
Strona 1 z 15

Protokół nr XVIII/2016

z przebiegu obrad XVIII Sesji Rady Gminy Gubin,

która odbyła się 23 - 24 czerwca

w Sali narad Urzędu Gminy Gubin

Stan Rady Gminy Gubin to 15 Radnych, w Sesji wzięło udział 11 Radnych.

W Sesji wzięli również udział Wójt Gminy Gubin Zbigniew Barski, pracownicy Urzędu

i jednostek podległych, Sołtysi oraz mieszkańcy Gminy.

Obecność na Sesji dokumentują listy obecności Radnych oraz Gości, które stanowią załącznik do

niniejszego protokołu.

Ad. 1

Otwarcie sesji i stwierdzenie quorum.

Przewodnicząca Rady Gminy Gubin Dorota Prugar - Wasielewska dokonała otwarcia XVIII Sesji

Rady Gminy Gubin o godz. 12.30. Po analizie listy obecności stwierdziła, że na 15 Radnych obecnych

jest 11, w związku z czym można podejmować prawomocne uchwały, decyzje lub ustalenia.

Poinformowała, iż w dniu dzisiejszym o godz.13.00 odbędzie się pogrzeb byłego Wójta Gminy Pana

Edwarda Aksamitowskiego, w związku z czym radni chcieliby wziąć udział w uroczystości

pogrzebowej i złożyła wniosek o zarządzenie przerwy w obradach dzisiejszej sesji do dnia następnego

czyli 24 czerwca do godz. 11.30. Radni przyjęli wniosek jednogłośnie. Przerwa została zarządzona 23

czerwca od godz. 12.45.

24 czerwca o godz. 11.30 Przewodnicząca Rady analizowała listę obecności, stwierdziła, że na 15

Radnych obecnych jest 12 Radnych w związku z czym można podejmować prawomocne uchwały,

decyzje lub ustalenia.

Ad. 2

Przyjęcie porządku obrad.

Następnie Przewodnicząca Rady Gminy Gubin poprosiła aby sekretarzem obrad został radny

Waldemar Gromek, radni nie wnieśli uwag, po czym przedstawiła proponowany porządek obrad.

Na wniosek Wójta Gminy zaproponowała skreślenie z porządku obrad punktu 20 oraz 21 dotyczące

udzielenia pomocy finansowej Powiatowi Krośnieńskiemu, z powodu braku zabezpieczenia środków

w budżecie na w/w cel. Następnie zaproponowała wprowadzenie do porządku obrad punktu 19 a –

rozpatrzenie i podjęcie projektu uchwały w sprawie wprowadzenia zmian w budżecie gminy na

2016r..Wnioski zostały poddane pod głosowanie i przyjęte jednogłośnie. Przewodnicząca Rady

zwróciła się do Rady Gminy z zapytaniem o udzielenie głosu Państwu Świtalskim w punkcie 6 oraz

czy są wnioski formalne do porządku obrad, radni nie wnieśli uwag po czym poddała pod głosowanie

porządek obrad z naniesionymi zmianami, porządek obrad został przyjęty.

Strona 2 z 15

Ad. 3

Odpowiedzi na interpelacje i zapytania Radnych.

Kierownik Referatu Gospodarki Komunalnej UG Jerzy Kwaśny udzielił odpowiedzi na interpelacje

i zapytania radnych a także wnioski sołtysów.

Radny Krzysztof Irisik złożył interpelację w sprawie naprawy chodnika przy drodze wojewódzkiej

nr 286 w Czarownicach, w chodniku są ubytki, w niektórych miejscach chodnik jest zapadnięty.

Kierownik Referatu UG poinformował, iż w dniu 9 maja zorganizowane zostało spotkanie z

przedstawicielem ZDW P. Kazusiem obwód Bobrowice, uzgodniono, że roboty naprawcze będą

przeprowadzone jeśli wystąpią większe uszkodzenia w chodniku, na obecną chwilę obniżonych jest

kilka kostek.

Radny Krzysztof Urban złożył interpelację w sprawie naprawy drogi gminnej w miejscowości

Kosarzyn w kierunku przepompowni, liczne dziury utrudniają przejazd pracownikom dojeżdżającym

do przepompowni. Kierownik Referatu UG poinformował iż w dniu 8 czerwca wykonano

profilowanie równiarką drogę do wału.

Radny Zbigniew Zaroda złożył interpelację w sprawie naprawy drogi wojewódzkiej nr 285, liczne

dziury na drodze jak i poboczu powodują, iż droga ta jest nieprzejezdna. Potrzebny jest generalny

remont całej drogi od krzyżówki (Sadzarzewice – Grabice) do granicy Gminy Gubin, droga jest w

złym stanie. Kierownik Referatu UG poinformował, iż w dniu 17 czerwca 2016r. zostało wysłane

pismo do Zarządu Dróg Wojewódzkich w Zielonej Górze i czekamy na odpowiedź.

Radny Waldemar Gromek złożył interpelację w sprawie wyrównania drogi prowadzącej z Wałowic do

Dzikowa, nadleśnictwo udostępniło tą drogę dla mieszkańców w ramach porozumienia, w którym

zawarto, iż droga ta będzie wyrównywana przez gminę oraz nadleśnictwo. Kierownik Referatu UG

poinformował, iż droga gruntowa będzie profilowana przez równiarkę dopiero przy sprzyjającej

pogodzie.

Sołtys wsi Późna Urszula Peron złożyła wniosek w sprawie wyrównania pobocza drogi przy

przystanku w miejscowości Późna, samochody leśne rozjechały zniszczone pobocze drogi. Kierownik

Referatu UG poinformował, iż sprawę pobocza zgłoszono telefonicznie do ZDP w Krośnie

Odrzańskim i uzgodniono, że w dniu 30 czerwca służby wykonają roboty naprawcze.

Ad.4

Interpelacje i zapytania Radnych.

Brak

Ad.5

Wnioski i zapytania sołtysów.

Brak

Ad.6.

Informacja Wójta Gminy Gubin o pracy międzysesyjnej.

Strona 3 z 15

Przewodnicząca Rady Gminy Gubin poprosiła o głos Państwa Świtalskich, którzy złożyli pismo

w sprawie inwestycji gminnej.

Pani Żanetta Świtalska poinformowała radnych o problemie dotyczącym posesji prywatnej położonej

przy ulicy Lipowej 2 na działce oznaczonej nr 14 i nieszczelnego zbiornika na nieczystości płynne.

Kwestia ta omawiana była na spotkaniu mieszkańców wsi Jaromirowice w dniu 6 czerwca 2016r.

Sprawa ciągnie się od 1999r. Powiatowy Inspektor Nadzoru Budowlanego w Krośnie Odrzańskim

w dniu 15 listopada 2000r. wydał decyzje o niezwłocznej naprawie zbiornika przez Pana Leszka

Kaczmarka , jednego z właścicieli posesji, w terminie do 30 kwietnia 2001r. użytkownik miał 5

miesięcy na naprawę zbiornika. Niestety naprawa nie została wykonana. Przez wiele lat Pani Żanetta

Świtalska starała się wyegzekwować naprawę szamba. W 2006r. zmienił się użytkownik posesji – Pan

Grzegorz Kaczmarek, który także nie dokonał napraw, dodatkowo rozłączył rury odprowadzające

wodę z łazienki i kuchni i wylewał ją na teren posesji. Właściciel posesji na wniosek Nadzoru, miał

kilkakrotnie przedstawić ekspertyzy dotyczące stanu technicznego zbiornika na nieczystości płynne,

niestety takiej ekspertyzy nie przedstawił. W dniu 2 kwietnia 2015r. przeprowadzona została sprawa

spadkowa, gdyż instytucje twierdziły, że nie mogą nic zrobić ponieważ właściciel posesji Pan

Franciszek Kaczmarek nie żyje od 20 lat, a karać użytkownika nie mogą. Wyrokiem sądu ustanowieni

zostali spadkobiercy.

 Na obecną chwilę jest ich 12 – stu. Pani Żanetta Świtalska oskarżała Pana Grzegorza

Kaczmarka, iż działania jego były umyślne oraz wyliczała postępowania jakie toczą się przeciwko

Panu Grzegorzowi w/w sprawie. Gmina chce wybudować oczyszczalnie ścieków na terenie wspólnoty

(działka oznaczona nr 16), koszt takiej oczyszczalni ścieków to ok. 12 tys.. Pani Żanetta Świtalska

informowała również o tym, iż Grzegorz Kaczmarek nie będzie spłacał swojego udziału w budowanej

przez Gminę oczyszczalni, ponieważ nie pracuje, został zwolniony, a poza tym mieszka

z konkubiną, z którą ma piątkę dzieci, a pewnie niebawem rodzina znów się powiększy.

Głos w sprawie zabrał Wójt Gminy Zbigniew Barski, zadał pytanie Pani Żanecie Świtalskiej dlaczego

nie został poinformowany o spotkaniu mieszkańców, a później zarzucono mu, że na spotkanie nie

przybył. Wójt Gminy zwrócił się z pytaniem, co spowodowało taką nagłą zmianę decyzji. Przecież do

niedawna Państwo Świtalscy chcieli się przyłączyć do planowanej oczyszczalni ścieków, a po drugie

czego oczekują od Gminy, tego aby nie pomagać mieszkańcom czy aby Pan Grzegorz Kaczmarek

został z piątką małych dzieci bez domu, ponieważ Inspektor Nadzoru Budowlanego wyłączy jego

posesję z użytkowania, czy o to Pani Żanecie Świtalskiej chodzi?? Gmina wybudowała innym

mieszkańcom przydomowe oczyszczalnie ścieków w ramach współfinansowanego przez UE

programu pomocowego. Każdy z uczestników tego projektu otrzymał od Gminy znaczne wsparcie

finansowe. Dlaczego tym razem Gmina nie może współfinansować budowy obiektu. Przecież dana

posesja też jest na terenie naszej gminy. Pan Grzegorz Kaczmarek zobowiązał się spłacać

wybudowaną oczyszczalnie. Wójt Gminy Zbigniew Barski zwrócił się również z zapytaniem do Pani

Przewodniczącej Rady dlaczego na dzisiejszą sesję nie został zaproszony Pan Grzegorz Kaczmarek, o

Strona 4 z 15

którym jest dzisiaj mowa, on również powinien mieć prawo wypowiedzenia się w tej sprawie.

Następnie zadał pytanie do Pani Żanetty Świtalskiej czy życzy sobie odpowiedzi pisemnej, czy też

wystarczy jej odpowiedź jaka została udzielona na sesji Rady Gminy.

Pani Żanetta Świtalska poinformował, iż odpowiedź jaką uzyskała na sesji jest wystarczająca.

Działania w okresie międzysesyjnym – sesja czerwiec 2016

1. Spotkania z mediami Gazeta Lubuska, Radio Zachód, Gazeta Tygodniowa, TVP Gorzów

2. Spotkania z sołtysami, mieszkańcami Gminy, Radnymi Gminy

3. Organizacja cotygodniowych narad kierowników

4. Rozprawa w Zielonej Górze w sprawie niewłaściwego wydatkowania środków finansowych

przez Tomasza Kaczmarka.

5. Spotkanie w MZGOK

6. Spotkanie z p. B. Skowron i sołtysem Grabic w sprawie świetlicy

7. Spotkanie w WFOŚiGW w Zielonej Górze w sprawie pożyczki na termomodernizację szkół

w Bieżycach, Starosiedlu i Strzegowie

8. Udział w obchodach 70-lecia OSP Strzegów

9. Spotkanie w LGD-GŁ Lubsko w sprawie wyborów zarządu

10. Spotkanie z dyrektorami szkół

11. Spotkanie z przedstawicielami Starosiedla w sprawie robionego przejścia do kościoła

12. Turniej szachowy w Drzeńsku Wielkim

13. Dni Otwarte Funduszy Europejskich w Drzeńsku Wielkim

14. Podpisanie aktów notarialnych dotyczących sprzedaży nieruchomości gminnych

15. Spotkanie z dyrektorem PCK

16. Udział w Zgromadzeniu MZGOK w Brzeźnicy

17. Udział w Komisji Oświaty

18. Udział w Komisji Budżetu

19. Udział w Komisji Rolnictwa

20. Podpisanie umowy o dofinansowanie przebudowy drogi w m. Starosiedle

21. Udział w spotkaniu Gminnych Ochotniczych Straży Pożarnych w Markosicach

22. Spotkanie z p. Rauch (Nadzór Budowlany) w sprawie remontu budynku gminnego budynku

mieszkalnego w Strzegowie

23. Spotkanie z przedstawicielami firmy ENEAOS w sprawie modernizacji oświetlenia ulicznego

24. Udział Komisji Rewizyjnej

25. Udział w uroczystości odsłonięcia tablicy pamiątkowej na Cmentarzu Komunalnym

w Gubinie

26. Udział w obchodach 700-lecia Kosarzyna

27. Udział w Komisji Oświaty

28. Udział w Komisji Budżetu

29. Udział w Komisji Rolnictwa

30. Spotkanie z Wojewódzkim Komendantem Państwowej Straży Pożarnej w sprawie zakupu

nowego pojazdu gaśniczego dla jednostek OSP oraz o włączeniu jednostki OSP Strzegów do

Krajowego Systemu Ratowniczego

31. Organizacja narady z Sołtysami

Ad.7

Informacja Przewodniczącej Rady o działaniach w okresie międzysesyjnym.

Strona 5 z 15

Przewodnicząca Rady poinformowała, iż w okresie międzysesyjnym do Biura Rady wpłynęło

oświadczenie Rady Powiatu dotyczące koncepcji „Inwestycja Obywatelska – Zalew Lubuski” oraz

pismo od mieszkanki Jaromirowic, które w dniu dzisiejszym przekazała radnym i Panu Wójtowi

celem rozpatrzenia i udzielenia stosownych wyjaśnień zarówno radnym jak i osobom

zainteresowanym. Zakończyła również zbieranie oświadczeń majątkowych od radnych oraz dokonała

ich analizy na poziomie do jakiego była zobligowana na mocy ustawy, a następnie oświadczenia

zostały przekazane do Urzędu Skarbowego. Uczestniczyła wraz z radnymi w wizytacji drugiej połowy

Gminy w trakcie której spotkali się z mieszkańcami oraz oglądali obiekty gminne i drogi.

Reprezentowała również Radę Gminy na następujących uroczystościach: 70 – lecie OSP w

Strzegowie. Odsłonięcie pomnika upamiętniającego Polaków bestialsko zamordowanych przez UPA

na Wołyniu i Kresach Południowo – Wschodnich, 700 – lecie Kostrzyna, Dniach Dziecka w szkołach

Grabice i Bieżyce. Ponadto uczestniczyła w obradach komisji stałych, których jest członkiem,

spotykała się z mediami oraz mieszkańcami, przygotowywała wspólnie z Panią Nowicką dzisiejszą

sesję w oparciu o materiały, które wpłynęły do Biura Rady a także pełniła dyżury w co drugi

poniedziałek danego miesiąca.

Ad.8

Przedstawienie sprawozdania z realizacji Programu Współpracy z organizacjami

pozarządowymi za 2015r.

Pracownik UG Anna Konstanty przedstawiła sprawozdanie z realizacji Programu Współpracy

z organizacjami pozarządowymi za 2015r.

Sprawozdanie zostało szczegółowo omawiane na komisjach stałych Rady Gminy, radni nie wnieśli

uwag.

Przewodnicząca Rady poddała pod głosowanie w/w sprawozdanie.

Wyniki głosowania nad przyjęciem sprawozdania były następujące:

- za przyjęciem – 11 głosów

- przeciw - 0 Radnych

- wstrzymało się - 0 Radnych

Sprawozdanie stanowi załącznik do protokołu.

Ad .9

Informacja o funkcjonowaniu systemu gospodarowania odpadami komunalnymi w Gminie

Gubin.

Kierownik Referatu UG Miłosz Jasek poinformował o funkcjonowaniu systemu gospodarowania

odpadami komunalnymi w Gminie Gubin, mówił m.in. o współpracy Gminy Gubin z

Międzygminnym Związkiem Gospodarowania Odpadami Komunalnymi „Odra- Nysa-Bóbr”, który

jest odpowiedzialny za większość zadań. Gmina jako swoje zadanie prowadzi punkt selektywnej

zbiórki odpadów, punkt ten mieści się w m. Polanowice. Jeśli chodzi o składanie deklaracje oraz

opłaty za wywóz odpadów to możemy określić, że jest pozytywnie.

Strona 6 z 15

Ad.10

Rozpatrzenie sprawozdania z wykonania budżetu oraz sprawozdania finansowego.

Skarbnik Gminy Anna Kowaluk przedstawiła sprawozdanie w wykonania budżetu gminy za 2015r.

Sprawozdanie to omawiane było szczegółowo na komisjach stałych Rady Gminy.

Sprawozdanie z wykonania budżetu gminy stanowi załącznik do protokołu.

Ad.11

Przedstawienie informacji o stanie mienia komunalnego.

Skarbnik Gminy Anna Kowaluk przedstawiła informacje o stanie mienia komunalnego, informując

iż radni omawiali tą informacje na komisjach stałych ponieważ stanowi to załącznik do sprawozdania

z wykonania budżetu gminy.

Informacja o stanie mienia komunalnego stanowi załącznik do protokołu wraz ze sprawozdaniem z

wykonania budżetu gminy za 2015r.

Ad.12

Odczytanie opinii Komisji Rewizyjnej o sprawozdaniu z wykonania budżetu i sprawozdaniu

finansowym.

Radna Mirosława Strzelbicka jako Przewodnicząca Komisji Rewizyjnej Rady Gminy przedstawiła

pozytywną opinię Komisji Rewizyjnej o wykonaniu budżetu gminy za 2015r.

Radni opinię Komisji Rewizyjnej otrzymali w materiałach na dzisiejszą sesję.

Ad. 13

Odczytanie Uchwały Regionalnej Izby Obrachunkowej o sprawozdaniu z wykonania budżetu

i sprawozdaniu finansowym.

Radny Waldemar Gromek odczytał Uchwałę Regionalnej Izby Obrachunkowej o sprawozdaniu

z wykonania budżetu i sprawozdaniu finansowym, opinia pozytywna.

Ad.14

Podjęcie uchwały w sprawie zatwierdzenia sprawozdania z wykonania budżetu Gminy Gubin

wraz ze sprawozdaniem finansowym za 2015r.

Przewodnicząca Rady poddała pod głosowanie uchwałę w sprawie zatwierdzenia sprawozdania

z wykonania budżetu Gminy Gubin wraz ze sprawozdaniem finansowym za 2015r.

Wyniki głosowania nad przyjęciem sprawozdania były następujące:

- za przyjęciem – 11 głosów

- przeciw - 0 Radnych

- wstrzymało się - 0 Radnych

Strona 7 z 15

Ad.15

Przedstawienie wniosku Komisji Rewizyjnej w sprawie absolutorium.

Radna Mirosława Strzelbicka jako Przewodnicząca Komisji Rewizyjnej Rady Gminy wnioskowała

o udzielenie absolutorium za 2015r. Wójtowi Gminy Gubin.

Wniosek wraz z uzasadnieniem radni otrzymali w materiałach na dzisiejszą sesję Rady Gminy.

Ad.16

Przedstawienie opinii Regionalnej Izby Obrachunkowej dotyczącej wniosku Komisji Rewizyjnej

w sprawie absolutorium.

Radny Waldemar Gromek odczytał opinię Regionalnej Izby Obrachunkowej dotyczącej wniosku

Komisji Rewizyjnej w sprawie absolutorium, opinia pozytywna.

Ad.17

Przedstawienie opinii komisji stałych Rady Gminy dotyczących wykonania budżetu.

Przewodnicząca Rady poprosiła Przewodniczących Komisji o wyrażenie stanowiska w sprawie

wykonania budżetu gminy za 2015r.

Przewodniczący Komisji Zdrowia, Oświaty, Sportu, Kultury i Pomocy Społecznej Rady Gminy

przedstawił pozytywne stanowisko komisji.

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska Rady Gminy przedstawił

pozytywne stanowisko komisji.

Przewodniczący Komisji Planu, Budżetu, Prawa, Samorządu i Porządku Publicznego Rady Gminy

przedstawił pozytywne stanowisko komisji.

Ad.18

Debata o wykonaniu budżetu

 Głos zabrał:

Radny Marian Adamczyk informował o małym wpływie z tytułu podatków.

Radny Waldemar Gromek informował o słabej sprzedaży majątku oraz niskiej ściągalności

podatków z czego wpływy do budżetu są mniejsze.

Radny Remigiusz Darmach wnioskował o przeprowadzenie kontroli podatków pod kątem zgodności

złożonej deklaracji ze stanem faktycznym.

Ad.19

Podjęcie uchwały w sprawie absolutorium.

Przewodnicząca Rady poddała pod głosowanie w/w uchwałę.

Strona 8 z 15

Wyniki głosowania nad przyjęciem uchwały były następujące:

- za przyjęciem – 11 głosów

- przeciw - 0 Radnych

- wstrzymało się - 1 Radny

Ad. 19a

Przedstawienie projektu i podjęcie uchwały w sprawie wprowadzenia zmian w budżecie gminy

na 2016r.

Skarbnik Gminy Anna Kowaluk przedstawiła i uzasadniła projekt uchwały, informując o bieżących

zmianach i przesunięciach w budżecie gminy.

Radni zmiany te omawiali na Komisji Planu, Budżetu, Prawa, Samorządu i Porządku Publicznego

Rady Gminy.

Przewodnicząca Rady poddała pod głosowanie w/w uchwałę.

Wyniki głosowania nad przyjęciem uchwały były następujące:

- za przyjęciem – 10 głosów

- przeciw - 0 Radnych

- wstrzymało się - 2 Radnych

Ad.20

Przedstawienie projektu i podjęcie uchwały w sprawie uchwały w sprawie udzielenia pomocy

w 2016r. przez Gminę Gubin pomocy finansowej Powiatowi Krośnieńskiemu na dofinansowanie

realizacji programu zdrowotnego „ Program przeciwdziałania rakowi szyjki macicy w Powiecie

Krośnieńskim na lata 2015 – 2020” dla dziewcząt – uczennic pierwszych klas szkół

gimnazjalnych będących mieszkankami Gminy Gubin.

Pracownik UG Anna Konstanty przedstawiła projekt uchwały, informując, iż powiat krośnieński

pismem z dnia 14 kwietnia 2015r. zwrócił się do tutejszego urzędu z prośbą o kontynuację udziału

w „Programie przeciwdziałania rakowi szyjki macicy w Powiecie Krośnieńskim na lata 2015-

2020".Środki finansowe przewidziane na realizację Programu zostały zabezpieczone w budżecie

gminy na 2016r. W związku z powyższym przedkłada się Radzie Gminy Gubin projekt uchwały w

sprawie udzielenia w 2016r. przez Gminę Gubin pomocy finansowej Powiatowi Krośnieńskiemu

na dofinansowanie realizacji programu zdrowotnego „Program przeciwdziałania rakowi szyjki macicy

w Powiecie Krośnieńskim na lata 2015-2020" dla dziewcząt - uczennic pierwszych klas szkół

gimnazjalnych, będących mieszkankami Gminy Gubin.

Przewodnicząca Rady poddała pod głosowanie w/w projekt uchwały.

Wyniki głosowania nad przyjęciem projektu uchwały były następujące:

- za przyjęciem 11 Radnych

Strona 9 z 15

- przeciw - 0 Radnych

- wstrzymało się - 1Radny

Ad. 21

Przedstawienie projektu i podjęcie uchwały w sprawie rozpatrzenie skargi na działalność Wójta

Gminy Gubin.

Przewodnicząca Rady poprosiła o zabranie głosu radcy prawnego Pani Alicji Antkiewicz:

Radca prawny UG Alicja Antkiewicz poinformowała, iż Uchwałą Nr XVI/104/2-16 z dnia 31

marca 2016r. Rada Gminy Gubin uznała za bezzasadną skargę Państwa Jana i Teresy

Tomczyk na działalność Wójta Gminy Gubin w przedmiocie braku wyjaśnień w kwestii

wydzierżawienia osobie trzeciej bez ich zgody nieruchomości stanowiącej własność

skarżących oraz sposobu naliczania podatku od nieruchomości .

Sprawa dotyczy sposobu zarządzania nieruchomością stanowiącą współwłasność skarżących

i osoby trzeciej, której część jak wskazują skarżący, pozostały współwłaściciel wydzierżawił

bez ich zgody osobie trzeciej. Ponadto skarżący domagali się wyjaśnień w zakresie sposobu

naliczania podatku od nieruchomości dotyczącego przedmiotowej własności.

Jak ustaliła Rada Gminy Gubin, Wójt Gminy Gubin w przepisanym terminie udzielał

odpowiedzi na wszystkie pisma kierowane do Urzędu Gminy, udzielał również

wszechstronnych odpowiedzi w zakresie zasad naliczania podatku od nieruchomości

stanowiącej współwłasność. Skarżący zostali poinformowani, że współwłaściciele

nieruchomości odpowiadają za zobowiązania w podatku od nieruchomości solidarnie co

oznacza, że wszyscy ze współwłaścicieli ponoszą odpowiedzialność za całość podatku

i zapłata przez jednego z nich zwalnia z podatku pozostałych współwłaścicieli.

Z uwagi na nieprawidłowości w zakresie składania informacji podatkowych przez

współwłaścicieli spornej nieruchomości, wszczęte zostało postępowanie podatkowe o czym

skarżący na każdym etapie postępowania, jako strona, był informowany stosownymi

wezwaniami i zawiadomieniami. Skarga została uznana za bezzasadną również z tej

przyczyny, że organy gminy nie zostały wyposażone w kompetencje w zakresie

rozwiązywania sporów sąsiedzkich oraz zarządzania nieruchomościami stanowiącymi

własność prywatną. Skarżący zostali pouczeni, że sprawy w tym zakresie podlegają

rozstrzygnięciu przez sądy powszechne z czego, jak zostało ustalone, skarżący zdają sobie

sprawę, gdyż przed sądem cywilnym toczy się sprawa o zniesienie współwłasności.

Strona 10 z 15

W dniu 09 maja 2016 r. do Rady Gminy Gubin wpłynęło pismo Wojewody Lubuskiego,

który w załączeniu przekazał, skierowaną do Kancelarii Prezesa Rady Ministrów a

przekazaną do rozpoznania według właściwości do Wojewody Lubuskiego a następnie do

Rady Gminy, skargę Państwa Teresy i Jana Tomczyków w zakresie zarzutów dotyczących

Wójta Gminy Gubin.

Skarga zawiera zarzuty identyczne z rozstrzygniętymi przez Radę Gminy Gubin Uchwałą Nr

XVI/104/2016 z dnia 31 marca 2016r. Pomimo, że zgodnie z art. 239 § 1, w przypadku gdy

skarga, w wyniku jej rozpatrzenia, została uznana za bezzasadną i jej bezzasadność wykazano

w odpowiedzi na skargę, a skarżący ponowił skargę bez wskazania nowych okoliczności -

organ właściwy do jej rozpatrzenia może podtrzymać swoje poprzednie stanowisko

z odpowiednią adnotacją w aktach sprawy - bez zawiadamiania skarżącego, Rada Gminy,

kierując się szacunkiem do skarżących, postanowiła zarzuty podniesione w skardze

rozpatrzyć ponownie. Komisja Rewizyjna Rady Gminy Gubin ustaliła następujący stan

faktyczny:

 Państwo Jan i Teresa Tomczykowie pismem z dnia 31.08.2015r. zwrócili się do Wójta

Gminy Gubin z informacją, że współwłaściciele nieruchomości bez ich zgody wydzierżawili

część nieruchomości, która stanowi również ich własność. Wnioskodawcy przedstawili

wątpliwości w zakresie sposobu opłacania podatku od przedmiotowej nieruchomości nie

godząc się z tym, że pomimo, że współwłaściciele użytkują większą część nieruchomości,

jednak podatku płacą mniej. Ponadto Państwo Tomczyk wnieśli o nadanie osobnego numeru

na część posesji, którą użytkują. Odpowiedź na pismo oraz nadanie wnioskowanego numeru

nastąpiło w dniu 04.09.2015r. W dniu 09.09.2015r. organ po dokonaniu oceny księgi

wieczystej nieruchomości powziął wątpliwość w zakresie prawidłowości składania przez

współwłaścicieli informacji na podatek od nieruchomości, tym samym zobligowany był do

podjęcia czynności mających na celu uregulowanie spraw podatkowych. Do stron

postępowania wysyłana była korespondencja, w tym pismo z dnia 09.09.2015r.w którym

oprócz poruszenia kwestii podatkowych objętych tajemnicą skarbową, udzielono

wyczerpujących informacji określających sposób wywiązywania się z ciążących na

współwłaścicielach nieruchomości ze zobowiązań solidarnych w zakresie podatku od

nieruchomości. Skarżącym jako stronie postępowania umożliwiono dostęp do dokumentów

podatkowych w zakresie określonych ustawą z dnia z dnia 29 sierpnia 1997 r. Ordynacja

podatkowa (Dz.U.2015.613 t.j.ze zm.) z poszanowaniem praw gwarantowanych ustawą z

dnia z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U.2015.2135 t.j. ze zm.).

Na pismo z dnia 16.10.2015r. udzielono odpowiedzi pismem z dnia 28.10.2015r. znak:

Strona 11 z 15

RF.3140.277.2015 na pismo z dnia 21.09.2015r. kierowane do Przewodniczącej Rady Gminy

Gubin udzielono odpowiedzi pismem z dnia 09.10.2015r. znak : RG.0711.76.2015.

Jednocześnie organ prowadzi postępowanie podatkowe i dokonuje czynności zgodnie

z procedurą przewidzianą w tym zakresie. Ze względu na ochronę tajemnicy skarbowej

przebieg postępowania nie jest relacjonowany w uzasadnieniu do niniejszej uchwały. Na sesji

Rady Gminy Gubin w dniu 31 marca 2016r. na której rozpatrzono pierwszorazową skargę

Państwa Tomczyk na działalność Wójta Gminy Gubin oraz w dniu 24.06.2016r. uczestniczył

skarżący oraz pełnomocnik skarżących mając zagwarantowane prawo wypowiedzi i

odniesienia się do ustaleń Komisji Rewizyjnej, Radnych, Wójta i pracowników Urzędu

Gminy.

W tym stanie rzeczy, ponownie oceniając skargę Państwa Tomczyk na działalność Wójta

Gminy Gubin Rada Gminy uznaje, że postępowanie Wójta Gminy Gubin było prawidłowe,

podejmowane czynności w ramach postępowania były uzasadnione i celowe, odpowiedzi na

składane pisma udzielane w przepisowych terminach. Rada Gminy Gubin w dalszym ciągu

podtrzymuje wyrażone wcześniej stanowisko, że spory sąsiedzkie w zakresie zarządzania

nieruchomością wspólną podlegają rozstrzygnięciu przez sąd cywilny. Skarżący w toczącym

się postępowaniu w sprawie zniesienia współwłasności ma prawo wystąpić do sądu

z wnioskiem o zobowiązania współwłaściciela do przedłożenia umowy dzierżawy

nieruchomości. Odnosząc się do kwestii postępowania podatkowego, wszystkie wezwania

oraz czynności podejmowane były zgodnie z ustawą Ordynacja podatkowa.

Jednocześnie należy wskazać że, zgodnie z art. 239 § 1 KPA W przypadku gdy skarga, w wyniku jej

rozpatrzenia, została uznana za bezzasadną i jej bezzasadność wykazano w odpowiedzi na skargę,

a skarżący ponowił skargę bez wskazania nowych okoliczności - organ właściwy do jej rozpatrzenia

może podtrzymać swoje poprzednie stanowisko z odpowiednią adnotacją w aktach sprawy - bez

zawiadamiania skarżącego.

Przewodnicząca Rady poprosiła o opinię Przewodnicząca Komisji Rewizyjnej.

Przewodnicząca Komisji Rewizyjnej Mirosława Strzelbicka poinformowała radnych, iż skarga ta

została analizowana na posiedzeniu Komisji Rewizyjnej, po zbadaniu dokumentów oraz wysłuchaniu

pracowników Urzędu Gminy oraz opinii prawnej komisja uznała skargę za bezzasadną.

Radni szczegółową analizę otrzymali z materiałami na dzisiejszą sesję Rady Gminy.

Przewodnicząca Rady poddała pod głosowanie w/w projekt uchwały.

Wyniki głosowania nad przyjęciem projektu uchwały były następujące:

- za przyjęciem 9 Radnych

- przeciw - 0 Radnych

Strona 12 z 15

- wstrzymało się - 3 Radnych

Radny Marian Adamczyk w trakcie omawianej skargi opuścił obrady sesji.

Ad.22

Przedstawienie projektu i podjęcie uchwały w sprawie ustalenia planu sieci prowadzonych przez

Gminę Gubin publicznych oddziałów przedszkolnych przy szkołach podstawowych.

Pracownik UG Anna Konstanty przedstawiła i uzasadniła projekt uchwały, informując, iż zgodnie

z art.14 a ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2015 r., 2156 t.j. ze zm.) rada

gminy ustala sieć prowadzonych przez gminę publicznych przedszkoli i oddziałów przedszkolnych

w szkołach podstawowych.

Obowiązująca sieć prowadzonych przez gminę publicznych przedszkoli i oddziałów przedszkolnych

w szkołach podstawowych określona Uchwałą Nr IX/45/2015 z dnia 30 czerwca 2015r. w sprawie

ustalenia sieci prowadzonych przez Gminę Gubin publicznych oddziałów przedszkolnych przy

szkołach podstawowych wymaga aktualizacji z uwagi na przekształcenie z dniem 1 września 2016 r.

Publicznej Szkoły Podstawowej w Strzegowie w filię Publicznej Szkoły Podstawowej w Grabicach w

Zespole Szkół w Grabicach.

Przewodnicząca Rady poddała pod głosowanie w/w projekt uchwały.

Wyniki głosowania nad przyjęciem projektu uchwały były następujące:

- za przyjęciem 11 Radnych

- przeciw - 0 Radnych

- wstrzymało się - 0 Radnych

Ad.23

Przedstawienie projektu i podjęcie uchwały w sprawie ustalenia planu sieci publicznych szkół

podstawowych i gimnazjów prowadzonych przez Gminę Gubin oraz określenie granic obwodów

tych szkół.

Pracownik UG Anna Konstanty przedstawiła i uzasadniła projekt uchwały, informując, iż

Zgodnie z art. 17 ust.4 ustawy z dnia z dnia 7 września 1991 r. o systemie oświaty (Dz. U.

z 2015 r., 2156 t.j. ze zm.) rada gminy ustala plan sieci publicznych szkół podstawowych

i gimnazjów prowadzonych przez gminę, a także określa granice obwodów publicznych szkół

podstawowych i gimnazjów, mających siedzibę na obszarze gminy.

Obowiązująca sieć szkół podstawowych i gimnazjów określona Uchwałą Nr IX/46/2015 z

dnia 30 czerwca 2015 r. Rady Gminy w Gubinie w sprawie ustalenia sieci oraz obwodów

szkół podstawowych i gimnazjów na terenie Gminy Gubin wymaga aktualizacji z uwagi na

przekształcenie z dniem 1 września 2016 r. Publicznej Szkoły Podstawowej w Strzegowie

o strukturze organizacyjnej I-VI z dwoma oddziałami przedszkolnymi w szkołę filialną

Strona 13 z 15

o strukturze organizacyjnej klas I-III z dwoma oddziałami przedszkolnymi, organizacyjnie

podporządkowaną Publicznej Szkole Podstawowej w Grabicach o strukturze organizacyjnej

I-VI z dwoma oddziałami przedszkolnymi wchodzącej w skład Zespołu Szkół w Grabicach.

Przewodnicząca Rady poddała pod głosowanie w/w projekt uchwały.

Wyniki głosowania nad przyjęciem projektu uchwały były następujące:

- za przyjęciem 11 Radnych

- przeciw - 0 Radnych

- wstrzymało się - 0 Radnych

Ad.24

Przedstawienie projektu i podjęcie uchwały w sprawie określenia wysokości opłat za

korzystanie z wychowania przedszkolnego w publicznych przedszkolach, publicznych innych

formach wychowania przedszkolnego oraz oddziałach przedszkolnych w publicznych szkołach

podstawowych prowadzonych przez Gminę Gubin.

Pracownik UG Anna Konstanty przedstawiła i uzasadniła projekt uchwały, argumentując, iż

zgodnie z ustawą o systemie oświaty:

 1) art.14 ust.5 pkt1 – rada gminy określa wysokość opłat za korzystanie z wychowania

przedszkolnego w prowadzonych przez gminę publicznych przedszkolach, publicznych

innych formach wychowania przedszkolnego oraz oddziałach przedszkolnych w publicznych

szkołach podstawowych w czasie przekraczającym wymiar zajęć, o którym mowa w art.6

ust.1 pkt 2,

 2) art. 14 ust. 5a – wysokość opłaty, o której mowa w ust.5 pkt.1 nie może być wyższa

niż 1 zł za godzinę zajęć.

Przewodnicząca Rady poddała pod głosowanie w/w projekt uchwały.

Wyniki głosowania nad przyjęciem projektu uchwały były następujące:

- za przyjęciem 9 Radnych

- przeciw - 0 Radnych

- wstrzymało się - 1 Radny

Ad.25

Strona 14 z 15

Przedstawienie projektu i podjęcie uchwały w sprawie taryf za zbiorowe zaopatrzenie w wodę

i zbiorowe odprowadzenie ścieków obowiązujące na obszarze objętym działalnością w tym

zakresie przez Urząd Gminy Gubin, w okresie od 1 sierpnia 2016r. do 31 lipca 2017r.

Kierownik Referatu UG Miłosz Jasek przedstawił i uzasadnił projekt uchwały, informując, iż

podstawą do ustalenia taryf za dostawę wody i odprowadzenie ścieków są przepisy ustawy

z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu

ścieków (Dz. U. 2015. 139 j.t.) oraz przepisy wykonawcze do tej ustawy. Zgodnie z art. 24

ww. ustawy taryfy podlegają zatwierdzeniu w drodze uchwały Rady Gminy.

Ceny i stawki opłat zawarte w taryfach określono na podstawie niezbędnych przychodów dla

prowadzenia działalności w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego

odprowadzenia ścieków na terenie Gminy Gubin tj. kosztów utrzymania i eksploatacji,

sprzedaży rocznej wody, ilości dostarczanych ścieków w roku oraz przewidywanych

rocznych opłat za korzystanie ze środowiska.

Głos w sprawie zabrał:

Wójt Gminy Gubin – w przedstawionej taryfie został zmieniony okres rozliczeniowy, czyli

odczyt co dwa miesiące, jednocześnie spowoduje to zmniejszenie opłaty za odczyt licznika.

Radny Stanisław Fudyma – w przygotowanej taryfie znajduje się pozycja - gotowość urządzeń -

wcześniej takiej pozycji nie było a tłumaczono to, iż było to w rozliczeniu ogólnym. Radny

wskazywał na potrzebę budowy oczyszczalni ścieków dla miejscowości Sękowice i Gubinek, co

pozwoliłoby na odłączenie tych miejscowości od oczyszczalni miejskiej.

Przewodnicząca Rady poddała pod głosowanie w/w projekt uchwały.

Wyniki głosowania nad przyjęciem projektu uchwały były następujące:

- za przyjęciem 5 Radnych

- przeciw - 4 Radnych

- wstrzymało się - 2 Radnych

Po głosowaniu nad przyjęciem w/w projektu uchwały radny Krzysztof Urban oraz radny Zbigniew

Zaroda opuścili obrady sesji.

Ad.26

Przyjęcie protokołu z odbycia XVII Sesji Rady Gminy.

Radny Stefan Turowski złożył wniosek o przyjęcie protokołu z odbycia XVII sesji Rady Gminy bez

odczytania.

Strona 15 z 15

Przewodnicząca Rady poddała pod głosowanie wniosek radnego który został przyjęty głosami 8 za

przy 1 wstrzymującym.

Następnie poddała pod głosowanie protokół z odbycia XVII sesji Rady Gminy bez odczytania, który

został przyjęty 9 za, tj. jednogłośnie.

Ad. 27.

Sprawy różne i wolne wnioski.

Wójt Gminy Gubin poinformował o autobusach, które nie będą kursowały w okresie wakacyjnym.

Ad. 28

Zamknięcie obrad.

Przewodnicząca Rady zakończyła obrady sesji Rady Gminy o godz.14.30.

