy do 15
listopada br. ma obowiązek przedłożyć radzie gminy projekt budżetu na 2017 rok.
Z uwagi na powyższe - posiedzenie stałych komisji rady zostało zwołane m.in. po to,
aby wypracować wspólne stanowisko w sprawie ustalenia stawek podatków, które są
integralną częścią budżetu i będą obowiązywać od nowego roku.
 Wójt gminy zabierając głos oznajmił, że do najważniejszych zadań do
wykonania w przyszłym roku będzie należeć termomodernizacja budynków ośrodków
zdrowia, budowa kanalizacji w Gnojnie i Glince, modernizacja oczyszczalni ścieków,

2

remont strażnicy w Gorzakwi, modernizacja dróg gminnych oraz budowa świetlicy
wiejskiej w msc. Falki z udziałem środków z funduszu sołeckiego i budżetu gminy.
Nie ulega wątpliwości, że wszystkie trzy budynki wymagają pilnego remontu, ale
rozpoczęcie prac termomodernizacyjnych będzie uzależnione od naboru wniosków.
Kontynuując dodał, że niemal codziennie pracownicy ośrodka zdrowia w Gnojnie i
mieszkańcy dopytują, dlaczego nie składamy wniosków i kiedy będzie ciepło. Na te
pytania nie ma jednoznacznej odpowiedzi, ponieważ nie wiadomo dlaczego nabór
wniosków jest wstrzymany. Wójt podkreślił, że dla niego jest to sprawa czysto
polityczna. Bo takie pytania powinny być kierowane do poprzedników, którzy nie
wiedzieć czemu nie składali wniosków, mimo że był ogłoszony nabór. Każdy z nas
dwa lata temu, kandydując na te funkcje które piastujemy przewidywał że będzie
bardzo ciężko, ale nikt nie przypuszczał, że aż tak. Chodzi o to, że musimy znaleźć
pieniądze na coś, co już było zrobione i zapłacone. Nie są to dziesiątki a setki tysięcy.
Będą to wydatki, które musimy poczynić a środki na nie znaleźć.
 Wójt skonstatował, że na wzrost wydatków w roku przyszłym istotny wpływ
będzie miało doprowadzenie boiska sportowego w Gnojnie do stanu używalności.
Koszt tych prac, zgodnie z kosztorysem, wynosi około 800 tysięcy złotych a wielkość
tej kwoty wynika z zakresu prac do wykonania. Poinformował ponadto, że jeżeli
wykonawca inwestycji nie wywiąże się ze swoich zobowiązań i nie ureguluje
należności najpóźniej w dniu dzisiejszym, zostanie wobec niego skierowany pozew do
sądu. Koszt wniesienia pozwu wyniesie ponad 50 tysięcy złotych i trzeba go będzie
pokryć z naszego budżetu. Kolejny problem, który trzeba będzie rozwiązać,
wymagający poniesienia konkretnych nakładów, dotyczy części wadliwie wykonanych
przydomowych oczyszczalni ścieków. Wójt oznajmił, że będą czynione starania o
wypłatę rekompensaty z tego tytułu, chociaż termin jej uzyskania nie jest do końca
znany, ponieważ firma z Wrocławia wykonująca oczyszczalnie ogłosiła upadłość.
Nadmienił przy tym, że na etapie ustalania warunków można było wyegzekwować
bezkosztowy wywóz osadu z przydomowych oczyszczalni w okresie gwarancyjnym.
Niestety, ale ze strony samorządu nie zostało to dopilnowane, chociaż radny Krzysztof
Samburski na jednej z sesji skierował ten zarzut pod jego adresem a według wójta
powinien mieć pretensje do poprzedniczki.
Podsumowując stwierdził, że mając na uwadze zaistniałe okoliczności nasuwa się
pytanie czy w przyszłorocznym budżecie ujmować kwotę - a jeśli tak to w jakiej
wysokości - na usunięcie wad na boisku w Gnojnie. Bo jest nie do pomyślenia, żeby
obiekt, który kosztował około 1,5 mln złotych czyli 300 złotych od każdego
mieszkańca, nie był użytkowany w całości tylko w połowie i to pod warunkiem, że
wcześniej zostaną na tej części pozbierane kamienie, o czym zadecydował inspektor
bhp.

3

 Następnie głos zabrała pani skarbnik i oświadczyła, że trzeba zadbać o dochody
bieżące gminy, ponieważ o prawie 600.000 zł wzrosną wydatki w roku przyszłym na
oświatę.
W związku z tym poddała pod rozwagę podniesienie stawki podatku rolnego o 2 zł
czyli z kwoty 45 zł za 1 dt (kwota obowiązująca w 2016 r.) do kwoty 47 zł za 1 dt (dla
porównania stawka obowiązująca w Szydłowie wynosi obecnie 50 zł za 1 dt) przy
średniej cenie skupu żyta zgodnie z Komunikatem Prezesa GUS z 18 października
2016 roku wynoszącej 52,44 zł. Po zmianie, stawka podatku wzrośnie o 5 zł z 1 ha
przeliczeniowego i będzie wynosić 117,50 zł.
Radna Jadwiga Gubała zaproponowała, aby wszystkie podatki podnieść procentowo.
Po wysłuchaniu argumentów za i przeciw przewodnicząca obrad zarządziła
głosowanie jawne, w wyniku którego „za” propozycją pani skarbnik głosowało 12
radnych, natomiast 1 radny głosował „przeciw”.
 Wójt gminy zabierając głos po raz kolejny podkreślił, że zwiększenie
dochodów, m.in. poprzez podwyżkę stawek podatków, jest konieczne na pokrycie
wydatków rzędu kilkuset tysięcy złotych, związanych z działalnością poprzedników.
Dodał, że jest usatysfakcjonowany, bo mieszkańcy są zadowoleni z dotychczasowych
działań. Wiedzą, że wszystkie dziedziny gospodarki są ważne, ale dla większości z
nich do priorytetowych należą inwestycje drogowe.
 Przewodniczący rady oznajmił natomiast, że do zadań radnych należy zarówno
dbanie o dochody, jak i odpowiedzialność za inwestycje. Każdy z nas zdaje sobie
sprawę z faktu, że nasza gmina nie należy do bogatych. Tak jak radni również
rozumiem, że podwyższenie podatku rolnego należy uznać za dobre posunięcie. Bo
podnosząc stawkę podatku, zyskujemy drugie tyle w postaci subwencji.
 W następnej kolejności radni określili, w drodze głosowania jawnego, stawki
podatku od nieruchomości, uwzględniając 5% wzrost w porównaniu z rokiem 2016.
Stawki rzeczonego podatku przyjęto jednogłośnie. Kształtują się one w następujący
sposób:

1) od gruntów:
a) związanych z prowadzeniem działalności gospodarczej – 0,87 zł od 1m2

powierzchni (było 0,83 zł),
b) pod wodami powierzchniowymi – 2,80 zł od 1 ha powierzchni (było 2,67

zł),
c) pozostałych – 0,22 zł od 1m2 powierzchni (było 0,21zł);

2) od budynków lub ich części:
a) mieszkalnych – 0,50 zł od 1m2 powierzchni użytkowej (było 0,48 zł),
b) związanych z prowadzeniem działalności gospodarczej – 21 zł od 1m2

powierzchni użytkowej (było 20 zł),

4

c) zajętych na prowadzenie działalności gospodarczej w zakresie obrotu
kwalifikowanym materiałem siewnym – 9,54 zł od 1m2 powierzchni
użytkowej (było 9,09 zł),

d) związanych z udzielaniem świadczeń zdrowotnych – 4,62 zł od 1m2
powierzchni użytkowej (było 4,40 zł),

e) pozostałych – 4,20 zł od 1m2 powierzchni użytkowej (było 4,00 zł).
15-minutowa przerwa w obradach.
 Po przerwie członkowie komisji stałych rady, analogicznie jak powyżej,
ustalili jednogłośnie 5% wzrost stawek podatku od środków transportowych, które
obowiązywały w 2016 roku.
I tak dla przykładu stawki podatku od samochodów ciężarowych przedstawiają się
następująco:

a) powyżej 3,5 tony do 5,5 ton włącznie – 608 zł (było 579 zł),
b) powyżej 5,5 tony do 9 ton włącznie – 837 zł (było 797 zł),
c) powyżej 9 ton do poniżej 12 ton – 985 zł (było 938 zł).

W wyniku podwyżki stawek podatków, kwota wpływów do budżetu gminy z tego
tytułu ulegnie zwiększeniu o około 40.000 zł.
 W dalszej części posiedzenia odbyła się dyskusja nad określeniem stawki
opłaty za gospodarowanie odpadami komunalnymi odbieranymi od właścicieli
nieruchomości, która stanowi niepodatkową należność budżetową.
Pani skarbnik, wpisując się w powyższy temat, poinformowała że koszt odbioru
odpadów komunalnych zgodnie z umową wynosi obecnie 176.243,04 zł brutto w skali
roku czyli 14.686,92 zł miesięcznie. Potem dodała, że zaległości pozostałe do zapłaty
na dzień 31.10.2016 r. wynoszą 26.271,60 zł, natomiast przypisy należności
wynikające ze złożonych deklaracji przez mieszkańców stanowią kwotę 191.184,00 zł.
Biorąc pod uwagę wzrost kosztów wywozu odpadów komunalnych o 2 tys. zł
miesięcznie, wynikających z zawartej umowy z wykonawcą na okres od 01.07.2016 r.
do 31.12.2017 r., po długiej dyskusji, podczas której padały różne argumenty,
postanowiono jednogłośnie ustalić stawkę opłaty z mocą obowiązującą od 1 stycznia
2017 roku:

1) w wysokości 9,00 zł miesięcznie od 1 osoby zamieszkującej daną
nieruchomość, jeśli odpady zbierane są w sposób zmieszany;

2) w wysokości 5,00 zł miesięcznie od 1 osoby zamieszkującej daną
nieruchomość, jeśli odpady zbierane są w sposób selektywny.

 Ponieważ temat zaopatrzenia w wodę na terenie gminy budzi cały czas wiele
kontrowersji - członkowie komisji stałych rady nie wypracowali wspólnego
stanowiska w sprawie ewentualnej podwyżki cen.

5

Zaproponowali natomiast, aby rozważyć podniesienie cen wody dla podmiotów
gospodarczych, zewnętrznych, do poziomu stawek obowiązujących w sąsiednich
gminach (po uprzednim sprawdzeniu kwestii prawnych).
Po wysłuchaniu wszystkich głosów w dyskusji - radna Maria Woźniak zgłosiła
wniosek o przygotowanie na następną sesję rady informacji na temat gospodarki
wodnej, z uwzględnieniem montażu wodomierzy.
Wstępny termin sesji ustalono na dzień 29 listopada 2016 r.
Na zakończenie pani radna podziękowała wszystkim za przybycie i owocne obrady.
Materiały omawiane podczas posiedzenia stanowią załączniki do protokołu Nr 25/16
Komisji Planowania, Budżetu i Finansów.

Na tym protokół zakończono i podpisano.-

 Protokolant: Przewodniczący Komisji Planowania,
Barbara Czarnecka Budżetu i Finansów
 Maria Woźniak
 Przewodniczący Komisji Rewizyjnej
 Marian Okraj
 Przewodniczący Komisji Rolnictwa,
 Gospodarki Żywnościowej, Handlu
 i Usług oraz Ochrony Środowiska
 Beata Boś
 Przewodniczący Komisji Zdrowia,
 Socjalnej, Oświaty i Kultury
 Artur Patrzałek

