

Protokół Nr 34
z posiedzenia Komisji Budżetu i Finansów Rady Miejskiej w Więcbork, odbytego
w dniu 25.06.2013r.

Spotkanie odbyło się w salce narad Urzędu Miejskiego w Więcborku.

Posiedzenie trwało do godz. 13:00 – 14:52.

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. Skarbnik Gminy Więcbork | - Alina Kruk |

Na wstępie **Przewodniczący Komisji p. Henryk Szwochert** powitał wszystkich zebranych, po czym przypomniał zaproponowany i przesłany wcześniej radnym porządek obrad spotkania, który obejmował:

1. Zaopiniowanie projektu uchwały w sprawie zmiany w Wieloletniej Prognozy Finansowej Gminy Więcbork na lata 2013 – 2015.
2. Zaopiniowanie projektu uchwały w sprawie zmian budżetu Gminy Więcbork na rok 2013.
3. Sprawy różne.

Do powyższego nie wniesiono zmian.

Porządek obrad przyjęto jednogłośnie

Zgodnie z przyjętą tematyką **Przewodniczący Komisji** poprosił o zabranie głosu przez **Skarbnik Gminy** celem przedstawienia założeń zmian w uchwałach finansowych Gminy Więcbork.

a) w sprawie zmiany w Wieloletniej Prognozy Finansowej Gminy Więcbork na lata 2013 – 2015

Podstawową zmianę w przedłożonym projekcie uchwały stanowiło wprowadzenie nowego zadania inwestycyjnego w postaci termomodernizacji budynków użyteczności publicznej, a konkretnie budynku Szkoły Podstawowej w Sypniewie oraz budynku Miejsko-Gminnego Ośrodka Pomocy Społecznej w Więcborku. Wykonanie inwestycji zaplanowano na rok 2015 / 600.000,00 zł/. Pozostałe kwoty dotyczyły dokumentacji, a jej wykonanie proponowane jest w dwóch latach. Pierwsza dotyczyła roku 2013 i kwoty 17.000,00 zł, z czego 12.000,00 zł na dokumentację dla MGOPS, a 5.000,00 zł SP w Sypniewie. Pozostała kwota 5.610,00 zł przewidziana była do wydatkowania w roku 2014. Kolejne zmiany w projekcie dotyczyły roku 2013 i związane były z ogólną kwotą dochodów i wydatków, jako konsekwencja ww. zmian.

Przewodniczący Komisji otworzył dyskusję.

Radny Waldemar Kuszewski pytał z jakiego Projektu byłoby dofinansowanie w wysokości 85%.

Z Regionalnego Programu Operacyjnego – **odpowiedziała Zastępca Burmistrza Więcborka.**

Czy VAT jest też tu kosztem kwalifikowanym – **radny Kuszewski.**

Tak – **Skarbnik Gminy.**

Radny Kuszewski zapytał również z czego wynika tak duża rozbieżność pomiędzy kosztem wykonania dokumentacji dla MGOPS w Więcborku i SP Sypniewo.

Obie placówki, żeby móc uczestniczyć w tym Projekcie musiały poszukać środków w swoich budżetach. W Placówce w Sypniewie wg. BOOS, w tym roku uda się zaoszczędzić w granicach 5.000,00 zł, a kolejne 5.610,00 zł, jeżeli uda się to uzgodnić z projektantem, będzie do zapłacenia w 2014 roku – **Skarbnik Gminy.**

Zastępca Burmistrza Więcborka uzupełniła, że różnica wynika również z tego, iż budynek MGOPS w Więcborku będzie miał wykonaną całkowitą inwentaryzację – zarówno z zewnątrz, jak i wewnątrz, natomiast w Sypniewie wykonana zostanie tylko inwentaryzacja zewnętrzna, co zmniejszy koszty.

To BOOS zaoszczędził, czy BOOS zaoszczędził w SP w Sypniewie? – **radny Kuszewski.**

Generalnie z budżetu Oświaty ale główne zmiany dotyczą rozdziału 80101 – **Skarbnik Gminy.**

Radna Grażyna Witczak pytała, czy termomodernizacja SP w Sypniewie nie mogła nastąpić niejako w pakiecie z rozbudową o salę gimnastyczną. O ile dobrze pamięta w projekcie uwzględniona była wymiana pieca c. o.

Zastępca Burmistrza Więcborka powiedziała, że z tego, co ona pamięta to mówiono, że z termomodernizacją Placówki w Sypniewie czeka się do momentu wybudowania sali gimnastycznej. Teraz ogłoszono taki konkurs i jest możliwość zaplanowania tego na rok 2015. Co do wymiany ogrzewania pamięta natomiast, że była w tej kwestii sporządzona opinia p. Frydryszak.

Radny Kuszewski przyznał, że pamięta treść tej opinii. Jest ona według niego bardzo lakoniczna, bo przywoływane w niej sformułowania typu: „niestabilne ceny”, „nieustabilizowany rynek nośników energii” powodują w opinii ww., że lepiej wstrzymać się do ustabilizowania, choć nie wiadomo, bo nie wynika to z treści, do ustabilizowania czego. Przygotowana analiza po prostu miała wydzźwięk taki, żeby nic nie robić w tej materii, nie ruszać tematu. Po opinii spodziewałby się raczej konkretów, czyli wskazania wartości kwotowej ewentualnie wykonywanych zmian na jej poszczególnych etapów, co w sumie dałoby pełen obraz tego, czy opłaca się to robić, czy też nie.

Póki, co po rozbudowie, czy też przebudowie kubatura obiektu będzie znacznie większa i nie wie, czy ta ekspertyza miała również obejmować, to czy wydolność tej kotłowni, która jest będzie wystarczającą dużą, żeby opalić całość. Na czym ma polegać ta termomodernizacja, która planujemy? – **radna Witczak.**

Wymiana pokrycia dachowego, ocieplenie stropo - dachu, ocieplenie ścian, wymiana okien –
Zastępca Burmistrza Więcborka.

Przewodniczący Komisji zamknął dyskusję i przystąpiono do zaopiniowania projektu uchwały.

Obecnych 9 radnych

Za pozytywnym zaopiniowaniem głosowało - 6 radnych
Wstrzymało się od głosu - 3 radnych

b) w sprawie zmian budżetu Gminy Więcbork na rok 2013.

Zmian dokonano na podstawie:

1. Pisma Kujawsko - Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu Nr WFB.I.3120.30.2013/26 z dnia 29 maja 2013 r. dotyczącego zwiększenia planu dotacji w rozdz. 85206 § 2030 o kwotę 43.206,00 zł. na dofinansowanie zadań własnych gmin w ramach Resortowego Programu wspierania rodziny i systemu pieczy zastępczej na rok 2013 - asystent rodziny i koordynator rodzinnej pieczy zastępczej.

Ponadto:

1. Zmian w planie dochodów w rozdziale 60016 § 0570 o kwotę 2.322,00 zł. dokonano z uwagi na wpływ środków z tytułu nałożenia przez Inspektora Transportu Drogowego kary pieniężnej za przekroczenia przez samochód ciężarowy dopuszczalnej wielkości parametru pojazdu.
2. Zmian w planie dochodów w rozdziale 70005 § 0920 o kwotę 3.747,00 zł. dokonano z uwagi na wpływ środków z tytułu odsetek za zaległe czynsze przejęte przez Gminę Więcbork od zlikwidowanego zakładu budżetowego AZK w Więcborku.
3. Zmian w planie dochodów w rozdz. 75023 § 0970 o kwotę 6.992,09 zł. dokonano z uwagi na otrzymane odszkodowanie od firmy ubezpieczeniowej za uszkodzenie klimatyzatora oraz komputera wskutek przepięcia w UM w Więcborku.
4. Zmiana paragrafu z 8510 na 0970 w rozdz. 75412 i 90015 wynika z zastosowania prawidłowego paragrafu klasyfikacji budżetowej dla dochodów z tytułu odszkodowań od firm ubezpieczeniowych.
5. Zmian w planie dochodów w rozdz. 75601 § 0910 o kwotę 7,00 zł. dokonano z tytułu wpływu odsetek za nieterminowe wpłata z tytułu podatku dochodowego od osób fizycznych.
6. Zmian w planie dochodów w rozdz. 75615 § 0500 o kwotę 980,00 zł. dokonano z uwagi na przekazane przez US w Sępólnie Kraj. dochody z tytułu dokonywanych czynności cywilnoprawnych przez os. prawne.
7. Zmian w planie dochodów w rozdz. 75615 § 2680 o kwotę 3.921,00 zł. dokonano z tytułu rekompensaty utraconych dochodów z tytułu podatku od nieruchomości za 2012 r. otrzymanej od WFOŚiGW w Toruniu.
8. Zmian w planie dochodów w rozdz. 75618 § 0460 o kwotę 1.914,00 zł. dokonano z tytułu wpływu środków finansowych z tytułu opłaty eksploatacyjnej.
9. Zmian w planie dochodów w rozdziale 75814 § 0960 o kwotę 300,00 zł. dokonano z

uwagi na otrzymaną darowiznę od BS Więcbork na dofinansowanie organizacji Dnia Dziecka organizowanego przez Sołectwo Borzyszkowo.

10. Zmian w planie dochodów w rozdz. 80101 § 0690 o kwotę 573,00 zł. dokonano z uwagi na wpływ środków finansowych z tytułu wydania odpisu dokumentów.
11. Zmian w planie dochodów w rozdz. 80101 § 0750 o kwotę 1.008,00 zł. dokonano z tytułu wpływu środków finansowych za wynajem pomieszczeń.
12. Zmian w planie dochodów w rozdz. 80101 § 0970 o kwotę 2.055,00 zł. dokonano z tytułu wpływu środków finansowych za rozliczenie zaliczki z lat ubiegłych oraz z tytułu wpływu wynagrodzenia dla płatnika podatku dochodowego od osób fizycznych.
13. Zmian w planie dochodów w rozdz. 80104 § 0970 o kwotę 135,00 zł. dokonano z tytułu wpływu wynagrodzenia dla płatnika podatku dochodowego od osób fizycznych.
14. Zmian w planie dochodów w rozdz. 80110 § 0690 o kwotę 9,00 zł. dokonano z uwagi na wpływ środków finansowych z tytułu wydania odpisu dokumentów.
15. Zmian w planie dochodów w rozdz. 80110 § 0750 o kwotę 310,00 zł. dokonano z tytułu wpływu środków finansowych za wynajem sali gimnastycznej.
16. Zmian w planie dochodów w rozdz. 80110 § 0970 o kwotę 146,00 zł. dokonano / tytułu wpływu wynagrodzenia dla płatnika podatku dochodowego od osób fizycznych.
17. Zmian w planie dochodów w rozdz. 85214 § 0970 o kwotę 20,00 zł. dokonano z tytułu zwrotu nienależnie pobranego zasiłku celowego.
18. Zmian w planie dochodów w rozdz. 85215 § 0970 o kwotę 244,00 zł. dokonano z tytułu zwrotu nienależnie pobranego dodatku mieszkaniowego.
19. Zmian w planie dochodów w rozdz. 85219 § 0970 o kwotę 139,00 zł. dokonano z tytułu wpływu wynagrodzenia dla płatnika podatku dochodowego od osób fizycznych.
20. Zmian w planie dochodów w rozdz. 92109 § 0970 o kwotę 1.324,00 zł. dokonano z tytułu wpłaty dokonanej na podstawie wyroku Sądu Rejonowego w Świeciu VII K 28/13 z dnia 8 stycznia 2013 r. dotyczącego zwrotu przywłaszczonych środków pieniężnych.
21. Zmian w planie wydatków w rozdz. 75023 § 4300 o kwotę 6.992,09 zł. dokonano w związku z otrzymanym odszkodowaniem od firmy ubezpieczeniowej przeznaczonym na naprawę klimatyzatora oraz komputera uszkodzonych wskutek przepięcia.
22. Zmian w planie wydatków w rozdz. 75818 polegającej na uruchomieniu rezerwy w wysokości 23.382,00 zł. dokonano z przeznaczeniem na dotację dla MGOK w Więcborku na działalność kulturalną.
23. Zmiany w planie wydatków w dziale 801 i 854 podyktowane zostały bieżącym funkcjonowaniem oświaty Gminy Więcbork.
24. Zmian w planie wydatków inwestycyjnych w rozdz. 80101 o kwotę 5.000,00 zł. dokonano w wyniku przyjęcia do realizacji nowego zadania inwestycyjnego pn.: „Termomodernizacja budynków użyteczności publicznej na terenie Gminy Więcbork - Budynek Szkoły Podstawowej w Sypniewie - dokumentacja”.
25. Zmian w planie wydatków w rozdz. 85206 dokonano na podstawie pisma Kujawsko-Pomorskiego Urzędu Wojewódzkiego Wydział Finansów i Budżetu znak: WFB.1.3120.30.2013/26 z dnia 29 maja 2013 r. zwiększającego plan dotacji o kwotę 43.206,00 zł z przeznaczeniem na dofinansowanie zadań własnych gmin w ramach Resortowego Programu wspierania rodziny i systemu pieczy zastępczej na rok 2013 - asystent rodziny i koordynator rodzinnej pieczy zastępczej, wprowadzonego zgodnie z art.247 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz.U. z 2013r. późn.zm.). Zgodnie z zawartą umową Nr 89/2013 o wsparcie realizacji zadania publicznego realizowanego w ramach Resortowego Programu wspierania rodziny i systemu pieczy zastępczej na rok 2013 „Asystent rodziny i koordynator rodzinnej pieczy zastępczej” z dnia 05.06.2013 r. dotację przeznacza się na koszty zatrudnienia asystentów rodziny tj. wynagrodzenia wraz z pochodnymi.

26. Zmian w planie wydatków w rozdz. 85228 zmian dokonano na podstawie pisma DPŚ.032.06.2013 z dnia 10 czerwca 2013 r. celem prawidłowej realizacji specjalistycznej usługi opiekuńczej w miejscu zamieszkania.
27. Zmian w planie wydatków w rozdz. 85201 i 85206 o kwotę 12.000,00 zł. dokonano celem zabezpieczenia środków finansowych na realizację w rozdz. 85219 § 6050 nowego zadania inwestycyjnego pn.: „Termomodernizacja budynków użyteczności publicznej na terenie Gminy Więcbork - Budynek Miejsko - Gminnego Ośrodka Pomocy Społecznej w Więcborku - dokumentacja”.
28. Zmian w planie wydatków w rozdz. 90002 o kwotę 7.350,00 zł. dokonano z przeznaczeniem na sfinansowanie wykonania nowego zadania inwestycyjnego pn.: „Zakup licencji oprogramowania komputerowego do księgowania opłaty za gospodarowanie odpadami „Księgowość zobowiązań” oraz „Uniwersalnego Programu Księgującego”. Program ten służy do obsługi tzw. kont wirtualnych utworzonych dla każdego właściciela nieruchomości i obsługi płatności masowych.
29. Zmian w planie wydatków w rozdz. 92109 § 2480 o kwotę 38.000,00 zł. dokonano w związku ze zwiększeniem dotacji dla MGOK w Więcborku na organizację imprez kulturalnych w 2013 r.
30. Zmian w planie wydatków w rozdz. 92695 pomiędzy § 4210 a § 6060 o kwotę 6.400,00 zł. w wyniku przyjęcia do realizacji zakupu inwestycyjnego pn.: „Zakup kosiarki - traktor MTD GOLD”.

Przewodniczący Komisji otworzył dyskusję.

Kierownik Referatu UM p. Tomasz Fifielski zabrał głos w sprawie zmiany budżetowej dotyczącej zakupu oprogramowania do ewidencjonowania gospodarki odpadami. Mówił, że na zakup całego oprogramowania w budżecie an bieżący rok ujęto kwotę 5.000,00 zł. W trakcie analizy ofert firm informatycznych okazało się, że programów tego typu przygotowano mnóstwo ale niestety nie były one kompatybilne z oprogramowaniem „groszek”, które jest stosowane w UM. Chodziło o to, by mieszkańcy mieli możliwość uiszczania opłaty w kasie UM i podobnie, jak w przypadku zapłaty podatku byłaby ona automatycznie zaksięgowana. Zakupiono Program Firmy Arisco za kwotę nieco ponad 5.000,00 zł i teraz należy dokupić do tego program księgowy. Chodzi o to, by mieszkańcy mogli dokonywać również wpłat na swoje tzw. wirtualne konta. Według niego zakup tego oprogramowania jest ważny, a większość gmin i spółdzielni już z niego korzysta.

Radny Stanisław Piłka pytał, czy Klub Sportowy „GROM” nie przewiduje zakupu kosiarki w ramach swojego budżetu.

Nic mi n ten temat nie wiadomo - **Skarbnik Gminy.**

Na czyj wniosek umieszczono w budżecie ten zakup – **radna Lida.**

Na wniosek Referatu Organizacyjnego UM, Sportem zajmuje się w nim p. Monika Smelsz – **Skarbnik Gminy.**

Jedna kosiarka samojezdna już jest – **stwierdził radny Kuszewski.**

Tak ale zakres prac jest duży, a jest ona już dosyć wiekowa i ma dużą awaryjność – **Burmistrz Więcborka.**

Pan Fifielski wyjaśnił, że byłaby to nowa kosiarka na obiekt „GROM”, natomiast ta kosiarka którą obsługuje pracownik UM jest zakupiona przy współpracy sołectw i kosi boiska wiejskie oraz gminne tereny zielone.

Ile lat ma ta „wiekowa kosiarka”. Pamiętam, że po wykonaniu i oddaniu boisk na wsiach tuż przed wyborami kupowano kosiarkę / trzy lata temu/ – **pytał radny Kuszewski**.

Nie chodzi o wiek, a o jej zużycie. Jeżeli zachodzi potrzeba, to Główna płyta boiska koszona jest przynajmniej raz w tygodniu. Nie stać nas na „Mercedesa” jeżeli chodzi o kosiarki i kupujemy z tzw. średniego poziomu i w związku z tym sprzęt obarczony jest też pewną usterkowością – **Burmistrz Więcborka**.

Radny Kazimierz Wilczyński uważał, że nowa kosiarka powinna być zakupiona na potrzeby Gminy natomiast starszy sprzęt winien zostać przekazany dla „GROM”.

Radna Grażyna Witczak pytała, czy zakup oprogramowania ułatwi, czy umożliwi pracę? Nadto kto się tym księgowaniem będzie zajmował, i czy opłata śmieciowa pokryje te 7.350,00 zł, czy też nie. Poza tym pytanie kto wie, jak to wszystko ma funkcjonować tj. na jakich zasadach będą odbierane odpady, kiedy, kiedy posesje dostaną dodatkowe kubły, worki itd. Istotne, jej zdaniem jest to, czy zakup jest konieczny, czy tylko ma ułatwić komuś pracę.

Skarbnik Gminy powiedziała, że jeżeli chodzi o księgowość, to jest ona nie tylko ewidencją zaistniałego zdarzenia ale przede wszystkim jest to weryfikacja uzgadnianie i na pewno dojdzie do tego stosowna sprawozdawczość. W przypadku podatków, które płacone są w czterech ratach i, co się z tym wiąże okresowe zwiększenie operacji w rachunku jeżeli chodzi o zweryfikowanie, zaksięgowanie, opisanie i uzgodnienie. Opłata śmieciowa wiąże się z płatnościami miesięcznymi, zatem co miesiąc będą wpływały płatności małe ale będzie ich dużo. Ten program umożliwi właściwą identyfikację opłaty. Jeżeli będzie ona wpływała na indywidualne konto wygenerowane przez system, automatycznie opisywane będzie przeznaczenie opłaty tj. opłaty śmieciowej. Panie w Referacie Rolnictwa będą mogły zaksięgować na kontach analitycznych ale pozostaje jednak kwestia uzgodnienia analityki z syntetyką, która będzie prowadzona w Referacie Finansowym .

Radna Beata Lida pytała, czy należy przez to rozumieć, że Program, an którym bazuje Gmina nie jest dostosowany do wymogów dotyczących ewidencjonowania opłaty śmieciowej.

Chcąc obsługiwać co miesiąc bazę około 3400 płatników wchodzimy w krąg usług, moim zdaniem, płatności masowych. Oczywiście można codziennie brać wyciąg i pozycja po pozycji sprawdzać, czy Dan pozycja dotyczy podatku, czy opłaty śmieciowej, skarbowej itd. ale są narzędzia, które umożliwią szybszą weryfikację. Moim zdaniem będzie to szybciej i z mniejszym ryzykiem błędu – **Skarbnik Gminy**.

Radna Grażyna Witczak zwróciła uwagę, że Program ma zostać zakupiony do Referatu Ochrony Środowiska /.../ UM, natomiast Skarbnik mówiła o Referacie Finansowym UM w związku z czym rodzą się wątpliwości. Prosiła też, by odpowiedzieć na jej pytanie dotyczące źródła finansowania zakupu Programu.

Skarbnik Gminy odpowiedziała, że Program ma zostać zakupiony w związku z obsługą opłaty śmieciowej i póki co zmiany dotyczą przesunięcia między paragrafami w rozdziale dotyczącym tejże opłaty.

Pan Fifielski dopowiedział, że właściwie od samego początku w zamyśle było to, by opłata śmieciowa zbilansowała cały system, tak by do tego nie dopłacać. Wcześniej, na etapie ustalania stawki, do końca nie było wiadomo, jak sytuacja będzie wyglądała. Dziś po przetargu i przyjętych deklaracjach można więcej oszacować i wstępnie na podstawie ilości złożonych dokumentów można stwierdzić, że opłata się zbilansuje. Na pewno Gmina do tego nie dopłaci nawet przy założeniu, że część opłat nie spłynie.

Przewodniczący Komisji powątpiewał, czy aby to co powiedział p. Fifielski jest prawdą. On cały czas spotyka się z zarzutami, że z „powietrza” podał stawki, które wszyscy przegłosowali i Gmina nie zamknie się w przyjętej kwocie.

Kiedy ze stawki 10,00 zł zeszliśmy na 8,00 zł, to specyfikacja przetargowa przygotowana była tak by spełnić minimalne wytyczne rozporządzeń. Gmina nie przewidziała dodatkowych kursów na odpady BIO, które mają inne gminy, a to na pewno zwiększyłyby stawkę. Póki, co ilość odpadów BIO wykazywanych w sprawozdaniach na przyszły rok nie pociąga za sobą kar i Gmina jest w tym zakresie nawet na małym plusie. Myślę też, że od 1 lipca odpady BIO trafiać będą na PSZOK w Dalkowie oraz będą wykazywane przez Tucholę – odbiorcę wszystkich odpadów – **p. Fifielski**.

Burmistrz Więcborka powiedział, że cieszy się, że przetarg wygrał Zakład gospodarki Komunalnej w Więcborku, a Gmina zmieściła się w przyjętej opłacie. Niemniej z uwagi na to, że opłata przyjęta została w niższej stawce Gmina nie ma osobnego odbioru dla odpadów BIO i popiołu. Natomiast współczynnik nieściągłości przyjęty został na poziomie 10%. To, czy Gmina zamknie się w kwocie wg przyjętych stawek tak naprawdę czas pokaże. Przetarg ogłoszono na pół roku i po tym czasie będzie można zweryfikować, jak funkcjonuje to w praktyce, i czy przyjęte stawki mogą zostać utrzymane.

Z posiedzenia ubył radny Stanisław Posieczek / obecnych 8 radnych /

Radna Beata Lida powtórzyła pytanie za radną Witczak tj. kiedy mieszkańcy otrzymają pojemniki na odpady segregowane.

Pan Fifielski zaczął od tego, że od dwóch tygodni Zakład ze Świecia zabiera z terenu gminy swoje pojemniki. Zrobił się problem, bo mieszkańcy przez trzy tygodnie pozostawieni byli bez pojemników. Udało się jednak uprosić Świecie, by pozostawiali worki, które ZGK Więcbork dodatkowym kursem zbierze za fakturę w miesiącu czerwcu. W przetargu Gmina Więcbork ujęła, że na wniosek mieszkańca firma świadcząca usługi ma dostarczyć pojemnik, takie informacje pojawiły się również w ulotce i z dniem jutrzejszym przekazywane wraz z informacją o ilości kwoty opłaty, gdzie i od kiedy. Dystrybucja pojemników przez ZGK rozpocznie się od przyszłego tygodnia. Małe przesunięcie nastąpiło w przypadku przekazania Gminie przez Zakład uzgodnionego harmonogramu odbioru odpadów, który będzie również załącznikiem do ww. informacji oraz ukaże się na łamach lokalnej prasy.

Radny Wobszal pytał w jaki sposób została zapisana umowa tj. w jaki sposób Gmina rozliczać się będzie z konsorcjum. Czy rozliczenie to będzie kwotowe do końca roku, czy też będą to comiesięczne faktury o zmiennych wartościach.

Gminy wykonywały przetargi ryczałtowo tj. podawano ilość mieszkańców, w jakich zabudowach itd. firma musiała skalkulować koszty transportu, utylizacji, roboczogodzin itd. ZGK Więcbork skalkulowało to na 4,06 zł netto od osoby. Po przetargu Gmina ma zestawienie w excel – ilość złożonych deklaracji, ilość osób, segregowane i niesegregowane, i taką informację otrzymało ZGK. Na podstawie tych informacji i odebranych śmieci po tej

stawce 4,06 zł netto będą nas fakturować. Oni ponosić będą koszty i oni składać będą Gminie sprawozdanie – **p. Fifielski**.

Radny Stanisław Piłka uważał, że przyjęte przez Radę stawki są realne, co widać po złożonych deklaracjach. Gdyby tak nie było, deklaracji byłoby mniej.

Na posiedzeniu pojawił się radny Szymon Grabinski / obecnych 9 radnych/

Radny Kuszewski prosił, by Kierownik referatu UM p. Fifielski przygotował pisemne zestawienie uwzględniające dotychczasowe koszty związane z przygotowaniem się do nowego systemu gospodarowania odpadami, jakie są koszty planowane do końca roku, co wynika z deklaracji tj. ilu mieszkańców przyjęło opcję segregowania odpadów, a ile nie i jakie powinny być teoretycznie wpływy z tego tytułu. Pytał również, czy podana stawka 4,06 zł netto liczona jest od osoby wg złożonej deklaracji, czy wg szacunku ilu jest mieszkańców.

Od złożonej deklaracji. Zadeklarował również przygotowanie ww. informacji około miesiąca września za I kwartał działania systemu – **p. Fifielski**.

Radny Kuszewski optował jednak za szybszym przekazaniem informacji. Radni do tej pory wiedzą jak teoretycznie winno to wyglądać, dlatego też chcieliby to skonfrontować z danymi.

Radny Szymon Grabinski nawiązując do zakupu Programu komputerowego powiedział, że na sesji zrozumiał, iż koszt jego wyniósł nieco ponad 5.000,00 zł. Rozumie więc, że różnica wynika z tego programu księgowego.

Jeżeli chodzi o te programy, to chodzi o dwie licencje na dwa komputery, bo dwie osoby będą prowadziły analitykę dotyczącą księgowości i zobowiązań i dotyczyła ona niejako wymiaru opłaty śmieciowej. Teraz omawiany zakup dotyczy rozszerzenia licencji tej, która już praktycznie jest w podatkach i drugi program księgujący w związku z wejściem w obszar płatności masowej, gdzie każdy płatnik będzie miał wygenerowany indywidualny numer konta bankowego. Będzie też wówczas możliwość elektronicznego wczytywania i drukowania wyciągów – **Skarbnik Gminy**.

W związku z tym co roku będzie jakiś abonament - **radny Grabinski**.

Jeżeli chodzi o programy, które chcielibyśmy dokupić, po okresie gwarancji/ 12 miesięcy/ szacunkowy koszt aktualizacji oprogramowania wyniesie w granicach 850,00 zł. na rok – **Skarbnik Gminy**.

Radna Witczak odniosła się również do innej pozycji zmian tj. opłat sądowych, które wpłynęły na konto Gminy. Pytała, czy w jednym i drugim przypadku mają to być systematyczne wpłaty miesięczne i na jaki okres.

Jeżeli chodzi o MGOK to, trzyletni okres spłaty przewidywał wyrok w sprawie. Akurat ta sprawa dotyczyła Gminy więc wyrok dotarł do Urzędu. Z sentencji wyroku wynika, że na spłatę należnych kwot - nieco ponad 23.000,00 zł p. B. ma trzy lata. Drugie pismo sadowe trafiło do BOOS i według słów Księgowej Jednostki jest to postanowienie, z którego wynika, że p. L. ma wpłacić tytułem nierozliczonej zaliczki określoną kwotę i taka też wpłynęła – **Skarbnik Gminy**.

Gros należności dotyczyło Zakładowego Funduszu Świadczeń Socjalnych oraz kasy zapomogowo-pożyczkowej, stąd też pytanie na ile te kwoty wpływają. - **radna Witczak.**

Fundusz i Kasa nie leżą w gestii Gminy i takiej wiedzy nie mamy – **Skarbnik Gminy.**

Na czym polegają wynagrodzenia bezosobowe w usługach opiekuńczych ? – **radna Witczak.**

Skarbnik Gminy wyjaśniła, że chodzi tu o Dział Pomocy Środowiskowej DPŚ, a sprawa dotyczy zadań zleconych, a konkretnie zakup usług psychiatry, psychologa. Natomiast otrzymanych decyzji wynikało, że większe zapotrzebowanie jest a usługi pedagoga, którego MGOPS w Więcborku jest w stanie zatrudnić w ramach umowy – zlecenia.

Radna Witczak pytała także o dodatkową dotację dla MGOK w Więcborku w kwocie 38.000,00 zł i na co konkretnie te środki mają zostać przeznaczone. Czy są one również związane z pozyskiwaniem przez Dyrektora środków z zewnątrz, czy też w tych roku środków tych nie ma.

W tej kwestii **Skarbnik Gminy** przedstawiła radnym pismo Dyrektora MGOPS skierowane do Burmistrza Więcborka z prośbą o zwiększenie dotacji na działalność. Łączna kwota proponowana do zwiększenia, to 100.725,00 zł. Podczas spotkania z Dyrektorem MGOK Księgową MGOK, w którym uczestniczył Burmistrz Więcborka, Zastępca Burmistrza Więcborka, Przewodniczący RM i ona, po wyszczególnieniu potrzeb - - w pierwszej kolejności 17.000,00 zł na wykonanie koniecznych remontów w związku z nakazami SANEPID, pozostałe środki jako wkłady do Projektów na imprezy kulturalne dla mieszkańców Gminy:

- „Wesoła Wieś Krajeńska” – całkowita wartość Projektu ponad 39.000,00 zł. Potrzebny wkład własny 25.000,00 zł ,
- „Dni Więcborka” – całkowity koszt imprezy w granicach 84.000,00 zł. Potrzebny wkład własny w granicach 13.000,00 zł,
- Naprawa dachu i wymiana okien – Koszt całkowity ponad 109.000,00 zł. Potrzebny wkład własny 34.000,00 zł,
- „Święto Plonów w Czarmuniu” – koszt całkowity 9.000,00 zł. Wkład własny 1.860,00 zł,
- Wyposażenie Pracowni WDK w Sypniewie – koszt całkowity ponad 25.000,00 zł. Wkład własny 7.840,00 zł,
- Festiwal Ekologiczny – całkowity koszt 11.000,00 zł. Wkład własny 2.025,00 zł.

Ustalono, że po przesunięciu dwóch pozycji na I kwartał 2014r. potrzebna kwota dofinansowania wynosi 57.025,00 zł. Jednakże na chwilę obecną Gmina jest w stanie zwiększyć plan finansowy MGOK o 38.000,00 zł na wykonanie niezbędnych remontów oraz zabezpieczenie części środków na imprezy kulturalne. Pozostała kwota wg uzgodnień będzie pochodziła, podobnie jak w zeszłym roku z dochodów wypracowanych w trakcie roku.

Przewodniczący RM stwierdził, że jeżeli chodzi o te 17.000,00 zł, to trudno nad nimi dyskutować, gdyż kwota ta jest konieczna do poniesienia w związku z nakazami SANEPID. Jest to tym bardziej sprawą nagłą, że MGOK za niewykonanie takich niezbędnych prac, był już obciążony karą pieniężną.

Radny Grabinski zatroszony był kwotą 84.000,00 zł na organizację Dni Więcborka. Pytał, czy nie trzeba byłoby się zastanowić nad sensem wydawania takiej kwoty na raptem dwa dni imprezy. Może lepszym rozwiązaniem byłoby organizowanie cotygodniowych dancinów z grillem i innymi atrakcjami. Zaznaczył, że oczywiście jest to jego zdanie, z którym niekoniecznie muszą zgadzać się pozostali radni.

Radna Witczak chciała o uściślenie, na co konkretnie te 38.000,00 zł ma zostać przeznaczone.

17.000,00 zł – na pewno na remonty w WDK Sypniewo i MGOK Więcbork – **Przewodniczący RM.**

O ile pamiętam wszystko, to miało być wykonane w ramach termomodernizacji – **radna Witczak.**

To nie jest w zakresie tych remontów – **Zastępca Burmistrza.**

W pierwszej kolejności chodzi o 17.000,00 zł na zakup materiałów w związku z koniecznością wykonania zaleceń SANEPID w MGOK Więcbork i WDK Sypniewo. Według ustaleń na I kwartał 2014 przesunięto wymianę pokrycia dachowego i okien oraz wyposażenie pracowni w WDK Sypniewo. Do wyjaśnienia pozostała kwota wkładu na „Święto Plonów” w Czarmuniu. Pozostała kwota na „Wesoła wieś Krajeńska – 25.000,00 zł, „Dni Więcborka” – 13.000,00 zł i „Festiwal Ekologiczny” – 2.025,00 zł, daje kwotę 57.000,00 zł. Z tego na chwilę obecną jesteśmy w stanie zabezpieczyć kwotę 38.000,00 zł – **Skarbnik Gminy.**

Radny Piłka wskazał na dotację w kwocie 300,00 zł przeznaczoną na organizację Dnia Dziecka w czterech sołectwach. Sołectwa składały się na tą imprezę, a jak wiadomo środków tych za dużo nie ma. Dyrektor MGOK nie była w stanie przeznaczyć na ten cel środków, bo jak mówiła takowych nie ma. Tu mowa jest o takich dużych środkach. Ostatnio sołectwo miało awarię systemu ogrzewania – pękła rura i na to też nie było pieniędzy teraz te środki się znalazły dla MGOK i WDK . Kwota 84.000,00 zł jest ogromna, za te pieniądze sołectwa mogłyby bawić się cały rok. Co w ramach tych pieniędzy ma być zaprezentowane.

Skarbnik Gminy podała, że 84.000,00 zł to koszt całkowity imprezy. Udział własny Gminy to jedynie 13.000,00 zł.

Radna Witczak przypomniała dyskusję nad budżetem, gdzie okazało się, że należności z Urzędu Marszałkowskiego za rok 2012 nie zostały spłacone w terminie, tylko przeszły do budżetu 2013r.. Wydaje się jej, że była to kwota ponad 50.000,00 zł i było wówczas przyobiecane, że te środki będą pulą na wkłady własne do planowanych Projektów. Teraz okazuje się, że na wkłady trzeba wyłożyć pieniądze, zatem nasuwa się pytanie na jakiej podstawie Dyrektor składała te wnioski na dofinansowanie nie mając takiego zabezpieczenia?

Skarbnik Gminy przyznała, że kiedy Dyrektor informowała ją ustnie o potrzebie zwiększenia środków przypomniała jej to o czym wspomniała radna tzn. o zapewnieniach dotyczących przeznaczenia zwrotu środków z Urzędu Marszałkowskiego. Otrzymała wówczas odpowiedź, że w związku z obcięciem ogólnej dotacji na działalność MGOK w tym roku zaszła konieczność zabezpieczenia środków na opał, zatem środki te zostały przeznaczone na bieżące funkcjonowanie Placówki w tym WDK i świetlic wiejskich.

Radna Witczak stwierdziła, że Rada cały czas będzie „błądzić po omacku” dopóki nie otrzyma wiarygodnych i rzetelnych wyliczeń „co na co”. Pamięta, kiedy mówiono, że MGOK przejął świetlice, a nie ma na to środków. Radny wskazuje, że na remonty nie ma, a nie wiadomo jakie są koszty utrzymania. Mówiono również, o pobieraniu opłat za wynajem świetlic na imprezy okolicznościowe. Póki co radni mają bardzo ogólne informacje w tym temacie. Poza tym, jeżeli już ktoś raz mówił, że dane środki będą przeznaczone na określony

cel, to niech teraz wnioskuje na zwiększenie planu w pozycji wydatków na utrzymanie Domu Kultury i świetlic.

Radny Waldemar Kuszewski uważał, że zeszłoroczne Dni Więcborka można uznać za udane, a takie były przynajmniej głosy osób, z którymi rozmawiał i sadił, że takie imprezy winny się odbywać. Nie zmienia to jednak faktu, że Więcbork jest miejscowością i jak najbardziej słuszna była uwaga radnego Grabinskiego w kwestii zapewnienia atrakcji chociażby w trakcie weekendów. Nie ma tu na myśli imprez na skalę „Dni Więcborka” ale mniejszych, które dodatkowo uatrakcyjniły by pobyt i mieszkańcom, i przyjezdnym. Nad tym należałoby się niewątpliwie zastanowić.

Przewodniczący Komisji zamknął dyskusję i przystąpiono do zaopiniowania projektu uchwały.

Na sali 9 radnych

Za pozytywnym zaopiniowaniem projektu głosowało	- 4 radnych
Przeciwny	- 1 radny
Wstrzymało się od głosu	- 4 radnych

W sprawach różnych Przewodniczący Komisji przedstawił radnym pismo - wniosek mieszkańca Więcborka w którym ten domaga się zweryfikowania podstaw umorzeń dokonanych przez Burmistrza Więcborka w zakresie czynszów dzierżawnych, podatków od osób fizycznych i prawnych. W tym samym piśmie mieszkaniec apeluje o umorzenie całości zaległości z tytułu najmu lokalu mieszkalnego dla p. Z.M. – pismo stanowi Załącznik do niniejszego Protokołu.

Zgodnie z ustaleniami Komisji pismo przekazane zostało do szczegółowego przeanalizowania przez Komisję Rewizyjną rady Miejskiej w Więcborku.

Na tym spotkaniu zakończono.
Prot. I. Mrozek

**Przewodniczący Komisji
Budżetu i Finansów**

/-/ Henryk Szwochert