

Protokół Nr XXV/16
z sesji Rady Gminy Nowa Ruda,
która odbyła się dnia 30 listopada 2016 roku
w siedzibie Rady Gminy Nowa Ruda

Sesji Przewodniczył Bogdan Tarapacki - Przewodniczący Rady Gminy Nowa Ruda.

Godzina rozpoczęcia – 9⁰⁰

Godzina zakończenia – 12⁰⁰

Ad I. Przewodniczący Rady powitał radnych i przybyłych gości w tym przedstawicieli mediów. Następnie otworzył obrady XXV sesji Rady Gminy Nowa Ruda oświadczając, że zgodnie z listą obecności - załącznik nr 1 w sesji uczestniczy 13 radnych, co stanowi quorum pozwalające na podejmowanie prawomocnych uchwał. Nieobecni: radna Teresa Bazała - usprawiedliwiona i radny Wacław Łukasiewicz – nieusprawiedliwiony.

Lista gości stanowi - załącznik nr 2 do niniejszego protokołu.

Ponadto w sesji uczestniczyli:

Adrianna Mierzejewska - Wójt Gminy Nowa Ruda,

Paweł Szafran – Zastępca Wójta,

Ryszard Czerewaty – Doradca Wójta,

Iwona Sudół – Sekretarz Gminy Nowa Ruda,

Urszula Brzóska – Skarbnik Gminy Nowa Ruda,

Izabela Słowek Chorób – Kierownik Ref. Oświaty i Spraw Społecznych,

Daniel Dubas – Kierownik Ref. Gospodarowania Mieniem Komunalnym

Aneta Potoczna – Kierownik Ref. Inwestycji i Zagospodarowania Przestrzennego,

Tomasz Zieliński – Kierownik Ref. Infrastruktury Technicznej i Ochrony Środowiska.

Ad I. 1. Przewodniczący Rady przedstawił porządek obrad wg załącznik nr 3.

Na obrady dotarł **radny Wacław Łukasiewicz** wobec czego w głosowaniu bierze udział 14 radnych.

Przewodniczący Rady poinformował, że na wniosek Wójta Gminy Nowa Ruda proponuje się wprowadzenie do porządku dodatkowego projektu uchwały w sprawie wyrażenia zgody na przystąpienie do realizacji projektu ze środków Regionalnego Programu Operacyjnego Województwa Dolnośląskiego, który stanowić będzie w pkt III. ppkt 10). Uwag nie zgłaszano. W głosowaniu:

obecnych na sali uprawnionych do głosowania 14 radnych, Rada Gminy - jednogłośnie, 14 głosami „za” wyraziła zgodę na zmianę w porządku obrad.

Więcej zmian nie było. W głosowaniu:

obecnych na sali uprawnionych do głosowania 14 radnych, Rada Gminy - jednogłośnie, 14 głosami „za” przyjęła do realizacji zmieniony porządek obrad, który przedstawia się następująco:

I. Otwarcie sesji i stwierdzenie prawomocności obrad.

1. Ustalenie porządku obrad.

2. Przyjęcie protokołu z XXIV sesji w dn. 25 października 2016 r.

II. Sprawozdanie Wójta z pracy Urzędu Gminy Nowa Ruda w okresie od 21 października do 20 listopada br.

III. Podejmowanie uchwał:

1) w sprawie zmian w budżecie Gminy Nowa Ruda na rok 2016,

2) w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Nowa Ruda,

3) w sprawie określenia wysokości stawek podatku od nieruchomości,

4) w sprawie stawek podatku od środków transportowych,

5) w sprawie określenia wzorów formularzy podatkowych niezbędnych do wymiaru i poboru podatku od nieruchomości, rolnego i leśnego,

6) w sprawie Roczno Programu Współpracy Gminy Nowa Ruda z organizacjami pozarządowymi na rok 2017,

7) w sprawie trybu udzielania i rozliczania dotacji dla niepublicznych szkół podstawowych, gimnazjów i przedszkoli oraz zakresu i trybu kontroli prawidłowości ich pobrania i wykorzystania,

- 8) zmieniająca uchwałę w sprawie wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Nowa Ruda na lata 2013-2017,
- 9) w sprawie zaliczenia drogi do kategorii dróg gminnych,
- 10) w sprawie wyrażenia zgody na przystąpienie do realizacji projektu ze środków Regionalnego Programu Operacyjnego Województwa Dolnośląskiego.

IV. Interpelacje i odpowiedzi.

V. Wolne wnioski, zapytania i sprawy różne.

VI. Zamknięcie obrad XXV sesji Rady Gminy Nowa Ruda.

Ad 2. Przewodniczący Rady zapytał, czy są uwagi do protokołu? Uwag nie zgłaszano. W głosowaniu: **obecnych na sali uprawnionych do głosowania 14 radnych, Rada Gminy – jednogłośnie, 14 głosami „za” przyjęła protokół z XXIV sesji z dn. 25 października 2016 r.**

Ad II. Wójt Adrianna Mierzejewska złożyła sprawozdanie Wójta z pracy Urzędu Gminy Nowa Ruda w okresie od 21 października do 20 listopada br. - *załącznik nr 4*.

Ponadto Pani Wójt poinformowała, że z Nadleśnictwem Jugów podpisano aneks do umowy na dzierżawę gruntów pod kapliczkami usytuowanymi na terenie Gminy Nowa Ruda.

Odnośnie tematu budowy kładki dla pieszych we Włodowicach Wójt poinformowała, że zarządca drogi wojewódzkiej nie podejmie się tego zadania, dlatego w przyszłorocznym budżecie gminy zostaną zarezerwowane środki na budowę kładki. W zamian za takie rozwiązanie wynegocjowano przebudowę skrzyżowania ulicy Fabryczna z ulicą Główną w Ludwikowicach Kł.

Pani Wójt odniosła się do święta górniczego - obchodów „45 Karczmy Piwnej” i stwierdziła z przykrością, że w trakcie imprezy wśród sponsorów już kolejny raz pominięto Gminę Nowa Ruda, która przekazała na ten cel 7 tys. zł.

Ponadto przekazała informacje o spotkaniu z Prezydentem Wałbrzycha P. dr Romanem Szelemiejem, który w ramach Aglomeracji Wałbrzyskiej przekazał dotację na rozbudowę Zespołu Szkolno - Gimnazjalnego w Bożkowie – budowę sali gimnastycznej w kwocie 1. 213.061,23 zł. Dodała, że z Ministerstwa Sportu na budowę sali uzyskano niemal 1 ml zł, co pozwoli rozpocząć inwestycję, na którą Gmina Nowa Ruda przeznaczy około 400 tys. zł.

Poinformowała, że "Bieg na Wielką Sowę" organizowany przez Centrum Kultury Gminy Nowa Ruda zajął pierwsze miejsce i został odznaczony statuetką „Złota Kozica” za najlepszy bieg alpejski. Poza tym, po raz drugi zorganizowano w Muzeum Ziemi Sowiogórskiej w Ludwikowicach Kł. spotkanie inwestorów usług noclegowych i turystycznych, na którym poruszano temat działalności agroturystycznej w świetle obowiązujących przepisów.

Radna Hanna Groń, która uczestniczyła w spotkaniu inwestorów usług noclegowych i turystycznych potwierdziła, że było ono merytoryczne i profesjonalnie przygotowane. W imieniu uczestników przekazała podziękowanie za organizację forum i prośbę o powtórne zorganizowanie takiego zebrania wiosną.

Pani Wójt poinformowała, że jest po rozmowach z Dyrektorem Sądu Rejonowego w Kłodzku w sprawie wynajęcia I piętra budynku sądu przy ul. Niepodległości. Planuje się, iż od 1 kwietnia 2017 r. część Urzędu Gminy będzie mieściła się na pierwszym piętrze tego budynku. W związku z tym pieniądze zarezerwowane na zakup obecnie zajmowanego budynku „Orange” zostaną w części przekazane na malowanie, przeniesienie serwerowni i drobne remonty. Dodała, że są szanse na bezpłatne przejęcie od skarbu państwa całego budynku po sądzie.

Radny Henryk Srokowski powiedział, że ma informacje, iż podpisano umowę z Powiatowym Urzędem Pracy na dwóch pracowników i zapytał, do jakich miejscowości zostali skierowani?

P. Wójt odpowiedziała, że osoby te pracują w urzędzie.

Przewodniczący Rady podziękował P. Wójt za złożenie sprawozdania, a także w imieniu organizatorów Karczmy Piwnej podziękował za pomoc finansową i zapewnił, że wyjaśni sytuację związaną z informowaniem o sponsorach tej uroczystości. Więcej głosów nie zgłaszano.

Ad III. 1) Skarbnik Urszula Brzóska omówiła główne założenia projektu uchwały w sprawie zmian w budżecie Gminy Nowa Ruda na rok 2016, podkreślając że wszystkie zmiany zostały szczegółowo opisane w uzasadnieniu. Pytań nie było.

Bogusława Tarassow – Przewodnicząca Komisji Budżetu i Finansów poinformowała, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 14 radnych, Rada Gminy – jednogłośnie, 14 głosami „za” (radni: Marcin Antosik, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Waław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusław Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 201/XXV/16 w sprawie zmian w budżecie Gminy Nowa Ruda na rok 2016.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad 2) Pytań nie zgłaszano. Na obrady dotarła radna **Teresa Bazała** wobec czego Rada obraduje w pełnym 15 osobowym składzie.

Bogusław Tarassow – Przewodnicząca Komisji Budżetu i Finansów poinformowała, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Waław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusław Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 202/XXV/16 w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Nowa Ruda.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad 3) Skarbnik Urszula Brzóska poinformowała, że co roku Ministerstwo Finansów określa maksymalną wysokość podatku, dlatego uwzględniając wskazane przez ministerstwo progi rada gminy uchwała stawki podatków od nieruchomości. Wyjaśniła, że na 2017 rok proponuje się stawki na poziomie 2016 roku z wyjątkiem dwóch przypadków: budynków pozostałych tj. budynki mniejsze oraz związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń. Najważniejszą zmianą jest zaniechanie wprowadzania ulgi od budowli służących do zbiorowego zaopatrzenia w wodę i odprowadzania ścieków w wysokości 0,02% ich wartości. Skutek finansowy na 2017 r. wynikający z zaniechania udzielenia ulgi 0,02% od budowli - infrastruktury ZWIK wynosi 527 030 tys. zł podatku od nieruchomości. Dodała, że wszystkie okoliczne gminy nie stosują już takiej ulgi.

Radny Marcin Kalkowski zaproponował, aby przed konstrukcją budżetu na 2018 r. przewidzieć i zaplanować obniżkę stawek za grunty pozostałe takie, jak ogródki i działki przydomowe.

Radny Henryk Srokowski zapytał, jaką stawkę będą płacili podatnicy za ośrodki zdrowia, i czy przewiduje się ulgi?

P. Skarbnik odpowiedziała, że wysokość stawek podatku od nieruchomości związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń wynosi 4,61 zł od 1 m² powierzchni użytkowej, bez możliwości stosowania ulg. Więcej pytań nie było.

Bogusław Tarassow – Przewodnicząca Komisji Budżetu i Finansów poinformowała, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Waław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusław Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 203/XXV/16 w sprawie określenia wysokości stawek podatku od nieruchomości.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad 4) Skarbnik Gminy poinformowała, że proponuje się stawki na nie zmienionym poziomie.

Bogusław Tarassow – Przewodnicząca Komisji Budżetu i Finansów poinformowała, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziedzic, Janusz

Ferenc, Hanna Groń, Marcin Kalkowski, Waław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusław Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 204/XXV/16 w sprawie stawek podatku od środków transportowych.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad 5) Przewodniczący Rady poinformował, że w związku ze zmianą niektórych stawek zaistniała konieczność zmiany formularzy. Pytań nie było.

Bogusław Tarassow – Przewodnicząca Komisji Budżetu i Finansów poinformowała, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Waław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusław Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 205/XXV/16 w sprawie określenia wzorów formularzy podatkowych niezbędnych do wymiaru i poboru podatku od nieruchomości, rolnego i leśnego.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad 6) Pytań nie zgłaszano. **Waldemar Wójtowicz - Przewodniczący Komisji Spraw Społecznych** poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Waław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusław Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 206/XXV/16 w sprawie Roczного Programu Współpracy Gminy Nowa Ruda z organizacjami pozarządowymi na rok 2017.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad 7) Kierownik Izabela Słówek - Chorób wyjaśniła, że zmiany do uchwały wynikają z ustawy z dnia 23 czerwca 2016 r. o zmianie ustawy o systemie oświaty i niektórych innych ustaw. Wymieniona ustawa wprowadza zmianę w sposobie obliczania dotacji dla niepublicznych przedszkoli mających siedzibę na terenie Gminy Nowa Ruda począwszy od 1 stycznia 2017 roku. Do końca 2016 roku dotacja ta naliczana jest na podstawie wydatków bieżących przedszkoli publicznych i liczby uczniów w tych przedszkolach i aktualizowana jest wg stanu na pierwszy dzień miesiąca, którego dotyczy. Natomiast od 1 stycznia 2017 r. dotacja dla niepublicznych przedszkoli, spełniających wymagania określone w art. 90 ust. 1b ustawy o systemie oświaty (są to przedszkola wyłonione w trybie konkursu ofert), przyznawana jest na każdego ucznia w wysokości równej podstawowej kwocie dotacji. Przedszkola niepubliczne, które nie spełniają warunków określonych w art. 90 ust. 1b ustawy o systemie oświaty (u.s.o.), otrzymują na każdego ucznia dotację w wysokości równiej 75% podstawowej kwoty dotacji. Obecnie tryb udzielania dotacji regulują:

1) uchwała nr 74/X/15 Rady Gminy Nowa Ruda z dnia 17 września 2015 r. w sprawie trybu udzielania i rozliczania dotacji dla przedszkoli niepublicznych a także trybu i zakresu kontroli prawidłowości ich wykorzystania;

2) uchwała nr 75/X/15 Rady Gminy Nowa Ruda z dnia 17 września 2015 r. w sprawie trybu udzielania i rozliczania dotacji dla niepublicznych szkół podstawowych i gimnazjów prowadzonych na terenie Gminy Nowa Ruda przez inne niż Gmina Nowa Ruda osoby prawne i osoby fizyczne a także trybu i zakresu kontroli prawidłowości ich wykorzystania.

Podstawowa kwota dotacji stanowi kwotę wydatków bieżących zaplanowanych na prowadzenie przez gminę przedszkoli i pomniejszana jest m. innymi o:

- 1) zaplanowane na rok budżetowy w budżecie gminy opłaty za korzystanie z wychowania przedszkolnego w tych przedszkolach, stanowiące dochody budżetu gminy,
- 2) zaplanowane na rok budżetowy w budżecie gminy opłaty za wyżywienie w tych przedszkolach, stanowiące dochody budżetu gminy,
- 3) sumę iloczynów odpowiednich kwot przewidzianych w części oświatowej subwencji ogólnej dla gminy na uczniów niepełnosprawnych w przedszkolach, posiadających orzeczenie o potrzebie kształcenia specjalnego, wydane ze względu na odpowiednie rodzaje niepełnosprawności, oraz statystycznej liczby tych uczniów w tych przedszkolach,
- 5) iloczyn kwoty przewidzianej w części oświatowej subwencji ogólnej dla gminy na dziecko objęte wczesnym wspomaganiem rozwoju w przedszkolu oraz statystycznej liczby tych dzieci w tych przedszkolach, - i podzielona jest przez statystyczną liczbę uczniów w tych przedszkolach, pomniejszoną o statystyczną

liczbę uczniów niepełnosprawnych w tych przedszkolach, posiadających orzeczenie o potrzebie kształcenia specjalnego, wydane ze względu na odpowiednie rodzaje niepełnosprawności.

Podstawowa kwota dotacji aktualizowana jest dwukrotnie w trakcie roku budżetowego. Pierwszą aktualizację dokonuje się w miesiącu roku budżetowego następującym po miesiącu, w którym upłynęło 30 dni od dnia ogłoszenia ustawy budżetowej na rok budżetowy, według stanu na ostatni dzień miesiąca poprzedzającego miesiąc aktualizacji. Drugą aktualizację dokonuje się w październiku roku budżetowego wg stanu na dzień 30 września roku budżetowego. Podstawowa kwota dotacji i jej aktualizacje oraz statystyczna liczba uczniów lub uczestników zajęć rewalidacyjno-wychowawczych i jej aktualizacje ogłoszone będą w Biuletynie Informacji Publicznej Gminy Nowa Ruda. W związku z wprowadzeniem zmian w sposobie naliczania dotacji dla przedszkoli niepublicznych, przewiduje się, że dotacja dla przedszkoli niepublicznych ulegnie nieznacznemu zmniejszeniu w porównaniu z dotacją w 2016 roku. Dodała, że w niniejszym projekcie uchwały nie określa się wzoru wniosku i rozliczenia się z dotacji, na stronie internetowej BIP Gminy Nowa Ruda zostaną zamieszczone formularze pomocnicze.

Radny Henryk Srokowski zauważył, że w § 6 ust 3 jest zapis, że „Kontrolę przeprowadza się po uprzednim zawiadomieniu dotowanego podmiotu, na co najmniej 3 dni przed dniem rozpoczęcia kontroli”. Stwierdził, że kontrole zapowiada się zwykle na 7 dni przed terminem, zapytał czym uzasadnia się okres trzydniowy?

Kierownik Izabela Słówek - Chorób wyjaśniła, że plan kontroli jest informacją publiczną zamieszczaną na BIP Gminy Nowa Ruda i są to kontrole planowane, ponadto organ dotujący ma prawo do przeprowadzenia kontroli poza planem. Termin 3 dni wydaje się rozsądnym, ponadto dyrektor jednostki może wnioskować o zmianę terminu kontroli z podaniem uzasadnienia.

Radny Marcin Kalkowski zawnioskował o wprowadzenie zmiany w § 6 ust 3 określając, iż o kontroli zawiadamia się na co najmniej 7 dni przed dniem rozpoczęcia kontroli. Więcej wniosków nie było.

Przewodniczący Rady podał wniosek radnego Marcina Kalkowskiego pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – 14 głosami „za”, przy 1 głosie „wstrzymującym się” przyjęła wniosek. § 6 ust 3 projektu uchwały otrzymuje brzmienie: „Kontrolę przeprowadza się po uprzednim zawiadomieniu dotowanego podmiotu, na co najmniej 7 dni przed dniem rozpoczęcia kontroli”. Więcej uwag nie było.

Marcin Antosik - Przewodniczący Komisji Oświaty Kultury Sportu i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady podał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazala, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Wacław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusława Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 207/XXV/16 w sprawie trybu udzielania i rozliczania dotacji dla niepublicznych szkół podstawowych, gimnazjów i przedszkoli oraz zakresu i trybu kontroli prawidłowości ich pobrania i wykorzystania.**

Przewodniczący Rady stwierdził **podjęcie uchwały.**

Ad 8) Kierownik Daniel Dubas wyjaśnił, że obowiązująca uchwała w sprawie wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Nowa Ruda na lata 2013-2017 w pkt. 5 załącznika do uchwały reguluje zasady polityki czynszowej oraz warunki obniżania czynszu i zawiera wskazanie podstawowych stawek czynszu w rozbiciu na kolejne lata obowiązywania programu. Wyrok Naczelnego Sądu Administracyjnego w Warszawie z dnia 8 kwietnia 2014 r. wskazuje, że uchwała określająca zasady polityki czynszowej w ramach wieloletniego programu, musi uwzględniać regulacje ustawy dotyczące czynszu, a sam czynsz powinien być ustalany zarządzeniem zgodnie z wytycznymi określonymi w uchwale. W ust. 4 pkt. 5 załącznika do uchwały wprowadza się modyfikację czynników obniżających podstawową stawkę czynszu z uwagi na sytuację faktyczną występującą w Gminie oraz na rozstrzygnięcie NSA z dnia 12 lutego 2008 r. w którym to Sąd podkreśla, że z treści art. 7 ust. 1 ustawy o ochronie praw lokatorów wynika, że wysokość czynszu najmu ma zależeć od aktualnej wartości użytkowej lokalu mieszkalnego, jako świadczenie ekwiwalentne do świadczenia wynajmującego, polegającego na udostępnieniu najemcy lokalu mieszkalnego w określonym stanie. Wobec powyższego data wybudowania budynku nie może stanowić czynnika różnicującego wysokość stawki czynszu. W proponowanym brzmieniu uchwały odstąpiono od uwzględnienia w obniżkach czynszu przesłanek związanych z położeniem budynku, położeniem lokalu w budynku oraz ogólnym stanem technicznym budynku z uwagi na bardzo zbliżone warunki do zamieszkiwania z punktu widzenia położenia budynku w poszczególnych wsiach na terenie Gminy, niezróżnicowanego dostępu do poszczególnych lokali w budynkach na terenie Gminy oraz potrzeb remontowych jakie wymagają budynki będące w zasobie mieszkaniowym Gminy Nowa Ruda. Wprowadza się dodatkowe kryterium umożliwiające obniżenie

podstawowej stawki czynszu z uwagi na wysokość dochodu gospodarstwa domowego najemcy. Wprowadzenie takiej możliwości jest dopełnieniem art. 4 ust. 2 ustawy o ochronie praw lokatorów w kontekście zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej, a w szczególności potrzeb mieszkaniowych gospodarstw domowych o niskich dochodach. Ponadto, proponowane brzmienie pkt 5 załącznika do uchwały w stosunku do lokali mieszkalnych o powierzchni użytkowej powyżej 80 m² pozwala na stosowanie obniżek stawki podstawowej czynszu w zależności od wyposażenia technicznego lokalu, co obecnie jest wyłączone.

Radna Hanna Groń zapytała, czy jednej osobie zajmującej lokal powyżej 80 m² ubiegającą się o obniżenie czynszu gmina może zaproponować mniejsze mieszkanie?

Kierownik Daniel Dubas odpowiedział, że z reguły proponuje się mniejszy lokal osobie ubiegającym się o niższy czynsz, w takich sytuacjach zainteresowany może określić czy chce skorzystać z tej propozycji. Natomiast w myśl przedłożonego projektu uchwały takie osoby nie uzyskują zniżki z uwagi na fakt zajmowania tak dużego lokalu.

Radna Hanna Groń zwróciła się do radnego Marcina Kalkowskiego pełniącego funkcję przewodniczącego komisji mieszkaniowej z pytaniem, ile wpłynęło podań o mieszkanie o pow. 80 m²?

Radny Marcin Kalkowski odpowiedział, że nie wpłynęły podania, mieszkańcy unikają tak dużych lokali z uwagi na koszty ich wynajmu i utrzymania. Dodał, że od grudnia 2014 zabiegał o zmianę niniejszej uchwały ponieważ w lokalach powyżej 80m² mieszkają z reguły ludzie starsi, którzy ponoszą ogromne koszty najmu. W gminie takich lokali jest kilka, w tym kilka pustych, a przez zmianę uchwały możliwe będzie uporządkowanie tej kwestii. Więcej pytań nie było.

Janusz Ferenc - Przewodniczący Komisji Rozwoju Gospodarczego poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Wacław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusława Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 208/XXV/16 zmieniającą uchwałę w sprawie wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Nowa Ruda na lata 2013-2017.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad 9) Kierownik Tomasz Zieliński wyjaśnił, że ze względu na możliwość ubiegania się o środki finansowe na remont drogi konieczne było zaliczenie do kategorii dróg gminnych drogi o znaczeniu lokalnym nie zaliczonej do innych kategorii, położonej w obrębie Bożków, oznaczonej geodezyjnie jako działka nr 94 na odcinku od działki nr 64/2 w kierunku zabudowań nr 177.

Janusz Ferenc - Przewodniczący Komisji Rozwoju Gospodarczego poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziedzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Wacław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusława Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 209/XXV/16 w sprawie zaliczenia drogi do kategorii dróg gminnych.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Radny Henryk Srokowski zapytał Kierownika Tomasza Zielińskiego o sprawę przepustów przy drodze powiatowej i wiaduktu za budynkiem Dzikowiec nr 133.

Kierownik Tomasz Zieliński odpowiedział, że nikt nie chce podjąć się tego tematu, ani zarządca cieklu wodnego, ani zarządca drogi powiatowej. Rozwiązanie tej sprawy wymaga analizy.

Radna Łucja Woźniak poprosiła o interwencję w sprawie budowy kładki dla pieszych, przy drodze wojewódzkiej we Włodowicach, podkreśliła, że sprawa dotyczy bardzo niebezpiecznego miejsca zarówno dla pieszych, jaki i dla ruchu pojazdów.

Ad 10) Zastępca Wójta Paweł Szafran wyjaśnił, że w odpowiedzi na zainteresowanie mieszkańców gminy odnawialnymi źródłami energii, w tym przypadku ogniwami fotowoltaicznymi, podjęto działania zmierzające do skorzystania z możliwości aplikowania o środki z Regionalnego Programu Operacyjnego

Województwa Dolnośląskiego 2014-2020 Działanie: 3.1 C „Produkcja i dystrybucja energii ze źródeł odnawialnych – konkurs horyzontalny”, który ogłoszono dla całego województwa dolnośląskiego. Gmina Nowa Ruda w porozumieniu z Gminą Głuszyca, Gminą Niechlów oraz partnerem spoza sektora finansów publicznych wyłonionym w drodze konkursu wspólnie przystąpią do realizacji projektu ze środków Programu Operacyjnego Województwa Dolnośląskiego 2014-2020 pn. „Eko Gminy – montaż instalacji OZE w dorzeczu rzek Barycz i Bystrzyca”.

Radna Hanna Groń zapytała o ilość złożonych przez mieszkańców deklaracji z wolą przystąpienia do projektu energii odnawialnej?

Radny Henryk Srokowski zapytał, czy osoby zainteresowane będą miały jeszcze czas na złożenie deklaracji?

Zastępca Wójta odpowiedział, że złożono około 50 deklaracji, dodał, że do 17 grudnia nadal można składać deklaracje, ponadto dla wszystkich zainteresowanych w dn. 7 grudnia br. zorganizowane zostanie spotkanie.

Radny Waldemar Wójtowicz zapytał, czy w tym projekcie zostaną uwzględnione również wnioski na wymianę pieców C.O. i montaż solarów?

Zastępca Wójta potwierdził, że wcześniej złożone deklaracje zostaną również uwzględnione, podobnie jak kotły na biomasę i pompy powietrzne. Nabór na wymianę pieców jest przewidziany na koniec 2017 roku.

Radna Teresa Bazała odniosła się do możliwości uzyskania dotacji do 85% i niższych 30%, 40% i 50%. Stwierdziła, że taka informacja nie zachęca osób do przystąpienia do programu. Zapytała, czy nie ma możliwości określenia, że możliwe jest pozyskanie 50% dotacji przez każdego beneficjenta?

Zastępca Wójta odpowiedział, że określenie wysokości 50% dotacji może zastosować gmina, która realizuje swoje projekty. Określenie dotacji do 85% kosztów kwalifikowanych stanowi maksymalną wysokość jaką mogą uzyskać inwestorzy, natomiast może zdarzyć się, że mieszkańcy poza programem podejmą pewne działania, które nie będą kosztami kwalifikowanymi i wtedy kwota dotacji zostanie pomniejszona, zatem wysokość dotacji zależna jest od inwestorów, a program i wytyczne jasno wskazują na co można ponieść nakłady, by pozyskać 85% dofinansowania.

Kierownik Tomasz Zieliński dodał do wypowiedzi przedmówcy, że jeśli w przypadku montażu baterii fotowoltaicznych pojawi się konieczność przebudowy instalacji elektrycznej wewnątrz budynku i przystosowania jej do instalacji fotowoltaicznej, wtedy będą to koszty niekwalifikowane, ponieważ dofinansowanie obejmuje montaż źródeł dostarczających energię odnawialną.

Radny Marcin Kalkowski poprosił o przekazywanie informacji radnym o programach adresowanych do mieszkańców.

Radna Teresa Bazała zaproponowała zmianę w informacji dla mieszkańców z określeniem, że można uzyskać do 85% kosztów kwalifikowanych.

Zastępca Wójta odpowiedział, że osobom zainteresowanym udzielane są szczegółowe wyjaśnienia zarówno w rozmowach telefonicznych, jak i osobiście przez Kierownika Ref. Inwestycji i Zagospodarowania Przestrzennego Urzędu Gminy Nowa Ruda. Więcej pytań nie było.

Janusz Ferenc - Przewodniczący Komisji Rozwoju Gospodarczego poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Rady poddał projekt uchwały pod głosowanie:

obecnych na sali uprawnionych do głosowania 15 radnych, Rada Gminy – jednogłośnie, 15 głosami „za” (radni: Marcin Antosik, Teresa Bazała, Mariusz Bywalec, Mirosław Dziejdzic, Janusz Ferenc, Hanna Groń, Marcin Kalkowski, Wacław Łukasiewicz, Grzegorz Nierodka, Antoni Pukała, Henryk Srokowski, Bogdan Tarapacki, Bogusława Tarassow, Łucja Woźniak, Waldemar Wójtowicz) **podjęła uchwałę nr 210/XXV/16 w sprawie wyrażenia zgody na przystąpienie do realizacji projektu ze środków Regionalnego Programu Operacyjnego Województwa Dolnośląskiego.**

Przewodniczący Rady stwierdził podjęcie uchwały.

Ad IV. Interpelacji nie było.

Ad V. Przewodniczący Rady poinformował, że na obecną chwilę nie ma prawnych możliwości na realizację wniosku Ks. Tadeusza Dudy - Proboszcza Parafii Rzymskokatolickiej Św. Mikołaja w Świerkach w sprawie nadanie nazwy placu parafialnego, przy kościele w Świerkach.

Radny Antoni Pukała zapytał, czy gmina ma plany związane z trzema pustostanami w Przygórzu, które znajdują się w obszarze budowanej kanalizacji.

P. Wójt odpowiedziała, że gmina nie ma kompetencji do zarządzania budynkami stanowiącymi własność prywatną, chyba, że ich stan techniczny zagraża życiu i zdrowiu ludzkiemu.

Radna Bogusława Tarassow zapytała, czy osoby, które złożyły ankiety na budowę oczyszczalni przydomowych mogą się wycofać z udziału w projekcie.

Zastępca Wójta wyjaśnił, że Gmina Nowa Ruda złoży wniosek jako beneficjent – wnioskodawca wszystkich osób zainteresowanych. Jeśli gmina otrzyma dofinansowanie, koniecznym będzie ogłoszenie przetargu i realizacja zadania na wszystkich nieruchomościach poszczególnych mieszkańców. W momencie realizacji całości projektu gmina wybuduje przydomowe oczyszczalnie ścieków, poniesie koszty za wszystkich zadeklarowanych mieszkańców z góry, wtedy złożony zostanie wniosek o dofinansowanie na zasadzie refundacji poniesionych kosztów. Umowa zawarta pomiędzy Gminą Nowa Ruda a mieszkańcami będzie regulować kwestie jedynie zwrotu udziału własnego.

Radna Bogusława Tarassow zapytała, czy finansowanie będzie obwarowane terminami?

Zastępca Wójta odpowiedział, że to regulują umowy z mieszkańcami.

Radny Mirosław Dziejcz zapytał, jaki jest przybliżony koszt?

Zastępca Wójta odpowiedział, że realny koszt znany będzie po przetargu.

Radna Bogusława Tarassow zapytała, czy każdy zainteresowany musi dostarczyć inne dokumenty poza wypełnionym wnioskiem?

Zastępca Wójta wyjaśnił, że koszty przygotowania dokumentacji i aplikowania o środki spoczywają na wnioskodawcy – Gminie Nowa Ruda.

Radna Hanna Groń zapytała o etap prac projektowych związanych z remontem drogi w Sokolcu prowadzącej w kierunku posesji P. Aksamit.

Kierownik Tomasz Zieliński odpowiedział, że projekt został zlecony i projektant jest w trakcie realizacji.

Radny Janusz Ferenc poinformował, że mieszkańcy którym kończą się umowy dzierżawy ogródków przydomowych będą zmuszeni zrezygnować z dalszej dzierżawy, ponieważ kwota wzrosła dwunastokrotnie. Dodał, że warto pochylić się nad stawkami i obniżyć je, ponieważ głównie emeryci dzierżawią te działki i dbają o ogródki przydomowe.

Radna Teresa Bazala dodała do wypowiedzi przedmówcy, że problem dotyczy przekwalifikowania działek z rolniczych na rekreacyjne. Zawniosowała, by powstrzymać proces przekwalifikowania, który jest niesprawiedliwy.

Kierownik Daniel Dubas wyjaśnił, że ustawa określa czym jest ogród przydomowy i w momencie kończącej się umowy dzierżawy każda działka obejmowana jest wizją w terenie. Jeśli działka używana jest zgodnie z przeznaczeniem na cele rolne, wtedy nic się nie zmienia, a jeśli działka używana jest rekreacyjnie lub jako ogród przydomowy zostaje to uporządkowane. Dotychczas mieliśmy do czynienia z fikcyjną gospodarką rolną co ukazuje, że tereny rolnicze nie są działką rolną z przeznaczeniem na działalność rolniczą, a ogrodem przydomowym. Różnica stawek wynika z tego, że przy gruntach rolnych wylicza się stawkę za hektar, a przy ogródkach przydomowych brane są pod uwagę m². P. Kierownik podkreślił, że nie ma tu mowy o wzroście ceny za dzierżawę, ponieważ przedmiot dzierżawy jest ten sam natomiast zmienia się forma użytkowania tego terenu.

Radna Teresa Bazala zapytała, czy w gminie jest wykaz działek do sprzedaży?

Kierownik Daniel Dubas odpowiedział, że są działki przeznaczone do sprzedaży i każda osoba zainteresowana może złożyć na daną działkę wniosek, poza tym uzyska wszelkich informacji na temat działki, którą zamierza kupić.

Radna Teresa Bazała zapytała, czy są dane o gruntach przeznaczonych do sprzedaży dla osób, które nie mają w zamiarze zakupu określonej działki tylko chciałby zapoznać się z działkami na terenie całej gminy?

Kierownik Daniel Dubas wyjaśnił, iż przed wykazaniem działek do sprzedaży należałoby wycenić wszystkie działki, co jest nierealne z punktu finansowego gminy. Ponadto operat szacunkowy ma ważność przez rok i wątpliwe jest, by udało się wykazać i sprzedać wszystkie nieruchomości w tak krótkim czasie. Nie można sporządzić wykazu bez oszacowania, natomiast jeśli pojawi się zainteresowany zakupem nieruchomości uzyska w urzędzie pełną wiedzę o tym gruncie. Inaczej wygląda sytuacja, gdy grunty są przygotowane do sprzedaży, a wszelkie informacje na ten temat publikuje się w Biuletynie Informacji Publicznej. Dodał, że osoby, które chcą kupić grunt w Gminie Nowa Ruda nie wiedząc jaki i gdzie - trafiają do Referatu Gospodarowania Mieniem Komunalnym i uzyskują na ten temat informacje. Reasumując stwierdził, że publikowanie informacji zawierających spis działek - stanowiących własność Gminy Nowa Ruda zawierających również numer i położenie w określonym obrębie, jest nie przydatne.

Radna Hanna Groń dodała, że najprostszym narzędziem jest skorzystanie z internetu z Geoportalu, gdzie osoby zainteresowane zakupem gruntów mogą zapoznać się z poszczególnymi działkami i ich lokalizacją. Na tej podstawie można zweryfikować w urzędzie, czy działka jest własnością Gminy Nowa Ruda. Następnie jeśli grunt stanowi własność gminy można wystąpić z wnioskiem w sprawie wykupu.

Kierownik Daniel Dubas poinformował, że jeśli pojawi się wniosek o wykup działki, wtedy zarządzający zasobem podejmuje decyzję o przeznaczeniu nieruchomości do sprzedaży i uruchamiana jest cała machina przygotowania nieruchomości do sprzedaży.

Przewodniczący Rady zapytał na jakim etapie jest przygotowanie Studium do Planu Zagospodarowania Przestrzennego.

Kierownik Aneta Potoczna odpowiedziała, że Studium zostało odebrane, projekt zaakceptowany przez Wójta Gminy Nowa Ruda, a od 13 grudnia br. będzie wyłożone do wglądu. W czasie konsultacji można składać uwagi, które zostaną rozpatrzone. Na przełomie marca i kwietnia 2017 r. Studium zostanie poddane pod obrady.

Radny Mariusz Bywalec poruszył temat wynajmowania sal wiejskich, stwierdził, że ustalona stawka za wynajem jest wysoka szczególnie, dla mieszkańców sołectwa, którzy na bieżąco opiekują się budynkiem w którym mieści się sala wiejska.

P. Wójt odpowiedziała, że Zarządzenie w sprawie określenia zasad korzystania ze świetlic i sal wiejskich na terenie Gminy Nowa Ruda oraz ustalenia opłat za ich wynajem przewiduje sytuację, kiedy salę można wynająć nieodpłatnie - używając jej niekomercyjnie. O takim spotkaniu Sołtys, Rada Sołectka, czy stowarzyszenie OSP powinno poinformować Wójta Gminy Nowa Ruda i uzyskać zgodę.

Przewodniczący Rady zaznaczył, że określenie zasad korzystania ze świetlic i sal wiejskich na terenie Gminy Nowa Ruda oraz ustalenia opłat za ich wynajem jest kompetencją Wójta. Następnie przekazał wszystkim zebrany życzenia zdrowych i radosnych Świąt Bożego Narodzenia.

Ad VI. Wobec braku dalszych głosów w dyskusji i wyczerpaniu porządku sesji, o godz. 12⁰⁰ Przewodniczący Rady Bogdan Tarapacki podziękował za obrady i zamknął XXV sesję Rady Gminy Nowa Ruda.

Na tym protokół zakończono.
Protokołowała: *Sylwia Maciejczyk*

Przewodniczący Rady
Tarapacki
Bogdan Tarapacki