
Protokół nr II/06
z sesji Rady Miejskiej Baborowa odbytej w dniu 5 grudnia 2006r. w sali

konferencyjnej Urzędu Miejskiego w Baborowie

Przewodniczący Rady Miejskiej Waldemar Kacprzak o godzinie 1400 otworzył
sesję.
Na wstępie radny Krystian Dolipski złożył ślubowanie radnego.

Przew. RM – zgodnie ze statutem gminy Baborów radny działa w stałych
komisjach rady, w związku z tym proszę o deklaracje w jakich komisjach radny
Krystian Dolipski che pracować. Następnie wniesiemy do porządku obrad
uchwałę dot. uzupełnienia składów Komisji stałych rady. Zgodnie z listą
obecności aktualnie w posiedzeniu uczestniczy 15 radnych co stanowi 100%
ustawowego składu Rady, co pozwala na podejmowanie prawomocnych decyzji.

Obrady odbywały się wg następującego porządku obrad:
2. Zatwierdzenie protokołu z obrad poprzedniej sesji.
3. Złożenie ślubowania przez Burmistrza Gminy
4. Podjecie uchwały w sprawie wprowadzenia zmian do budżetu Gminy
 Baborów na 2006r.
5. Podjecie uchwały w sprawie uzupełnienia składów osobowych stałych
 komisji Rady.
6.Omówienie projektów uchwał podatkowych na 2007r.
7. Zapytania, wolne wnioski
8. Zakończenie obrad.

Ad 2
Rada Miejska w obecności 15 radnych 13 głosami „za”, przy 0 głosach
„przeciw” i 1 głosie „wstrzymującym” przyjęła protokół z obrad poprzedniej
sesji. tj. 24 listopada 2006r.

Ad 3.
Nowo wybrany Burmistrz Gminy Baborów złożył ślubowanie.

Burmistrz Gminy Eugeniusz Waga – szanowni Państwo, społeczeństwo
Gminy Baborów w kolejnych wyborach zadecydowało, że to nam przypadnie
zaszczyt i trudny obowiązek zarządzania tą gminą . Bardzo proszę wszystkich
radnych, podobnie jak prosiłem cztery lata temu o pomoc, współpracę, którą
sam deklaruję. Proszę, aby wszelkie prywatne urazy zostawiać za drzwiami tej

1

sali konferencyjnej, by działanie dla dobra gminy było pełne, i abyśmy za cztery
lata nie musieli się wstydzić tego, że nie daliśmy z siebie wszystkiego co można
było dla tej gminy zrobić.

Ad 4.
Skarbnik Gminy Irena Jałowiecka omówiła proponowane zmiany do budżetu
Gminy Baborów na 2006r. Forma opisowa proponowanych zmian została
zawarta w uzasadnieniu do niniejszej uchwały.

Radny Waldemar Hołownia – jaki jest ogólny plan związany z oczyszczaniem
miasta

Skarbnik Gminy – ok. 30 tys zł.

Radny Bronisław Kanas – chciałem podziękować Pani Skarbnik za bardzo
prosty i szczegółowy sposób omówienia pro propozycji zmian.
Proszę Burmistrza o wyjaśnienie dot. zakupu samochodu oraz Skarbnika
 o informacje dot. strażaków OSP ile do tej pory wykorzystano środków na te
cele, bo sądzę, że to kwota dodatkowa.

Burmistrz Gminy – chodzi o zakup nowego samochodu na potrzeby
konserwatorów . Ten tabor samochodowy, którym gmina dysponuje w tej
chwili,to dwa samochody, kupione w ostatnich latach: jeden z nich
wykorzystywany przez konserwatorów a drugi przez kuchnię szkolną w zakresie
dożywiania. Stary polonez, którym dziś jeszcze jeżdżą konserwatorzy przestał
się nadawać do eksploatacji. Jest zagrożenie, ze złamie się na pół. Na miejsce
tego samochodu chcemy kupić zupełnie nowy samochód , bardzo
prawdopodobne, że będzie to citroen berlingo zakupiony w lesingu i te
zaplanowane środki zostaną wpłacone jako pierwsza wpłata, natomiast
pozostała część będzie rozłożona na raty leasingowe . Żeby samochód mógł
spełniać wszystkie te potrzeby, które w trakcie pracy konserwatorów się
wyłaniają, a jest to m.in. koszenie boisk i transport samodzielnej kosiarki
chcemy kupić przyczepkę za kwotę ok. 2 tys.zł. którą będzie można przypiąć do
jednego lub drugiego samochodu .

Skarbnik Gminy – na przerwie sprawdzę dokładną kwotę wykonania w ramach
OSP i wtedy przekażę informację.

Radny Mieczysław Hończak – dlaczego wyrównanie nierentownej działalności
składowiska odpadów? Dlaczego jest nierentowna?

Skarbnik Gminy – wynika to z zawartego porozumienia o eksploatację
składowiska . Składane jest rozliczenie przez Zakład Usług Komunalnych,

2

 z którego wynika jakie są ponoszone są koszty i dochody . W związku z tym
porozumieniem mamy obowiązek wyrównywać te koszty.

Radny L.Górski – proszę o przybliżenie tematu „modernizacja miejsc
spotkań”, chodzi o fontannę na ul. Kościuszki w Baborowie, bo dopiero została
oddana a już modernizacja.

Przew. RM – jest to tylko wpisanie do uchwały jako zadania inwestycyjnego,
natomiast nie było mowy o jakichkolwiek środkach na ten cel.
W załączniku jest wpisane jako zadanie, które było realizowane w rozbiciu na
koszty, jak to się układało.

Skarbnik Gminy – w związku z tymi wprowadzonymi zmianami, które
dotyczą zakupów inwestycyjnych zachodzi konieczność zmiany w planie
inwestycji na rok 2006 oraz w załączniku wieloletnim. Załączniki te są
aktualizowane o te kwoty.

Radny Cezary Wanat – o jaką drogę chodzi w pozycji zakupu żużlu.?

Burmistrz Gminy – chodzi tu o większość dróg transportu rolnego.
Mieszkańcy sołectw zwracają się o zakup materiału a robociznę wezmą na
własne barki. Są wnioski o zakup i dostarczenie żużla do miejscowości
Tłustomosty, Sułków, Raków, Księże Pole, Babice . Najprawdopodobniej żużel
otrzymamy za darmo, sfinansujemy tylko transport tego w wyznaczone przez
nas miejsce.

Radny Franciszek Wierzbicki – co wpłynęło, że trzeba odprowadzić środki do
województwa przeznaczone na dożywianie?

Skarbnik Gminy – mniejsza ilość wniosków złożonych przez mieszkańców.

Kierownik OPS – Urszula Szewczuk – tak jak każdą rzecz, którą się planuje
na początku roku do realizacji nie jest się w stanie przewidzieć jak będzie to
wyglądało do końca roku. Działania naszej gminy w tym roku w postaci robót
publicznych, prac interwencyjnych, prac społecznie użytecznych i zatrudnienia
osób poza granicami kraju oraz zmiana przepisów dot. wysokości świadczeń
 i progów do których te świadczenia mogą być przyznawane wpłynęły na to, że
część osób albo się nie kwalifikowała do udzielenia pomocy albo doszla do
wniosku, że sytuacja materialna się poprawiła na tyle, że do tej pomocy nie będą
się kwalifikowali. Automatycznie zmniejszyła się liczba zaplanowanych przez
nas wcześniej do wydania pieniędzy . Jeżeli zachodzi taka sytuacja, należy
zgłosić to do Urzędu Wojewódzkiego – Wydziału Polityki Społecznej .
Wszystkie te pieniądze, które otrzymujemy są dokładnie kierowane.

3

Każdego miesiąca składamy zapotrzebowanie na pieniądze na zasiłki stałe,
okresowe , dożywianie, na każdą jedną formę pomocy mamy pieniądze
kierowane czyli nie możemy tych pieniędzy przerzucać sobie na inny rozdział,
taka możliwość nie istnieje.

Radny F.Wierzbicki – jak to się procentowo zmniejszyło?

Kierownik OPS – nie jestem w stanie takich liczb podawać na wyrywki

Przew. RM – taką informacje radny otrzyma , kiedy będą szczegółowo
omawiane te sprawy

Radny Cezary Wanat – 5 tys.zł za wynajem autobusu proponuje się z tego 2
tys zł przeznaczyć na działalność sportową, na jaką ?

Skarbnik Gminy – to co Dyrektor GZOKiS uzna za stosowne tj. sprawy
szkoleniowe, zakupowe . Trudno mi dokładnie określić na co wydatkują te
pieniądze. Takie potrzeby zgłoszono.

Radny Jan Jasion – czy w pozycji administracja publiczna – zakup sprzętu
komputerowego to już zostało zakupione?

Skarbnik Gminy – tak, to już zostało zrealizowane i podlega ukazaniu w tym
załączniku, ponieważ były to inwestycje, które były zrealizowane w tym roku.
Załącznik ten podlega uaktualnieniu.

Radny M. Hończak – są dochody z najmu nimbusa, ale czy są zabezpieczone
środki na jego amortyzację, naprawy itd.? On zarabia, a kto pokrywa koszty
remontów tego autobusu?

Skarbnik Gminy – budżet polega na tym, że dochód jest dochodem a wydatek
wydatkiem. W tym momencie, jeżeli mamy umowę zawartą na wynajem
autobusu i mamy wpłaty z tytułu wynajmu, to wprowadzamy je po stronie
dochodów . W momencie, kiedy się autobus zepsuje dyrektorzy zazwyczaj
planują po stronie wydatkowej tego typu wydatek. Nie możemy kompensować
dochodów z wydatkami.

Po dyskusji Przew. RM poddał pod głosowanie w/w projekt uchwały.
W wyniku głosowania

 Rada Miejska w obecności 15 radnych – 14 głosami za, przy 0 głosach
„przeciw” i 1 głosie „wstrzymującym” podjęła uchwałę nr II-11/06 w sprawie
„ Wprowadzenia zmian do budżetu Gminy Baborów na 2006r.” – stanowi ona
zał. nr 4 do niniejszego protokołu.

4

Ad 5.
Radny Krystian Dolipski zadeklarował chęć pracy w następujących komisjach
Stałych RM : w Komisji Oświaty, Zdrowia i Porządku Publicznego oraz Komisji
Budżetu i Rozwoju Gospodarczego.

Rada Miejska w obecności 15 radnych – 15 głosami „za” , przy braku
głosów „przeciw” i braku głosów „wstrzymujących” uchwałą nr II-12/06
dokonała uzupełnienia składu osobowego stałych komisji rady – stanowi ona
zał. 5 do niniejszego protokołu.

Ad 6.
Przew. RM – budżet kształtuje się w formie dochodów i wydatków, a jednym
 z czynników tego dochodu są podatki i opłaty lokalne .
Sprawa wysokości podatków wywołuje niejednokrotnie wiele kontrowersji,
dlatego postaramy się dzisiaj omówić je szczegółowo i zastanowić się nad
ewentualnymi zmianami. Proszę o rozsądne podejście do tych spraw, bo to
również kształtuje budżet. Zrozumiałym jest, że społeczeństwo Gminy Baborów
nie należy do społeczeństw bogatych, ale w jakiej formie będą uchwalone
podatki lokalne to w takiej formie będzie kształtował się budżet.

Skarbnik Gminy – odpowiadając Rademu Kanasowi: wydatki związane
z wyjazdami strażaków na chwilę obecną wynoszą niecałe 10 tys.zł.
Jakie dochody należne są gminom reguluje ustawa o dochodach jednostek
samorządu terytorialnego, gdzie jest dokładnie napisane z jakich tytułów
jednostki mogą otrzymywać dochody. Mogą być to dochody własne, subwencje
oraz dotacje na zadania zlecone bądź zadania własne. Środki z dotacji mogą być
wydatkowane tylko na cel określony w dotacji. Środki te podlegają rozliczeniu
i ewentualnemu zwrotowi . W tym przypadku Gmina ani Rada nie ma zbyt
wielkich możliwości wykorzystania tych pieniędzy na inny cel. W przypadku
subwencji otrzymujemy subwencję w części oświatowej oraz w części ogólnej.
Część oświatowa przeznaczona jest wyłącznie na finansowanie zadań
związanych z oświatą. Część ogólna jest do dyspozycji Rady i jest ona obliczana
wg zasad ustanowionych w ustawie. Na dochody własne składa się kilka
elementów: dochody własne w projekcie budżetu na 2007r. stanowią kwotę
6.914.218 zł. W skali całych dochodów stanowi to 48,32 %. Im większy procent
udziału dochodów własnych w pełnych dochodach na cały rok tym lepiej,
dlatego, że świadczy to o większych możliwościach gminy, gdyż są to pieniądze
do dyspozycji Rady, która sama może decydować, na co te pieniądze wydatkuje.
Na te dochody własne składają się m.in. podatki i opłaty lokalne, a mianowicie
podatek od nieruchomości, który w projekcie budżetu na 2007r. wynosi
2.000.077zł. co stanowi ok. 30 % dochodów własnych , podatek rolny i leśny ,
który obliczany jest na bazie ceny q żyta, która na 2007r. wynosi 35, 52 zł. i jest

5

ogłaszana przez Ministra w obwieszczeniu. Ten podatek będzie wynosił ok.
1.520 tys zł.. Jest to ok. 22 % dochodów własnych . Udziały w podatku
dochodowym, które są obliczane również wg algorytmu i ustawy o dochodach
jednostek , w którym pod uwagę bierze się m.in. kwotę podatku dochodowego
płaconego przez mieszkańców naszej gminy, wielkość Gminy, ilość
mieszkańców i inne wskaźniki.. Ta kwota na 2007r będzie wynosić 1.530 tys.zł.
i jest to ok. 22 % dochodów własnych. Pozostała część dochodów własnych, to
są dochody uzyskiwane przez gminę np. wpłaty czynszów mieszkaniowych,
które są przeznaczane po stronie wydatkowej na utrzymanie tych budynków.
Mogą być to dochody z tytułu mienia gminy, opłat z tytułu za wieczyste
użytkowanie, opłaty targowej, wpłaty z tytułu otrzymywania zezwoleń na
sprzedaż alkoholu i np. ta kwota w całości musi być przeznaczona po stronie
wydatkowej na realizację zadań związanych z przeciwdziałaniem
alkoholizmowi.
Podatek od nieruchomości – sprawy podatku od nieruchomości reguluje ustawa
o podatkach i opłatach lokalnych . W chwili obecnej w Sejmie są prowadzone
prace legislacyjne wprowadzające pewne zmiany w tym zakresie. Do chwili
obecnej nie ma podpisanej tej ustawy . W związku z tym możemy tylko
omawiać te projekty . W przypadku podatku od nieruchomości Minister ogłosił
w obwieszczeniu stawki, które w wersji pierwotnej przedstawione są w ustawie
o podatkach i opłatach lokalnych. W niej jest delegacja dla Ministra, który co
roku waloryzuje te stawki podatku o wskaźnik wzrostu cen towarów i usług
konsumpcyjnych w okresie trzech pierwszych kwartałów 2006r. W tym roku ten
wskaźnik wynosi 0,9 % . Projekt uchwały podatku od nieruchomości zawiera
stawki na 2007r. również zwaloryzowane również o ten wskaźnik.
W przekazanych załącznikach jest rozbicie na osoby prawne i osoby fizyczne,
gdzie jest wyszczególnione ile jest jakich gruntów na naszym terenie, jakie są
budynki, metraże i stawki proponowane przez Ministra Finansów i do
uchwalenia przez Radę w odniesieniu do 2006r. i do projektu na 2007r. Są
również podane konkretne wyliczenia kwot podatku, które zostały ujęte
 w projekcie budżetu . Na tej podstawie został opracowany projekt dochodów
z tego tytułu. W projekcie uchwały zostały wprowadzone te wszystkie stawki
i w odniesieniu do uchwały z roku ubiegłego różnice występują tylko w związku
z waloryzacją tych stawek wskaźnikiem. Ponadto zwolnienia, które były w
ubiegłym roku pozostają na niezmienionym poziomie.

Radny Bronisław Kanas – generalne przesłanie – żyjemy w jednym kraju na
płaskowyżu głubczyckim, gdzie jest 4 gminy, a podatek w każdej Gminie różni
się zasadniczo. Czy nie powinniśmy dążyć do tego, abyśmy jako radni mogli
swobodniej rozmawiać z ludźmi na ulicy, bo podatki to taka newralgiczna
 i drażliwa sprawa, gdyby w gminach powiatu głubczyckiego przynajmniej te
najważniejsze podatki, były do siebie zbliżone a idealnie byłoby gdyby były
jednakowe. Wtedy nie byłoby argumentu, żeby podatnik na ulicy, mieszkaniec

6

mówił mi tak: ”byłeś jednym z tych którzy głosowali za takimi podatkami a w
sąsiedniej gminie mój krewny znajomy płaci mniejsze podatki”. Czy
Przewodniczący jest zorientowany jak to w poszczególnych gminach wygląda ?

Przew. RM – nie jestem przygotowany do odpowiedzi na powyższe pytanie.
Jednym z podstawowych czynników , który kształtuje podatek od gruntów tj.
wartość q żyta i do tego należy nam się odnosić.
Podatek od nieruchomości – mamy pewne ulgi i przypuszczam, że tych ulg być
może nie ma w sąsiednich gminach . Mamy zwolnienie w wysokości 2,54 gr.
dla osób pobierających świadczenia emerytalne i rentowe i nie zwracamy uwagi
na to, jakiej wysokości jest emerytura. Może nie ma wielu mieszkańców naszej
gminy, którzy mają emerytury wysokie, bo większość z nich ma emerytury czy
rolnicze czy z pracy na terenie naszej gminy. Należy zwrócić uwagę, że jest ileś
tam mieszkańców, którzy dochody z tyt. emerytury mają powyżej 2 tys.zł.
Sugestia radnego trafna, tylko czy Rada będzie skłonna do tego, by pewne
rzeczy wyrównać do poziomu całego powiatu.
Na sesji, gdzie będą uchwalane te podatki poinformuję o tych stawkach.

Radny M.Hończak – chciałbym, abyśmy podatek od 1 m2 powierzchni
użytkowej związanej z prowadzeniem działalności gospodarczej (…)porównali
tylko do Opola. W Gazecie Wyborczej są opublikowane stawki podatku i tak
u nas jest 17,93 zł. a w Opolu jest 15,95 zł., od 1 m2 powierzchni związanej
 z prowadzeniem działalności gospodarczej (…)- 0,67 zł. a w Opolu 0,56 zł., w
Białymstoku – 0,64 zł, w Lublinie 0,66 zł., w Kielcach – 0,57 zł., od 1 m2

powierzchni użytkowej pozostałych gruntów mamy 0,25 zł a w Opolu jest 0,12
zł, w Białymstoku- 0,21 zł. w Rzeszowie – 0,17 zł. w Olsztynie 0,09 zł.

Skarbnik Gminy – wysokość stawek zależy od woli Rady, z tym, że
zmniejszenie strony dochodowej skutkuje zawsze zmniejszeniem strony
wydatkowej i o tym państwo radni tez muszą pamiętać. Zmniejszając trzeba
podać, gdzie zmniejszamy po stronie wydatków.

Przew. RM – jest to propozycja radnego, który praktycznie przyrównał
Baborów do miast wojewódzkich, gdzie mieszkają tysiące ludzi, którzy niejako
odprowadzają swoje dochody do Urzędu Skarbowego i tamte rady mają na tyle
możliwości i przypuszczam, że otrzymują większe podatki z US w postaci
podatku od osób fizycznych i osób prawnych.

Burmistrz Gminy – być może podatki są niższe, ale nie wiem, czy w ej
gazecie podaje się stawki czynszu za 1 m2 . W Baborowie jest to 6-7 zł
a w Opolu stawka 40 zł./m2 jest czymś normalnym . Być może oszczędza się na
podatku kilka złotych a wyrównuje się czynszami. Ponadto ilość podmiotów

7

gospodarczych ma znaczenie. U nas nie jest ich na tyle dużo a oczekiwanie
mieszkańców idzie ta stronę, z obniżcie podatki a więcej róbcie na terenie
Gminy . Tego połączyć się nie da, musimy szukać złotego środka . Ustalać
podatki na takiej wysokości, żeby coś jeszcze można było w Gminie zrobić.

Radny L.Górski – popieram pomysł radnego Hończaka.

P.Ryszard Juszczyk – popieram radnych Hończaka i Kanasa . Nie tylko
płacimy wysokie podatki, ale gmina musi być atrakcyjna, bo przecież ktoś
chcący prowadzić działalność gospodarczą wybierze inną gminę itd. Rozumiem,
ze zmniejszenie dochodów wiąże się ze zmniejszeniem wydatków. Trzeba
szukać oszczędności.

Radny Cezary Wanat – rozumiem, że przed kolejną sesją odbędą się pierwsze
komisje, czy w planach tych komisji będzie jeszcze raz zajęcie się sprawą
podatków?

Przew. RM – kolejna sesja musi odbyć się przed 15 grudnia br., ponieważ
należy te uchwały podjąć, by obowiązywały od 1 stycznia 2007r.
Jeżeli są jakieś konkretne wnioski, propozycje to chciałbym , aby były
zgłoszone, ponieważ może nie być czasu na zwołanie tych komisji.

Radny B.Kanas – proponuję zostawić podatki takie jak były w ubiegłym roku .
W gminie Kietrz podjęto uchwałę podatkową w grudniu 2003r. i ona obowiązuje
do dzisiaj. Warto byłoby w naszej gminie zatrzymać te podatki na tym samym
poziomie i wtedy by się to trochę wyrównało jeżeli chodzi o inne gminy w
niektórych punktach.

Przew. RM – różnica w dochodach od osób fizycznych będzie 11.231 zł a od
osób prawnych 12.140 zł. czyli 23.371zł. O tyle strona dochodowa
proponowanego budżetu na 2007r. będzie niższa do proponowanej, jeżeli
przyjmiemy propozycje radnego Kanasa.

Radny Waldemar Hołownia – przy uchwale wprowadzającej zmiany do
budżetu w pkt 4 nastąpiło zmniejszenie o kwotę 26 tys zł. dotacji celowej
przeznaczonej na modernizację obiektu szkolnego . Gdyby nam się udało
w jakiejś inwestycji zmniejszyć koszt tejże inwestycji, to mamy te różnicę.
Tylko pytanie, czy taka zamiana w trakcie roku budżetowego jest możliwa ?

Przew. RM – ale strona dochodowa budżetu musi się równać stronie
wydatkowej . Czyli w momencie uchwalania budżetu musimy o tę kwotę stronę
wydatkową zmniejszyć. Nie możemy zakładać, że np. w czerwcu przy realizacji
zadania inwestycyjnego zapisanego w budżecie zaoszczędzimy np.26 tys.zł.

8

Radny M.Hończak- zgadzam się z radnym Kanasem odnośnie zamrożenia
stawek podatku, bo w końcu do czego dojdziemy . Wzrost podatków hamuje
rozwój gospodarczy w jakimś sensie. Obroty spadają, jeżeli chodzi o teren
miasta i Gminy Baborów, a koszty nam rosną. Proponuję utrzymać na poziomie
roku ubiegłego.

Przew. RM – chwalebnym jest to co mówicie, dotyczące pewnego zamrożenia
podatków, tylko obawiam się jednej rzeczy, że w pewnym momencie po dwóch
czy trzech latach te wzrosty będą bardziej pokaźne, ponieważ Minister
Finansów pewne stawki proponuje na pewnych poziomach , my te poziomy
mamy o ileś tam niższe . Czy za jakiś czas nie będzie sytuacji, że będziemy
zmuszeni o bardziej drastyczne podniesienie i będzie to jeszcze bardziej
widoczne. Czy nie lepiej jest sukcesywne i spokojne podwyższanie stawek,
gdzie dochody rodzinne też o ten wskaźnik rosną i budżety rodzinne nie będą
tego tak odczuwały jak po kilku latach, kiedy podwyżka będzie 2 czy 3 % .

Radny C.Wanat – chciałbym rozwiać te obawy, bo skoro my mamy za
pozostałe grunty 0,25 zł a są gminy, gdzie maja po 0,09 zł, to zanim oni dojdą
do naszej kwoty trochę czasu minie. Też jestem zdania, aby zamrozić podatki .
Przez ostatnie cztery lata podatek był podnoszony, a tym razem było by to
niejako wyjście do mieszkańców po nowych wyborach.

Skarbnik Gminy – projekt uchwały w sprawie opłaty od posiadania psów
został przygotowany w oparciu o projektowane zmiany, które obecnie są w
Sejmie.
W przypadku opłaty od posiadania psów zmiany są bardzo duże. W ustawie
został wykreślony całkowicie rozdział, który mówi o podatku od posiadania
psów . Wtedy był obowiązek uchwalania takiej stawki z tego tytułu.
 W projektowanych zmianach przewidziana jest fakultatywna opłata od
posiadania psów. Rada Gminy może wprowadzić taką opłatę i może ustalić
wysokość tej opłaty . W porównaniu do ubiegłego roku zmian wysokości nie ma
żadnych. W związku z projektowaną likwidacją tego podatku zostały
zlikwidowane zwolnienia ustawowe.
Opłaty z tytułu podatku od posiadania psów za ten rok w chwili obecnej
wynoszą ok. 800 zł. Są to niewielkie wpływy, jednak mamy zawarte
porozumienie z Gminą Kędzierzyn Koźle i przekazujemy im dotacje w tym roku
było 1.700 zł. na utrzymanie schroniska dla bezdomnych zwierząt. Można
powiedzieć, że wpływy z podatków choćby częściowo pokryją koszty
porozumienia.

9

Radny M.Hończak – wynika z tego, że w Baborowie jest opodatkowanych
tylko 21 psów i ściągalność tego podatku jest prawie zerowa. Jestem przeciwny
temu podatkowi, on psuje tylko krew. Temat ten drażni wyborców.

Radny B.Kanas – z tego wynika, że na dzień dzisiejszy nie ma ani takiej opłaty
ani takiego podatku w Gminie Baborów. Od nas zależy czy taka opłata zostanie
uchwalona . Zawsze byłem przeciwny temu podatkowi, wówczas tłumaczono,
że było to obowiązkowe, w związku z tym byłem przeciwny wysokości tego
podatku, bo im drożej ma zapłacić właściciel psa, to robi to niechętnie. Gdyby
tak obniżyć te opłatę a zwiększyć egzekwowanie tej uchwały myślę, że
wyszlibyśmy na prostą.

Przew. RM – należy zwrócić uwagę na § 2, który niesie za sobą pewne
konsekwencje . Możemy mówić, że psów jest wiele a my nie ściągamy .
Zgodnie z obowiązującym naszym prawem lokalnym większość właścicieli jest
zwolnionych z opłaty za psa.

Radny B.Kanas – powinna być symboliczna opłata od każdego psa, bo
najwięcej kłopotów mamy z tymi psami, za których nie pobieramy żadnej
opłaty.

Skarbnik Gminy - w projekcie uchwały w sprawie podatku od środków
transportowych w stosunku do zmian, które są przygotowywane w procesie
legislacyjnym w naszej uchwale nie ma zmian wysokości stawek, jedynie
zmiany wynikające ze zmian ustawowych . Dotyczą one wyłącznie
samochodów powyżej 3,5 t ładowności. Poprzednio w ustawie było samochody
o dopuszczalnej masie całkowitej 3,5 tony .

Przew. RM – Skarbnik Gminy przed omawianiem projektów uchwał mówiła
 o kształtowaniu się budżetu . Projekt budżetu na 2007r. Państwo otrzymaliście
i po dzisiejszych obradach macie jasność i można się nad tym dokładnie
zastanowić.

Ad 7.
Radny C.Wanat – kiedy będzie wymiana oświetlenia w Tłustomostach?

Burmistrz Gminy – Gmina Baborów zakontraktowała wymianę ok. 850 opraw
zwykłych na oprawy energooszczędne . Z racji tego, że wykonawca dysponuje
określonymi mocami przerobowymi któraś miejscowość musiała być pierwsza i
ostatnia. Najwidoczniej wypadło na Tłustomosty. Planowany czas zakończenia
realizacji zadania to 10-11 grudnia br. W związku z tym zwracam się z prośbą
do sołtysów i radnych o zgłaszanie wszystkich nieświecących wymienionych
opraw.

10

Sołtys Boguchwałowa Marian Bliźnicki – jak się ma sprawa dodatkowego
oświetlenia w Boguchwałowie . Cztery lata się starałem o to, żeby postawić
nowe oświetlenie, zakład energetyczny postawił nowe słupy , zakładali lampy ,
okazuje się, że w projekcie nie ma 5 kabli tylko 4 i nie założyli tych lamp
dodatkowych. Co dalej?

Burmistrz Gminy – po postu lampy zostaną powieszone. Czy będzie to
w przyszłym tygodniu, czy za miesiąc nie jestem w stanie powiedzieć.

Radny B.Kanas – co się dzieje ze starym sprzętem komputerowym z UM
- OSP – 10 tys zł. Dzisiaj w zmianach do budżetu przegłosowaliśmy dodatkowo
10 tyś zł. Będę oczekiwał konkretnego wyszczególnienia jak to przebiegało,
również w odniesieniu do ubiegłego roku, żebym miał skalę porównawczą.

- proszę o weryfikację psów w Gminie Baborów , będzie to pomocne przy
proponowaniu wysokości opłaty.

- restauracja „Ludowa” – w poprzedniej kadencji przeznaczyliśmy tą część,
w której nie mieszkają ludzie do sprzedaży . Jaka jest na dzisiaj sytuacja, czy to
już zostało sprzedane, czy jest szansa na sprzedaż. Jeżeli nie, to chciałbym
wnioskować o nieodpłatne wydzierżawienie tych pomieszczeń dla Koła
Emerytów i Rencistów. Jesteśmy w stanie sami pomalować pomieszczenie we
własnym zakresie i stworzyć miejsce spotkań.

- miałem nieprzyjemną rozmowę po uchwaleniu uchwały dot. sprzedaży działek
pod garaże na ul. Wąskiej. Dzisiaj również wysłuchałem trochę nieprzyjemnych
uwag . Ja popierałem Pana jak dyskutowaliśmy na ta uchwałą. Wtedy byłem za,
natomiast teraz mam mieszane uczucia . Chciałbym, aby Burmistrz wyjaśnił, co
się zdarzyło do tej pory w sprawie sprzedaży tych działek .

Burmistrz Gminy – zużyty sprzęt komputerowy, który został zastąpiony
nowymi komputerami otrzymanymi w ramach „Programu e-urząd dla
Mieszkańca Opolszczyzny „ Część z tych komputerów stanowi złom
komputerowy nie nadający się do niczego. Te które się nadają do czegokolwiek
są lub będą przekazywane do jednostek organizacyjnych Gminy. Kilka z nich
pozostanie na wyposażeniu Urzędu tych najlepszych na doposażenie stanowisk
pracy.
- rozliczenie OSP za udział w akcjach – poprosimy naczelnika OSP
o przygotowanie takiego rozliczenia .Chciałbym przypomnieć, że da się
zaplanować ilości pożarów, zdarzeń drogowych itd., a w związku z tym ilości
wyjazdów.
- inwentaryzacja psów na terenie Gminy – zwrócimy się z prośbą do sołtysów

11

 o podjecie próby policzenia tych psów, chociaż łatwe to nie będzie .
- pomieszczenia w budynku na Placu Dworcowym dla emerytów –
pomieszczenia te wizytował Pan 6 lat temu . Od tego czasu stan techniczny
zdecydowanie się nie poprawił a wręcz przeciwnie. Wydawanie jakichkolwiek
pieniędzy obojętnie czyich mija się z celem. Na terenie Baborowa posiadamy
tyle pomieszczeń, które ja bardzo chętnie emerytom udostępniam i bezcelowym
wydaje się zagospodarowywanie tego pomieszczenia . Pomalowanie takiej hali,
uruchomienie co najmniej dwóch sanitariatów, to koszty dziesiątek tysięcy
złotych. Czy jest sens ? Uchwała o sprzedaży nie zaowocowała jeszcze niczym,
bo osoba, która wstępnie prosiła o rozważenie takiej możliwości jest w
Holandii,pracuje tam i do tej pory się nie kontaktowała. Jeżeli się skontaktuje
będą próby sprzedaży, ale gwarancji nie ma żadnej.

- działki pod budowę garaży – jestem szczerze zdziwiony protestem dwóch
rodzin . Pisały na mnie skargę do Wojewody, Woj. Inspektora Ochrony
Środowiska lub Wojewódzkiego Inspektora SANEPIDU, bo nie do końca
pamiętam .Działki przeznaczone do sprzedaży stanowią mienie Gminy. Nie
znajdują się w bezpośredniej bliskości budynków, w których zamieszkują w/w
rodziny. Zadziwiające jest dla mnie, że jedna z tych rodzin wybudowała garaż
na swoim podwórku, dużo bliżej moich okien i kilkunastu innych rodzin i nikt
jakoś kamieniami nie rzucał. Jest to mentalność Kalego”dla mnie to można, ale
już dla kogoś to absolutnie” Jako Gmina ponosimy koszty utrzymania tych
działek. Kilkanaście razy w roku musimy te działki kosić, plewić idt. Blokując
tym samym możliwość 15 osobom możliwość wybudowania garażu . Uważam,
że te osoby mają takie samo prawo do trzymania swojego samochodu w garażu
jak P.Bencal, czy Pan Citeroki. Każdy jeżeli jest taka możliwość a jest,
powinien mieć prawo kupienia działki i postawienia sobie garażu. Mogę się
mylić. Kilkadziesiąt metrów dzieli potencjalny garaż, który będzie tam
wybudowany od okien jednej lub drugiej rodziny. 30-40 metrów to nie jest
bezpośrednio pod oknem. Wzdłuż tych garaży jest jeszcze droga.
 50 samochodów jadących w niedzielę na mecz, autobusy nikomu nie
przeszkadzają, natomiast jeden wjazd dziennie do garażu stanowi naprawdę tak
wielki problem? Działki zostały już wydzielone, koszty geodetów Gmina już
poniosła. Czy teraz mamy się z tej uchwały wycofać? Może w poprzedniej
kadencji nie byłem zbyt skrupulatny i trzeba było na tych dwóch rodzinach
wymóc pewne rzeczy , do pewnych rzeczy zobowiązać . Jedna z tych rodzin
utrzymywała się z pracy stolarni. Jak głośne są maszyny stolarskie wszyscy
wiemy i nikt z nas nie protestował. Nie nasyłał kontroli SANEPIDU, który
zmierzyłby natężenie hałasu itd. Dla mnie rozmowa na ten temat jest żenująca.

Radny B.Kanas – ja Pana poparłem, ale jest również aspekt społeczny . Ja
zapytałem Pana przed podjęciem uchwały, czy nie ma sprzeciwu ludzi, którzy
tam mieszkają, powiedział Pan, że nie . W rozmowie z tymi ludźmi oni mówią,

12

że garaże można było postawić w innym miejscu, że ktoś się nie zgodził. Są to
być może plotki, natomiast patrząc w przyszłość, to te garaże za 5-10 lat już
nie będą takie ładne. One będą takie, jak zadbają o nie ich właściciele. Nie
będzie to przyjemny widok dla ludzi przyjeżdżających z zewnątrz na nasze
boisko. Mam żal do Pana Burmistrzu, i tu prośba do Przew. RM , że jeżeli
kiedykolwiek będziemy sprzedawali takie tereny pod jakieś tam zabudowy
niech Pan zaprosi zainteresowanych . Więcej informacji.

Przew. RM – jest to sugestia, którą można zrealizować, tylko kwestia
zainteresowania. Niejednokrotnie na gorąco pewien temat nie interesuje a po
czasie pod wpływem jakiś emocji pewne rzeczy po prostu wychodzą.

Burmistrz Gminy – osobiście nie widzę potrzeby konsultowania ze
społeczeństwem każdego posunięcia, działania czy to Rady, czy Burmistrza.
Działka ta stanowi własność gminy . Czy ktoś z Was, kto jest właścicielem
swojego obejścia, podwórka pyta sąsiada, czy może na nim postawić garaż?
Protestujący budując swoje garaże nie pytali nikogo o zgodę.

Radny W.Hołownia – jakie jest przeznaczenie tego terenu w planie
zagospodarowania przestrzennego?

Burmistrz Gminy – przeznaczenie tej działki pod budowę garażu jest zgodne z
planem zagospodarowania przestrzennego.

Radny Krystian Dolipski – plan zagospodarowania przestrzennego jeżeli
chodzi o określenie przeznaczenia tej działki na pewno tam nie było określenia,
że z przeznaczeniem na budowę garaży. Tym bardziej, że jest to ciąg
komunikacyjny w kierunku terenów rekreacyjno- sportowych.

Przew. RM – każdy z rozmówców będzie miał w pewnym stopniu rację. Może
przeprowadźmy jeszcze konsultacje z tymi ludźmi, żeby pewne rzeczy nie
zaogniać a bardziej rzeczowo wyjaśnić, aby miało to rozsądne wytłumaczenie.

Burmistrz Gminy poinformował o możliwościach przeprowadzenia odpłatnych
szkoleń dla radnych. Ustalono, że zostaną przeprowadzone rozmowy z ZGŚO o
przeprowadzenie nieodpłatnego szkolenia dla radnych wzorem poprzednich
kadencji.

Sekretarz Gminy – Wiesław Kozyra – otrzymałem informację, aby
poinformować pełnomocników komitetów wyborczych o rozliczeniach
komitetów. Powstał nowy wzór formularzy , który ukarze się w Dzienniku
Ustaw i na nim należy się rozliczyć do 12 lutego 2007r.

13

Starosta Powiatu Józef Kozina – gratuluję radnym i Burmistrzowi wyboru na
nową kadencję i życzę aby podejmowane decyzje, uchwały były racjonalne i
służyły mieszkańcom.
Deklaruję, że na każdej sesji będzie ktoś z Zarządu Powiatu .
Chodnik ul.Głubczycka – jako Zarząd pozwoliliśmy wykonawcy
i wydłużyliśmy termin wykonania tego zadania . Pokazał on nam dokumenty-
zamówienia, które składał w miesiącu lipcu do producentów kostki brukowej
i dostawał odpowiedzi, że kostki tej nie ma. Po konsultacjach z P.Burmistrzem
zobligowaliśmy go do tego, aby w pierwszej kolejności zaczął wykonywać
chodnik po lewej stronie w kierunku Głubczyc, ponieważ są tam budynki
wielorodzinne. Rozmawiałem dzisiaj z wykonawcą i stwierdził on, że jutro
rozpoczną się prace. Mogę jedynie przeprosić i prosić o wyrozumiałość w tej
sprawie. Wykonawca narzeka na brak pracowników i brak materiału.

Radny L.Górski – jakie godziny przyjmowania ma P.Starosta?
- na ul. Raciborskiej miano usunąć stwierdzone uchybienia i do dzisiaj tego nie
zrobiono, obawiam się, że sprawy ulegną przedawnieniu.
- proszę o większe zainteresowanie Radnych Powiatowych Gminą Baborów, bo
ma ona tylko jednego radnego powiatowego i traktowana jest po macoszemu.
Przez osiem lat kiedy radnym był P.Niedźwiecki zrobiono tylko jeden dywanik
asfaltowy na ul. Raciborskiej.
- mam pytanie do Przew. RM – napisałem zapytanie w sprawie urlopu
P.Burmistrza do byłego Przew. i nie dostałem odpowiedzi . Czy mam pisać
nowe pismo, czy też odpowie mi Pan na już złożone?

Starosta Powiatu – będę dostępny co tydzień w poniedziałki od 1300 do 1600 . i
w każdej chwili, jeżeli nie będę zajęty innymi sprawami. Jeżeli jestem wolny
drzwi u mnie są otwarte.
Odnośnie ul. Raciborskiej zapoznam się z dokumentacją i jeżeli zalecenia
pokontrolne nie zostały zrealizowane to dowiem się kiedy to nastąpi. Pan
Fuławka jest odpowiedzialny za tego typu sprawy.
Wszędzie czuje się niedosyt i on będzie zawsze. Będziemy przyglądać
nieracjonalności wydatkowania środków i pewne działania zostały już podjęte.
Np. w sprawie odśnieżania dróg żeby nie był jeden monopolista . Bo moim
zdaniem poszły tam zbyt duże pieniądze a efektu nie było widać. W tym roku na
drogach powiatowych będą różni wykonawcy.
Ja też jestem radnym z terenu Baborowa i będę się starał w sposób obiektywny
wspólnie z Radą racjonalnie i na pewno w sposób jawny przedstawiać sprawy,
aby wszyscy wiedzieli co się dzieje z pieniędzmi podatników.

Radny B.Kanas – proszę o przekazanie P.Bąkowi, że w Baborowie znajdzie
wielu chętnych do pracy

14

- na jednej z sesji był obecny P.Preisner i zadałem mu pytanie odnośnie łatania
dziur na drogach powiatowych, które nie zostały dokończone . Obiecał
 i gwarantował , że 100 tys zł z koszenia poboczy zostało przesunięte na
dokończenia łatania tych dziur. Czy to łatanie będzie dokończone , czy też
sprawa już przepadła i co się stało z tymi pieniędzmi przeznaczonymi na ten
cel?
- przy planowaniu projektu budżetu na 2007r. należy wziąć pod uwagę sprawę
przycięcia drzew, aby konary nie spadały na drogę i nie stwarzały zagrożenia dla
uczestników ruchu

Starosta Powiatu – z rękami do pracy jest różnie. W Kietrzu miesiąc temu
jedna z firm zwróciła się o znalezienie 40 solidnych pracowników i był z tym
problem, chociaż bezrobocie jest duże. Sugestie Pana przekażę.
Z tego co wiem, te 100 tys.zł .przeznaczone dodatkowo na łatanie dziur na
drogach powiatowych zostało już wykorzystane. Czyli nie będzie to w dalszym
ciągu łatane. Jako użytkownik dróg mam również wiele zastrzeżeń do jakości
łatania tych dróg. Myślę, że w lutym, marcu będziemy ogłaszali przetarg i
chciałbym aby żeby nie było monopolu a większa konkurencyjność na rynku
odnośnie wykonania.
Jeżeli chodzi konary drzew, to też jest problem, bo na dzień dzisiejszy nie ma
kto tego wykonywać. Każdą prace trzeba zlecać firmie . Mamy dwie koncepcje :
albo odtwarzamy Zarząd i dwie, trzy osoby które drobne rzeczy robią przez cały
rok bądź będziemy się zastanawiać, aby podpisać umowę np. z ZUK ryczałtowo
i za każdym razem takie drobne rzeczy będą wykonywać. Jeżeli Starostwo zleca
to wydłuża się czas, a są rzeczy, które trzeba zrobić natychmiast.

Sołtys Boguchwałowa – odcinek drogi Boguchwałów- Sucha Psina jest drogą
wojewódzką i stan tej nawierzchni jest fatalny, trzeba coś z tym zrobić. Są tam
nierówności rzędu 15 cm. W poprzedniej kadencji zgłaszałem to kilka razy ale
nie było żadnego odzewu.

Starosta Powiatu – jest to droga wojewódzka i najlepsza metodą jest
wystosowanie pisma z Urzędu poparte przez mieszkańców w celu wymuszenia
na Urzędzie Marszałkowskim, aby ten odcinek został wyremontowany.

Radny M.Hończak - co można zrobić ze skrzyżowaniem na Rynku aby było
bardziej bezpieczne?

Przew. RM – są lustra, skrzyżowanie jest tak usytuowane, że tylko należy
liczyć na rozsadek użytkowników.

Starosta Powiatu – jest to bardzo ciężkie skrzyżowanie i nie ma tam prostego
rozwiązania. Myślę, że sprawę przekażemy fachowcom z tej dziedziny, aby

15

zaproponowali nam jakie rozwiązanie może być najlepsze. Jeżeli to określą, to
zastanowimy się co dalej z tym zrobić.

Radny F.Wierzbicki – ul.Powstańców w kierunku Dzielowa jest nie objęta
zimowym utrzymaniem a potrzeba odśnieżania jest niemal konieczna, bo ruch
na tej drodze w ciągu roku jest duży.

Starosta Powiatu – spróbujemy w tym roku coś zmienić. Będzie trzech
wykonawców na drogach powiatowych . Dokładnie będziemy się przyglądać jak
prace są wykonywane. Myślę, że ten odcinek skoro jest taka potrzeba związana
z dowozem dzieci będziemy odśnieżali.

Radny Jan Jasion – konieczny jest remont ul. Krakowskiej w Baborowie

Radna Powiatu Elżbieta Kielska – informuję, że jako Wiceprzewodniczaca
Rady Powiatu pełnię dyżury w Starostwie w czwartki od 14 30 do 1530. Ponadto
jestem członkiem Komisji Budżetu i Komisji Zdrowia.
Na przyszłość proszę RM o zmianę uchwały w sprawie okręgów wyborczych
odnośnie wyborów do Rady Powiatu – chodzi o liczbę mandatów
przypadających naszej gminie.

Wobec wyczerpania porządku obrad Przewodniczący RM o godz.1700 zamknął
obrady II sesji RM.

Protokółowała:

16

