

Protokół Nr 12/15
z posiedzenia Komisji Rewizyjnej
odbytego w dniu 19 listopada 2015 r.

Kolejne posiedzenie Komisji Rewizyjnej otworzył Pan Marek Olejniczak – Przewodniczący komisji, który powitał radnych oraz zaproszonych gości. Następnie stwierdził kworum niezbędne do obradowania i przedstawił proponowany na dzisiejsze posiedzenie porządek obrad:

- 1. Zapoznanie się z założeniami projektu budżetu gminy na 2016 r.**
- 2. 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 wcześniej, poza tym wyjaśnił, iż jest możliwość zapoznania się z jego treścią w dniu dzisiejszym.

W związku z tym, że do protokołu z poprzedniego posiedzenia nie zgłoszono żadnych uwag, protokół został przyjęty jednogłośnie.

Ad. 1

Realizując porządek obrad w pierwszej kolejności poproszono o zabranie głosu Panią Elżbietę Pluta – Skarbnik Gminy, która poinformowała zebranych, iż poszczególni pracownicy złożyli plany budżetowe ze swoich działów na rok przyszły i było to przede wszystkim podstawą do utworzenia projektu budżetu na kolejny rok. Następnie dodała, iż jak zwykle wzorem lat ubiegłych największe obciążenie budżetowe będzie ze strony oświaty.

Przerywając powyższą wypowiedź głos zabrał Pan Michał Włodarczyk – Wójt Gminy, który zaznaczył, iż do tej pory oświata funkcjonuje na podstawie arkuszy organizacyjnych zatwierdzonych w roku 2014. Ponadto dodał, iż podjęte zostały pewne działania, które mają na celu wypracowanie pewnych oszczędności, gdyż największe wydatki ponoszone są na wypłatę wynagrodzeń dla nauczycieli a także dodatków wyrównawczych. Kontynuując wypowiedź wyjaśnił, iż planowane jest połączenie przynajmniej dwóch szkół, po to, by ograniczyć koszty ich utrzymania a zwłaszcza w kwestii płac, gdyż będzie możliwość zawarcia jednej umowy o pracę, a tym samym uniknie się w większości ponoszenia dodatkowych kosztów za nieprzepracowane godziny.

Następnie głos zabrała Pani Skarbnik, która poinformowała zebranych, iż w przyszłym roku subwencja oświatowa przekazywana gminie będzie niższa niż obecnie. Następnie poinformowała, iż planowana jest niewielka podwyżka stawek w podatku od środków transportowych, natomiast podatek rolny i leśny pozostanie na poziomie ustawowym, ale niska cena żyta spowoduje, iż podatek rolny będzie niższy niż w roku bieżącym. W toku dalszego wystąpienia Skarbnik Gminy zobrazowała radnym, jaki wpływ na kształt budżetu będą miały planowane stawki podatku. Dodatkowo nadmieniła, iż przeszacowane zostały koszty utrzymania targowicy i w związku z czym rozważana jest również kwestia podniesienia stawek opłat targowych. Kontynuując dalsze omawianie projektu budżetu gminy na kolejny rok Pani Skarbnik przedstawiła wykaz mienia przeznaczonego do sprzedaży a także planowane kwoty dochodów i wydatków.

Po wypowiedzi Pani Skarbnik głos ponownie zabrał Wójt Gminy informując radnych o konieczności przekazania z budżetu gminy dodatkowej sumy pieniędzy na rzecz

niepublicznej Szkoły Podstawowej w Restarzewie, gdyż kwota planowanej dotacji na funkcjonujące tam przedszkole powinna być dużo wyższa niż pierwotnie założono.

W uzupełnieniu do powyższej wypowiedzi głos zabrała jeszcze Skarbnik Gminy, która oznajmiła, iż w ciągu roku w razie potrzeb jest możliwość dokonywania zmian w budżecie, gdyż wiele dotacji z zakresu administracji przekazywanych jest z zewnątrz i konieczne jest wprowadzenie ich w momencie uzyskania. Poza tym zapoznała jeszcze radnych z planowanymi wydatkami na zarządzanie kryzysowe. Dodatkowo przedstawiając kwotę uzyskanej nadwyżki budżetowej poinformowała zebranych, iż zostanie ona w całości przeznaczona na spłatę zobowiązań. Następnie będąc przy temacie zadłużenia Pani Skarbnik zaznaczyła, iż udało się wynegocjować z bankami wydłużenie spłaty kredytów i zmniejszenie marży. Ponadto przedstawiła kwotę limitu zobowiązań, jakie można będzie zaciągnąć w przyszłym roku wraz z odsetkami. Kontynuując temat planu budżetu gminy Pani Skarbnik poinformowała, iż założono wyższą kwotę dochodów z tytułu wydawania zezwoleń an sprzedaż alkoholu z przeznaczeniem na realizację określonych zadań zmierzających do przeciwdziałania alkoholizmowi. Następnie nadmieniła, iż większość środków z funduszu sołeckiego przeznaczono na zakup ciągnika. W dalszej części przechodząc do tematu planowanych inwestycji podkreśliła, iż tylko niewiele zadań zostało ujętych do realizacji w przyszłym roku, ze względu na ograniczoną pulę pieniędzy. Przechodząc do omawiania dalszej części planu finansowego wspomniała, iż zmniejszona została kwota wpływów z opłat i kar za korzystanie ze środowiska, gdyż w porównaniu z rokiem ubiegłym nie spodziewane są większe dochody z tego tytułu. Następnie nadmieniła, iż dotacje na sport pozostają na niezmiennym poziomie, natomiast kwota wsparcia dla Gminnego Ośrodka Kultury wzrośnie, a to za sprawą zwiększenia działalności kulturalnej i objęcie funkcji Kierownika przez Panią Annę Krześniak w pełnym wymiarze czasu pracy. Na zakończenie swojej wypowiedzi Pani Skarbnik oznajmiła radnym, iż w dalszym ciągu sporym obciążeniem dla budżetu gminy będą koszty utrzymywania w schroniskach bezdomnych psów z terenu naszej gminy.

Następnie głos zabrał Wójt Gminy, który oznajmił, iż budowa mostu w Rudzie musi zostać wprowadzona do zadań inwestycyjnych na rok przyszły. Ponadto dodał, iż kwota zabezpieczona w budżecie na to przedsięwzięcie jest niewystarczająca wobec czego należy starać się o pozyskanie środków z zewnątrz.

W dalszej kolejności głos zabrał radny Piotr Dobrowolski, który zapytał na jakim obecnie etapie są działania związane z planowaną budową przedszkola oraz drogi w kierunku Dębiny.

W odpowiedzi na powyższe zapytanie Wójt Gminy oznajmił, iż zlecone zostało wykonanie projektu na budowę przedszkola natomiast przebudowa drogi w kierunku Dębiny zrealizowana zostanie ze wsparciem środków finansowych o jakie ubiegać się będziemy z Programu Rozwoju Obszarów Wiejskich.

Ad. 2

W sprawach bieżących i różnych w pierwszej kolejności głos zabrał Wójt Gminy, który nawiązał do tematu oświaty zaznaczając, iż pewne reformy planowane przez rząd będą miały również w przyszłości wpływ na funkcjonowanie placówek szkolnych na naszym terenie. Ponadto dodał, iż działania, o których wcześniej wspomniał również przyczynią się do wygenerowania znacznych oszczędności.

W tym miejscu głos zabrał radny P. Dobrowolski, który skrytykował poprzednią reformę oświatową, w wyniku której utworzone zostały szkoły gimnazjalne. Dodał, iż ośmioletnie szkoły podstawowe w dużo lepszym stopniu się sprawdzały. Następnie zmieniając temat zwrócił się z zapytaniem do Wójta Gminy dotyczącym kwestii zanieczyszczenia rzeki Nieciecz.

W odpowiedzi na powyższe pytanie Pan Wójt wyjaśnił, iż o fakcie zanieczyszczenia poinformowane zostały służby porządkowe tj. straż pożarna i policja. Ponadto dodał, iż została założona zaporą wodna i pobrano próbki do badania.

W powyższym temacie głos zabrał również radny Marek Olejniczak, który oznajmił, iż działania związane z zanieczyszczeniem rzeki i ustaleniem sprawcy trwają już od około dwóch miesięcy i jak do tej pory bez żadnego rezultatu.

Następnie radny Stanisław Pokorski wskazał drogi, jakie powinny być wyrównane, gdyż mieszkańcy skarżą się, na bardzo zły stan niektórych odcinków, które stają się nieprzejezdne.

W związku z powyższą uwagą głos zabrał ponownie Wójt Gminy, który wyjaśnił, iż wszystkie takie i inne zgłoszenia od mieszkańców przyjmowane są w Gminnym Zakładzie Usług Komunalnych a pracownicy tej jednostki w miarę możliwości realizują wskazane zadania zgodnie z harmonogramem. Ponadto zaznaczył, iż warunki atmosferyczne nie zawsze pozwalają na przeprowadzenie różnego rodzaju prac i tak chociażby równanie dróg nie może odbywać się w określonym okresie, gdyż nie przyniosłoby oczekiwanych efektów bądź też nawet odwrotne rezultaty.

Na zakończenie głos zabrał jeszcze radny Waldemar Semaszczuk, który zgłosił konieczność posadowienia znaków kierunkowych informujących o numerach posesji w miejscowości Józefów Widawski oraz konieczność odkrzaczenia poboczy i wyrównanie wskazanego odcinka drogi.

Powyższe zgłoszenie Wójt Gminy obiecał przekazać również do realizacji Gminnemu Zakładowi Usług Komunalnych.

W związku z wyczerpaniem tematyki przewidzianej na dzisiejsze posiedzenie oraz brakiem dodatkowych pytań Przewodniczący Komisji Rewizyjnej – radny Marek Olejniczak zamknął obrady Komisji i podziękował wszystkim za uczestnictwo.

Na tym protokół zakończono.

Protokołowała:

Jolanta Szuleta

**Przewodniczący Komisji
Rewizyjnej
Marek Olejniczak**