

Protokół Nr 12/13
z posiedzenia Komisji Budżetu
odbytego w dniu 16 grudnia 2013 r.

Kolejne posiedzenie Komisji Budżetu otworzył Pan Sebastian Rychlik – Przewodniczący komisji, który na wstępie powitał zebranych. W dalszej kolejności stwierdził kworum niezbędne do obradowania i przedstawił zaplanowany porządek obrad, który przedstawia się następująco:

- 1. Zaopiniowanie projektu budżetu gminy na 2014 rok.**
- 2. Opracowanie planu pracy na 2014 rok.**
- 3. Sprawy bieżące i różne**

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

Następnie Przewodniczący Komisji przystąpił do zatwierdzenia protokołu z poprzedniego posiedzenia. Dodał, że protokół był w Urzędzie Gminy wyłożony do wglądu, poza tym wyjaśnił, iż jest możliwość zapoznania się z jego treścią w dniu dzisiejszym.

Do przedstawionego protokołu z poprzedniego posiedzenia nie wnoszono uwag i został on przyjęty 4 głosami „za” przy jednym głosie „wstrzymującym się” radnej K. Ziółkowskiej, która nie była obecna na poprzednim posiedzeniu.

Ad. 1

Realizując przedstawiony porządek obrad na posiedzenie została zaproszona Pani Dorota Słowińska – Skarbnik Gminy, która zapoznała zebranych z uchwałami Składu Orzekającego Regionalnej Izby Obrachunkowej w Łodzi w sprawie opinii do projektu uchwały o Wieloletniej Prognozie Finansowej oraz możliwości sfinansowania planowanego deficytu budżetu Gminy Widawa a także w sprawie opinii dotyczącej projektu budżetu Gminy Widawa na 2014 rok. Następnie zaznaczyła, iż pomimo pozytywnych opinii należy wprowadzić pewne modyfikacje, które nie dotyczą zmiany kwot a jedynie pewnych zapisów merytorycznych. W toku dalszej wypowiedzi Pani Skarbnik szczegółowo omówiła na czym polegają wspomniane powyżej korekty.

Natomiast radna K. Ziółkowska zapytała czy wszystkie zaplanowane inwestycje będą realizowane jedynie ze środków własnych gminy, czy też będą pozyskane jakieś środki z zewnątrz.

W odpowiedzi na powyższe Pani Skarbnik wyjaśniła, iż w trakcie roku okaże się, na jakie zadania można pozyskać dofinansowanie, jednakże z obecnych założeń wynika, iż być może uda się uzyskać dotację na budowę wodociągu, czy też budowę mostu w Rudzie. Następnie dodała, iż wiadomo już, że remont budynku Gminnego Ośrodka Kultury oraz strażnicy Ochotniczej Straży Pożarnej w Restarzewie Cementarnym będzie sfinansowany ze środków zewnętrznych jak również zakup i obsługa 100 komputerów, które otrzymają nieodpłatnie mieszkańcy gminy wraz z dostępem do internetu.

Po wypowiedzi Skarbnik Gminy głos zabrała ponownie radna K. Ziółkowska, która zaznaczyła, iż kwota przyszłorocznego budżetu w porównaniu do lat ubiegłych jest niska, gdyż o ile dobrze pamięta bywało nawet, że sięgał około 22 mln zł.

Z powyższą uwagą zgodziła się Pani Skarbnik zaznaczając, iż w latach ubiegłych była większa możliwość uzyskania dofinansowania do realizowanych zadań a główną przyczyną coraz niższej kwoty budżetu są subwencje, których kwoty z roku na rok są ograniczane. Ponadto dodała, iż generalnie wpływy z podatków nie uległy zmianom, aczkolwiek

likwidacja zakładu „Nepentes” przyczyniła się nawet do ich zmniejszenia. W toku dalszej wypowiedzi zaznaczył, iż zaplanowane zostały również dużo mniejsze wpływy ze sprzedaży majątku. Następnie wyjaśniła, iż w trakcie wykonywania budżetu można robić pewne przesunięcia w zależności od tego jakie będą potrzeby a przede wszystkim możliwości finansowe. Na zakończenie szczegółowo omówiła przyczyny ograniczonych wpływów z subwencji.

W toku dalszych obrad radna K. Ziółkowska poruszyła temat związany z wpływami z podatku od osób fizycznych oraz od osób prawnych. W trakcie dyskusji Pani Skarbnik wyjaśniła, iż rozliczaniem wspomnianych podatków zajmuje się Urząd Skarbowy, który następnie przekazuje część dochodów gminie. Następnie będąc przy głosie Skarbnik Gminy pokrótce przedstawiła jak na obecną chwilę kształtuje się realizacja tegorocznego budżetu zaznaczając, iż praktycznie plan jest praktycznie wykonany, środki wpływają w miarę dobrze jedynie pewne zastrzeżenia można mieć do dochodów z podatku od nieruchomości i to za sprawą stałych dłużników.

W tym miejscu radna K. Ziółkowska zapytała czy stosowane są jakieś umorzenia w podatku a jeżeli tak to kto z takich ulg korzysta.

W odpowiedzi na powyższe Skarbnik Gminy wyjaśniła, iż na prośbę zainteresowanych osób stosowane są umorzenia podatków jednakże są to nieznaczne kwoty. Następnie zaznaczyła, iż jeżeli ulga taka dotyczy kwoty powyżej 500 zł, to informacja wraz z danymi wnioskodawcy musi zostać podana do publicznej wiadomości.

Następnie głos ponownie zabrała radna K. Ziółkowska z zapytaniem o przydomowe oczyszczalnie ścieków oraz o inwestycję dotyczącą przebudowy drogi na odcinku Dąbrowa Widawska-Wielka Wieś a mianowicie, czy realizacja tych zadań została ujęta w budżecie.

W odpowiedzi na powyższe Skarbnik Gminy wyjaśniła, iż w wykazie zadań inwestycyjnych jaki otrzymała nie było wspomnianych przedsięwzięć dlatego też nie zostały one ujęte w projekcie budżetu.

W związku z brakiem dalszych pytań uwag do omawianego tematu członkowie komisji pozytywnie zaopiniowali projekt budżetu Gminy Widawa na 2014 rok.

Ad. 2

W kolejnym punkcie obrad członkowie Komisji opracowali plan pracy Komisji Budżetu na 2014 rok, który zostanie przedłożony do wglądu Radzie Gminy Widawa i zatwierdzenia na najbliższej sesji.

Plan pracy Komisji przedstawia się następująco:

Lp.	Termin	Tematyka posiedzenia	Osoby odpowiedzialne za przedstawienie zagadnienia
1.	styczeń	1. Analiza umorzeń w podatkach przyznanych w 2013 roku.	Skarbnik Gminy
		2. Analiza wynagrodzeń pracowników Urzędu Gminy.	
		3. Sprawy bieżące i różne.	
2.	luty	1. Zapoznanie się z realizacją zadań wieloletniego planu inwestycyjnego.	Kierownicy wybranych jednostek Skarbnik Gminy
		2. Analiza wpływów opłat za odbiór odpadów komunalnych za II półrocze 2013 r.	
		3. Sprawy bieżące i różne.	
3.	marzec	1. Zapoznanie się z działalnością Wójta w zakresie pozyskiwania środków finansowych na realizację gminnych zadań inwestycyjnych.	Skarbnik Gminy Wójt Gminy
		2. Przegląd mienia gminnego w zakresie posiadanych gruntów i nieruchomości.	
		3. Sprawy bieżące i różne.	

4.	kwiecień	1. Zaopiniowanie sprawozdania z wykonania budżetu za 2013 rok.	Kierownicy wybranych jednostek Kierownik GZUK
		2. Zapoznanie się z działalnością wybranej jednostki organizacyjnej gminy – placówki szkolne i publiczne przedszkole.	
		3. Analiza wysokości zaproponowanych taryf za dostarczenie wody i odbiór odpadów.	
		4. Sprawy bieżące i różne.	
5.	maj	1. Analiza wydatków oświatowych przyjętych na 2014 rok.	Kierownik ROS Skarbnik Gminy
		2. Sprawy bieżące i różne.	
6.	czerwiec	1. Przegląd posiadanego mienia gminnego i zakresu jego wykorzystania – posiedzenie wyjazdowe na bazę GZUK i do GOK.	Kierownik GZUK Kierownik GOK
		2. Sprawy bieżące i różne.	
7.	lipiec	1. Analiza realizacji dochodów własnych gminy za I półrocze 2014 roku.	Skarbnik Gminy Wójt Gminy
		2. Sprawy bieżące i różne.	
8.	sierpień	1. Zaopiniowanie sprawozdania z wykonania budżetu gminy za I półrocze 2014 r.	Skarbnik Gminy
		2. Sprawy bieżące i różne.	
9.	wrzesień	1. Informacja o realizacji spłat zaciągniętych kredytów oraz analiza długu na lata następne.	Skarbnik Gminy
		2. Analiza wpływów opłat za odbiór odpadów komunalnych za I półrocze 2014 r.	
		3. Sprawy bieżące i różne.	
10.	listopad	1. Zaopiniowanie projektów uchwał w sprawie wysokości podatków lokalnych na 2015 rok.	Skarbnik Gminy
		2. Zapoznanie się z założeniami projektu budżetu gminy na 2015 rok.	
		3. Sprawy bieżące i różne.	
11.	grudzień	1. Zaopiniowanie projektu budżetu gminy na 2015 rok.	Skarbnik Gminy
		2. Opracowanie planu pracy komisji na 2015 rok.	
		3. Sprawy bieżące i różne.	

W związku z wyczerpaniem tematyki zaplanowanej do realizacji na tym posiedzeniu, Pan Sebastian Rychlik - Przewodniczący komisji podziękował za udział w spotkaniu i zakończył obrady.

Na tym protokół zakończono.

Protokołowała:

Jolanta Szuleta

**Przewodniczący Komisji Budżetu
Sebastian Rychlik**