

PROTOKÓŁ NR 26/12

z posiedzenia Komisji Rolnictwa Rady Gminy Dobrzyniewo Duże odbytego w Urzędzie Gminy Dobrzyniewo Duże w dniu 30 listopada 2012r.

Obrady rozpoczęły się o godz. 9.00 a zakończyły o godz. 10.30

W posiedzeniu uczestniczyło pięciu członków Komisji:

1. Borkowska Grażyna – przewodnicząca komisji
2. Bielska Dagmara Monika- członek komisji
3. Władysław Radziszewski – zastępca przewodniczącej komisji.
4. Adamska Walentyna- członek komisji

Ciołko Lucyna Dorota- nieobecna

Lista obecności stanowi **załącznik nr 1** do niniejszego protokołu.

Na posiedzeniu obecni byli Wójt Gminy – Bogdan Zdanowicz i Skarbnik Gminy – P. Dorota Rudnicka – Dobrzyńska.

Ad. 1 Posiedzeniu przewodniczyła **Grażyna Borkowska - przewodnicząca komisji**, która otworzyła posiedzenie. Na podstawie listy obecności stwierdziła, że obrady są prawomocne.

Ad. 2 Przewodnicząca komisji przedstawiła zaplanowany porządek obrad.

1. Otwarcie posiedzenia Komisji.
2. Przyjęcie porządku posiedzenia.
3. Analiza ściągłości podatków i umorzeń za I i III kwartał 2012 r.
4. Ocena pracy służb komunalnych w gminie.
5. Wolne wnioski i informacje
6. Zamknięcie posiedzenia Komisji.

Przewodnicząca posiedzenia zapytała czy członkowie komisji mają propozycje zmian w porządku posiedzenia.

Zadnych propozycji nie zgłoszono.

Na 4 członków Komisji Rolnictwa obecnych na posiedzeniu w głosowaniu wzięło udział 4 członków komisji.

Tryb głosowania: głosowanie jawne zwykłą większością głosów w obecności, co najmniej połowy składu komisji

Głosowanie przebiegło następująco:

Głosy za 4

Głosy przeciw- 0

Głosy wstrzymujące się – 0

Porządek posiedzenia został przyjęty.

Ad. pkt 3

Przewodnicząca posiedzenia poprosiła Skarbnika Gminy o informację na temat ściągłości podatków i umorzeń za I i III kwartał 2012 r.

Skarbnik Gminy wyjaśniła te zagadnienia na podstawie przygotowanego zestawienia zaległości stanowiącego **załącznik Nr 2** do niniejszego protokołu i analizy ściągłości stanowiącego **załącznik Nr 3** do niniejszego protokołu.

Radna Grażyna Borkowska zapytała, dlaczego jest tak wielu dłużników.

Skarbnik Gminy wyjaśniła, że istnieją trudności w ściągłości, ponieważ najczęściej dłużnicy nie posiadają majątku, który można by zająć. Zadłużenia szczególnie pochodzą z braku opłat za korzystanie z sieci wodno – kanalizacyjnej oraz alimentów.

Radna Dagmara Bielska zapytała o % ściągłości.

Skarbnik Gminy powiedziała, że wystawiono 1093 upomnienia, kwota upomnień -128 130,00 zł. Tytuły dłużne to kwota 60 tys. zł.

Radna Grażyna Borkowska zapytała, czy gmina może sięgać do rejestru dłużników.

Skarbnik Gminy wyjaśniła, że najprawdopodobniej te dane są szczególnie chronione, ale należy to sprawdzić w ordynacji podatkowej.

Radna Dagmara Bielska zapytała o straty gminy z powodu utrudnionej ściągłości długów.

Skarbnik Gminy poinformowała, że w ciągu roku średnio straty wynosiły

200 tys. zł. z funduszu alimentacyjnego

200 tys. zł. zaliczka z funduszu alimentacyjnego

5-6 tys. - wpłaty

Radna Grażyna Borkowska, czy są inne możliwości ściągnięcia zaległości np. przejmowanie gruntów, odmowa wydawania zaświadczeń o posiadaniu gruntów.

Radna Dagmara Bielska zaproponowała, żeby podjąć próbę mediacji z dłużnikami

Skarbnik Gminy wyjaśniła, że gmina stosuje taką formę m.in. rozłożenie na raty.

Następnie podjęto temat pobierania opłat za posiadanie psów.

Radna Dagmara Bielska i Grażyna Borkowska nadmienili, że na terenie gminy są hodowle psów. Zapytały, czy właściciele wnoszą opłaty za posiadanie tych psów.

Skarbnik Gminy wyjaśniła, że właściciel powinien płacić, ale nie wnoszą do gminy takich opłat. Rolnik, który jest posiadaczem do dwóch psów jest zwolniony z opłaty.

Radna Grażyna Borkowska zaproponowała, aby do decyzji o podatku dochodowym dołączyć informację o obowiązku wnoszenia opłat za posiadanie psów.

Wójt Gminy poinformował, że Komendant Policji w Mońkach zaproponował, aby utworzyć straż międzygminną np. z gminami Krypno, Knyszyn. W każdej gminie zatrudniona byłaby 1 osoba. Wystąpił z propozycją przedstawienia planu funkcjonowania jednostki (utrzymania czystości na posesjach, chodnikach). Rada Gminy podejmie decyzję o tworzeniu lub zaniechaniu tworzenia tego typu jednostki.

Ad. pkt 4

Przewodnicząca posiedzenia zaprosiła na posiedzenie komisji Pana Marka Niewińskiego-specjalistę ds. utrzymania dróg.

Pan Marek Niewiński poinformował, że w roku bieżącym na utrzymanie dróg wydatkowano kwotę 56 tys. zł (35 tys. – środki gminne, 21 – środki powiatu białostockiego). Na zimowe utrzymanie dróg został ogłoszony przetarg. W przetargu wyłonione zostały następujące firmy, które zajmą się zimowym utrzymaniem dróg na terenie naszej gminy tj. firma TRANS – KOP Waldemar Adamski, PROBET Fasty oraz Spółdzielnia Usług Rolniczych w Dobrzyniewie Dużym (posypywanie).

Pozostałe wydatki na utrzymanie dróg (381 tys. zł.): równanie, obkaszanie poboczy, posypywanie kruszywem, destruktem betonowym, robienie przepustów, konserwacje dokonywane przez Spółkę Wodną „Jedność” budowa kanałów deszczowych na ul. Białostockiej w Fastach, uszczelnianie dróg, asfaltowanie (ul. Spacerowa w Nowym Aleksandrowie, droga w Zalesiu.)

Wykonano także 3 inwestycje: Budowy dróg z asfaltowaniem: Ogrubniki, Nowe Aleksandrowo, Bohdan – Letniki.

Radna Dagmara Bielska zaproponowała, aby gmina ogłosiła zbiórkę gruzu od mieszkańców gminy oraz aby corocznie przed i po zimie dokonywać kontroli przepustów i poboczy z uwagi, że zamulają się studzienki. Należy także dokonywać odkrzaczania dróg. Zwróciła uwagę na złą współpracę powiatu w zakresie utrzymania dróg.

Radna Grażyna Borkowska poprosiła o naprawę drogi prowadzącej do cmentarza grzebalnego w Dobrzyniewie Kościelnym.

Radna Dagmara Bielska w imieniu mieszkańców wsi Kopisk złożyła wniosek o pomalowanie blaszaka pełniącego wcześniej funkcję garażowania sprzętu OSP.

Następnie **przewodnicząca posiedzenia** poprosiła Pana Marka Kurowskiego- kierownika referatu komunalnego Urzędu Gminy o wypowiedź na temat działania referatu, wykonanych zadań.

Pan Marek Kurowski poinformował, że w roku bieżącym wykonano wodociąg na ul. Słonecznej w Nowym Aleksandrowie, przejęto odcinek nowo wybudowanej sieci kanalizacyjnej (40 km), która okazała się dość awaryjna (zaleganie ścieków) oraz 350 przepompowni. Aby temu zapobiec zamontowano zawory napowietrzające, zastosowano siarczan żelazowy wstrzymujący rozkład ścieków, zamontowano filtry na pokrywy wlotowe.

Ściągalność za korzystanie za dostarczanie wody i odprowadzanie ścieków wynosi – ok. 1 mln. zł. rocznie.

Przewodnicząca posiedzenia zapytała, ilu odbiorców nie wnosi opłat i czy zamontowano liczniki w gospodarstwach rozliczających się dotychczas ryczałtowo.

Pan Marek Kurowski poinformował, że po przeprowadzonej akcji sprawdzania zmniejszyła się liczba osób nie wnoszących opłat. Liczniki montowane są systematycznie, jednak nie zakończono zaplanowanych prac.

W referacie zwiększył się zakres prac o wykonywanie niektórych robót na drogach.

Radna Dagmara Bielska zarzuciła Wójtowi Gminy, że zakupiona koparko - ładowarka jest mało wykorzystywana do prac na terenie gminy.

Sekretarz Gminy – Pani Teresa Rydzewska powiedziała, że gdyby był zatrudniony operator sprzętu to byłaby wykorzystywana.

Radna Dagmara Bielska nadmieniła, że należy utworzyć takie stanowisko, aby pracownik poza pracą z wykorzystaniem koparki miał obowiązek wykonywać inne prace zlecone przez Wójta Gminy. Zapytała, czy na terenie gminy można utworzyć przedsiębiorstwo gospodarki komunalnej. Zdaniem radnej koparka powinna być intensywniej wykorzystywana.

Sekretarz Gminy wyjaśniła, że takie przedsiębiorstwo działało wcześniej w gminie, jednak nie spełniło oczekiwań i zostało rozwiązane.

Przewodnicząca posiedzenia zapytała o awarie przydomowych oczyszczalni ścieków.

Pan Marek Kurowski stwierdził, że eksploatacja odbywa się bezawaryjnie.

Ad. pkt 5 Wolne wnioski i informacje

Radna Dagmara Bielska stwierdziła, że sposób rozliczania pracy koparki jest nieprawidłowy. Jest ona mało wydajna, a dyspozycja nieprawidłowa. Jej zdaniem należy stworzyć stanowisko do obsługi sprzętu i innych prac np. porządkowych. Nawiązując do interpelacji złożonej przez radnego Andrzeja Horbę dotyczącej pracy i wydajności zakupionej przez gminę koparko – ładowarki stwierdziła, że odpowiedź nie była wyczerpująca.

Pan Marek Niewiński poinformował, że koparka wykorzystywana jest do równania dróg i odśnieżania w okresie zimowym. Posiadanie własnego sprzętu wpływa na oszczędności w gminie ponieważ nie zachodzi potrzeba wynajmowania sprzętu.

Wójt Gminy poinformował, że w 2013r. Lasy Państwowe będą przebudowywały drogę leśną Kopisk - Ponikła.

Przewodnicząca posiedzenia zapytała o planowany zakup samochodu strażackiego dla OSP Dobrzyniewo Duże.

Wójt Gminy wyjaśnił, że gmina w tym roku wystosowała pisma do instytucji, które mogłyby dofinansować zakup sprzętu. Niestety Powiatowy Zarząd Związku OSP RP w Białymstoku odrzucił wniosek naszej gminy o dofinansowanie przedsięwzięcia. W roku 2013 próba pozyskania dodatkowych środków zostanie powtórzona.

Przewodnicząca posiedzenia zapytała Wójta Gminy, czy w 2013 r. będzie realizowana inwestycja – budowa ul. Białostockiej w Dobrzyniewie Dużym.

Wójt Gminy wyjaśnił, że jest to niepewne, ponieważ Starostwo Powiatowe w Białymstoku nie ujęło tej inwestycji w planie inwestycyjnym na 2013 r. Nadmienił, że spotkał się ze Starostą Powiatowym w celu wyjaśnienia przyczyn podjętej decyzji. Otrzymał informację, że w trakcie

roku będą wprowadzane korekty do budżetu powiatowego i być może realizacja inwestycji zostanie przywrócona.

Przewodnicząca posiedzenia zapytała, czy członkowie komisji mają jeszcze inne pytania.

Nie zgłoszono żadnych pytań.

Ad. pkt 6 W związku z wyczerpaniem się porządku posiedzenia przewodnicząca komisji zamknęła posiedzenie komisji.

Protokołowała
Mariola Grzegorczyk

PRZEWODNICZĄCY

Komisji Rolnictwa

Grażyna Borkowska