

Protokół Nr XIV/10/2015

z XIV Sesji Rady Gminy i Miasta Szadek VII kadencji, która odbyła się dnia 28 października 2015 roku w Urzędzie Gminy i Miasta Szadek o godz. 10:00.

Obecni Radni:

1. Ogińska Janina, - Przewodnicząca Rady;
2. Ciołkowska Halina – Wiceprzewodnicząca Rady;
3. Kałużka Mirosław – Wiceprzewodniczący Rady;
4. Bonikowski Andrzej;
5. Bralczyk Stanisław;
6. Golik Dorota;
7. Jaruga Mirosław;
8. Lipińska Teresa;
9. Lubiszewski Sylwester;
10. Mąkosa Leszek;
11. Mielczarek Tomasz;
12. Rudecki Robert;
13. Sadza Emilian;
14. Subczyńska Alicja;
15. Szuster Radosław.

Spoza Rady obecni byli:

1. Pan Artur Ławniczak – Burmistrz Gminy i Miasta Szadek;
2. Pani Wanda Nowak – Sekretarz Gminy i Miasta Szadek;
3. Pani Ewa Manios – Skarbnik Gminy i Miasta Szadek;
4. Pan Marcin Grabowski – Radca Prawny w Urzędzie Gminy i Miasta Szadek;
5. Pani Agata Sulińska – Dyrektor Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Szadku;
6. Pani Beata Olczyk – Dyrektor Zespołu Publicznego Gimnazjum i Szkoły Podstawowej w Szadku;
7. Pani Elżbieta Gwiazda – Dyrektor Publicznego Przedszkola w Szadku;
8. Pan Maciej Szymczak – Kierownik Zakładu Gospodarki Komunalnej w Szadku;
9. Pani Urszula Przytuła – Kierownik Miejsko-Gminnego Ośrodka Pomocy Społecznej w Szadku;
10. Pani Elżbieta Jarczak – Dyrektor Miejskiej i Gminnej Biblioteki Publicznej w Szadku.
11. Pani Katarzyna Kilian – Haraszkiewicz – Dyrektor Miejsko-Gminnego Ośrodka Kultury w Szadku;

W obradach XIV Sesji Rady Gminy i Miasta Szadek VII Kadencji udział wzięli również Soltysi: Anna Kubiak-Wola Krokocka, Krzysztof Durka-Choszczewo, Eugeniusz Maciejewski-Przatów, Przemysław Szews - Antonin,

Zenon Królak-Dziadkowice, Zenon Olejniczak-Kromolin Stary, Dariusz Werekci - Lichawa, Józef Kubiak- Sikucin, Aniela Kusiak-Szadkowice, Paweł Chyciński-Rzepiszew, Jan Adamczyk-Wilamów, Barbara Kubiak-Prusinowice, Grzegorz Duszyński-Borki Prusinowskie, Dorota Feliniak- Tarnówka, Stanisław Koliński-Wola Łobudzka, Mirosław Łopatecki - Łobudzice, Piotr Owczarek-Krokocice, Stanisław Bilski-Piaski, Janina Wesołowska-Wielka Wieś, Jolanta Błaszczak-Górna Wola, Zbigniew Jagiela-Kobyła Miejska, Klonowicz Marek-Grzybów, Rólczak Paweł- Góry Prusinowskie, Szewczyk Grzegorz- Karczówek, Kowalczyk Renata- Reduchów, Mielczarek Halina- Szadkowice – Ogrodzim, oraz mieszkańcy Gminy i Miasta Szadek.

Planowane tematy:

1. Otwarcie obrad XIV Sesji Rady Gminy i Miasta Szadek.
2. Przyjęcie porządku obrad.

3. Przyjęcie protokołu z XIII Sesji Rady Gminy i Miasta Szadek.
4. Sprawozdanie Burmistrza Gminy i Miasta Szadek z działalności międzysesyjnej.
5. Sprawy różne.
6. Informacja o przebiegu wykonania budżetu Gminy i Miasta Szadek za I półrocze 2015 roku.
7. Informacja o kształtowaniu się Wieloletniej Prognozy Finansowej Gminy i Miasta Szadek za I półrocze 2015r.
8. Wykonanie planu finansowego za I półrocze 2015 roku Miejsko-Gminnego Ośrodka Kultury w Szadku.
9. Wykonanie planu finansowego Miejskiej i Gminnej Biblioteki Publicznej w Szadku za I półrocze 2015r.
10. Wykonanie planu finansowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Szadku za I półrocze 2015 roku
11. Podjęcie uchwały w sprawie poboru podatku od nieruchomości, podatku rolnego i podatku leśnego od osób fizycznych w drodze inkasa oraz określenia inkasentów i wynagrodzenia za inkaso.
12. Podjęcie uchwały w sprawie ustalenia ryczałtowej stawki opłaty za gospodarowanie odpadami komunalnymi od domku letniskowego lub innej nieruchomości wykorzystywanej na cele rekreacyjno – wypoczynkowe.
13. Podjęcie uchwały w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów.
14. Podjęcie uchwały w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi.
15. Podjęcie uchwały w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi.
16. Podjęcie uchwały w sprawie zmiany Załącznika nr 1 do uchwały nr XXIX/197/2013 w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy i Miasta Szadek.
17. Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy i Miasta Szadek.
18. Podjęcie uchwały w sprawie zmian w budżecie Gminy i Miasta Szadek na rok 2015
19. Podjęcie uchwały w sprawie uznania skargi Pani Haliny Kuziemskiej – Ławreniw i Pana Borysa Ławreniw na działanie Burmistrza Gminy i Miasta Szadek.
20. Interpelacje i wnioski Radnych.
21. Zamknięcie obrad XIV Sesji Rady Gminy i Miasta Szadek.

Pkt 1. Otwarcie obrad XIII Sesji Rady Gminy i Miasta Szadek.

Przewodnicząca Rady Gminy i Miasta Szadek Janina Ogińska otworzyła obrady XIV Sesji Rady Gminy i Miasta Szadek. Powitała Radę. Przewodnicząca Rady Janina Ogińska powitała Burmistrza Gminy i Miasta Szadek Pana Artura Ławniczaka, Skarbnika Gminy i Miasta Szadek Panią Ewę Manios, Sekretarz Gminy i Miasta Szadek Panią Wandę Nowak, Radcę Prawnego Pana Marcina Grabowskiego, kierowników jednostek podległych samorządowi. Ponadto powitała panią doktor Agatę Sulińską oraz Dyrektorów szkół, Dyrektor Publicznego Przedszkola w Szadku Panią Elżbietę Gwiazdę.

Przewodnicząca Rady powitała Jagodę Cypryńską - Beliniak, obsługującą dzisiejszą sesję. Powitała Soltysów, mieszkańców Szadku uczestniczących w sesji.

Pkt 2. Zmiana i przyjęcie porządku obrad.

Przewodnicząca Rady Gminy i Miasta Szadek Janina Ogińska powiedziała że, po konsultacjach wycofujemy uchwałę z roboczym numerem 2, zatytułowaną: Uchwała w sprawie ustalenia ryczałtowej stawki opłaty za gospodarowanie odpadami komunalnymi od domku letniskowego lub innej nieruchomości wykorzystywanej na cele rekreacyjno – wypoczynkowe. W związku z wieloma niewiadomymi, uchwała może być wprowadzona w późniejszym terminie, po uściśleniu prawnym. Pani Przewodnicząca zapytała, kto z Radnych jest za wycofaniem uchwały.

Wiceprzewodniczący Rady Gminy i Miasta Szadek Mirosław Kałużka stwierdził, że głosowanie przebiegło jednogłośnie
(W głosowaniu brało udział 13 Radnych)

Przewodnicząca Rady Gminy i Miasta Szadek Janina Ogińska zaproponowała zmianę do uchwały pod roboczym numerem 4, zatytułowanej: Uchwała w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi. Pani Przewodnicząca poprosiła Panią Sekretarz o wyjaśnienie jakie zmiany nastąpią.

Sekretarz Urzędu Gminy i Miasta Szadek – Pani Wanda Nowak: przepisy dają nam czas na podjęcie takiej uchwały, jesteśmy przed przetargiem, więc wstrzymajmy się z wprowadzaniem zmian do tej uchwały ponieważ zwiększy nam to ilość nieruchomości. 27.10.2015 Prezydent RP podpisał nowelizację ustawy, więc będą kolejne zmiany i zwolnienia dla rodzin wielodzietnych. Tak że, wykreślamy z roboczej uchwały paragraf drugi oraz określamy sposób zapłaty czy opłata pobierana jest z dołu czy z góry za bieżący miesiąc – co spowodowane jest nowelizacją ustawy. Jeżeli chodzi o uchwałę w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi, to wprowadzamy tylko możliwość złożenia jej w formie elektronicznej przy pomocy podpisu kwalifikowanego czy profilu zaufanego e-pułap.

Przewodnicząca Rady Gminy i Miasta Szadek Janina Ogińska zapytała kto z Wysokiej Rady jest za przyjęciem uchwały do protokołu w zmienionej formie

(głosowało 13 Radnych) – zmienioną uchwałę przyjęto do porządku obrad jednogłośnie

(na sesję przybył Radny Pan Stanisław Bralczyk)

zatem Przewodnicząca Rady przystąpiła do przyjęcia porządku obrad, pytając kto z Radnych jest za przyjęciem porządku obrad sesji z wprowadzonymi zmianami

(w głosowaniu brało udział 14 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że protokół został przyjęty jednogłośnie.

Pkt 3. Przyjęcie protokołu z XIII Sesji Rady Gminy i Miasta Szadek.

Przewodnicząca Rady Gminy i Miasta Szadek Janina Ogińska zapytała czy są wątpliwości co do protokołu i czy ktoś ma pytania. Pytań i uwag nie zgłoszono zatem Przewodnicząca Rady przystąpiła do przyjęcia protokołu z XIII Sesji Rady Gminy i Miasta Szadek, pytając kto z Radnych jest za przyjęciem protokołu.

(W głosowaniu brało udział 14 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że protokół został przyjęty jednogłośnie.

Pkt 4. Sprawozdanie Burmistrza Gminy i Miasta Szadek z działalności międzysesyjnej.

Przewodnicząca Rady Gminy i Miasta Szadek Janina Ogińska udzieliła głos Panu Burmistrzowi Gminy i Miasta Szadek

Burmistrz Gminy i Miasta Szadek Artur Ławniczak powitał wszystkich obecnych na sali, podziękował za złożone ankiety do strategii Lidera, przypomniał, że już kończy się nabór wniosków, więc jeśli któraś z miejscowości jest zainteresowana to można jeszcze złożyć ankietę. Jest to sprawa o tyle ważna, że jeżeli nie będzie zapisu w strategii – nie będzie możliwe to do zrealizowania. Oczywiście nie ma gwarancji, że wszystko znajdzie się w projekcie ale czym więcej propozycji tym lepiej. Pierwsze środki powinny być dostępne na początku przyszłego roku. Gmina też się włączyła w strategię, dlatego też prośba do Państwa aby na przyszłej Sesji wnieść poprawki do strategii Gminy i Miasta aby były spójne z tym co jest w strategii Lidera, strategii wojewódzkiej – ma to związek bezpośredni z drogami. Jest taki zapis, że drogi są spójne ze strategią Gminy, strategią Lidera dlatego musimy to wszystko uaktualnić aby nie było żadnych wątpliwości. Prace projektowe trwają, cztery kosztorysy są już gotowe, dlatego chciałbym aby w listopadzie odbyło się nasze spotkanie dotyczące tylko dróg. Zapraszam wszystkich sołtysów na to spotkanie – ustalimy strategię. Mamy do wyboru dwie ścieżki – pierwsza to złożyć jeden wniosek na wszystkie drogi, lub druga możliwość – składać wnioski odrębne, na każdą drogę osobno. Mamy dwa miesiące na ustalenie kolejności dróg do naprawy, dlatego proszę Radnych i Sołtysów o przemyślenia. Wszystkiego na raz nie zdobimy ale kolejność trzeba ustalić i tego się ściśle trzymać. W między czasie będziemy realizować drobne naprawy dróg – z funduszu soleckiego.

Burmistrz Gminy i Szadek Artur Ławniczak przygotował prezentację multimedialną aby przedstawić zebranym jakie ramy finansowe obejmują urząd. **Załącznik nr 1 do protokołu.**

Pkt. 5. Sprawy różne.

Przewodnicząca Rady Janina Ogińska rozpoczęła punkt prośbą o zaprotokolowanie, że na Sali znajduje się 15 Radnych (przybył Pan Emilian Sadza)

Głos zabrał **Radny Pan Tomasz Mielczarek**: pracownicy klubu sportowego w Szadku zgłosili, że na terenie obiektu sportowego rozebrano plot w dwóch miejscach, ponieważ biegają tam zwierzęta i niszczą nawierzchnię, ludzie wydeptali już ścieżkę - jest taka prośba aby uzupełnić te przęsła. Druga prośba dotyczy zabezpieczenia obszaru obok cmentarza. Zwały betonu, gruzu i ziemi są tak wysokie, że zagraża to bezpieczeństwu ludzi.

Przewodnicząca Rady Gminy i Miasta Szadek Janina Ogińska udzieliła głos Panu Burmistrzowi Gminy i Miasta Szadek

Burmistrz Gminy i Miasta Szadek Artur Ławniczak jeżeli chodzi o stadion, to szykujemy się do wniosku z odnowy. Chcielibyśmy zrobić murawę taką z prawdziwego zdarzenia, nawadnianą plus otoczenie. Spora grupa osób korzysta z tego obiektu, więc trzeba to zrobić raz a dobrze. Mielśmy propozycję z WUFOS-U ale to dofinansowanie było naprawdę na niskim poziomie (chyba 15 tys.). Ubytki w płocie chcemy uzupełnić, ale to jest oddzielny temat, związany z przebudową komunikacji na targowisku, właśnie od strony stadionu. Były sygnały od sprzedających jak i od kupujących a także od samych mieszkańców „działek”, ponieważ sporo osób skraca sobie drogę, dlatego chcielibyśmy położyć kostkę na przejeździe, a tam gdzie jest kruszywo, wysypać coś drobniejszego. Myślę, że już w listopadzie pomyślimy o tym. Poprosiliśmy Starostwo Powiatowe aby wszystkie betonowe części z drogi zostały wysypane przy cmentarzu i bardzo ubolewam, że część

mieszkańców wysypuje tam śmieci – to jest dla mnie nie zrozumiałe, przecież wszyscy mają kosze, można też je odwieźć do komunalnej. Chcemy cały ten materiał skruszyć i budować drogi, szukamy wykonawców, szacujemy wartość tych prac, bo takie kruszenie też kosztuje. Ostatnio zapłaciliśmy około 16 – 17 tysięcy. Ten gruz będzie bardzo dobry jako pierwszy podkład na drogę, jest sporo tego materiału ale szacujemy, że około 30 – 35 tysięcy będziemy musieli wydać. Od razu możemy wzmocnić ten kawałek drogi przy cmentarzu, bo tam jest piach, to będzie przygotowanie do właściwej nawierzchni. Poproszę Zakład gospodarki Komunalnej aby wstawić tam zakaz wywozu śmieci.

Radny Robert Rudecki: Bardzo proszę o synchronizację ulicznego oświetlenia (związaną z przestawieniem czasu) a także proszę o uzupełnienie braków, przede wszystkim ze względów bezpieczeństwa.

Burmistrz Gminy i Miasta Szadek Artur Ławniczak: Ja mam taką prośbę, aby wszystkie te uwagi złożony na piśmie czy na email, przekazemy Panu Andrzejowi.

Sołtys Szadkowic Pani Aniela Kusiak Bardzo proszę Wysoką Radę i Pana Burmistrza o przychylnie spojrzenie i naprawę drogi w Szadkowicach., tam jest konieczna naprawa przepustu przy remizie. Tam są wszystkie kręgi popękane, cała prawa strona jest zarwana, Pan Burmistrz już tam był i oglądaliśmy ten przepust, on wymaga natychmiastowej naprawy.

Sołtys Woli Łobudzkiej Stanisław Koliński: Bardzo proszę aby w porozumieniu z Panem Starostą naprawić drogę Lichawa-Wola łobudzka-Przyrownica. To jest jedna z najgorszych dróg w powiecie zduńskowolskim.

Druga moja prośba dotyczy drogi na Janowie. Tam jest 880m, jest zrobiona jedna podbudowa, chodzi nam o położenie asfaltu. Ta droga nie kwalifikuje się na złożenie wniosku o dofinansowanie, ponieważ jest za wąska. Przy tej drodze jest dziesięć gospodarstw, w tym dwa duże, gdzie w jednym z nich właściciel zamierza otworzyć ubojnię.

Bardzo proszę Radę o pozytywne podejście do tej sprawy, nie jest to duży odcinek ale bardzo ważny.

Sołtys Kromolina Starego Pan Zenon Olejniczak: Na skrzyżowaniu ciągle są wypadki, prosiłem Pana Pacelta aby ustawić tam znaki jednak odpowiedział mi, że nie wolno, ponieważ jest to teren zabudowany. Pytałem policji – oni nie widzą przeszkód. druga sprawa to kwestia przystanku. Autobus zatrzymuje się przy starym przystanku i ludzie wysiadają do rowu, nowego przystanku nie obsługują bo jest w obrębie skrzyżowania. Wyjeżdżając od strony Wielkiej Wsi, nowy przystanek (po prawej stronie) zasłania cały widok i nie widać nadjeżdżających aut. Poza tym nowy przystanek jest już zniszczony i ma powybijane szyby. Kolejna sprawa, że jest przystanek tylko po jednej stronie. Kiedy pada deszcz ludzie chowają się na nowym przystanku, a jak nadjeżdża autobus w stronę Zduńskiej Woli, to biegiem zasuwiają przez skrzyżowanie na drugą stronę – stary przystanek załatwia wszystko. Nie mogę się doprosić nikogo o pomoc w tej sprawie. Teraz jestem umówiony z Panią redaktor aby tą sprawę naświetlić.

Sołtys Szadkowice-Ogrodzim Pani Halina Mielczarek Panie Burmistrzu, Wysoka Rado, odnośnie śmieci przy cmentarzu, chciała tylko dodać, że tam nie tylko mieszkańcy śmieci wyrzucają. Także pomnikarze stare nagrobki w całości przywożą i jest to dość szokujący widok, kiedy krzyż leży obok sedesu. Zarządcą cmentarza jest Pan Niewiadomski z Szadkowic i tu prośba do Państwa Radnych aby ktoś z nim porozmawiał w tej sprawie.

Sołtys Wielkiej Wsi Pani Janina Wesołowska: Moja prośba dotyczy oświetlenia wiaduktu na trasie 710, aby chociaż trzy lampy się świeciły (na początku, po środku i na końcu), bo tam jest bardzo ciemno.

Burmistrz Gminy i Miasta Szadek Artur Ławniczak: Muszę przyznać rację Panu Zenonowi, sygnalizował tą sprawę od początku swojej pracy, wydaje mi się, że samo oznakowanie na tym skrzyżowaniu nie wystarczy. Myślę, że musimy poprosić o podwójną ciągłą na 400m przed skrzyżowaniem aby podkreślić i zaznaczyć ten fakt. Niedawno znowu był tam poważny wypadek, dlatego poprosimy władze Starostwa o spotkanie tam na miejscu i trzeba to rozwiązać skutecznie. Postaram się w ciągu dwóch tygodni o spotkanie.

Jeżeli chodzi o lampy to będziemy to sygnalizować naszemu elektrykowi.

W kwestii śmieci na cmentarzu, to pozostawmy to bez komentarza. Jestem naprawdę zaskoczony, jak można wyrzucać krzyż na śmietnik.

W sprawie przepustu w Szadkowicach musimy się zmierzyć z naprawą z środków własnych ponieważ tam jest duże zagrożenie i realny problem. Myślę, że koszt wyniesie kilkanaście tysięcy złotych ale nie mamy wyjścia.

Odnosnie drogi w Lichawie to faktycznie jest to jeden z najgorszych odcinków w naszej gminie. Trzeba naciskać na Starostwo, zrobić plany na przebudowę skrzyżowania, chodnik. Będziemy robić to etapami ale prace projektowe już trwają. Dodam, że w programie europejskim droga musi mieć 5m szerokości, dlatego automatycznie wypadło nam kilka dróg. Zdarza się, że ploty stawiane są w pasie drogowym i wtedy jest problem.

Sołtys Szadkowice-Ogrodzim Pani Halina Mielczarek: Panie Burmistrzu, chciałam zapytać o mostek pomiędzy cmentarzami. Tam się asfalt załamał i jest to bardzo niebezpieczne i niezabezpieczone.

Burmistrz Gminy i Miasta Szadek Artur Ławniczak: Ten mostek jest cały zarwany i trzeba tam wszystko zrobić od nowa.

Dyrektor Przedszkola Pani Elżbieta Gwiazda: Panie Burmistrzu Ja chcę tylko przypomnieć o barierce przed przedszkolem.

Przewodnicząca Rady Janina Ogińska zapytała, czy są jeszcze pytania, wnioski, - nie zgłoszono, Pani Przewodnicząca zakończyła punkt – 5 sprawy różne i zarządziła przerwę w obradach.

PO PRZERWIE

Pkt. 10. Wykonanie planu finansowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Szadku za I półrocze 2015r

Przewodnicząca Rady Janina Ogińska wznowiła obrady prośbą aby rozpocząć od wykonania planu finansowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej ze względu na to, że Pani doktor Agata Sulińska musi wracać do pracy (czekają pacjenci)

Pani Przewodnicząca zapytała czy są dodatkowe pytania do Pani Doktor Sulińskiej. Ponieważ pytań nie zgłoszono wobec tego Przewodnicząca Rady przystąpiła do przyjęcia planu finansowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Szadku za pierwsze półrocze 2015 roku.

(w głosowaniu brało udział 14 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że plan finansowy został przyjęty jednogłośnie.

Pkt. 6. Informacja o przebiegu wykonania budżetu Gminy i Miasta Szadek za I półrocze 2015 roku.

Przewodnicząca Rady Janina Ogińska zapytała czy są pytania do w/w informacji, pytań nie zgłoszono, więc Pani przewodnicząca poddała pod głosowanie informację o przebiegu wykonania budżetu G i M Szadek za I półrocze 2015 roku.

(w głosowaniu brało udział 14 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że plan finansowy został przyjęty jednogłośnie.

Pkt. 7. Informacja o kształtowaniu się Wieloletniej Prognozy Finansowej Gminy i Miasta Szadek za I półrocze 2015 roku

Przewodnicząca Rady Janina Ogińska zapytała czy są pytania, jakieś wątpliwości do w/w informacji. Pytań nie zgłoszono, więc Pani Przewodnicząca rozpoczęła głosowanie pytając kto z Państwa Radnych jest za przyjęciem informacji o kształtowaniu się Wieloletniej Prognozy Finansowej Gminy i Miasta Szadek za I półrocze 2015 roku.

(w głosowaniu brało udział 15 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że plan finansowy został przyjęty jednogłośnie.

Pkt. 8. Wykonanie planu finansowego za I półrocze 2015 roku Miejsko – Gminnego Ośrodka Kultury w Szadku.

Przewodnicząca Rady Janina Ogińska zapytała czy są pytania do w/w planu finansowego, pytań nie zgłoszono, więc Pani Przewodnicząca zapytała kto z Pań i Panów Radnych jest za przyjęciem planu finansowego za I półrocze 2015 roku Miejsko – Gminnego Ośrodka Kultury w Szadku.

(w głosowaniu brało udział 15 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że plan finansowy został przyjęty jednogłośnie

Pkt. 9 Wykonanie planu Finansowego Miejskiej i Gminnej Biblioteki Publicznej w Szadku za I półrocze 2015r

Przewodnicząca Rady Janina Ogińska zapytała czy są pytania do w/w planu finansowego, pytań nie zgłoszono, więc Pani Przewodnicząca zapytała kto z Pań i Panów Radnych jest za przyjęciem planu finansowego za I półrocze 2015 roku Miejskiej i Gminnej Biblioteki Publicznej w Szadku.

(w głosowaniu brało udział 15 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że plan finansowy został przyjęty jednogłośnie

Przewodnicząca Rady Janina Ogińska Dziesiątkę już mieliśmy, przechodzimy do punktu 11

Pkt 11. Podjęcie uchwały w sprawie poboru podatku od nieruchomości, podatku rolnego i podatku leśnego od osób fizycznych w drodze inkasa oraz, określenia inkasentów i wynagrodzenia za inkaso.

Przewodnicząca Rady Janina Ogińska wyjaśniła, że jest to zmiana na prośbę Regionalnej Izby Obrachunkowej, wykreślony jest § 4 z poprzedniej uchwały, w § 3 ma być dostawiona kropka oraz zapis, że ustala się wynagrodzenie za inkaso w wysokości 5 procent.

Kto z Pań i Panów Radnych jest za przyjęciem uchwały (numer roboczy) 1

(W głosowaniu brało udział 15 Radnych)

Wiceprzewodniczący Rady Mirosław Kałużka podał, że uchwała została przyjęta jednogłośnie.

Przewodnicząca Rady Janina Ogińska odczytała § 5 uchwały - traci moc uchwała Nr XIII/81/2015 Rady Gminy i Miasta Szadek z dnia 30 września 2015 roku w sprawie poboru podatku od nieruchomości,

podatku rolnego i podatku leśnego od osób fizycznych w drodze inkasa oraz określenia inkasentów i wynagrodzenia za inkaso, a także § 6 - uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Łódzkiego i wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Pkt. 12. Pomijamy roboczą uchwałę Nr 2, która wycofaliśmy z porządku obrad.

Pkt 13. Podjęcie uchwały w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów.

Przewodnicząca Rady Janina Ogińska poinformowała, że są tu zmiany szczególnie dla zabudowy wielorodzinnej, gdzie odpady komunalne zmieszane będą odbierane raz w tygodniu. Dla zabudowy jednorodzinnej w punkcie a) odpady komunalne zmieszane – jeden raz na dwa tygodnie w miesiącach od kwietnia do października, oraz jeden raz na miesiąc w miesiącach: styczeń, luty, marzec, listopad i grudzień. Pani Przewodnicząca zapytała czy są dodatkowe pytania dotyczące tej uchwały.

Głos zabrał **Radny Pan Tomasz Mielczarek** z pytaniem czy zabieranie odpadów będzie uzależnione od wielkości pojemności pojemników czy od liczby mieszkańców w danym domu.

Burmistrz Gminy i Miasta Szadek drodzy Państwo jeżeli komuś jest za mało jeden pojemnik, może go zamienić na większy lub domówić drugi, w przeciągu miesiąca zamówienie zostanie zrealizowane. Należności naliczane są od liczby mieszkańców.

Więcej pytań nie stwierdzono **Pani Przewodnicząca** zapytała zebranych Radnych, kto z Państwa jest za podjęciem uchwały (roboczy numer 3) dotyczącej szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów.

(W głosowaniu brało udział 15 Radnych).

Wiceprzewodniczący Rady Mirosław Kałużka podał, że uchwała została przyjęta jednogłośnie.

Przewodnicząca Rady Janina Ogińska odczytała § 7 uchwały - wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Szadek oraz § 8 – traci moc uchwała nr XXVI/186/2012 Rady Gminy i Miasta Szadek z dnia 19 grudnia 2012 r. w sprawie ustalenia szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości na terenie Gminy i Miasta Szadek i zagospodarowania tych odpadów (Dz. U. WOJ. ŁÓDZ. z 2012r. poz. 453), zmieniona uchwałą nr XXX/213/2013 z dnia 22 marca 2013 r. (Dz.U. WOJ. ŁÓDZ. z 2013 r. poz.. 2208), oraz § 9. Uchwała wchodzi w życie po upływie 14 dni od jej ogłoszenia w Dzienniku Urzędowym Województwa Łódzkiego, z mocą obowiązującą od dnia 1 stycznia 2016 roku.

Pkt 14. Podjęcie uchwały w sprawie terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi

Przewodnicząca Rady Janina Ogińska wyjaśniła, że zmiana uchwały polega na doprecyzowaniu, że termin opłaty uiszcza się z dołu, poprosiła sołtysów o szczególną uwagę. Zapytała czy są jeszcze pytania odnośnie uchwały nr 4. Ponieważ pytań nie było więc przystąpiono do przyjęcia uchwały nr 4. Przewodnicząca Rady Janina Ogińska zapytała kto z Radnych jest za przyjęciem uchwały.

(W głosowaniu brało udział 15 Radnych).

Wiceprzewodniczący Rady Mirosław Kałużka podał, że uchwała została przyjęta jednogłośnie.

Przewodnicząca Rady Janina Ogińska odczytała § 3 uchwały - wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Szadek i § 4 – traci moc uchwała Nr XXVI/187/2012 Rady Gminy i Miasta Szadek z dnia 19 grudnia 2012 r. w sprawie terminu, częstotliwości i trybu uiszczania opłaty za

gospodarowanie odpadami komunalnymi (Dz. U. Woj. ŁÓDZ. z 2013 r. poz. 1496), zmieniona uchwałą nr XXIX/198/2013 z dnia 8 lutego 2013r. (Dz.U. WOJ. ŁÓDZ. z 2013 r. poz. 1496) oraz uchwałą nr XLV/316/2014 z dnia 18 czerwca 2014 r. (Dz. U. WOJ. ŁÓDZ. z 2014 r. poz. 2548). Następnie § 5 - uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Łódzkiego, z mocą obowiązującą od dnia 1 stycznia 2016 roku.

Pkt 15. Podjęcie uchwały w sprawie wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi.

Przewodnicząca Rady Janina Ogińska przedstawiła Radnym wzór deklaracji, który jest załącznikiem do uchwały, zapytała czy są pytania, pytań nie stwierdzono. Pani Przewodnicząca zapytała kto z Radnych jest za przyjęciem uchwały nr 5.

(W głosowaniu brało udział 15 Radnych).

Wiceprzewodniczący Rady Mirosław Kałużka podał, że uchwała została przyjęta jednogłośnie.

Przewodnicząca Rady Janina Ogińska odczytała § 4, wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Szadek oraz § 6 – Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Łódzkiego, z mocą obowiązującą od dnia 1 stycznia 2016 roku.

Pkt 16 . Podjęcie uchwały w sprawie zmiany Załącznika nr 1 do uchwały nr XXIX/197/2013 w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy i Miasta Szadek.

Głos zabrał **Radny Pan Tomasz Mielczarek**: Ostatnio na Komisji Łączonej podjąłem temat odnośnie częstotliwości odbierania śmieci z Osiedla - niestety nie zawarto tego w regulaminie i bardzo bym prosił aby to nie umknęło.

Gęstość zabudowy na osiedlu jest tak duża, że w okresie letnim – przy odbiorze śmieci , raz w miesiącu – wytwarza się ogromny fetor, a nie ma gdzie z tymi pojemnikami „ucieć”. Dlatego też zgłaszaliśmy ten problem, aby przy częstszym wywozie odpadów z zabudowy miejskiej zabierano także odpady z Osiedla, oczywiście chodzi nam o okres letni. Bardzo proszę o zaznaczenie, że taka uwaga była.

Ponieważ więcej pytań nie zgłoszono zatem Przewodnicząca Rady poinformowała o głosowaniu uchwały nr 6

(W głosowaniu brało udział 15 Radnych).

Wiceprzewodniczący Rady Mirosław Kałużka podał, że uchwała została przyjęta czterema głosami.

Jeden głos wstrzymujący.

Przewodnicząca Rady Janina Ogińska odczytała § 2 pkt. 4, wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Szadek oraz § 3 pkt. 4 – Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Łódzkiego, z mocą obowiązującą od dnia 1 stycznia 2016 roku.

Pkt 17. Podjęcie uchwały w sprawie zmiany Wieloletniej prognozy finansowej Gminy i Miasta Szadek na lata 2015 – 2026(numer roboczy uchwały -7)

Przewodnicząca Rady Janina Ogińska zapytała czy są pytania do uchwały. Pytań nie stwierdzono.

Przewodnicząca Rady zapytała kto z Radnych jest za przyjęciem uchwały nr 7.

(W głosowaniu brało udział 15 Radnych).

Wiceprzewodniczący Rady Mirosław Kałużka podał, że uchwała została przyjęta jednogłośnie.

Przewodnicząca Rady Janina Ogińska odczytała § 2 uchwały – Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Szadek i § 3 - uchwała wchodzi w życie z dniem podjęcia.

**Pkt 18. Podjęcie uchwały w sprawie zmian w budżecie Gminy i Miasta Szadek.
(numer roboczy uchwały – 8)**

Przewodnicząca Rady Janina Ogińska wyjaśniła, że w uzasadnieniu tej uchwały zwiększa się przychody o 130000,00 zł – są to wolne środki i zwiększa się dochody bieżące o kwotę 174000,00 zł, Gospodarka mieszkaniowa § 0750 – dochody z najmu i dzierżawy składników majątkowych to 45000,00 zł i § 0500 – podatek od czynności cywilnoprawnych – 17000,00 zł oraz § 0690 wpływy z różnych opłat to 3500,00 zł. W dziale Oświata i wychowanie §0970 wpływy z różnych dochodów 59500,00zł jest to zwrot zabezpieczenia z zrealizowanych zadań inwestycyjnych Gimnazjum i Hali Sportowej. Dział 900 Gospodarka komunalna i ochrona środowiska § 0970 – wpływy z różnych dochodów 49000,00 zł. Rozliczenie dotacji z 2014 roku. Zwiększa się dochody majątkowe o kwotę 14400,00 zł jest to dotacja z Ministerstwa Administracji i Cyfryzacji w Warszawie na dofinansowanie realizacji projektu informatycznego – „budowa i wdrożenie Biuletynu Informacji Publicznej oraz Strony Internetowej dostosowanej do potrzeb osób niepełnosprawnych dla Gminy i Miasta Szadek”. W Oświacie i wychowaniu zwiększa się wydatki bieżące o kwotę 304000,00 zł.

Przewodnicząca Rady zapytała czy są pytania do uchwały nr 8, pytań brak. Pani Przewodnicząca zadała pytanie kto z Radnych jest za przyjęciem uchwały nr 8 w sprawie zmian w budżecie Gminy i Miasta Szadek na rok 2015

(W głosowaniu brało udział 15 Radnych).

Wiceprzewodniczący Rady Mirosław Kalużka podał, że uchwała została przyjęta jednogłośnie.

Pkt.19. Podjęcie uchwały w sprawie uznania skargi Pani Haliny Kuziemskiej – Ławreniów i Pana Borysa Ławreniów na działanie Burmistrza Gminy i Miasta Szadek za bezzasadną/zasadną

Przewodnicząca Rady Janina Ogińska poinformowała, że komisja bardzo szczegółowo pochyliła się na wszystkich zarzutami, jakie Państwo Ławreniów wnieśli przeciwko Burmistrzowi. Wszystkie dokumenty zostały przeanalizowane bardzo dokładnie, następnie przekazano je wszystkim Radnym na Komisję Łączoną.

Teraz poproszę Pana Przewodniczącego Komisji Ogólnej o odczytanie uzasadnienia w sprawie skargi Państwa Ławreniów na działanie Burmistrza Gminy i Miasta Szadek.

Przewodniczący Komisji Ogólnej, Radny Pan Stanisław Bralczyk – odczytuje uzasadnienie do w/w uchwały.

Przewodnicząca Rady Janina Ogińska zapytała czy są pytania do uchwały nr 9. Pytań nie stwierdzono.

Przewodnicząca Rady zapytała kto z Radnych jest za uznaniem skargi jako bezzasadnej

(W głosowaniu brało udział 15 Radnych).

Wiceprzewodniczący Rady Mirosław Kalużka podał, że uchwała została przyjęta jednogłośnie.

Przewodnicząca Rady Janina Ogińska odczytała § 1 pkt. 1 Skargę Pani Haliny Kuziemskiej – Ławreniów i Pana Borysa Ławreniów na działanie Burmistrza Gminy i Miasta Szadek uznaje się za bezzasadną pkt. 2 uchwały – Skarga jest bezzasadna z przyczyn wskazanych w uzasadnieniu do przedmiotowej uchwały, które stanowi jej integralną część § 2 Zobowiązuje się Przewodnicząca Rady Gminy i Miasta Szadek do przekazania Skarżącym niniejszej uchwały wraz z uzasadnieniem. i § 3 - uchwała wchodzi w życie z dniem podjęcia.

Zaraz po sesji wysyłam podjętą uchwałę wraz z uzasadnieniem Państwu Ławreniów.

Burmistrz Gminy i Miasta Szadek: Bardzo dziękuję, proszę Państwa to jest ciekawy przypadek, bo nie wszyscy mają państwo pełną wiedzę jak ten mechanizm działa. Na wniosek Państwa Ławreniów cała procedura wpisania do planu i zakupu działki została przeprowadzona. Kupili od nas tą działkę za duże pieniądze bo to 82000,00 zł za parę arów, rzeczoznawca wycenił ją metodą dochodową, w ten sposób ile my jako Gmina moglibyśmy zarobić wydobywając piach. Firma wykopała piach bez koncesji ale to już

jest sprawa między firmą a tym Państwem. Dla nas każde rozwiązanie tej sprawy jest korzystne. Marszałek na nasz wniosek nałożył karę za bezkoncesyjne wydobycie a opłata jest dziesięć albo dwadzieścia razy wyższa niż standardowo i będzie to kwota dla tej firmy najprawdopodobniej około 80 tys złotych z czego część trafi do Gminy. Ci Państwo mają swoje problemy, nie zapłacili nam ani złotówki podatku od trzech lat – jest to kwota powyżej 50 tys złotych. Od troku proszą o umorzenie, jednak za każdym razem muszą Im odmawiać, ponieważ mają ogromne dochody, jednak twierdzą, że są ubogimi ludźmi, przedstawili stosowne oświadczenia. Ja jednak poprosiłem Urząd Kontroli Skarbowej w Łodzi o weryfikację tych dokumentów. W wyniku kontroli jednoznacznie wykazano, że Ci Państwo uzyskali dochodu kilkaset tysięcy złotych – jednocześnie tego nie wykazując. Z tego powodu poinformowali wszystkie organy ścigania, w wyniku czego kilku pracowników gminy jeździło z dokumentami na wyjaśnienia. Drodzy Państwo Każdy z Was musi to ocenić sam. My wpisaliśmy Ich nieruchomości na hipotekę za zaległe podatki.

Przewodnicząca Rady Janina Ogińska wysoka Rado, chcę poinformować, że w dniu dzisiejszym Pani Halina Kuziemska – Ławreniw, złożyła do wiadomości Rady Gminy i Miasta Szadek ...

Mecenas Pan Marcin Grabowski: wygląda na to, że pracownik Urzędu Skarbowego, wydał dokument nie korzystny dla autorki pisma i Ona złożyła skargę na tego pracownika do wszystkich możliwych instytucji.

Pkt 20. Interpelacje i wnioski Radnych.

Przewodnicząca Rady Janina Ogińska poinformowała, że od dzisiejszej Sesji będzie teczka, to której Radni na piśmie będą składać interpelacje i wnioski.

Radny Mirosław Jaruga – Panie Burmistrzu, składam wniosek o naprawę dachu świetlicy w Boczkach. Już kilka miesięcy temu zgłaszałem, że mieszkańcy są zaniepokojeni stanem dachu, na którym stawiano maszt internetowy. Pan jednak nie podjął żadnych działań i wczoraj się okazało, że pod fundamentem tego masztu przez dach cieknie woda – dlatego proszę o interwencję w tej sprawie.

Przewodnicząca Rady Janina Ogińska to jedna z interpelacji, druga Radnego Pana Tomasza Mielczarka "Proszę o naprawienie ogrodzenia Stadionu Viktorii oraz zabezpieczenie terenu przy cementarzu".

Oraz dwie kolejne interpelacje Radnego Pana Sylwestra Lubiszewskiego „Proszę o spowodowanie, oznakowania przedszkola przy ulicy Widawskiej, gdyż istnieje zagrożenie wypadkiem,

2. Proszę o spowodowanie poprawnego oznakowania pionowego i poziomego ulicy Piotrkowskiej począwszy od przejścia dla pieszych do skrzyżowania z ulicą Widawską”.

Wysoka Rado Komisja w sprawie dróg odbędzie się 18.11.2015 (środa) o godzinie 13.00 na Sali USC.

Sołtys Antonia Pan Przemysław Szews Wysoka Rado w związku z tą komisją chciałbym przypomnieć o drodze na Antonin. Do tej pory była to jedna z najgorszych dróg w Gminie, teraz ze względu na to, że nie pada - nie narzekamy na nią. Jest to jedyna potrzeba naszej wsi, jak Państwo pamiętacie sprawą tą zajmował się mój teść i ja chcę ją teraz kontynuować. Bardzo na tym zależy wszystkim mieszkańcom.

Przewodnicząca Rady Janina Ogińska ja tylko przypomnę, że mieszkańcy o tą kilometrową drogę proszą od dwudziestu lat. Jak tylko przyjdą ulewy, droga jest nie przejezdna i samochody wyciągane są ciągnikami.

Pkt 21. Zamknięcie obrad XIV Sesji Rady Gminy i Miasta Szadek.

Przewodnicząca Rady Janina Ogińska przed zamknięciem obrad sesji w imieniu Rady złożyła życzenia imienninowe Burmistrzowi Gminy i Miasta Szadek Panu Arturowi Ławniczakowi, oraz Radnej Pani Teresie Lipińskiej życząc im dużo zdrowia, pomyślności i spełnienia wszelkich oczekiwań jakie sobie zakładają i zamknęła obrady XIV Sesji Rady Gminy i Miasta Szadek.

Przewodnicząca Rady

Janina Ogińska

Protokolant

Jagoda Cypryńska - Beliniak

Nagranie cyfrowe sesji stanowi podstawę do spisania protokołu.

Nagranie można odsłuchać w Biurze Rady.

Dochody i wydatki

Gmina i Miasto Szadek

Majątek Gminy i Miasta Szadek

	2010	2013	2014	Stan na 30.09.2015
Placówki oświatowe	11 381483zł	11 867018zł	11 867018zł	11 867018zł
ZGK	15 766390zł	16 512464zł	16 695406zł	17 525371zł
UGIM Szadek	11 567265zł	20 148183zł	23 301446zł	24 826024zł
Razem	38 715139zł	48 527665zł	51 863870zł	54 218414zł

Z roku na rok majątek gminy się zwiększa, dzięki realizowanym projektom unijnym. W 2015 roku majątek zwiększył się poprzez zakup: grillowędzarni, hali namiotowej, wyposażenia kuchni w świetlicach wiejskich, place zabaw.

Wykonano także nast. inwestycje:

- 1) Przyłącze kanalizacyjne do MGOSP,
- 2) Sieć wodociągową,
- 3) Kanalizację sanitarną,
- 4) Internet szerokopasmowy
- 5) Droga Prusinowice–Borki Prusinowskie

- ▶ Gmina – czyli wszyscy mieszkańcy zapłaciliśmy bezpośrednio 767 977,74zł odszkodowania ustanowionego przez Sąd Okręgowy w Sieradzu dla Pani Elżbiety Adamowicz za rażące naruszenie prawa przez poprzednie władze gminy w latach 2002–2009
- ▶ Całkowity koszt odszkodowania sądowego oraz innych zobowiązań to ponad
1 000 000,00zł

Podatki

Wskaźnik G - podstawowych dochodów podatkowych gminy do liczby mieszkańców gminy w latach 2006-2016

Lata	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Wskaźnik G dla gminy	465,67	512,94	517,04	532,18	714,85	735,72	661,04	713,97	904,95	1 038,46	1 261,84

Łączne wpływy podatkowe w latach 2012-2014

Lp.	Miejscowość	Wpłaty na poczet gminy w 2012 roku	Wpłaty na poczet gminy w 2013 roku	Wpłaty na poczet gminy w 2014 roku
1	Piaski	30 735,70 zł	34 019,00 zł	37 344,00 zł
2	Wilamów	76 412,10 zł	89 564,48 zł	92 186,22 zł
3	Tarnówka	65 834,90 zł	70 029,20 zł	76 714,13 zł
4	Choszczewo	25 848,00 zł	28 952,00 zł	38 752,23 zł
5	Sikucin	19 595,00 zł	21 022,20 zł	23 861,60 zł
6	Wola Krokocka	58 608,25 zł	64 800,80 zł	71 073,49 zł
7	Boczki	52 763,70 zł	59 350,90 zł	66 053,20 zł
8	Wola Łobudzka	43 642,00 zł	49 967,01 zł	56 123,37 zł
9	Dziadkowice	25 031,40 zł	62 822,08 zł	46 987,94 zł
10	Przatów	44 056,40 zł	51 362,20 zł	54 480,40 zł
11	Rzepiszew	43 604,00 zł	52 208,00 zł	58 120,12 zł
12	Antonin	10 181,00 zł	13 863,00 zł	18 310,10 zł
13	Wielka Wieś	41 522,76 zł	43 013,43 zł	61 334,86 zł
14	Prusinowice	106 491,15 zł	128 108,10 zł	149 828,51 zł

Łączne wpływy podatkowe

15	Szadek	305 100,97 zł	337 123,16 zł	381 869,83 zł
16	Krokocice	37 854,60 zł	38 574,65 zł	47 505,30 zł
17	Kobyła Miejska	11 806,00 zł	13 861,00 zł	14 808,20 zł
18	Grzybów	25 205,46 zł	30 957,30 zł	32 001,16 zł
19	Góry Prusinowskie	15 387,50 zł	16 091,10 zł	18 476,45 zł
20	Borki Prusinowskie	20 629,36 zł	21 322,64 zł	22 594,40 zł
21	Górna Wola	20 283,95 zł	23 895,55 zł	26 237,50 zł
22	Lichawa	36 883,30 zł	36 446,62 zł	45 522,17 zł
23	Łobudzice	22 934,00 zł	26 028,00 zł	25 403,00 zł
24	Reduchów	15 730,20 zł	19 086,20 zł	21 037,70 zł
25	Kromolin Stary	17 796,00 zł	22 498,55 zł	25 116,89 zł
26	Kotliny	48 392,82 zł	31 916,28 zł	35 427,11 zł
27	Szadkowice	125 842,14 zł	135 909,76 zł	147 635,29 zł
28	Karczówek	23 037,36 zł	26 414,38 zł	30 012,46 zł
RAZEM		1 371 210,02 zł	1 549 207,59 zł	1 724 817,63 zł

Łączny wpływ podatków na poczet Gminy i Miasta Szadek w latach 2010– 2014

Zaległości podatników wobec Gminy i Miasta Szadek na dzień 30 .09.2015

- ▶ Świadczenie z funduszu alimentacyjnego – 877 854,90zł
- ▶ Podatek od nieruchomości – 423 852,92zł
- ▶ Podatek rolny – 55 254,01zł
- ▶ Opłaty za gospodarowanie odpadami – 39 342,00zł
- ▶ Podatek od środków transportu – 24 282,80zł
- ▶ Czysze mieszkaniowe, dzierżawy – 21 499,79zł
- ▶ Użytkowanie wieczyste nieruchomości – 17 048,89zł
- ▶ Podatek od czynności cywilno-prawnych – 6 942,00zł
- ▶ Podatek od spadku i darowizn – 1455,24zł
- ▶ Podatek leśny – 126zł

Z tytułu zaległości Gmina i Miasto Szadek wystawiła:

a. 2013 roku – 2 136 upomnień

– 125 tytułów wykonawczych do
urzędów skarbowych

– 4 wpisy do hipoteki ksiąg wieczystych

b. 2014 roku – 2 024 upomnień

– 180 tytułów wykonawczych do urzędów
skarbowych

c. 2015 roku (po 3 racie podatku) – 1 269 upomnień

– 135 tytułów wykonawczych do
urzędów skarbowych

– 2 wpisy do hipoteki ksiąg wieczystych

Stawki podatku od nieruchomości i podatku rolnego w 2015 roku

Podatek od:	Gmina Zadzim	Gmina Zduńska Wola
Gruntów związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków	0,89	0,81
Budynków mieszkalnych	0,40	0,57
Budynków związanych z prowadzeniem działalności gospodarczej oraz budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej	21,00	17,25
PODATEK ROLNY zł/1dt (q)	52	57
Równowartość pieniężna 2,5q	130	142,50
Równowartość pieniężna 5q	260	285

Gmina Warta	Gmina Wodzierady	Gmina Łask	Gmina Szadek
0,59	0,69	0,78	0,60
0,72	0,36	0,69	0
16,04	17,72	20,50	15
53	45	61,37	48
132,50	112,50	153,43	120,00
265,00	225,00	306,85	240,00

Analiza stawek podatkowych

	Kwota wg ustawowych stawek	Kwota wg lokalnych stawek	Różnica (czyli skutki obniżek dla budżetu)
Wszystkie rodzaje podatków	2 697 972,00	1 774 912,00	923 060,00

Wydatki Gminy i Miasta Szadek

Wydatki własne w 2014 roku

Lp.		
1.	Kultura i sztuka	536 817,94zł
2.	Gospodarka odpadami	408 936,00zł
3.	Utrzymanie OSP	405 986,52zł
4.	Utrzymanie bieżące urzędu	394 648,40zł
5.	Drogi publiczne gminne	288 309,62zł
6.	Oświetlenie ulic, placów, dróg	196 289,10zł
7.	Obsługa długu publicznego	159 270,00zł
8.	Schroniska dla zwierząt	119 278,02zł
9.	Bieżące utrzymanie oczyszczalni (wydatki do ZGK)	135 972,20zł

Wydatki własne w 2014 roku

Lp.		
10.	Rada Gminy	79 746,56zł
11.	Dodatki mieszkaniowe	65 357,61zł
12.	Kultura fizyczna i sport	63 768,47zł
13.	Oczyszczanie miast i wsi	63 515,43zł
14.	Promocje	32 512,63zł
15.	Przeciwdziałanie alkoholizmowi	56 732,06zł

Wydatki inwestycyjne w mln zł

Wydatki Oświaty

Oświata w latach 2012–2014

■ dochody w mln zł (subwencja, dotacje, pozostałe dochody)

■ wydatki w mln zł

Oświata w latach 2012–2014

Na wydatki oświaty co roku
Gmina dopłaca z środków
własnych ponad
2 000 000,00 złotych

Wydatki na oświatę w 2014 roku w tys. zł

- Szkoły podstawowe 3 757
- Oddziały przedszkolne w szkołach podstawowych 544
- Przedszkola 980
- Gimnazja 2 107
- Dowożenie uczniów do szkoły 490
- Dokształcanie i doskonalenie nauczycieli 13
- Stołówki szkolne 401
- Pozostała działalność 54

Struktura wydatków na oświatę w 2014 roku

Wydatki na oświatę w 2015 roku

W 2015 roku po wprowadzeniu przez Ministerstwo nowych rozdziałów nasza Gmina musiała ująć w budżecie podział wydatków na:

80150 Realizacja zadań wymagających stosowania specjalnej organizacji nauki i metod pracy dla dzieci i młodzieży w szkołach podstawowych, gimnazjach, liceach ogólnokształcących, liceach profilowanych i szkołach zawodowych oraz szkołach artystycznych. Są to wydatki na nauczanie dzieci z orzeczeniami niepełnosprawności.

Wydatki na oświatę w 2015 roku

460 000,00 złotych jest to 8% wyodrębnionych środków na dzieci niepełnosprawne zgodnie z wymogami ministerstwa.

Kwota ta zależy od liczby dzieci niepełnosprawnych i ich stopnia niepełnosprawności. Kwota ta zmniejsza plan wydatków na pozostałe wydatki oświaty.

Na dzień dzisiejszy brakuje środków na wypłatę wynagrodzeń nauczycielom, czy zakup oleju opałowego do szkół.

Zadłużenie Gminy i Miasta Szadek

Spłata kredytów i pożyczek

	B.S. Poddębice	B.S. Szadek	B.S. Aleksandrów Łódzki	PKO Wieluń	Pożyczka z WFOŚiGW	Pożyczka z BGK Budowa Targowiska Mój Rynek
Rok zaciągnięcia	2010	2010	2011	2012	2012	2014
Kwota	2 400 000,00 zł	500 000,00 zł	1 000 000,00 zł	311 250,50 zł	283 126,00 zł	791 010,59 zł
Splacone na dzień 15.10.2015	1 035 000,00 zł	215 000,00 zł	272 700,00 zł	21 759,25 zł	51 126,00 zł	791 010,59 zł
Rok						
2015	65 000,00 zł	15 000,00 zł	31 100,00 zł	932,00 zł	8 000,00 zł	
2016	260 000,00 zł	60 000,00 zł	124 400,00 zł	3 728,00 zł	32 000,00 zł	
2017	260 000,00 zł	60 000,00 zł	124 400,00 zł	3 728,00 zł	32 000,00 zł	
2018	260 000,00 zł	60 000,00 zł	124 400,00 zł	25 745,00 zł	32 000,00 zł	
2019	260 000,00 zł	60 000,00 zł	174 000,00 zł	25 745,00 zł	32 000,00 zł	
2020	260 000,00 zł	30 000,00 zł	174 000,00 zł	25 745,00 zł	32 000,00 zł	
2021				101 232,00 zł	32 000,00 zł	
2022				102 659,00 zł	32 000,00 zł	
2023						
2024						
2025						
Pozostała kwota do spłaty	1 365 000,00 zł	285 000,00 zł	752 300,00 zł	289 514,00 zł	232 000,00 zł	0,00 zł

Spłata kredytów i pożyczek

	B.S Szadek	Pożyczka z WFOŚiGW	Pożyczka z BGK utworzenie świetlicy wiej. w bud. OSP wraz z zagosp. Terenu w m. Rzepiszew i Tarnówka	Pożyczka z BGK bud. Sieci wod w m. Boczki Parcela i G. Prusin., bud. Kan. Sanitarnej	Pożyczka z BGK budowa inf szerokopamowego dostępu do internetu dla mieszkańców gm. Szadek
Rok zaciągnięcia	2014	2015	2015	2015	2015
Kwota	379 535,00 zł	86 000,00 zł	107 359,69 zł	528 667,00 zł	726 750,00 zł
Splacone na dzień 20.10.2015	3 750,00 zł	0,00 zł	107 359,69 zł	528 667,00 zł	726 750,00 zł
Rok					
2015	1 250,00 zł	8 600,00 zł			
2016	5 000,00 zł	8 600,00 zł			
2017	5 000,00 zł	8 600,00 zł			
2018	5 000,00 zł	8 600,00 zł			
2019	5 000,00 zł	8 600,00 zł			
2020	5 000,00 zł	8 600,00 zł			
2021	75 560,00 zł	8 600,00 zł			
2022	92 480,00 zł	8 600,00 zł			
2023	92 480,00 zł	8 600,00 zł			
2024	89 015,00 zł	8 600,00 zł			
2025		8 600,00 zł			
Pozostała kwota do spłaty	375 785,00 zł	86 000,00 zł	0,00 zł	0,00 zł	0,00 zł

Pożyczki z Banku Gospodarstwa Krajowego są spłacane dotacjami unijnymi z realizowanych projektów.

Planowany do zaciągnięcia w 2015 roku jest kredyt w wysokości 916 726,20 złotych

Zadłużenie w latach 2010–2015

■ zadłużenie w mln zł

- ▶ Zadłużenie Gminy i Miasta Szadek w stosunku do Budżetu Gminy wynosi 14,83%

Zestawienie stawek diet radnych i sołtysów z okolicznych gmin

	Zduńska Wola	Zapolice	Poddębice	Zadzim	Wodzierady	Lutomiersk	Warta	Widawa	Łask	Szadek
Przew. Rady	1324,84zł/mc	1100zł/mc	1800zł/mc	1200zł/mc	1100zł/mc	1300zł/mc	1300zł/mc	1000zł/mc	1985zł/mc	1000zł/mc
W-ce Przew. Rady	800zł/mc	202zł/posiedz.	800zł/mc	270zł/posiedz.	220zł/posiedz.	650zł/mc	750zł/mc		1350zł/mc	400zł/mc
Przew. Komisji	700zł/mc	202zł/posiedz.	800zł/mc			650zł/mc	750zł/mc	130zł/posiedz.	900-1300zł/mc	
Radny	600zł/mc	170zł/posiedz.	650zł/mc	240zł/posiedz.	150zł/posiedz.	550zł/mc	700zł/mc	120zł/posiedz.	700zł/mc	400zł/mc
Soltys	210zł/mc + 10% inkaso	116zł/mc + 10% inkaso	450zł/kw. + 5% inkaso	150zł kw. + 60zł/posiedz. + (6-15)% inkaso		100zł + (3-5)% inkaso	520zł kw. + 4%	80zł/posiedz. + 5% inkaso	430zł kw. + 3-9% inkaso	100zł/mc + 70zł - posiedzenie + 5% inkaso

Zestawienie wynagrodzeń pracowników

		średnia /etat netto
1.	Miejska i Gminna Biblioteka Publiczna w Szadku	1 494,66zł
2.	Szkoły na terenie Gminy i Miasta Szadek- obsługa	1 528,63zł
3.	Urząd Gminy i Miasta w Szadku	1 574,51zł
4.	Miejsko-Gminny Ośrodek Kultury w Szadku	1 655,00zł
5.	Ośrodek Opieki Społecznej w Szadku	1 948,97zł
6.	Zakład Gospodarki Komunalnej w Szadku	2 156,00zł
7.	Nauczyciele na terenie Gminy i Miasta Szadek	3 017,07zł

Subwencje z budżetu Państwa

Subwencje ogólne w latach 2010–2015

Subwencje na 2016 rok

Lp.	Rodzaj	Rok2015	Rok 2016	Różnica
1	Część wyrównawcza	2 690 414,00	1 890 992,00	-799 422,00
2	Część oświatowa	5 236 443,00	5 498 061,00	+261 618,00
3	Wskaźnik gminy do doch. w kraju	72.35	83,32	

Ogółem braki w subwencjach na rok 2016 w stosunku do roku 2015 wynoszą 799 422,00 zł

Zmniejszenie subwencji wynika między innymi z opodatkowania gminnych dróg wewnętrznych co „ sztucznie” zwiększa dochody gminy

Komornik Sądowy
przy Sądzie Rejonowym w Zduńskiej Woli
Antoni Nowakowski
Kancelaria Komornicza ul. Kościelna 19, 98-220 Zduńska Wola
tel. 043 823-83-16 e-mail: zduńska.wola@komornik.pl
www.komornik-zduńskawola.pl
Km 1692/14

Zduńska Wola, dnia 22-06-2015

Burmistrz
Miasta Gminy Szadek

ul. Warszawska 3
98-240 Szadek

Urząd Gminy Szadek
wpłynęło dn. 22.06.2015
znak
podpis

POSTANOWIENIE

W sprawie egzekucyjnej z wniosku
Burmistrz Miasta Gminy Szadek
98-240 Szadek, ul. Warszawska 3
przeciwko

Krzysztof Manios, PESEL: _____, NIP: _____, nr Dow.Os. _____
data urodzenia: _____, imię ojca: _____
98-240 Szadek, Kotlinki 13,
prowadzonej na podstawie tytułu wykonawczego:
Tytuł wykonawczy z dnia 23-10-2009, sygnatura akt SW 02/103/09

Komornik Sądowy przy Sądzie Rejonowym w Zduńskiej Woli Antoni Nowakowski

postanowił:

1. Umorzyć postępowanie egzekucyjne w niniejszej sprawie wobec stwierdzenia bezskuteczności egzekucji z mocy art. 824 § 1 pkt. 3 kpc.
2. Koszty postępowania ustalić na zasadzie art. 770 kpc oraz art. 39 ustawy o komornikach sądowych i egzekucji (Dz.U. Nr 133 poz. 882 ze zm.) zwanej dalej "ustawą" na kwotę:
art. 39 ustawy - 12,20 zł.
3. Wezwać wierzyciela do zapłaty w/w kwoty w terminie 7 dni - pod rygorem egzekucji.
4. Po uprawomocnieniu się niniejszego postanowienia zwrócić wierzycielowi tytuł wykonawczy.

Uzasadnienie

Postępowanie egzekucyjne prowadzone było zgodnie z wnioskiem wierzyciela i skierowane do zasiłku chorobowego dłużnika, będącego przedmiotem zbiegu egzekucji w niniejszej sprawie. Ponieważ egzekucja z przedmiotowego zasiłku okazała się bezskuteczna, a wierzyciel mimo zawiadomienia przez Komornika w trybie art. 827 kpc nie złożył żadnych wniosków i oświadczeń co do dalszej egzekucji - należało postanowić j.w.
Konsekwencją umorzenia egzekucji było ustalenie kosztów egzekucyjnych w sprawie. W przedmiotowej sprawie na koszty składają się kwoty:

12,20 zł stanowiąca sumę wydatków gotówkowych poniesionych w toku prowadzonej egzekucji tj.:

- koszty doręczenia korespondencji - kwota 12,20 zł (art. 39 ust. 2 pkt. 8 ustawy z dnia 29 sierpnia 1997r. o komornikach sądowych i egzekucji (tekst jednolity: Dz.U. z 2011r., Nr 231, poz. 1376 z zm)

Przedmiotowe postanowienie ustalające koszty egzekucji podlega po uprawomocnieniu wykonaniu bez potrzeby zaopatrywania go w klauzulę wykonalności - art. 770¹ kpc. Zanim to jednak nastąpi należy wezwać wierzyciela do dobrowolnego uiszczenia należności w terminie 7 dni od dnia doręczenia postanowienia.

aplikant komorniczy	asesor komorniczy	asesor komorniczy	asesor komorniczy	Komornik Sądowy
Dawid Nowakowski	Ewelina Wojtynek	Krzysztof Manios	Maciej Kubiak	Antoni Nowakowski

Konto bankowe Komornika Sądowego przy Sądzie Rejonowym w Zduńskiej Woli:
Bank Pekao SA I o/ Zduńska Wola 32 1240 3305 1111 0000 2021 0007

Pouczenie: Zgodnie z art.767 §1 kpc na niniejsze postanowienie komornika, jako czynność komornika, przysługuje skarga do Wydziału Cywilny Sądu Rejonowego w Zduńskiej Woli. Skargę wnosi się do Sądu Rejonowego w Zduńskiej Woli w terminie tygodniowym od daty zawiadomienia strony o dokonaniu czynności (art.767 §4 kpc). Skarga na czynność komornika powinna czynić zadość wymaganiom pisma procesowego oraz określać zaskarżoną czynność lub czynność, której zaniechano, jak również wniosek o zmianę, uchylene lub dokonanie czynności wraz z uzasadnieniem oraz podlega opłacie sądowej w kwocie 100zł.

- Do wiadomości: 1. Krzysztof Manios, Kotlinki 13, 98-240 Szadek
2. Burmistrz Miasta Gminy Szadek, 98-240 Szadek
3. a/a

Redaktor z terenu gminy Szadek

Komornik Sądowy
przy Sądzie Rejonowym w Zduńskiej Woli
Antoni Nowakowski
Kancelaria Komornicza ul. Kościelna 19, 98-220 Zduńska Wola
tel. 043 823-83-16 e-mail: zduńska.wola@komornik.pl
www.komornik-zduńskawola.pl
Km 1699/14

Zduńska Wola, dnia 22-06-2015

Burmistrz
Miasta Gminy Szadek

ul. Warszawska 3
98-240 Szadek

Urząd Gminy i Miasta
wpłynęło dn. 29.06.2015
znak 4432
podpis

POSTANOWIENIE

W sprawie egzekucyjnej z wniosku

Burmistrz Miasta Gminy Szadek
98-240 Szadek, ul. Warszawska 3

przeciwko

Krzysztof Manios, PESEL: , NIP: , nr Dow. Os.

data urodzenia: , imię ojca:

98-240 Szadek, Kotlinki 13,

prowadzonej na podstawie tytułu wykonawczego:

Tytuł wykonawczy z dnia 19-07-2010, sygnatura akt SW 02/67/10

Komornik Sądowy przy Sądzie Rejonowym w Zduńskiej Woli Antoni Nowakowski

postanowił:

1. Umorzyć postępowanie egzekucyjne w niniejszej sprawie wobec stwierdzenia bezskuteczności egzekucji z mocy art. 824 § 1 pkt. 3 kpc.
2. Koszty postępowania ustalić na zasadzie art. 770 kpc oraz art. 39 ustawy o komornikach sądowych i egzekucji (Dz.U. Nr 133 poz. 882 ze zm.): zwanej dalej "ustawą" na kwotę:
art. 39 ustawy - 12,20 zł.
3. Wezwać wierzyciela do zapłaty w/w kwoty w terminie 7 dni - pod rygorem egzekucji.
4. Po uprawomocnieniu się niniejszego postanowienia zwrócić wierzycielowi tytuł wykonawczy.

Uzasadnienie

Postępowanie egzekucyjne prowadzone było zgodnie z wnioskiem wierzyciela i skierowane do zasłku chorobowego dłużnika, będącego przedmiotem zbiegu egzekucji w niniejszej sprawie. Ponieważ egzekucja z przedmiotowego zasłku okazała się bezskuteczna, a wierzyciel mimo zawiadomienia przez Komornika w trybie art. 827 kpc nie złożył żadnych wniosków i oświadczeń co do dalszej egzekucji - należało postanowić j.w. Konsekwencją umorzenia egzekucji było ustalenie kosztów egzekucyjnych w sprawie. W przedmiotowej sprawie na koszty składają się kwoty:

12,20 zł stanowiąca sumę wydatków gotówkowych poniesionych w toku prowadzonej egzekucji tj.:

- koszty doręczenia korespondencji - kwota 12,20 zł (art. 39 ust. 2 pkt. 8 ustawy z dnia 29 sierpnia 1997r. o komornikach sądowych i egzekucji (tekst jednolity: Dz.U. z 2011r., Nr 231, poz. 1376 z zm)

Przedmiotowe postanowienie ustalające koszty egzekucji podlega po uprawomocnieniu wykonaniu bez potrzeby zaopatrywania go w klauzulę wykonalności - art. 770¹ kpc. Zanim to jednak nastąpi należy wezwać wierzyciela do dobrowolnego uiszczenia należności w terminie 7 dni od dnia doręczenia postanowienia.

aplikant komorniczy asesor komorniczy asesor komorniczy asesor komorniczy Komornik Sądowy

Dawid Nowakowski Ewelina Wojtynek Krzysztof Manios Marek Kubiak Antoni Nowakowski

Konto bankowe Komornika Sądowego przy Sądzie Rejonowym w Zduńskiej Woli:

Bank Pekao SA I o/ Zduńska Wola 32 1240 3305 1111 0000 2937 6392

Pouczenie: Zgodnie z art. 767 §1 kpc na niniejsze postanowienie komornika, jako czynność komornika, przysługuje skarga do Wydziału Cywilny Sądu Rejonowego w Zduńskiej Woli. Skargę wnosi się do Sądu Rejonowego w Zduńskiej Woli w terminie tygodniowym od daty zawiadomienia strony o dokonaniu czynności (art. 767 §4 kpc). Skarga na czynność komornika powinna czynić żądanie wynagrodzenia pisma procesowego oraz określić zaskarżoną czynność lub czynność, której zaniechano, jak również wniosek o zmianę, uchylenie lub dokonanie czynności wraz z uzasadnieniem oraz podlega opłacie sądowej w kwocie 100zł.

- Do wiadomości: 1. Krzysztof Manios, Kotlinki 13, 98-240 Szadek
2. Burmistrz Miasta Gminy Szadek, 98-240 Szadek
3. s/a

Podatnik z terenu gminy Szadek

Komornik Sądowy
przy Sądzie Rejonowym w Zduńskiej Woli
Antoni Nowakowski
Kancelaria Komornicza ul. Kościelna 19, 98-220 Zduńska Wola
tel. 043 823-83-16 e-mail: zduńska.wola@komornik.pl
www.komornik-zdunskawola.pl
Km 1691/14

Zduńska Wola, dnia 22-06-2015

Burmistrz
Miasta Gminy Szadek
ul. Warszawska 3
98-240 Szadek

Urząd Gminy i Miasta Szadek
Wyszynki dn. 22.06.2015.
znak
Podpis

POSTANOWIENIE

W sprawie egzekucyjnej z wniosku
Burmistrz Miasta Gminy Szadek
98-240 Szadek, ul. Warszawska 3

przeciwko

Krzysztof Manios, PESEL: , NIP: , nr Dow.Os. .

data urodzenia: , imię ojca:

98-240 Szadek, Kotlinki 13,

prowadzonej na podstawie tytułu wykonawczego:

Tytuł wykonawczy z dnia 17-08-2009, sygnatura akt SW 02/79/09

Komornik Sądowy przy Sądzie Rejonowym w Zduńskiej Woli Antoni Nowakowski

postanowił:

1. Umorzyć postępowanie egzekucyjne w niniejszej sprawie wobec stwierdzenia bezskuteczności egzekucji z mocy art. 824 § 1 pkt. 3 kpc.
2. Koszty postępowania ustalić na zasadzie art. 770 kpc oraz art. 39 ustawy o komornikach sądowych i egzekucji (Dz.U. Nr 133 poz. 882 ze zm.) zwanej dalej "ustawą" na kwotę:
art. 39 ustawy - 12,20 zł.
3. Wezwać wierzyciela do zapłaty w/w kwoty w terminie 7 dni - pod rygorem egzekucji.
4. Po uprawomocnieniu się niniejszego postanowienia zwrócić wierzycielowi tytuł wykonawczy.

Uzasadnienie

Postępowanie egzekucyjne prowadzone było zgodnie z wnioskiem wierzyciela i skierowane do zasłuku chorobowego dłużnika, będącego przedmiotem zbiegu egzekucji w niniejszej sprawie. Ponieważ egzekucja z przedmiotowego zasłuku okazała się bezskuteczna, a wierzyciel mimo zawiadomienia przez Komornika w trybie art. 827 kpc nie złożył żadnych wniosków i oświadczeń co do dalszej egzekucji - należało postanowić j.w.

Konsekwencją umorzenia egzekucji było ustalenie kosztów egzekucyjnych w sprawie. W przedmiotowej sprawie na koszty składają się kwoty:

12,20 zł stanowiąca sumę wydatków gotówkowych poniesionych w toku prowadzonej egzekucji tj.:

- koszty doręczenia korespondencji - kwota 12,20 zł (art. 39 ust. 2 pkt. 8 ustawy z dnia 29 sierpnia 1997r. o komornikach sądowych i egzekucji (tekst jednolity: Dz.U. z 2011r., Nr 231, poz. 1376 z zm.)

Przedmiotowe postanowienie ustalające koszty egzekucji podlega po uprawomocnieniu wykonaniu bez potrzeby zaopatrywania go w klauzulę wykonalności - art. 770¹ kpc. Zanim to jednak nastąpi należy wezwać wierzyciela do dobrowolnego uiszczenia należności w terminie 7 dni od dnia doręczenia postanowienia.

aplikant komorniczy asesor komorniczy asesor komorniczy asesor komorniczy Komornik Sądowy

Dawid Nowakowski Ewelina Wojtynek Krzysztof Manios Antoni Nowakowski Antoni Nowakowski

Konto bankowe Komornika Sądowego przy Sądzie Rejonowym w Zduńskiej Woli:
Bank Pekao SA I o/ Zduńska Wola 32 1240 3305 1111 0000 2937 6399

Pouczenie: Zgodnie z art.767 §1 kpc na niniejsze postanowienie komornika, jako czynność komornika, przysługuje skarga do Wydziału Cywilny Sądu Rejonowego w Zduńskiej Woli. Skargę wnosi się do Sądu Rejonowego w Zduńskiej Woli w terminie tygodniowym od daty zawiadomienia strony o dokonaniu czynności (art.767 §4 kpc). Skarga na czynność komornika powinna czynić żądanie wymaganym pisma procesowego oraz określać zaskarżoną czynność lub czynność, której zaniechano, jak również wniosek o zmianę, uchylenie lub dokonanie czynności wraz z uzasadnieniem oraz podlega opłacie sądowej w kwocie 100zł.

Do wiadomości: 1. Krzysztof Manios, Kotlinki 13, 98-240 Szadek
2. Burmistrz Miasta Gminy Szadek, 98-240 Szadek
3. s/a

Podatnik z terenu gminy Szadek