

Protokół Nr VIII/2015
z sesji Rady Miejskiej Borku Wlkp.
odbytej w dniu 31 marca 2015 roku
w godz. od 16⁰⁰ do 17⁴⁵

W sesji uczestniczyło 14 radnych - lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

Nieobecny Przewodniczący Rady – Andrzej Kubiak.

Ponadto w sesji uczestniczyli:

Burmistrz Borku Wlkp. – Marek Rożek,

Zastępca Burmistrza Borku Wlkp. – Jolanta Chudzińska,

Skarbnik Gminy – Mirosława Kozłowska,

Kierownik MGOPS w Borku Wlkp. – Dorota Dutkowiak,

Dyrektor M-GOK w Borku Wlkp. – Justyna Chojnacka,

Redaktor „Życie Gostynia” – Agata Fajczyk,

Redaktor „Gostyń24” – Marta Stachowska,

Radny Powiatu- Grzegorz Marszałek,

Radny Powiatu – Maciej Biskup,

Prezes Zarządu Stowarzyszenia Wspierania Przedsiębiorczości Powiatu Gostyńskiego – Krzysztof Marzec,

oraz sołtysi i mieszkańcy gminy – lista obecności stanowi załącznik nr 2 do niniejszego protokołu.

Ad. 1. Otwarcie obrad.

Otwarcia sesji dokonał Wiceprzewodniczący Rady – Tomasz Szczepaniak, który powitał wszystkich radnych oraz gości.

Następnie stwierdził, że w sesji uczestniczy 14 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować prawomocne uchwały.

Ad. 2. Ustalenie porządku obrad.

1. Otwarcie sesji i stwierdzenie prawomocności.
2. Ustalenie porządku obrad.
3. Przyjęcie protokołu z VII sesji Rady Miejskiej.
4. Prezentacja Stowarzyszenia Wspierania Przedsiębiorczości w Gostyniu.
5. Sprawozdanie z działalności Rady Powiatu.
6. Zapytania i interpelacje radnych.
7. **Rozpatrzenie projektów i podjęcie uchwał w sprawie:**
 - a) powołania radnego Tadeusza Ludwiczaka w skład Komisji Rozwoju Gospodarczego i Budżetu,
 - b) powołania radnego Tadeusza Ludwiczaka w skład Komisji Rolnictwa i Ochrony Środowiska,

- c) rozpatrzenia skargi na dyrektora Miejsko-Gminnego Ośrodka Kultury w Borku Wlkp.,
- d) zgłoszenia sołectw Gminy Borek Wlkp. do Programu "Wielkopolska Odnowa Wsi 2013 – 2020",
- e) przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Borek Wlkp.

8. Udzielenie odpowiedzi na zapytania radnych.

9. Wolne głosy i wnioski.

10. Zakończenie.

Następnie Wiceprzewodniczący Rady Tomasz Szczepaniak zapytał czy są uwagi do przedstawionego porządku sesji.

Burmistrz wnioskował o wprowadzenie dodatkowego punktu: projektu uchwały w sprawie zarządzenia wyborów organów osiedla Borek Wlkp.

Wiceprzewodniczący Rady Tomasz Szczepaniak zapytał, czy są inne uwagi do porządku obrad.

Innych uwag nie zgłoszono, wobec powyższego Wiceprzewodniczący Rady Tomasz Szczepaniak prosił o przegłosowanie zgłoszonego wniosku: wprowadzenie uchwały w sprawie zarządzenia wyborów organów osiedla Borek Wlkp.

Za wprowadzeniem punktu głosowało 14 radnych, nikt nie wstrzymał się od głosowania i nikt nie był przeciwny.

Następnie Wiceprzewodniczący Rady Tomasz Szczepaniak odczytał porządek sesji po wprowadzonych zmianach:

1. Otwarcie sesji i stwierdzenie prawomocności.
2. Ustalenie porządku obrad.
3. Przyjęcie protokołu z VII sesji Rady Miejskiej.
4. Prezentacja Stowarzyszenia Wspierania Przedsiębiorczości w Gostyniu.
5. Sprawozdanie z działalności Rady Powiatu.
6. Zapytania i interpelacje radnych.

7. Rozpatrzenie projektów i podjęcie uchwał w sprawie:

- a) powołania radnego Tadeusza Ludwiczaka w skład Komisji Rozwoju Gospodarczego i Budżetu,
- b) powołania radnego Tadeusza Ludwiczaka w skład Komisji Rolnictwa i Ochrony Środowiska,
- c) rozpatrzenia skargi na dyrektora Miejsko-Gminnego Ośrodka Kultury w Borku Wlkp.,
- d) zgłoszenia sołectw Gminy Borek Wlkp. do Programu "Wielkopolska Odnowa Wsi 2013 – 2020",
- e) przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Borek Wlkp.,

f) zarządzenia wyborów organów osiedla Borek Wlkp.

8. Udzielenie odpowiedzi na zapytania radnych.
9. Wolne głosy i wnioski.
10. Zakończenie.

Po odczytaniu porządku obrad Wiceprzewodniczący Rady Tomasz Szczepaniak zarządził głosowanie.

Za przyjęciem nowego porządku sesji głosowało 14 radnych, nikt nie wstrzymał się od głosowania i nikt nie był przeciwny.

Następnie Wiceprzewodniczący Rady Tomasz Szczepaniak przystąpił do realizacji porządku sesji.

Ad. 3. Przyjęcie protokołu VII sesji Rady

Wiceprzewodniczący Rady Tomasz Szczepaniak stwierdził, że radni mieli możliwość zapoznania się z treścią protokołu, który był wyłożony w biurze Rady Miejskiej. Następnie zapytał czy radni zgłaszają uwagi do protokołu.

Żadnych uwag nie zgłoszono.

W związku z powyższym Wiceprzewodniczący Rady Tomasz Szczepaniak prosił o przegłosowanie jego przyjęcia.

Za przyjęciem protokołu z VII sesji Rady głosowało 14 radnych, nikt nie był przeciwny i nikt nie wstrzymał się od głosowania.

Ad. 4 Prezentacja Stowarzyszenia Wspierania Przedsiębiorczości w Gostyniu

Prezentacja przedstawiona przez Prezesa Zarządu Stowarzyszenia Wspierania Przedsiębiorczości Powiatu Gostyńskiego P. Krzysztofa Marca stanowi załącznik nr 3 do niniejszego protokołu.

Po wystąpieniu Wiceprzewodniczący Tomasz Szczepaniak zaprosił do zadawania pytań.

Pytań nie zgłoszono.

Głos zabrał Burmistrz, który dziękując za przedstawioną prezentację stwierdził, że pytania zapewne dopiero się pojawią.

Prezes Marzec poinformował również, że dla radnych z innych gmin, przygotowany jest co dwa miesiące newsletter, w którym prezentowane są działania podejmowane przez Stowarzyszenie. Jeżeli radni wyrażą zainteresowanie otrzymywaniem takiego newslettera, to będzie on przekazywany do biura Rady Miejskiej.

Ad. 5 Sprawozdanie z działalności Rady Powiatu

Sprawozdanie przedstawił radny powiatowy Grzegorz Marszałek.

Poinformował, że 26.03.br. odbyła się sesja Rady Powiatu, na której zapoznano się z:

- informacją o stanie bezpieczeństwa przedstawioną przez Komendanta Powiatowej Policji w Gostyniu,
- informacją o ochronie przeciwpożarowej przedstawioną przez Komendanta Powiatowej Straży Pożarnej w Gostyniu,
- informacją o stanie bezpieczeństwa sanitarnego Powiatu Gostyńskiego.

Ponadto P. Marszałek poinformował, że podjęto uchwałę o wydelegowaniu dwóch radnych: P. Tomasza Skibickiego i P. Dorotę Kaźmierczak, do Powiatowej Rady Działalności Pożytku Publicznego.

Rada Powiatu podjęła decyzję o zmianie uchwały z 2002 roku dotyczącej delegowania przedstawicieli do reprezentowania samorządu powiatowego w Samorządowym Funduszu Poręczeń Kredytowych w Gostyniu.

Kolejna podjęta uchwała dotyczyła zwiększenia przez Powiat udziałów w Samorządowym Funduszu Poręczeń Kredytowych (zwiększenia o dwa udziały). Powiat gostyński posiada 29 udziałów, gdzie wartość jednego wynosi 200 tysięcy złotych.

Radny Marszałek poinformował również o udzieleniu przez powiat pomocy na prace konserwatorskie, m.in. dla parafii rzymsko-katolickiej pw. NMP na wymianę gnijących okien dachowych. Kwota 20 tysięcy złotych została przeznaczona na konserwację zabytkowych schodów przy wejściu głównym do Bazyliki Świętogórskiej. Do 15 września, kiedy upływa termin składania wniosków, wpłynęło ich 5, w tym jeden od osoby indywidualnej, który nie został rozpatrzony. Swoje wnioski wycofały parafie z Pogorzeli i Pępowa, dlatego borecka parafia otrzymała dotację na ochronę okien w Sanktuarium.

Rada Powiatu przyjęła Statut SPZOZ w Gostyniu oraz podjęła decyzję o utworzeniu poradni chirurgii dziecięcej przy SPZOZ.

P. Marszałek poinformował również, że Powiatowy Fundusz Rehabilitacji Osób Niepełnosprawnych rozdzielił środki finansowe – 57 tysięcy zarezerwowano na zaopatrzenie w sprzęt rehabilitacyjny. Wnioski można składać do PCPR w Gostyniu.

Rada Powiatu obradowała również nad wyrażeniem zgody na zbycie nieruchomości w Grabonogu. Dotyczyło to pomieszczeń dotychczas użytkowanych przez Zespół Szkół w Grabonogu, które mają być przeznaczone na muzeum zbiorów bł. Edmunda Bojanowskiego.

Radny Marszałek przedstawił także apel powiatowego inspektora weterynaryjnego, aby w okresie przedświątecznym, podczas zakupu mięsa, zwracać uwagę na źródło jego pochodzenia. Poinformował, że może być prowadzony ubój tradycyjny, ale tylko na potrzeby własne, wystarczy tylko odpowiednio wcześniej poinformować o tym lekarza weterynarii.

Ad. 6 Zapytania i interpelacje radnych

Nie wpłynęły żadne interpelacje i zapytania.

Ad. 7 Rozpatrzenie projektów i podjęcie uchwał w sprawie:

- a) powołania radnego Tadeusza Ludwiczaka w skład Komisji Rozwoju Gospodarczego i Budżetu

Wiceprzewodniczący Rady Tomasz Szczepaniak przedstawił projekt

uchwały

w powyższej sprawie.

Uwag nie zgłoszono, wobec powyższego Wiceprzewodniczący Rady Tomasz Szczepaniak zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, i nikt nie wstrzymał się od głosowania.

Uchwała Nr VIII/34/2015 Rady Miejskiej Borku Wlkp. w ww. sprawie stanowi załącznik nr 4 do niniejszego protokołu.

b) powołania radnego Tadeusza Ludwiczaka w skład Komisji Rolnictwa i Ochrony Środowiska

Wiceprzewodniczący Rady Tomasz Szczepaniak przedstawił projekt uchwały w powyższej sprawie.

Uwag nie zgłoszono, wobec powyższego Wiceprzewodniczący Rady Tomasz Szczepaniak zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, i nikt nie wstrzymał się od głosowania.

Uchwała Nr VIII/35/2015 Rady Miejskiej Borku Wlkp. w ww. sprawie stanowi załącznik nr 5 do niniejszego protokołu.

c) rozpatrzenia skargi na dyrektora Miejsko-Gminnego Ośrodka Kultury w Borku Wlkp.

Wiceprzewodniczący Rady Romuald Gawroński przedstawił projekt uchwały w powyższej sprawie.

Uwag nie zgłoszono, wobec powyższego Wiceprzewodniczący Rady Tomasz Szczepaniak zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, i nikt nie wstrzymał się od głosowania.

Uchwała Nr VIII/36/2015 Rady Miejskiej Borku Wlkp. w ww. sprawie stanowi załącznik nr 6 do niniejszego protokołu.

Głos zabrał Burmistrz odnosząc się uznania bezzasadności skargi. Poinformował, że 26 marca 2015 r. odbył się konkurs na dyrektora M-GOK, na który wpłynęła tylko jedna kandydatura i była to właśnie P. Chojnacka, która wypadła pozytywnie. W związku z tym Burmistrz podjął decyzję o zawarciu w dniu 01.04.2015 r. z Panią Chojnacką umowy na pełnienie funkcji dyrektora w M-GOK.

d) zgłoszenia sołectw Gminy Borek Wlkp. Do Programu “Wielkopolska Odnowa Wsi 2013-2020”

Wiceprzewodniczący Rady – Romuald Gawroński przedstawił projekt uchwały w powyższej sprawie.

Uwag nie zgłoszono, wobec powyższego Wiceprzewodniczący Rady Tomasz Szczepaniak zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, i nikt nie wstrzymał się od głosowania.

Uchwała Nr VIII/37/2015 Rady Miejskiej Borku Wlkp. w ww. sprawie stanowi załącznik nr 7 do niniejszego protokołu.

- e) przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Borek Wlkp.

Wiceprzewodniczący Rady – Romuald Gawroński przedstawił projekt uchwały w powyższej sprawie.

Następnie radni przegłosowali wniosek Wiceprzewodniczącego Tomasza Szczepaniaka, aby nie odczytywać programu stanowiącego załącznik do uchwały.

Program przedstawił P. Mirosław Twardowski informując, że Gmina jest zobligowana do uchwalenia przedmiotowego programu corocznie do końca marca. Gmina Borek Wlkp. wykupiła w schronisku w Henrykowie 3 kojce dla bezdomnych psów. Rocznie z terenu naszej gminy przebywa tam od 4 do 6 psów.

Opieka polega na zapewnieniu opieki weterynaryjnej (zakład weterynaryjny P. Mencła), ekipy do całodobowego wyłapywania bezdomnych zwierząt. Zwierzę, jeżeli jest chore, trafia do lekarza weterynarii. Jeśli jest zdrowe, zostaje przetransportowane do punktu czasowego przetrzymywania w Karolewie, gdzie zostaje zbadane przez lekarza weterynarii i następnie trafia do schroniska. W ciągu roku wyłapywanych jest ok. 10-12 psów, z czego 6 znajduje w ciągu miesiąca swoich właścicieli (3 trafiają do poprzednich właścicieli, a 3 kolejne zostają adoptowane). Z tego wynika, że rocznie do schroniska jest przekazywanych rocznie ok. 6-7 sztuk.

Jeżeli chodzi o zwierzęta ranne, leśne i z wypadków drogowych, Gmina także jest zobligowana do zajęcia się nimi. Jeżeli sprawa dotyczy rannego zwierzęcia, wzywana jest weterynaria i przedstawiciel koła łowieckiego. Osoby te podejmują decyzję, czy dane zwierzę nadaje się do leczenia, a jeżeli nie, to jest dobijane. Jeśli nadaje się do przerobu, to jest zabierane przez koło łowieckie, a jeżeli nie, zwierzę zabiera Farmutil .

Rocznie na program opieki nad zwierzętami jest wydawane 50 800 zł, z czego:

- 30 000 na schronisko,
- 10 800 na wyłapywanie,
- 1 500 na zapewnienie opieki weterynaryjnej,
- 5 000 na Farmutil.

Opieka dla zwierząt jest zapewniona, a każda zgłoszona sprawa zostanie załatwiona zgodnie z procedurami.

Uwag nie zgłoszono, wobec powyższego Wiceprzewodniczący Rady Tomasz Szczepaniak zarządził głosowanie.

Za przyjęciem uchwały głosowało 13 radnych, nikt nie był przeciwny, 1 radny wstrzymał się od głosowania.

Uchwała Nr VIII/38/2015 Rady Miejskiej Borku Wlkp. w ww. sprawie stanowi załącznik nr 8 do niniejszego protokołu.

- f) zarządzenia wyborów organów Osiedla Borek Wlkp.

Wiceprzewodniczący Rady Romuald Gawroński przedstawił projekt uchwały w powyższej sprawie.

Uwag nie zgłoszono, wobec powyższego Wiceprzewodniczący Rady Tomasz Szczepaniak zarządził głosowanie.

Za przyjęciem uchwały głosowało 14 radnych, nikt nie był przeciwny, i nikt nie wstrzymał się od głosowania.

Uchwała Nr VIII/37/2015 Rady Miejskiej Borku Wlkp. w ww. sprawie stanowi załącznik nr 9 do niniejszego protokołu.

Ad. 8 Udzielenie odpowiedzi na interpelacje i zapytania radnych

Ze względu na brak zapytań i interpelacji nie udzielano odpowiedzi.

Ad.9 Wolne głosy i wnioski.

Głos zabrał Burmistrz informując, że 31.03.2015 r. został ogłoszony przetarg na przebudowę drogi przy przedszkolu. Po 14 dniach nastąpi otwarcie ofert i rozpocznie się realizacja projektu, wbrew pojawiającym się głosom o zaprzestaniu jego realizacji.

Burmistrz nawiązał również do zakupu samochodu strażackiego informując o przesłaniu do Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu dokumentów dotyczących planowanego przetargu. W ciągu 10 dni roboczych dokumentacja powinna zostać sprawdzona przez pracowników WFOŚiGW i po ich zaakceptowaniu będzie można ogłosić przetarg.

Kolejną sprawą poruszoną przez Burmistrza było funkcjonowanie Zakładu Usług Komunalnych, który nie może dalej prowadzić działalności w obecnej formie. Musi nastąpić jego inkorporacja. Jeżeli Rada Miejska podejmie taką decyzję, ZUK zostanie wcielony do większego podmiotu jakim jest Borecki Zakład Wodociągów i Kanalizacji.

Następnie głos zabrała Prezes Zakładu Usług Komunalnych P. Edyta Dopierała, która przedstawiła trudną sytuację spółki borykającej się z problemami finansowymi. Prezes poinformowała, że Zakład funkcjonuje od 2008 roku, a już w 2009 roku spółka zaciągnęła kredyt w wysokości 500 000 zł na budowę targowiska – całkowity koszt inwestycji to ok. 760 000 zł. Kolejny kredyt spółka zaciągnęła w 2013 roku na budowę gratowiska- 220 000 zł. Prezes przedstawiła również stan zadłużenia, które na koniec lutego 2015 roku wynosi ok. 360 000 zł.

Prezes przedstawiła także czynniki, które złożyły się na problemy finansowe ZUK-u:

- zamknięcie składowiska odpadów komunalnych, które działało do końca 2012r. spowodowało stratę 300 000 zł przychodów rocznie;
- utracono zlecenia, które dawały spółce pewne bezpieczeństwo finansowe m.in.: utrzymanie Stadionu Miejskiego i wykaszanie krzewów; obecnie ze zleceń zostało tylko utrzymanie czystości, opieka nad zwierzętami bezdomnymi oraz drobne sprawy zlecane przez sołtysów;
- stary i zużyty sprzęt, który jest bardzo drogi w eksploatacji powoduje, że ZUK nie jest konkurencyjną firmą, mimo że próbowano wyjść z ofertą na zewnątrz, m.in. poprzez udział w przetargach.

Prezes poinformowała, że problemy zaczęły się w styczniu 2014 roku, kiedy to spółka zaczęła generować straty. Po powrocie z urlopu macierzyńskiego Prezes

zastała spółkę ze stratą 80 000 zł, co było bardzo trudne do odpracowania, a na koniec 2014 roku strata wyniosła 102 800 zł.

Prezes dodała, że koszty związane z podstawową działalnością są wyższe od przychodów związanych z nimi.

W wyniku rozmów z Burmistrzem ustalono, że najszluszniejszą decyzją będzie połączenie Zakładu Usług Komunalnych z Boreckim Zakładem Wodociągów i Kanalizacji. Wynika to m.in. z faktu, że ZUK jest zobowiązany do rekultywacji składowiska, której koszt to ok. 500 000 zł. Realizacja zadania wiązałaby się z zaciągnięciem kolejnego kredytu, a na podjęcie takich kroków spółka nie może sobie pozwolić. Gminy także nie stać na comiesięczne dokładanie do spółki, aby mogła ona spłacać kredyty. Po rozmowach przeprowadzonych z Prezes BZWiK ustalono, że rekultywacji składowiska podejmie się na własny koszt zarządzana przez P. Dorotę Juskowiak spółka.

P. Edyta Dopierała zaznaczyła również, że nie dojdzie do upadłości ani likwidacji zakładu. Cały majątek ZUK zostanie przekazany do BZWiK. Pracownicy ZUK nadal będą wykonywać zlecenia gminne w ramach utrzymania czystości i porządku, wyłapywania zwierząt i inne drobne zlecenia.

Następnie głos zabrał Burmistrz informując, że BZWiK nie będzie miał długów ZUK, ponieważ w momencie inkorporacji nie będzie już dwóch rad nadzorczych jak dotychczas, tylko jedna. Powstała sytuacja przyczyni się do uzyskania ok. 30 000 zł oszczędności, a kolejne wynikną z braku konieczności wypłacania wynagrodzeń członkom zarządu.

Burmistrz zaznaczył, że pracownicy ZUK-u przejdą jako komórka do BZWiK. Podkreślił również, że wykonywana przez nich praca nie przynosi strat, wręcz przeciwnie, generuje ok. 1 000 – 2 000 zł dochodu.

Problemem jest comiesięczna spłata (10 000 zł) zaciągniętych wcześniej kredytów. Aby ZUK mógł funkcjonować w obecnej formie, opłacając radę nadzorczą i zarząd, Gmina musiałaby dokładać miesięcznie do spółki co najmniej 10 000 zł.

Obciążeniem jest także wysypisko śmieci, na które ZUK musiałby wydać 500 000 zł. Sensowniejszym wydaje się realizowanie zadania przez BZWiK, który jest w posiadaniu odpowiedniego sprzętu.

Podsumowując Burmistrz stwierdził, że komórka, która powstanie przy BZWiK nadal będzie wykonywać te zadania co dotychczas, a przy wzmocnieniu sprzętowym, będzie mogła wykazać się jeszcze większą inicjatywą, np. startując w przetargu na budowę kanalizacji.

Burmistrz podkreślił, że pozostawienie ZUK-u w obecnej formie przynosiłoby stratę ok. 25 000 zł miesięcznie, dlatego proponowane rozwiązanie jest najlepsze, a wręcz jedyne.

Następnie głos zabrał radny Tadeusz Ludwiczak informując, że przy ul. Zdzeskiej, obok sklepu. P. Chojnackich, przy wyjeździe z bocznej uliczki, jest zbyt nisko usytuowany znak STOP, który powoduje znaczne utrudnienia dla samochodów dostawczych.

Kolejna sprawa zgłoszona przez radnego Tadeusza Ludwiczyka dotyczyła znaku ograniczenia prędkości do 40 km/h ustawionego przy sklepie Trafika, który

obowiązuje tylko ok. 30 m, do najbliższej skrzyżowania. Według radnego przestawienie znaku za skrzyżowanie pozwoliłoby ograniczyć prędkość do 40 km/h na całej ulicy Zdzeskiej.

Radny Tadeusz Ludwiczak zwrócił uwagę na zgłoszenia mieszkańców dotyczące braku oświetlenia przy przejściu na cmentarz (przy firmie Mróz), co w godzinach wieczornych i przy deszczowej pogodzie może być niebezpieczne. Radny zgłosił również awarię lampy przy posesji nr 1 na ul. Zdzeskiej.

Następnie wystąpił P. Mirosław Twardowski w sprawie odnawialnych źródeł energii przypominając, że do 2020 roku 20% energii ma pochodzić z tych właśnie źródeł. Na terenie gminy podejmowane są już działania prywatnych przedsiębiorców w zakresie budowy biogazowni. Należy jednak zwrócić uwagę na odnawialne źródła energii, które są dostępne dla każdego mieszkańca. Sprawa dotyczy fotowoltaiki, czyli paneli słonecznych, montowanych m.in. na dachach, które przetwarzają źródła energii słonecznej na prąd elektryczny. Dotychczas istniał problem z regulacją prawną, jednak ustawa o odnawialnych źródłach energii z 20.02.2015 r. dopuszcza możliwość produkcji prądu przez każdego właściciela posesji. Ponadto nadmiar energii można sprzedać do dystrybucji.

Następnie P. Mirosław Twardowski podał przykład budynku jednorodzinnego, tzw. „piętrówki”, której zapotrzebowanie na energię elektryczną wynosi 3 kilowaty, co wiąże się z zamontowaniem 12 paneli na dachu. Ich koszt to 21 tysięcy złotych brutto, z czego 40% może zostać dofinansowane. Ponadto warto podejmować działania związane z tworzeniem spółdzielni energetycznej (jej członkowie mogą być rozproszeni, brak powiązania z linią energetyczną), gdyż w tym przypadku można odliczyć 8% podatku VAT. Obsługą spółdzielni zajmuje się jedna osoba, a cała inwestycja po ok. 5 latach powinna zacząć przynosić korzyści.

P. Twardowski podkreślił również, że jeżeli znajdą się zainteresowane osoby, to może zostać zorganizowane spotkanie z przedstawicielami firm zajmującymi się tematyką OZE w celu przedstawienia szczegółowych kalkulacji i objaśnień technicznych.

Następnie w sprawie OZE głos zabrał Burmistrz, ponownie podkreślając możliwość tworzenia tzw. spółdzielni energetycznych, które w ramach ogólnokrajowego programu „Konsument” mogą uzyskać 40% dofinansowania na realizację inwestycji. Zazaczył również, że jeżeli w fotowoltaikę zdecyduje się zainwestować osoba indywidualna, będzie zmuszona do zapłacenia 8% podatku VAT i podatku dochodowego. Koszty te nie są ponoszone w przypadku spółdzielni energetycznej. Kolejnym argumentem za tworzeniem spółdzielni energetycznych jest oprocentowanie kredytu (jeżeli inwestycja będzie kredytowana), które dla indywidualnego klienta waha się od 5-6%, a w przypadku spółdzielni jest to 2%.

Aby spółdzielnia funkcjonowała, w jej skład musi wejść co najmniej 10 osób. Należy podkreślić, że spółdzielnia nie jest nastawiona na zarabianie, ale na to, aby jej członkowie mieli darmową energię. Ponadto na koszt energetyki musi być założony licznik zwrotny, tzn. w przypadku dużego nasłonecznienia,

nadmiar energii, która nie została wykorzystana w budynku, trafia przez licznik bezpośrednio do sieci. W przypadku zachmurzenia działa to w drugą stronę.

Oprócz tego montowany jest też drugi licznik, który informuje, ile energii odnawialnej zostało wyprodukowane.

Dla osoby należącej do spółdzielni energetycznej, koszt inwestycji to faktycznie 12 tysięcy złotych. Na realizację zadania może zostać zaciągnięty niskooprocentowany kredyt (2%). Istotne jest to, że otrzymując rachunek za prąd, faktycznie można spłacić ratę kredytu.

W przypadku zainteresowania mieszkańców tematyką fotowoltaiki, najprawdopodobniej w maju zostanie zorganizowane spotkanie, na którym zostaną wyjaśnione wszystkie szczegóły. Uczestnictwo w nim w żaden sposób nie będzie obligować do przystąpienia do spółdzielni energetycznej.

Głos zabrał sołtys Dutkiewicz pytając o miejsce odbywania się sesji – czy będzie to M-GOK, czy jak dotychczas Urząd Miejski?

Kolejne pytanie sołtysa dotyczyło konieczności płacenia podatku w banku. Z wypowiedzi P. Dutkiewicza wynikało, że dla starszych ludzi regulowanie należności u sołtysa było lepszym rozwiązaniem. Stwierdził również, że pojawiają się pytania dotyczące podjęcia decyzji o zakupie programu obsługującego nową formę płacenia podatku.

Odpowiadając, Burmistrz poinformował, że VIII sesja odbywa się wyjątkowo w M-GOK ze względu na prezentację Stowarzyszenia Wspierania Przedsiębiorczości Powiatu Gostyńskiego, którą była zainteresowana szeroka grupa odbiorców. Natomiast kolejne sesje odbywać się będą tradycyjnie w Urzędzie Miejskim.

Odpowiadając na drugie pytanie, Burmistrz stwierdził, że nie jest mu wiadome kto zakupił program, ponieważ sprawa została załatwiona w poprzedniej kadencji. Dodał również, że mimo iż uchwała o likwidacji inkasa została podjęta przez nową Radę Miejską, to została przygotowana przez poprzedniego Burmistrza. Dodał również, że jesteśmy ostatnią gminą, na terenie której funkcjonowało inkaso.

Nikt więcej głosu nie zabrał.

Ad. 10 Zakończenie.

W związku z wyczerpaniem porządku obrad oraz brakiem innych głosów Wiceprzewodniczący Rady Tomasz Szczepaniak zakończył VIII sesję Rady Miejskiej Borku Wlkp.

Protokołowała

Jolanta Majchrzak

Wiceprzewodniczący Rady

Tomasz Szczepaniak