

Protokół Nr 17

z posiedzenia Komisji Budżetu i Finansów Rady Miejskiej w Więcborku, odbytego w dniu 27.03.2012r.

Spotkanie odbyło się w salce narad Urzędu Miejskiego w Więcborku.

Posiedzenie trwało od godz. 13:30 – 15:10.

Obecność według załączonej listy obecności.

Spoza Komisji w spotkaniu uczestniczyli:

- | | |
|--|--------------------|
| 1. Przewodniczący Rady Miejskiej | - Józef Kujawiak |
| 2. Burmistrz Więcborka | - Paweł Toczko |
| 3. Zastępca Burmistrza Więcborka | - Iwona Sikorska |
| 4. Inspektor UM | - Alina Kruk |
| 5. Dyrektor Zakładu Gospodarki Komunalnej w Więcborku | - Adam Kubiak |
| 6. Kierownik ds. Ciepłownictwa i Kanalizacji ZGK w Więcborku | - Piotr Łukarski |
| 7. Główna Księgowa ZGK w Więcborku | - Grażyna Kamińska |

Spotkanie rozpoczęło się od powitania wszystkich zebranych przez **Przewodniczącego Komisji p. Henryka Szwochert** i przypomnienia zaplanowanego porządku obrad, który obejmował:

1. Zaopiniowanie projektu uchwały w sprawie wyodrębnienia Funduszu Sołeckiego na rok 2013.
2. Zaopiniowanie projektu uchwały w sprawie zmian w budżecie Gminy Więcbork na rok 2012.
3. Ustosunkowanie się do Wniosku złożonego przez Dyrektora Zakładu Gospodarki Komunalnej w Więcborku w sprawie ustalenia nowych stawek taryf na wodę i ścieki w roku 2012 – 2013 i wyrażenie opinii.
4. Zaopiniowanie projektu uchwały w sprawie dopłat do wywozu nieczystości płynnych.
5. Sprawy różne.

Dodatkowym punktem nie ujętym w powyższym porządku, było zaopiniowanie projektu uchwały w sprawie zmian Wieloletniej Prognozy Finansowej Gminy Więcbork na lata 2012 – 2015.

Przewodniczący Komisji zapytał, czy są jeszcze ewentualnie jakieś propozycje do proponowanego porządku obrad.

Burmistrz Więcborka poprosił o ujęcie kwestii przystąpienia Gminy Więcbork do stowarzyszenia „Salutaris” wspomagającego gminy w przypadku zdarzeń losowych – klęsk żywiołowych.

Zmiany przyjęto

Porządek obrad podjęto jednogłośnie

W dalszej części przystąpiono do realizacji tematyki obrad.

Przewodniczący Komisji przekazał głos p. Alinie Kruk, która w zastępstwie Skarbnika Gminy p. Władysława Rembelskiego omówiła projekty uchwał finansowych.

a) W sprawie wyodrębnienia Funduszu Sołeckiego na 2013.

Fundusz ten funkcjonuje w gminie od roku 2010. W roku tym w ramach funduszu Gmina wydatkowała ponad 238.000,00 zł. Zaletą Funduszu jest możliwość ubiegania się o częściowy zwrot poniesionych kosztów po zakończeniu danego roku budżetowego. Złożony wniosek opiewał na wielkość 30% poniesionych kosztów i udało się odzyskać ponad 71.000,00 zł zwrotu. W kolejnym roku zrealizowano wydatki na kwotę ponad 272.000,00 zł, a przy utrzymaniu 30% progu zwrotu można domniemywać, że odzyskane środki wyniosą ponad 81.000,00 zł.

Przewodniczący Komisji otworzył dyskusję.

Radny Waldemar Kuszewski chciał wiedzieć o, o jakim 30 % zwrocie mowa.

Pani Kruk wyjaśniła, że po realizacji danego budżetu , w danym roku do końca maja roku kolejnego Gmina występuje do Wojewody o zwrot części poniesionych kosztów. Za 2010 roku udało się uzyskać ten 30% zwrot w kwocie ponad 71.000,00 zł . Licząc wykonanie funduszu za rok 2011i przyjmując 30% stawkę zwrotu możliwa do uzyskania kwota zwrotu będzie na poziomie ponad 81.000,00 zł.

Co brane jest, jako kryterium zwrotu, czym w tej materii kieruje się Wojewoda?– **pytał Przewodniczący RM.**

Podstawą jest tu wykonanie. Na chwilę obecną nie wiem, jak wygląda wniosek – **p. Kruk.**

Radny Kuszewski zastanawiał się, czy zwrot taki jest obligatoryjny tzn. z czego on wynika. Wiele z środków Funduszu jest lokowane w różnych Programach związanych z inwestycjami.

Z inwestycjami tak ale z Programami z udziałem środków unijnych nie. Fundusz sołecki to odrębna sprawa – **p. Kruk.**

Na razie jednak nie wiadomo, jaka jest procedura tego zwrotu – **radny Kuszewski.**

Na pewno składany jest do 31maja wniosek o zwrot tej należności. Jak on wygląda formalne przyznam – nie wiem. – **p. Kruk.**

Przewodniczący Komisji zamknął dyskusję.

Opinia Komisji jednomyślnie pozytywna

b) W sprawie zmian w budżecie Gminy Więcbork na rok 2012

Zmiany dotyczyły:

1. Zmian w planie dochodów w dziale 700 rozdział 70005 o kwotę 344.000,00 zł. dokonano z uwagi na zaległy czynsz przejęty po przejęciu sald zlikwidowanego zakładu budżetowego zgodnie z protokołem zdawczo - odbiorczym z dnia 05.03.2012 r.
2. Zmian w planie dochodów w dziale 921 rozdział 92109 dokonano z uwagi na otrzymane odszkodowanie z tytułu rozliczenia szkód powstałych w wyniku pożaru w świetlicy wiejskiej w Borzyszkowie.
3. Zmian w planie wydatków w dziale 700 rozdział 70005 o kwotę 344.000,00 zł. dokonano z uwagi na pokrycie zobowiązań przejętych od zlikwidowanego zakładu budżetowego zgodnie z protokołem zdawczo - odbiorczym z dnia 05.03.2012 r.
4. Zmian w planie wydatków w dziale 750 rozdziale 75011 dokonano z uwagi na realizację postanowień § 71 ust 1 Regulaminu pracy przewidującego wypłatę dla kierownika USC i jego zastępcy ekwiwalentu pieniężnego z tytułu rejestrowania stanu cywilnego obywateli w uroczystym stroju.
5. Zmian w planie wydatków w dziale 854 rozdziale 85415 dokonano z uwagi na decyzję Wojewody Kujawsko - Pomorskiego wydanej na podstawie zaleceń pokontrolnych NIK określającej zwrot do budżetu państwa części dotacji przyznanej w 2010 r. na dofinansowanie świadczeń pomocy materialnej dla uczniów o charakterze socjalnym w kwocie 66.235,20 zł. wraz z należnymi odsetkami.
6. Zmian w planie wydatków w dziale 921 rozdział 92109 dokonano z uwagi na modernizację świetlicy wiejskiej w Borzyszkowie.

Przewodniczący Komisji otworzył dyskusję pytając, z czego pokryty zostanie zwrot środków dotyczący stypendiów.

Została tutaj uwolniona część rezerwy – **p. Kruk**

Radny Kuszewski zapytał, czy kwota tej dotacji to 100%, tej dotacji czy wartość naszego udziału.

Kwota dotyczy tylko naszego udziału – **p. Kruk**.

Czyli 66.000,00 zł to kwota udziału Gminy, która powinna zostać wniesiona – **radny Kuszewski**.

Tak – **p. Kruk**.

Radny Kuszewski ponownie zabierając głos dociękał, czy Gmina w tym przypadku ma możliwość złożenia odwołania, skoro Wojewoda przyjął takie rozliczenie w 2010 roku, to pozostaje pytanie, jak wygląda w tym przypadku procedura administracyjna.

Pani Kruk wyjaśniła, że stosowne odwołanie zostało złożone i przyszła odpowiedź mówiąca o tym, że Gmina Więcbork może uczestniczyć jako strona w postępowaniu dowodowym jeżeli dysponuje ona jakimiś dodatkowymi informacjami ale odwołanie, jako takie jej nie przysługuje.

Z czego wynikało to, że pomimo istnienia zapisu o udziale 50%/50% tj. częściowym partycypowaniu w kosztach stypendiów Gminy, to Wojewoda pokrył całość wydatków – **radny Kuszewski**.

Pani Kruk powiedziała, że musiałaby się tego dowiedzieć, bo w tej chwili nie jest w stanie udzielić w tej materii odpowiedzi. Niemniej może to sprawdzić i podać radnemu odpowiedź.

Radny Kuszewski stwierdził, że nie musi być to sprawdzone już teraz ale prosił, by to wyjaśniono. Kontynuując zatrzymał się przy kwestii przyjęcia jako dochód i wydatek należności AZK. Przyjmując, że chodzi tu o nie ściągnięte należności.

Tak, wg stanu na dzień 31 grudnia 2011 roku – **p. Kruk**. Są to czynsze i zobowiązania, są też tu rozliczenia wynikające z rozliczeń z budżetem, czyli między pracownikami ale te konkretnie dotyczą zaległego czynszu – **dodała**.

Gmina przyjęła to jako dochód, natomiast od razu zostało to wpisane w wydatki i rozumiem, że ta kwota zostanie przekazana do ZGK ?- **radny Kuszewski**.

Nie, my również przejęliśmy po AZK zobowiązania wynikające np. z płatności za faktury. Z tych środków wówczas są realizowane te płatności – **p. Kruk**.

Teraz tą samą kwotę, która przyjęliśmy, wydatkujemy, a wiadomo, że tej kwoty, jeżeli chodzi o dochody, nie zrealizujemy, bo jest to w tej chwili zapis księgowy. Natomiast te 344.000,00 zł jeżeli chodzi o wydatki, wiem że to nie będzie zapisem księgowym tylko wydatek ten zostanie zrealizowany – **radny Kuszewski**.

Na pewno zostaną podjęte czynności, by te zaległe czynsze ściągać. Na chwilę obecną do projektu musimy przyjąć, że to są rzeczy, póki co, ściągalne – **p. Kruk**.

Chodzi o to, że ściągalność tych dochodów będzie dużo niższa niż zaplanowane wydatki, które SA wpisane. Wiadomo, że Gmina nie pozwoli sobie na to, by w rozdziale 70005 i poszczególnych paragrafach wpisane wydatki były wymagalne tzn. Gmina je po prostu zrealizuje. Będzie problem la Gminy jeżeli chodzi o ściągnięcie tych dochodów – uważał **radny Kuszewski**.

Przejąc należności i zobowiązania jesteśmy zobowiązani mocą ustawy, czy uda nam się z tego wyjść na plus okaże się chociażby po I półroczu tego roku – **p. Kruk**.

Czy jest to w jakimś Protokóle? – **radny Kuszewski**.

Tak jest protokół zdawczo – odbiorczy, do tego są załączniki mówiące, co na poszczególne kwoty się składa – **p. Kruk**.

Radny Kuszewski chciał się również dowiedzieć, jak została skonstruowana umowa pomiędzy Gmina Więcbork, a ZGK jeżeli chodzi o administrowanie nieruchomościami, których właścicielem jest Gmina.

Jeżeli chodzi o ta umowę musiałby Pan dać mi dzień / do jutra / na sprawdzenie tego – **p. Kruk**.

Nie ma umowy jest to wprowadzone w formie Zarządzenia Burmistrza – **dopowiedziała Główna Księgowa ZGK**.

W czyjej gestii leży ściąganie należności – **radny Kuszewski**.

Dyrektor ZGK powiedział, że określa to Zarządzenie. Zaległości do trzech miesięcy ściąga ZGK powyżej ta czynność jako właściciel przejmuje Burmistrz. Zakład przygotowuje do tego dokumentację.

Gmina, jako właściciel, będzie płaciła do ZGK za zarządzanie nieruchomościami. Czy ściągalność należności jest w jakiś sposób zabezpieczona dla Gminy ? Bo jeżeli nie jest zabezpieczona, że ZGK ma jakąś mobilizację, by te należności ściągać, to po co ZGK ma się męczyć skoro po 3 miesiącach, Gmina i tak to przejmie – **radny Kuszewski**.

Całość dokumentów i tak przygotowuje ZGK włącznie z kierowaniem ich do komornika. Nie może on tylko występować jako strona – **mówiła Księżowa ZGK**.

Sytuacja: Kowalski wynajmuje mieszkanie z zasobów gminnych, i gdzie on uiszcza swoje opłaty ? na konto Urzędu?, czy konto ZGK? – **radny Kuszewski**.

Na konto ZGK. Zbieramy odpłatności i przekazujemy na konto Gminy / jest osobne konto dotyczące zasobów Gminy /, następnie ZGK wystawia rachunek za zarządzanie i zaliczki na fundusz remontowy - **p. Kamińska**.

Czyli jeżeli „kowalski” nie będzie płacił Gmina i tak tych środków nie otrzyma – **radny Kuszewski**.

Tak – **p. Kamińska**.

Przewodniczący RM zamknął dyskusję.

Na sali 8 radnych

Za pozytywnym zaopiniowaniem głosowało	- 5 radnych
Wstrzymało się od głosu	- 3 radnych

c) W sprawie zmian Wieloletniej Prognozy Finansowej Gminy Więcbork na lata 2012 – 2015.

Konieczność wywołania tego projektu uchwały spowodowana była sprostowaniem błędu pisarskiego, który wystąpił w uchwale podjętej na poprzedniej sesji RM. Błąd wystąpił w załączniku dochodów ale poprawienie pozycji nie wpływa w żadnym stopniu na ogólną wartość dochodów. Jest to li tylko korekta błędu pisarskiego.

Projekt nie wywołał dyskusji radnych.

Opinia Komisji jednogłośnie pozytywna

Na sali pojawił się radny Balcer – obecnych 9 radnych

W następny punkt porządku obrad dotyczący stawek taryf na wodę i ścieki wprowadził Komisję Dyrektor ZGK p. Adam Kubiak.

Zgodnie z zapisami ustawy ZGK w terminie 70 dni przed wprowadzeniem nowych stawek ma obowiązek przedłożyć do zatwierdzenia wnioski w tej sprawie wraz z propozycjami taryf Burmistrzowi i Radzie Miejskiej. Wymóg ten został spełniony.

Proponowane stawki kształtują się następująco:

- 1m³ wody – netto 3,16, brutto 3,41
- Abonament na wodę – 4,17 netto, 4,50 brutto
- 1m³ oczyszczania ścieków - 5,91 netto, 6,38 brutto
- 1m³ oczyszczania ścieków bez przesyłu - 3,61 netto, 3,90 brutto
- Abonament za odbiór ścieków - 3,24 netto, 3,50 brutto

Całość wniosku wraz z podstawowymi kosztami utrzymania i eksploatacji stanowi Załącznik Nr 1 do niniejszego Protokołu / do wglądu w biurze RM /.

Przewodniczący Komisji otworzył dyskusję.

Radna Grażyna Sowińska proponowała, by Księgową ZGK przełożyła dane podane wcześniej kwotowo na procent, który bardziej obrazowo odnosił by się do wzrostu procentowego stawek. Pytała również, co miała na myśli p. Kamińska mówiąc, że zużycie energii będzie wyższe? Czy chodziło o większe zużycie energii?, czy większy koszt zakupu energii będzie wyższy?

Dyrektor ZGK odpowiedział, że kalkulując w miesiącu styczniu stawki taryf nie wiadomo, jaka będzie ostatecznie cena energii. Założono optymistycznie 3% wzrost ceny energii. W miesiącu lutym Zakład otrzymał pierwszy rachunek, który wykazywał 14% wzrost ceny w stosunku do roku ubiegłego. Natomiast w ubiegłym tygodniu wpłynął rachunek C-11 na niższe taryfy stosowane w ZGK / stosowane na mniejszych hydroforniach i przepompowniach ścieków / i tam wzrost ten wynosił średnio więcej o 13,2%. Okazało się zatem, że Zakład nie oszacował odpowiednio wysoko wzrostu cen energii. Dyrektor wyraził nadzieję, że przetarg, w którym uczestniczyli nieco obniży koszty, choć nie jest pewien, czy obniżka ta pokryje założenia.

Radny Stanisław Piłka pytał o ujęty w materiałach złożonych przez ZGK zakup ładowarki czołowej w 2012 roku i miejsce przeznaczenia tego sprzętu.

Dyrektor ZGK zaznaczył, że jest to niezbędny zakup, który przedstawiony został na posiedzeniu Rady Nadzorczej ZGK i uzyskał jej aprobatę. Sprzęt pracować będzie na oczyszczalni ścieków, a przeznaczony zostanie do przymowania na poletku i pozbywania się osadu na zewnątrz.

A te ładowarki, które są nie nadają się do tego? – **radny Piłka**.

Nie, jest to typowa ładowarka do osadów i jest ona niezbędna na poletku codziennie. Te ładowarki, które wykorzystywane są do podłączeń do sieci nie mogą pracować i tu i tam, bo na oczyszczalni istnieje zagrożenie biologiczne. Dziś ładowana będzie przyma o 3m wysokości te ładowarki, które mamy nie SA w stanie tego załadować. Wynajmowanie to

z kolei dość pokaźne kwoty. Myślę, że ta ładowarka w przeciągu 1,5 roku – 2 lat powinna się nam zamortyzować – **Dyrektor ZGK**.

Czy zakup ładowarki jest w kosztach? – **Przewodniczący Komisji**.

Nie, w zakupach inwestycyjnych – **Księgowa ZGK**.

Radny Roman Mroczkowski pytał, jak często wywożony jest osad.

Co dwa miesiące. Teraz wywożony jest po okresie zimowym. Póki, co stosowany jest on jako nawóz ale nie wiadomo, co z tym będzie dalej. Być może przyjdzie taki czas, że nie będzie można nim nawozić ziemi, a koszt utylizacji wynosi 50,00 zł od tony. My produkujemy tego ładne setki albo i tysiące ton, więc koszty będą ogromne rzędu 50.000,00 zł – 80.000,00 zł rocznie – **Dyrektor ZGK**.

Radny Kuszewski zasygnalizował, że w przedłożonym przez Zakład wniosku brakuje mu wyników Spółki za 2011 rok. Koszty – jeżeli chodzi o wynagrodzenie, planowany jest na poziomie 3% , natomiast z bilansu, który jest i porównując rachunek zysków i strat 2009 i 2010 wynika, że wynagrodzenie wzrosło o 8,6 % . Stąd też interesowało radnego jak wzrost wynagrodzenia kształtował się w roku 2011. Poza tym radny wskazał, że zatrudnienie w ZGK wynosiło średnio w roku 2009 42 osoby, w 2010 – 40 osób, a koszty wynagrodzenia wzrosły o 8,6% tj. 96.320,87 zł. W związku z powyższym radny stwierdził, że trudno jest mu określić się względem proponowanych stawek, bo brakuje mu pewnych istotnych danych.

Panie Radny wykonanie funduszu płac mieliśmy na poziomie 440.000,00 zł w dziale wody i założyliśmy tu 3% wzrost wynagrodzenia. O 2,5% wzrosło wynagrodzenie w związku ze podwyższeniem składki rentowej i 1% wzrost płac poza tą składką. W przypadku oczyszczalni ścieków jest to samo założenie. Jeżeli zaś chodzi o rotację w zatrudnieniu, to w miesiącach letnich zatrudnianych jest więcej osób / na czas określony / na składowisku śmieci i do wywozu śmieci – **mówił Dyrektor ZGK**.

Radny Kuszewski przyznał, że o tym właśnie mówił.

Księgowa ZGK dodała, że dodatkowo są w ciągu roku zatrudniane osoby w ramach umów zleceń i umów o dzieło, których się nie wlicza się jako pracowników stałych, co nieco wypacza ogólny obraz. Poza tym wypłacona została odprawa emerytalna.

Radna Sowińska przypomniała, że czeka na odpowiedź, na wcześniej zadane przez siebie pytanie dotyczące procentowego przełożenia wzrostu kosztów. Na przykład z czego wynika 30 % wzrost abonamentu za ścieki.

Radny Wobszal zapytał zaś, za co w ogóle jest abonament na ścieki?

Abonament, to jest abonament – nie opłata za licznik – **radna Sowińska**.

Dyrektor ZGK odczytał radnych wprost z Rozporządzenia, co składa się na opłatę abonamentową.

Księgowa ZGK powiedziała, że abonament służy przede wszystkim do utrzymania w gotowości do świadczenia usług sieci / wodnej, kanalizacyjnej / oraz do zapłacenia podatku od budowli.

Zdaniem radnego Piłka wzrost kwoty abonamentowej jest znaczny. Dla osób, które pobierają dużo wody być może nie jest ona taki znaczący, ale dla osób zużywających jej mniej / przeważnie osób samotnych / jest duży.

Radny Kuszewski pytał, czy Dyrektor bądź Księgowa pamiętają jaki był planowany w roku ubiegłym wzrost wynagrodzenia w tych dwóch omawianych działach.

Myślę, że na poziomie 4-5 % - **Dyrektor ZGK.**

W ubiegłym roku na stacji uzdatniania wody pracowały trzy osoby ale zatrudniono dodatkowo czwartą osobę. Stacja pracuje w systemie 3- zmianowym i widnieje w spisie Wojewody jako obiekt szczególnie chroniony. Opracowany został plan ochrony tej stacji oraz wynajęta została firma ochroniarska monitorująca obiekt. Komenda Wojewódzka wymaga całodobowej obsługi stacji, a do tego potrzeba pięciu pracowników. My zatrudniamy czterech. Pięć osób potrzeba, kiedy trzeba wysłać ludzi na urlop. Wówczas zatrudniana jest piąta osoba na umowę zlecenie – wyjaśnił p. Łukarski.

Przewodniczący Komisji ocenił, że sytuacja Zakładu nie jest za wesoła. Żeby nie środki i lokaty z tych środków, które Zakład otrzymuje od Gminy, to prawdopodobnie na działalności byłaby strata. Skąd ona się bierze – trudno powiedzieć. Biorąc pod uwagę analizę materiałów przedstawionych przez ZGK, to cały czas pokutuje w tym zestawieniu ciepłownictwo – 130.000,00 zł strat. Trudno przewidzieć, co będzie w roku kolejnym, skoro w tym sezonie grzewczym dwukrotnie podnoszono stawkę za ciepło. Odpisy amortyzacyjne w firmie wynoszą 268.000,00 zł. Co prawda ta amortyzacja nic nie kosztuje ale sytuacja płatnicza nie jest aż taka zła. Z doświadczenia wie, że jeżeli stara nie przekracza wartości amortyzacji, to nie jest bardzo źle. Czy przyczyna tego są niskie ceny wody i ścieków – nie wie, bo według niego nie są one wcale takie niskie.

Radny Kuszewski zwrócił uwagę na wykazaną w latach 2009 – 2010 kwotę należności, które zwiększyły się o 187.000,00 zł. Chciał znać strukturę tych należności, kwoty i terminy ich płatności. Na ile są one po terminie i jak wyglądało to w roku 2011.

Wszystko mieści się w należnościach krótkoterminowych, najbardziej cały czas pokutuje AZK – **Księgowa ZGK.**

Tak w ogóle to duża jest ta kwota 1.000.000,00 zł. Skąd ona się bierze? – **Przewodniczący Komisji.**

270.000,00 zł ma Administracja Zasobów Komunalnych i 450.000,00 zł wyniosła sprzedaż w miesiącu grudniu i to jest jeszcze nie wymagalne – **odpowiedziała księgowa ZGK.**

Radny Kuszewski wskazał też na aktywa obrotowe bilansu, w których podawane jest, że środki finansowe w Banku Spółdzielczym i kasie zwiększono o 219.000,00 zł z czego 900.000,00 zł zdeponowane są na lokacie terminowej. Rady pytał, czy chodzi tu o przekazane w roku 2010 przez Urząd 940.000,00 zł.

Tak, te środki złożone zostały na lokacie czekając na wykonanie inwestycji, ale po jej wykonaniu i zapłaceniu faktu środki te „zeszły” i w związku z tym znacząco zmalały środki obrotowe - **Księgowa ZGK.**

Jak długo i jakiej kwocie były zdeponowane te środki? – **radny Kuszewski.**

Raz 500.000,00 zł, raz 400.000,00 zł / II raty / przez okres ośmiu miesięcy – **p. Łukarski**.

Burmistrz Więcborka dodał, że ZGK starając się o środki zewnętrzne na wykonanie inwestycji musiało wykazać wkład własny stąd też lokata.

Przewodniczący Komisji zamknął dyskusję i przystąpiono do zaopiniowania wniosku ZGK.

Na sali 9 radnych

Przeciw pozytywnemu zaopiniowaniu wniosku głosowało - 3 radnych
Wstrzymało się do głosu - 6 radnych

Kolejny punkt porządku przedstawił Kierownik Referatu UM p. Tomasz Fifielski. Punkt ten dotyczył zaopiniowania projektu uchwały w sprawie dopłat do wywozu nieczystości płynnych.

Kwotę dopłaty do wywozu nieczystości określonych w przedmiotowym projekcie uchwały ustalono na poziomie 3,64 zł za 1m³ ścieków. Dopłata przekazywana będzie na rzecz ZGK w Więcborku, pochodzić będzie z budżetu Gminy Więcbork.

Przewodniczący Komisji otworzył dyskusję.

Radny Waldemar Kuszewski mówił, że w ubiegłym roku, była mowa o dopłatach i była też mowa o zwiększonej ilości sieci kanalizacyjnej przy okazji zatwierdzania zmian dotyczących zbyt małej ilości środków przeznaczonych na dopłaty do wywozu nieczystości. Radny chciałby się dowiedzieć, jak rzeczywiście to wygląda tzn., czy jest wzrost, ten sam poziom, czy też będzie spadek tych wywozów? Po oddaniu sieci kanalizacyjnej do użytkowania przekonywano, że wywóz nieczystości płynnych będzie mniejszy, potem okazało się, że niekoniecznie, bo kontrole wykazały mnóstwo nieprawidłowości i ścieków tych było znacznie więcej. Stąd też radny zapytał, jakie w tym roku są w tym zakresie założenia.

Ze szczegółowych analiz prowadzonych od 2009 roku wynika, że w tym roku kiedy jeszcze nie było kanalizacji na Osiedlu Piastowskim, Słonecznym i Łopienniku 59.850 zł wynosił plan jeżeli chodzi o środki na dopłaty. Teraz plan ten wynosi 41.000,00 zł tj. o 30 % mniej. W roku 2010 – plan 49.000,00 zł, a w 2011 - 42.000,00 zł. To jest to zmniejszenie w ramach kanalizacji. Kwotowo 3,04 zł w 2009, teraz mamy 3,60 zł, co wynosi 20% na stawce. Ścieków mniej, stawka większa. Większa ilość kanalizacji nie oznacza jednak mniejszych wywozów, bo np. w Runowie Krajeńskim po przejęciu tej usługi przez prywatnego przedsiębiorcę wywozy znacznie wzrosły i jest to wynikiem jego większej dbałości o własny interes. Podobnie inni prywatni przedsiębiorcy, którzy pilnują swojego rynku pracy – **mówił Kierownik Referatu UM**.

Wody sprzedajemy 341 tys. m³, 166 tys. m³ jest ścieków kanalizacyjnych. Oznacza to, że ci co są skanalizowaniu kupują 166 tys. m³ wody, natomiast nie skanalizowani kupują 177m³ wody i oni sprzedają 41 tys. m³ ścieków. Generalnie zatem w stosunku do ilości sprzedanej wody wywozimy ok. 24 % ścieków. Wychodzi na to, że w stosunku do ilości sprzedawanej wody ilość ścieków wywożonych maleje. Tutaj Zakład ma pole do popisu, by ściągnąć jeszcze więcej – **mówił Przewodniczący RM**.

Przewodniczący Komisji zamknął dyskusję.

Opinia Komisji jednomyślnie pozytywna

Z spotkania ubył radny Wobszal

Po zaopiniowaniu powyższego projektu uchwały głos zabrał Burmistrz Więcborka, który przybliżył radnym sprawy dotyczące przystąpienia Gminy Więcbork do Stowarzyszenia „Salutaris.

Na wstępie Burmistrz Więcborka odczytał pismo przewodnie, jakie w przedmiotowej sprawie wpłynęło do Urzędu Miejskiego w Więcborku z Urzędu Marszałkowskiego. W dalszej kolejności wyjaśnił, że Fundusz powstanie ze składek kujawsko-pomorskich samorządów wszystkich szczebli, zrzeszonych w tworzonej obecnie organizacji / Stowarzyszenia /. Jego powołanie, to inicjatywa samorządowych władz województwa, jedyna taka dotąd w Polsce. Instrument jest wzorowany na uruchomionym przez Unię Europejską Funduszu Solidarności stworzonym z myślą o odbudowie infrastruktury w państwach Unii dotkniętych przez klęski żywiołowe.

Cel działalności organizacji, to wzajemna pomoc zrzeszonych w niej samorządów w likwidowaniu skutków zdarzeń kryzysowych, które zagrażają życiu lub zdrowiu ludzi. Chodzi o różnego rodzaju katastrofy naturalne, między innymi powodzie, susze, wichury, pożary, awarie techniczne, a także zamachy terrorystyczne. Stowarzyszenie będzie też w miarę możliwości prowadzić działania prewencyjne, zapobiegające skutkom zdarzeń kryzysowych w przyszłości, polegające na wspieraniu rozbudowy i poprawy jakości infrastruktury technicznej oraz poprawie stanu wyposażenia służb odpowiadających za bezpieczeństwo.

Składka wynosić będzie 0,50 zł od mieszkańca danej gminy tj. w przypadku gminy Więcbork ok. 7.000,00 zł.

Podjęcie dalszych działań Gminy Więcbork zależne jest od opinii wydanej przez radnych.

Przewodniczący Komisji otworzył dyskusję.

Radny Waldemar Kuszewski twierdził, że raczej zastanowiłby się przed przystępowaniem do tego typu organizacji. Jego zdaniem jest to kolejny twór, który ma wyreżycić coś, co funkcjonuje. Przecież w przypadku, wystąpienia klęski występuje się do Wojewody, czy Premiera i są na to specjalne fundusze. Poza tym są również ubezpieczenia, do konieczności wykupu których przekonuje się coraz większa ilość osób i rzeczywiście nasuwa się pytanie, czy jest w ogóle sens wydawania 7.000,00 zł rocznie na ten cel. Ten twór też się musi z czegoś utrzymać, a na dziś nie wiadomo ile wynosić będzie odpis.

Burmistrz Więcborka uważał, że warto byłoby się zastanowić wpierw, czy grożą nam katastrofy naturalne, awarie techniczne stad też zapoznał radnych z definicjami tych pojęć zawartymi w Statucie Stowarzyszenia.

Radny Balcer powiedział, że co prawda składaka nie jest wysoka ale osobiście w tego typu rzeczy by „nie wchodził”. Województwo ma ogromne tereny zalewowe i w momencie kryzysowym gros samorządów będzie starało się o odszkodowania, czy ma to zatem jakiś sens? Czy nie jest to czasem stworzenie miejsc pracy dla pewnej grupy osób i zapewnienie niezłych pensji, a rozdział tych środków to drugorzędna sprawa, z której skorzystają głównie ci, którzy będą najbliżej „korytka”.

Może być tak, że ze względu na wskazane przez radnego tereny zalewowe wzdłuż Wisły, problem powodzi może występować corocznie i te gminy, które są najbardziej zagrożone wybiorą cały ten Fundusz i jak coś będzie dotyczyć nas może rzeczywiście tych środków nie wystarczyć – **powiedział Burmistrz Więcborka.**

Radny Piłka miał nieco inne zdanie w temacie. Uznał, że kwota 7.000,00 zł jest niewielka i taki wydatek na pewno Burmistrz by wygospodarował w budżecie. Zgadza się też z tym, że być może pewne rzeczy nie będą nas dotyczyć. Warto byłoby jednak na zasadzie pewnej solidarności z rejonami bardziej narażonymi na zagrożenia warto byłoby zaakcentować udział gminy Więcbork. Niedawno zastanawiano się nad przystąpieniem do Lokalnej Grupy Rybackiej, a okazało się, że był to „strzał w dziesiątkę”. Zdecyduje w tej kwestii oczywiście większość ale on osobiście jest za.

Radny Kuszewski podtrzymywał swoje stanowisko, a jeżeli chodzi o solidarność z pozostałymi samorządami, to był zdania, że rolnicy, kiedy rzeczywiście była taka potrzeba, wykazali się większą solidarnością niż te 7.000,00 zł. Wówczas wiadomo było dokładnie na co to zostało przekazane i gdzie. W przypadku stowarzyszenia nie wiadomo tak naprawdę, jaka kwota zostanie uzbierana i ile samorządów będzie mogło z tego wsparcia skorzystać. Otrzymają je może dwie - trzy gminy i pieniądze się skończą. Ubezpieczając mienie mamy pewność, że określona stawka zapewnia nam określoną kwotę odszkodowania.

Radny Roman Mroczkowski wskazał, że podczas Komisji Rolnictwa, gdzie również Burmistrz przedstawiał tą sprawę, zwrócono uwagę na fakt, że minimum dziesięć osób musi być poszkodowanych, by można było ubiegać się o wsparcie. Zatem nawet w momencie szkód losowych, w wyniku których ucierpiałyby mniej niż dziesięć osób, pomoc nie zostałaby udzielona. Można powiedzieć, że zapisy tego typu też w pewien sposób ograniczają możliwości tym, którym pomoc taka by się należała.

Przewodniczący Komisji zamknął dyskusję i przystąpiono do wydania opinii.

Za pozytywnym zaopiniowaniem wniosku głosował	- 1 radny
Przeciwnych	- 3 radnych
Wstrzymało się od głosu	- 4 radnych

W sprawach różnych Przewodniczący Komisji usprawiedliwił swoją nieobecność na sesji spowodowaną wyjazdem na konferencję.

Na tym spotkanie zakończono.

Prot. I. Mrozek

**Przewodniczący Komisji
Budżetu i Finansów**

/-/ Henryk Szwochert