
Protokół Nr XXXVI/2013

z sesji Rady Gminy Masłów,

która odbyła się w dniu 01 sierpnia 2013 roku

Tematyka sesji:

1. Otwarcie sesji.

2. Stwierdzenie quorum.

3. Przyjęcie porządku obrad.

4. Przyjęcie protokołu Nr XXXV z poprzedniej sesji.

5. Sprawozdanie Wójta z pracy Wójta i Urzędu Gminy w okresie między sesjami.

6. Projekt uchwały w sprawie zmiany uchwały budżetowej Gminy Masłów.

7. Projekt uchwały w sprawie zmiany uchwały w sprawie przyjęcia Wieloletniej prognozy

finansowej na lata 2013-2025.

8. Projekt uchwały w sprawie udzielenia pomocy finansowej dla Powiatu Kielce.

9. Projekt uchwały w sprawie zmiany uchwały Nr III/ 24 /06 Rady Gminy Masłów z dnia 28 grudnia

2006 roku w sprawie zasad wypłacania i wysokości diet przysługujących radnym za udział w

posiedzeniu sesji i komisji.

10. Projekt uchwały w sprawie zmiany uchwały Nr II/9/10 Rady Gminy Masłów z dnia 13 grudnia

2010 roku w sprawie ustalenia warunków pracy i płacy Wójta Gminy.

11. Projekt uchwały w sprawie zgody na wykonanie odcinka sieci wodociągowej w miejscowości

Wola Kopcowa ul. Wspólna do działki o nr ewid 305/6, przez wnioskodawcę Pana Sebastiana

Rutkiewicza zam. Wola Kopcowa.

12. Projekt uchwały w sprawie zaopiniowania projektu uchwały Sejmiku Województwa

Świętokrzyskiego w sprawie wyznaczenia Podkieleckiego Obszaru Chronionego Krajobrazu.

13. Interpelacje, wnioski i zapytania.

14. Sprawy organizacyjne, komunikaty.

Ad. 1.

Otwarcie sesji.

Stosownie do art. 20 ust. 1 ustawy o samorządzie gminnym, w dniu 01 sierpnia 2013 roku

o godzinie 14.02 Przewodniczący Rady Gminy Masłów – Sylwester Wojtyna, otworzył obrady.

Przewodniczący przywitał radnych, sołtysów i przybyłych gości. W związku z 69-tą rocznicą

Powstania Warszawskiego, Przewodniczący poprosił o uczczenie chwilą ciszy cześć i pamięć

wszystkich, którzy zginęli w walce za wolną Warszawę i wolną Polskę.

1 z 13

Ad. 2.

Stwierdzenie quorum.

W dzisiejszym posiedzeniu uczestniczy 15 radnych – 100 % z 15 osobowego składu Rady, co jest

podstawą do podejmowania prawomocnych uchwał.

Lista obecności stanowi załącznik Nr 1 niniejszego protokołu.

Ad. 3.

Przyjęcie porządku obrad.

Wójt Gminy Masłów podziękował grupie radnych, która doceniła i docenienia jego pracę i zapewnił,

że nadal będzie rzeczowo, kompetentnie i skutecznie pracował dla dobra gminy. Z kilku powodów,

m. in. ze względu na prowokacyjne działanie niektórych osób, Wójt zgłosił wniosek o zdjęcie z

porządku obrad punktu 10 – Projekt uchwały w sprawie zmiany uchwały Nr II/9/10 Rady Gminy

Masłów z dnia 13 grudnia 2010 roku w sprawie ustalenia warunków pracy i płacy Wójta Gminy.

Przewodniczący Rady przystąpił do głosowania wniosku o zdjęcie pkt 10 – projekt uchwały w

sprawie zmiany uchwały Nr II/9/10 Rady Gminy Masłów z dnia 13 grudnia 2010 roku w sprawie

ustalenia warunków pracy i płacy Wójta Gminy.

Radni, w głosowaniu 12 „za”, przy 3 głosach „wstrzymujących się” przyjęli wniosek.

Porządek obrad wraz ze zmianą został przyjęty 15 głosami „za”, jednogłośnie.

Ad. 4.

Przyjęcie protokołu Nr XXXV z poprzedniej sesji.

Nie zgłoszono uwag do protokołu.

W głosowaniu 15 „za”, jednogłośnie protokół Nr XXXV został przyjęty.

Ad. 5.

Sprawozdanie Wójta z pracy Wójta i Urzędu Gminy w okresie między sesjami.

Materiał radni otrzymali w statutowym terminie i stanowi załącznik protokołu.

Wójt Gminy Masłów Ryszard Pazera przedstawił szczegółowo sprawozdanie i w uzupełnieniu

poinformował, że:

 gmina Masłów otrzymała promesę z Ministerstwa Administracji i Cyfryzacji dotyczącą dotacji

na usuwanie skutków nawalnych deszczy w maju i czerwcu br. w kwocie 1.000.000 zł. W

ramach tej kwoty odbudowana zostanie droga gminna nr 344020 ul Dębowa w Woli Kopcowej;

 w związku z licznymi uszkodzeniami budynków spowodowanymi silnymi opadami

atmosferycznymi, do gminy wpłynęło około 40 wniosków o udzielenie pomocy finansowej. Po

wizji lokalnej zakwalifikowano 28 budynków mieszkalnych, dla których gmina sporządziła

kosztorysy (cena jednego kosztorysu wyniosła 200 zł). Protokoły wraz z kosztorysami zostały

przekazane do Wydziału Polityki Społecznej Urzędu Wojewódzkiego w celu weryfikacji i

2 z 13

przyznania pomocy finansowej. Ponadto, na bieżąco spisywane są uszkodzenia powstałe na

budynkach gospodarczych. Termin zgłoszenia upływa 19 sierpnia br.;

 w ramach zawartego porozumienia pomiędzy Oddziałem Wojewódzkim Związku OSP RP,

gminą Masłów i OSP w Mąchocicach Kapitulnych zakupiony zostanie samochód gaśniczy

przystosowany do celów ratownictwa ekologicznego. W dniu 12.07, w wyniku przetargu

nieograniczonego zawarta został umowa z wykonawcą Przedsiębiorstwo Usługowo –

Handlowe MOTO-TRUCK Leszek Chmiel z Kielc na dostawę 1 sztuki samochodu gaśniczego

wraz z wyposażeniem, wartość zamówienia wynosi 613.440 zł brutto, termin dostawy

31.10.2013 roku. Dotacja celowa na to zadanie wynosi 313.440 zł.

Nie zgłoszono uwag; sprawozdanie zostało przyjęte do akceptującej wiadomości.

Ad. 6.

Projekt uchwały w sprawie zmiany uchwały budżetowej Gminy Masłów.

Skarbnik Gminy Małgorzata Kumór przedstawiła projekt uchwały i zgłosiła autopoprawkę

załączników 1, 2 i 3 omawianego projektu, w związku z przyjęciem promesy na odbudowę drogi ul.

Dębowa, uszkodzonej w wyniku powodzi.

Nie zgłoszono uwag.

Komisja Oświaty, Kultury, Opieki Społecznej i Promocji Gminy na posiedzeniu w dniu 29.07.br.

pozytywnie zaopiniowała omawiany projekt w zakresie doposażenia hali sportowej w Masłowie

(stanowi załącznik protokołu).

Komisja do Spraw Inwestycji, w dniu 29.07.2013 r. pozytywnie zaopiniowała załącznik nr 3, w

zakresie zadań inwestycyjnych, do przedstawionego projektu uchwały.

Komisja Budżetu i Finansów, w dniu 29.07.2013 roku, zaopiniowała pozytywnie przedstawiony

projekt, po uwzględnieniu autopoprawki wójta (stanowi załącznik).

Przewodniczący Rady przystąpił do głosowania autopoprawki w zakresie zmiany załącznika nr 1, 2

i 3 przedstawionego projektu uchwały.

Radni, w głosowaniu 15 „za”, jednogłośnie przyjęli zmianę.

Uchwała Nr XXXVI/287/13 Rady Gminy Masłów w sprawie zmiany uchwały budżetowej

Gminy Masłów – przyjęta została w głosowaniu 14 „za”, przy 1 głosie „wstrzymującym się”.

Uchwała stanowi załącznik protokołu.

Ad. 7.

Projekt uchwały w sprawie zmiany uchwały w sprawie przyjęcia Wieloletniej prognozy finansowej

na lata 2013-2025.

Skarbnik Gminy przedstawiła projekt uchwały, informując jednocześnie, że autopoprawką Wójta

zmienia się załącznik nr 1 do projektu uchwały.

Nie zgłoszono uwag.

3 z 13

Komisja Budżetu i Finansów, w dniu 29.07.2013 roku, zaopiniowała pozytywnie powyższy projekt,

po uwzględnieniu autopoprawki.

Uchwała Nr XXXVI/288/13 Rady Gminy Masłów w sprawie zmiany uchwały w sprawie

przyjęcia Wieloletniej prognozy finansowej na lata 2013-2025 – została podjęta w głosowaniu

15 „za”, jednogłośnie i stanowi załącznik protokołu.

Ad. 8.

Projekt uchwały w sprawie udzielenia pomocy finansowej dla Powiatu Kielce.

Temat omówiła Skarbnik Gminy.

Brak uwag w tym punkcie.

Komisja Budżetu i Finansów zaopiniowała pozytywnie przedstawiony projekt (stanowi załącznik).

Uchwała Nr XXXVI/289/13 Rady Gminy Masłów w sprawie udzielenia pomocy finansowej dla

Powiatu Kielce – przyjęta została 15 głosami „za”, jednogłośnie i stanowi załącznik protokołu.

Ad. 9.

Projekt uchwały w sprawie zmiany uchwały Nr III/ 24 /06 Rady Gminy Masłów z dnia 28 grudnia

2006 roku w sprawie zasad wypłacania i wysokości diet przysługujących radnym za udział

w posiedzeniu sesji i komisji.

Radny Andrzej Pedrycz poinformował, że Klub Radnych Nowoczesna Gmina podjął decyzję

o przygotowaniu projektu uchwały w sprawie zmniejszenia diet radnych o 10 % ze względu na

trudną sytuację finansową gminy.

Radna Genowefa Jaros: chciałam się odnieść do uzasadnienia, bo to dotyczy akurat nas, radnych;

jestem za obniżeniem diet, jak najbardziej. Tylko w którym momencie? Na rok przed wyborami?

Więc pytam się tak. Uczestniczyłam w poprzedniej Radzie, z obecnego składu, 7 osób

uczestniczyło również i jednogłośnie podjęliśmy uchwałę systemową, regulujące prace radnych.

Była to wcześniej dieta ustalona kwotowo i ona budziła pewne wątpliwości. Dwa lata, trzy lata

pływały i radni mówili, że należy regulacje podjąć. Znalazł się zespół, który opracował systemowo,

że będziemy procentowo do kwoty bazowej, na zasadzie: rośnie kwota bazowa – dieta rośnie,

maleje kwota bazowa – dieta maleje. Tak się też stało, bo w 2008 roku dieta była wyższa, ale ze

względu na niższą kwotę bazową w 2009 – kwota została obniżona; był to automat do wyliczenia

dla księgowości. Proszę Państwa, takie uzasadnienie „ze względu na trudną sytuację budżetową” -

jest to względne, bo na poprzedniej sesji podejmujemy uchwałę absolutoryjną (ona dotyczy czego

innego, ale też), że budżet jest właściwie zrealizowany, Rada jednogłośnie udziela absolutorium

Wójtowi, o czym media tu niezależne, ale czy obiektywne – to moje zdanie; wcale tak szybko nie

poinformowały o tym, że Rada podjęła jednogłośnie uchwałę o udzieleniu absolutorium. Natomiast,

w tamtym roku to natychmiast, że nie rozstrzygnięto, więc wolno młodym ludziom podejmować

decyzje i odpowiadać za nie. Ja za swoje słowa też odpowiadam. Wydaje mi się, że jeżeli

4 z 13

informujemy to co się dzieje na terenie gminy i uczestniczymy w sesji, to dobrze by było w miarę

możliwości, w każdych sprawach informować społeczeństwo jak najszybciej. Druga sprawa, nie

podpiszę się, bo będę się właśnie z punktu moralnego źle czuła, że na rok przed wyborami 10%

obniżamy sobie diety i zwiększamy ewentualnie przychody, a zmniejszamy wydatki. Na początku,

jak objęliśmy pracę w Radzie apelowałam, kampania się skończyła – pracujmy dla dobra gminy. A

teraz już mi się wydaje, że kampania się zaczęła – ma prawo, takie jest moje odczucie. Ta dbałość

o budżet, ja też go zadłużałam, i wcale się tego nie wstydzę. Uczestniczyłam w zadłużeniu tej

gminy i biorę za to odpowiedzialność, bo realizowaliśmy inwestycje wspomagane z funduszu

unijnego i zgodziliśmy się na takie inwestycje. I wszyscy wiedzieliśmy również, że należy to

dokończyć, spłacić, wziąć oddech, pomyśleć co robimy dalej. Ale chce się zachowywać

odpowiedzialnie. I wtedy nam nie przeszkadzało pomyśleć na początku, Klub przecież

przygotowywał też projekty uchwał, nie przeszkadzało nam przygotować projekt uchwały; no

musimy też nad tym pomyśleć. A argument, że nie odbywa się biesiada albo dożynki – pewnie, że

złotówki należy liczyć, ale w życiu bym nie chciała uczestniczyć w takiej uroczystości, jak wiemy,

czy klapki na oczach mieliśmy lub mamy – co się działo w czerwcu; że w czerwcu tego roku

przeszła taka nawałnica przez Polskę, dotknęła i naszych mieszkańców. I tak z punktu widzenia

solidaryzmu społecznego, nie bawimy się, bo biesiada ma charakter taki uroczysty, biesiadny; nie

z pobudek ekonomicznych, bo przecież pieniądze były i by się odbyło. Tylko dobrze byśmy się

czuli, że inni cierpią a my się bawimy? I proszę Państwa, dajemy tu pierwszy taki argument? Nie

jest to w porządku – jest to moje osobiste uczucie. Myślę, że mieszkańcy gdy to usłyszą – to też

powinni ten problem podzielić. Czy to rzeczywiście w tym kierunku, na rok przed wyborami –

sygnał: 10% obniżamy sobie diety i teraz dopiero zaczynamy myśleć o oszczędzaniu. Jakie to

oszczędności, o jakich oszczędnościach mówimy? Więc pod tym wnioskiem, za tą uchwałą – będę

głosować „przeciwko”, nie dlatego że mi o pieniądze chodzi. Proszę Państwa, ja w latach 80-tych

byłam radną, akurat z tego składu to Pan radny Kazimierz był i my nie mieliśmy diet, pracowaliśmy

społecznie, za to był wolny przejazd autobusem, na terenie gminy; było ich raptem dwa, to tak na

marginesie. Proszę Państwa, jeśli bardzo chcecie, to ja bym zagłosowała za obniżeniem diet, ale z

takim uzasadnieniem: przegapiliśmy przez trzy lata, nie zajęliśmy się tym problemem i teraz

przynajmniej przez ten rok pracujmy na zero, nie bierzmy diet; proszę przygotować taki projekt

uchwały. Ja się pod tym podpiszę, ja zagłosuję za tym, ale za 10% na rok przed wyborami – to jest

śmieszne. Druga sprawa; proszę przygotować taki projekt uchwały, niech radni Klubu przygotują,

żaden to wysiłek, przygotować projekt uchwały i pracujmy nie pobierając diet. Życzę, żeby w

następnych wyborach działał Klub i zobaczymy jak na początku kadencji będzie przygotowywał

projekt uchwały w sprawie wysokości diet. Powinien zacząć oczywiście od pewnego procentu, jest

to dobry sygnał, dobry sygnał na przyszłość. Ale do realizacji teraz – koniunkturalny. Jeszcze raz

podkreślam, wykorzystywanie nieodbycia uroczystości gminnych, to naprawdę nie na poziomie.

A co? Jak kataklizm i nieszczęście i odbędzie się msza święta, pomodlimy się za zbiory takie jakie

5 z 13

otrzymamy, czy nie mamy trochę pokory wobec natury? Czy tacy silni jesteśmy? Ja 10-ma

procentami nie chcę być silna, w tych imprezach.

Radny Andrzej Bawół: jeżeli chodzi o obniżkę diet dla radnych, moim zdaniem to nie wynikało

z tego, z pobudek osobistych; sytuacja ekonomiczna się zmieniła coraz bardziej negatywnie,

w mniejszych wpływach z podatku; jest to sygnał, bo nie chodzi o to, żeby od razu obniżać o

100%. proszę bardzo, taką możliwość uchwały ma również Pani Przewodnicząca; równie dobrze

taką uchwałę może Pani złożyć. Chodzi o sygnał, że istnieje taka możliwość. Tu, przed chwilą

odwołaliśmy uchwałę w sprawie podwyżki Pana Wójta, to czy ona była zasadna, czy nie – też,

każdy niech osądzi w swoim sumieniu.

Radna Regina Chyb: Pani Małgosiu, ponieważ tu się przewija od pewnego momentu sprawa

sytuacji finansowej w naszym budżecie, prosiłabym żeby Pani to jasno, wyraziście i wręcz wprost

tu wszystkim radnym powiedziała jak to naprawdę jest; bo póki co, Pani zapewniła, że sytuacja jest

stabilna i wiedza, którą ja dysponuję (a myślę, że się może troszeczkę mylę, ale nie bardzo) – nie

grozi nam ani nieuchwalenie budżetu, ani zachwianie WPF (ustawy, która narzuca nam pewien

rygor finansowy, od tej kadencji, w której zaczęliśmy my, jako nowa rada rządzić), ani nam to nie

chwieje uchwalenia WPF na najbliższe dwa lata, a co będzie dalej, to tego ani ja, ani Pani nie

przewidzimy, prawda? I skąd się w ostatnim czasie wzięło takie stwierdzenie, że sytuacja jest

dramatyczna, że musimy zaciskać pasa, że jest źle, że tu obniżki, tu podwyżki. Ja mam jeden

mętlik w głowie, bo na przestrzeni tygodnia z Pani ust usłyszałam dwie różne wypowiedzi, a dzisiaj

z mediów się dowiaduję, że naprawdę w naszej gminie panuje kryzys.

Skarbnik Gminy Małgorzata Kumór odpowiedziała, że nie wie o jakie dwie wypowiedzi chodzi.

Radna Chyb: na komisji budżetowej powiedziała Pani, że aż tak źle dotychczasowo Pani się tu

nigdy nie pracowało i tak źle w budżecie nie było.

Skarbnik Gminy: od razu skomentuję; było pytanie zadane, czy jakieś były okresy, w których było

gorzej, czy ten okres jest takim najtrudniejszym. Czyli mamy skalę porównawczą x lat do tyłu w

stosunku do tego czasu, jaki jest teraz. Ja bym nawet trzymała się bardziej kurczowo jednego

roku, tylko tych ostatnich 2 – 3 lat. I ja wtedy, Państwo myślę którzy byli obecni na tej komisji –

potwierdzą; moja odpowiedź była ukierunkowana na porównanie sytuacji gminy.

Radna Chyb: nie robiła Pani żadnych porównań, byłam obecna, powiedziała Pani jasno, „tak źle

jeszcze nie było”. A dzisiaj się dowiaduję z mediów, że wręcz mamy kryzys. Dlatego chcę, żeby

Pani to jasno, wyraziście powiedziała tutaj Radzie, bo mamy taką sytuację. Już nie tłumaczmy czy

uzasadnienie powinno być takie czy inne, bo czasem niedopowiedziane zdanie, czy wyraz inaczej

ułożony – zupełnie zniekształca wypowiedź. Ja proszę Panią teraz jednoznacznie, żeby

powiedziała Pani jaką mamy sytuację finansową w budżecie.

Skarbnik Gminy: trzymając się tylko wypowiedzi stanowiącej odpowiedź na konkretne pytanie, nie

można wyciągać daleko idących wniosków.

Radna Chyb: ale takie wnioski, jak Pani słyszy, zostały jednak wyciągnięte.

6 z 13

Skarbnik Gminy: no ja nie mogę odpowiadać za to, co kto wnioskuje.

Radna Chyb: ale słyszy Pani dokładnie to, co i ja; i byłyśmy obecne. Te wnioski nie wzięły się

z sufitu. Tylko podstawą tych wniosków były jakieś wypowiedzi. Być może nie uzasadnione

w sposób odpowiedni, za krótki, za płytki. Ja w to też nie wnikam; ja bym chciała usłyszeć od Pani

teraz odpowiedź na pytanie, czy nasza sytuacja finansowa jest krytyczna.

Skarbnik Gminy: takie pytania padały na komisji budżetowej. My od początku kadencji na ten

temat rozmawiamy. Ja nie jestem dzisiaj tak przygotowana, żebym wzięła cyfry i konkrety Państwu

mówiła. Ale widzi Pani, jak ja mówię coś ogólnikowo, to potem okazuje się, że moje wypowiedzi są

źle interpretowane. Natomiast co to faktów: faktem jest, że powiedziałam, że mamy stabilną

sytuację od strony możliwości uchwalenia budżetu na rok 2014 i to podtrzymuję. Budżet na rok

2014 zostanie w naszej gminie, bez jakiś większych problemów, uchwalony. Co nie oznacza, że

w 2014 roku możemy sobie, od razu też dementuję jakieś niewłaściwe interpretacje; to nie

oznacza, że w 2014 roku będziemy mogli zrobić nie wiadomo co. W miarę tych pieniędzy, którymi

będziemy dysponowali, będziemy mogli ten budżet uchwalić. Bo sytuacja odnośnie wskaźnika,

o którym tutaj należy powiedzieć, który wielu gminom – niespełnienie tego wskaźnika wielu

gminom uniemożliwi uchwalenie budżetu, dotyczy takiej sytuacji, że gmina może mieć całkiem

przyzwoity budżet dochodowy, całkiem przyzwoity budżet wydatkowy, całkiem przyzwoite kwoty

spłaty długu, a budżet i tak nie będzie mógł być uchwalony, ze względu na to, że gmina nie spełnia

wskaźnika. I myślę, ze to jest dosyć skomplikowana sprawa, żeby to sobie tak króciutko dzisiaj,

tutaj mogli uświadomić cały mechanizm liczenia wskaźnika. W każdym razie, wskaźnik jest liczony

jako suma różnych części budżetowych z lat trzech do tyłu plus jeszcze lata do przodu. I na ten

wskaźnik wpływa bardzo wiele czynników. Dlatego skupianie się na tym, że budżet może być

uchwalony w 2014 roku też nie przesądza o tym, że gmina jest w bardzo dobrej sytuacji

finansowej. Bo sytuację finansową mamy taką, że nam wystarcza dochodów bieżących prawie na

styk na wydatki bieżące. Udaje nam się ten budżet bilansować przez te trzy lata dzięki współpracy,

dzięki wspólnemu zrozumieniu i ograniczeniu w jakiejś tam możliwej skali wydatków, to też tego

wszystkiego jesteśmy świadomi, prawda. Bo Państwo jak składacie wnioski do budżetu, to te

życzenia są w jakiś tam sposób rozbudowane i chęci jest dużo, natomiast jak przedstawiamy

projekt budżetu już do uchwalenia, to to niezadowolenie wtedy się pojawia z Państwa strony, że

dlaczego było tyle zadań odrzuconych. Ale potem, jak macie wyjaśnienia dlaczego i jak to wygląda,

że tnie mamy takich możliwości budżetowych, to przyjmujecie tą wiadomość i uchwalacie budżet,

rozumiejąc trudności finansowe gminy. Więc ja powiem tak, ta prawda leży po środku, trudności

są, nie możemy sobie pozwolić na to, co byśmy chcieli, żeby było realizowane. To jest jedno;

budżet oszczędny, ale w 2014 roku uchwalimy, bo wskaźnik nam się, mówiąc potocznie „nie

rozjedzie” na 2014; nie wiemy jak będzie wyglądała kwestia lat następnych, o czym

Przewodnicząca tutaj słusznie zasygnalizowała. To, że musimy cały czas myśleć o

oszczędnościach to nie jest tylko problem naszej gminy, bo nasza gmina nie jest Sitkówką –

7 z 13

Nowiny, czy jakąś tego typu, bogatą gminą i my prędko taką gminą nie będziemy

i o oszczędnościach tez musimy pamiętać i myśleć. Kolejna sprawa, bo to też Pani

Przewodnicząca powinna dobrze widzieć w tych budżetach, które ja przedstawiam; jeśli nie będzie

takiej rezerwy, która wystarczy na spłatę długu, pomiędzy dochodami bieżącymi, a wydatkami

bieżącymi – my musimy brać kredyty na spłatę długu. I tego musimy mieć świadomość. Dlatego ja

teraz też nie będę tutaj twierdzić, że my mamy różową sytuację, bo tej różowej sytuacji nie ma. Ale

na razie mamy bezpieczną na tyle, że jesteśmy w stanie sobie w tej sytuacji poradzić, w jakiej

jesteśmy i uchwalić kolejny budżet na kolejny rok. Czyli też nie ma czegoś takiego, że mamy taki

dołek, że w przyszłym roku to nam wejdzie Zarząd Komisaryczny, albo Regionalna Izba

Obrachunkowa i będzie nam uchwalała budżet, bo my sami sobie z nim nie poradzimy. Więc teraz

proszę ewentualnie pytać, bo tak jak powiedziałam, czasami coś mówię, wydaje mi się, ze jestem

zrozumiana dobrze, ale co Państwo wyniesiecie z tego, co powiedziałam, to ja naprawdę nie mogę

za to odpowiadać. Dlatego proszę o pytania, mamy komisje merytoryczne, możemy do tego

wrócić.

Wójt Gminy Ryszard Pazera, odnosząc się do wypowiedzi Pani Skarbnik przedstawił sytuację

finansową z ostatnich trzech lat. W momencie objęcia stanowiska deficyt budżetowy był na

poziomie 9 mln zł, dlatego należało wprowadzić racjonalną i kompetentną politykę finansową,

polegającą na zrównaniu dochodów i wydatków budżetowych. Z roku na rok sytuacja się

polepszała, w tym roku różnica wydatków i dochodów bieżących była na poziomie 200.000 zł na

plus, co pozwoliło nam odetchnąć. I to jest bardzo dobra tendencja. Mamy jeszcze rezerwę

z podatków z lotniska, około 400.000 zł, które nie ruszamy, bo sytuacja jeszcze nie jest wyjaśniona

do końca. Jednak Wójt zaznaczył, że ufa polskiemu prawu i rozstrzygnięcie będzie na korzyść

gminy. Poza tym, gminę nawiedziła klęska żywiołowa, która w znacznym stopniu uszkodziła drogi,

przez co brakło nam 250.000 zł na odbudowy dróg, naprawę infrastruktury. Ale udało nam się

pozyskać promesę w wysokości 1 mln zł, w trybie przyspieszonym, co pozwoli odbudować drogę

ul. Dębowej, co zostało zakwalifikowane jako wydatki inwestycyjne. To wszystko sprawia, że

sytuacja gminy jest stabilna.

Radny Ryszard Szymczuch zapytał jakie jest zadłużenie gminy na dzień 31 lipca 2013 roku.

Skarbnik Gminy odpowiedziała, że w Wieloletniej prognozie finansowej jest dług wyliczony na 31

grudnia, już po zaciągnięciu 2 mln zł (załącznik nr 1, strona 4, kolumna 6), czyli jest to kwota

8.825.265,60 zł. Czyli obecnie, bez tego kredytu mamy 6.825.265,60 zł.

Wójt Gminy dodał, że w świetle przepisów ustawy o finansach publicznych, jest to około 25%, a

można się zadłużyć do 60%, więc jest to dla nas komfortowe stanowisko.

Nie zgłoszono więcej uwag; Przewodniczący zamknął dyskusję.

Komisja Budżetu i Finansów zaopiniowała pozytywnie przedstawiony projekt (stanowi załącznik).

Przewodnicząca Komisji radna Regina Chyb dodała, że chce się wytłumaczyć; opinie komisji

zapadają zwykłą większością głosów. Jednak stanowisko radnej Chyb do projektu było

8 z 13

negatywnie, gdyż zgadza się z wypowiedzią radnej Jaros, że to nie ten moment. Radna Chyb

dodała, że należy jasno powiedzieć, że oszczędności z tego tytułu byłyby na poziomie 1.000 zł

miesięcznie, w sytuacji kiedy żadna groźba nad gmina nie wisi i trudno wyczuć, skąd się biorą te

opinie. Radna nie widzi potrzeby popierania takich inicjatyw, w których występuje „przerost formy

nad treścią”.

Nie zgłoszono uwag; Przewodniczący Rady przystąpił do głosowania nad projektem uchwały.

Projekt uchwały w sprawie zmiany uchwały Nr III/ 24 /06 Rady Gminy Masłów z dnia 28 grudnia

2006 roku w sprawie zasad wypłacania i wysokości diet przysługujących radnym za udział

w posiedzeniu sesji i komisji – został odrzucony w głosowaniu: 6 „za”, 8 „przeciw”, przy 1

głosie „wstrzymującym się”.

Ad. 11.

Projekt uchwały w sprawie zgody na wykonanie odcinka sieci wodociągowej w miejscowości Wola

Kopcowa ul. Wspólna do działki o nr ewid 305/6, przez wnioskodawcę Pana Sebastiana

Rutkiewicza zam. Wola Kopcowa.

Omówienia tematu dokonał pan Dariusz Korczyński – Kierownik referatu Budownictwa

i Gospodarki Przestrzennej.

Brak uwag w tym punkcie.

Komisja ds. Inwestycji, w dniu 29.07.br. pozytywnie zaopiniowała omawiany projekt (stanowi

załącznik protokołu).

Komisja Budżetu i Finansów zaopiniowała pozytywnie przedstawiony projekt (stanowi załącznik).

Uchwała Nr XXXVI/290/13 Rady Gminy Masłów w sprawie zgody na wykonanie odcinka sieci

wodociągowej w miejscowości Wola Kopcowa ul. Wspólna do działki o nr ewid 305/6, przez

wnioskodawcę Pana Sebastiana Rutkiewicza zam. Wola Kopcowa – przyjęta została 14

głosami „za”, przy 1 głosie „wstrzymującym się. Uchwała stanowi załącznik protokołu.

Ad. 12.

Projekt uchwały w sprawie zaopiniowania projektu uchwały Sejmiku Województwa

Świętokrzyskiego w sprawie wyznaczenia Podkieleckiego Obszaru Chronionego Krajobrazu.

Projekt przedstawił szczegółowo Kierownik BiGP Dariusz Korczyński, informując że na wspólnym

posiedzeniu komisji zaproszony urbanista wyjaśniał szczegółowo, czego dotyczy projekt.

Proponowany obszar obejmuje całą gminę, poza Ciekotami, które są włączone w otulinę

Świętokrzyskiego Parku Narodowego.

Brak uwag.

Komisja Ochrony Środowiska, Gospodarki Gruntami i Rolnictwa, w dniu 29.07.2013 roku,

zaopiniowała pozytywnie omawiany projekt z uwzględnieniem wniosku Komisji (stanowi załącznik).

Przewodniczący Rady odczytał proponowany zapis § 1 projektu uchwały.

9 z 13

Uchwała Nr XXXVI/291/2013 Rady Gminy Masłów w sprawie zaopiniowania projektu uchwały

Sejmiku Województwa Świętokrzyskiego w sprawie wyznaczenia Podkieleckiego Obszaru

Chronionego Krajobrazu – podjęta została 15 głosami „za”, jednogłośnie i stanowi załącznik

protokołu.

Ad. 13.

Interpelacje, wnioski i zapytania.

Radny Andrzej Pedrycz zapytał na jakim etapie jest sprawa odwołania do sądu dwóch byłych

pracowników.

Wójt Gminy odpowiedział, że postępowanie sądowe zarówno w jednym jak i drugim przypadku jest

w toku.

Radna Małgorzata Kozubek odnośnie śmieci, pan Wójt wyjaśniał na komisji, jednak proszę

o informację jaka jest sytuacja; firma nie wywiązuje się z umowy, nie ma koszy.

Wójt Gminy wyjaśnił szczegółowo, że firma która wygrała przetarg – Fart Bis nie była do końca

przygotowana do realizacji zadania, mimo tego nie było możliwości prawnych do unieważnienia

przetargu. Na dzień dzisiejszy, dostajemy coraz mniej sygnałów od mieszkańców

o nieprawidłowościach. Tam, gdzie kosze nie zostały dostarczone – firma wyposażyła

gospodarstwa w worki, w odpowiednich kolorach, z nadrukiem Fart Bis. Z informacji, jakimi

dysponujemy, na terenie gminy brakuje jeszcze około 500 sztuk pojemników; dzisiaj firma rozwozi

je w Barczy i Brzezinkach.

Sołtys sołectwa Barcza Stanisław Białowąs poinformował, że mieszkańcy sołectwa już mają kosze.

Wójt Gminy dodał, że z zapewnień uzyskanych przez Pana Szczukiewicza wynika, że tylko

względy organizacyjne powodują, że do wszystkich gospodarstw te kosze nie dotarły. Wójt dodał,

że gmina wystosowała kilka pism w tej sprawie, m. in. pismo informujące, że ze względu na

niedopełnienie warunków umowy faktura za usługę zostanie pomniejszona o 20%, zgodnie

z przyjętymi zapisami oraz, że jeśli sytuacja nie ulegnie poprawie – sprawa zostanie skierowana do

Prezesa Urzędu Zamówień Publicznych.

Przewodniczący Rady zapytał, co z Gminnym Punktem Selektywnej Zbiórki Odpadów (GPSZO).

Wójt odpowiedział, że podjęte zostały próby zmierzające do utworzenia takiego punktu, jednak nie

uzyskaliśmy zgody zebrania wiejskiego na utworzenie takiego punktu w sołectwie, dlatego

zastępczo zorganizowany został mobilny punkt, na podstawie umów z dwoma firmami.

Przewodniczący Rady zapytał, co ze szkłem czy plastikiem, czy mieszkańcy mogą składować

gdzieś tego typu śmieci, jeżeli generują ich dużo.

Wójt Gminy odpowiedział, że te selektywnie zbierane przez mieszkańców odpady nie wchodzą w

zakres odpadów GPSZO; takie śmieci ma obowiązek odbierać firma Fart Bis.

Przewodniczący złożył wyjaśnienie dla mieszkańców, przyzwyczajonych do starego systemu

zbiórki selektywnej odpadów,że w świetle nowego systemu odpady selektywne zbierane są

10 z 13

oddzielnie, nie jak dotychczas – jednym samochodem. Kilka takich interwencji gmina miała.

Radny Ryszard Szymczuch zabrał głos zwracając się z prośbą o wyczyszczenie rowów gminnych,

ponieważ zarówno Powiatowy jak i Wojewódzki Zarząd dróg wykonał to zadanie na terenie gminy,

pozostały jedynie rowy przy drogach gminnych.

Wójt Gminy odpowiedział, że na bieżąco wykonywane są tego typu zadania przez wykonawcę,

który wygrał przetarg na ich realizację.

Radna Małgorzata Kozubek zabrała głos odnośnie rowu melioracyjnego od Podklonówki do

lotniska, który w końcowej części zalewa mieszkańców – prośba o uporządkowanie rowu. Radna

poinformowała również, że mieszkańcy ul. Spacerowej proszą o wyczyszczenie koryta rzeki z

piachu i żwiru, który woda naniosła z ul. Ogrodowej.

W odpowiedzi, Wójt poinformował, że uczestniczył w wizji lokalnej w tym miejscu; jest to rów, który

znajduje się w pasie drogi powiatowej, przy łączniku z drogą gminną. Dlatego Wójt przeprowadził

rozmowy z Powiatowym Zarządem Dróg w celu wykonania tego zadania wspólnymi nakładami,

gdyż nie można inwestować na nie swoim gruncie.

Radna Kozubek poruszyła sprawę dotacji dla stowarzyszeń sportowych; Masłowskie

Stowarzyszenie Sportowe wystosowało pismo do Wójta w sprawie udzielenia pomocy finansowej.

Radna poprosiła również o uwzględnienie w porządku obrad jednej z kolejnych sesji punktu nt.

wsparcia finansowego rozwoju sportu na terenie gminy Masłów. Radna poinformowała, że MSS

podjęło rozmowy w sprawie połączenia się ze Stowarzyszeniem Klonówka.

Wójt Gminy odpowiedział, że w dniu dzisiejszym został rozstrzygnięty konkurs na realizację

projektów z zakresu rozwoju sportu; stosowne kwoty, o które wnioskowało Stowarzyszenie zostały

przyznane.

Radny Janusz Obara zabrał głos w imieniu sołtysów, w sprawie zbierania opłat za śmieci. Radny

poinformował, że sołtysi otrzymali kwitariusze, jednak brak w nich informacji nt. ilości osób

zamieszkujących gospodarstwo, co uniemożliwi weryfikację z danymi zawartymi w deklaracji.

Radny poprosił, by kwitariusze zostały uzupełnione o takie dane. Z informacji jakie sołtysi uzyskali

w urzędzie, nie można było tego wpisać, bo mecenas się nie zgodził. Jednak będzie to rodziło

kolejne koszty, bo kwoty będą niewłaściwe, trzeba będzie wysyłać upomnienia, wezwania; a może

to zweryfikować sołtys na miejscu, mając dane liczbowe.

Mecenas Adam Meks odpowiedział, że nie można podać danych osobowych, bo są to dane

chronione; można jedynie podać ilość osób, dyskusja na ten temat odbyła się dziś.

Zastępca Wójta Jadwiga Duda dodała, że może się czasem pojawić taki problem, ponieważ

następuje migracja osób, że dane nie będą się zgadzały z deklaracjami, bo w międzyczasie

zgłoszona została zmiana. Ponadto, Pani Wójt dodał, że obowiązek uiszczenia właściwej kwoty

leży po stronie właściciela posesji, nie inkasenta.

Radny Obara odpowiedział, że czasem może zdarzyć się tak, że nie ma właściciela posesji, jest

żona, dziecko, którzy nie wiedzą, jaką liczbę wpisał właściciel.

11 z 13

Sołtys sołectwa Masłów Drugi Stanisław Winiarski zapytał, czy nie ma możliwości podania decyzji

o wymiarze, tak jak to jest w przypadku podatku.

Radny Andrzej Pedrycz odpowiedział, że nie, gdyż jak już mówiła Pani Wójt – jest migracja

mieszkańców i w każdej chwili opłata może się zmienić.

Wójt Gminy wyjaśnił, że nadal trwają prace nad poprawą systemu, tak by dopasować dane do

potrzeb urzędu. Jednak musimy się trzymać przepisów prawa, np. w kontekście ochrony danych

osobowych. Takie zmiany zostały również poczynione w zakresie danych zawartych w deklaracji,

m. in. ze względu na to, że nie można żądać podania nr PESEL, dlatego zmieniona została

uchwała w sprawie wzoru deklaracji. Wójt wspomniał również, że w dniu jutrzejszym odbędzie się

kolegium Regionalnej Izby Obrachunkowej, na której badana będzie uchwała w sprawie wzoru

deklaracji na odbiór śmieci.

Radny Obara dodał, że czarno widzi działanie tego systemu, koledzy sołtysi to potwierdzą, że

nieprzyjemnie będzie się zbierać te opłaty, bo ludzie są zdenerwowani..

Sołtys sołectwa Mąchocice Kapitulne Jan Sobecki opowiedział sytuację, jaka go spotkała w sklepie

i dodał, że wszyscy muszą się włączyć w uruchomienie systemu, bo jest to nowa rzecz i każdy się

uczy.

Radny Obara zapytał sołtysa od kiedy ma kosz na śmieci.

Sołtys Sobecki odpowiedział, że nie ma kosza, ma worki.

Sołtys sołectwa Brzezinki Ryszard Januchta zabrał głos w sprawie worków z odzieżą używaną,

które zostały złożone obok cmentarza w Brzezinkach. Nikt nie wie, kto ma te worki odebrać, do

kogo należy zgłosić problem.

Wójt odpowiedział, że odbiorem odzieży używanej, na terenie gminy, zajmuje się Caritas i firma

Wtórpol. Wójt zapewnił, że urząd sprawdzi kto zajmuje się odbiorem ze wskazanego miejsca

i zgłosi konieczność odebrania tych worków. Wójt poprosił również, aby sołtysi, jeśli nie mogą

zbierać opłaty za śmieci w terminie – poinformowali urząd, tak by informacja o możliwościach

uiszczenia opłaty w terminie, dotarła do mieszkańców.

Sołtys sołectwa Barcza Stanisław Białowąs zapytał, co z mieszkańcami, którzy nie złożyli

deklaracji za śmieci; jest taka grupa i śmieci też ma.

Wójt Gminy odpowiedział, że w trybie administracyjnym takie osoby będą wzywane do złożenia

deklaracji i ewentualnie w tym trybie będą ściągane należności.

Sołtys sołectwa Dąbrowa Aniela Cedro zapytała co należy zrobić ze śmieciami budowlanymi.

Wójt Gminy odpowiedział, że należy indywidualnie wystąpić o kontener na odpady budowlane.

Pani Sołtys Dąbrowy podziękowała za wykoszenie rowów przy drodze Dąbrowa Koszarka

i poprosił a o posprzątanie śmieci, które się tam pokazały.

Wójt odpowiedział, że w miarę możliwości – pracownicy zostaną wysłani w to miejsce.

Pani Cedro poprosiła również o wykoszenie rowu na wysokości posesji 32 (w kierunku Agencji

Restrukturyzacji i Modernizacji Rolnictwa), gdyż mieszka tam starsza pani, która nie jest w stanie

12 z 13

wykosić tego sama.

Sołtys sołectwa Brzezinki Ryszard Januchta poinformował, że na wyremontowanym odcinku drogi

Masłów Drugi – Nademłyń jakiś czas temu powstała wyrwa, która została oznaczona znakiem i do

dziś nie została naprawiona.

Wójt Gminy odpowiedział, że Powiatowy Zarząd Dróg ogłosił przetarg na remonty poszczególnych

odcinków dróg. W skład tego zadania wchodzi również remont drogi na odcinku 1400 m od

krzyżówki z ul. Krajobrazową w kierunku Brzezinek.

Radny Kazimierz Rachwał poprosił o uzupełnienie wypłukanych dziur przy studzienkach na drodze

gminnej w kierunku kapliczki w Domaszowicach.

Radny Janusz Obara zapytał co z prośbą zgłoszoną na komisji, w sprawie drogi od Kajetanowa,

która jest zakrzaczona, ma uszkodzone przepusty.

Sołtys sołectwa Ciekoty Roman Kołomański poprosił o wyczyszczenie rowów przy ul. Radostowej,

gdyż w czasie deszczy woda z pól po przeciwnej stronie, zalewa posesje.

Więcej uwag nie zgłoszono.

Ad. 14.

Sprawy organizacyjne, komunikaty.

Wójt Gminy Masłów zaprosił wszystkich na mszę dziękczynną w intencji rolników i zebranych

plonów, w dniu 25 sierpnia br. o godzinie 12.oo z Kościele p.w. Przemienia Pańskiego

w Masłowie.

Po wyczerpaniu tematyki Przewodniczący Rady Gminy Masłów podziękował za udział w XXXVI

sesji Rady Gminy Masłów i o godzinie 15.50 – zamknął obrady.

Na tym protokół zakończono i podpisano.

Protokolant: Przewodniczący Rady Gminy Masłów

Joanna Synak /-/ Sylwester Wojtyna

13 z 13

