

Protokół nr XI/15
z XI sesji Rady Gminy Pokój
odbytej w dniu 26 listopada 2015 r.

Obecni na posiedzeniu: T.Baran, J.Ciurla, B.Frasiak, J. Jakubik, E.Kania, T.Kruszelnicki, T.Krystosek, J.Mielczarek, J.Paluch, K.Paluch, E.Pawłowska, J.Sowa, K.Walek, zgodnie z listą obecności stanowiącą załącznik nr 1 do protokołu.

Nieobecna: K.Piekarska

Obradom przewodniczył Pan Jacek Gosławski Przewodniczący Rady Gminy

Porządek obrad:

1. Otwarcie sesji
2. Stwierdzenie prawomocności obrad
3. Przyjęcie protokołu z X sesji Rady Gminy Pokój
4. Przedstawienie porządku obrad przez Przewodniczącego Rady
5. Informacja na temat działalności Zakładu Wodociągów i Usług Komunalnych „EKOWOD” sp. z o.o.
6. Informacja na temat działalności Gminnego Ośrodka Kultury, Sportu i Rekreacji w Pokoju
7. Informacja na temat działalności Gminnej Biblioteki Publicznej w Pokoju
8. Informacja Przewodniczącego Rady i Przewodniczących Komisji o sprawach bieżących
9. Sprawozdanie Wójta z wykonania uchwał podjętych podczas X sesji Rady Gminy Pokój oraz z działalności między sesjami
10. Interpelacje i zapytania radnych
11. Podjęcie uchwał w sprawach:
 - a) opłaty targowej
 - b) określenia wysokości stawek podatku od nieruchomości oraz zwolnień w tym podatku
 - c) określenia wysokości stawek podatku od środków transportowych
 - d) wzoru informacji w sprawie podatku od nieruchomości oraz wzoru deklaracji na podatek od nieruchomości
 - e) wzoru deklaracji na podatek rolny oraz wzoru informacji o gruntach
 - f) wzoru deklaracji na podatek leśny oraz wzoru informacji o lasach
 - g) zmiany budżetu gminy na 2015 rok
 - h) wieloletniej prognozy finansowej
12. Zapytania i wnioski mieszkańców
13. Wolne wnioski i oświadczenia radnych
14. Zakończenie sesji

Ad.1 – otwarcie sesji

Posiedzenie Rady Gminy otworzył o godz.15⁰⁰ Przewodniczący Rady Gminy, Pan Jacek Gosławski. Następnie przywitał Panią B.Zajac – Wójta Gminy, dyrektorów placówek oświatowych, sołtysów, Pana B.Packa - przedstawiciela Koła Polskiego Związku Emerytów, Rencistów i Inwalidów w Pokoju, Pana A.Wiechę – przedstawiciela Zakładu Wodociągów i Usług Komunalnych „EKOWOD” sp. z o.o. w Namysłowie, Pana K.Gacka – Komendanta Powiatowego Państwowej Straży Pożarnej w Namysłowie, mieszkańców oraz pracowników Urzędu Gminy.

Ad.2 - stwierdzenie prawomocności obrad

Przewodniczący Rady stwierdził, że w obradach bierze udział 14 radnych, co stanowi quorum niezbędne do podejmowania prawomocnych decyzji.

Ad.3 - przyjęcie protokołu z X sesji Rady Gminy Pokój

Przewodniczący Rady zapytał o uwagi do protokołu z X sesji Rady Gminy Pokój, ze względu na ich brak zarządził głosowanie w sprawie przyjęcia protokołu.

Głosowanie:

Za	- 14 głosów
Przeciw	- 0
Wstrzymujących się	- 0

Ad.4 - przedstawienie porządku obrad przez Przewodniczącego Rady

Przewodniczący Rady przedstawił ustalony porządek obrad, nie wniesiono do niego żadnych uwag. Następnie, poza porządkiem obrad, udzielił głosu Panu K.Gackowi, Komendantowi Powiatowemu Państwowej Straży Pożarnej w Namysłowie.

Pan K.Gacek podziękował Radzie Gminy oraz Wójtowi za udzielone wsparcie finansowe, dzięki któremu zakupiono specjalistyczny sprzęt wykorzystywany do akcji gaśniczych na terenie całego powiatu. Później przekazał na ręce Wójta Gminy „Monografię ochrony przeciwpożarowej województwa opolskiego w latach 1950 – 2012”.

Ad.5 - informacja na temat działalności Zakładu Wodociągów i Usług Komunalnych „EKOWOD” sp. z o.o.

Pan A.Wiecha, przedstawiciel Zakładu Wodociągów i Usług Komunalnych „EKOWOD” sp. z o.o. w Namysłowie, przedstawił informacje na temat:

- zakończonych przez Zakład 13 zadań finansowanych z Funduszu Spójności,
- jednoosobowego zarządu Spółki i odwołania z funkcji Wiceprezesa Pana A.Masiowskiego,
- wymiany wodomierzy oraz inwentaryzacji hydrantów na terenie Gminy Pokój.

Radny B.Frasiak zapytał, czy na terenie Gminy Pokój jest płukana sieć wodociągowa. Stwierdził również, że na terenie Pokoju powinno być więcej zasuw umożliwiających odcięcie wody w różnych częściach miejscowości. Powiedział, że w chwili obecnej jest tylko jedna taka zasawa i w przypadku awarii sieci wodociągowej woda odcinana jest w całym Pokoju. Następnie zapytał o harmonogram wymiany wodomierzy i poprosił o wskazanie miejsca, gdzie jest on dostępny.

Pan A.Wiecha odnośnie harmonogramu wymiany wodomierzy wyjaśnił, że jest on dostępny w siedzibie spółki. Poinformował także, że sieć wodociągowa była płukana przy okazji przeglądu hydrantów w kwietniu, maju i czerwcu, dodał, że woda z sieci wodociągowej jest badana dwa razy w miesiącu, raz przez Sanepid, a raz przez wyłonione w drodze przetargu laboratorium. Poprosił również o przekazywanie wszelkich nieprawidłowości do „Ekowodu”, wyjaśnił przy okazji, że każde zgłoszenie jest odnotowywane w rejestrze zgłoszeń i zasugerował, aby za każdym razem prosić o podanie numeru, pod którym zgłoszenie to zostało zarejestrowane.

Radny B.Frasiak zapytał o możliwość zapoznania się z wynikami badań wody.

Pan A.Wiecha wyjaśnił, że wyniki te są dostępne na stronie internetowej spółki, a dla osób zainteresowanych, szczególnie rolników, wysyłane są pocztą elektroniczną.

Radny B.Frasiak ponownie poruszył temat jednej zasawy na terenie Pokoju do zamykania dopływu wody na wypadek awarii sieci wodociągowej.

Pan A. Wiecha zauważył, że usterki nie zdarzają się codziennie, a jedna sprawna zasuwa pozwoli na usunięcie usterki. Stwierdził, że nie wszystkie zasuwy po zamknięciu dają się otworzyć.

Radny B. Frasiak powiedział o zaślepkach, do których strażacy nie posiadają odpowiednich kluczy umożliwiających uruchomienie hydrantu na wypadek pożaru.

Pan A. Wiecha wyjaśnił, że potrzebne klucze strażacy mogą odebrać w siedzibie spółki.

Radna J. Sowa powiedziała o zgłoszeniu jednej z mieszkańek Zieleńca dotyczącym zabrudzonej wody z wodociągu. Uznała jednak, że sytuacja ta wynika ze sporadycznego korzystania przez nią z wody z sieci wodociągowej. Dodała, że woda u pozostałych sąsiadów w tym samym czasie była czysta.

Pan A. Wiecha przyznał, że wskazana sytuacja może być wynikiem nieregularnego korzystania z wodociągu.

Radny T. Krystosek zapytał o przepis prawa, który nakazuje pozostawianie otwartych zasuw uruchamiających hydranty.

Pan A. Wiecha wyjaśnił, że zgodnie z prawem zasuwy mają być otwarte, ale w praktyce są one zamykane ze względu na zdarzające się kradzieże wody.

Radny T. Krystosek zapytał o liczbę rodzajów kluczy do zasuw.

Pan A. Wiecha poinformował o 3 rodzajach takich kluczy.

Radny T. Krystosek zapytał o możliwość wyposażenia każdej jednostki OSP w komplet tych kluczy.

Pan A. Wiecha powiedział, że OSP nie muszą posiadać kluczy do zasuw, powinni je posiadać tylko pracownicy „Ekowodu”.

Radny T. Krystosek powiedział o pożarze, którego był świadkiem, w trakcie którego strażacy mieli problem z uruchomieniem hydrantu ze względu na brak odpowiedniego klucza.

Pan A. Wiecha poprosił o wskazanie lokalizacji tego hydrantu.

Wiceprzewodnicząca Rady zapytała o możliwość uzyskania informacji o sprzętach, jakie są odbierane w ramach wywozu odpadów wielkogabarytowych oraz czy w ramach wywozu tych odpadów będą zabierane okna.

Pan A. Wiecha wyjaśnił, że informacja dotycząca wywozu odpadów wielkogabarytowych dostępna jest w Urzędzie Gminy, dodał również, że spółka nie ma obowiązku odbierać elementów budowlanych, do których należą okna.

Wiceprzewodnicząca Rady powiedziała, że przy ostatnim wywozie pracownicy wybili szyby z wystawionych okien, pozostawiając szkło, a zabrali tylko ramy.

Pan A. Wiecha uznał za nieprawidłową taką sytuację i poprosił o zgłaszanie wszelkich nieprawidłowości do „Ekowodu”.

Przewodniczący Rady nawiązał do czyszczenia końcówek w sieci wodociągowej i stwierdził, że należałoby opracować harmonogram ich czyszczenia. Uznał, że prace te powinny być wykonywane systematycznie, a nie tylko w razie zgłoszenia.

Pan A. Wiecha przyznał, że spółka nie posiada takiego harmonogramu, zauważył również, że do czyszczenia sieci zużywa się dużą ilość wody, za którą płacą mieszkańcy, dlatego też czyszczenie sieci odbywa się tylko w przypadku powstania zabrudzeń.

Przewodniczący Rady zwrócił uwagę na zbyt niskie ciśnienie w sieci wodociągowej.

Pan W. Kociencki, sołtys sołectwa Zawieść, podał przykład Zawieści, jako miejscowości, w której występuje problem ze zbyt niskim ciśnieniem w sieci wodociągowej. Później nawiązał do braku odpowiedniej ilości worków do segregacji odpadów i zaproponował, aby w związku z tym przekazać ich zapas sołtysom, tak aby każdy mieszkaniec miał możliwość uzyskania dodatkowych worków. Następnie stwierdził, że to „Ekowod” powinien ponosić koszty wody zużytej do czyszczenia sieci wodociągowej, dodał również, że każdy odbiorca płacąc za wodę oczekuje, że będzie ona czysta.

Pan A. Wiecha wyjaśnił, że ciśnienie w sieci wodociągowej zależy od ukształtowania terenu i powiedział o planach wybudowania na terenie Gminy stacji podnoszenia ciśnienia. Zapewnił, że zgłosi w spółce propozycję przekazania dodatkowych worków do segregacji odpadów sołtysom. Później Przewodniczący Rady podziękował Panu A. Wiecha za przybycie na sesję.

Ad.6 - informacja na temat działalności Gminnego Ośrodka Kultury, Sportu i Rekreacji w Pokoju

Informację, w formie prezentacji multimedialnej, na temat działalności Gminnego Ośrodka Kultury, Sportu i Rekreacji w Pokoju przedstawiła Pani A. Łukaszczyk, p.o. Dyrektora tej placówki. Informacja stanowi załącznik nr 2 do protokołu.

Radny B. Frasiak powiedział o udostępnionych mu protokołach z remontów przeprowadzonych na kompleksie sportowym „Orlik” w Pokoju i stwierdził na nich brak podpisów osób odbierających te prace.

Pani A. Łukaszczyk wyjaśniła, że to ona zawsze dokonuje odbioru wykonanych prac.

Radny B. Frasiak zgłosił zastrzeżenia do nawierzchni kortu tenisowego.

Wójt Gminy powiedziała, że planowano poprawić nawierzchnię tego kortu w ramach gwarancji, ale nagrania z monitoringu wskazały na niezgodne z zasadami korzystanie z „Orlika”.

Pani A. Łukaszczyk dodała, że jedną z nieprawidłowości jest wchodzenie na płyty boiska w nieodpowiednim obuwiu.

Wiceprzewodnicząca Rady odniosła się do szerokiej oferty Gminnego Ośrodka Kultury, Sportu i Rekreacji w Pokoju.

Przewodniczący Rady zapytał, czy zwiększa się liczba osób na proponowanych przez GOKSiR zajęciach.

Pani A. Łukaszczyk przyznała, że liczba ta zwiększa się i zauważyła, że najmniej liczną grupę stanowią dorośli i starsza młodzież.

Ad.7 - informacja na temat działalności Gminnej Biblioteki Publicznej w Pokoju

Informację, w formie prezentacji multimedialnej, na temat działalności Gminnej Biblioteki Publicznej w Pokoju przedstawiła Pani B. Mudry, Dyrektor tej placówki. Informacja stanowi załącznik nr 3 do protokołu.

Wiceprzewodnicząca Rady stwierdziła, że biblioteka obok zajęć typowych dla tej instytucji prowadzi także kółko hafciarskie, czy zajęcia kulinarne.

Przewodniczący Rady, na podstawie danych statycznych, stwierdził, że Gminna Biblioteka Publiczna w Pokoju należy do najlepszych na terenie powiatu. Zwrócił uwagę na wyzwanie, jakim jest dla tej instytucji zachęcenie dzieci i młodzieży do czytania. Podziękował również dyrektorom GOKSiR i GBP za dotychczasową pracę i pogratulował odnoszonych sukcesów. Później zarządził przerwę w obradach.

Po przerwie.

Ad.8 - informacja Przewodniczącego Rady i Przewodniczących Komisji o sprawach bieżących

Przewodniczący Rady przedstawił informacje na temat:

- spotkania roboczego radnych w dniu 10.11.2015 r. w sprawie projektu budżetu gminy na 2016 rok oraz w sprawie podatków i opłat lokalnych,
- udziału w dniu 20.11.2015 r. w debacie zorganizowanej w Szkole Podstawowej w Pokoju związanej z Dniem Praw Dziecka.

Później Przewodniczący Rady przedstawił pisma kierowane do Rady Gminy:

- pismo Naczelnika Pierwszego Urzędu Skarbowego w Opolu będące analizą oświadczenia majątkowego Pani A.Piekarek, pracownika Urzędu Gminy Pokój, pismo stanowi załącznik nr 4 do protokołu,
- pismo Naczelnika Urzędu Skarbowego w Kluczborku będące analizą oświadczenia majątkowego Pana T.Szurmaka, byłego Kierownika Gminnego Ośrodka Pomocy Społecznej w Pokoju, pismo stanowi załącznik nr 5 do protokołu,
- zarządzenie nr 131/2015 Wójta Gminy Pokój z dnia 10 listopada 2015 roku w sprawie przedłożenia projektu uchwały w sprawie uchwalenia budżetu gminy na 2016 rok oraz wieloletniej prognozy finansowej, zarządzenie stanowi załącznik nr 6 do protokołu.

Informacja Przewodniczących Komisji na temat spraw bieżących

Pan T.Kruszelnicki, Przewodniczący Komisji Rewizyjnej, poinformował o posiedzeniu Komisji w dniu 10.11.2015 r. w trakcie którego przeprowadzono kontrolę realizacji wniosków Komisji Rewizyjnej i interpelacji radnych za 2015 rok oraz dokonano analizy projektu budżetu gminy za 2016 rok.

Pan E.Kania, Przewodniczący Komisji Budżetowej, poinformował o posiedzeniu Komisji w dniu 13.11.2015 r. podczas którego zaopiniowano projekt budżetu gminy na 2016 rok oraz zmiany wprowadzone do budżetu gminy na 2015 rok.

Ad.9 - sprawozdanie Wójta z wykonania uchwał podjętych podczas X sesji Rady Gminy Pokój oraz z działalności między sesjami

Wójt Gminy w pierwszej kolejności przedstawiła informację o realizacji uchwał Rady Gminy Pokój podjętych podczas sesji w dniu 29.10.2015 r., stanowiącą załącznik nr 7 do protokołu, później przedstawiła informacje na temat:

- zakończonej przebudowy ul. Leśnej w Ładzy,
- remontu chodnika przy ul. 1 Maja w Pokoju,
- remontu ul. Wierzbickiej w Kopalinie i ul. Wiejskiej w Lubnowie,
- przygotowywanego postępowania przetargowego na „Odbiór, transport i zagospodarowanie odpadów komunalnych pochodzących od właścicieli nieruchomości zamieszkałych i niezamieszkałych na terenie Gminy Pokój w pierwszych czterech miesiącach 2016 roku”,
- remontów dróg powiatowych w Domaradzu i w Zawięści,
- ustalenia właściciela odpadów nielegalnie zgromadzonych na jednej z posesji w Lubnowie,
- uzupełnienia wniosku na wydanie pozwolenia na prowadzenie schroniska dla bezdomnych zwierząt w Paryżu,
- udziału w posiedzeniu zarządu Stowarzyszenia „Obszar Funkcjonalny Kluczbork-Namysłów-Olesno”, podczas którego zaproponowano zmianę nazwy Stowarzyszenia na „Subregion Północny Opolszczyzny” oraz ustalono podział środków w wysokości 9 mln 120 tys zł na termomodernizację w ramach środków RPO pomiędzy 19 gmin. Wójt Gminy powiedziała również o posiedzeniu zaplanowanym na 07.12.2015 r., podczas którego zostanie zaproponowany podział środków na tzw. niską emisję, w ramach której istnieje możliwość sfinansowania transportu zbiorowego, dróg, czy oświetlenia drogowego.

Przewodniczący Rady zapytał o możliwość dofinansowania, w ramach tych środków, zakupu pieców ekologicznych.

Wójt Gminy wyjaśniła, że na posiedzeniu członków tego Stowarzyszenia nie było dyskusji na ten temat, dodała, że głównie koncentrowano się na transporcie zbiorowym. Zapewniła, że sprawdzi, czy zapis dotyczący wymiany pieców na ekologiczne znalazł się

w opracowywanym Gminnym Planie Gospodarki Niskoemisyjnej. Zauważyła również, że w przypadku zażądania od mieszkańców wymiany pieców na ekologiczne Gmina będzie musiała wesprzeć finansowo to zadanie.

Ad.10 - interpelacje i zapytania radnych

Radny T.Krystosek, w imieniu swoim i mieszkańców, podziękował za wyremontowanie ul. Wierzbickiej w Kopalinie i poprosił o wymianę zawieszanej tabliczki przy tej ulicy, na której zamiast „Kopalina” błędnie wpisano „Kopalnia”. Przypomniwał również o czekającej na remont ul. Opustowej w Zawiaści. Zapytał również, czy nie byłoby uzasadnione postawienie przy ul. Wierzbickiej znaku drogowego z ograniczeniem tonażu do 3,5 tony, za wyjątkiem pojazdów OSP i dojazdów do posesji. Zawniósł ponadto o skierowanie pisma do Starostwa Powiatowego w Namysłowie o przycięcie gałęzi drzewa rosnącego przy przystanku autobusowym w Zawiaści, obok posesji Pani Adamek. Wyjaśnił, że w chwili obecnej gałęzie te znacznie ograniczają widoczność i stwarzają zagrożenie dla uczestników ruchu drogowego.

Radny K.Walek podziękował za wykonanie remontu ul. Wiejskiej w Lubnowie.

Przewodniczący Rady, w imieniu mieszkańców Pokoju, podziękował za remont chodnika przy ul. 1 Maja oraz za zamontowanie progów zwalniających na ul. Wolności i ul. Żeromskiego.

Radna J.Mielczarek powiedziała o właścicielach schroniska dla bezdomnych zwierząt w Paryżu, którzy są nieuprzejmi dla swoich klientów.

Wiceprzewodnicząca Rady powiedziała o wizycie w tym schronisku i miłej obsłudze, mimo iż wcześniej nie przedstawiła się.

Ad.11 - podjęcie uchwał w sprawach:

a) opłaty targowej

Treść projektu uchwały omówił Skarbnik Gminy.

Radny T.Krystosek poprosił o wyjaśnienie skąd wynika kwota, o której mowa w §3 ust.3 przedstawionego projektu uchwały.

Skarbnik Gminy powiedział, że jest to górna stawka, której nie można przekroczyć i jest ona corocznie określana przez Ministra Finansów.

Następnie Przewodniczący Rady zarządził głosowanie nad projektem uchwały.

Głosowanie:

Za	- 14 głosów
Przeciw	- 0
Wstrzymujących się	- 0

Uchwała nr XI/106/2015 stanowi załącznik nr 8 do protokołu.

b) określenia wysokości stawek podatku od nieruchomości oraz zwolnień w tym podatku

Treść projektu uchwały omówił Skarbnik Gminy.

Radny T.Krystosek zauważył, że w dotychczas obowiązującej uchwale w sprawie określenia wysokości stawek podatku od nieruchomości oraz zwolnień w tym podatku był zapis dotyczący zwolnień od podatku powierzchni powyżej 100 m² budynków pozostałych stanowiących pozostałość po indywidualnych gospodarstwach rolnych i stwierdził brak tego zwolnienia w przedstawionym radnym projekcie uchwały.

Skarbnik Gminy poinformował, że celowo pominięto ten zapis. Wyjaśnił, że jest to zwolnienie podmiotowe, które zgodnie z ostatnimi interpretacjami powinno zostać wyeliminowane z obrotu prawnego. Dodał, że zapis ten mógłby zostać zakwestionowany przez organ nadzoru jakim jest Regionalna Izba Obrachunkowa.

Następnie Przewodniczący Rady zarządził głosowanie nad projektem uchwały.

Głosowanie:

Za - 14 głosów
Przeciw - 0
Wstrzymujących się - 0

Uchwała nr XI/107/2015 stanowi załącznik nr 9 do protokołu.

c) określenia wysokości stawek podatku od środków transportowych

Treść projektu uchwały omówił Skarbnik Gminy.

Radny T.Krystosek odnosząc się do dotychczas obowiązującej uchwały w sprawie określenia wysokości stawek podatku od środków transportowych zauważył, że dla pojazdów, o których mowa w §1 pkt 3 tej uchwały były określone dwie stawki, dla pojazdów spełniających normy czystości EURO lub posiadających katalizator stawka wynosiła 1000 zł, a dla pozostałych pojazdów stawka wynosiła 1100 zł, natomiast w przedstawionym radnym projekcie uchwały określono dla tych pojazdów jedną stawkę w wysokości 1100 zł.

Skarbnik Gminy wyjaśnił, że zrezygnowano z rozróżniania stawek, o których powiedział radny T.Krystosek, ze względu na brak w praktyce sytuacji, które nakazywałyby naliczanie podatku według dwóch różnych wartości. Zapewnił, że wprowadzenie tej zmiany nie spowoduje żadnych skutków finansowych.

Później radny T.Krystosek zwrócił uwagę na załącznik nr 4 do dotychczas obowiązującej uchwały, w którym dla pojazdów z innymi systemami zawieszenia osi jezdnych, mających trzy i więcej osi, o dopuszczalnej masie całkowitej od 12 ton do 40 ton, stawka podatku wynosiła 2 302 zł, a w projekcie uchwały przedstawionym radnym proponuje się wzrost tej stawki do kwoty 2 660 zł.

Skarbnik Gminy zapewnił o braku zamiaru zwiększania stawek podatku od środków transportowych w stosunku do stawek określonych w uchwale Rady Gminy Pokój z 2012 r. i zaproponował wprowadzenie korekty do omawianego projektu uchwały.

Radny T.Krystosek wskazał również na załącznik nr 2 do uchwały z 2012 r., w którym niektóre stawki były wyższe w stosunku do stawek obecnie proponowanych Radzie Gminy do przyjęcia.

Przewodniczący Rady zaproponował, aby pozostawić stawki, które zmniejszyły się w stosunku do stawek dotychczas obowiązujących, natomiast odnośnie stawki, której wartość uległa zwiększeniu zasugerował, aby Skarbnik Gminy sprawdził, czy przez pomyłkę wpisano nieprawidłową wartość, czy też zmiana ta została podyktowana przepisami prawa. W związku z tym zaproponował przyjąć przedstawiony Radzie Gminy projekt uchwały, a wskazana przez radnego T.Krystoska stawka podatku zostanie, po sprawdzeniu po sesji, odpowiednio skorygowana, bądź też pozostawiona bez zmian.

Radny T.Krystosek wskazał również na załącznik Nr 5 do projektu uchwały, w którym określono stawki podatku dla autobusów. Stwierdził, że do tej pory zapis dotyczący ilości miejsc siedzących brzmiał „mniejsza niż 30 miejsc” i „równa lub wyższa niż 30 miejsc”, a w przedstawionym projekcie uchwały zapis ten uległ zmianie i przedstawia się w sposób następujący „mniej niż 22 miejsca” i „22 miejsca i więcej”.

Skarbnik Gminy wyjaśnił, że zmiana ta wynika z przepisów prawa.

Następnie Przewodniczący Rady zarządził głosowanie nad projektem uchwały.

Głosowanie:

Za - 14 głosów
Przeciw - 0
Wstrzymujących się - 0

Uchwała nr XI/108/2015 stanowi załącznik nr 10 do protokołu.

d) wzoru informacji w sprawie podatku od nieruchomości oraz wzoru deklaracji na podatek od nieruchomości

Treść projektu uchwały omówił Skarbnik Gminy.

Radny T.Krystosek powiedział, że w przedstawionych formularzach brak jest rubryki dotyczącej budynków lub ich części.

Skarbnik Gminy wyjaśnił, że wynika to ze zmiany przepisów, które wprowadzają nowe definicje przedmiotów opodatkowania. Zapewnił, że nieujęcie w deklaracji, czy informacji jakiejś nieruchomości nie oznacza, że nie będzie ona opodatkowana.

Następnie Przewodniczący Rady zarządził głosowanie nad projektem uchwały.

Głosowanie:

Za	- 14 głosów
Przeciw	- 0
Wstrzymujących się	- 0

Uchwała nr XI/109/2015 stanowi załącznik nr 11 do protokołu.

e) wzoru deklaracji na podatek rolny oraz wzoru informacji o gruntach

Treść projektu uchwały omówił Skarbnik Gminy, następnie Przewodniczący Rady zarządził nad nim głosowanie.

Głosowanie:

Za	- 14 głosów
Przeciw	- 0
Wstrzymujących się	- 0

Uchwała nr XI/110/2015 stanowi załącznik nr 12 do protokołu.

f) wzoru deklaracji na podatek leśny oraz wzoru informacji o lasach

Treść projektu uchwały omówił Skarbnik gminy, następnie Przewodniczący Rady zarządził nad nim głosowanie.

Głosowanie:

Za	- 14 głosów
Przeciw	- 0
Wstrzymujących się	- 0

Uchwała nr XI/111/2015 stanowi załącznik nr 13 do protokołu.

g) zmiany budżetu gminy na 2015 rok

Treść projektów z podpunktów „g” i „h” omówił Skarbnik Gminy.

Przewodniczący Komisji Budżetowej przedstawił pozytywną opinię Komisji na temat zmian wprowadzonych do budżetu gminy na 2015 rok.

Następnie Przewodniczący Rady zarządził głosowanie nad projektem uchwały w sprawie zmiany budżetu gminy na 2015 rok.

Głosowanie:

Za	- 14 głosów
Przeciw	- 0
Wstrzymujących się	- 0

Uchwała nr XI/112/2015 stanowi załącznik nr 14 do protokołu.

h) wieloletniej prognozy finansowej

W związku z wcześniejszym omówieniem projektu uchwały przez Skarbnika Gminy Przewodniczący Rady zarządził nad nim głosowanie.

Głosowanie:

Za	- 14 głosów
Przeciw	- 0
Wstrzymujących się	- 0

Uchwała nr XI/113/2015 stanowi załącznik nr 15 do protokołu.

Ad. 12 - zapytania i wnioski mieszkańców

Pan D.Bochenek, sołtys sołectwa Kopalina, zgłosił brak tablic z nazwami ulic Opolskiej i Wierzbickiej w Kopalinie. Poprosił także o wysłanie pism do Nadleśnictwa Kluczbork i Nadleśnictwa Kup w sprawie przycięcia suchych gałęzi na drzewach przy drodze od Pokoju do Zawięści.

Pan W.Kociencki, sołtys sołectwa Zawięść, zwrócił uwagę na trzy pochylone drzewa rosnące przy drodze powiatowej na odcinku pomiędzy Lubnowem, a Kopaliną. Później nawiązał do planowanego remontu drogi powiatowej w Zawięści i powiedział o konieczności naprawienia przy tej okazji odcinka za wjazdem do Ośrodka Wychowawczego. Nawiązując do ostatniego zdarzenia drogowego w Pokoju powiedział o konieczności ustawienia przy wyjeździe z ul. Krzywej na ul. Nowy Świat w Pokoju znaku „Ustąp pierwszeństwa przejazdu”. Podziękował także za wyremontowanie ul. Wierzbickiej w Kopalinie.

Ad. 13 - wolne wnioski i oświadczenia radnych

Wójt Gminy odnosząc się do wcześniej zadanych pytań radnych i sołtysów udzieliła następujących odpowiedzi:

- sprawdzi przyczynę braku tablic z nazwami ulic w Kopalinie,
- rozezna możliwość ustawienia znaku drogowego z ograniczeniem tonażu przy ul. Wierzbickiej w Kopalinie, Wójt Gminy zauważyła, że w ulicę tę zjeżdża się z drogi powiatowej i prawdopodobnie wniosek w tej sprawie będzie podlegał zaopiniowaniu przez Komisję Bezpieczeństwa i Porządku Publicznego działającą przy Starostwie Powiatowym w Namysłowie,
- porozmawia z przedstawicielami Starostwa Powiatowego w Namysłowie w sprawie zwiększenia zakresu prac przy remoncie drogi powiatowej w Zawięści.

Później Wójt Gminy poinformowała, że na pozostałe zapytania odpowiedzi zostaną udzielone w formie pisemnej.

Przewodniczący Rady zgłosił sprawę uszkodzonego znaku drogowego przy ul. Średniej w Pokoju i złożył życzenia z okazji nadchodzących Świąt Bożego Narodzenia.

Ad. 14 - zakończenie sesji

Wobec zrealizowania porządku obrad o godz. 17⁵⁰ Przewodniczący Rady Gminy zamknął XI sesję Rady Gminy Pokój.

Protokołowała:

Elżbieta Kuklok