

XII sesja Rady Gminy Krupski Młyn odbyła się 25 października 2011 roku w sali posiedzeń Rady Gminy Krupski Młyn przy ul. Głównej 5/1. Sesję otworzył przewodniczący Rady Gminy – Janusz Weiss. Po stwierdzeniu prawomocności sesji (obecnych 13-tu radnych, lista obecności – **załącznik nr 1 do protokołu**) radny przywitał zebranych a następnie przedstawił porządek posiedzenia:

1. Otwarcie i stwierdzenie prawomocności sesji.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji Rady Gminy.
4. Sprawozdanie z działalności wójta i urzędu Gminy w okresie międzysesyjnym.
5. Sprawozdanie wójta z realizacji wniosków i interpelacji radnych.
6. Sprawozdanie z działalności Przewodniczącego Rady Gminy w okresie międzysesyjnym.
7. Podjęcie uchwały w sprawie zmian w wieloletniej prognozie finansowej na lata 2011 – 2023.
8. Podjęcie uchwały w sprawie zmiany w budżecie gminy Krupski Młyn na 2011 rok.
9. Podjęcie uchwały w sprawie określenia wysokości stawek podatku od nieruchomości na 2012 rok.
10. Podjęcie uchwały w sprawie określenia wysokości opłaty targowej na 2012 rok.
11. Podjęcie uchwały w sprawie wprowadzenia i określenia wysokości rocznej opłaty od posiadania psów na 2012 rok.
12. Podjęcie uchwały w sprawie określenia wysokości podatku od środków transportowych na 2012 rok.
13. Podjęcie uchwały w sprawie zmiany uchwały Nr XXII/161/04 Rady Gminy Krupski Młyn z dnia 30 listopada 2004 roku dot. określenia wzorów deklaracji podatkowych obowiązujących na terenie gminy Krupski Młyn.
14. Podjęcie uchwały w sprawie rozpatrzenia wniosku p. Marii i Stefana Hajdów w sprawie wykupu lokalu mieszkalnego Nr 3 położonego w Krupskim Młynie przy ul. Buczka 2.
15. Podjęcie uchwały w sprawie nie/wyrażenia zgody na sprzedaż części nieruchomości gruntowej niezabudowanej stanowiącej działkę Nr 964/217 k.m. 2 o pow. 1,7096 ha, KW 28524 położonej w Potępie przy ul. Mokrej.
16. Informacja Wójta Gminy Krupski Młyn o stanie realizacji zadań oświatowych za poprzedni rok szkolny 2010/2011.
17. Przedstawienie przez Wójta Gminy informacji na temat oświadczeń majątkowych.
18. Przedstawienie przez Przewodniczącego Rady Gminy informacji na temat oświadczeń majątkowych radnych.
19. Wnioski i interpelacje radnych.
20. Sprawy bieżące.
21. Zamknięcie sesji.

W sesji uczestniczyli:

Wójt Gminy – Jan Murowski

Zastępca Wójta – Stefan Hajda

Skarbnik Gminy – Lucyna Kaminska-Kwiek

Radca prawny – Eugenia Fox

oraz mieszkańcy zgodnie z listą obecności (**załącznik nr 2 do protokołu**).

Ad. 2

Przyjęcie porządku obrad.

Przewodniczący Rady Gminy przedstawił zebrany porządek posiedzenia i zapytał czy ktoś z obecnych ma jakieś uwagi do porządku. Przewodniczący Rady Gminy złożył wniosek o wykreślenie

pkt 15. porządku posiedzenia o treści: „Podjęcie uchwały w sprawie nie/wyrażenia zgody na sprzedaż części nieruchomości gruntowej niezabudowanej stanowiącej działkę Nr 964/217 k.m. 2 o pow. 1,7096 ha, KW 28524 położonej w Potępie przy ul. Mokrej.” Rada Gminy postanowiła pozostawić sprawę bez rozpatrzenia, ponieważ teren będący w zainteresowaniu p. Cichowlaz zgodnie z obowiązującym miejscowym planem zagospodarowania przestrzennego, przeznaczony jest pod drogę. Powrót do rozpatrzenia wniosku p. Cichowlaz będzie możliwe dopiero w przypadku przystąpienia przez Radę Gminy do zmiany zapisów w planie zagospodarowania przestrzennego dotyczących przedmiotowej działki. Przewodniczący Rady Gminy przedstawił do głosowania swój wniosek.

W głosowaniu udział brało 10-stu radnych.

Przy 10 głosach - za

0 głosach - przeciw

0 głosach - wstrzymujących się,

przedmiotowy wniosek został przyjęty.

Następnie Rada Gminy przystąpiła do przegłosowania następującego zmienionego porządku posiedzenia:

1. Otwarcie i stwierdzenie prawomocności sesji.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji Rady Gminy.
4. Sprawozdanie z działalności wójta i urzędu Gminy w okresie międzysesyjnym.
5. Sprawozdanie wójta z realizacji wniosków i interpelacji radnych.
6. Sprawozdanie z działalności Przewodniczącego Rady Gminy w okresie międzysesyjnym.
7. Podjęcie uchwały w sprawie zmian w wieloletniej prognozie finansowej na lata 2011 – 2023.
8. Podjęcie uchwały w sprawie zmiany w budżecie gminy Krupski Młyn na 2011 rok.
9. Podjęcie uchwały w sprawie określenia wysokości stawek podatku od nieruchomości na 2012 rok.
10. Podjęcie uchwały w sprawie określenia wysokości opłaty targowej na 2012 rok.
11. Podjęcie uchwały w sprawie wprowadzenia i określenia wysokości rocznej opłaty od posiadania psów na 2012 rok.
12. Podjęcie uchwały w sprawie określenia wysokości podatku od środków transportowych na 2012 rok.
13. Podjęcie uchwały w sprawie zmiany uchwały Nr XXII/161/04 Rady Gminy Krupski Młyn z dnia 30 listopada 2004 roku dot. określenia wzorów deklaracji podatkowych obowiązujących na terenie gminy Krupski Młyn.
14. Podjęcie uchwały w sprawie rozpatrzenia wniosku p. Marii i Stefana Hajdów w sprawie wykupu lokalu mieszkalnego Nr 3 położonego w Krupskim Młynie przy ul. Buczka 2.
- ~~15. Podjęcie uchwały w sprawie nie/wyrażenia zgody na sprzedaż części nieruchomości gruntowej niezabudowanej stanowiącej działkę Nr 964/217 k.m. 2 o pow. 1,7096 ha, KW 28524 położonej w Potępie przy ul. Mokrej.~~
16. Informacja Wójta Gminy Krupski Młyn o stanie realizacji zadań oświatowych za poprzedni rok szkolny 2010/2011.
17. Przedstawienie przez Wójta Gminy informacji na temat oświadczeń majątkowych.
18. Przedstawienie przez Przewodniczącego Rady Gminy informacji na temat oświadczeń majątkowych radnych.
19. Wnioski i interpelacje radnych.
20. Sprawy bieżące.
21. Zamknięcie sesji.

Przy 8 głosach – za

0 głosach – przeciw

2 głosach – wstrzymujących się

przedstawiony porządek sesji został przyjęty.

Adam Łuć zawniósł, aby w porządku znalazł się pkt 7 o treści: „7. Wysłuchanie mieszkańców gminy obecnych na sesji.” Przewodniczący Rady Gminy zauważył, że głosowanie zostało zakończone a radny nie wnosił uwag wcześniej. Na ta radny Łuć zawniósł o reasumpcję głosowania dot. porządku posiedzenia. Radni przyjęli propozycję bez uwag.

Innych wniosków do porządku nie wniesiono.

Rada Gminy ponownie przystąpiła do głosowania nad następującym zmienionym porządkiem sesji:

1. Otwarcie i stwierdzenie prawomocności sesji.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z poprzedniej sesji Rady Gminy.
4. Sprawozdanie z działalności wójta i urzędu Gminy w okresie międzysesyjnym.
5. Sprawozdanie wójta z realizacji wniosków i interpelacji radnych.
6. Sprawozdanie z działalności Przewodniczącego Rady Gminy w okresie międzysesyjnym.
- 7. Wysłuchanie mieszkańców gminy obecnych na sesji.**
8. Podjęcie uchwały w sprawie zmian w wieloletniej prognozie finansowej na lata 2011 – 2023.
9. Podjęcie uchwały w sprawie zmiany w budżecie gminy Krupski Młyn na 2011 rok.
10. Podjęcie uchwały w sprawie określenia wysokości stawek podatku od nieruchomości na 2012 rok.
11. Podjęcie uchwały w sprawie określenia wysokości opłaty targowej na 2012 rok.
12. Podjęcie uchwały w sprawie wprowadzenia i określenia wysokości rocznej opłaty od posiadania psów na 2012 rok.
13. Podjęcie uchwały w sprawie określenia wysokości podatku od środków transportowych na 2012 rok.
14. Podjęcie uchwały w sprawie zmiany uchwały Nr XXII/161/04 Rady Gminy Krupski Młyn z dnia 30 listopada 2004 roku dot. określenia wzorów deklaracji podatkowych obowiązujących na terenie gminy Krupski Młyn.
15. Podjęcie uchwały w sprawie rozpatrzenia wniosku p. Marii i Stefana Hajdów w sprawie wykupu lokalu mieszkalnego Nr 3 położonego w Krupskim Młynie przy ul. Buczka 2.
- ~~16. Podjęcie uchwały w sprawie nie/wyrażenia zgody na sprzedaż części nieruchomości gruntowej niezabudowanej stanowiącej działkę Nr 964/217 k.m. 2 o pow. 1,7096 ha, KW 28524 położonej w Potępie przy ul. Mokrej.~~
17. Informacja Wójta Gminy Krupski Młyn o stanie realizacji zadań oświatowych za poprzedni rok szkolny 2010/2011.
18. Przedstawienie przez Wójta Gminy informacji na temat oświadczeń majątkowych.
19. Przedstawienie przez Przewodniczącego Rady Gminy informacji na temat oświadczeń majątkowych radnych.
20. Wnioski i interpelacje radnych.
21. Sprawy bieżące.
22. Zamknięcie sesji.

Przy 9 głosach – za

0 głosach – przeciw

1 głosie – wstrzymującym się

przedstawiony porządek sesji został przyjęty.

Ad. 3.

Przyjęcie protokołu z poprzedniej sesji Rady Gminy.

Przewodniczący Rady Gminy – Janusz Weiss zapytał radnych czy zapoznali się z protokołem z sesji Rady Gminy z 27 września 2011 roku oraz czy wnoszą do niego uwagi.

Nikt z radnych nie wniósł uwag do przedstawionego protokołu. Rada Gminy Krupski Młyn przystąpiła do głosowania nad protokołem.

W głosowaniu udział brało 10-ciu radnych.
Przy 10 głosach - za
0 głosach - przeciw
0 głosach - wstrzymujących się
protokół z sesji 27 września został przyjęty.

Ad. 4.

Sprawozdanie Wójta z działalności Wójta i Urzędu Gminy w okresie międzysesyjnym.

Sprawozdanie z działalności Wójta i Urzędu Gminy w okresie międzysesyjnym przedstawił Zastępca Wójta Stefan Hajda (załącznik nr 3 do protokołu).

Radny Łuc wnioskuje, aby w budżecie gminy na 2012 rok znalazły się środki finansowe na realizację uchwały w sprawie miejscowego planu zagospodarowania przestrzennego i zmiany dotychczasowych zapisów dotyczących przede wszystkim monopolu Ciepłogazu oraz zmiany klasyfikacji gruntów po lewej stronie ul. Tarnogórskiej w Potępie i w Żyłce. Zdaniem radnego sprawa zmiany zapisów planu zagospodarowania przestrzennego leży w żywotnym interesie mieszkańców naszej gminy. Pytał również o szczegóły przetargu na zadanie: „Ochrona dorzecza Małej Panwi i Liswarty przez modernizację gospodarki ściekowej polegającej na modernizacji i budowie oczyszczalni ścieków wraz z systemem kanalizacji sanitarnej – realizacja projektu na terenie gminy Krupski Młyn. Wójt odpowiedział na zadane pytania.

Róża Ochman-Szyguła przyszła na sesję.

Ad. 5.

Sprawozdanie Wójta z realizacji wniosków i interpelacji radnych.

Wójt Gminy Krupski Młyn – Jan Murowski przedstawił zebrany sprawozdanie z realizacji wniosków i interpelacji radnych (załącznik nr 4 i 5 do protokołu).

Henryk Brodziak: a) przypomniał o przeciekającym dachu na bloku Nr 2 w Ziętku;

b) pytał czy w budżecie gminy na 2011 roku znajdą się środki finansowe na wykonanie chodnika od Osiedla Ziętek do przystanku?

Wójt Murowski odpowiedział, że w 2011 r. środków na takie zadanie nie ma ale będą one zaplanowane w budżecie gminy na 2012 rok.

Rafał Kuczera prosił o uszczegółowienie informacji na temat remontu drogi na Żyłkę. Jan Murowski wyjaśnił, że takiej informacji nie jest w stanie przedstawić od razu, ponieważ przygotowanie tego zadania do realizacji wymaga czasu.

Ad. 6.

Sprawozdanie z działalności Przewodniczącego Rady Gminy w okresie międzysesyjnym.

Przewodniczący Rady Gminy poinformował o:

a) dyżurach w Urzędzie Gminy – 4, 11, 18 i 25 września;

b) załatwianiu spraw bieżących w Urzędzie Gminy 3 i 11 października;

c) zaproszeniu:

- na poświęcenie wozu strażackiego OSP Krupski Młyn oraz otwarcie obiektów sportowych zrealizowanych w ramach programu „Przez sport do zdrowia”;

- Dzień Edukacji Narodowej – 14 października;

W związku z niemożnością uczestniczenia w tych uroczystościach poinformował o przekazaniu gratulacji i życzeń dyrektorom placówek podczas wizyty w przeddzień święta.

d) złożonych gratulacjach na ręce wybranej z naszego okręgu wyborczego p. senator – Marii Pańczyk-Pozdziej oraz o podziękowaniach złożonych na ręce Przewodniczącego Rady.

Radni przyjęli przedstawione informacje bez uwag.

Jacek Kizkisz przyszedł na sesję.

Ad. 7.

Wysłuchanie mieszkańców gminy obecnych na sesji.

Przewodniczący Rady Gminy poinformował o piśmie Wspólnoty Mieszkaniowej przy ul. Kasprowicza 1-7 (załącznik nr 6), które dotarło do niego w przeddzień sesji. Odnosząc się treści pisma i sposobu jego dostarczenia wyraził swoje wątpliwości czy tak ważny temat powinien znaleźć się porządku obecnej sesji bez dogłębnego zapoznania się z tematem przez wszystkich radnych. Zaapelował, aby w przypadku tego rodzaju wniosków zgłaszać sprawę wcześniej radnym lub Przewodniczącemu Rady Gminy. Następnie poprosił o zabranie głosu mieszkańców przybyłych na sesję. W imieniu Wspólnoty głos zabrała p. Krystyna Bogacz, która przedstawiła przebieg czynności, które podjął Zarząd Wspólnoty Mieszkaniowej przy ul. Kasprowicza 1-7, w związku z możliwością uzyskania dofinansowania na usuwanie azbestu w ramach „Programu usuwania azbestu z terenu Gminy Krupski Młyn”. Przytoczyła treść korespondencji, wymienianej z Urzędem Gminy w przedmiotowej sprawie. Prosiła o ustosunkowanie się do przedstawionych informacji oraz o przygotowanie odpowiedzi na pismo skierowane do Urzędu, na które do 25 października br. nie uzyskano odpowiedzi.

Wójt poinformował o obowiązku dołączenia do wniosku Wspólnot starających się o dofinansowanie fotografii budynków, na których znajduje się azbest do usunięcia.

Adam Łuć pytał czy Wspólnota była poinformowana o obowiązku dostarczenia dokumentacji zdjęciowej. Odnosi on wrażenie, że przyczyną niejasności i istniejących wątpliwości jest brak tej właśnie dokumentacji zdjęciowej przedmiotowych nieruchomości.

Wójt Murowski szczegółowo omówił czynności, które wykonano w związku z przystąpieniem do „Programu usuwania azbestu..” (załącznik nr 7 do protokołu). Przypomniał, że zgodnie z zapisem regulaminu Wojewódzkiego Funduszu Ochrony Środowiska w Katowicach dofinansowanie przedmiotowego zadania może być zrealizowane ale muszą być spełnione określone warunki konieczne, tj. m.in.: dostarczone fotografie oraz to, że zadanie nie zostało jeszcze zakończone. W przypadku Wspólnoty przy ul. Kasprowicza 1 -7 prace zostały już zakończone, podczas, gdy pozostali wnioskujący jeszcze prac nie rozpoczęli i czekają na złożenie przez Gminę wniosku do WFOŚ i GW.

Następnie, poproszony przez Wójta Gminy o zabranie głosu Zastępca Wójta, przypomniał, że zasady dofinansowania ogłoszone na stronach WFOŚiGW w Katowicach powinny być znane już od marca br. zarówno Zarządcy jak członkom Wspólnoty Mieszkaniowej. Zgodnie z zapisami tego właśnie regulaminu, usunięcie płyt eternitowych z budynku nie powinno być nastąpić przed złożeniem przez Gminę wniosku o dofinansowanie do WFOŚiGW w Katowicach. Usunięcie azbestu przed złożeniem wniosku może spowodować odrzucenie wniosku ze względu na nie przestrzeganie postanowień regulaminu. Zauważył, że ze względu na stan zaawansowania prac przygotowawczych do termomodernizacji Wspólnota podjęła prace wcześniej, a mianowicie przed wyznaczonym terminem przyjmowania wniosków przez Referat Inwestycji Urzędu Gminy. W wyznaczonym czasie wnioski o dofinansowanie utylizacji azbestu złożyło do Urzędu Gminy 11 podmiotów; 2 wspólnoty oraz 9 osób fizycznych. Obecnie trwa wymiana korespondencji z tymi zainteresowanymi podmiotami, głównie w sprawie uzupełnienia dokumentacji będącej załącznikami do wniosków. W tej sytuacji istnieje tylko jedno wyjście, a mianowicie próba podjęcia przez Wójta Gminy rozmów z Zarządem WFOŚiGW w celu poszukania rozwiązań powstałego problemu.

Wójt Gminy powiedział, że spróbuje pomóc w tej sprawie ale nie może zagwarantować sukcesu. Przypomniał również, że już kilka lat temu namawiał mieszkańców do skorzystania z podobnego programu usuwania azbestu. Niestety do programu przystąpili nieliczni mieszkańcy chociaż wówczas tak jak obecnie można było starać się o korzystne dofinansowanie z Wojewódzkiego Funduszu Ochrony Środowiska w Katowicach. Członkowie Wspólnoty zarzucali Wójtowi, iż nikomu nie zależy na tym aby pomóc mieszkańcom w załatwieniu tej sprawy.

Jerzy Sier przypomniał Wójtowi rozmowę sprzed 2 lat, w której zapewniał, że koszty usuwania azbestu będzie pokrywała Gmina. Wójt potwierdził, że taka rozmowa się odbyła i rzeczywiście istniała wtedy możliwość dofinansowania w 80 % zadania termomodernizacji budynków wraz z utylizacją azbestu; niestety ku zdziwieniu Wójta nie było wówczas zbytniego zainteresowania taką możliwością. Franciszek Sufa stwierdził, że Rada Gminy może przecież zobowiązać Wójta do podjęcia działań wspólnie z Zarządcą do nawiązania kontaktu z Zarządem WFOŚiGW w Katowicach w celu znalezienia rozwiązania zaistniałej sytuacji, tj. znalezienia środków na sfinansowanie zrealizowanego zadania.

Gdyby jednak rozmowy nie przyniosły skutku proponuje, aby rozstrzygnięciem sprawy zajęła się Komisja Rewizyjna na swoim posiedzeniu.

Pani Bogacz przypomniała, że wspólnota nie mogła czekać z pracami – to Gmina powinna wcześniej przyjąć regulamin i przygotować oraz złożyć wnioski o dofinansowanie a nie czekać.

Wójt powiedział, że jest jednym z organów gminy i zdaje sobie sprawę, że jego obowiązkiem jest dbanie o interesy mieszkańców.

Krzysztof Pilarski przyszedł na sesję.

Radny Łuc powiedział, że dla wyjaśnienia zaistniałej sytuacji należałoby zaprosić zainteresowane sprawą osoby i skonfrontować fakty np. podczas posiedzenia Komisji Rewizyjnej.

Zastępca Wójta Gminy powiedział, że wszystkie prace podjęte w Referacie Inwestycji były zgodne z obowiązującą procedurą i przepisami a zebranie wszystkich dokumentów i przygotowanie wniosku o dofinansowanie wymaga czasu tym bardziej, że Gmina przygotowuje jeden wspólny wniosek dla wszystkich 11 zainteresowanych podmiotów.

Adam Łuc stwierdził, że zabrakło informacji dla Wspólnoty, żeby nie zdejmować jeszcze azbestu, odniósł wrażenie, że nie przekazano właściwej informacji zainteresowanym. Sądzi, że nastąpiło „urzędnicze przyrzeczenie” czyli ustna informacja urzędnika i ma ono moc sprawczą i znajdzie odzwierciedlenie w budżecie gminy. Zarzucił, że pieniądze na podwyżkę dla Wójta Gminy znalazły się w budżecie, pewnie z innych paragrafów; więc na usunięcie azbestu dla Wspólnoty też powinny być.

Skarbnik Gminy odpowiedziała, że wynagrodzenie Wójta znajduje odzwierciedlenie w budżecie we właściwym paragrafie a na zadanie pn.: „utyliczacja azbestu” nie ma tytułu.

Przewodniczący Rady Gminy podsumowując stwierdził, że nie można Wójta do niczego zobowiązać a jedynie przyjąć jego zapewnienie o chęci szukania pomocy w WFOŚiGW. Jeśli takie działanie się nie uda to wtedy skierować sprawę do rozpatrzenia na posiedzeniu Komisji Rewizyjnej. Przedstawiona propozycja została przyjęta jednogłośnie przez radnych.

Członkowie Wspólnoty zarzucali, że bloki przy ul. Kasprowicza są największymi obiektami, które pozbyły się azbestu i stało się to dzięki działaniom Wspólnoty a potem Gmina będzie przypisywać sobie sukces, że jest proekologiczna.

P. Hendzlik oraz p. Gwiazdowska zwrócili się z wnioskiem o interwencję w sprawie zadymiania przez niektórych mieszkańców powietrza na terenie Osiedla W-70.

Radca pracy – Eugenia Fox podkreśliła, że najważniejsze jest stosowanie się do przepisów prawa i jego egzekwowanie, a z tym bywa różnie.

Jacek Kiskis zaapelował, żeby załatwić jak najszybciej sprawę pozytywnie z uwzględnieniem interesów mieszkańców – członków Wspólnoty.

Waldemar Popławski poinformował, że jeszcze nie odbył się odbiór prac ani nie wystawiono za realizację zadania faktury.

Iwona Wojewódka – mieszkanka bl. przy ul. Kasprowicza 5 prosiła Wójta o udzielenie informacji i jednocześnie pytała kiedy i w jaki sposób przedmiotowa informacja dotrze do zainteresowanych.

Wójt Murowski odpowiedział, że informacja taka zostanie przekazana mieszkańcom w najbliższym tygodniu.

Izabela Nosal – przedstawiciel Wspólnoty przy ul. Kasprowicza 9 – 15 w Krupskim Młynie wniosowała o uwzględnienie w czasie rozpatrywania sprawy interesów wszystkich Wspólnot, które wyraziły zainteresowanie programem.

Na tym dyskusja na temat programu utylizacji azbestu została zakończona.

Głos zabrał mieszkaniec gminy – Sylwester Kobyliński, który poinformował, że prosił wcześniej o pomoc Wójta, Zastępcę oraz Przewodniczącą Rady Gminy w znalezieniu pracy. Pytał również dlaczego zmniejszono mu wysokość zasiłku z pomocy społecznej ze 120 zł na 100 zł. Poinformował, że jest zadłużony i nie może spłacić zadłużenia ze względu na ogromne trudności w znalezieniu pracy. Ponadto poinformował o niedziałających grzejnikach w budynku przy ul. Krasickiego 7. Prosił o sprawdzenie przyczyny.

Przewodniczący Rady Gminy podziękował za wypowiedź i przypomniał, że rzeczywiście rozmawiał z p. Kobylińskim, a z informacji uzyskanych od Wójta wynika, że możliwości na zatrudnienie w gminie w chwili obecnej nie ma.

Zastępca Wójta potwierdził, że rozmawiał z p. Kobylińskim w sprawie istniejącego zadłużenia lokalu i poinformował Go o tym, że Gmina działa na podstawie obowiązujących przepisów prawa, a zgodnie z nimi należy egzekwować takie płatności. Istnieje również uchwała Rady Gminy mówiąca o sposobach egzekucji wobec wszystkich mieszkańców. Radny Łuc wniosł o skierowanie do Powiatowego Urzędu Pracy zapytania dot. możliwości zatrudnienia p. Kobylińskiego.

Wójt Murowski odpowiedział, że jest w stałym kontakcie z Urzędem Pracy w Tarnowskich Górach a ten nie ma obecnie możliwości sfinansowania dodatkowego zatrudnienia na terenie gminy.

Iwonka Wojewódka poradziła p. Kobylińskiemu aby spróbował nawiązać kontakt z placówką Stowarzyszenia na Rzecz Bezdomnych Dom Modlitwy AGAPE w Nowym Stawie (woj. Pomorskie); która zapewnia byłym więźniom pomoc psychologiczną, opiekę zdrowotną oraz możliwość pobytu w tym Ośrodku. Jest to niezależna organizacja pozarządowa, która zajmuje się udzielaniem pomocy m.in.: osobom samotnym, bezdomnym, niepełnosprawnym czy niezaradnym życiowo.

Ad. 8.

Podjęcie uchwały w sprawie zmian w wieloletniej prognozie finansowej na lata 2011 – 2023.

Skarbnik Gminy przedstawiła radnym uzasadnienie podjęcia uchwały.

Przewodniczący Rady Gminy odczytał projekt uchwały w sprawie zmian w wieloletniej prognozie finansowej na lata 2011-2023.

Następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 13-stu radnych.

Przy 13 głosach - za

0 głosach - przeciw

0 głosach - wstrzymujących się,

uchwała Nr XII/79/11 w sprawie zmian w wieloletniej prognozie finansowej na lata 2011 – 2023, została podjęta.

Ad. 9.

Podjęcie uchwały w sprawie zmian w budżecie gminy na 2011 rok.

Skarbnik Gminy przedstawiła zebranym informację na temat projektu uchwały w sprawie zmiany budżetu gminy na 2011 rok. Przewodniczący Komisji Budżetowej, Terenowej oraz Komisji Oświaty przedstawili pozytywne opinie dotyczące zmiany budżetu gminy na 2011 rok.

Przewodniczący Rady Gminy przedstawił projekt uchwały, następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 13 radnych.

Przy 13 głosach – za

0 głosach – przeciw

0 głosach – wstrzymujących się

uchwała Nr XII/80/11 w sprawie zmiany budżetu gminy na 2011 rok, została podjęta.

Ad. 10.

Podjęcie uchwały w sprawie określenia wysokości stawek podatku od nieruchomości na 2012 rok.

Skarbnik Gminy przypomniała szczegółowe propozycje stawek podatku od nieruchomości na 2012.

Radni przyjęli następujące stawki:

Osoby prawne:

1. 21,76 zł

2. 0,80 zł

3. 2 %

4. 0,28 zł (przy: 6 głosach - za; 1 głosie - przeciw; 6 głosach - wstrzymujących się)

5. 0,68 zł

6. 4,35 zł

7. 4,65 zł

Osoby fizyczne:

1. 0,68 zł
2. 4,65 zł
3. 5,00 zł
4. 21,76 zł
5. 4,35 zł
6. 0,80 zł
7. 0,28 zł

Przewodniczący Rady Gminy odczytał projekt uchwały, następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 13 radnych.

Przy 13 głosach – za
0 głosach – przeciw
0 głosach – wstrzymujących się

uchwała Nr XII/81/11 w sprawie ustalenia wysokości stawek podatku od nieruchomości na 2012 rok, **została podjęta.**

Ad. 11.

Podjęcie uchwały w sprawie określenia wysokości opłaty targowej na 2012 rok.

Skarbnik Gminy przypomniała treść uchwały w sprawie określenia wysokości opłaty targowej na 2012 rok.

Komisje Terenowa, Budżetowa oraz Komisja Oświaty pozytywnie zaopiniowały projekt uchwały w sprawie określenia wysokości opłaty targowej na 2012 rok.

Przewodniczący Rady Gminy odczytał projekt uchwały, następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 13 radnych.

Przy 13 głosach – za
0 głosach – przeciw
0 głosach – wstrzymujących się

uchwała Nr XII/82/11 w sprawie określenia wysokości opłaty targowej na 2012 rok, **została podjęta.**

Ad. 12.

Podjęcie uchwały w sprawie wprowadzenia i określenia wysokości rocznej opłaty od posiadania psów na 2012 rok.

Zastępca Wójta przedstawił treść uchwały wraz z uzasadnieniem dot. jej podjęcia.

Przewodniczący Komisji Oświaty, Budżetowej oraz Terenowej przedstawili pozytywne opinie dot. tego projektu uchwały.

Przewodniczący Rady Gminy odczytał projekt uchwały, następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 13 radnych.

Przy 13 głosach – za
0 głosach – przeciw
0 głosach – wstrzymujących się

uchwała Nr XII/83/11 w sprawie wprowadzenia i określenia wysokości rocznej opłaty od posiadania psów na 2012 rok, **została podjęta.**

Ad. 13.

Podjęcie uchwały w sprawie określenia wysokości podatku od środków transportowych na 2012 rok.

Przewodniczący Komisji Oświaty, Budżetowej oraz Terenowej przedstawili pozytywne opinie tego projektu.

Przewodniczący Rady Gminy odczytał projekt uchwały, następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 13 radnych.

Przy 13 głosach – za

0 głosach – przeciw

0 głosach – wstrzymujących się

uchwała Nr XII/84/11 w sprawie określenia wysokości podatku od środków transportowych na 2012 rok, **została podjęta.**

Ad. 14.

Podjęcie uchwały w sprawie zmiany uchwały Nr XXII/161/04 Rady Gminy Krupski Młyn z dnia 30 listopada 2004 roku dot. określenia wzorów deklaracji podatkowych obowiązujących na terenie gminy Krupski Młyn.

Przewodniczący Komisji Oświaty, Budżetowej oraz Terenowej przedstawili pozytywne opinie tego projektu.

Przewodniczący Rady Gminy odczytał projekt uchwały, następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 13 radnych.

Przy 13 głosach – za

0 głosach – przeciw

0 głosach – wstrzymujących się

uchwała Nr XII/85/11 w sprawie zmiany uchwały Nr XXII/161/04 Rady Gminy Krupski Młyn z dnia 30 listopada 2004 roku dot. określenia wzorów deklaracji podatkowych obowiązujących na terenie gminy Krupski Młyn, **została podjęta.**

Na sesję przyszedł Adam Szewczyk.

Ad. 15.

Podjęcie uchwały w sprawie rozpatrzenia wniosku p. Marii i Stefana Hajdów w sprawie wykupu lokalu mieszkalnego Nr 3 położonego w Krupskim Młynie przy ul. Buczka 2.

Przewodniczący Komisji Oświaty, Budżetowej oraz Terenowej przedstawili pozytywne opinie tego projektu.

Przewodniczący Rady Gminy odczytał projekt uchwały, następnie Rada Gminy przystąpiła do głosowania.

W głosowaniu brało udział 14 radnych.

Przy 14 głosach – za

0 głosach – przeciw

0 głosach – wstrzymujących się

uchwała Nr XII/86/11 w sprawie rozpatrzenia wniosku p. Marii i Stefana Hajdów w sprawie wykupu lokalu mieszkalnego Nr 3 położonego w Krupskim Młynie przy ul. Buczka 2, **została podjęta.**

Ad. 16.

Informacja Wójta Gminy Krupski Młyn o stanie realizacji zadań oświatowych za poprzedni rok szkolny 2010/2011.

Wójt Gminy – Jan Murowski przedstawił radnym informację na temat realizacji zadań oświatowych za poprzedni rok szkolny 2010/2011, stanowiącą **załącznik nr 8** do protokołu.

Ad. 17.

Przedstawienie przez Wójta Gminy informacji na temat oświadczeń majątkowych.

Wójt zapoznał obecnych z informacją na temat oświadczeń majątkowych kierowników referatów, jednostek organizacyjnych Urzędu Gminy, stanowiącą **załącznik nr 9** do protokołu.

Ad. 18.

Przedstawienie przez Przewodniczącego Rady Gminy informacji na temat oświadczeń majątkowych radnych.

Przewodniczący Rady Gminy przedstawił zebranym informację na temat oświadczeń majątkowych radnych gminy, stanowiącą **załącznik nr 10** do protokołu.

Ad. 19.

Wnioski i interpelacje radnych.

Wnioski i interpelacje radnych stanowią **załącznik nr 11** do protokołu.

Ad. 20.

Sprawy bieżące.

1. Franciszek Sufa:
 - a) podziękował za naprawę progu na ul. Grzegorzewskiej;
 - b) chciał się dowiedzieć czy w projekcie „Przez sport do zdrowia” znalazł się również zadanie polegające na zagospodarowaniu terenu wokół tzw. bajorka?
Wójt Murowski odpowiedział, że zadanie to znajdzie się w kolejnym programie dofinansowanym ze środków Unii Europejskiej.
 - c) przypomniał o wycince topoli przeznaczonych do wycinki przy ul. Głównej w Krupskim Młynie.
2. Adam Łuć:
 - a) podziękował za usunięcie budynku przy ul. Zawadzkiego 4;
 - b) zgłosił zapotrzebowanie strażaków z OSP w Krupskim Młynie na wysoki garaż dla nowego wozu strażackiego; Wójt wyjaśnił, że rozmowy w tej sprawie trwają już od kilku miesięcy.
 - c) poinformował o spotkaniu Komisji Rewizyjnej, które odbędzie w po 7 listopada br.;
3. Janusz Weiss:
 - a) pytał o oświetlenie świąteczne czy udało się zrealizować ten wniosek. Skarbnik Gminy odpowiedziała, że już je zakupiono.
 - b) prosił o poinformowanie mieszkańców jakie są zasady utrzymania czystości i porządku – tj. treść regulaminu utrzymania czystości i porządku na terenie gminy. Wójt powiedział, że informacja w najbliższym czasie trafi do mieszkańców.
4. Artur Dawydzik pytał czy gmina jest przygotowana do akcji ZIMA?
Wójt odpowiedział, że przygotowania trwają.
5. Jerzy Sier prosił o wyjaśnienie przyczyny zamknięcia przejścia przez tory – ul. Leśna w Krupskim Młynie. Wójt Murowski odpowiedział i przypomniał jakie były ustalenia w przedmiotowej sprawie.
6. Przewodniczący Rady Gminy zapoznał obecnych z treścią uchwały Rady Miejskiej w Tarnowskich Górach z 28 września br. przeciwko likwidacji pasażerskich połączeń kolejowych na trasie Tarnowskie Góry – Opole (**załącznik nr 12** do protokołu).

Ad. 21.

Zamknięcie sesji.

Przewodniczący Rady Gminy zakończył sesję słowami: „Zamykam sesję.”

**Przewodniczący Rady Gminy
Janusz Weiss**

Sesja zakończyła się o godz. 19.15.

Na tym protokół zakończono.

Protokołowała:
Katarzyna Michałek