

Protokół Nr IX/2015
z sesji Rady Gminy Turawa w dniu 28.08.2015 r.

Miejsce: sala konferencyjna Urzędu Gminy w Turawie.

godz. 9⁰⁰ - 13⁰⁰

w sesji uczestniczyli:

1. Radni wg listy obecności - 15

Przedstawiciele Urzędu Gminy:

1. Waldemar Kampa - Wójt Gminy

2. Sławomir. Kubicki - Z-ca Wójta Gminy

2. Maria Zubeil - Skarbnik Gmin

3. Stanisława Brzozowska – Sekretarz Gminy

4. Halina Buchert -Gwiazda - Radca Prawny

Kierownicy Referatów i pracownicy poszczególnych referatów:

- P. Dziedzic, R. Konciała, A. Mazurkiewicz, R. Kita

Zaproszone osoby:

- przedstawiciele LGD wg listy obecności.

Przewodniczący Rady Gminy Artur Gallus otworzył IX sesję Rady Gminy Turawa. Powitał zebranych radnych, obecnych na sesji pracowników Urzędu Gminy i zaproszonych gości.

Przewodniczący Rady Gminy stwierdził, iż na sali w chwili otwarcia sesji obecnych jest 15 radnych i sesja jest prawomocna do podejmowania uchwał. Poinformował radnych, że przed rozpoczęciem sesji wpłynęła 1 autopoprawka do przedłożonych projektów uchwał, tj:

w sprawie zmiany budżetu Gminy w 2015 r. i Wójt Gminy wprowadził na 7 dni przed sesją projekt uchwały w sprawie odmowy uchylecia uchwały.

Przewodniczący Rady Gminy odczytał porządek posiedzenia.

Porządek posiedzenia przegłosowano. **W głosowaniu brało udział 15 radnych. Za przyjęciem głosowało 15 radnych, przeciw - 0, wstrzymał się – 0.**

1. Sprawy regulaminowe:

- stwierdzenie quorum,

- przedstawienie porządku obrad,

- przyjęcie protokołu z ostatniej sesji.

2. Wybór sekretarza sesji.

3. Powołanie Komisji Wnioskowej.
4. Informacja o realizacji wniosków radnych i Komisji Rady Gminy.
5. Podjęcie uchwał.
 - w sprawie utworzenia odrębnego obwodu głosowania w wyborach do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej, zarządzonych na dzień 25 października 2015 r.,
 - w sprawie zmiany budżetu Gminy w 2015 roku,
 - w sprawie zmiany wieloletniej prognozy finansowej,
 - w sprawie wyrażenia stanowiska wobec projektu ustawy Prawo wodne,
 - w sprawie nadania nazwy pomnikowi przyrody.
 - w sprawie odmowy uchylecia uchwały.
6. Gospodarka leśna na terenie Gminy, zasady zbywania i pozyskiwania drewna na terenie Gminy.
7. Stan przygotowań do nowego roku szkolnego.
8. Przedstawienie Lokalnej Strategii Rozwoju Obszaru LGD Kraina Dinozaurów.
9. Informacja Wójta o realizacji uchwał podjętych w I półroczu 2015 r.
10. Informacja o pracy Wójta Gminy w I półroczu 2015 r.
11. Informacja o podjętych Zarządzeniach Wójta Gminy w sprawie zmiany budżetu Gminy.
12. Przedstawienie pism, które wpłynęły do Rady Gminy między sesjami Rady Gminy.
13. Wolne wnioski.
14. Odpowiedzi na złożone wnioski.
15. Przedstawienie protokołu Komisji Wnioskowej.
16. Zakończenie obrad i zamknięcie sesji Rady Gminy Turawa.

Radni nie wnosili uwag do protokołu z sesji z dnia 17.07.br. w związku z tym Przewodniczący Rady Gminy przedstawił powyższy protokół pod głosowanie. **Za przyjęciem głosowało - 15 radnych, przeciw - 0, wstrzymał się 0 radnych.**

Przewodniczący Rady Gminy zaproponował wybór radnego Ryszarda Koguta na sekretarza sesji. Radny wyraził zgodę na kandydowanie. W głosowaniu brało udział 15 radnych. **Za przyjęciem głosowało – 14 radnych, przeciw - 0, wstrzymał się – 1 radny.**

Ad. 3

Przewodniczący zaproponował, aby w skład Komisji Wnioskowej powołać radnych:

- Waldemar Czech – wyraził zgodę

- Krzysztof Netter – wyraził zgodę

Rada Gminy w głosowaniu jawnym powołała Komisję Wnioskową. W głosowaniu brało udział 15 radnych. **Za powołaniem Komisji Wnioskowej głosowało - 13 radnych, przeciw - 0, wstrzymało się – 2 radnych.**

Ad 4.

Radni otrzymali w formie pisemnej odpowiedzi na wnioski złożone na sesji.

Uwagi do udzielonych odpowiedzi złożyli:

Radna R. Wieczorek - zaproponowała, aby remont ul. Szkolnej wnioskowanej do remontu na 2016 rok wpisać do WPI na lata kolejne.

Radny J. Klotka - wnioskował o podanie przybliżonego terminy wymiany znaku - zjazd na ul. Kępską i przedstawić, kto wnioskował o ustawienie obecnie obowiązującego znaku i jakie przedstawiono uzasadnienie.

Radny A. Gallus - odniósł się do udzielonej odpowiedzi na wniosek dot. utrzymywania stałego poziomu wody w kanale w Osowcu. Poprosił o uzupełnienie wniosku.

Innych uwag do realizacji wniosków radni nie wnosili.

Ad. 5.

Radni Rady Gminy na sesji w dniu 28.08.2015 podjęli kolejno następujące uchwały:

- w sprawie utworzenia odrębnego obwodu głosowania w wyborach do Sejmu Rzeczypospolitej. Stałe Komisje Rady Gminy nie wnosiły uwag. Przewodniczący Rady Gminy przedstawił projekt uchwały Nr IX /51/2015 w sprawie utworzenia odrębnego obwodu głosowania w wyborach do Sejmu Rzeczypospolitej pod głosowanie. W głosowaniu brało udział 15 radnych. **Za przyjęciem uchwały głosowało 15, przeciw - 0, wstrzymało się - 0.**
- W sprawie zmiany budżetu Gminy w 2015 roku. Autopoprawkę przedstawiła Pani Skarbnik Gminy. Naniesione w projekcie uchwały zmiany wiązała się z wnioskiem Komisji Rewizyjnej o sprawdzenie procedury przekazania w trwały zarząd obiektu dla LZS Bierdzany. Pozostałe Komisje Rady Gminy nie wnosiły uwag. Przewodniczący Rady Gminy przedstawił projekt uchwały Nr IX /52/2015 w sprawie zmiany budżetu Gminy w 2015 roku pod głosowanie. **W głosowaniu brało udział 15 radnych. Za przyjęciem uchwały głosowało 14, przeciw - 0, wstrzymało się - 1.**
- W sprawie zmiany wieloletniej prognozy finansowej. Stałe Komisje Rady Gminy nie wnosiły uwag. Przewodniczący Rady Gminy przedstawił projekt uchwały Nr IX /53/2015 w sprawie zmiany wieloletniej prognozy finansowej. Stałe Komisje Rady Gminy nie

wносиły uwag do projektu uchwały. **W głosowaniu brało udział 15 radnych. Za przyjęciem uchwały głosowało 14, przeciw - 0, wstrzymało się - 1.**

- W sprawie wyrażenia stanowiska wobec projektu ustawy Prawo wodne. Przewodniczący Rady Gminy przedstawił projekt uchwały Nr IX /54/2015 w sprawie wyrażenia stanowiska wobec projektu ustawy- Prawo wodne. Stałe Komisje Rady Gminy nie wносиły uwag do projektu uchwały. **W głosowaniu brało udział 15 radnych. Za przyjęciem uchwały głosowało 14, przeciw - 0, wstrzymało się - 1.**
- W sprawie nadania nazwy pomnikowi przyrody. Przewodniczący Rady Gminy przedstawił projekt uchwały Nr IX /54/2015 w sprawie nadania nazwy pomnikowi przyrody. Stałe Komisje Rady Gminy nie wносиły uwag do projektu uchwały. **W głosowaniu brało udział 15 radnych. Za przyjęciem uchwały głosowało 15, przeciw - 0, wstrzymało się - 0.**
- W sprawie odmowy uchylecia uchwały. Przewodniczący Rady Gminy poinformował radnych, że do Urzędu Gminy (z wiadomością do Rady Gminy) wpłynęło wezwanie do usunięcia naruszenia w związku z podjęciem przez Radę Gminy Turawa uchwały nr XX/125/2012. Powyższe wezwanie przesłane pismem z dnia 20.07.2015 (data wpływu do UG w dniu 12.08.2015 przedstawił Pan R. Konciała, pracownik Ref. Budownictwa. Referat przedstawił na sali obrad (do zapoznania się radnych) mapę obrazującą przedmiotową działkę. W następnej kolejności Pan R. Konciała przedstawił stanowisko UG stanowiące uzasadnienie do projektu uchwały w sprawie odmowy uchylecia uchwały. Przewodniczący Rady Gminy zapytał radnych czy do przedstawionych informacji wnoszą uwagi czy zapytania. Radni nie wносили uwag. Stałe Komisje Rady Gminy nie wносиły uwag do przedmiotowego projektu uchwały. Przewodniczący Rady Gminy przedstawił projekt uchwały Nr IX /56/2015 w sprawie odmowy uchylecia uchwały. **W głosowaniu brało udział 15 radnych. Za przyjęciem uchwały głosowało 12, przeciw - 0, wstrzymało się - 4.** Przewodniczący Rady Gminy podając wynik głosowania oświadczył, że nastąpiła omyłka w liczeniu głosów, która nie ma wpływu na ostateczny wynik głosowania.

Ad. 6.

Informację nt. gospodarki leśnej na terenie Gminy, zasad zbywania i pozyskiwania drewna na terenie Gminy przedstawił Kier. Ref. Nieruchomościami Pan P. Dziedzic. Informacja była

omawiana na posiedzeniach Stałych Komisji Rady Gminy. Radni otrzymali również informację w formie pisemnej.

Radni w podjętej dyskusji zwracali uwagę na sprawy:

- kontrolę wywózki drewna z lasu przez leśnika,
- przy określaniu ceny sprzedaży drewna brać stawki porównywalne do Nadleśnictwa Turawa.

Innych uwag do przedstawionej informacji radni nie wnosili.

Ad. 7.

Stan przygotowań do nowego roku szkolnego przedstawił Dyr. GZEAS. Radni otrzymali informację w formie pisemnej.

W następnej kolejności Przewodnicząca Komisji Oświaty przedstawiła protokół z lustracji wybranych placówek oświatowych i ich przygotowanie do nowego roku szkolnego. W przedstawionym protokole Komisja pozytywnie oceniła stan budynków oświatowych i przygotowanie do nowego roku szkolnego.

W podjętej dyskusji radna Wieczorek zwróciła uwagę na konieczność wykonania remontu zjazdu i placu przed przedszkolem w Węgrach.

Radni zapytali również o dowóz dzieci do szkół w nowym roku szkolnym. Odpowiadając na pytanie radnych Dyr. GZEAS wyjaśnił, że przetarg wygrał PKS Opole.

Innych uwag i pytań radni nie wnosili.

Z uwagi na brak obecności na sali przedstawicieli LGD przy realizacji pkt. 8 Przewodniczący RG postawił wniosek o przesunięcie pkt. 8 po punkcie 13 porządku posiedzenia. Wniosek przegłosowano. **W głosowaniu brało udział 15 radnych. Za przyjęciem - 14, przeciw - 0, wstrzymało się – 1.**

Ad. 9.

Wójt Gminy przedstawił informację o realizacji uchwał podjętych w I półroczu 2015 r. Radni otrzymali informację w formie pisemnej. Nie wnoszono uwag.

Ad. 10.

Wójt Gminy przedstawił informację o pracy Wójta Gminy w I półroczu 2015 r. Radni otrzymali informację w formie pisemnej. Nie wnoszono uwag.

Ad. 11.

Informację o podjętych Zarządzeniach Wójta Gminy w sprawie zmiany budżetu Gminy przedstawiła Pani M. Zubeil, Skarbnik Gminy. Informacja pisemna w załączeniu.

Ad. 12.

Przewodniczący Rady Gminy przedstawił pisma, które wpłynęły do Rady Gminy między sesjami:

1. Pismo z dnia 24.06.2015 (wniosek) w spr. asfaltowania ul. Cmentarnej w Osowcu. Pismo pozostaje do rozpatrzenia przez Rady Sołeckie i zebranie wiejskie.
2. Rada Sołecka Turawa w sprawie remontu mostu w Turawie (partycypacja w kosztach).
3. Rada Sołecka Turawa w sprawie ładu i porządku nad J. Srebrnym.
4. Pisma (3) mieszkańców ul. Oleskiej w Osowcu w sprawie remontu przedmiotowej drogi - do wiadomości RG.

Ad. 13. Wolne wnioski.

Komisji Ładu, Porządku i Rolnictwa z posiedzenia w dniu 24.08.2015 r.

Komisja w dniu 24.08.2015 r. odbyła wyjazdowe posiedzenie i poniżej przedstawia wnioski i uwagi po odwiedzeniu poszczególnych obiektów i miejsc na terenie Gminy:

Wysypisko śmieci w Bierdzanach:

Komisja wnioskuję o:

1. Uzupełnienie nasadzeń uschniętych roślin.
2. Ustawienie znaku zakazu wjazdu na wysypisko śmieci.
3. Uprzątnięcie terenu wokół niecki, ponieważ pozostało tam dużo śmieci po wysypisku.

Miejscowość Bierdzany

Komisja wnioskuję o:

1. Wystosowanie pisma do właściciela posesji przy wlocie drogi gminnej na drogę krajową Nr 45, który wysypuje gruz i elementy metalowe w celu zniechęcenia ludzi do korzystania z tej drogi.
2. Wystąpić do Zarządu Dróg Krajowych i Autostrad celem uzupełnienia i podwyższenia poboczy na odcinku drogi 45.

Miejscowość Kotórz Mały

Komisja wnioskuję o:

1. Rozbiórkę (zabezpieczenie) obiektu po byłym zakładzie Gospodarki Komunalnej na ul. Wodnej 17. Obiekt wg oceny Komisji stanowi zagrożenie bezpieczeństwa.
2. Komisja (na prośbę radnego W. Czecha) obejrzała stawek w Kotorzu Małym, który zarasta i ma niski stan wody. Komisja zwraca się z pytaniem: Czy UG ma koncepcję zagospodarowania przedmiotowego stawku?
3. Po wysłuchaniu informacji przedstawionej przez Kier. Ref. na temat nieudanej próby zbycia działki w Kotorzu Małym (przy obiekcie po byłym ZGKiM) członkowie Komisji sugerowali, aby ogłosić zamiar sprzedaży działki drogą tradycyjną (ustawić na działce tablicę o sprzedaży terenu).

Komisja przy obecności Kierownika Stacji „Caritas” zapoznała się ze stanem obiektu i wysłuchała uwag i prośby o pomoc w wykonaniu niektórych zadań.

Uwagi i wnioski Komisji do budynku Stacji „Caritas”.

1. Wymiana sieci elektrycznej.
2. Wymiana stolarki okiennej.
3. Wymiana wentylacji kominowej.
4. Komisja przedstawia prośbę kierownictwa Stacji o pomoc UG przy wymianie wykładziny podłogowej w 2 pomieszczeniach.
5. Od 6 lat w obiekcie funkcjonuje prowizoryczny podjazd dla osób niepełnosprawnych.
6. Konieczność ustawienia stojaków na rowery przy obiekcie.
7. Grzejniki (fafiry) trudne do dezynfekcji (uwaga kierownika Stacji).
8. W pomieszczeniach socjalnych zwrócono uwagę na pękające stropy (ruchome).
9. Dach nad wykuszami i rynny wg oceny Komisji są w katastrofalnym stanie.
10. Członkowie Komisji zwrócili uwagę Kierownikowi Stacji na notoryczne palenie światła w dzień na zewnątrz budynku. W związku z powyższym proponuje się założenia czujnika zmierzchowego.
11. Członkowie Komisji występują o przekazanie informacji, na jakim etapie są prace przy wykonaniu projektu przebudowy dachu na obiekcie.

Radny Joachim Klotka:

1. Kiedy (data) zakończyły się prace nad dokumentacją remontu dachu Stacji Caritas?
2. Kiedy (data) odbył się „Przetarg” zapytanie ofertowe, co to było?
3. W jakim czasie do Panów Wójtów i kierowników referatów dotarła informacja o planowanym posiedzeniu Komisji Ładu i czy władza zapoznała się z tematami posiedzenia tejże komisji?

4. Jak Pan Wójt i służby mu podległe wyobrażają sobie przebieg prac przy remoncie dachu na w/w Stacji gdyż z informacji przekazanej członkom komisji Ładu na miejscu przez kierownika w/w placówki mają pełne obłożenie pacjentów, co najmniej na dwa miesiące?
5. Kiedy (data) została poinformowana Stacja Caritas o planowanym remoncie?
6. Dlaczego rada nie ma pełnej informacji, co do działań i pracy poszczególnych referatów?
7. Czy tradycją już będzie, że na posiedzenia Komisji nie przychodzi nikt z władz poza Panią Skarbnik?

Przewodniczący Rady Gminy przypomniał o wniosku radnych dot. przedstawienia kosztów przebudowy dachu na budynku Stacji Caritas i UG i kosztów przystosowania obiektu do wymogów Stacji Caritas. Przewodniczący RG złożył oddzielny wniosek w tej sprawie.

Przewodnicząca Komisji Rewizyjnej z posiedzenia w dniu 21.08.2015 r.

1. Komisja Rewizyjna wnioskuje o przedstawienie Protokołu Urzędu Kontroli Skarbowej wydatkowania subwencji oświatowej, prowadzonej w 2015 r. w tym realizacji wniosków pokontrolnych, oświadczenia i wyjaśnienia Kierownika jednostki.
Ponadto podania informacji w zakresie:
 - kwoty do zwrotu,
 - wysokości odsetek należnych na rzecz Skarbu Państwa,
 - przedstawienie korespondencji w przedmiotowej sprawie,
 - wskazania osoby odpowiedzialnej za taki stan rzeczy.
2. Komisja Rewizyjna wnioskuje o ujęcie w budżecie na 2016 rok odwodnienia terenu dojazdu dzieci do Przedszkola w Zawadzie.

Radna Danuta Matysek

1. Ponowienie wniosku dot. przywrócenia porządku na działce Nr 288 km 2 przy ul. Głównej 11.
2. Odpowiedź Komisariatu Policji w Ozimku dot. uczennicy z gimnazjum.

Radny Jerzy Farys:

Jakie działania podjął Pan Wójt żeby uruchomić ośrodek zdrowia w Kadłubie Turawskim?

Radna Róża Wieczorek:

1. W sprawie wpisania do WPI odcinka ulicy Szkolnej w miejscowości Węgrzy.

2. W sprawie wpisania do WPI pozostałych dróg w miejscowości Węgry: ul. Słonecznej, Nowej, Pogodnej, Opolskiej i końcówki ul. Leśnej.
3. W sprawie rozliczenia planowanych i wydatkowanych pieniędzy na działalność jednostek OSP.

Na terenie Gminy Turawa prowadzi działalność 8 jednostek OSP. W budżecie Gminy są uchwalone, planowane wydatki na działalność statutową tych jednostek w wysokości 126.000 zł. rocznie i wydatki na utrzymanie i remonty tych obiektów wysz. 143.000 zł. rocznie. Jaką kwotę pieniędzy z tych sum otrzymały poszczególne jednostki, tj: OSP Bierdzany, OSP Kadłub Turawski, OSP Kotórz Wielki, OSP Ligota Turawska, OSP Rzędów, OSP Osowiec, OSP Węgry i OSP Zawada, w latach: 2011, 2012, 2013, 2014. Czy obowiązują jakieś kryteria przydziału danej jednostce? Na jakie przedsięwzięcia i na jakie kwoty zostały wydatkowane przydzielone pieniądze w poszczególnych jednostkach, czy z tej puli była opłacana zużyta energia, pobór wody i odprowadzenie ścieków oraz zakup opału (wysokość opłacanych rachunków w 8 jednostkach za wyżej wymienione media). Rozliczenie dot. kwoty 1.076.000 zł. za okres minionej kadencji tj. lata 2011-2014 w poszczególnych jednostkach /(zgodnie z fakturami).

Przewodnicząca Komisji Rewizyjnej przedstawiła informację:

Komisja Rewizyjna przyjęła główne założenia w celu opracowania Planu Inwestycyjnego dot. remontu dróg na kolejne lata:

1. Opracowany plan dotyczył będzie lat 2015- 2018.
2. Przyjęto łączną kwotę dla zaplanowanych prac w poszczególnych sołectwach- 320 tyś.
3. W opracowanym planie uwzględnione zostaną zadania ujęte w planie na 2015 rok (nowe zadania, nie obejmujące planu w latach 2011- 2014 r.) tj:
 - asfaltowanie dróg (ul. Bukowa- Jodłowa-Klonowa) Turawa- Marszałki -100 tyś.,
 - asfaltowanie drogi ul. leśna- Opolska łącznik Kadłub Turawski – 80 tyś.
 - asfaltowanie drogi ul. Dobrodzieńska Ligota Turawska- 100 tyś.

Członkowie Komisji Rewizyjnej postanowili wystąpić za pośrednictwem radnych do sołtysów i rad sołeckich poszczególnych sołectw o wytypowanie dróg, z zaznaczeniem kolejności ich remontu, które zostaną wpisane przez Komisję Rewizyjną do planu remontu dróg na lata 2015- 2018.

W planie remontu winne być wpisane jedyne drogi gminne z uregulowanym stanem prawnym.

Należy podać również długość typowanych do remontu dróg.

Komisja Rewizyjna wyznacza termin na dokonanie zgłoszenia wykazu dróg – **30 wrzesień 2015 r w biurze Rady Gminy lub do Przewodniczącego Komisji Rewizyjnej.**

Ad. 8.

Przedstawicielki LGD dokonały przedstawienia Lokalnej Strategii Rozwoju Obszaru LGD Kraina Dinozaurów. Swoje wystąpienie wspomagały prezentacją multimedialną.

Osoby prezentujące LGD wyznaczyły termin na składanie propozycji i wniosków do Strategii na – 25.09.2015 r, do Kierownika Ref. Turystyki.

Ad. 15.

Komisja Wnioskowa przedstawiła zarejestrowane wnioski. Przyjęcie **Protokołu Komisji Wnioskowej przegłosowano (Za - 12, przeciw - 0, wstrzymało się - 0).**

Ad. 16.

Przewodniczący Rady Gminy zamknął IX sesję Rady Gminy Turawa

Protokół spisała:

K. Ptaszyńska

Sekretarz sesji

Ryszard Kogut

Przewodniczący Rady Gminy

Artur Gallus