

PROTOKÓŁ Nr XXXIV/2017

Sesji Rady Miejskiej w Bornem Sulinowie

odbytej w dniu 19 kwietnia 2017 r.

w sali narad Urzędu Miejskiego w Bornem Sulinowie

XXXIV Sesję Rady Miejskiej w Bornem Sulinowie w dniu 19 kwietnia 2017 r. otworzył i jej przewodniczył Przewodniczący Rady Miejskiej DARIUSZ CZERNIAWSKI.

Na wstępie stwierdził, że na ustawowy skład Rady – 15, w sesji uczestniczy 11 radnych, co stanowi quorum i podejmowane uchwały przez Radę będą prawomocne.

Następnie powitał Burmistrza Bornego Sulinowa Renatę Pietkiewicz-Chmyłkowską, Skarbnika Gminy Lidię Ławrukajtis, Sekretarza Gminy Annę Gałązkę oraz panie i panów radnych.

Listy obecności radnych i zaproszonych gości stanowią załączniki nr 1 i nr 2 do protokołu.

Po tym Przewodniczący RM Dariusz Czerniawski przypomniał, że dzisiejsza sesja jest zwołana na wniosek Burmistrza Bornego Sulinowa, więc jeśli ktoś z radnych zgłosi jakiś wniosek w sprawie zmian porządku, to wymagana jest zgoda wnioskodawcy (art. 20 ust.4 ustawy o samorządzie gminnym).

Powiedział, że radni otrzymali porządek obrad wraz z projektami uchwał. Zapytał, czy są uwagi lub propozycje zmian do porządku dzisiejszej sesji.

Propozycji zmian do porządku sesji nie zgłoszono.

Porządek Sesji Rady Miejskiej w Bornem Sulinowie w dniu 19 kwietnia 2017 r. przedstawiał się następująco:

1. Otwarcie sesji i stwierdzenie quorum.
2. Podjęcie uchwał w sprawach:
 - 1) zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, obowiązujących na terenie Gminy Borne Sulinowo w okresie od 22 maja 2017r. do 21 maja 2018r.;
 - 2) ustalenia dopłat do cen wody oraz odprowadzonych ścieków dla wybranych taryfowych grup odbiorców usług;
 - 3) zmieniająca uchwałę w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Borne Sulinowo;
 - 4) zmieniająca uchwałę w sprawie 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;
 - 5) zmieniająca uchwałę w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości;
 - 6) zmieniająca uchwałę w sprawie wyboru metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalania wysokości stawki tej opłaty.
3. Zamknięcie obrad.

Przewodniczący RM Dariusz Czerniawski oświadczył, że punkt 1 porządku obrad został zrealizowany. Po tym przystąpił do realizacji pkt 2 pn. "Podjęcie uchwał w sprawach".

Ad 2.

Podjęcie uchwał.

2.1

Przewodniczący RM Dariusz Czerniawski powiedział, że projekt uchwały dotyczy zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, obowiązujących na terenie Gminy Borne Sulinowo w okresie od 22 maja 2017 r. do 21 maja 2018 r.

Po tym zwrócił się do przewodniczącego Komisji Budżetowo-Gospodarczej o opinię odnośnie projektu uchwały.

Przewodniczący Komisji Budżetowo-Gospodarczej Henryk Sigiel powiedział, że komisja wydała opinię pozytywną.

Przewodniczący RM Dariusz Czerniawski zapytał, czy są jakieś uwagi do projektu uchwały.

Uwag do projektu uchwały nie zgłoszono.

Przewodniczący RM Dariusz Czerniawski poddał projekt uchwały pod głosowanie:

- za głosowało 11 radnych,
- głosów przeciwnych i wstrzymujących się nie zgłoszono.

Uchwała Nr XXXIV/373/2017 Rady Miejskiej w Bornem Sulinowie z dnia 19 kwietnia 2017r. w sprawie zatwierdzenia taryf dla zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, obowiązujących na terenie Gminy Borne Sulinowo w okresie od 22 maja 2017 r. do 21 maja 2018 r. została podjęta jednogłośnie i stanowi załącznik nr 3 do protokołu.

2.2

Przewodniczący RM Dariusz Czerniawski powiedział, że projekt uchwały dotyczy ustalenia dopłat do cen wody oraz odprowadzonych ścieków dla wybranych taryfowych grup odbiorców usług.

Po tym zwrócił się do przewodniczącego Komisji Budżetowo-Gospodarczej o opinię odnośnie projektu uchwały.

Przewodniczący Komisji Budżetowo-Gospodarczej Henryk Sigiel powiedział, że komisja wydała opinię pozytywną.

Przewodniczący RM Dariusz Czerniawski zapytał, czy są jakieś uwagi do projektu uchwały.

Uwag do projektu uchwały nie zgłoszono.

Przewodniczący RM Dariusz Czerniawski poddał projekt uchwały pod głosowanie:

- za głosowało 11 radnych,
- głosów przeciwnych i wstrzymujących się nie zgłoszono.

Uchwała Nr XXXIV/374/2017 Rady Miejskiej w Bornem Sulinowie z dnia 19 kwietnia 2017r. w sprawie ustalenia dopłat do cen wody oraz odprowadzonych ścieków dla wybranych taryfowych grup odbiorców usług została podjęta jednogłośnie i stanowi załącznik nr 4 do protokołu.

2.3

Przewodniczący RM Dariusz Czerniawski powiedział, że projekt uchwały dotyczy zmiany Regulaminu utrzymania czystości i porządku na terenie Gminy Borne Sulinowo.

Po tym zwrócił się do przewodniczącego Komisji Budżetowo-Gospodarczej o opinię odnośnie projektu uchwały.

Przewodniczący Komisji Budżetowo-Gospodarczej Henryk Sigiel powiedział, że komisja wydała opinię pozytywną.

Przewodniczący RM Dariusz Czerniawski zapytał, czy są jakieś uwagi do projektu uchwały.

Uwag do projektu uchwały nie zgłoszono.

Przewodniczący RM Dariusz Czerniawski poddał projekt uchwały pod głosowanie:

- za głosowało 11 radnych,
- głosów przeciwnych i wstrzymujących się nie zgłoszono.

Uchwała Nr XXXIV/375/2017 Rady Miejskiej w Bornem Sulinowie z dnia 19 kwietnia 2017r. zmieniająca uchwałę w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Borne Sulinowo została podjęta jednogłośnie i stanowi załącznik nr 5 do protokołu.

2.4

Przewodniczący RM Dariusz Czerniawski powiedział, że projekt uchwały dotyczy zmiany uchwały w sprawie 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.

Po tym zwrócił się do przewodniczącego Komisji Budżetowo-Gospodarczej o opinię odnośnie projektu uchwały.

Przewodniczący Komisji Budżetowo-Gospodarczej Henryk Sigiel powiedział, że komisja wydała opinię pozytywną.

Przewodniczący RM Dariusz Czerniawski zapytał, czy są jakieś uwagi do projektu uchwały.

Uwag do projektu uchwały nie zgłoszono.

Przewodniczący RM Dariusz Czerniawski poddał projekt uchwały pod głosowanie:

- za głosowało 11 radnych,
- głosów przeciwnych i wstrzymujących się nie zgłoszono.

Uchwała Nr XXXIV/376/2017 Rady Miejskiej w Bornem Sulinowie z dnia 19 kwietnia 2017r. zmieniająca uchwałę w sprawie 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 została podjęta jednogłośnie i stanowi załącznik nr 6 do protokołu.

2.5

Przewodniczący RM Dariusz Czerniawski powiedział, że projekt uchwały dotyczy zmiany uchwały w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości.

Po tym zwrócił się do przewodniczącego Komisji Budżetowo-Gospodarczej o opinię odnośnie projektu uchwały.

Przewodniczący Komisji Budżetowo-Gospodarczej Henryk Sigiel powiedział, że komisja wydała opinię pozytywną.

Przewodniczący RM Dariusz Czerniawski zapytał, czy są jakieś uwagi do projektu uchwały.

Uwag do projektu uchwały nie zgłoszono.

Przewodniczący RM Dariusz Czerniawski poddał projekt uchwały pod głosowanie:

- za głosowało 11 radnych,
- głosów przeciwnych i wstrzymujących się nie zgłoszono.

Uchwała Nr XXXIV/377/2017 Rady Miejskiej w Bornem Sulinowie z dnia 19 kwietnia 2017r. zmieniająca uchwałę w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właściciela nieruchomości została podjęta jednogłośnie i stanowi załącznik nr 7 do protokołu.

2.6

Przewodniczący RM Dariusz Czerniawski powiedział, że projekt uchwały dotyczy zmiany uchwały w sprawie wyboru metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalania wysokości stawki tej opłaty.

Po tym zwrócił się do przewodniczącego Komisji Budżetowo-Gospodarczej o opinię odnośnie projektu uchwały.

Przewodniczący Komisji Budżetowo-Gospodarczej Henryk Sigiel powiedział, że komisja wydała opinię pozytywną. Po tym powiedział, iż na posiedzeniu komisji zastanawiali się nad workami, tj. czy nie należałoby dla mieszkańców - tak jak jest w sąsiednich gminach - dać te worki za darmo. Jest to kwota - jak przedstawiła Kierownik Referatu Ochrony Środowiska ?

i Rolnictwa - około 12 tysięcy zł rocznie, z tym że za poprzedni rok. Teraz są podwyżki np. małego pojemnika z 9,00zł do 10,58zł, jak również tego dużego pojemnika, który głównie biorą podmioty gospodarcze, ale mogą to sobie odliczyć. Zauważył, że poprzednio jakoś łagodnie to potraktowano, bo z kwoty wynikającej z kalkulacji, bierzemy opłatę w wysokości 50%. Uważa, że powinniśmy się nad tym zastanowić w przyszłości, żeby mieszkańcy otrzymywali worki za darmo, tak jak to jest w innych gminach. Poinformował, że taką propozycję zgłosił na posiedzeniu komisji, ale nie została ona przyjęta.

Przewodniczący RM Dariusz Czerniawski powiedział, że jest to ciekawe co powiedział Przewodniczący Komisji Budżetowo-Gospodarczej. Jednak dzisiejsza sesja nie przewiduje przyjmowania jakichś kwestii, bo została zwołana na wniosek. Przypomniał radnemu o możliwości złożenia interpelacji w tej sprawie, którą skieruje do Pani Burmistrz.

Burmistrz Renata Pietkiewicz-Chmyłkowska powiedziała, że te worki są rzeczywiście w innych miejscowościach jak gdyby dawane i one są wliczone w kalkulację stawki za śmieci i to można zrobić. Natomiast te worki są dla nas trochę niebezpieczne, bo np. przedsiębiorcy zamawiają jeden pojemnik mały albo średni i wokół mają mnóstwo powystawianych worków. Płacą za pojemnik, a za te worki już nie zapłacą. Tak na dobrą sprawę powinni zamówić większy pojemnik albo częstszy wywóz i zapłacić.

Przewodniczący RM Dariusz Czerniawski powiedział, iż myśli, że na pewno jest to problem, ale ci co odbierają śmieci powinni takie przypadki dokumentować i wtedy odbiorca śmieci powinien dodatkową kwotą obciążać. Uważa, że jest to jedyne rozwiązanie, bo inaczej ten problem będzie się powtarzał. Po tym zgłosił uwagę dotyczącą proponowanych stawek opłat. Powiedział, że są trzy grupy jeśli chodzi o pojemności pojemnika, tj. 120 l, 240 l i 1100 l. W grupie o pojemności 120 l cena rośnie z kwoty 12zł na kwotę 16,58zł, czyli około 40%. W grupie 240 l cena rośnie z kwoty 25,00zł na 33,17zł - też około 40%. Natomiast w grupie 1100 l cena rośnie z kwoty 76,00zł do kwoty 152,01zł, czyli o 100%. Poinformował, że rano rozmawiał telefonicznie z Kierownikiem Referatu Ochrony Środowiska na temat wyliczenia tych kwot. Uzyskał informację, że przeliczono wskaźnik opłaty na 1 litr w każdej grupie, który wynosi około 0,13zł za 1 litr odpadów. Jego zdanie jest takie, że jak przyjmiemy pojemnik na śmieci 120 l, to przy śmietniku 240 l ten wskaźnik powinien być trochę niższy. Przy śmietniku 1100 l wskaźnik, który został założony, powinien też być niższy. W rezultacie kwota, którą uiszczają osoby posiadające duże pojemniki byłaby niższa. Podwyżka o 100% spowoduje, że ludzie, których to bezpośrednio dotyczy, przyjdą do niego jako Przewodniczącego Rady i do Pani Burmistrz i będą musieli im to tłumaczyć. Informację, którą uzyskał była taka, że w poprzedniej uchwale Rada Miejska zmniejszyła wysokość opłat.

Radna Irena Lis powiedziała, że znaczny wzrost ceny dla pojemnika o pojemności 1100 l dotyczy firm. Istnieje możliwość wypowiedzenia umowy na pojemnik 1100 l, a wzięcia np. 2 pojemników o pojemności 240 l. Wyjdzie wtedy taniej.

Radny Henryk Sigiel powiedział, że te duże pojemniki biorą firmy, a firmy mogą sobie te opłaty wliczyć w koszty.

Przewodniczący RM Dariusz Czerniawski prosił, żeby pamiętać, że na terenie gminy jest trochę pensjonatów, które generują dosyć dużo odpadów. Ponadto woda u nas jest dwa razy droższa niż w Szczecinku i te dodatkowe koszty wpłyną na wysokość cen usług świadczonych przez przedsiębiorców. Ceny za noclegi i usługi, które świadczą, mogą wzrosnąć dosyć znacząco i wtedy możemy stać się coraz mniej konkurencyjni do podmiotów, które funkcjonują w innych gminach. Jeszcze raz podkreślił, że to nie jest mała podwyżka i jest to znaczne obciążenie.

Burmistrz Renata Pietkiewicz-Chmyłkowska powiedziała, że opłaty za odpady muszą być ustalane w takiej wysokości, aby się bilansowały. Dla nas jest to ogromny problem obliczyć rzeczywisty koszt podwyżki. Jeżeli zostanie środków finansowych, to możemy kupić kosze na śmieci, ewentualnie wydać na coś, co jest związane z gospodarką śmieciową. Są to znaczne pieniądze. Tą stawkę należało tak skalkulować, żeby nie uderzyć w mieszkańców. Widzimy jak wzrasta ilość śmieci i co się dzieje. Generalnie ludzie opodatkowują się za segregację, ale tej segregacji częstokroć nie robią. My natomiast musimy później rozliczyć się z tych śmieci, ze strumienia śmieci jesteśmy rozliczani na bramce w regionalnej instalacji przetwarzania odpadów i tak płacimy określoną kwotę, która co roku wzrasta. Istnieje jeszcze inne niebezpieczeństwo, bo nie są uregulowane sprawy składowania odpadów na instalacjach, i kto wie czy w ciągu 2 lat cena za składowanie odpadów na instalacji nie wzrośnie kilkaset %. Poinformowała, że mieliśmy jak gdyby podwykonawcę, więc nie było kłopotu z zawożeniem śmieci bezpośrednio do Wardynia (60 parę kilometrów). Liczyliśmy na to, że nasz podwykonawca uzyska status regionalnej instalacji i będziemy dalej z nim kooperować, czyli część śmieci pojedzie do Wardynia a część do Mirosławca. Jednak nie dostał statusu regionalnej instalacji, więc te śmieci będzie woził sam PUK. My powinniśmy ponosić koszty tego, co ludzie nie segregują.

Przewodniczący RM Dariusz Czerniawski skierował zapytanie do Kierownika Referatu Ochrony Środowiska i Rolnictwa, ile jest podmiotów, które deklarują pojemniki o pojemności 1100 l.

Kierownik Referatu Ochrony Środowiska i Rolnictwa Joanna Mikrut-Chwiałkowska odpowiedziała, że nie posiada informacji odnośnie ilości podmiotów, tylko ilości zadeklarowanych pojemników o tej pojemności - 1595. Wyjaśniła też, że w 2012 roku stawka, która była skalkulowana na kwotę 114,00zł a zmniejszona do 76,00zł, skutkowała tym, że rocznie, licząc tylko jeden wywóz tych pojemników w miesiącu jakby brakowało nam 95.000,00zł. Gdyby ta stawka była poprzednio uchwalona jako 114,00zł to nie byłaby podwyżka o 100%, tylko również o 40%. Ustosunkowała się także do wypowiedzi radnej Lis odnośnie zamiany pojemników. Powiedziała, że to nie jest tak, bo jak ktoś miał dotychczas pojemnik 1100l, to nawet jak będzie miał małe pojemniki to musi mieć w sumie 1100 l, bo Straż Miejska to sprawdza. W regulaminie znajduje się także pozycja, w której jest określone, jakie poszczególne nieruchomości muszą mieć pojemność koszy.

Przewodniczący RM Dariusz Czerniawski zwracając się do Kierownika Referatu Ochrony Środowiska i Rolnictwa powiedział, że podała informację - 1595 pojemników o pojemności 1100 l. Stwierdził, że te 1595 pojemników przy kwocie proponowanej 152,01zł daje kwotę 241.680,00zł. Jest to kwota, którą byśmy uzyskali za jednokrotny wywóz pojemnika. Obawia się jednej rzeczy, że jak wprowadzimy proponowane stawki, to przedsiębiorcy bądź osoby, które do tej pory miały zadeklarowane pojemniki 1100 l przejdą na mniejsze pojemniki, a część odpadów komunalnych - które powinny być wywiezione - trafią do lasu lub w inne miejsca.

Burmistrz Renata Pietkiewicz-Chmyłkowska powiedziała, że i tak odpady komunalne będą trafiać do lasu, dlatego musimy mieć tak skalkulowane te stawki, żeby śmieci z tego lasu uprzętać.

Przewodniczący RM Dariusz Czerniawski powiedział, iż jego zdaniem proponowana kwota 152,01zł powinna być pomniejszona i ten wskaźnik w przeliczeniu na 1 l odpadów komunalnych - co proponował - powinien być oddzielny dla każdego pojemnika, obliczany w sposób malejący, tj. najwyższy wskaźnik przy pojemności 120 l, natomiast przy pojemnościach 240 l i 1100 l powinny być zmniejszone. O ile ten wskaźnik powinien być zmniejszony jest kwestią dyskusji, ale te proponowane stawki są bardzo wysokie.

Radny Henryk Sigiel powiedział, iż z tego wynika, że wg propozycji mieszkańcy mieliby płacić 10,58zł za 1 osobę, a tutaj przeliczamy. Stwierdził, iż jeżeli z kalkulacji wychodzi stawka to tak ma być, bo dlaczego jednym mamy zmniejszać, a drugim nie.

Przewodniczący RM Dariusz Czerniawski powiedział, że koszt obsługi 10 pojemników o pojemności 120 l jest większy niż pojedynczego pojemnika 1100 l.

Kierownik Referatu Ochrony Środowiska i Rolnictwa Joanna Mikrut-Chwiałkowska powiedziała, że 1 litr utylizacji i odbioru odpadów z kosza 1100 l i z kosza 120 l jest taki sam. I tak śmieciarka musi przyjechać, wysypać odpady, które później muszą być przesegregowane i oddane do utylizacji za tę samą cenę. Stwierdziła, że wyliczanie tej stawki jest dla niej dużym obciążeniem, bo wie, z czym to się wiąże.

Burmistrz Renata Pietkiewicz-Chmyłkowska powiedziała, że na te wyliczenia poświęcili dwa tygodnie. Prosiła, żeby mieć świadomość tego, iż te stawki są wyliczone na styk. Prosiła też, żeby zobaczyć po ilości śmieci - co się dzieje.

Radny Henryk Sigiel zgłosił wniosek o zakończenie dyskusji i przegłosowanie projektu uchwały.

Przewodniczący RM Dariusz Czerniawski w związku ze zgłoszonym wnioskiem zapytał, czy ktoś z radnych chce jeszcze się wypowiedzieć.

Radna Irena Lis powiedziała, że bez względu na wszystko - tj. czy podniesiemy dzisiaj ceny za odbiór odpadów czy nie - z racji bycia sołtysem zauważyła, że coraz więcej śmieci jest podrzucanych. Podała przykład przystanku w m. Obręb - codziennie ktoś zostawia worek śmieci. Podobna sytuacja była również w Juchowie nad jeziorem, ale zlokalizowali osobę i już teraz nie wyrzuca. Jest to sytuacja nie do opanowania i nikt chyba nie ma pomysłu co z tym zrobić. Jak jedzie przez Kądzielnię, Kucharowo, Mosinę do Szczecinka codziennie wszędzie po rowach i w lasach, za mostkiem leżą całe reklamówki śmieci. Zauważyła, że w tej chwili ten problem jakby narasta pomimo, że doszliśmy do tego, iż każda rodzina ma obowiązek posiadania kosza na odpady i płacenia za odbiór. Nie rozumie tej sytuacji, bo śmieci podrzucanych jest coraz więcej.

Więcej głosu w dyskusji nie zabierano.

Przewodniczący RM Dariusz Czerniawski poddał projekt uchwały pod głosowanie:

- za głosowało 9 radnych,
- głosów przeciwnych nie zgłoszono,
- wstrzymało się od głosu 2 radnych.

Uchwała Nr XXXIV/378/2017 Rady Miejskiej w Bornem Sulinowie z dnia 19 kwietnia 2017r. zmieniająca uchwałę w sprawie wyboru metody ustalania opłaty za gospodarowanie odpadami komunalnymi oraz ustalania wysokości stawki tej opłaty została podjęta i stanowi załącznik nr 8 do protokołu.

Opinia Komisji Budżetowo-Gospodarczej odnośnie analizowanych projektów uchwał stanowi załącznik nr 9 do protokołu.

Ad 3.

W związku z wyczerpaniem ustalonego porządku obrad, Przewodniczący RM Dariusz Czerniawski zamknął XXXIV Sesję Rady Miejskiej.

Sesja Rady Miejskiej w Bornem Sulinowie trwała od godz. 10.00 do godz. 10.40.

Na tym protokół zakończono.

Protokołowała:
Anna Łozińska