

Protokół nr 1/10

z posiedzenia Komisji Budżetowo – Finansowej

z dnia 27 grudnia 2010 roku

w godzinach 13⁰⁰ – 16⁰⁰.

Posiedzenie Komisji otworzyła przewodnicząca Rady Miejskiej p. Elżbieta Kłossowska stwierdzając, że na 4 członków Komisji w posiedzeniu uczestniczy 4, co stanowi quorum, przy którym Komisja może obradować. *Lista obecności stanowi załącznik do niniejszego protokołu.*

Członkowie jednogłośnie przyjęli niżej wymieniony porządek obrad:

1. Wybór przewodniczącego i z-cy przewodniczącego Komisji.
2. Zaopiniowanie projektu uchwały w sprawie zmian w budżecie.
3. Zaopiniowanie projektu uchwały w sprawie uchwalenia Statutu Centrum Kultury i Promocji w Pyzdrach.
4. Zaopiniowanie projektu uchwały w sprawie ustalenia wynagrodzenia Burmistrza Pyzdr.
5. Zaopiniowanie projektu uchwały w sprawie zmiany uchwały Nr XXI/139/08 Rady Miejskiej w Pyzdrach w sprawie przystąpienia do realizacji zadania pn. System unieszkodliwiania odpadów komunalnych dla gmin objętych Porozumieniem wraz z budową Zakładu Zagospodarowania odpadów w Lulkowie.
6. Zaopiniowanie projektu uchwały w sprawie wyrażenie zgody na przystąpienie i realizację przez Gminę i Miasto Pyzdry projektu pn. „Indywidualizacja procesu nauczania i wychowania w klasach I-III szkół podstawowych”.
7. Zaopiniowanie projektu uchwały w sprawie użyczenia nieruchomości zabudowanej położonej we wsi Ruda Komorska na cele prowadzenia Warsztatu Terapii Zajęciowej.
8. Zaopiniowanie projektu uchwały w sprawie wydzierżawienia nieruchomości rolnych niezabudowanych położonych we wsi Walga w drodze bezprzetargowej.
9. Zaopiniowanie projektu uchwały w sprawie zmiany uchwały Nr XXIV/216/05 Rady Miejskiej w Pyzdrach z dnia 9 grudnia 2005 r. w sprawie określenia wzorów formularzy informacji i deklaracji podatkowych.
10. Zaopiniowanie projektu uchwały w sprawie zmiany uchwały Nr XXX/209/09 Rady Miejskiej w Pyzdrach z dnia 30 października 2009 r. w sprawie określenia wysokości stawek podatku od nieruchomości na 2010 rok.
11. Zaopiniowanie projektu uchwały w sprawie przyjęcia programu współpracy Gminy i Miasta Pyzdry z organizacjami pozarządowymi na 2011 rok.
12. Zaopiniowanie projektu uchwały w sprawie określenie sposobu konsultacji z organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie, projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji.
13. Zaopiniowanie projektu uchwały w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych.
14. Zaopiniowanie projektu uchwały w sprawie Gminnego Programu Przeciwdziałania Narkomanii
15. Sprawy bieżące.

Ad. 1.

Elżbieta Kłossowska, przewodnicząca rady poinformowała, że w składzie Komisji Budżetowo – Finansowej wchodzi: p. Hanna Skrzydlewska, p. Ilona Nowicka, p. Marek Kruszczyk i p. Kazimierz Szablewski.

Następnie przystąpiła do wyboru przewodniczącego i z – cy przewodniczącego Komisji.

Radna Ilona Nowicka zgłosiła kandydaturę p. Hanny Skrzydlewskiej na przewodniczącego Komisji i p. Kazimierza Szablewskiego na z - cę przewodniczącego.

Pani Skrzydlewska wyraziła zgodę na kandydowanie. Pan Szablewski zaproponował na z-cę przewodniczącego Komisji p. Marka Kruszcza. Pan Kruszcza wyraził zgodę.

„Za” kandydaturą Hanny Skrzydlewskiej na przewodniczącego Komisji głosowało 3 radnych, przeciw”- 0, „wstrzymał się”- 1.

„Za” kandydaturą Marka Kruszcza na z-cę przewodniczącego Komisji głosowało 3 radnych, przeciw”- 0, „wstrzymał się”- 1.

Elżbieta Kłossowska, przewodnicząca rady poinformowała, że o terminach posiedzeń Komisji zostali powiadomieni radni, którzy nie należą do żadnej Komisji. Radni ci mogą uczestniczyć w posiedzeniach Komisji, zabierać głos, ale nie mogą głosować. Dodała, że w/w radni o woli uczestniczenia w posiedzeniach Komisji i ich powiadamianiu rozmawiali nie z przewodniczącym rady, pracownikiem biura rady, ale z p. Sekretarzem. Stwierdziła, że wszelkie sprawy dotyczące działalności Rady winny być kierowane do Przewodniczącego Rady lub pracownika biura Rady.

Dalszą część obrad sesji poprowadziła przewodnicząca Komisji p. Hanna Skrzydlewska.

Ad. 2.

Antonina Balicka, skarbnik przedstawiła projekt uchwały w sprawie zmian w budżecie.

Projekt uchwały stanowi załącznik do protokołu.

Elżbieta Kłossowska, przewodnicząca rady zapytała, gdzie będzie usytuowane boisko orlik?

Przemysław Dębski, sekretarz – przy blokach będzie się znajdował cały kompleks sportowy. Boisko orlik będzie usytuowane na kortach, bliżej przedszkola, natomiast niżej będzie usytuowane pełnowymiarowe boisko sportowe.

Budowa boiska orlik będzie się wiązała z likwidacją obecnie istniejącego terenu sportowego.

Gdyby udało się w dobrym stanie rozebrać kostkę znajdująca się na terenie sportowym przy blokach to planowana jest ona na utwardzenie boiska przy szkole w Górnych Grądach.

Elżbieta Kłossowska, przewodnicząca rady wnioskuje, aby napisać pismo do p. Suchorskiej o uporządkowanie działki, która znajduje się przy terenie sportowym. Wspaniałym rozwiązaniem byłoby wykupienie od p. Suchorskiej tej działki z przeznaczeniem na poszerzenie terenu sportowego.

Antonina Balicka, skarbnik poinformowała, że Regionalna Izba Obrachunkowa w Poznaniu wydała opinie w sprawie możliwości sfinansowania deficytu na 2011r. (pozytywna), projektu uchwały budżetowej na 2011r. – (pozytywna z uwagami), projektu wieloletniej prognozy finansowej (negatywna).

Wieloletnia prognoza finansowa musi być poprawiona, by otrzymać pozytywną opinię.

Przemysław Dębski, sekretarz – trzeba jeszcze raz zastanowić się nad planowaniem i realizacją inwestycji. Pod znakiem zapytania jest budowa promenady z uwagi na dotychczasowy wysoki poziom wody. Jeżeli tak będzie nadal, to budowa promenady w przyszłym roku nie będzie możliwa.

Krzysztof Strużyński, burmistrz – można by ją usytuować wyżej tj. ul. Nadrzeczną, przy szkole, hali i dalej do mostu. Można by nawet dokonać zmiany w planie zagospodarowania przestrzennego, ale nie wiadomo, czy udzielający dofinansowania na taką zmianę wyrazi zgodę. Ale warto byłoby podjąć działania w tym kierunku, ponieważ na promenadę jest wysokie dofinansowanie ok.70%.

Przemysław Dębski, sekretarz stwierdził, że dotycząca usytuowania promenady na początku była taka, by ją umiejscowić wyżej. Ale ze względu na zapis w planie zagospodarowania przestrzennego nie można było jej inaczej zaplanować.

Przypomniał, ile starań było, żeby poprawnie przygotować wniosek o dofinansowanie.

Hanna Skrzydlewska, przewodnicząca Komisji stwierdziła, że warto byłoby podjąć działania zmierzające do otrzymania przyznanych środków przy zmianie położenia promenady.

Przemysław Dębski, sekretarz – takie działania można by rozpocząć, ale już pod inną nazwą niż promenada np. utwardzenie drogi przy ul. Nadrzeczna i dalej dociągnąć przy ogrodzie w kierunku szkoły. Inaczej tego nie będzie można zrobić, bo bez zmiany planu zagospodarowania przestrzennego zmienić położenia promenady nie da się. A zmiana w planie zagospodarowania przestrzennego, to bardzo długi okres czasu.

Elżbieta Kłossowska, przewodnicząca rady zapytała, co z zaplanowanych inwestycji musiałyby zostać wykreślone, by otrzymać pozytywną opinię o wieloletniej prognozie finansowej?

Antonina Balicka, skarbnik – nie było to jeszcze rozważane. Ale najprawdopodobniej będzie musiała zostać wykreślona z projektu budżetu budowa przedszkola, której sfinansowanie spoczywa tylko na gminie, ponieważ na razie nie ma żadnych możliwości pozyskania wsparcia finansowego. Promenada natomiast stanowi duży wydatek dla gminy, ale na jej realizację są przyznane środki zewnętrzne.

Dodała, że duży wpływ na sytuację finansową gminy mają wysokie wydatki bieżące. Duże środki są przeznaczane na energię, szkoły wiejskie, drogi.

Przemysław Dębski, sekretarz poinformował, że od 3 lat rynek jest uwolniony, jeśli chodzi o energię.

Gmina Pyzdry weszła w kontakt z formą, która przygotowuje gminy do ogłaszania przetargów na dostarczanie energii. Może tym sposobem udałoby się wprowadzić jakieś oszczędności, bo szczególnie oświetlenie uliczne jest bardzo kosztowne.

Antonina Balicka, skarbnik – w wieloletniej prognozie finansowej oszczędności z tytułu zużycia energii są uwzględnione.

Hanna Skrzydlewska, przewodnicząca Komisji – nad budową przedszkola należy się zastanowić, ponieważ teraz nie ma możliwości pozyskania dofinansowania, ale taka szansa może się pojawić.

Antonina Balicka, skarbnik – ubiegłe cztery lata doprowadziły do obecnej sytuacji finansowej gminy. Były realizowane inwestycje zgodnie z budżetem licząc, że reszta środków zostanie przeznaczona na zmniejszenie deficytu, a stało się inaczej, bo wszystko co możliwe było konsumowane. Niejednokrotnie z p. Sekretarzem zwracali uwagę, że czy prędzej, czy później gmina stanie przed taką sytuacją, jaką stanęła.

Komisja pozytywnie zaopiniowała przedstawione zmiany w budżecie Gminy i Miasta Pyzdry na 2010 rok („za” – 4).

Ad. 3.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie Statutu Centrum Kultury i Promocji w Pyzdrach. *Projekt uchwały stanowi załącznik do protokołu.*

Przy rozważaniu tego tematu pojawiły się trzy koncepcje.

Pierwsza dotycząca połączenia wszystkich jednostek kulturalnych i utworzenia jednej, ale na to nie pozwalają przepisy prawa np. ustawa o bibliotekach.

Druga, która dotyczy prowadzenia zadań ośrodka kultury w urzędzie. Jeżeli ta działalność ma się ograniczyć do tylko kilku imprez, to takie rozwiązanie jest dobre. Ale wtedy pozostałaby sprawa budynku M-G Ośrodka Kultury.

Ostatecznie wybrano trzecią koncepcję, która polega na tym, by utworzyć jednostkę, która będzie się zajmowała działaniami kulturalnymi, jakie dotychczas prowadził ośrodek kultury oraz promocją. Obecnie istniejące stanowisko promocji w Urzędzie już by nie istniało.

Centrum koordynować też będzie działalność sportową.

W przyszłości można by rozważyć taką ewentualność, aby działalność hali sportowej należała pod Centrum. Obecnie należy pod Urząd.

Hala sportowa przez okres 5 lat musi być przypisana od urzędem ze względu na środki unijne, jakie gmina otrzymała na jej budowę.

Poinformował radnych, że z projektu uchwały należy wykreślić w § 20 pkt 3.

Dodał, że wybrano takie rozwiązanie, które polega na zmianie Statutu, a nie na zasadzie likwidacji M-G Ośrodka Kultury a powołania Centrum, ponieważ z likwidacją wiąże się

wiele czynności takich jak: przeprowadzenie pełnej inwentaryzacji, zwolnienie pracowników, później nowe zatrudnienia.

W trakcie dyskusji zadano pytania dotyczące:

- zatrudnienia dyrektora,
- obsady kadrowej,
- prowadzenia działalności gospodarczej przez Centrum.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie uchwalenia Statutu Centrum Kultury i Promocji w Pyzdrach dodając Sportu („za” – 4).

Ad. 4.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie ustalenia wynagrodzenia Burmistrza Pyzdr. *Projekt uchwały stanowi załącznik do protokołu.*

Radni zostali zapoznani z informacją na temat wynagrodzenia wójtów, burmistrzów w sąsiednich gminach.

Hanna Skrzydlewska, przewodnicząca Komisji przypomniała, że do listopada 2009 r. Burmistrz miał ustalone wynagrodzenie w wysokości 7,680 zł, które radni Klubu Siedmiu zmniejszyli do kwoty 6.000 zł, zmniejszając dodatek funkcyjny do kwoty 100 zł.

W związku z powyższym przy ustalaniu wynagrodzenia Burmistrza należy brać pod uwagę kwotę 7.680 zł.

Zapytała, czy w pierwszym kwartale przyszłego roku Rada do temat wynagrodzenia Burmistrza powróci?

Przemysław Dębski, sekretarz – od stycznia 2009r. weszła w życie nowa ustawa o pracownikach samorządowych oraz nowe rozporządzenie do tej ustawy na podstawie, których został opracowany zakładowy regulamin wynagradzania. Teraz nie ma już potrzeby corocznej waloryzacji wynagrodzenia Burmistrza.

Obowiązek podjęcia tematu wystąpiłby, gdyby burmistrz miał najniższe wynagrodzenie.

Maksymalne wynagrodzenie dla burmistrza z gminy takiej jak Pyzdry wynosi 12.100 zł

Elżbieta Kłossowska, przewodnicząca rady zapytała, czy nie warto ustalić wynagrodzenia dla Burmistrza w pełnej kwocie tj. 9.000 zł.

Członkowie Komisji wypowiedzieli się za pozostawieniem kwoty zapisanej w projekcie uchwały.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie ustalenia wynagrodzenia Burmistrza Pyzdr („za” – 4).

Ad. 5.

Przemysław Dębski, sekretarz stwierdził, że w latach 90 – tych prawie każda gmina miała składowiska odpadów, które jednak nie spełniały warunków związanych z ochroną środowiska. W związku z tym musiały zostać zamknięte i tak też było w gminie Pyzdry.

Od kilku lat jest tak, że każda gmina musi mieć miejsce, do którego docelowo będzie dowoziła odpady.

Po wejściu Polski do Unii Europejskiej pojawiły się możliwości pozyskania dofinansowania na cele związane z ochroną środowiska w zakresie składowania odpadów.

Budowa wysypiska śmieci jest bardzo kosztowna. Dlatego jest ona możliwa tylko wtedy, gdy będą ją realizowało kilka czy kilkanaście gmin.

Dlatego gminy zaczęły tworzyć porozumienia międzygminne by wspólnie aplikować środki unijne na budowę wysypiska.

Realne dla gminy Pyzdry były dwa partnerstwa: w Lulkowie (okolice Gniezna) i okolicach Konina. Z uwagi na to, że cały powiat wrzesiński dążył do Lulkowa, to gmina Pyzdry też do tego Stowarzyszenia Gmin przystąpiła. Pyzdry jako członek Stowarzyszenia są zobligowane do ponoszenia ustalonych składek naliczanych według ilości mieszkańców.

Projekt uchwały dotyczy przesunięcia terminu płatności składek, co wynika z przesunięcia naboru wniosków o dofinansowanie na tego typu przedsięwzięcie.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie zmiany uchwały Nr XXI/139/08 Rady Miejskiej w Pyzdrach w sprawie przystąpienia do realizacji zadania pn. System unieszkodliwiania odpadów komunalnych dla gmin objętych Porozumieniem wraz z budową Zakładu Zagospodarowania Odpadów w Lulkowie („za” – 4).

Ad. 6.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie wyrażenie zgody na przystąpienie i realizację przez Gminę i Miasto Pyzdry projektu pn. „Indywidualizacja procesu nauczania i wychowania w klasach I-III szkół podstawowych”. *Projekt uchwały stanowi załącznik do protokołu.*

Gmina Pyzdry otrzyma ok. 180.000 zł na prowadzenie dodatkowych zajęć we wszystkich szkołach podstawowych dla wszystkich dzieci – bardzo zdolnych i mniej zdolnych. Szkoły wiejskie otrzymają po 30.000zł, szkoła w Pyzdrach 60.000 zł. Szkoły także pozyskają wyposażenie dydaktyczne.

Gmina przy realizacji tego projektu nie musi wykazywać środków własnych.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie wyrażenie zgody na przystąpienie i realizację przez Gminę i Miasto Pyzdry projektu pn. „Indywidualizacja procesu nauczania i wychowania w klasach I-III szkół podstawowych” („za” – 4).

Ad. 7.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie użyczenia nieruchomości zabudowanej położonej we wsi Ruda Komorska na cele prowadzenia Warsztatu Terapii Zajęciowej. *Projekt uchwały stanowi załącznik do protokołu.*

Poinformował, że dotychczasowa umowa użyczenia dobiega końca i dlatego proponuje się dalsze jej przedłużenie na okres 10 lat.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie użyczenia nieruchomości zabudowanej położonej we wsi Ruda Komorska na cele prowadzenia Warsztatu Terapii Zajęciowej na 10 lat („za” – 4).

Ad. 8.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie wydzierżawienia nieruchomości rolnych niezabudowanych nr 93/1, 94, 98 położonych we wsi Walga. Proponuje się wydzierżawienie w drodze bezprzetargowej, ponieważ wnioskodawca p. Krzysztof Kasprolewicz (dotychczasowy dzierżawca) posiada udział 6/16 w przedmiotowych działkach przy udziale 10/16 Gminy Pyzdry. *Projekt uchwały stanowi załącznik do protokołu.*

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie wydzierżawienia nieruchomości rolnych niezabudowanych położonych we wsi Walga w drodze bezprzetargowej na 5 lat („za” – 4).

Ad. 9 -10.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie zmiany uchwały Nr XXIV/216/05 Rady Miejskiej w Pyzdrach z dnia 9.12.2005 r. dotyczącej określenia wzorów formularzy informacji i deklaracji podatkowych oraz w sprawie zmiany uchwały Nr XXX/209/09 Rady Miejskiej w Pyzdrach z dnia 30 października 2009 r. dotyczącej określenia wysokości stawek podatku od nieruchomości na 2010 rok. *Projekty uchwał stanowią załącznik do protokołu.*

Hanna Skrzydlewska, przewodnicząca Komisji stwierdziła, że maksymalna stawka podatku od nieruchomości ustalana przez Ministra dla podmiotów prowadzących działalność gospodarczą w zakresie udzielania świadczeń zdrowotnych jest bardzo niska i wynosi obecnie ok. 4 zł w stosunku do pozostałych podmiotów gospodarczy prowadzących działalność gospodarczą, która jest kilka razy wyższa.

Kazimierz Szablewski, radny stwierdził, że największe uwagi do stawek podatku od nieruchomości mają ci podatnicy, którzy mają działki o małej powierzchni, a płacą za każdy metr gruntu i za wszystkie budynki. A rolnicy mają naliczany podatek rolny od 1 ha gruntu.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie zmiany uchwały Nr XXIV/216/05 Rady Miejskiej w Pyzdrach z dnia 9.12.2005 r. dotyczącej określenia wzorów formularzy informacji i deklaracji podatkowych („za” – 4).

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie zmiany uchwały Nr XXX/209/09 Rady Miejskiej w Pyzdrach z dnia 30 października 2009 r. dotyczącej określenia wysokości stawek podatku od nieruchomości na 2010 rok („za” – 4).

Ad. 11.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie przyjęcia programu współpracy Gminy i Miasta Pyzdry z organizacjami pozarządowymi na 2011r. *Projekt uchwał stanowi załącznik do protokołu.*

Przypomniał, że gmina od 2004r. tj. od wejścia w życie ustawy o działalności pożytku publicznego co roku taki program współpracy uchwała.

W tym roku została ta ustawa zmieniona. Wprowadza ona taką możliwość, że obligatoryjnie na każdy rok trzeba przyjmować program współpracy. Można także uchylać program wieloletni, ale takiego gmina Pyzdry nie tworzy, bo nie jest dużym samorządem, a współpraca z organizacjami pozarządowymi w gminie Pyzdry będzie wynikała z aktualnych potrzeb czy problemów.

Na podstawie tego programu odbywają się konkursy, w których biorą udział organizacje pozarządowe i one wykonują zadania publiczne, zlecone. Najczęściej są ogłaszane konkursy w zakresie sportu, wypoczynku młodzieży oraz turystyki.

Jedną z organizacji pozarządowych jest Towarzystwo Turystyki Wodnej, które obecnie ma problem, ponieważ Towarzystwo napisało wniosek o wsparcie ze środków unijnych na zakup kajaków. Kajaki zostały zakupione, a pieniędzy najprawdopodobniej nie będą przyznane z uwagi na bardzo skrupulatną interpretację warunków konkursu przez instytucję przyznającą środki.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie przyjęcia programu współpracy Gminy i Miasta Pyzdry z organizacjami pozarządowymi na 2011r („za”–4).

Ad. 12.

Przemysław Dębski, sekretarz przedstawił projekt uchwały w sprawie określenie sposobu konsultacji z organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie, projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji. *Projekt uchwały stanowi załącznik do protokołu.*

Ustawa o działalności pożytku publicznego i wolontariacie została w 2010r. zmieniona. Nowelizacja wprowadziła obowiązek, aby każdy samorząd uchwalił regulamin konsultacji, czyli zasady, na jakich będzie się z organizacjami pozarządowymi porozumiewał.

Pogram współpracy Gminy i Miasta Pyzdry z organizacjami pozarządowymi podlega konsultacjom. Jest on omawiany z organizacjami pozarządowymi. Projekty uchwał mogą być udostępniane do wiadomości publicznej w internecie.

Poinformował, że zaproponowany zapis § 3 ulega zmianie na: uchwała wchodzi w życie z dniem podjęcia, ponieważ nie ma wymogu publikowania tej uchwały w dzienniku urzędowym wojewody.

Hanna Skrzydlewska, przewodnicząca Komisji zapytała, co za jednostka organizacyjna będzie rozpatrywała uwagi i opinie (§ 6 ust. 2 załącznika do uchwały)?

Przemysław Dębski, sekretarz - do sesji zostanie to wyjaśnione.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie określenie sposobu konsultacji z organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3

ustawy o działalności pożytku publicznego i o wolontariacie, projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji („za” – 4).

Ad. 13 – 14.

Hanna Skrzydlewska, przewodnicząca Komisji stwierdziła, że gmina jest zobowiązana co roku uchylać Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminny Program Przeciwdziałania Narkomanii.

Środki na realizację tych programów pochodzą z opłat za zezwolenia na sprzedaż napojów alkoholowych. Na rok 2011 jest zaplanowana kwota 95.000zł, z czego 69.950 zł na profilaktykę i rozwiązywanie problemów alkoholowych, a 25.050 zł na przeciwdziałanie narkomanii.

Powyższe środki muszą być wydatkowane na określone zadania, szczególnie na przeciwdziałanie alkoholizmowi, narkomanii, na profilaktykę.

Krzysztof Strużyński, burmistrz poinformował, że ostatnio takim działaniem było zorganizowanie na hali sportowej spektaklu dla młodzieży z gimnazjum na temat alkoholizmu, narkomanii w formie muzyki przeplatanej wypowiedziami dotyczącymi negatywnego wpływu alkoholu na życie człowieka.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych („za” – 4).

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie Gminnego Programu Przeciwdziałania Narkomanii („za” – 4).

Ad. 15.

Na propozycje Przewodniczącej rady członkowie Komisji wypowiedzieli się za tym, aby zamówić legitymacje radnego oraz, by po ostatniej sesji wspólnie spotkać się przy kawie i ciastku.

Elżbieta Kłossowska, przewodnicząca rady poinformowała, że diety radnych są przekazywane na konta osobiste, dlatego poprosiła o udostępnienie odpowiednich danych.

Przypomniała o składaniu oświadczeń majątkowych.

Na zapytanie Przewodniczącej Rady odnośnie godziny rozpoczynania się sesji, członkowie Komisji wypowiedzieli się następująco:

godzina 13⁰⁰ – p. Szablewski,

godzina 15⁰⁰ – p. Skrzydlewska, Nowicka, Kruszczyk.

Przemysław Dębski, sekretarz stwierdził, że radny musi podejmować decyzje korzystne dla mieszkańca, ale także decyzje korzystne dla gminy. Szczególnie dotyczy to stawek podatków i opłat. W minionym czasie bywało tak, że np. stawka podatku rolnego została bardzo obniżona, co pociągało za sobą mniejsze wpływy, a potrzeby w zakresie inwestycji były bardzo duże.

Jeżeli Rada Miejska nie przystąpiłaby do ustalenia nowych stawek podatków na 2011 rok, to w większości pozostałyby stawki obowiązujące w 2010r. Nie dotyczy to podatku rolnego i leśnego. W przypadku tych dwóch podatków nie podjęcie uchwały jest jednoznaczne z przyjęciem stawki proponowanej przez GUS.

Na 2011 r. GUS ustalił wysokość ceny q żyta w wysokości 37,64 zł. Cena q żyta obowiązująca w 2010r. w gminie Pyzdry wynosiła 30,00 zł.

Następnie przedstawił informację na temat cen żyta obowiązujących w sąsiednich gminach:

	2011	2010	2009	2008
GUS	37,64	34,10	55,80	58,29
Pyzdry	37,64	30,00	30,00	40,80
Kończkowo	33,00	32,00	39,00	38,00
Zagórow	37,64	34,10	42,00	42,00
Lądek	43,10	34,10	40,00	40,00

Nekla	37,64	34,10	40,00	38,00
-------	-------	-------	-------	-------

Poprosił radnych, by przeanalizowali powyższy temat.

Hanna Skrzydlewska, przewodnicząca Komisji – przy ustalaniu stawek podatku rolnego należy wziąć pod uwagę to, że gmina Pyzdry jest gminą rolniczą, ale dochodów zbyt dużych z tytułu podatku rolnego nie ma, ponieważ duża powierzchnię stanowią gleby klasy V i VI, które zwolnione są z opłacania podatku.

Kazimierz Szablewski, radny stwierdził, że obecnie zarówno cena zboża jak również cena ustalona przez GUS do naliczania podatku rolnego jest wysoka. Ale należy wziąć pod uwagę to, że w br. Wielu rolników bardzo mało sprzątnęło zboża i jeszcze złej jakości albo wcale. Rolnicy posiadająca pola na terenach narażonych na zalewanie, nie mogą nawet ubezpieczyć pól.

Antonina Balicka, skarbnik – przy obniżaniu stawek podatków gmina otrzymuje niższą subwencję. Ponadto poinformowała, że teraz Regionalna Izba Obrachunkowa udzielając opinii o możliwości zaciągnięcia kredytu będzie rozpatrywała każdą gminę indywidualnie. Gdy gmina będzie miała niskie dochody np. z tytułu dużych obniżek stawek podatków, to wtedy opinia o możliwości zaciągnięcia kredytu może być negatywna.

Dodała, że jeżeli Rada przychyliłaby się do stawki GUS, to będzie jeden raz naliczany nakaz podatkowy. Jeżeli natomiast Rada przyjęłaby inną stawkę niż proponuje GUS, to podatek rolny i leśny byłby naliczany dwa razy, pierwszy raz od początku roku z przyjęciem stawki GUS, drugi raz z nowo ustaloną stawką od momentu jej wejścia w życie po opublikowaniu w dzienniku wojewody.

Hanna Skrzydlewska, przewodnicząca Komisji zapytała, czy radny musi przynależeć do Komisji, czy nie?

Przemysław Dębski, sekretarz poinformował, że według Statutu Gminy Pyzdry radny nie ma obowiązku pracować przynajmniej w jednej Komisji.

A Statuty niektórych gmin zobowiązują wszystkich radnych do pracy w Komisji jednej lub więcej.

W ustawie o samorządzie gminnym jest zapisane, że w posiedzeniach komisji mogą uczestniczyć radni niebędący jej członkami. Mogą zabierać głos w dyskusji, ale bez prawa udziału w głosowaniu.

Hanna Skrzydlewska, przewodnicząca Komisji zapytała co z wypłatą diet dla w/w radnych, którzy np. nie uczestniczyliby w żadnym posiedzeniu Komisji?

Przemysław Dębski, sekretarz – uchwała o dietach mówi, że w przypadku nieobecności radnego na posiedzeniu dieta ulega ona obniżeniu o 10%.

Radny, który nie należy do żadnej Komisji może sam dokonywać wyboru na posiedzenie jakiej Komisji przyjdzie. Dlatego w przypadku w/w radnych obniżki diety z tytułu nieobecności na posiedzeniu komisji nie można zastosować.

Alina Banaszak, pracownik urzędu poinformowała radnych o wysokości diet przysługujących radnym i sołtysom i o sposobie ich wypłacania.

Elżbieta Kłossowska, przewodnicząca rady poinformowała, że na drodze w Pyzdrach przy ul. Wrocławskiej zrobiła się w jezdni duża dziura. Należy także wykonać szersze ujście dla wody, która spływa do kratki ściekowej, by dom p. Bartczaka nie był opryskiwany przez gromadzącą się tam wodę, którą rozpryskują samochody.

Kratka ściekowa przy Posterunku Policji wymaga naprawy.

Przy posesji p. Romańskiej konieczna jest naprawa chodnika, który został zniszczony przez sprzęt firmy wykonującej kanalizację sanitarną.

Ponadto poruszyła temat dotyczący unoszenia się pary z kratek ściekowych kanalizacji burzowej po czym można domniemywać, że nie wszystkie posesje są podłączone do kanalizacji. Sprawę tę należałoby wyjaśnić i załatwić do końca.

Krzysztof Strużyński, burmistrz poinformował, że:

Budowa wodociągu w sołectwie Kruszyny została odebrana, ale z uwagami, ponieważ pewnych czynności na skutek wysokiego poziomu wody nie można teraz wykonać, ale będą wykonane na wiosnę. Nie zostało jeszcze wykonane jedno przyłącze. Wyszły także koszty dodatkowe wynikłe np. z dłuższego odcinka sieci, jaką stwierdził geodeta po wykonaniu w stosunku do danych w dokumentacji.

Wykonawca wodociągu w miarę możliwości ma przywieźć 10 transportów żużla na drogi.

Dnia 29 grudnia br. nastąpi także odbiór kanalizacji sanitarnej w Pyzdrach. Wystąpiły roboty dodatkowe np. przełożenie kabla, ręczne ułożenie sieci, odtworzenie nawierzchni.

Projekt unijny o dofinansowanie zakładał, że można ubiegać się o wsparcie na przyłącza tylko do działek zabudowanych.

Działki niezabudowane były współfinansowane przez właściciela działki i gminę.

W ostatnim okresie czasu było zorganizowanych wiele spotkań wigilijnych, w których przedstawiciele Urzędu i Rady uczestniczyli.

Od 1 stycznia 2011 r. nastąpi podwyżka podatku VAT. W związku z tym opłata za wodę i ścieki będzie też trochę wyższa.

Ksiądz proboszcz wyszedł z wnioskiem o wykonanie końcowego odcinka drogi przy ul. Farnej, przy kościele.

Wojewoda wielkopolski ogłosił stan alarmowy dla wielu gmin, w tym dla gminy Pyzdry z uwagi na wysoki poziom wody w rzece Warta.

Do Rady Starostwa zostało wysłane pismo z prośbą o ujęcie w budżecie na 2011r. remontu drogi powiatowej (podwyższenia na odcinku ok. 200m i budowę nowego przepustu) w m. Ruda Komorska w kierunku m. Lisewo. Wnioskowany odcinek drogi jest zalewany z uwagi na wysoki poziom wody w rzece, co uniemożliwia przejazd mieszkańcom i komunikacji publicznej.

Sugestia, by było to wykonane przy planowanym remoncie odcinka drogi w 2011 r.

Kazimierz Szablewski, radny stwierdził, że mieszkańcy uważają, że w m. Olsz powinna być melioracja, ponieważ rów biegnący w m. Olsz przez łąki powinien wpadać do cieku Bartosz.

Dalej woda byłaby przepompowywana. Takie rozwiązanie spowodowałoby osuszanie gruntu.

Krzysztof Strużyński, burmistrz poinformował, że na spotkaniu z sołtysami głównym tematem była sprawa związana z utworzeniem spółki wodnej.

Na tym spotkaniu wyszła taka propozycja, aby utworzyć spółki wodne terenami, na których znajdują się poszczególne rowy.

Hanna Skrzydlewska, przewodnicząca Komisji zaproponowała, aby radni jeszcze przed uchwaleniem budżetu dokonali wizji w terenie szczególnie dróg, bo ostatnio coraz więcej dróg jest o złej nawierzchni, po której bardzo trudno przejechać.

Elżbieta Kłossowska, przewodnicząca rady przypomniała, że droga przy ul. Zwierzyniec jest budowana już od kilku lat małymi odcinkami. Do zakończenia pozostał jeszcze spory kawałek.

Po budowie kanalizacji sanitarnej w Pyzdrach pogorszył się stan drogi przy ul. Flisa. Na pogorszenie stanu drogi ma też wpływ odprowadzenie wody z kościoła farnego.

Poruszony został temat dotyczący przygotowania planów pracy Komisji.

Na powyższym protokół zakończono.

Protokołowała:

Alina Banaszak

Przewodniczący:

Elżbieta Kłossowska