

Protokół Nr 10/2016
Komisji Budżetowej Rady Gminy Miastkowo
z dnia 10 lutego 2016 r.

Posiedzenie Komisji odbyło się dnia 10 lutego 2016 r. w lokalu Urzędu Gminy – pokój nr 9 w godz. 12⁰⁰ – 13⁰⁰. Posiedzenie prowadziła Przewodnicząca Komisji Bożena Przychodzień. Na 5 osobowy skład Komisji w posiedzeniu uczestniczyło 4 członków Komisji.

Informację o terminie, miejscu i porządku posiedzenia podano do publicznej wiadomości poprzez wywieszenie zawiadomienia na tablicy ogłoszeń w Urzędzie Gminy i umieszczenie w BIP Urzędu Gminy.

Członkowie obecni na posiedzeniu:

1. Bożena Przychodzień
2. Tomasz Dmochowski
3. Jolanta Małkowska
4. Henryk Rupacz

Członkowie nieobecni usprawiedliwieni:

1. Wojciech Ustaszewski
- lista obecności w załączeniu.

Ponadto w posiedzeniu uczestniczyli:

- | | |
|------------------------|---------------------------------|
| 1. Radosław Szczubełek | - Wiceprzewodniczący Rady Gminy |
| 2. Kazimierz Górski | - Wójt Gminy |
| 3. Janina Cwalina | - Sekretarz Gminy |
| 4. Bożena Wilk | - Skarbnik Gminy |

PORZĄDEK POSIEDZENIA:

1. Otwarcie posiedzenia i przyjęcie porządku dziennego.
2. Przyjęcie protokołu z poprzedniego posiedzenia.
3. Rozpatrzenie projektów uchwał w sprawach:
 - a) zamiaru połączenia samorządowych instytucji kultury,
 - b) zasad udzielania i rozmiaru zniżek tygodniowego obowiązkowego wymiaru godzin zajęć dydaktycznych, wychowawczych i opiekuńczych nauczycielom, którym powierzono stanowiska kierownicze w szkołach prowadzonych przez Gminę Miastkowo,
 - c) zmian w budżecie gminy na 2016 r.,
4. Sprawozdanie z działalności Komisji za II półrocze 2015 r.
5. Zapytania i wolne wnioski.

PRZEBIEG POSIEDZENIA:

Ad.1. Przewodnicząca dokonała otwarcia posiedzenia witając wszystkich zebranych. Następnie na podstawie listy obecności stwierdziła prawomocność posiedzenia i zapoznała z porządkiem dziennym, który Komisja w głosowaniu jawnym jednogłośnie przyjęła do realizacji. Za przyjęciem porządku dziennego głosowało 4 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było.

Ad.2. Przewodnicząca przedstawiła protokół z poprzedniego posiedzenia. Do protokołu nie wnoszono żadnych uwag. W związku z powyższym przyjęcie protokołu poddała pod głosowanie jawne. Za przyjęciem protokołu głosowało 4 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było. Przewodnicząca stwierdziła, że protokół został przyjęty jednogłośnie.

Ad.3. Przewodnicząca poinformowała, że następne punkty porządku obrad to rozpatrzenie projektów uchwał w sprawach omawianych poniżej, projekty uchwał otrzymali wszyscy członkowie komisji:

Ad.3a. Przewodnicząca zapoznała wszystkich z projektem uchwały w sprawie zamiaru połączenia samorządowych instytucji kultury wyjaśniając, że cała treść zawarta jest w uzasadnieniu do projektu. Członkowie Komisji stwierdzili, że temat ten był omawiany na poprzednim posiedzeniu i wszyscy członkowie jednogłośnie opowiedzieli się za połączeniem Biblioteki i GOK-u.

Członkowie Komisji nie zabierali głosu w dyskusji, podtrzymując decyzję podjętą na poprzednim posiedzeniu, że połączenie instytucji kultury jest zasadne.

W związku z powyższym na wniosek Przewodniczącej odbyło się głosowanie jawne w sprawie pozytywnego zaopiniowania projektu uchwały. Za wyrażeniem pozytywnej opinii głosowało 4 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było. Przewodnicząca stwierdziła, że Komisja jednogłośnie pozytywnie zaopiniowała projekt przedmiotowej uchwały. Projekt uchwały w załączeniu do protokołu.

Ad.3b. Następny projekt uchwały w sprawie zasad udzielania i rozmiaru zniżek tygodniowego obowiązkowego wymiaru godzin zajęć dydaktycznych, wychowawczych i opiekuńczych nauczycielom, którym powierzono stanowiska kierownicze w szkołach prowadzonych przez Gminę Miastkowo przedstawiła Sekretarz Gminy J. Cwalina.

Poinformowała, że dyrektorzy szkół z terenu gminy złożyli wniosek o dokonanie analizy i zmianę treści obowiązującej uchwały, ponieważ uchwała z 2008 r. uwzględniała tylko ilość oddziałów, a dyrektorzy wszystkich szkół realizowali pensum 8 godzin tygodniowo. Jest to krzywdzące, ponieważ wielkość oddziałów w poszczególnych szkołach jest bardzo zróżnicowana. Dokonano więc analizy i przygotowano projekt uchwały przychylając się do prośby dyrektorów. Projekt uchwały doprecyzowano określając typ szkoły oraz warunki pracy.

Projekt przedmiotowej uchwały został pozytywnie zaopiniowany przez Związek Nauczycielstwa Polskiego.

Komisja nie zabierała głosu w dyskusji i nie zgłaszała uwag do projektu uchwały.

W związku z powyższym na wniosek Przewodniczącej odbyło się głosowanie jawne w sprawie pozytywnego zaopiniowania projektu uchwały. Za wyrażeniem pozytywnej opinii głosowało 4 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było. Przewodnicząca stwierdziła, że Komisja jednogłośnie pozytywnie zaopiniowała projekt przedmiotowej uchwały. Projekt uchwały w załączeniu do protokołu.

Ad. 3c. Projekt uchwały w sprawie zmian w budżecie gminy na 2016 r. przedstawił Skarbnik Gminy B. Wilk informując, że zmiany dotyczą:

- po stronie dochodów - zwiększenie planu dochodów ogółem o kwotę 60.954 zł jest to podatek od nieruchomości rolnej i leśnej od osób prawnych w kwocie 32.979 zł oraz podatek od nieruchomości rolnej od osób fizycznych w kwocie 27.975 zł.
- zmniejszenie planu dochodów o kwotę 79.00 zł jest to podatek leśny od osób fizycznych

- po stronie wydatków – zwiększenie planu wydatków o kwotę 175.513 zł (plany zagospodarowania przestrzennego, zakup kserokopiarki do Urzędu, zakup silnika do łodzi ratunkowej, dodatkowe wynagrodzenia roczne oraz usługi) - zmniejszenie planu wydatków o kwotę 114.638 zł (usługi, odszkodowania za grunty, materiały wynagrodzenia , delegacje, dotacja dla GOK).

Komisja nie zgłaszała uwag do projektu uchwały.

W związku z powyższym na wniosek Przewodniczącej odbyło się głosowanie jawne w sprawie zaopiniowania projektu uchwały. Za wyrażeniem pozytywnej opinii głosowało 4 członków Komisji, przeciwnych nie było, wstrzymujących się od głosu nie było. Przewodnicząca stwierdziła, że Komisja jednogłośnie pozytywnie zaopiniowała projekt przedmiotowej uchwały. Projekt uchwały w załączeniu do oryginału protokołu.

Ad.4. Następnie Komisja opracowała sprawozdanie ze swojej działalności za II półrocze 2015 r., które zostanie przedstawione Radzie Gminy na najbliższej sesji. Sprawozdanie w załączeniu do protokołu.

Ad.5. W punkcie zapytania i wolne wnioski poruszono sprawy:

- Wójt poruszył temat świetlicy w miejscowości Zaruzie.

Poinformował, że było robione rozeznanie projektów, a sytuacja przedstawia się następująco:

- zakup nowego projektu - 3.000,00 – 3,500,00 zł
- adaptacja budynku - 4.000,00 zł
- projekt zagospodarowania działki - około 30.000,00 zł (cała działka)

Łączny koszt to kwota około 40.000,00 zł.

Następnie Wójt przedstawił koszt projektu po rozmowach prowadzonych z autorem obecnego projektu:

- projekt z przeróbkami (wszystkie zmiany) – 28.500,00 zł
- część przeróbek w projekcie – 22.000,00 zł
- zmiana zagospodarowania działki - 14.000,00 zł – garaż pozostaje przy świetlicy.

Następnie głos zabrała P. Skarbnik informując, że obecny koszt budowy jest wysoki. Na pewno będzie aktualizacja kosztorysu, ponieważ kosztorys był wykonany w 2010 r. kiedy ceny materiałów były bardzo wysokie. Po rozmowach zdecydowano dokonać: zmniejszenia utwardzenia planu, zmiany stolarki okiennej z aluminiowej na plastikową, konieczna zmiana placu zagospodarowania działki. Za tym projektem (który jest) wraz ze wskazanymi zmianami opowiedzieli się mieszkańcy Zaruzia. O dofinansowanie będziemy ubiegać się tylko na świetlicę natomiast garaż byłby wykonany ze środków własnych.

Skarbnik wyjaśniła, że nie wyrazi zgody na zakup nowego projektu, ponieważ są już wydane środki za które nie weźmie odpowiedzialności finansowej.

Następnie Wójt zwrócił się do Komisji z prośbą o podjęcie decyzji odnośnie wyboru projektu.

Komisja jednogłośnie zaakceptowała aktualny projekt z naniesieniem koniecznych zmian. Za taką decyzją głosowało jednogłośnie 4 członków komisji obecnych na posiedzeniu.

- Wiceprzewodniczący Rady – R. Szczubetek zapytał jak się przedstawia sprawa stawu w Podosiu.

Wójt poinformował, że ze względu na istniejące warunki atmosferyczne został przedłużony termin wykonania robót do końca maja br.

W związku z brakiem zgłoszeń do dyskusji i wyczerpaniem porządku dziennego Przewodnicząca zamknęła posiedzenie Komisji.

Przewodniczący Komisji

Bożena Przychodzień

Protokołowała:

Barbara Kalinowska