
 1

Protokół Nr XX/12

 z sesji Rady Gminy Gnojno, odbytej w dniu 28.maja 2012 roku w sali
konferencyjnej Urzędu Gminy w Gnojnie.
Sesja trwała od godz. 9.10 do godz. 15.10.
W sesji, zgodnie z załączonymi listami obecności, uczestniczyło 14 radnych (radny
Tomasz Pasternak przybył na sesję o godz. 9.30) , sołtysi oraz:
- Pan Piotr Żołądek – Członek Zarządu Województwa Świętokrzyskiego,
- Pani Jolanta Stachowicz – wójt gminy,
- Pan Piotr Bębas – sekretarz gminy,
- Pani Ilona Piwowarska – skarbnik gminy,
- Pan Mariusz Grunt – prawnik,
- Pani Dorota Boroń – kierownik GOPS,
- Pani Renata Janik – główny księgowy GOPS,
- Pan Zbigniew Klepacz – kierownik Referatu Inwestycji i Infrastruktury,
- Pan Sebastian Kiciński – podinsp. ds. przygotowania i realizacji projektów.
 Przewodniczący Rady Gminy – pan Piotr Terlecki otwierając XX sesję powitał
wszystkich obecnych oraz stwierdził kworum wystarczające do podejmowania
prawomocnych uchwał. Następnie odczytał proponowany porządek obrad, który
przedstawia się następująco:

1. Otwarcie sesji i stwierdzenie kworum.
2. Przyjęcie protokołu z poprzedniej sesji.
3. Podjęcie uchwały w sprawie upoważnienia Wójta Gminy Gnojno do złożenia

wspólnie z Powiatem Buskim oraz Gminami Nowy Korczyn i Wiślica wniosku
o dofinansowanie.

4. Podjęcie uchwały w sprawie zmian w budżecie Gminy Gnojno na 2012 rok.
5. Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy

Gnojno na lata 2012-2023.
6. Przedstawienie zamierzeń inwestycyjnych firmy „Ekoenergia” na terenie gminy

Gnojno.
7. Przedstawienie propozycji herbu dla Gminy Gnojno.
8. Podjęcie uchwały w sprawie dostosowania treści statutu Samodzielnego

Publicznego Zakładu Opieki Zdrowotnej w Gnojnie do wymogów ustawy
z dnia 15 kwietnia 2011 r. o działalności leczniczej.

9. Zapytania i wolne wnioski.
10. Zakończenie sesji.

 Po odczytaniu przez przewodniczącego proponowanego porządku obrad, radny
Krzysztof Musiał oświadczył, że na poprzedniej sesji złożył wniosek formalny
o umieszczenie w porządku dzisiejszej sesji punktu dotyczącego odwołania radnego
Stanisława Wcisło z członka Komisji Zdrowia, Socjalnej, Oświaty i Kultury. Zapytał
w związku z tym, dlaczego nie ma w odczytanym porządku punktu o który
wnioskował.
 Pan przewodniczący, odnosząc się do wymienionej kwestii, zaproponował aby
taki punkt, z uwagi na rangę dzisiejszej sesji oraz zaproszonych gości, umieścić
w porządku przyszłej sesji. Zasugerował ponadto, żeby jeszcze raz przedyskutować
ten temat na posiedzeniu komisji.

 2

 Radny Krzysztof Musiał wyraził zgodę na rozwiązanie zaproponowane przez
pana przewodniczącego.
 Kontynuując – przewodniczący obrad poddał porządek pod głosowanie,
w wyniku którego „za” jego przyjęciem głosowało 13 radnych.

Do punktu 2-go.

 Sprostowanie do protokołu z sesji nr XIX zgłosiła pani Dorota Boroń, kierownik
GOPS; stwierdziła, że jest w nim zapis, iż 70% kosztów za pobyt w domu pomocy
społecznej ponosi pensjonariusz a 30% - gmina. Winno być napisane, że 70% swoich
dochodów ponosi pensjonariusz a resztę – do pełnego kosztu utrzymania – ponosi
gmina.
Ponieważ nie było więcej uwag do protokołu z poprzedniej sesji – przewodniczący
obrad poddał go pod głosowanie. „Za” przyjęciem protokołu głosowało 13 radnych.

Do punktu 3-go.

 Wyjaśnień dotyczących kwestii upoważnienia Wójta Gminy Gnojno do
złożenia wspólnie z Powiatem Buskim oraz Gminami Nowy Korczyn i Wiślica
wniosku o dofinansowanie udzielił pan Sebastian Kiciński. Stwierdził m.in., że
wniosek o dofinansowanie przedsięwzięcia pn.: „Termomodernizacja budynków
użyteczności publicznej na terenie Powiatu Buskiego i Powiatu Pińczowskiego”
będzie składany po raz drugi. Termin składania wniosków upływa 31 maja 2012 r.
Dodał, że istnieje możliwość pozyskania z NFOŚiGW dofinansowania w formie
dotacji do 30% kosztów kwalifikowanych realizowanego przedsięwzięcia.
Pytania:
- Radny Stanisław Wcisło – czy można dodać jeszcze jeden obiekt do wniosku
o dofinansowanie?
- Pan Sebastian Kiciński – jest już za późno .Poza tym nasza gmina składa ponownie
ten sam wniosek. Jedyna zmiana polega na tym, że w nowym wniosku zostały
wyeksponowane wskaźniki ekonomiczne i ekologiczne, możliwe do osiągnięcia po
realizacji projektu. Dla informacji podam, że Powiat Pińczowski wycofał się z tego
przedsięwzięcia.
- Przewodniczący obrad – w projekcie uchwały mamy zapis „i Powiatu
Pińczowskiego”.
- Pan Sebastian Kiciński – ten zapis będzie wykreślony.
- Radny Stanisław Wcisło – w ubiegłym roku była mowa o 30% dofinansowaniu do
termomodernizacji budynku Urzędu Gminy i o dofinansowaniu 50x50% budynków:
Szkoły Podstawowej w Raczycach i OSP w Gnojnie.
- Pan Sebastian Kiciński – złożyliśmy dwa wnioski: do NFOŚiGW oraz do RPO.
Wniosek złożony do NFOŚ nie uzyskał pozytywnej oceny i dlatego chcemy
skorzystać z nadarzającej się okazji i złożyć go ponownie.
Gdyby w uchwale podjętej w roku ubiegłym nie było zapisu dotyczącego numeru
konkursu – nie byłoby potrzeby podejmowania uchwały w dniu dzisiejszym, bo
podjęta wtedy uchwała dawałaby rękojmię do ponownego składania wniosku
o dofinansowanie.

 3

- Radny Stanisław Wcisło – wartość inwestycji wyceniono na kwotę 1.600.000 zł. Ile
otrzymamy dofinansowania, przyjmując wariant optymistyczny a ile – pesymistyczny?
- Pan Sebastian Kiciński – do termomodernizacji Szkoły Podstawowej w Raczycach
możemy uzyskać 50% kosztów kwalifikowanych (nie są to pełne koszty inwestycji)
z RPO i do 30% z NFOŚiGW czyli w sumie do 80%. I jest to wariant optymistyczny.
Taką samą sytuację mamy w przypadku strażnicy w Gnojnie. Jeżeli chodzi o budynek
Urzędu Gminy możemy liczyć wyłącznie na dofinansowanie z NFOŚ w wysokości do
30%, natomiast 70% kosztów poniesie gmina.
 Sekretarz gminy, przed odczytaniem projektu uchwały w przedmiotowej
sprawie, wniósł o dopisanie w tytule uchwały brakującej litery „u” w wyrazie
„upoważnienia” oraz o wykreślenie w § 1 ust.1 i § 2 wyrażenia „i Powiatu
Pińczowskiego”.
 Następnie odczytał projekt uchwały z naniesionymi poprawkami wraz
z uzasadnieniem.
 Kontynuując ten punkt porządku przewodniczący obrad poddał projekt
uchwały pod głosowanie.
Wyniki głosowania jawnego: „za” – 11, „przeciw” – 0, „wstrzymujących się” – 2.
Uchwała Nr XX/128/12 wraz z uzasadnieniem stanowi załącznik do protokołu.

Do punktu 4-go.

 Analizy projektu uchwały w sprawie zmian w budżecie Gminy Gnojno na
2012 rok wraz z załącznikami dokonała pani skarbnik. Stwierdziła m.in. że, z uwagi
na przesunięcie realizacji inwestycji dotyczącej termomodernizacji budynków
użyteczności publicznej na rok 2013, dokonano korekty, zarówno dochodów jak
i wydatków, poprzez zmniejszenie o kwotę 759.336,00 zł. Poinformowała również, że
deficyt budżetu nie uległ zmianie.
Ponadto wniosła, nawiązując do podjętej uchwały w punkcie 3., o wykreślenie w zał.
nr 3 w poz. 5, 6 i 7 wyrażenia „i Powiatu Pińczowskiego”.
 Ponieważ nie było pytań - przewodniczący obrad poddał projekt uchwały,
o którym mowa wyżej, pod głosowanie.
Wyniki głosowania jawnego: „za” – 14, „przeciw” – 0, „wstrzymujących się” – 0.
Uchwała Nr XX/129/12 wraz z uzasadnieniem stanowi załącznik do protokołu.

Do punktu 5-go.

 Projekt uchwały w sprawie wprowadzenia zmian w Wieloletniej Prognozie
Finansowej Gminy Gnojno na lata 2012 – 2023 odczytała pani skarbnik oraz
poinformowała, że zmiany w WPF wynikają ze zmian w uchwale podjętej w punkcie
4. Ponadto zgodnie z sugestią pani skarbnik radni dokonali korekty zał. Nr 3 (str.9)
poprzez wykreślenie wyrażenia: „i Powiatu Pińczowskiego”.
 W związku z brakiem pytań – przewodniczący obrad poddał projekt uchwały
pod głosowanie.
Wyniki głosowania jawnego: „za” – 13, „przeciw” – 0, „wstrzymujących się” – 0
(radny Dominik Wójcik nie brał udziału w głosowaniu, ponieważ był nieobecny
na sali obrad).

 4

Uchwała Nr XX/130/12 wraz z uzasadnieniem stanowi załącznik do protokołu.
 Po głosowaniu nad uchwałą radna Maria Woźniak zwróciła się z prośbą
o zamieszczanie w projektach uchwał w sprawie zmian w budżecie gminy, które radni
otrzymują przed każdą sesją, dodatkowych rubryk: przed zmianą – zmiana – po
zmianie. Pani radna argumentowała, że te dane będą służyć radnym śledzeniu na
bieżąco wszelkich dokonywanych zmian w budżecie gminy.
Pani skarbnik oraz pan sekretarz zadeklarowali, że wniosek pani radnej zostanie
uwzględniony.
 Przed przybyciem kolejnych gości – przewodniczący ogłosił 20-minutową przerwę
w obradach.
 Po przerwie wznowiono obrady.

Do punktu 6-go.

 Przedstawienie zamierzeń inwestycyjnych firmy „Ekoenergia” na terenie
gminy Gnojno.
W obradach udział wzięli:
- Pan Wojciech Łukaszek – dyrektor firmy „Ekoenergia”, członek Rady Głównej
Polskiej Biomasy, specjalista ds. energii biogazowej,
- Pan Andrzej Pacocha – specjalista ds. energii odnawialnej rolnictwa ekologicznego
w Departamencie Rozwoju Obszarów Wiejskich i Środowiska w Świętokrzyskim
Urzędzie Marszałkowskim,
- Pan Józef Banasik – prezes firmy „Rafit”.
 Na wstępie głos zabrał pan Wojciech Łukaszek i poinformował, że na terenie
gminy Gnojno planowana jest budowa bioelektrowni zasilanej biomasą pochodzenia
rolniczego - głównie roślinnego. Dodał, że na terenie Polski są budowane obecnie
bioelektrownie w technologii ELECTRA oraz że taka inwestycja, o mocy 10MW,
powstanie w Rzędowie na terenie gminy Tuczępy.
Pan profesor przekonywał, że tego typu inwestycje nie są uciążliwe dla otoczenia,
czego przykładem jest Żyrardów, i oprócz energii elektrycznej produkują
pełnowartościowy granulowany nawóz organiczny.
Podkreślił, że właściciel bioelektrowni czy biogazowi traktuje rolników – dostawców
substratów – po partnersku a gwarantem korzystnej współpracy są kontrakty
zawierane na okres 25 lat. Natomiast alternatywą dla upraw kukurydzy oraz buraka
energetycznego, roślin preferowanych przez inwestorów, ale wymagających żyznych
gleb, jest uprawa perzu wydłużonego zbitokępkowego, topinamburu (roślin
wieloletnich), amarantusa (trudny w uprawie) i wielu innych roślin, które mają
minimalne wymagania glebowe i dają wysokie plony praktycznie w każdych
warunkach. Czynnik ekonomiczny nie jest jedynym, który preferuje budowę takich
elektrowni, ponieważ Polska podpisała umowę 3x20 czyli 20% mniej emisji CO2, 20%
mniej energii ze źródeł konwencjonalnych i 20% energii ze źródeł odnawialnych –
dodał pan dyrektor kończąc prelekcję (materiały – w załączeniu).
 Po prezentacji radni zadawali następujące pytania:
- Radna Maria Woźniak – czy były prowadzone rozmowy na temat lokalizacji
inwestycji?

 5

- Pan Wojciech Łukaszek – nie było, bo najpierw chcieliśmy państwu przekazać co
chcemy budować a teraz będziemy się zastanawiać – gdzie. Jeżeli będzie to
elektrownia 1 MW – potrzebujemy około 2 ha ziemi, natomiast jeżeli 2 MW – 3 - 4 ha
pod warunkiem, że rolnicy będą kisić substraty u siebie. W przeciwnym razie
będziemy potrzebować dodatkowo 2 ha pod silosy.
- Radna Maria Woźniak – a jaka będzie strefa ochronna?
- Pan Wojciech Łukaszek – nie ma strefy ochronnej jako takiej. Jest, ale dla zbiornika
biogazu i wynosi 12 m od jego średnicy.
- Radny Krzysztof Musiał – z tego, co pan powiedział wynika, że budowa
bioelektrowni ma same plusy i żadnych minusów. Z ostatniej pana wypowiedzi można
również wywnioskować, że jedynie Europa dąży do ograniczenia emisji CO2,
natomiast świat podchodzi do tego tematu dość sceptycznie.
- Pan Wojciech Łukaszek – wysoko rozwinięte kraje świata podpisały w Kioto
w grudniu 1997 roku protokół, zgodnie z którym zobowiązały się do redukcji (do 2012
r.) gazów powodujących efekt cieplarniany. Protokołu nie podpisały Stany
Zjednoczone, Indie i Chiny czyli 3 państwa, będące największymi „trucicielami”
świata, emitującymi 70% CO2.
W roku 2008 w Poznaniu odbyła się konferencja z udziałem delegacji ze 190 państw
w sprawie zmian klimatu, podczas której zapadła decyzja o odbyciu kolejnego
szczytu.
I taka konferencja klimatyczna odbyła się w 2011 roku w Durbanie, gdzie podjęto
decyzję, że w sprawy ochrony klimatu będą zaangażowane nie tylko kraje Unii
Europejskiej, ale również kraje rozwijające się oraz kraje rozwinięte, takie jak: Indie,
Chiny i Brazylia oraz Rosja (materiały w załączeniu).
- Radny Tomasz Pasternak – ceny, o których pan wspomniał, są za kiszonkę czy masę
zieloną?
- Pan Wojciech Łukaszek - w roku bieżącym obowiązują następujące ceny skupu:
 - za 1 tonę kiszonki z kukurydzy – 105 zł,
 - za 1 tonę kiszonki z topinamburu – 105 zł,
 - za 1 tonę kiszonki z buraka – 95 zł,
 - za 1 tonę kiszonki z traw dziko rosnących – 50 – 55 zł,
 - za 1 tonę traw uszlachetnionych np. perzem – 55 – 60 zł.
Cena za zielonkę jest o 10 – 15% niższa.
- Radny Tomasz Pasternak – mówiąc o terenie ma pan na myśli konkretną lokalizację?
- Pan Wojciech Łukaszek – pod względem rolniczym terenem dla nas jest gmina
Gnojno. Jeżeli w wyniku wstępnego rozeznania ilość kiszonki będzie
niewystarczająca, będziemy rozmawiać z ościennymi gminami.
- Radny Krzysztof Musiał – jakie koszty poniesie gmina?
- Pan Wojciech Łukaszek – gmina nie ponosi żadnych kosztów inwestycyjnych.
Inwestor kupuje teren i realizuje inwestycję a gmina zyskuje podatek od
nieruchomości i nowe miejsca pracy.
- Radny Krzysztof Musiał – jeżeli się zdecydujemy dzisiaj – to w jakim terminie
zostanie zrealizowana inwestycja?
- Pan Wojciech Łukaszek – musimy tak dobrać terminy abyśmy mogli uruchomić
produkcję późną jesienią. Realnym terminem oddania bioelektrowni będzie jesień
2014 roku. W związku z tym macie Państwo pół roku na zastanowienie się, a na

 6

podjęcie decyzji czas do września. Jeżeli decyzja będzie na tak – w każdej
miejscowości odbędą się spotkania informacyjne z rolnikami.
- Radna Maria Woźniak – kiedy uruchomiono bioelektrownię w Rzędowie?
- Pan Wojciech Łukaszek – 25 września 2015 roku odbędzie się w Rzędowie festyn
inaugurujący oficjalne rozpoczęcie cyklu produkcyjnego w bioelektrowni.
- Radny Tomasz Pasternak – czy będziecie przyjmować masę zieloną z tradycyjnego
zboża w fazie rozwojowej oraz osad z przydomowych oczyszczalni?
- Pan Wojciech Łukaszek – zboże oczywiście tak, a osad po przebadaniu pod
względem przydatności nawozowej oraz pod kątem zawartości metali ciężkich.
- Radny Kazimierz Banasik – jaka będzie cena nawozu?
- Pan Wojciech Łukaszek – o około 30, 40% taniej od ceny nawozu mineralnego, przy
czym należy podkreślić, że będziemy produkować nawóz organiczny czyli jakościowo
lepszy.
- Radna Maria Woźniak – gdzie będą zlokalizowane silosy?
- Pan Wojciech Łukaszek – jeżeli rolnik zechce sam przygotowywać kiszonkę – silos
będzie miał na swojej posesji. Jeżeli natomiast zdecyduje się na wożenie zielonej
masy, silosy będą usytuowane przy bioelektrowni. Należy jednakże zaznaczyć, że
coraz więcej zakiszania odbywa się nie w silosach a w rękawach, których szczeliny są
wypełnione pianką montażową, umiejscowionych na płaskim terenie.
 Podsumowania całości dokonał pan Piotr Żołądek – Członek Zarządu
Województwa Świętokrzyskiego, który stwierdził m.in., że dzisiaj nie da się
rozstrzygnąć wszystkich wątpliwości i niejasnych kwestii. Ale chodzi przede
wszystkim o to, aby urząd gminy, mimo że nie angażuje bezpośrednio środków na
inwestycję, zyskał oprócz podatków i miejsc pracy dostęp do tańszej energii do
zasilania obiektów użyteczności publicznej a rolnicy – możliwość zakupu
tańszego paliwa.
Kontynuując swoją wypowiedź pan marszałek podkreślił, że oprócz inwestora i urzędu
gminy jest jeszcze jeden bardzo ważny partner czyli rolnik, który musi dokonać
czystego bilansu, co mu się bardziej opłaca – siać zboże czy sadzić buraki. Bo nikt nie
pracuje dla idei, tylko dla zysku. Dlatego interes rolnika powinien być należycie
zabezpieczony, czemu ma m.in. służyć zawieranie długoletnich kontraktów. Pan
marszałek mówił dalej, że pierwsze spotkanie nie musi być ostatnim, bo podczas
kolejnych będą podejmowane konkretne decyzje dotyczące m.in. rodzajów upraw.
Niezmiernie ważne jest, co zostało wyartykułowane w prezentacji, że w tym układzie
pełnoprawnym partnerem jest rolnik.
Nie mniej ważną rzeczą jest, aby przy inwestycji powstał drobny sektor usługowy
czyli małe firmy oferujące dodatkowe miejsca pracy.
Kończąc zaznaczył, że jest to wyzwanie XXI wieku, po czym podziękował za
spotkanie i merytoryczną dyskusję.
 Następnie Przewodniczący Rady Gminy podziękował gościom za przybycie
i oznajmił, że budowa bioelektrowni jest alternatywą dla gminy oraz dla coraz mniej
opłacalnego tradycyjnego rolnictwa.
 Natomiast radny Stanisław Wcisło zwrócił się do pana doktora z prośbą
o udostępnienie prezentowanych materiałów.

 7

 Pan Wojciech Łukaszek oświadczył, że wszyscy zainteresowani otrzymają
wizytówki z podanym adresem e-mail i pocztą zwrotną otrzymają prezentowane
materiały.
Zadeklarował również że, zgodnie z sugestią pana marszałka, będzie rozmawiał
z inwestorem na temat udostępnienia środka transportu na wyjazd do Żyrardowa.
 Pani wójt oświadczyła że jeżeli będzie wystarczająca liczba chętnych, gmina
zorganizuje wyjazd własnym środkiem transportu.
 Radny Krzysztof Musiał stwierdził, że najważniejsza dla całego
przedsięwzięcia jest produkcja substratu. W związku z czym sugerował, że
w pierwszej kolejności należy podjąć, co jest rolą rady, rozmowy z rolnikami na temat
zmiany struktury upraw.
 Pan marszałek zakomunikował, że to zadanie należy do inwestora a nie do
rady.
 W następnej kolejności głos zabrała pani wójt i zwróciła się z prośbą do
zebranych o podzielenie się informacjami na ten temat z pozostałymi mieszkańcami
gminy. Dodała, że tradycyjne uprawy nie mają racji bytu, dlatego należy pójść o krok
dalej i podjąć decyzję o wprowadzeniu innowacji w swoich gospodarstwach rolnych.
 Aby rozwiać wszelkie wątpliwości dotyczące ewentualnych haczyków, pan
Wojciech Łukaszek z całą mocą zaznaczył, że takowych nie ma, ponieważ to inwestor
zapewnia środki na bezproblemową realizację projektu a efektem współpracy jest
obopólna korzyść.
Po tym stwierdzeniu pan przewodniczący zamknął dyskusję w punkcie 6., po czym
ogłosił 20-minutową przerwę w obradach.

Do punktu 7-go.

 Przedstawienie propozycji herbu dla Gminy Gnojno.
 Podczas omawiania wyżej wymienionego punktu porządku obrad w sesji
uczestniczył pan dr Jerzy Michta, świętokrzyski heraldyk.
 Zanim przystąpiono do omówienia zasadniczego tematu – przewodniczący
wniósł o wprowadzenie do porządku obrad po punkcie 8., punktu 9. w brzmieniu:
„sprawozdanie z prac Komisji Rewizyjnej”.
„Za” proponowaną zmianą w porządku obrad głosowało 12 radnych (radni: Tomasz
Pasternak i Władysław Strózik opuścili o godz. 13.05 salę obrad i tym samym nie
uczestniczyli w głosowaniu).
 Następnie głos zabrał, anonsowany na początku, pan dr Jerzy Michta
i stwierdził m.in., że zgodnie z sugestią komisji heraldycznej herb gminy Gnojno
należy zmienić.
Kontynuując poinformował, że dotychczasowa propozycja herbu, którą otrzymała
komisja przy MSWiA zawierała 3 herby: Łukocz Łuniewskich, Szreniawa
Łupniewskch i Łodzian Gnojeńskich. Były to trzy najważniejsze rodziny, obecne na
terenie gminy od XIV w., które w sposób znaczący przyczyniły się do jej rozwoju.
Jednakże komisja heraldyczna zakwestionowała herb sugerując, że nie może być na
jednym herbie zgrupowania aż 3. herbów rodowych (rycina herbu – w załączeniu).
W związku z powyższym uznała, że herb należy zmienić. Oto propozycje:
- sam Łukocz Łuniewskich (opis herbu – w załączeniu),

 8

- Łukocz Łuniewskich z krzyżem na murze i literami EAD; jest to symbol Jana
Chrzciciela, pod którego wezwaniem od XIV w. istnieje kościół w Gnojnie,
- połączenie dwóch herbów rodowych czyli Łodzian Gnojeńskich z Łukoczem,
- oraz alternatywna propozycja – połączenie łodzi Gnojeńskich z krzyżem Jana
Chrzciciela, przy czym krzyż jest umiejscowiony na górze.
 Pan dr zaznaczył, że wybierając jedną z propozycji należy mieć na uwadze
opinię komisji heraldycznej, bez akceptacji której gmina nie będzie mogła się
posługiwać herbem.
 Radny Stanisław Wcisło zasugerował, aby prezentację herbów rozpocząć od
propozycji drugiej czyli herbu Łukocz Łuniewskich z krzyżem na dole, która to
propozycja pod względem kolorystycznym jest, według pana radnego, najbardziej
trafiona.
 Natomiast radny Stanisław Wesołowski zaproponował, aby przedstawić komisji
w pierwszej kolejności herb z krzyżem. Jeżeli komisja wyrazi opinię negatywną –
wówczas propozycję herbu bez krzyża.
 Rada gminy zaakceptowała propozycje, o których mowa wyżej, po czym pani
wójt podziękowała panu dr Jerzemu Michcie za przybycie na sesję i zreferowanie
sprawy projektu herbu gminnego.

Do punktu 8-go.

 Podjęcie uchwały w sprawie dostosowania treści statutu Samodzielnego
Publicznego Zakładu Opieki Zdrowotnej w Gnojnie do wymogów ustawy z dnia 15
kwietnia 2011 r. o działalności leczniczej.
W tej części obrad uczestniczyła pani Maria Gadawska – dyrektor SP ZOZ w Gnojnie.
 Szczegółowych wyjaśnień odnośnie wprowadzenia pod obrady dzisiejszej sesji
przedmiotowego projektu uchwały udzielił pan prawnik. Stwierdził m.in., że
w związku z nowelizacją ustawy o działalności leczniczej, która weszła w życie
w 2011 roku, w sposób zasadniczy zmieniają się kompetencje RS SPZOZ, a SP ZOZ
z mocy prawa stają się podmiotami leczniczymi niebędącymi przedsiębiorcami (art.
204 cyt. wyżej ustawy).
Pan prawnik dodał, że niemniej ważnym zapisem jest zapis dotyczący ujemnego
wyniku finansowego. W przypadku niepokrycia ujemnego wyniku finansowego organ
założycielski musi podjąć decyzję, co dalej z SPZOZ – czy dołożyć brakującą kwotę,
czy przekształcić w Niepubliczny Zakład Opieki Zdrowotnej, czy ewentualnie zakład
zlikwidować.
 W związku z powyższym istnieje konieczność dostosowania rejestru, statutu
oraz regulaminu organizacyjnego do obowiązującego prawa – przekonywał,
kontynuując, pan prawnik. Poinformował także, że termin zmian upływa z dniem
30.czerwca 2012 roku.
 Należy również nadmienić, że Rada Społeczna SPZOZ zaopiniowała
pozytywnie rzeczony projekt uchwały na posiedzeniu w dniu 25.maja br., o czym
poinformowała zebranych Barbara Czarnecka.
 Kontynuując ten punkt porządku obrad radna Maria Woźniak zapytała panią
dyrektor, czy zakład dobrze funkcjonuje pod względem finansowym w istniejącej
strukturze oraz czy się zastanawiała nad ewentualną zmianą struktury.

 9

 Pani dyrektor odnosząc się do wymienionej kwestii oznajmiła, że aktualna
sytuacja nie wygląda zbyt dobrze oraz że zadłużenie zakładu na koniec kwietnia
wyniosło 34.000,00 zł.
 Pani wójt sugerowała aby z podjęciem jakichkolwiek decyzji dotyczących
zakładu wstrzymać się do końca czerwca, kiedy będzie znany bilans zysków i strat.
 Pani radna zapytała, czy wypracowany zysk został w całości rozdysponowany.
 Pani dyrektor w odpowiedzi stwierdziła, że nadwyżka wynikała z mniejszych
kosztów utrzymania ośrodków zdrowia oraz mniejszego zatrudnienia, tak personelu
średniego (pielęgniarek) jak i lekarzy w czasie, kiedy funkcję dyrektora pełnił pan
Ryszard Wagner. Z chwilą zwiększenia zatrudnienia automatycznie wzrosły koszty
osobowe, na co przeznaczono część zysku a pozostałą kwotę wykorzystano na
zapłacenie składek ZUS pracowników. Reasumując - na obecną chwilę nie mamy
żadnych rezerw – oświadczyła pani dyrektor.
 Aby podkreślić powagę sytuacji pani wójt poinformowała, że pani dyrektor
złożyła pisemny wniosek o umorzenie podatku od nieruchomości.
 Ponieważ nie było więcej pytań – przewodniczący poddał projekt uchwały pod
głosowanie.
Wyniki głosowania jawnego: „za” – 12, „przeciw” – 0, „wstrzymujących się” – 0.
Uchwała Nr XX/131/12 wraz z uzasadnieniem – w załączeniu.
 Po głosowaniu radny Stanisław Wcisło zapytał pana przewodniczącego dlaczego,
mimo wcześniejszych ustaleń, nie został zawiadomiony o terminie posiedzenia Rady
Społecznej SPZOZ?
 Pani wójt w odpowiedzi stwierdziła, że pracownica zapomniała zawiadomić
pana radnego, po czym Barbara Czarnecka przeprosiła radnego Stanisława Wcisło
i obiecała, że taka sytuacja się więcej nie powtórzy.

Do punktu 9-go.

 Protokół z posiedzenia Komisji Rewizyjnej Rady Gminy Gnojno, odbytej dnia
21. maja 2012 roku odczytał przewodniczący komisji, radny Kazimierz Banasik
(protokół – w załączeniu).
W trakcie czytania protokołu każdy z tematów, będący przedmiotem posiedzenia,
został opatrzony stosownym komentarzem przez pana przewodniczącego.
 Kontynuując ten punkt porządku obrad pani Dorota Boroń, kierownik GOPS
przedstawiła informację dotyczącą wydatków ośrodka za 2011 rok, stanowiącą
załącznik do protokołu.
Po przedłożeniu materiałów, o których mowa wyżej, zadano następujące pytania:
- Radny Kazimierz Banasik – kiedy został przyjęty nowy pracownik do obsługi
projektu?
- Pani Dorota Boroń – od 01. kwietnia 2011 roku.
- Radny Kazimierz Banasik – i jak wynika z informacji utrzymanie pracownika od
kwietnia ubiegłego roku kosztowało 50.924,56 zł.
- Pani Dorota Boroń – nie, ponieważ na tę kwotę składa się również dodatek do
wynagrodzenia koordynatora, księgowej i pracownika socjalnego.
- Radny Kazimierz Banasik – czyli pracownicy opieki społecznej również otrzymali
zapłatę?

 10

- Pani Dorota Boroń – tak.
- Radny Kazimierz Banasik – oprócz tego, na stronie drugiej informacji - dział 852,
rozdział 85219, na wynagrodzenia i pochodne od wynagrodzeń przeznaczono kwotę
220.743,08 zł.
- Pani Dorota Boroń – jest to kwota wydatkowana na wynagrodzenia, bez
uwzględnienia wydatków na płace dla nowego pracownika.
- Radny Kazimierz Banasik – proszę wyjaśnić, co to jest – zasiłki celowe dla osób
biorących udział w projekcie, na które wydatkowano kwotę 11.700,00 zł.
- Pani Dorota Boroń – są to zasiłki wypłacane osobom uczestniczącym w kursach
zawodowych, bo taki jest wymóg projektu, z którymi zawieramy kontrakt na okres 3.
miesięcy.
- Radny Kazimierz Banasik – czy konieczne było zatrudnienie do obsługi projektu
dodatkowego pracownika? Czy nie mógł tego robić pracownik zatrudniony w GOPS?
- Pani Dorota Boroń – nie, ponieważ projekt zakłada zatrudnienie pracownika a bez
spełnienia tego wymogu – nie otrzymalibyśmy środków na jego realizację.
Poza tym zgodnie z zaleceniami pokontrolnymi w GOPS powinno być zatrudnionych
nie mniej niż 3 pracowników socjalnych. Ten przepis będzie obowiązywał do końca
grudnia 2014 roku, a od roku 2015 na jednego pracownika socjalnego będzie
przypadać 50 środowisk.
- Radny Kazimierz Banasik – z tego wynika, że w tej chwili w GOPS jest za mało
pracowników socjalnych.
- Pani Dorota Boroń – w tej chwili w ośrodku musi być zatrudnionych 3.pracowników
socjalnych.
- Radny Kazimierz Banasik – idąc tym tokiem myślenia, osoba zaangażowana do
obsługi projektu będzie z dniem 01. stycznia 2013 roku zatrudniona w GOPS na stałe.
- Pani Dorota Boroń – projekt kończy się w 2013 roku. Dlatego dzisiaj nie mogę
powiedzieć, czy ta osoba będzie, czy też nie będzie zatrudniona na stałe w 2014 roku.
Ale wszystko wskazuje na to, że będziemy zmuszeni zatrudnić jeszcze jednego
pracownika socjalnego. I postępując zgodnie z zasadami logiki - zamiast szukać
pracownika bez doświadczenia i wykształcenia kierunkowego – chyba lepiej będzie
zatrudnić osobę, która pracowała na tym stanowisku przez ostatnie 3 lata.
Należy jeszcze nadmienić, że w bieżącym roku gmina nie dołoży do nowego
pracownika ani złotówki.
 Ponieważ nie było więcej pytań – pani radna Maria Woźniak, nawiązując do
materiałów przesłanych radnym na dzisiejszą sesję oznajmiła, że nie jest do końca
usatysfakcjonowana ich merytoryczną zawartością, dlatego sporządziła pisemny
wniosek o uszczegółowienie informacji dotyczącej opracowania oceny zasobów
pomocy społecznej na piśmie, po czym przytoczyła jego treść w całości (kserokopia
wniosku – w załączeniu).
We wniosku pani radna prosi m.in. o rozbicie kwot przeznaczonych na wynagrodzenia
i pochodne oddzielnie za rok 2009, 2010, 2011 i 2012.
Od tego momentu rozpoczęła się polemika między panią radną a panią kierownik, co
ma zawierać informacja.
 Pani radna argumentowała, że wnioskuje wyłącznie o przygotowanie informacji na
temat wynagrodzeń i źródeł ich pochodzenia w rozbiciu na środki z budżetu
wojewody, gminy, POKL i z tytułu obsługi świadczeń.

 11

 Natomiast pani kierownik kontrargumentowała, że przygotowana informacja
zawiera takie dane za rok 2011. Dodała ponadto, że w ostatnim czasie nie zwiększono
liczby etatów w GOPS.
 Podsumowania całości dokonała pani wójt i oświadczyła, że stosowna
informacja zostanie przygotowana na następną sesję rady.
 Przed zamknięciem dyskusji w punkcie 9. przewodniczący obrad zwrócił się
z pytaniem do przewodniczącego komisji rewizyjnej, czy komisja rozpatrzyła wniosek
pani radnej Marii Woźniak o sprawdzenie książek pracy kotłowni, działających na
terenie gminy, obsługiwanych przez pracowników jednostek organizacyjnych gminy
(kserokopia wniosku – w załączeniu).
 Pani radna zakomunikowała, że informacja na ten temat może być przedłożona
na następnej sesji.
(O godz.14.10 wrócił na salę obrad radny Tomasz Pasternak).

Do punktu 10-go.

 Zapytania i wolne wnioski.
 W tym punkcie porządku obrad pani skarbnik poinformowała, że zgodnie
z ustawą dokonano wyboru, spośród dwóch ofert, banku do obsługi kredytu
długoterminowego. Przy czym dokonano wyboru oferty korzystniejszej czyli Banku
Spółdzielczego w Szydłowie, który zaoferował niższą marżę oraz prowizję. Pani
skarbnik dodała jeszcze, że do momentu uruchomienia kredytu urząd będzie zmuszony
do zaciągnięcia kredytu krótkoterminowego w wysokości 650.000,00 zł na spłatę
wcześniej zaciągniętego kredytu (termin spłaty mija 31. maja 2012 r.) oraz zapłatę
zobowiązań wymagalnych.
 Kontynuując rozpoczęty wątek - radna Maria Woźniak stwierdziła że, według
niej, koszt kredytu, wynoszący ponad 1.100.000 zł, jest bardzo wysoki.
Potem zapytała, czy nie została przekroczona szacunkowa wartość zamówienia oraz,
dlaczego jest takie małe zainteresowanie ze strony banków udzielaniem kredytów,
o czym świadczy dobitnie liczba ofert, która wpłynęła w odpowiedzi na zapytanie.
 Pani skarbnik odnosząc się do pierwszej kwestii oznajmiła, że wartość
szacunkowa zamówienia nie została przekroczona, a wysokość marży, jaką zaoferował
BS w Szydłowie, jest dużo niższa niż w innych bankach. Odnosząc się do drugiej
kwestii powiedziała, że nie wie czym jest spowodowane tak małe zainteresowanie
banków udzielaniem kredytów, bo od strony formalnej wszystko przebiegało zgodnie
z procedurami, a zapytanie ofertowe było zamieszczone na stronie internetowej
Urzędu Gminy.
 Po udzieleniu wyjaśnień przez panią skarbnik – radna Maria Woźniak zapytała,
co z realizacją wniosków, które złożyła pisemnie a które dotyczyły: kosztów
wytworzenia energii cieplnej w kotłowniach w sezonie grzewczym 2011/2012, na co
jest stosowny zapis w protokole z sesji, oraz sprawdzenia książek pracy kotłowni.
 Pan przewodniczący w odpowiedzi stwierdził, że informację na temat kosztów
przygotują pracownicy, natomiast realizacją drugiego wniosku zajmie się Komisja
Rewizyjna na najbliższym posiedzeniu.
 Kontynuując pani radna zapytała, kto jest kierownikiem budowy boiska ze
strony wykonawcy i czy pojawia się na placu budowy.

 12

 Na pytanie odpowiedzi udzielił kierownik Referatu Inwestycji i Infrastruktury,
pan Zbigniew Klepacz i oznajmił, że kierownik budowy pojawił się raz. Dodał, że
inspektor nadzoru pojawia się w miarę regularnie oraz że postępu prac – ze strony
inwestora – dogląda osobiście.
 Pani radna zasugerowała, że inspektor nadzoru – dla zasady – powinien doglądać
budowy w wyznaczonym dniu.
W dalszej części obrad dyskusja skupiła się wokół budowy boiska (czy wszystko
przebiega w sposób prawidłowy i czy dowiezione kruszywo na podbudowę jest
odpowiednie).
Pani wójt oznajmiła, że ze strony urzędu sprawę budowy pilotuje pan kierownik, który
z kolei zapewnił, że prace przebiegają zgodnie z projektem a ewentualne drobne
opóźnienia w realizacji inwestycji są spowodowane niesprzyjającą aurą.
 Następnie pani radna zapytała, kto nadzoruje pracę osób zatrudnionych
w ramach prac społecznie użytecznych, ponieważ, jak wynika z jej obserwacji, te
osoby często stoją i nic nie robią.
 Na powyższe pytanie odpowiedzi udzielił pan sekretarz i oświadczył, że
przydzielaniem prac zajmuje się osobiście. Dodał ponadto, że te osoby pracują
wspólnie z pracownikami zatrudnionymi w urzędzie na stałe, którzy sprawują nad
nimi bezpośredni nadzór.
O godz.14.35 salę obrad opuścił radny Dominik Wójcik.
 C.d. zapytań pani radnej – na jakim etapie jest zakup rur i innych materiałów do
budowy wodociągu przez ZGK.
 Pani wójt w odpowiedzi stwierdziła, że zakład otrzymał zlecenie wykonania prac
oraz uruchomił procedurę zakupu niezbędnych urządzeń.
 Kontynuując pani radna zadała kolejne, siódme pytanie, które brzmiało – jaki jest
ostateczny termin przekształcenia zakładu w spółkę lub wchłonięcia w struktury
urzędu. Czy jest to data 01.01.2013 r., czy 01.07.2013 r.
 Do ostatniej kwestii odniósł się pan prawnik i oświadczył, że nie ma w tym
względzie obligatoryjnej daty dlatego, że w przepisach wprowadzających ustawę
o finansach publicznych wymóg likwidacji lub przekształcenia dotyczy tylko tych
zakładów budżetowych, które świadczyły usługi sprzedawane na zewnątrz.
 Temat doprecyzowała pani wójt i zakomunikowała, że z dniem 01.stycznia 2013
roku planowane jest wchłonięcie ZGK w struktury organizacyjne Urzędu Gminy.
- Następnie sołtys z Falek zwrócił się z prośbą do pani wójt o koparkę i dowóz
kamienia.
- Pani wójt zadeklarowała, że dowóz kruszywa zostanie usprawniony (dostawca miał
przejściowe problemy), bo jego jakość nie budzi zastrzeżeń.
- Sołtys z Pożóg poinformował natomiast zebranych, że dostawa kruszywa pozostawia
wiele do życzenia, czego doświadczył osobiście podczas remontu drogi gminnej za
środki funduszu sołeckiego, który miał trwać dwa dni, a trwał – cztery, wystawiając
jego system nerwowy na poważną próbę. Wskazał przy tym na nieszanowanie przez
dostawcę kruszywa czasu sołtysa oraz całkowitą ignorancję pracowników ZGK.
- Pan Zbigniew Klepacz powiedział m.in., a propos wypowiedzi pana sołtysa, że
ponieważ dotychczasowe rozmowy z dostawcą kruszywa nie odniosły żadnych
pozytywnych skutków – rozważana jest możliwość rozwiązania umowy.

 13

- Pan sołtys Marian Okraj wniósł ponadto do pani wójt o zaostrzenie dyscypliny pracy
wśród grupy pracowników interwencyjnych, którzy lekceważą wszelkie nakazy
i zakazy, a zlecone prace na obiekcie użyteczności publicznej w miejscowości Pożogi
wykonywali w sposób opieszały.
Apelował również do wszystkich, którzy mają związek z naszą gminy, aby sobie nie
pozwalali szargać opinii i uwłaczać godności osobistej.
- Radna Maria Woźniak zaproponowała, aby osobom skierowanym przez sąd do prac
społecznie użytecznych, które nie wywiązują się należycie z powierzonych zadań,
wystawiać negatywną opinię.
- Sołtys wsi Wólka Bosowska, pani Maria Jabłoński zwróciła się z prośbą
o skierowanie pisma do dyrektora PZD w Busku Zdroju o wykoszenie poboczy przy
drodze powiatowej.
- Sołtys wsi Pożogi zaproponował, aby wykaszanie poboczy przy drogach gminnych
zlecić grupie interwencyjnej.
- Sołtys z Kostery zapytał, czy wszystkie drogi na terenie gminy są wyremontowane,
kiedy będzie remontowana droga w Kosterze i na jakim etapie znajduje się realizacja
wniosku mieszkańców o przekazanie odcinka drogi Bugaj – Kostera do Powiatowego
Zarządu Dróg.
- Pani wójt w odpowiedzi stwierdziła, że nie wszystkie drogi są wyremontowane,
droga w Kosterze będzie niebawem remontowana, a w sprawie przekazania odcinka
drogi zostało złożone stosowne pismo.
- Sołtys z Gnojna wnioskował o wykonanie tablicy ogłoszeń.
- Pani wójt złożyła ustną deklarację, że urząd zleci wykonanie tablicy ogłoszeń ZGK.
- Radny Tomasz Pasternak zapytał, czy została podjęta decyzja w sprawie zakupu
nowych wiat przystankowych i witaczy, jak będą wyglądały wiaty i czy będą takie
same, jak w ościennych gminach?
- Pani wójt zakomunikowała, że wniosek w sprawie dofinansowania zakupu wiat
przystankowych i witaczy miał być złożony do LGR „Świętokrzyski Karp”
w kwietniu br., ale okazało się że nabór wniosków odbędzie się dopiero w czerwcu.
Dlatego m.in. zostało zlecone opracowanie nowego herbu, który będzie widniał na
witaczach. Jeżeli chodzi o wiaty przystankowe – starostwo powiatowe sugerowało,
aby zakupić takie same, jakie są na terenie gminy Busko Zdrój. Witacze będą
dwustronne z herbem gminy. Po otrzymaniu dofinansowania na ten cel zostanie
wysłane zapytanie o cenę i uruchomiona procedura związana z zakupem.
- Pani radna Maria Woźniak zapytała, co się stanie z blaszanymi wiatami
przystankowymi, na co pani wójt oznajmiła, że pozostaną, ponieważ są to przystanki
dla dzieci oczekujących na autobus szkolny, natomiast przystanki murowane będą
zdemontowane.
- Sołtys wsi Wólka Bosowska wnioskowała o ustawienie znaku ograniczającego tonaż
przy drodze prowadzącej do stawów pana Pawlaka; jest to odcinek drogi gminnej od
drogi powiatowej w stronę pól.
- Radny Krzysztof Musiał zapytał, czy zostanie poszerzony wjazd na plac przed
ośrodkiem zdrowia i urzędem gminy.
- Pani wójt zapewniła, że w drugim etapie realizacji inwestycji będą wykonane wjazdy
kryte na posesje przed ośrodkiem zdrowia, urzędem gminy i gimnazjum.

 14

- Sołtys Marian Okraj zapytał, czy został zakończony pierwszy etap projektowania
przydomowych oczyszczalni ścieków.
- Pani wójt odpowiedziała, że firma wykonująca badania geologiczne ma przedłożyć
dokumentację do końca maja br.
- Pani sołtys z Poręby zwróciła się z pytaniem do pani wójt, czy będzie kontynuowany
remont drogi na odcinku Gnojno (Kaleby) – Poręba.
- Pani wójt stwierdziła m.in., że remont tego odcinka drogi był kosztowny
i pracochłonny. Dodała, że droga jest przejezdna, natomiast podjęcie decyzji
w sprawie poszerzenia drogi w stronę Poręby musi być poprzedzone spotkaniem
z właścicielami działek, które przylegają do tego odcinka drogi.
- Pani sołtys z Płośni prosiła o wykoszenie poboczy przy drodze powiatowej.
- Radny Stanisław Wcisło ponowił prośbę o remont drogi na „Michałówkę” oraz
wnioskował o odwołanie radnego Krzysztofa Musiała z funkcji przewodniczącego
Komisji Zdrowia, Socjalnej, Oświaty i Kultury z uwagi na jego sposób działania,
w tym bierność w trakcie rozpatrywania materiałów dotyczących reorganizacji
oświaty na terenie gminy.
Ponadto wnioskował do Komisji Rewizyjnej o zbadanie sposobu przeprowadzenia
konkursu na dyrektora gimnazjum w Gnojnie który, w jego ocenie, został
przeprowadzony w sposób nieudolny, dlatego sprawa znalazła swój finał w sądzie.

Do punktu 12-go.

 Z uwagi na fakt, że wszystkie punkty porządku obrad zostały omówione –
przewodniczący obrad dokonał zamknięcia XX sesji Rady Gminy.

Na tym protokół zakończono i podpisano.-

Protokolant: Przewodniczący obrad:
B.Czarnecka Piotr Terlecki

