

Protokół nr 3/15
z posiedzenia Komisji Budżetu, Finansów i Gospodarki Gminy,
w dniu 25 marca 2015r.

Posiedzenie Komisji odbyło się w Urzędzie Gminy w Psarach w godzinach od 14:30 do godz. 17:00. W posiedzeniu uczestniczyło 7 radnych.

- | | |
|----------------------------|-----------------------------------|
| 1. Pani Małgorzata Pasek | - Przewodnicząca Komisji Budżetu, |
| 2. Pan Robert Zieliński | - Członek Komisji, |
| 3. Pan Jacenty Kubica | - Członek Komisji, |
| 4. Pan Remigiusz Olesiński | - Członek Komisji, |
| 5. Pan Tomasz Ślęczka | - Członek Komisji, |
| 6. Pan Jacek Gwóźdź | - Członek Komisji, |
| 7. Pan Jarosław Nowak | - Członek Komisji, |

oraz

- | | |
|------------------------------|---|
| Pan Tomasz Sadłoń | - Wójt Gminy Psary, |
| Pani Joanna Przybyłek | - Skarbnik Gminy Psary, |
| Pani Mirella Barańska – Sorn | - Sekretarz Gminy Psary, |
| Pan Adam Adamczyk | - Członek Komisji Oświaty, Kultury, Zdrowia i Ochrony Środowiska, |
| Pani Agnieszka Sarnik | - Kierownik OPS w Psarach, |
| Pan Aleksander Koćwin | - Pracownik OPS w Psarach, |
| Pan Jerzy Wyporski | - Dyrektor ZGK w Dąbiu, |
| Pani Anna Kotela | - Kierownik Referatu Przedsięwzięć Publicznych, |
| Pan Karol Poznar | - Kierownik Referatu Inwestycji i Remontów. |

Posiedzenie Komisji Budżetu prowadziła Pani Małgorzata Pasek – Przewodnicząca Komisji Budżetu, która powitała gości, a następnie przedstawiła tematykę posiedzenia Komisji:

1. Dochody uzyskane ze sprzedaży działek gminnych w roku 2014.
2. Zaopatrzenie mieszkańców w wodę:
 - ilość i jakość dostarczonej wody,
 - harmonogram remontów sieci wodociągowej,
 - ściągalność opłat

3. Podsumowanie działalności jednostek OSP w tym poniesione koszty na planowane inwestycje w 2014r.
4. Ocena zadań merytorycznych i finansowych zrealizowanych przez OPS w tym:
 - poniesione koszty na wyjazdy służbowe pracowników,
 - realizacja Gminnego Programu Rozwiązywania Problemów Alkoholowych za 2014r.
5. Analiza materiałów na sesję i sprawy bieżące.

Sprawy bieżące:

W sprawach bieżących zostały zgłoszone następujące kwestie:

1. Jacek Gwóźdź:

- zwrócił uwagę na firmę wykonującą wodociąg na ul. Belnej w Strzyżowicach, iż nie są zrobione jeszcze próby wodne,
- zwrócił uwagę, aby nie zapomnieć o spince na ul. Belnej 88 w Strzyżowicach.

2. Tomasz Ślęczka zwrócił się z prośbą:

- oznakowania hydrantów na nowej sieci

Pan Jerzy Wyporski – Dyrektor ZGK wyjaśnił, że termin zakończenia zadania jest do końca maja br.

- podniesienia hydrantu naprzeciwko remizy OSP w Goląszy
- w imieniu mieszkańców ul. Kościelnej odwodnienie końcowego odcinka przy kościele
- podłączenia alarmów do remizy OSP oraz monitoringu na obiekt

Zgłosił:

- brak tablic informacyjnych, np. remizie OSP w Brzękowicach Górnych, przy fermie drobiu,
- brak tablicy informacyjnej „gmina Psary” - od Twardowic w stronę Góry Siewierskiej

Pan Wójt oznajmił, iż 27 marca br. (w piątek) odbędzie się spotkanie w sprawie rozbudowy systemu monitoringu. W budżecie gminy zostały zaplanowane środki finansowe w wysokości 100 000 zł na ten cel. Ważne jest, aby w nowych miejscach, które powstają, powstał system monitoringu.

3. Robert Zieliński zwrócił się z prośbą:

- uporządkowania statusu drogi ul. Leśnej w Gródkowie (brak drogi dojazdowej)

Pani Anna Kotela – Kierownik Referatu Przedsięwzięć Publicznych wyjaśniła, że wzdłuż dłuższego boku widnieje zapis „droga”, natomiast dalszy odcinek drogi przebiega w środku lasu.

Pan Robert Zieliński nadmienił, że prawdopodobnie Nadleśnictwo Siewierz jest w stanie przekazać pas zieleni na drogę.

Pani Kierownik dodała, że zabiegi dotyczące zamiany dróg są możliwe, ale sytuacja gdzie droga przebiega między dwoma kompleksami leśnymi jest niemożliwa, gdyż to co jest lasem jest związane z gospodarką leśną i nie może być zbyte.

Pan Wójt dodał, że Lasy Państwowe proponowały, aby tą drogę urządzić w innym miejscu poprzez przesunięcie do granicy nieruchomości (zmiana planu miejscowego).

Kontynuując, Pan Robert Zieliński zwrócił się z prośbą:

- skierowania pisma do WZD w Katowicach o namalowanie poziomych znaków „STOP” przed skrzyżowaniem (na wysokości tartaku),
- w imieniu rodziców dzieci, skierowania pisma do właściciela tartaku w Gródkowie o zabezpieczenie ogrodzenia wzdłuż chodnika, przy ul. Zwycięstwa,
- wymiany wiat przystankowych: na ul. Wspólnej (przy przystanku 125 w stronę Psar), na ul. Górnej w Gródkowie,
- ograniczenia prędkości jazdy quadów na wysokości SP w Gródkowie (ul. Wschodnia),
- ograniczenia prędkości przy SP w Gródkowie (na trasie 913).

Zapytał:

- kiedy zostanie zakończona wymiana wodociągu na ul. Wspólnej w Gródkowie. Ponadto, droga została rozjeżdżona przez ciężki sprzęt.

Pan Dyrektor odpowiedział, że planowane zakończenie prac jest w miesiącu kwietniu br.

4. Małgorzata Pasek:

- w imieniu mieszkańców zwróciła się z prośbą o rozważenie możliwości wydłużenia czasu pracy Ośrodka Zdrowia w Sarnowie (jeden dzień w tygodniu) w godzinach popołudniowych (np. do 17:00 – 18:00),
- zwróciła uwagę na umiejscowienie ławek znajdujących się przy Ośrodku Kultury w Sarnowie, aby były bardziej oświetlone lub zdemontowane, gdyż monitoring nie spełnia swojej roli (wysokie drzewa, brak światła)
- zwróciła uwagę na brązowy osad w wodzie

Pan Dyrektor wyjaśnił, że jakość wody ulegnie polepszeniu w momencie zakończenia wszystkich realizowanych projektów wodociągowych.

- poinformowała o wysypisku śmieci na rogu ul. Starej w Sarnowie.

5. Remigiusz Olesiński:

- zapytał o prace wodociągowe na stawie

Pan Dyrektor oświadczył, że w tym roku będzie przygotowany projekt na wymianę wodociągu, od stacji uzdatniania wody do Dąbia. Wodociąg ten, będzie przebiegał w pasie drogowym.

Poinformował o:

- wypadniętym słupku oznaczającym drogę rowerową, między Malinowicami a Dąbiem,
- „położonym na drogę” ogrodzeniu, jadąc po prawej stronie od Dąbia (ul. Wiejska w stronę Dąbia)

6. Jarosław Nowak poinformował o:

- obracających się znakach informacyjnych nazw ulic (m.in. ul. Sosnowa, Jaworowa, Dębowa). Poprosił o ich zabetonowanie.

Ad. 4 - Ocena zadań merytorycznych i finansowych zrealizowanych przez OPS w tym:

- *poniesione koszty na wyjazdy służbowe pracowników,*
- *realizacja Gminnego Programu Rozwiązywania Problemów Alkoholowych za 2014r.*

Pani Małgorzata Pasek – Przewodnicząca Komisji Budżetu poinformowała, iż radni otrzymali szczegółowy materiał z zakresu działalności Ośrodka Pomocy Społecznej w Psarach.

Głos zabrała Pani Agnieszka Sarnik – Kierownik Ośrodka Pomocy Społecznej która poinformowała, że w 2014 roku poniesiono koszty na wyjazdy służbowe pracowników w łącznej kwocie 13 162,30 zł. W skład tych kosztów wchodzi m.in.: zwrot kosztów podróży wyjazdów pracowników w celach służbowych, ryczałty samochodowe, zakup biletów komunikacji miejskiej. Pani Kierownik oznajmiła, że realizowane są świadczenia rodzinne, fundusz alimentacyjny, profilaktyka i promocja zdrowia. Funkcjonuje Punkt Konsultacyjny Profilaktyki i Rozwiązywania Problemów Uzależnień, który pełni ważną rolę w lokalnym systemie pomocy. Zadaniem jest poradnictwo i konsultacje w przypadku wystąpienia problemów (tj. przemoc, zaniedbywanie dzieci, rodziców, problemy pijących nastolatków, ubóstwo) całej rodziny i zaplanowanie pomocy dla wszystkich jej członków. W Punkcie zatrudnieni są specjaliści w zakresie różnych problemów, które występują w rodzinie oraz możliwych do zaproponowania rozwiązań, m.in.: terapeuta ds. uzależnień od alkoholu, prawnik prawa rodzinnego i karnego, psycholog – tyflopeda, logopeda. Ponadto, co roku realizowany jest program profilaktyki i rozwiązywania problemów alkoholowych oraz zwalczania narkomanii.

Przewodnicząca Komisji Budżetu zwróciła uwagę na rodzaje przyznanych zasiłków z pomocy społecznej w 2014r., takich jak: zasiłki celowe, zasiłki okresowe, odzież, posiłki, zasiłki stałe, usługi opiekuńcze.

W dalszej części posiedzenia Komisji:

- przedstawiono kryteria dochodowe przyznawania świadczeń z pomocy społecznej
- poruszono kwestię osób, które nie chcą przyjąć pomocy z Ośrodka.

Ad 2. - Zaopatrzenie mieszkańców w wodę:

- ilość i jakość dostarczonej wody,**
- harmonogram remontów sieci wodociągowej,**
- ściągalsność opłat**

Pan Jerzy Wyporski – Dyrektor Zakładu Gospodarki Komunalnej przedstawił informację, iż woda dostarczana usługobiorcom jest wydobywana z 3 ujęć wody o wydajności zgodnie z pozwoleniem wodno – prawnym. Ponadto, Zakład utrzymuje porządek na przystankach autobusowych oraz oczyszcza gminne tablice ogłoszeniowe. W ramach działalności podstawowej realizuje harmonogram remontów sieci wodociągowej. Woda badana jest okresowo i cyklicznie zgodnie z harmonogramem badań. Do dnia 12 marca br. Zakład obsługuje 3951 odbiorców na terenie Gminy. Systematycznie usuwane są awarie wodomierzy oraz dokonywana jest ich legalizacja. Wymieniono w ramach środków własnych i dotacji Urzędu Gminy 2346 mb sieci rozdzielczej wodociągowej i przyłączy o długości 1720 mb oraz wybudowano 589 mb nowych wodociągów. Zakład odebrał 62 szt. nowo wybudowanych przyłączy wodociągowych i 1 przyłączy kanalizacyjne, a w bieżącym roku, do dnia 12 marca odebrał 4 szt. nowo wybudowanych przyłączy wodociągowych. W roku 2014 dokonano 9 próbek wody w ramach monitoringu kontrolnego, 3 pobrania w ramach monitoringu przeglądowego oraz 12 pobrań w ramach monitoringu końcówek sieci.

Zakład Gospodarki Komunalnej w 2014r. w obszarze gospodarki wodociągowo – ściekowej wybudował nowy odcinek wodociągu w Preczowie przy ulicy Sosnowej z rur PE Ø 110 mm – 265 mb sieci rozdzielczej, wybudował stację podnoszenia ciśnienia w wodę w Górze Siewierskiej na tzw. czerwonym kamieniu. Realizowana jest operacja pn. „uporządkowanie gospodarki wodno – ściekowej w Gminie Psary” oraz „rozwój infrastruktury wodno – ściekowej w Gminie poprzez budowę wodociągu i modernizację oczyszczalni ścieków w Malinowicach”. Aktualnie trwa realizacja II etapu operacji w zakresie gospodarki wodociągowej – przebudowa wodociągu DN 200 i DN 150 w Psarach, ul. Malinowicka, Wiejska, Szkolna i Górna; wodociągów DN 200 i DN 100 w ulicach: Łączna, Boczna, Kamienna, Gródkowska, Grabowa w Psarach i ul. Parkowa w Gołaszys Bisce oraz wodociągów DN 150 i DN 100 w ulicy Belnej w Psarach. Projekt objął również w I etapie zakup i montaż 5 filtra do SUW w Malinowicach oraz budowę pełno biologicznej oczyszczalni ścieków przy budynku SP w Gródkowie oraz przy budynku Urzędu Gminy. Stan należności wymagalnych Zakładu z tytułu zużycia wody oraz odprowadzania ścieków wynosił 124.720,43 zł. Kontrahentom zalegającym z płatnościami systematycznie dostarczane są wezwania do zapłaty lub wszczyna się postępowanie sądowe.

W dalszej części posiedzenia Komisji poruszono sprawy:

- prowadzonych prac na ul. Łącznej w Psarach (Jacenty Kubica)
- braku likwidacji pompek przez odbiorców, które figurują na placach posesji (Jacenty Kubica)
- sprzedaży wody na terenie Gminy oraz do gmin ościennych (Jacenty Kubica)
- brak wody w studniach oraz w źródle w Malinowicach (Remigiusz Olesiński)
- niskiego ciśnienia wody na ul. Wspólnej w Gródkowie w okresie letnim w godzinach 18:00 – 23:00 (Robert Zieliński).

Ad.1 - Dochody uzyskane ze sprzedaży działek gminnych w roku 2014.

Pan Wójt poinformował, że sprzedażą były objęte działki położone w Górze Siewierskiej przy ul. Kvarcowej i Wapiennej. Mimo przeprowadzonych 4 przetargów ustnych nieograniczonych na sprzedaż działek przy ul. Wapiennej i 6 przetargów nieograniczonych na sprzedaż działek przy ul. Kvarcowej sprzedanych zostało 7 działek o łącznej powierzchni 0,5726 ha.

Ad.3 - Podsumowanie działalności jednostek OSP w tym poniesione koszty na planowane inwestycje w 2014r.

Przewodnicząca Komisji Budżetu poinformowała, iż w ubiegłym roku, w każdej jednostce Ochotniczej Straży Pożarnej trwały prace remontowe, naprawcze oraz w niektórych dokonano zakupu sprzętu.

Ad.5 - Analiza materiałów na sesję.

1) Przyjęcia „Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Psary w 2015r”.

Przewodnicząca Komisji Budżetu przedstawiła w/w projekt uchwały. Ponadto, zwróciła uwagę, na blakające się groźne psy wieczorem po ulicach Sarnowa.

2) Nadania nazwy ulicy w miejscowościach Malinowice i Sarnów.

Przewodnicząca Komisji Budżetu poinformowała, że projekt uchwały dotyczy nadania nazwy drogom położonym na terenie Gminy: ulica Malinowicka w Malinowicach i Sarnowie.

3) Rozpatrzenia skargi Pana J.S.

Przewodnicząca Komisji Budżetu oznajmiła, że „skarga” była rozpatrywana na posiedzeniu Komisji Rewizyjnej.

4) Wyrażenia zgody na przejęcie przez Gminę Psary darowizny nieruchomości ozn nr działki 1046/2 o powierzchni 0,4000 ha, położonej w obrębie geodezyjnym Gródków stanowiącej własność Skarbu Państwa – Agencji Nieruchomości Rolnych w Opolu, na realizację zadań publicznych.

Pan Wójt poinformował, iż działka ozn. nr 1046/2 o powierzchni 0,4000 ha położona w Gródkowie została wydzielona z działki o nr 1046/1, która została przejęta od Agencji

Nieruchomości Rolnych w Opolu przez Gminę Psary, celem zlokalizowania na niej zjazdu publicznego z drogi wojewódzkiej.

5) Wyrażenia zgody na wynajem na okres 1 roku lokalu biurowego mieszczącego się w budynku Urzędu Gminy stanowiącego własność Gminy Psary na podstawie kolejnej umowy zawieranej po umowie zawartej na czas oznaczony do 3 lat, której przedmiotem jest ta sama nieruchomość.

Pan Wójt wyjaśnił, że przedstawiony projekt uchwały dotyczy wyrażenia zgody na wynajem na okres 1 roku lokalu biurowego mieszczącego się w budynku Urzędu Gminy o powierzchni 5,58 m².

6) Wyrażenia zgody na dzierżawę na okres 2 lat nieruchomości gruntowej ozn. nr 718/6 stanowiącej własność gminy położonej w obrębie Gródków, na podstawie kolejnej umowy zawieranej po umowie zawartej na czas oznaczony do 3 lat, której przedmiotem jest ta sama nieruchomość.

7) Zmian w budżecie gminy na 2015r.

Pani Skarbnik poinformowała, że przedstawiony projekt uchwały dotyczy zmniejszenia dochodów i wydatków o kwotę 36 067,00 zł w związku ze zmniejszeniem subwencji oświatowej na 2015r. oraz zmniejszeniem dotacji celowej na zadania zlecone z zakresu administracji rządowej. Ponadto, zwiększono plan dochodów o dotację celową na konserwację systemów alarmowych przekazaną z budżetu powiatu będzińskiego w kwocie 1000 zł.

8) Udzielenia dotacji celowej dla Ochotniczej Straży Pożarnej w Goląszy – Brzękowicach.

Pani Skarbnik poinformowała, iż projekt uchwały był podejmowany w miesiącu lutym br., jednakże nazwa zadania musi ulec zmianie i dotacja celowa w kwocie 125 000 zł będzie na „wykonanie zabudowy nadwozia pożarniczego typu GBA 2,5/16 na podwoziu samochodu Star 244 dla OSP Goląsza – Brzękowice”.

9) Wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości stawki takiej opłaty.

Pani Skarbnik oświadczyła, iż zmiana ustawy o utrzymaniu czystości i porządku w gminach zabrania różnicowania stawek co do rodzin wielodzietnych, w związku z czym miesięczna stawka opłaty za gospodarowanie odpadami komunalnymi, jeśli odpady komunalne zbierane i odbierane są w sposób selektywny wynosi 10 zł i 16 zł jeśli odpady komunalne są zbierane i odbierane w sposób nieselektywny.

10) Zmiany uchwały nr XXVI/286/2012 Rady Gminy Psary z dnia 28 grudnia 2012r. w sprawie terminu, częstotliwości i trybu uiszczania opłat za gospodarowanie odpadami komunalnymi.

Pani Skarbnik przedstawiła, że projekt uchwały dotyczy wprowadzenia zapisu, iż „opłata za

gospodarowanie odpadami komunalnymi będzie płatna z góry raz w miesiącu, w terminie do 25 dnia każdego miesiąca”.

Wolne wnioski:

Pan Wójt poinformował, że trwają przygotowania do ogłoszenia kolejnego przetargu na odbiór odpadów komunalnych, gdzie przyjmuje się rozszerzenie usługi o odbiór odpadów zielonych. Ulegnie zmianie zakresu usług. Ponadto, na własność gminy zostaną zakupione kosze na odpady zmieszane. Ponadto, należy zastanowić się, nad kwestią rozliczania z firmą.

W dalszej części, Pan Wójt poinformował, iż została podjęta decyzja w sprawie zrealizowania na terenie Gminy projektu jakim jest budowa żłobka. Temat był omawiany z radnymi na Komisjach Rady, przeanalizowano zasady organizacyjne, finansowe, prawne oraz koszty funkcjonowania placówki. Pan Wójt oznajmił, że koszty kształtowałyby się na poziomie 350 000 zł/rok (wydatki bieżące, bez kosztów uruchomienia placówki) i wymagałoby to powstania dodatkowej jednostki. Szacuje się powstanie jednostki na przyjęcie ok. 30 dzieci, już od 6 miesiąca życia. Dokonano analizy, gdzie żłobek mógłby powstać i optymalnym miejscem byłby teren za Ośrodkiem Zdrowia w Psarach. Jest to miejsce ustronne, bezpieczne, z łatwym dostępem komunikacyjnym oraz w bliskim kontakcie z opieką medyczną. Ponadto, Pan Wójt dodał, iż wkrótce chciałby przystąpić do prac projektowych, aby w marcu przyszłego roku móc zgłosić projekt do dofinansowania z rządowego programu „Maluch”.

Kolejną informacją jaką przedstawił Pan Wójt, jest leasing dwóch samochodów osobowych na rzecz Gminy, w zamian za wykorzystywane ryczałty i delegacje krótkoterminowe pracowników. Planuje się oklejenie samochodów, co przyczyni się również do promocji Gminy.

Przewodnicząca Komisji Budżetu wobec wyczerpania tematów, zakończyła obrady. Na tym posiedzenie zakończono.

Małgorzata Pasek

Przewodnicząca Komisji Budżetu, Finansów
i Gospodarki Gminy

Podpisy Członków Komisji:

- | | | |
|------------------------|---|-------|
| 1. Robert Zieliński | - | |
| 2. Jacenty Kubica | - | |
| 3. Remigiusz Olesiński | - | |

- | | | | |
|----|----------------|---|-------|
| 4. | Tomasz Ślęczka | - | |
| 5. | Jacek Gwóźdź | - | |
| 6. | Jarosław Nowak | - | |
| 7. | Adam Adamczyk | - | |

Protokół sporządziła:
Katarzyna Mucha