

PROTOKÓŁ Nr 53.2012
z posiedzenia Komisji Budżetu i Inwestycji
z dnia 7 listopada 2012 r.

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 Laskowski - Członek Komisji
6. Aleksandra Świeżak - Członek Komisji

Ponadto w posiedzeniu uczestniczyli:

1. Waldemar Banaszek - Zastępca Burmistrza
2. Halina Kusak - Skarbnik Gminy
3. Andrzej Więch - inspektor z wydziału inwestycji
4. Maciej Puławski – redaktor gazety Stacja Tłuszcz

Otwarcia posiedzenia dokonał Przewodniczący i zaproponował następujący porządek :

1. Przyjęcie protokołu z ostatniego posiedzenia Komisji;
2. Sprawy bieżące;
3. Zapoznanie się z korespondencją skierowaną do Komisji;
4. Ustalenie terminu kolejnego posiedzenia Komisji.

Proponowany porządek został przyjęty.

Ad1. Protokół z ostatniego posiedzenia Komisji będzie przyjęty w późniejszym terminie .

Ad2. Pan Andrzej Więch, inspektor z wydziału inwestycji na prośbę Komisji przedstawił przebieg realizacji inwestycji w zakresie oświetlenia ulicznego. Poinformował, że zapisów w budżecie gminy związanych z oświetleniem ulicznym było 11 lub 12, z czego 4 zadania można było zrealizować bez projektów, ponieważ było to uzupełnienie oświetlenia, natomiast pozostałe wymagały pozwolenia na budowę. Niestety realizacja projektów, a jest ich 7 w

tym roku nie będzie możliwa, ponieważ firma która wygrała przetarg, określiła termin wykonania projektów na pół roku, czyli na dzień 30 listopada 2012 roku. Część tych projektów będzie realizowana z funduszy sołeckich i nie można było ich połączyć w całość, tylko oddzielnie wyceniać.

Pan Więch przedstawił Komisji i omówił wszystkie projekty i dodał, że każdy zainteresowany podpisywał w lipcu koncepcję realizacji tych oświetleń i był poinformowany, że ich realizacja w tym roku fizycznie nie będzie możliwa.

Radna Aleksandra Swieżak zapytała o realizację oświetlenia na ulicy Wesołowskiego w Mokrej Wsi.

Pan Więch odpowiedział, że w budżecie była zabezpieczona kwota 70 000 zł na projekt i realizację, ale okazało się, że projekt nie dotyczył tylko ulicy Wesołowskiego, tylko jeszcze 3 innych projektów, za które trzeba było zapłacić i na realizację oświetlenia w ulicy Wesołowskiego pozostała kwota 40 000 zł. Kwota została wykorzystana prawie w 100% i radna chce przenieść pozostałą kwotę ponad 2 000 zł na uzupełnienie oświetlenia w Zalesiu i po dokonaniu przeniesień na Sesji, będzie można zrealizować.

Radny Włodzimierz Malinowski zapytał, czy nie można było na początku roku ogłosić przetargu i umowę podpisać wcześniej, a nie dopiero 21 czerwca br.?

Pan Więch odpowiedział, że dokumentację potrzebną do przetargu przekazał do wydziału zamówień publicznych 17 kwietnia br., ponieważ wcześniej trwały ustalenia, wyjazdy w teren itp. Dlaczego przetarg został ogłoszony za 1,5 miesiąca, należy pytać wydział zamówień publicznych, prawdopodobnie były realizowane inne zamówienia publiczne.

Radny Malinowski zapytał, czy w przypadku potrzeby założenia jednej lampy oświetleniowej na słupie usytuowanym na terenie prywatnym na ulicy Julianny w Tłuszczu, po wyrażeniu zgody przez właściciela będzie można założyć lampę?

Pan Wiech odpowiedział, myślę że tak, tylko co ta lampa ma oświetlać?

Radny Malinowski - przejście dzieci do szkoły.

Ustalono, że jeśli będzie oświadczenie właściciela terenu na zainstalowanie lampy na tym terenie, to Pan Andrzej Wiech sprawdzi, jak sprawa wygląda od strony prawnej.

Radny Kamil Laskowski zwracając się do Pana Więcha zapytał, czy przeglądał wnioski oświetleniowe do budżetu i jak one są realizowane?

Pan Więch odpowiedział, że realizuje zgodnie z zapisami w budżecie.

Przewodniczący Komisji poruszył sprawę udzielenia dotacji dla spółki wodnej. Odczytał wniosek wraz z całą dokumentacją, który znajduje się w wydziale UGK i został udostępniony na potrzeby Komisji przez Panią Monikę Geras. Następnie powiedział: „w dniu wczorajszym na posiedzeniu Komisji Rewizyjnej Burmistrz Paweł Marcin Bednarczyk w związku z moim zapytaniem odnośnie sposobu i procedury udzielania dotacji spółce wodnej poinformował, że wpłynął drugi wniosek o udzielenie dotacji, poprawny, zgodny z obowiązującą przyjętą przez Radę procedurą udzielania dotacji celowej spółce wodnej.

Pani Monika Geras nie jest w posiadaniu takiego wniosku.

Przypomnę, że Komisja miała zastrzeżenia co do terminu i miejsca realizacji prac, w dalszym ciągu nie ma tego poprawnego wniosku o którym wspominał Pan Burmistrz, jest wniosek, który nie spełniał wymogów procedur, a dotacja została udzielona”.

W związku z powyższym Komisja kieruje wniosek do Burmistrza :

I. O dokonanie zmiany zapisu w załączniku nr 1 do Uchwały Nr XV.163.2012 z dnia 27 czerwca 2012 r. w sprawie zasad udzielania dotacji celowych, trybu postępowania w sprawach udzielania dotacji i sposobów rozliczenia dotacji celowych dla spółek wodnych, polegającej na dopisaniu w §4 pkt.1 po zapisie „decyzję o przyznaniu pomocy finansowej podejmuje Burmistrz Tłuszcza po uzyskaniu”, dopisać wyraz „pozytywnej” i wprowadzić w/w zmiany w uchwale na kolejnej Sesji Rady w miesiącu listopadzie lub grudniu.

II. Komisja wnioskuje o wydanie opinii prawnej odnośnie zasadności udzielonej dotacji dla Spółki Wodnej, pomimo nieprawidłowo wypełnionego wniosku o dotacje z budżetu gminy dla Spółki Wodnej w części III. Opis zadania przeznaczonych do realizacji z wnioskowanej dotacji. Wniosek nie spełnia wymogów zawartych w załączniku nr 1 do Uchwały Nr XV.163.2012 z 27 czerwca 2012 r. w §2 pkt. 2 od ppkt.g do ppkt. j. Komisja prosi o opinię na posiedzenie Komisji w dniu 20 listopada 2012 roku.

Pan Waldemar Banaszek, Zastępca Burmistrza zgodnie z obietnicą z poprzedniego posiedzenia Komisji, udzielił informacji odnośnie stanu zatrudnienia w CKSiR w Tłuszczu.

Powiedział : „ w CKSiR nie zostało zwiększone stan zatrudnienia, po prostu uległ zmianie sposób zatrudnienia.

Dyrygent chóru „Lux Mea” był zatrudniony na umowę zlecenie, teraz jest zatrudniony na umowę o pracę na ½ etatu i zamknęło się w tej samej kwocie. Przez pół roku zatrudniona była jedna stażystka z Powiatowego Urzędu Pracy, ale warunek był taki, że trzeba ją zatrudnić na 3 miesiące i została zatrudniona na ½ etatu, na najniższym wynagrodzeniu.”

Radny Mirosław Szczotka zapytał, dlaczego wzrosły płace i to sporo, skoro nie wzrosło zatrudnienie.

Zastępca a Burmistrza – wszystkiego na bieżąco nie śledzę, trzeba pytać księgową, chcieliście stan zatrudnienia, to sprawdziłem.

Przewodniczący Komisji – może to pytanie należy skierować do Pani księgowej i zarazem kadrowej Pani Ewy Tulwin.

Przewodniczący Komisji zapytał Zastępcę Burmistrza, kto zatrudnił lub dokonał zmiany zatrudnienia, czy ustępujący ze stanowiska dyrektor CKSiR Henryk Wysocki?

Zastępca Burmistrza w odpowiedzi – tak, ale na pewno była taka potrzeba w przypadku dyrygenta chóru i na pewno zostało to ustalone z Panem Stefanem Mikiciukiem.

Przewodniczący Komisji- co w przypadku, gdybyśmy chcieli zwolnić tego Pana, została zmieniona osoba na tym stanowisku.

Zastępca Burmistrza, dlaczego mielibyśmy zwalniać, chyba nie mamy zamiaru likwidować chóru Lux Mea, a poprzedni dyrygent odszedł do Mazowsza i dlatego zaistniała potrzeba zatrudnienia innego.

Przewodniczący Komisji – chodzi nam o to, że dyrektor CKSiR mając świadomość, że brakuje pieniędzy, podejmował takie kroki.

Zastępca Burmistrza – pieniądze na to muszą się znaleźć, gdyż zarówno działalność Chóru Lux Mea jak i Klubu Bóbr” ma kilkuletnia działalność i nie można zlikwidować dlatego, że zabraknie parę złotych, złotych ta zmiana zatrudnienia nie zwiększyła środków.

Radny Włodzimierz Malinowski zwrócił się do Zastępcy Burmistrza i powiedział, że ma informacje, że jeżeli właścicielka gruntu na ulicy Julianny wyrazi zgodę na zawieszenie jednej lampy oświetleniowej na słupie znajdującym się na jej terenie, to można to wykonać, jest przecież pilna potrzeba zainstalowania tej lampy.

Zastępca Burmistrza odpowiedział, że sprawdzi taką możliwość, jeżeli można, to nie widzi przeszkód, tylko żeby nikt tam nie zagroził, bo to jest prywatne pole. Zgoda musi być na chodzenie po terenie prywatnym.

Ustalono, że jeżeli będzie takie oświadczenie właściciela terenu, to zostaną podjęte działania.

Przewodniczący Komisji zapytał Zastępcę Burmistrza, dlaczego w przypadku realizacji zadań z zakresu oświetlenia ulicznego tak długo to trwało i nie można w tym roku zrealizować tych zadań.

Zastępca Burmistrz odpowiedział, że procedury trwają, a jest tylko jedna osoba od zamówień publicznych.

Radny Mirosław Szczotka zgłosił zastrzeżenia odnośnie realizacji oświetlenia w Jasienicy zgodnie ze złożonym wnioskiem.

Wytworzyła się dyskusja pomiędzy radnymi, a Zastępcą Burmistrza.

Zastępca Burmistrza powiedział, że ciągle są narzekania, a nie ma współpracy, jak się zaprasza radnych odnośnie uzgodnienia pewnych kwestii niemożliwych do wykonania bądź przeniesienia środków, to nie wszyscy przychodzą.

To co jest możliwe do wykonania to realizujemy.

Radny Malinowski powiedział, że został złożony wniosek o przeniesienie kwoty 60 000 zł z inwestycji – budowa kanalizacji w ulicy Radzymińskiej, na budowę chodnika w ulicy Mazowieckiej. Jest odpowiedź, że nie zdążymy z realizacją w tym roku, a ja przecież sprawę przeniesienia tych pieniędzy poruszałem już od maja br.

Zastępca Burmistrz odpowiedział, że sprawa budowy kanalizacji w ulicy Radzymińskiej jest już w sądzie i tych pieniędzy nie mogliśmy ruszać, gdyż nie wiemy jak się sprawa rozstrzygnie, a część roboty tam jest wykonana. Jeżeli sąd rozstrzygnie, że musimy zapłacić Wykonawcy, to będziemy musieli zapłacić i te pieniądze muszą być zabezpieczone. Wniosek o przeniesienie został złożony teraz i jest już za późno na jego realizację.

Przewodniczący Komisji zwrócił się do Pani Skarbnik Gminy o przedstawienie informacji dotyczącej wydatków związanych z utrzymaniem Rady Miejskiej w Tłuszczu. Przedstawiony na poprzednim posiedzeniu Komisji wydruk wydatków, nie zaspakaja wiedzy Komisji w temacie wydatków związanych z zakupem materiałów i wyposażenia oraz zakup usług pozostałych..

Pani Skarbnik odpowiedziała, że § 4210 – zakup materiałów i wyposażenia zawiera wydatki typu zakupy spożywcze, woda, kwiaty, biurko z szafką do pokoju 47, nagroda dla absolwentów, napoje, wieniec pogrzebowy, rejestr interesantów biura obsługi rady, wiazanka, łącznie 3 052,90 zł .

W § 4 300 – zakup usług pozostałych zawiera opłaty z tytułu: opinia prawna i przewóz uczestników na dożynki do Częstochowy, łącznie 4738 zł .

Po odbytej dyskusji Komisja jest przeciwna klasyfikacji wydatków związanych z zakupem wyposażenia pokoju radnych Rady Miejskiej w Tłuszczu na wydatkach zabezpieczonych na Radę Miejską w Tłuszczu.

Radny Włodzimierz Fydrysek zapytał, czy Pani Skarbnik jest coś wiadomo na temat wzrostu wydatków na wynagrodzenia w CKSiR, ponieważ porównując rok 2011, w którym wydatki na płace wynosiły 566 000 zł brutto z rokiem 2012, gdzie jest kwota 736 000 zł brutto, jest to znaczny wzrost.

Pani Skarbnik odpowiedziała, że CKSiR składa półroczne i roczne sprawozdanie z wykonania budżetu za dany rok i takich informacji może udzielić Komisji dopiero w styczniu, jak otrzyma roczne sprawozdanie z CKSiR.

Przewodniczący Komisji stwierdził, że o taką informację Komisja wystąpi bezpośrednio do księgowej CKSiR.

Przewodniczący Komisji zwrócił się z zapytaniem czy była przeprowadzona weryfikacja powierzchni objętych podatkiem pod prowadzenie działalności gospodarczej, czy był jakiś zespół który dokonał kontroli i czy były jakieś efekty tej kontroli.

Pani Skarbnik odpowiedziała, że były kontrole i efekt jest pozytywny, ale jeśli Komisja jest tym zainteresowana, to taką informację przygotuje na kolejne posiedzenie Komisji.

Radny Kamil Laskowski zapytał, czy Rada nie może na Sesji głosować nad wnioskami odnośnie zmian w budżecie gminy, a te zmiany Pani Skarbnik naniesie później, czy musi być przerwa w obradach Sesji jak po miało miejsce na ostatniej i wcześniejszej Sesji, że przerwa trwała ponad godzinę. Przewodniczący Komisji dodał, że w poprzedniej kadencji było to tak stosowane.

Pani Skarbnik odpowiedziała, że może tak być.

Radny Malinowski zapytał, czy w projekcie budżetu na 2013 roku środki na poszczególne okręgi wyborcze będą wyższe niż te z 2012 roku, chodzi szczególnie o inwestycje w okręgach.

Pani Skarbnik odpowiedziała, że nie przygotowuje projektu budżetu pod kątem inwestycji w danym okręgu, gdyż inwestycjami zajmuje się wydział inwestycyjny.

Zaproszony na posiedzenie Komisji Pan Piotr Gołoś na zapytanie radnego Mirosława Szczotka, co z ulicą Wołomińską i Tłuszczańską odpowiedział: „ulicę Tłuszczańską i Wołomińską robi jedna firma. W tej chwili jest taka sytuacja że wszystkie uzgodnienia mają, projekty branżowe mają, ZUD jest, czekają na ostateczne zatwierdzenie podziałów i składają wniosek o ZRIT.”

Radny Mirosław Szczotka- rozumiem, że będzie to zrobione w tym roku.

Pan Gołoś – „decyzji ZRIT nie uzyskają w tym roku, moim zdaniem taka decyzję otrzymają na przełomie styczeń/luty. Jedyna decyzja jaka będzie w tym roku ZRIT to decyzja na ulicę Kościelną i Przelotową, ten temat był w marcu lub w kwietniu zgłoszony. Bardzo długo trwają podziały w Ośrodku Geodezyjnym, po trzy cztery miesiące nawet”.

Radny Szczotka – to znaczy, że w budżecie na ten rok była kwota 50 000 zł na Wołomińską i nic nie zostanie zrobione?

Pan Gołoś – nie wiem jeszcze, bo może być aneks lub częściowe fakturowanie, dopiero w tym tygodniu zapadnie decyzja. Generalnie projekt jest zrobiony, podziały są, tylko się składa wniosek ZRIT w Wołominie i Starostwo ma 90 dni na wydanie tej decyzji .

Przewodniczący Komisji zapytał Pana Gołosa, do jakiej wysokości jest możliwy aneks na bieżące utrzymanie, gdybyśmy chcieli jeszcze uzupełnić?

Pan Gołoś odpowiedział, że nie ma możliwości, bo nie były przewidziane roboty uzupełniające.

Przewodniczący Komisji – a gdy się znalazły jeszcze środki?

Pan Gołoś- to trzeba by było jeszcze raz ogłaszać przetarg.

Ad3. Do Komisji wpłynęły następujące pisma:

- informacja o stanie realizacji zadań oświatowych Gminy Tłuszcz w roku szkolnym 2011/2012 , załącznik nr 1 do niniejszego protokołu.

Komisja dokładnie przeanalizowała informacje.

Ad5. Termin kolejnego posiedzenia ustalono na dzień 20 listopada 2012 roku godzina 14.00.

Na tym protokół zakończono.

Przewodniczący Komisji

Mirostaw Sobczak

Dokument utworzyła:
Bożena Brzozowska dnia 21 listopada 2012 r.