

Protokół Nr 14/2012
z posiedzenia Komisji Budżetu i Finansów
w dniu 28 marca 2012 r.

Na posiedzeniu Komisji obecni byli jej członkowie oraz zaproszeni goście wg załączonej listy obecności.

Obrady prowadził radny Przewodniczący Komisji – **Edward Kucharczyk**, który na wstępie powitał wszystkich, po czym przedstawił następujący porządek obrad:

- 1) Otwarcie posiedzenia i przyjęcie porządku obrad.
- 2) Przyjęcie protokołu z poprzedniego posiedzenia Komisji.
- 3) Omówienie materiałów na sesję Rady Miejskiej.
- 4) Sprawy bieżące.

Ad. 1

Członkowie Komisji przyjęli proponowany porządek posiedzenia.

Ad.3

Zbigniew Wojtyło Skarbnik GiM omówił projekty uchwał w sprawie:

- 1) zmiany Uchwały Budżetowej Gminy i Miasta Czerwionka-Leszczyny na rok 2012,
- 2) zmiany Wieloletniej Prognozy Finansowej Gminy i Miasta Czerwionka-Leszczyny,

Pan Zbigniew Wojtyło Skarbnik GiM w związku z pytaniami radnych na Komisjach, poinformował, że deficyt jest coraz większy i na ten czas wynosi 7 649 602,36 zł. Podkreślił, że na dzień dzisiejszy nie są znane wydatki oświatowe do końca roku. Jeżeli chodzi o finansowanie deficytu, nie ma problemu, ponieważ zeszły rok zakończył się nadwyżką i operacyjną, więc gmina jest w stanie to sfinansować, natomiast trzeba pamiętać, że są rozpoczęte procesy inwestycyjne i wydatki w następnych latach będą większe. Skarbnik zwrócił się do radnych, aby pamiętali, że należy oszczędzać na wynagrodzeniach. Stwierdził, że należy mieć to na uwadze, gdyż zbliża się rok 2014.

Radny Stanisław Breza zapytał, co w związku z dofinansowaniem zakupu rowerów dla Policji.

Skarbnik GiM poinformował, że gdyby stosowano się do przepisów przetargowych, wtedy nie można by kupić takich rowerów, jakie chcieliby dostać Policjanci. Gdyby w Komendzie Wojewódzkiej Policji ogłoszono by przetarg, prawdopodobnie wygrałaby oferta z najniższą ceną, więc sprzęt nie byłby jakościowo najlepszy więc gmina zakupi wspomniane rowery w inny sposób.

Radny Stanisław Breza wyjaśnił, że dobrze byłoby gdyby rowery trafiły do Policjantów wiosną bądź wczesnym latem.

Pełnomocnik ds. PRiG Grzegorz Wolnik poinformował, że gdy zostanie wykonane to wspomnianym sposobem, to rowery szybko trafią do Policjantów.

Burmistrz GiM Wiesław Janiszewski wyjaśnił, że w przypadku zakupu w oparciu o przepis, pieniądze zostaną „wrzucone” do wspólnego worka, wtedy jakość tych rowe-

rów będzie nie najlepsza, a chodzi o to, aby Policjanci mogli jeździć na tych rowerach a nie tylko je mieć.

Radny Stanisław Breza wyjaśnił, że rozumie problemy w budżecie, ale wie również jak ważną rolę spełniają Dzielnicowi oraz ile czasu zabiera im wypełnianie obowiązków chodząc pieszo.

Radny Ryszard Jonderko poinformował, że odbędzie się konkurs plastyczny. Po jego rozstrzygnięciu zostaną wyłonione najlepsze prace, które zostaną wywieszane w MOK-u, reszta prac zostanie wyrzucona. Radny zapytał czy byłaby możliwość organizacji całorocznej wystawy w Urzędzie oraz w jednostkach organizacyjnych z pozostałych prac, aby docenić wysiłki dzieci. Radny zgłosił prośbę sfinansowania tego przedsięwzięcia kwotą ok. 500 zł. Co roku zmieniałoby się tylko prace wykonane przez dzieci.

Burmistrz GiM stwierdził, że należy rozmawiać z Dyrektorem MOK-u, powiedział również, że nie widzi problemu, aby prace rozwiesić w Urzędzie.

Radny Ryszard Jonderko zwrócił się do skarbnika czy byłaby możliwość dofinansowania w kwocie ok. 600 zł zadania związanego z opróżnianiem koszy na ścieżce dydaktycznej w Przegędzy. Radny wyjaśnił, że aktualnie na ścieżce nie ma koszy na śmieci. Znalazłby się osoba, która raz lub dwa razy na miesiąc opróżniałaby kosze oraz dokonywałaby naprawy drobnych awarii.

Burmistrz GiM stwierdził, że nie widzi problemu w kwocie, ale w tym czyja to jest własność.

Radny Ryszard Jonderko poinformował, że gmina posiada umowę użyczenia

Skarbnik GiM stwierdził, że kosze nie są problemem i to, aby ZDiSK je, co jakiś czas opróżniał.

Burmistrz GiM wyjaśnił, że najlepiej byłoby wykonać kosze kwestia opróżniania leżałaby w gestii ZDiSK-u. Stwierdził, że zadanie to nie do końca jest zadaniem własnym gminy. Uważa, że właściwa w tej sytuacji byłaby ta jednorazowa pomoc.

Radny Szwed podjął temat konfliktu pomiędzy Wspólnotami Mieszkaniowymi przy ul Dworcowej 1a i 3. Zwrócił się z prośbą, aby osoby, które zajmują się sprzedażą mieszkań wraz z gruntami informowały kupujących o granicach tych gruntów.

Burmistrz GiM stwierdził, że ta sprawa nie jest dobrą wizytówką dla gminy. Przykro, że taki problem staje się sprawą publiczną. Uważa, że przy zakupie gruntów przez Wspólnoty jasno powinny być określone granice (np. cały chodnik, cała ulica należy do Wspólnoty, itd.)

Radny Breza zapytał czy określone wysokości środków stanowiących fundusz sołectki.

Skarbnik GiM odpowiedział, że radni zostaną poinformowani do końca lipca br. o wysokości funduszu.

Radny Breza złożył wniosek, aby zwiększyć środków funduszu sołeckiego, ponieważ 21 000 zł, które sołectwa miały do wykorzystania w roku 2011, są to za małe środki.

Burmistrz GiM wyszedł z propozycją, aby przyjąć 21 000 zł. W związku z tym, jeżeli będzie wycenione zadanie i będzie ono kosztowało 25 000 zł, to może tak zostać, tak samo w przypadku zadania, które będzie kosztować 28 000 zł, ale nie należy budować zadania pod fundusz sołecki.

Radny Breza poinformował, że miał zaplanowane 2 zadania, które miały być realizowane z funduszu sołeckiego. Wyjaśnił, że niedawno się dowiedział, że za te pieniądze nie da się zrealizować tego zadania.

Stwierdził, że z algorytmu, z którego liczy się wysokość funduszu sołeckiego, wynika, że kwota powinna być wyższa, ale gminy na to nie stać.

Skarbnik GiM wyjaśnił, że kwota, która jest liczona z algorytmu, to kwota maksymalna. Wyjaśnił, że przyjmuje się kwotę wynikającą z ustawy. Wyjaśnił, że można inwestycje realizować z funduszu a w razie, kiedy koszt zadania przekracza nieznacznie tą kwotę, pokryć ją można w innym trybie.

Radny Breza wyjaśnił, że kwota jest dzielona po równo na wszystkie sołectwa, a z wyliczenia trochę inaczej to wygląda. Rozumie, że w przypadku, gdy na zadanie zabraknie 5 tys zł, wtedy może zwrócić się do Skarbnika i Burmistrza o dofinansowanie zadania.

Burmistrz GiM wspomniał, że w gminie były realizowane zadania, kiedy gmina dołożyła brakujące środki.

Radny Dyrbuś podał przykład ulicy Damrota w Przegędzy, gdzie zostały dołożone brakujące środki.

Radna Szejka poinformowała, że w Bełku też zostało rozpoczęte zadanie, gdzie brakująca kwota jest bardzo wysoka, a zadanie należy skończyć.

Komisja „jednogłośnie” pozytywnie zaopiniowała projekty uchwał finansowych.

Ad. 2

Protokół Nr 13/2012 z posiedzenia Komisji w dniu 22 lutego 2012 r. został przyjęty bez uwag „jednogłośnie”- głosowało 10 radnych.

Na tym posiedzenie zakończone.

Protokołowała:

Bożena Zawalska

**Przewodniczący Komisji
Radny Edward Kucharczyk**