

PROTOKÓŁ NR 44.2012
z posiedzenia Komisji Budżetu i Inwestycji
z dnia 17 lipca 2012r.
wspólne posiedzenie z Komisją Rewizyjną

Obecni:

1. Mirosław Sobczak - Przewodniczący Komisji
2. Mirosław Szczotka - Zastępca Przewodniczącego
3. Włodzimierz Paweł Fydryszek - Członek Komisji
4. Włodzimierz Feliks Malinowski - Członek Komisji
5. Kamil Paweł Laskowski - Członek Komisji
6. Aleksandra Świeżak - Członek Komisji

Ponadto w posiedzeniu uczestniczyli:

1. Radni Rady Miejskiej w Tłuszczu
2. Krzysztof Gajcy – Przewodniczący Rady Miejskiej w Tłuszczu
3. Halina Kusak – Skarbnik Gminy
4. Paweł Marcin Bednarczyk – Burmistrz Tłuszcza
5. Waldemar Banaszek – Wiceburmistrz Tłuszcza
6. Mariusz Dembiński - dyrektor ZGKiM
7. Radosław Maćkowski – Kancelaria Prawnicza Deloitte
8. Tomasz Sitek – Kancelaria Prawnicza Deloitte
9. Maciej Puławski – redaktor Stacji Tłuszcz

Otwarcia posiedzenia dokonał Przewodniczący Komisji Rewizyjnej i zaproponował następujący wspólny porządek:

1. Przyjęcie protokołu z ostatniego posiedzenia Komisji.
2. Prezentacja koncepcji przygotowanej przez przedstawicieli Kancelarii Prawnej Deloitte odnośnie odzyskiwania podatku VAT i przekształcenia ZGKiM w Spółkę Komunalną.
3. Informacja odnośnie remontów w placówkach oświatowych i przedszkolu samorządowym Baśniowa Kraina.
4. Informacja na temat toczących się prac w ramach realizacji „dużego projektu” wodno-kanalizacyjnego.
5. Wolne wnioski i sprawy różne.

Proponowany porządek został przyjęty.

Ad1.

Protokół Nr 54.2012 został odczytany i przyjęty jednogłośnie.

Ad 2.

Burmistrz Tłuszcz Paweł Marcin Bednarczyk na wstępie poinformował obecnych, iż firma Deloitte zajmuje się doradztwem podatkowym i jest w stanie opracować ścieżkę do odzyskania podatku VAT od inwestycji. Przedstawiciele Kancelarii Prawnej przedstawią prezentację, która zobrazuje w jaki sposób można byłoby wspomniany podatek odzyskać i jakie byłyby z tego tytułu profity dla Gminy i co trzeba zrobić, żeby można było przystąpić do realizacji założeń.

Pan Maćkowski wyjaśnił, iż firma Deloitte pomaga samorządom w odzyskiwaniu podatku VAT od inwestycji oraz wskazuje najbardziej korzystne rozwiązania i zajmuje się szeroko rozumianym doradztwem prawnym jak i podatkowym. Głównym założeniem jest to, aby Gmina mogła zaoszczędzić na swoich wydatkach, m. in. poprzez odzyskanie podatku VAT, który jej się prawnie należy. Został przygotowany specjalny raport w oparciu o udostępnioną dokumentację i na jego podstawie stwierdza się, że istnieją relatywnie duże środki do odzyskania związane z infrastrukturą wodno – kanalizacyjną, która obecnie jest użytkowana przez ZGKiM, struktura ta mogłaby być użytkowana również przez spółkę gminną. Uwagę należy zwrócić na informacje wodno – kanalizacyjne wykonane w przeszłości, z których można odzyskać kwotę około 1 mln zł. Kwota, której zwrot może powiększyć gminny zysk, jeśli weźmiemy pod uwagę realizację kompleksowego projektu związanego z kanalizacją i wodociągami to ok 6 mln zł, co łącznie tworzy kwotę prawie 7 mln zł i może być wykorzystana na nowe inwestycje. Pan Maćkowski powiedział, iż jest to jak najbardziej legalny sposób pozyskania dodatkowych środków finansowych.

Przedstawiono trzy rozwiązania:

I. Stworzenie Spółki Komunalnej, której Gmina byłaby 100% udziałowcem. Utworzona Spółka na początku dzierżawiłaby majątek, a później nastąpiłoby jego przeniesienie w formie aportu. Ten ruch wykonany w odpowiednim czasie pozwoliłby na obniżenie całej kwoty, jeśli chodzi o inwestycje przeszłe i przyszłe. Do tej pory gdy Gmina inwestowała w budowę infrastruktury wodno-kanalizacyjnej, która była nieodpłatnie użytkowana przez Zakład Gospodarki Komunalnej i Mieszkaniowej. Z tego tytułu nie było żadnego przychodu, nie było też umowy na działalność opodatkowaną, są faktury z budowy inwestycji, lecz nie ma faktur na sprzedaż i Gmina tego podatku nie odliczała (tzw. ciężar ekonomiczny). W dalszym etapie założenia Spółka byłaby użytkownikiem infrastruktury i udostępniałaby ją mieszkańcom na podstawie podpisanych umów. Pozytywnym aspektem tego rozwiązania byłoby to, że Spółka Komunalna mogłaby zaciągnąć zobowiązania na modernizację działalności,

rozbudowę infrastruktury wodno – kanalizacyjnej, a te zobowiązania finansowe nie byłyby skonsolidowane z budżetem gminnym. Pan Maćkowski poinformował, że Zakład Gospodarki Komunalnej i Mieszkaniowej nie ma możliwości, żeby zaciągać kredyty, dofinansowanie unijne, a to wszystko będzie mogła robić spółka. Rozwiązanie pierwsze pozwala na bardzo szybkie odzyskiwanie należności w przeciągu najbliższych 2 lat. Podsumowując: Zakład Gospodarki Komunalnej i Mieszkaniowej zostałby przekształcony w spółkę komunalną z przeniesieniem dotychczasowego budżetu i z pracownikami. Kwota do odzyskania to około 7 mln zł.

Radny Groszek zapytał jak będzie realizowane odzyskiwanie podatku Vat z dużej inwestycji, gdyż rozliczenie środków finansowych ma odbyć się do końca 2013 roku. Przewodniczący Komisji poprosił również o przytoczenie przykładów tak przeprowadzanych procedur. Czy w związku z ewentualnym przekształceniem ZGKiM w spółkę, koszt dla mieszkańców za pobór wody zmienia się, wzrośnie?

Przedstawiciel Kancelarii Deloitte poinformowała, iż ten podatek będzie odzyskiwany sukcesywnie po wpłynięciu faktur do Urzędu Miejskiego. Jest realizowanych 150 projektów, które polegają na odzyskiwaniu Vat'u z inwestycji w innych gminach, np. Gmina Karczew, Celestynów, Lesznowola itp. Zaproszony gość odnośnie zadanego pytania w sprawie wzrostu stawki za wodę poinformował, iż działalność prowadzona przez spółkę będzie prowadzona na dotychczasowych zasadach. To, w jaki sposób jest sprzedawana taryfa zależy od tego, w jaki sposób środki trwałe byłyby przekazywane do spółki np. dzierżawa całej infrastruktury od gminy i wtedy koszt dzierżawy dolicza się do taryfy.

Burmistrz Bednarczyk wyjaśnił, iż radnemu chodzi o to, czy w dalszym ciągu Gmina będzie mogła udzielić dotacji na dopłatę do wody i ścieków po ewentualnym przekształceniu Zakładu?

Przedstawiciel Kancelarii Deloitte wyjaśnił, że w spółce też istnieje taka możliwość pozyskiwania dotacji z gminy i omówił zasady przekształcenia. Na początku utworzona spółka byłaby „czysta”, nie miałaby żadnych zobowiązań i kredytów, jedynie byłyby tylko koszty związane z prowadzeniem bieżącej działalności. Na początku również działalność spółki byłaby dokładnie taka sama jak ZGKiM, ale w przyszłości pozwoliłaby na to, aby inwestycje wodno-kanalizacyjne były tańsze o 23%, a zaoszczędzoną kwotę można byłoby przeznaczyć na inne inwestycje. Spółka mogłaby otrzymywać dotacje ze strony Gminy Tłuszcz, może być również beneficjentem środków unijnych, a obecnie ZGKiM nie ma takiej możliwości.

Mariusz Dembiński, dyrektor ZGKIM w Tłuszczu, zapytał o następujące niuanse:

- w jaki sposób została wyliczona kwota 6 mln zł z 33 mln zł inwestycji, która jest w 60 % dofinansowana ze środków unijnych, gdzie podatek jest kosztem niekwalifikowanym,
- dlaczego trzeba przekształcić ZGKiM w spółkę? Czy Zakład budżetowy nie może odzyskiwać podatku Vat? Przecież jest jego płatnikiem i się z niego rozlicza,
- również nie do końca prawdziwa jest informacja, że ZGKiM nie może wnioskować o środki unijne,
- przy zakładaniu spółki należy uwzględnić koszt amortyzacji.

Przedstawiciel Kancelarii Deloitte - obecnie ZGKiM jest płatnikiem podatku, który odzyskuje z rozliczenia kosztów bieżących. Inwestycje o których była mowa realizowane były przez gminę i nieodpłatnie przekazywane do Zakładu i ten Vat nie był odzyskiwany i niestety w takim modelu ciężko jest ten podatek odzyskiwać. Natomiast w przypadku przyszłej inwestycji może być ona prowadzona przez Zakład, lecz jest to duża inwestycja realizowana przez Gminę. Wyjaśniono również wyliczenie kwoty do odzyskania na rzecz Gminy Tłuszcz. Jeśli chodzi o amortyzację to wszystko zależy od sposobu przekazania tej infrastruktury do spółki, gdyż są dwie formy: można przekazać kwotę i wtedy spółka staje się właścicielem infrastruktury i musi to zamortyzować i jest to wliczone do kalkulacji lub dzierżawy infrastruktury i wtedy Gmina jest właścicielem i po jej stronie jest koszt amortyzacji.

Radny Tadeusz Groszek zapytał o wysokość pobieranej prowizji przez Kancelarię z tytułu wykonania tego zlecenia.

Przedstawiciel Kancelarii Deloitte w odpowiedzi poinformował, iż wynagrodzenie jest wypłacane dopiero po odzyskaniu środków finansowych, a wszystkie prace do tego momentu są nieodpłatne.

Radny Robert Szydlik kilkakrotnie poprosił o uściślenie wysokości wynagrodzenia, jakie Gmina Tłuszcz będzie zobowiązana wypłacić Kancelarii za wykonaną pracę.

Przedstawiciel Kancelarii Deloitte poinformował, iż prowizja wynosi 18% od wysokości odzyskanego podatku, przy czym umowa obowiązuje do 2014 roku i do tego czasu należy wykonać założenia tej umowy.

Przewodniczący Rady Krzysztof Gajcy zapytał, kto zarządzałby spółką. Czy Zarząd i Rada Nadzorcza?

Przedstawiciel Kancelarii Deloitte potwierdził, iż spółka zarządzana będzie przez Zarząd i Radę Nadzorczą. Według prawa spółka musi mieć Zarząd, może być on jednoosobowy i może nim być Prezes oraz musi być Rada Nadzorcza minimum 3 osobowa. Jest tendencja, która pokazuje likwidację zakładów budżetowych ze względu na ograniczenia wynikające z ustawy o finansach publicznych.

Dyrektor ZGKiM stwierdził, iż przekształcenie zakładu w spółkę będzie wiązało się z kosztami i poprosił o podanie kwot, które mogą się z tym wiązać. Zwrócił również uwagę na fakt, że członkowie Rady Nadzorczej również muszą pobierać wynagrodzenie i muszą być zatrudnieni na etat, więc należy również uwzględnić to w kosztach.

Przedstawiciel Kancelarii Deloitte poinformował, iż są to koszt założycielskie, czyli powołania spółki wynoszące kilka tysięcy zł. Następnie po przejściu działalności zakładu spółka tak naprawdę nie ma dodatkowych kosztów poza tymi, co ponosił zakład. Raczej nie ma obowiązku zatrudniania członków Rady Nadzorczej na etat, bardziej chodzi o wynagrodzenie w ramach diety.

Radny Mirosław Sobczak zauważył, iż podatek można odzyskiwać tylko z inwestycji, gdzie Vat jest niekwalifikowany.

Przedstawiciel Kancelarii Deloitte przyznał rację radnemu, jednakże dodał, że można rodzaj Vatu zmieniać, bo dla funduszy unijnych nie ma to aż takiego znaczenia. Umowa przewiduje możliwość zmiany rodzaju podatku poprzez sporządzenie oświadczenia i aneksu do umowy.

Następnie zostało po krótko omówione II i III rozwiązanie.

II Rozwiązanie, które będzie polegało na nie przekształcaniu zakładu budżetowego w spółkę. Jest ono trudniejsze do wykonania i rozłożone w czasie. Polega ono na niepełnej dzierżawie, lecz ZGKiM nie jest oddzielną osobą prawną z Gminą i ta umowa dzierżawy nie jest bezpieczna pod względem podatkowym dlatego, gdyż taki model kwestionowany jest przez organy podatkowe i sądy administracyjne. To rozwiązanie oprócz niestabilności podatkowej powoduje, że podatek będzie odzyskiwany dłużej – do 2021 roku. Różnica do stanu faktycznego byłaby taka, że Gmina oddawałaby użytkowanie infrastruktury zakładowi odpłatnie.

III Rozwiązanie – Gmina jest właścicielem infrastruktury, ale świadczy usługi komunalne przy wsparciu administracyjnym spółki lub zakładu. Gmina stale ponosi koszty utrzymania infrastruktury wodno-kanalizacyjnej. Umowy z mieszkańcami zawierałaby Gmina i wszystko musiało by być

zrestrukturyzowane tak, aby to Gmina miała obowiązek w swojej deklaracji podatkowej to wykazywać, ale wystawiana byłaby ona w jej imieniu przez zakład lub spółkę. Zakład wykonywałby usługę na rzecz Gminy. Korzyści finansowe wynikające z tego rozwiązania są podobne jak w opcji II, również byłby to proces długotrwały i pod względem organizacyjnym byłoby to bardziej skomplikowane.

Przedstawiciele Kancelarii Deloitte poinformowali, iż Kancelaria gwarantuje bezpieczeństwo pod względem podatkowym w trakcie przeprowadzania założeń, pomoc w restrukturyzacji Zakładu, czynności związane z apartem lub dzierżawą, wsparcie w razie przeprowadzonych kontroli. Firma Deloitte działałaby w pozytywnym aspekcie Gminy Tłuszcz. Na zakończenie wyjaśniono, iż szacowana wysokość prowizji wyniosłaby mniej, gdyż od kwoty oszczędności należy odjąć dofinansowanie unijne i z tej podstawy wyliczyć ewentualne wynagrodzenie.

Burmistrz Bednarczyk poinformował obecnych, że jeśli będą mieli jakieś pytania odnośnie prezentacji, to prosi o ich dostarczenie, zostaną one przekazane do Kancelarii Deloitte i opracowane. To spotkanie miało charakter informacyjny i nie było zobowiązujące. Burmistrz dodał również, iż jeśli radni będą wyrażali chęć udania się na spotkanie do którejś z Gmin, gdzie takie rozwiązania są praktykowane, to będzie taka możliwość.

Ad 3.

Radny Tadeusz Groszek zwrócił się do Burmistrza Tłuszcza, aby przedstawił informacje na temat przeprowadzanych remontów w placówkach oświatowych z terenu Gminy Tłuszcz oraz odnośnie termomodernizacji budynku przedszkola samorządowego.

Burmistrz Paweł Bednarczyk poinformował, że jeśli chodzi o termomodernizację budynku przedszkola to nie ma ogłoszonego naboru na złożenie wniosku o dofinansowanie na ten cel. Według wcześniejszych uzgodnień, działania zostaną rozpoczęte dopiero po tym, jak Gmina uzyska środki zewnętrzne, gdyż zabezpieczony wkład własny wystarczyłby tylko na wykonanie części termomodernizacji.

Przewodniczący Komisji Rewizyjnej zasugerował, aby Komisje Rady Miejskiej w Tłuszczu powróciły do tego tematu na posiedzeniach.

Kontynuując Burmistrz Tłuszcza poinformował również radnych, iż dotychczasowo zajmowane mieszkanie w budynku przedszkola zostało zwolnione przez najemców. W związku z tym Pani dyrektor ma zamiar zagospodarować te pomieszczenia na gabinet logopedyczny. Prace, które

zmienia przeznaczenie pomieszczeń, zostaną przeprowadzone z budżetu przedszkola. Jeśli chodzi o inwestycje w innych placówkach szkolnych, to najlepiej rozmawiać indywidualnie z dyrektorami tych placówek. Pan Bednarczyk dodał jeszcze, iż został ogłoszony ponowny przetarg na remont łazienek w Szkole Podstawowej w Tłuszczu, w szkole w Postoliskach środki finansowe zostały przeznaczone na kolejny etap modernizacji instalacji elektrycznej oraz ogłoszono przetarg na budowę fundamentów pod przedszkole. Również został ogłoszony przetarg na kontynuację dalszej budowy Gimnazjum w Jasienicy.

Radny Sobczak Mirosław zasugerował, aby kryteria do ogłaszanych postępowań przetargowych, dopuszczały szerszą liczbę wykonawców do wzięcia w nich udziału, gdyż obecnie są bardzo restrykcyjne.

Przewodniczący Komisji Rewizyjnej Pan Tadeusz Groszek zwrócił się do Burmistrza Tłuszcza Pawła Marcina Bednarczyka z wnioskiem o przygotowanie pisemnej informacji dotyczącej przyznawania ulg i zwolnień podatkowych dla osób fizycznych za II półrocze 2011r. i I półrocze 2012r.

Ad 4.

Przewodniczący Komisji Rewizyjnej poprosił o informacji na temat zaawansowania dalszych etapów realizacji „dużego projektu”.

Burmistrz Tłuszcza poinformował, iż inżynierem kontraktu będzie firma francuska z siedzibą w Polsce. W tym tygodniu zostanie ogłoszony przetarg na wykonanie robót. 40 dni jest na składanie ofert, na ustosunkowanie się do materiałów i firmy biorące udział w przetargu mają możliwość wglądu do dokumentacji. Sukcesywnie wszystko będzie realizowane.

Ad5.

Radny Szydlik zwrócił się z pytaniem do Burmistrza o realizację wykonania następujących inwestycji:

- chodnik przy ul. Mazowieckiej – inwestycja miała zostać rozpoczęta w czerwcu br., a nic się nie dzieje,
- ul. Leszczynowa,
- ul. Kwiatowa.

Radny dodał, iż wiosną były poczynione inne ustalenia, te inwestycje miały być realizowane. Pan Szydlik uważa, że jeśli nadal tak będzie jak jest to być może trzeba będzie przyjść z mieszkańcami do Urzędu i poprosić. Nawierzchnia ulicy Kwiatowej jest w tak fatalnym stanie, że należy pilnie wykonać tę ulicę.

Radny Malinowski poparł wypowiedź radnego Szydlika.

Wiceburmistrz Banaszek wyjaśnił, iż środki finansowe były zabezpieczone na te inwestycje. Jeśli chodzi o budowę chodnika na ul. Mazowieckiej to dokumentacja jest już gotowa i wkrótce zostaną rozpoczęte prace. Na ulicę Kwiatową natomiast w chwili obecnej może zostać wykonany tylko projekt.

Burmistrz Bednarczyk dodał, że jeśli chodzi o ul. Leszczynową to w pierwszej kolejności należy zrobić podziały nieruchomości, aby zacząć dalsze procedury.

Następnie radni wraz z Burmistrzem i jego Zastępcą dyskutowali nad sposobem utwardzania dróg gminnych.

Radny Tadeusz Groszek poprosił o informację na temat asfaltowania ubytków w nawierzchniach ulic w ramach przetargu.

Burmistrz Paweł Bednarczyk poinformował, iż pierwszy przetarg wygrała firma z Tłuszcza, jednakże prawdopodobnie firma ta zmieniła właściciela, dlatego zostanie ogłoszony drugi przetarg i zostanie wyłoniony nowy Wykonawca.

Radny Stefan Mikiciuk poprosił o informację na temat budowy chodnika przy drodze powiatowej w miejscowości Dziecioły w kierunku Stryjek.

Burmistrz Bednarczyk poinformował, iż po odbytych rozmowach ze Starostą uzyskał informację i zapewnienie, że środki finansowe obecnie zdjęte z tego zadania zostaną ponownie przywrócone. Następnie ma zostać podpisane porozumienie na budowę tego chodnika. Ze strony Gminy Tłuszcz środki finansowe są zabezpieczone, teraz krok kolejny leży po stronie Powiatu. Pan Burmistrz dodał jeszcze, iż zostanie również wykonany parking przy pawilonach handlowych przy drodze powiatowej (ul. Warszawska). Starostwo Powiatowe wykona również chodnik przy pałacu w Chrząstnem.

Radny Szczotka Mirosław zapytał, czy stołówka w Jasienicy zostanie oddana do użytku do 1 września 2012r?

Pan Banaszek stwierdził, że raczej tak. Natomiast Burmistrz Bednarczyk zwrócił uwagę radnemu, iż od zeszłego roku według uzgodnień na zebraniu wiejskim w Jasienicy odnośnie stworzenia skate parku, miał zostać zaproponowany teren pod urządzenie i do tej pory nie ma tej propozycji. Kolejny fundusz sołecki przypadnie, bo Sołectwo Jasienica nie wskazało miejsca w którym ma powstać .

Radny Groszek zapytał, kiedy ponownie zostanie oddany do użytku skate park w Tłuszczu?

Burmistrz Bednarczyk stwierdził, iż nie będzie otwarty, gdyż tym terenem w chwili obecnej zarządza Pani dyrektor szkoły i wielokrotnie skarżyła się, że po weekendach na tym terenie jest bardzo brudno. Elementy konstrukcji są niszczone i nie nadają się do użytku. Zamiast młodzież uprawiać tam sport, stworzyła sobie zaciszny kącik do spożywania alkoholu.

Radny Groszek Tadeusz stwierdził, iż szkoła ma wychowywać. Radny uważa, że należy to miejsce odpowiednio zabezpieczyć i oddać do użytku.

Burmistrz Bednarczyk zwrócił się do radnego o zabezpieczenie środków finansowych na ten cel w przyszłorocznym budżecie i wtedy skate park będzie ponownie otwarty.

Odbyła się dyskusja na temat dewastowania i demolowania urządzeń znajdujących się na gminnych placach zabaw.

Radny Laskowski Kamil zwrócił uwagę, iż plac zabaw przy ul. Przyzakładowej jest zadbane, gdyż jego losami i interesuje się lokalna społeczność. Mieszkańcy powinni interesować się tym, co się dzieje w takich miejscach. Przy okazji zapytał, czy prawdą jest, że mają ulec zmianie godziny funkcjonowania Orlika?

Burmistrz Bednarczyk stwierdził, iż należy rozważyć, ile wynoszą koszty oświetlenia Orlika.

Radny Laskowski stwierdził, iż Orlik to jedyne miejsce gdzie mieszkańcy mogą spędzić wolny czas, przy zmianie godzin urzędowania zawężone zostanie grono użytkowników.

Radni wraz z Burmistrzami dyskutowali na temat rozwiązania satysfakcjonującego i doprowadzającego do oszczędności z tytułu ograniczenia zużycia energii na oświetlenie kompleksu boisk sportowych Orlik.

Przewodniczący Mirosław Sobczak zapytał, czy wniosek złożony przez Komisję Budżetu i Inwestycji na ostatnim posiedzeniu Komisji odnośnie zabezpieczenia środków finansowych na studnie na rogu ulic Mickiewicza i Kopernika zostanie pozytywnie rozpatrzony?

Zastępca Burmistrza odpowiedział, że przeniesienie zostanie wykonane na najbliższej sesji.

Radny Sobczak poprosił również o informacje na temat kolejnego wniosku, odnośnie zapewnienia drukarki w pokoju 47 do dyspozycji radnych.

Zastępca Burmistrza poinformował, iż jak najbardziej będzie taka możliwość.

Pan Szczotka Mirosław prosi o informację na temat realizacji utworzenia punktu czerpania wody dla jednostek straży ze studni w Jasienicy.

Burmistrz Bednarczyk stwierdził, iż musi upewnić się w Wydziale odpowiedzialnym za wykonanie tej inwestycji, na jakim etapie są prace.

Radny Groszek zgłosił potrzebę wykoszenia ul. Odrowąza w Tłuszczu oraz placu gminnego przy cmentarzu, a radny Malinowski prosił o wykoszenie krzaków przy przejeździe kolejowym na Borkach .

Radny Dariusz Kur zapytał, czy zostało sporządzone pismo i wysłane do odpowiednich instytucji odnośnie wykoszenia krzaków ograniczających widoczność na przejeździe kolejowym w miejscowości Rysie. Radny poprosił również o informacje na temat SUW w Kozłach.

Burmistrz poinformował, że pismo zostanie wystosowane. Jeśli chodzi o SUW to zostało wysłane uzupełnienie do wniosku i czekamy na decyzje.

Radna Aleksandra Świeżak poprosiła o informację odnośnie wykonania oświetlenia na ul. Wesołowskiego w Mokrej Wsi.

Wiceburmistrz Banaszek poinformował Panią radną, iż wykonanie tej sieci oświetlenia ma ruszyć w lipcu.

Termin kolejnego posiedzenia Komisji ustalono na dzień 24 lipca 2012 roku godzina 14.30.

Na tym protokół zakończono.

Przewodniczący Komisji

Mirosław Sobczak