

Protokół nr 15/2012

ze wspólnego posiedzenia Komisji Budżetowo – Finansowej i Komisji Zdrowia, Spraw Socjalnych, Ochrony Środowiska, Wychowania, Oświaty, Kultury, Sportu i Rekreacji z dnia 22 czerwca 2012 roku w godzinach 8⁰⁰ – 10²⁵.

Wspólne posiedzenie Komisji Budżetowo – Finansowej i Komisji Zdrowia, Spraw Socjalnych, Ochrony Środowiska, Wychowania, Oświaty, Kultury, Sportu i Rekreacji otworzyła p. Hanna Skrzydlewska stwierdzając, że na 7 członków Komisji w posiedzeniu uczestniczy 6 co stanowi quorum, przy którym Komisja może obradować. *Lista obecności stanowi załącznik do niniejszego protokołu.*

Członkowie jednogłośnie przyjęli niżej wymieniony porządek obrad:

1. Zaopiniowanie projektu uchwały w sprawie zmian w budżecie.
2. Zaopiniowanie projektu uchwały w sprawie zmiany wieloletniej prognozy finansowej gminy i miasta na lata 2012 -2025.
3. Zaopiniowanie projektu uchwały w sprawie określenia zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków.
4. Zaopiniowanie projektu uchwały w sprawie ustalenia trybu udzielania i rozliczania dotacji dla niepublicznych szkół o uprawnieniach szkół publicznych, przedszkoli, innych form wychowania przedszkolnego na terenie gminy Pyzdry oraz trybu i zakresu kontroli prawidłowości ich wykorzystania.
5. Zaopiniowanie projektu uchwały w sprawie udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie gminy Pyzdry.
6. Zaopiniowanie projektu uchwały w sprawie przedłużenia terminu obowiązywania dotychczasowych taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków.
7. Zaopiniowanie projektu uchwały w sprawie utworzenia stałych obwodów głosowania oraz ustalenia ich numerów i granic oraz wyznaczenia siedzib obwodowych komisji wyborczych na terenie Gminy i Miasta Pyzdry.
8. Zapoznanie z ofertą Centrum Kultury, Sportu i Promocji przeznaczoną dla dzieci i młodzieży w okresie wakacji letnich w 2012r.
9. Zaopiniowanie projektu uchwały w sprawie Statutu Miejsko -Gminnego Ośrodka Pomocy Społecznej w Pyzdrach.
10. Zaopiniowanie projektu uchwały w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Pyzdry.
11. Zaopiniowanie projektu uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego działek nr 1709, 1710, 1711 obręb Pyzdry.
12. Sprawy bieżące.

Ad. 1.

Antonina Balicka, skarbnik przedstawiła propozycje zmian w budżecie na 2012r.

Zwiększenie dochodów:

dz. 010 rozdz. 01010 – 350,00 zł (infrastruktura wodociągowa),

dz.020 rozdz. 02001 – 506,10 zł (sprzedaż drewna),

dz. 600 rozdz. 60016 – 28.385,00 zł (dotacja z Europejskiego Funduszu Rozwoju Wsi Polskiej na budowę dróg gminnych- dopłata do kredytu),

dz. 700 rozdz. 70005 – 49.500,00 zł (dochody z tytułu przekształcenia prawa użytkowania wieczystego w prawo własności),

dz. 756 rozdz. 75618 – 800,00 zł (wpływy z tytułu zajęcia pasa drogowego),

dz. 853 rozdz. 85395 – 50.389,94 zł (dotacja otrzymana w ramach programu „Kapitał ludzki”, który realizuje opiekę społeczną.

dz. 900 rozdz. 90095 – 27.663,28 zł (dotacja na budowę placów zabaw),

dz. 921 rozdz. 92109 – 29.107,00 zł (dotacja na remont świetlic wiejskich),

dz. 926 rozdz. 92605 – 9.757,00 zł (dofinansowanie Biegu Kazimierzowskiego).

Zmniejszenie planu dochodów o kwotę 183.854,00 zł (dz. 600 rozdz. 60016 – po przetargu zmniejszenie dotacji na budowę ścieżki rowerowej).

Zwiększenie wydatków:

dz. 600 rozdz. 60016 – 15.000,00 zł (remont chodnika przy ul. Szybkiej, Niepodległości oraz schodów przy ul. Kaliskiej),

dz. 758 rozdz. 75818 – 48.568,38 zł (rezerwa),

dz. 853 rozdz. 85395 – 50.389,94 zł (realizacja przez opiekę społeczną programu „Bądźmy aktywni”),

dz. 921 rozdz. 92120 – 20.000,00 zł (ochrona zabytków – remont dachu na klasztorze),

dz. 921 rozdz. 92195 – 2.500,00 zł (dotacja na budowę przystanku z rudy żelaza).

Zmniejszenie planu wydatków:

dz. 600 rozdz. 60016 – 106.853,82 zł (budowa ścieżki rowerowej),

dz. 801 rozdz. 80104 – 417.982,19 zł (budowa przedszkola),

dz. 900 rozdz. 90002 - 515.484,00 zł (dotacja na budowę wysypiska śmieci w Lulkowie.

W roku 2012r. gmina Pyzdry jest zobowiązana przekazać kwotę 12.400 zł.

Przeniesienia między działami, rozdziałami i paragrafami wydatków

Zmniejszenia:

dz. 852 rozdz. 85214 – 16.000,00 zł (realizacja programu „Bądźmy aktywni”),

dz. 853 rozdz. 85395 – 1.317,50 zł (realizacja programu „Bądźmy aktywni”),

dz. 926 rozdz. 92605 – 2.500,00 zł (zadania z zakresu sportu),

Zwiększenia:

dz. 853 rozdz. 85395 – 17.317,50 zł (realizacja programu „Bądźmy aktywni”),

dz. 921 rozdz. 92195 – 2.500,00 zł (budowa przystanku z rudy żelaza),

Elżbieta Kłossowska, przewodnicząca Rady stwierdziła, że teraz gmina Pyzdry ma wpłacić na budowę wysypiska śmieci w Lulkowie małą kwotę, bo 12.000 zł. Czy w związku z tym pod koniec roku gmina nie będzie musiała z budżetu wydzielić jeszcze jakiejś kwoty?

Antonina Balicka, skarbnik odpowiedziała, że w br. nie. Ale w przyszłych latach nie wiadomo.

Budowa wysypiska jest zadaniem realizowanym etapowo To od przetargów będzie zależało, jakie kwoty gminy będą musiały w kolejnych latach wpłacać na realizację inwestycji.

Krzysztof Strużyński, burmistrz poinformował, że najprawdopodobniej w br. po raz ostatni można ubiegać się do funduszu „Drogowskaz” o dotacje.

W propozycjach zmian w budżecie są wydzielone środki na remont dachu na klasztorze. Wartość remontu 240.000 zł.

Dodał, że należałoby podjąć działania zmierzające do ustalenia statusu prawnego budynku pofranciszkańskiego, w części którego mieści się biblioteka, muzeum.

Przemysław Dębski, sekretarz poinformował, że mur oporowy w Pyzdrach jest własnością Skarbu Państwa. Wojewoda jako administrator nie byłby skłonny przekazać gminie muru

wraz ze skarżą. A gmina jak ma remontować mur, to musi mieć dostęp do niego od strony skarpy.

Elżbieta Kłossowska, przewodnicząca Rady stwierdziła, że gdyby gmina była właścicielem części skarpy, to mogłaby ją uporządkować.

Marek Kruszcak, radny zapytał, czy zmiany w budżecie można głosować pozycjami, ponieważ nie jest za udzielaniem dotacji na kościół. Remont kościoła nie jest zadaniem gminy, a kościół jest na tyle instytucją prężną, by mógł z wydatkami na remonty poradzić sobie sam.

Działania obecnego proboszcza są widoczne. Jak na tak krótki okres czasu, to dużo zostało zrobione. Gdyby remonty były rozciągnięte w czasie, to nie potrzebna byłaby pomoc innych. Budżet gminy nie jest z gumy. Kwota 20.000 zł nie jest dużą kwotą w stosunku do budżetu, ale jednak jakąś jest. Została zamknięta szkoła, a udziela się pieniądze na inne zadania np. remont kościoła, budowa przystanku z rudy żelaza.

Antonina Balicka, skarbnik poinformowała, że działania na rzecz zabytków, ich ochrona są zadaniami gminy. Dotacja na remont dachu na klasztorze jest dotacją na zabytek, a nie na kościół.

Grzegorz Ławniczak, radny stwierdził, że działania obecnego księdza proboszcza są widoczną i stanowią dobrą wizytówkę miasta.

Komisja Budżetowo – Finansowa pozytywnie zaopiniowała projekt uchwały w sprawie zmian w budżecie („za” – 2, „wstrzymało się” - 2).

Komisji Zdrowia, Spraw Socjalnych, Ochrony Środowiska, Wychowania, Oświaty, Kultury, Sportu i Rekreacji pozytywnie zaopiniowała projekt uchwały w sprawie zmian w budżecie („za” – 1, „wstrzymał się”- 1, nieobecny -1).

Ad. 2.

Antonina Balicka, skarbnik przedstawiła projekt uchwały w sprawie zmiany wieloletniej prognozy finansowej gminy i miasta na lata 2012 -2025.

W roku 2012r. zostały zmniejszone dochody i wydatki oraz przychody i rozchody w związku ze zmianami w budżecie.

A w następnych latach zmiany związane są ze zmniejszeniem rozchodów i przychodów.

Komisja Budżetowo – Finansowa pozytywnie zaopiniowała projekt uchwały w sprawie zmiany wieloletniej prognozy finansowej gminy i miasta na lata 2012 -2025 („za” – 2, „wstrzymało się”-2).

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie zmiany wieloletniej prognozy finansowej gminy i miasta na lata 2012 -2025 („za” – 1, „wstrzymał się”-1, nieobecny -1).

Ad. 3.

Komisje Zdrowia, Spraw Socjalnych, Ochrony Środowiska, Wychowania, Oświaty, Kultury, Sportu i Rekreacji pozytywnie zaopiniowały projekt uchwały w sprawie określenia zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków („za” –6, nieobecny-1).

Ad. 4.

Przemysław Dębski, sekretarz poinformował, że został przygotowany projekt uchwały w sprawie ustalenia trybu udzielania i rozliczania dotacji dla niepublicznych szkół o uprawnieniach szkół publicznych, przedszkoli, innych form wychowania przedszkolnego na terenie gminy Pызdry oraz trybu i zakresu kontroli prawidłowości ich wykorzystania.

Uchwała dotyczy zasad udzielania i rozliczania przyznanych dotacji przez gminę dla podmiotów prowadzących placówki oświatowe.

Elżbieta Kłossowska, przewodnicząca Rady zapytała, kto będzie rozliczał dotacje?

Przemysław Dębski, sekretarz odpowiedział, że pracownicy Urzędu Miejskiego zajmujący się oświatą.

Hanna Skrzydlewska, przewodnicząca Komisji stwierdziła, że Stowarzyszenie Kulturalno - Turystyczne „Nasza szkoła” w Pietrzykowie oprócz prowadzenia szkoły zamierza uruchomić także przedszkole. Zapytała, czy na okres 4 miesięcy tj. od września do grudnia 2012r. gmina przekaze środki? Jeśli zostanie utworzone przedszkole, to jaką kwotę należałoby przekazać.

Przemysław Dębski, sekretarz odpowiedział, że Stowarzyszenie dopiero złożyło wniosek o zarejestrowanie placówki.. Jeszcze nie wiadomo, ilu dzieci będzie uczęszczało do przedszkola i o jak...a kwotę będzie chodziło.

Dodał, że skoro został przygotowany regulamin udzielania i rozliczania dotacji na placówki szkolne, to należy go stosować.

Komisje pozytywnie zaopiniowały projekt uchwały w sprawie ustalenia trybu udzielania i rozliczania dotacji dla niepublicznych szkół o uprawnieniach szkół publicznych, przedszkoli, innych form wychowania przedszkolnego na terenie gminy Pызdry oraz trybu i zakresu kontroli prawidłowości ich wykorzystania („za” – 6, nieobecny -1).

Ad. 5.

Została przygotowana zmiana uchwały dotycząca stypendiów dla uczniów. Zmiana dotyczy przede wszystkim określenia terminów wypłat stypendiów.

O stypendium może ubiegać się dziecko uczące się, a dochód na 1 członka w rodzinie wynosi do 351 zł netto. Wnioski są składane na każde dziecko.

Poniesione wydatki można udokumentować fakturą albo zaświadczeniem np. za wycieczkę organizowaną przez szkołę.

Wnioski o przyznanie stypendium składa się od 1 – 15 września. Rachunki na nowy okres szkolny mogą być zbierane od 1 lipca. Stypendia wypłacane będą na koniec grudnia i czerwca.

Pieniądze na wypłatę stypendiów przekazywane są z budżetu wojewody z tym, że 20 % stanowią środki gminne.

W roku szkolnym 2011/12 przyznano stypendia 242 osobom.

Elżbieta Ratajczyk, radna zaproponowała, aby rozważyć możliwość utworzenia funduszu – stypendium dla laureatów, finalistów konkursów np. na szczeblu powiatowym, wojewódzkim. Także występują problemy z dowozem uczniów na konkursy bo nauczyciel swoim samochodem w trakcie trwania zajęć lekcyjnych nie może przewozić ucznia na konkurs, a rodzice dziecka nie zawsze chcą czy mogą dziecko dowieźć na konkurs. Te kwestie należałoby przeanalizować i ustalić jakieś rozwiązanie.

Krzysztof Strużyński, burmistrz dodał, że pod uwagę należałoby także wziąć te dzieci, które mają wysokie osiągnięcia sportowe.

Elżbieta Kłossowska, przewodnicząca Rady poinformowała, że w gminie Pызdry nie ma uregulowania prawnego na wypadek, gdy nauczyciel w dzień nauki szkolnej chce zwolnić się np. z 2 godzin lekcyjnych, bo ma wyznaczoną wizytę lekarską. To należy regulaminem wewnętrznym szkoły tę sprawę uregulować.

Także w sprawie dowozu uczniów na konkurs należałoby opracować regulamin.

Komisje pozytywnie zaopiniowały projekt uchwały w sprawie udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie gminy Pызdry

(„za” – 6, nieobecny -1). Zwrócono także uwagę, na dopisanie w treści projektu uchwały nazw ustaw, które są przywołane tylko w postaci paragrafu czy ustępu.

Ad. 6.

Kierownik Zakładu Gospodarki Komunalnej, Mieszaniowej i Usług Wodno – Kanalizacyjnych zwrócił się z wnioskiem o przedłużenie dotychczasowych taryf za dostarczanie wody i odprowadzanie ścieków od 1 sierpnia do 31 grudnia 2012 r.

Komisje pozytywnie zaopiniowały projekt uchwały w sprawie przedłużenia terminu obowiązywania dotychczasowych taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków („za” – 6, nieobecny -1).

Ad. 7.

Komisje pozytywnie zaopiniowały projekt uchwały w sprawie utworzenia stałych obwodów głosowania oraz ustalenia ich numerów i granic oraz wyznaczenia siedzib obwodowych komisji wyborczych na terenie Gminy i Miasta Pызdry („za” – 6, nieobecny -1).

Według tego podziału cztery okręgi będą przynależały do siedziby obwodowej komisji wyborczej mieszczącej się w gimnazjum, a trzy w przedszkolu. Pozostałe okręgi należące będą do siedziby mieszczącej się w Pietrzykowie, Wróbczynkowskich Holendrach, Lisewie i Górnych Grądach.

Ad. 8.

Sylwia Mazurczak, dyrektor Centrum Kultury, Sportu i Rekreacji przedstawiła propozycje wypoczynku dla dzieci i młodzieży w okresie wakacji. *Informacja stanowi załącznik do protokołu.*

W trakcie dyskusji poruszono temat umożliwienia dzieciom z terenu wiejskiego korzystania z kompleksu boisk Orlik w Pызdrach.

Hanna Skrzydlewska przewodnicząca Komisji zapytała, ile będzie kosztował zespół muzyczny De Mono, który wystąpi 1 lipca 2012r. na stadionie zawarciańskim z okazji Dni Pызdr? Niektórzy mieszkańcy uważają, że w budżecie gminy nie ma pieniędzy, a organizuje się imprezę plenerową, na którą zaprasza się znany zespół muzyczny.

Sylwia Mazurczak odpowiedziała, że koszt występu zespołu De Mono kosztuje 36.000 zł.

Do tego dochodzą koszty związane z wynajmem sceny, agregatu, koszt wyżywienia orkiestr, przygotowanie stadionu, ochrona i pozostałe. Zatem koszt imprezy plenerowej w dniu 1 lipca z okazji dni Pызdry wyniesie ok.70.000 zł.

W br. zostały połączone imprezy Dni Pызdr i przegląd orkiestr dętych. To daje oszczędności, bo np. raz ponosi się koszty związane z wynajmem sceny, ochrony, przygotowaniem stadionu itd.

Będą zbierana opłata za parking. Uzyskane pieniądze w połowie są przekazywane OSP, bo strażacy obsługują parkingi, a druga połowa jest dla Centrum Kultury, Sportu i promocji na pokrycie kosztów. Będą też dochody za stoiska gastronomiczne.

Ad. 9.

Przemysław Dębski, sekretarz poinformował, że został zmieniony dotychczas obowiązujący Statut Miejsko - Gminnego Ośrodka Pomocy Społecznej w Pызdrach o dodatkowe zapisy wynikające z nowych zadań ośrodka tj. obsługa zespołu interdyscyplinarnego do spraw przeciwdziałania przemocy w rodzinie w Gminie Pызdry.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie Statutu Miejsko - Gminnego Ośrodka Pomocy Społecznej w Pызdrach („za” – 6, nieobecny -1).

Ad. 10 -11.

Przemysław Dębski, sekretarz poinformował, że wśród wniosków złożonych przez mieszkańców odnośnie zmiany w planie zagospodarowania jest też taki, który dotyczy działek nr 1709, 1710 i 1711 położonych w Pyzdrach w rejonie ul. Zwierzyniec. Wniosek ten dotyczy przekształcenia gruntu rolnego na działki budowlane. Na tym terenie mogłoby powstać ok.30 działek budowlanych. Wnioskodawca pokryje koszty dokonania zmiany planu zagospodarowania.

Dodał, że pozostałe wnioski dotyczące zmian w planie zagospodarowania będą przedstawione po wakacjach.

Komisje pozytywnie zaopiniowały projekt uchwały w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Pyzdry i w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego działek nr 1709, 1710, 1711 obręb Pyzdry („za” – 6, nieobecny -1).

Ad. 12.

Przemysław Dębski, sekretarz poinformował, że:

- 1) w ostatnim okresie czasu była kontrola z urzędu wojewódzkiego w sprawie wypłaty zasiłków mrozowych,
- 2) został ogłoszony przetarg na sprzedaż działki zabudowanej położonej w m. Królewiny,
- 3) trzeba czynić starania, aby zbilansować dochody i wydatki bieżące. Ponadto starać się jak najwięcej spłacić kredytów, by sytuacja finansowa gmina była lepsza.
- 4) analizowane są możliwości zagospodarowania działki położonej przy Rynku – partnerstwo publiczno – prywatne, dzierżawa, sprzedaż.

Elżbieta Ratajczyk, radna zapytała, czy jest szansa na wymianę nowej nawierzchni drogi przy ul. np. Sienkiewicza – dalsza część, Kaliska?

Przemysław Dębski, sekretarz odpowiedział, że na ile pozwoliły środki finansowe, tyle wykonano. Jak byłaby możliwość to w pierwszej kolejności kończony byłby odcinek drogi przy ul. Sienkiewicza.

A nawierzchnie drogi przy ul. Kaliskiej trzeba byłoby wymienić całościowo, a na to w br. nie będzie środków.

Ilona Nowicka, radna zapytała, co z naprawą nawierzchni dróg powiatowych?

Przemysław Dębski, sekretarz odpowiedział, że sprawa została skierowana do Powiatowego Zarządu Dróg we Wrześni.

Na powyższym protokół zakończono.

Protokołowała:

Alina Banaszak