

Protokół Nr 7/15
z posiedzenia Komisji Budżetu
odbytego w dniu 12 czerwca 2015 r.

Posiedzenie Komisji Budżetu otworzył Pan Sławomir Stępnik – Wiceprzewodniczący Rady Gminy. Powitał członków komisji oraz zaproszonych gości a następnie oznajmił, iż w związku z podjętą uchwałą dotyczącą między innymi powołania nowego składu, Komisja Budżetu musi się ukonstytuować.

W dalszej kolejności Przewodniczący stwierdził kworum niezbędne do obradowania i przedstawił zaplanowany porządek obrad, przedstawiający się następująco:

- 1. Wybór Przewodniczącego Komisji.**
- 2. Wybór zastępcy przewodniczącego komisji.**
- 3. Sprawy bieżące i różne.**

Do przedstawionego porządku obrad członkowie komisji nie zgłosili żadnych uwag i został przyjęty jednogłośnie.

Ad. 1

Realizując porządek obrad przystąpiono do wyboru Przewodniczącego Komisji wobec czego prowadzący obrady radny S. Stępnik poprosił o zgłaszanie kandydatur.

Jako pierwszy głos zabrał radny Marcin Janiak, który do pełnienia funkcji Przewodniczącego Komisji zaproponował radnego S. Stępnika.

Wobec braku innych propozycji oraz z uwagi na to, iż radny S. Stępnik wyraził zgodę na kandydowanie przeprowadzono głosowanie.

W wyniku przeprowadzonego głosowania, przy 4 głosach „za” i 1 głosie „wstrzymującym się” (radnego S. Stępnika) Przewodniczącym Komisji został radny S. Stępnik.

Ad. 2

W kolejnym punkcie obrad Przewodniczący Komisji poprosił o zgłaszanie kandydatur do pełnienia funkcji Zastępcy Przewodniczącego Komisji.

Do pełnienia tej funkcji radny S. Stępnik zaproponował kandydaturę radnego Waldemara Graczyka, który wyraził zgodę na sprawowanie tego stanowiska.

Wobec braku innych propozycji, przeprowadzono głosowanie, w wyniku którego na Zastępcę Przewodniczącego Komisji Budżetu 4 głosami „za”, przy 1 głosie „wstrzymującym się” (radnego W. Graczyka) wybrany został radny W. Graczyk.

Ad. 3

W tym punkcie obrad głos zabrał Pan Michał Włodarczyk – Wójt Gminy, który przedstawił radnym propozycję nowych opłat za odbiór odpadów, informując jednocześnie, iż wynikają one z przeprowadzonych kalkulacji a przede wszystkim są wynikiem przeprowadzonego przetargu. Ponadto zaznaczył, iż dokonując analizy wszystkich składników składających się na koszty odbioru odpadów, w tym także obsługi administracyjnej wynika, iż opłata za

odpady segregowane powinna być na poziomie 8 zł od osoby, a za odbiór odpadów mieszanych 15 zł od osoby. Następnie Pan Wójt szeroko omówił, czynniki jakie wchodziły w skład kosztów ponoszonych za wywóz odpadów komunalnych a także przedstawił ogólną kwotę świadczonej usługi zaznaczając, iż w poprzednim roku z budżetu gminy należało dopłacić pewną pulę pieniędzy, gdyż nie ujęto kosztów wspomnianej powyżej obsługi administracyjnej. W toku dalszego wystąpienia odniósł się do wyniku przetargu informując, iż o 20 % wzrosła kwota, jaka dotychczas obowiązywała. Ponadto przedstawił ogólną kwotę kosztów ponoszonych na wywóz odpadów komunalnych z uwzględnieniem również wspomnianych wydatków administracyjnych, które w przeliczeniu na jednego mieszkańca dają kwotę 50 groszy w skali jednego miesiąca.

W tym miejscu radny Jan Szmuda zapytał, czy Pani Skarbnik przeliczyła ile ta kwota 50 groszy uczyni w odniesieniu do wszystkich mieszkańców w skali całego roku.

Odpowiadając na powyższe Wójt Gminy zaznaczył, iż jest to kwota prawie 40 tys. zł, którą należało dopłacić z budżetu gminy.

Następnie radny W. Graczyk zasugerował aby wysłać mieszkańcom informację wskazującą termin i miejsce uiszczania opłaty a przede wszystkim kwotę jaką mają wpłacić.

W odniesieniu do powyższej uwagi Wójt Gminy zaznaczył, iż w odpowiednim terminie niezbędne informacje będą przekazane mieszkańcom i aby uniknąć dodatkowych kosztów zaangażowani zostaną do tego sołtysi. Następnie poinformował zebranych, iż uruchomiona została procedura windykacji mająca na celu ściągnięcie od mieszkańców zaległych opłat za odbiór odpadów komunalnych. W toku dalszego wystąpienia Wójt Gminy poinformował zebranych o możliwej do pozyskania kwocie dofinansowania do budowy drogi w miejscowości Grabówie. Ponadto zaznaczył, iż został ogłoszony przetarg na zakup kruszywa a kolejny, który zostanie niebawem ogłoszony będzie dotyczył dalszego etapu budowy garażu przy OSP w Brzykowie. Kontynuując wypowiedź poinformował jeszcze członków komisji o tym, iż planowana budowa przedszkola zostanie wykonana metodą tradycyjną, natomiast wyposażenie przedszkola zostanie wsparte środkami pozyskanymi z zewnątrz. Następnie nawiązał do budowy drogi z Widawy przez Dębinę w kierunku Dąbrowy Widawskiej i możliwości pozyskania dofinansowania tej inwestycji z PROW, jako najdłuższego oraz wymagającego znacznych nakładów pieniężnych odcinka drogi.

W powyższym temacie głos zabrał radny J. Szmuda, który oznajmił, że jego zdaniem na terenie gminy jest wiele dróg wymagających nowej nawierzchni, znacznie ważniejszych niż droga w kierunku Dąbrowy Widawskiej. Następnie wskazał, które trasy w pierwszej kolejności wymagają pilnego remontu.

Z powyższą uwagą nie zgodzili się pozostali członkowie komisji, gdyż wymienione przez radnego odcinki nie stanowią własności gminy lecz powiatu.

W tym miejscu Pan Wójt poinformował, że o dofinansowanie inwestycji drogowej z PROW lub FOGR można występować corocznie, więc będzie możliwość wsparcia przebudowy kolejnej drogi w roku następnym, natomiast uzyskanie wsparcia finansowego w ramach tzw. Schetyńówek jest o wiele trudniejsze.

Następnie głos zabrał Przewodniczący Komisji, który zapytał, czy gmina zakupi kruszywo wyłącznie w ramach funduszu sołeckiego, gdyż zachodzi potrzeba uzupełnienia dziur na drodze w miejscowości Goryń.

Odpowiadając na powyższe Pan Wójt wyjaśnił, iż planowany zakup kruszywa będzie finansowany jedynie ze środków funduszu sołeckiego. Ponadto oznajmił, iż sytuacja finansowa gminy jest trudna, wobec czego nie chciałby dalej zadłużać gminy i zaciągać kolejnego kredytu, natomiast na zobowiązania gminy m.in. dla pracowników placówek oświatowych są znaczne, toteż w budżecie nie zaplanowano dodatkowych środków na zakup kruszywa.

W tym miejscu radny J. Szmuda prosił o przedstawienie sytuacji finansowej dotyczącej pracowników oświatowych.

Odpowiadając na powyższe Pan Wójt poinformował zebranych o trwających działaniach zmierzających do oszczędności, a zwłaszcza wypłaty mniejszej kwoty dodatków wyrównawczych. Ponadto przedstawił przedsięwzięcia, jakie już zostały poczynione, mające na celu ograniczenia wydatków na oświatę.

W powyższym temacie głos zabrał również Przewodniczący Komisji, który wskazując na duże koszty ogrzewania oznajmił, że zarówno Zespół Szkół w Widawie, jak i w Chociwiu ogrzewany jest olejem opałowym, którego koszty zakupu są znaczne i warto byłoby rozważyć instalację bardziej energooszczędnego ogrzewania.

Powyższą uwagę poparł Wójt Gminy, który oznajmił, że opracowanie specjalnego Programu przez gminę pozwoliłoby wystąpić o dotacje na wykonanie ekologicznego ogrzewania.

W powyższym temacie wypowiedział się jeszcze radny W. Graczyk, który zaznaczył, iż należałoby jednak w pierwszej kolejności rozważyć wszystkie plusy i minusy takiego rozwiązania, żeby w przyszłości nie okazało się, że należy wybudować dodatkowe pomieszczenia do przechowywania opału oraz przeliczyć, jakie są rzeczywiste koszty uwzględniając ilość zużytego materiału jak i ceny jego zakupu.

Następnie zmieniając temat głos zabrał radny H. Morawski, który zapytał o zaawansowanie prac związanych z budową mostu w Rudzie.

W odpowiedzi Wójt Gminy wyjaśnił, iż rozpoczęcie prac nastąpi w drugiej połowie września bądź na początku października, gdyż otrzymanie stosownych pozwoleń, zwłaszcza przejścia przez rzekę wymaga dłuższych terminów. Ponadto zaznaczył, iż wszelkie uzgodnienia dotyczące gromadzonej dokumentacji przekazywane są również jednostce wojskowej, która podjęła się przeprowadzenia prac budowlanych.

W związku z wyczerpaniem tematyki przewidzianej na dzisiejsze posiedzenie oraz brakiem dodatkowych pytań Przewodniczący Komisji Budżetu – Pan Sławomir Stępnik zamknął obrady Komisji i podziękował wszystkim za uczestnictwo.

Na tym protokół zakończono.

Protokołowała:

Jolanta Szuleta

**Przewodniczący
Komisji Budżetu**

Sławomir Stępnik