

Protokół Nr 18/2012

**z posiedzenia Komisji Gospodarki Finansowej Rady Miejskiej
w Brzesku
z dnia 17 maja 2012 r. odbytego w sali obrad Urzędu Miejskiego
w Brzesku przy ul. Głowackiego 51.**

Komisja Gospodarki Finansowej obradowała w składzie:

1. Radny Stanisław Góra - Przewodniczący Komisji;
2. Radny Franciszek Brzyk - członek Komisji;
3. Radny Leszek Klimek – członek Komisji.
4. Radna Maria Kądziołka - Zastępca Przewodniczącego Komisji;
5. Radny Tadeusz Pasierb – członek Komisji;
6. Radny Adam Smołucha – członek komisji.

Radny nieobecny usprawiedliwiony Krzysztof Ojczyk – członek komisji;

Ponadto w posiedzeniu udział wzięli:

1. Skarbnik Celina Łanocha;
2. Naczelnik Barbara Odroń- Ferenc;
3. Dyrektor MOK Małgorzata Cuber;
4. Dyrektor PiMBP Maria Marek;
5. Główna Księgowa MOK Marta Hamowska;
6. Główna Księgowa PiMBP Krystyna Zajac;
7. Dyrektor PUP w Brzesku Andrzej Mleczko;
8. Inspektor Teresa Różak;
9. Mieszkaniec Brzeska Kazimierz Grzybek

Posiedzenie Komisji Gospodarki Finansowej Rady Miejskiej w Brzesku otworzył **Przewodniczący Komisji Stanisław Góra**. Na podstawie listy obecności stwierdził prawomocność obrad komisji. Lista obecności stanowi **załącznik nr 1** do protokołu.

Przewodniczący Komisji Gospodarki Finansowej Stanisław Góra przedstawił proponowany porządek obrad – zawarty w zaproszeniu - stanowiący **załącznik nr 2** do protokołu.

Proponowany porządek posiedzenia:

1. Przyjęcie protokołu z poprzedniego posiedzenia komisji.
2. Analiza sprawozdania z wykonania Budżetu Gminy Brzesko za rok 2011 – opinia.
3. Informacja na temat aktualnej sytuacji na rynku pracy w Gminie Brzesko.
4. Sprawy bieżące i wolne wnioski, zaopiniowanie projektów uchwał na sesję Rady Miejskiej w Brzesku w mc. maju 2012 r.

Porządek posiedzenia komisji został przyjęty jednogłośnie.

Ad.1. Członkowie komisji postanowili przyjąć protokół na kolejnym posiedzeniu komisji w miesiącu czerwcu br.

Ad.2. Analiza Sprawozdania z wykonania budżetu Gminy Brzesko za rok 2011 wg. załącznika do protokołu przedstawiła Skarbnik Gminy Celina Łanocha.

W dyskusji nad sprawozdaniem radni poruszali tematy :

Radny Adam Smółcha nawiązał do wydatków związanych z dotacjami. Radny stwierdził, że pozyskiwanie dotacji z budżetu Gminy Brzesko jest karkołomnym zadaniem dla szpitala i ogromnym problemem. Jako szpital pozyskujemy wiele środków finansowych. W chwili obecnej została podpisana umowa na wdrożenie systemu informatyzacji szpitala na kwotę 24 mln złotych, natomiast kwoty 40 tysięcy złotych z gminy nie udało nam się pozyskać. W roku bieżącym zmieniły się przepisy prawne odnośnie prowadzenia programów zdrowotnych, może również zaistnieć taka sytuacja, że środki, które są zapisane w budżecie na realizację tych programów nie zostaną uruchomione, gdyż taki program musi uzyskać przed wdrożeniem ocenę Agencji Technologii Medycznej, a jest to procedura biurokratyczna, przedłużona w czasie i są ogromne problemy z dotrzymywaniem terminów. Oczywiście dla budżetu te kwestie nie mają większego znaczenia natomiast każda przekazana kwota jest w jakiś sposób zainwestowana i służy pacjentom gminy i powiatu, którzy korzystają ze świadczeń udzielanych w SP ZOZ. Opinia radnego - zbyt trudno jest uzyskać w porównaniu z innymi instytucjami dotacje z Gminy Brzesko, związaną z ochroną zdrowia na terenie gminy.

Skarbnik Celina Łanocha - co roku zawsze jakaś kwota jest przekazywana dla szpitala na tyle na ile są możliwości budżetu i na tyle wspieramy.

Radny Stanisław Góra zapytał, jak wygląda sytuacja w porównaniu do lat poprzednich, płacenie podatków przez duże zakłady pracy z terenu naszej gminy.

Skarbnik Celina Łanocha przedstawiła jakie wpływy były do budżetu w latach poprzednich z tytułu podatków jw. i jakie zostały zaplanowane wpływy do budżetu w roku bieżącym. Na dzień dzisiejszym te wpływy są na poziomie 55 %.

Radny Franciszek Brzyk zapytał o wyniki ostatnio organizowanego przetargu na sprzedaż działek na Pomianowskim Stoku.

Skarbnik Celina Łanocha odpowiedziała, przetarg się odbył, zostały sprzedane 3-4 działki pod budownictwo mieszkaniowe, a na działki komercyjne przetarg odbędzie się w maju. Jeszcze będzie ogłaszany dodatkowy przetarg, ponieważ kilka osób spóźniło się z wpłatą wadium, które wpłacono za późno. Jest zainteresowanie tymi działkami pod budownictwo mieszkaniowe i dlatego dodatkowy przetarg zostanie ogłoszony, cena została obniżona.

Radny Stanisław Góra zapytał Panią Skarbnik, gdzie w budżecie możemy jeszcze szukać oszczędności, gdzie są jeszcze jakieś rezerwy?

Skarbnik Celina Łanocha odpowiedziała, w oświacie w roku bieżącym czeka nas ciągle zabezpieczanie środków finansowych, bo są tutaj braki. Na „rzeczowce” oświaty nie da się już nic więcej zaoszczędzić, struktura oświaty musi być zupełnie przebudowana, aby coś zrobić. Dalsze oszczędności na zasadzie oszczędzania na mediach nic nie dadzą. Wydatków przybywa coraz więcej. Tworzy się w ostatnim czasie coraz więcej przedszkoli, które mamy obowiązek dotować, a to są ogromne koszty.

Radny Franciszek Brzyk nawiązał do wypowiedzi pani skarbnik dot. ograniczania wydatków w oświacie. Po co było mówić wcześniej o czymś na co nie ma pokrycia. Dyskutowaliśmy nie tak dawno na temat budowy hali sportowej. Na tych dyskusjach padały słowa, że będą oszczędności i będziemy budować. Tego nie da się przewidzieć, bo patrząc na całą strukturę jak można mówić o oszczędnościach w oświacie kiedy co roku nam na oświatę brakuje, teraz około milion złotych, a nagle mamy mieć oszczędności, to się nie zbilansuje, nie ma na to szans.

Skarbnik Celina Łanocha - oświata nas kosztuje coraz więcej. Kolejne podwyżki dla nauczycieli są zapowiadane od miesiąca września. W budżecie roku 2013 milion złotych należy dołożyć do oświaty na wstępie, a gdzie znajdziemy dochody budżetu większe o milion?

Radny Stanisław Góra przypomniał głosy radnych z poprzedniej kadencji, że przy tym wszystkim zapomnieliśmy o pracownikach obsługi. O tych pracownikach też należy przypomnieć.

Radny Franciszek Brzyk poparł swojego przedmówcę, zgodził się z tym, że pracownicy obsługi w szkołach winni otrzymać podwyżkę wynagrodzeń, od wielu lat tej podwyżki nie było. Wynagrodzenia tych ludzi są bardzo niskie, ten problem na pewno w niedługim czasie się pojawi. Występuje bardzo duża dysproporcja w wynagrodzeniach i ludzie są z tego powodu bardzo rozżaleni. Patrząc na to ile faktycznie pracownicy obsługi zarabiają jest trudno to sobie wyobrazić, a niekiedy jest to ich jedyne źródło utrzymania.

Skarbnik Celina Łanocha nawiązała do przygotowanego projektu uchwały w sprawie pozyskania środków pozabudżetowych na realizację zajęć pozalekcyjnych w szkołach podstawowych. W wyniku realizacji programu nauczyciele mają możliwość dodatkowego wynagrodzenia za prowadzenie tych

zajęć. W realizacji uczestniczą również pracownicy obsługi, którzy dbają o czystość i funkcjonalność budynków oświatowych w czasie prowadzenia zajęć, ale już na ich wynagrodzenie środków nie ma i ludzie też to widzą.

Radny Franciszek Brzyk stwierdził, że Karta Nauczyciela jest ustawą, która decyduje o całym kraju. Pracownicy obsługi podlegają samorządowi, który musi tak realizować budżet jak go na to stać, z drugiej jednak strony zamrożenie tych świadczeń zwiększa dysproporcje tych wynagrodzeń. Pracownicy obsługi porównują się z pracownikami w innych instytucjach.

Radny Stanisław Góra, pracownicy obsługi niekiedy nie kwestionują tego, że nauczyciele mają dwa razy w roku podwyżki tylko pytają dlaczego oni są pozostawieni na boku.

Radny Franciszek Brzyk – są pewne osoby, które tak tłumaczą, że nie ma tych podwyżek, bo musimy dać nauczycielom. Nie można nastawiać negatywnie jednych ludzi na drugich.

Radny Stanisław Góra stwierdził, że nikt tego chyba świadomie nie robi, a jeśli robi to tylko z premedytacją. Wcześniej czy później o tych pracownikach będziemy musieli pomyśleć.

Radny Franciszek Brzyk przypomniał, że na spotkaniu z dyrektorami szkół został podjęty wniosek, gdzie dyrektorzy nie wskazali na całość problemu tylko ten najpilniejszy problem związany z potrzebą dopłacania do tych najniższych wynagrodzeń pracowników obsługi. Dyrektorzy wskazywali na tą grupę i dysproporcję gdzie, pracownik z 25 letnim stażem ma wypłacane najniższe wynagrodzenie, i przyjmując nowego młodego pracownika do pracy również musi mieć to najniższe wynagrodzenie zagwarantowane. Pracownik rozpoczynający pracę ma niekiedy więcej wynagrodzenia niż ten pracownik z wieloletnim stażem pracy.

Skarbnik Celina Łanocha – potrzeb w oświacie jest bardzo dużo, czekają nas podwyżki wynagrodzeń, które nie były w ogóle przewidziane. Ponadto podwyższona została składka rentowa na fundusz rentowy 2%, która również nie była planowana. Jest jak na razie zbyt dużo takich wydatków obligatoryjnych, które musimy zabezpieczyć. Nikt nie mówi, że się o tym nie myśli, ale w tej chwili nie możemy pozwolić na takie zwiększenia, ponieważ nie wiemy jakie będą braki do końca września.

Próbujemy różnych przesunięć budżetowych, ale na dłuższy czas to jest niemożliwe.

Radny Franciszek Brzyk - jego wypowiedzi dot. oświaty nie są złośliwe, tak jak to kiedyś tutaj tłumaczono, że jestem przeciwnikiem budowy sal gimnastycznych. Nie jestem przeciwnikiem, jednak gdy nie ma szczegółowego planu finansowego danej inwestycji, to nie powinniśmy tej inwestycji podejmować. W tej chwili można powiedzieć, że była to typowo wyborcza inwestycja. Kiedyś pani Skarbnik powiedziała, odważnie ale prawdziwie, bo było kiedyś pytanie co gmina by zrobiła

gdyby nie przerwano prac przy wodociągu w Porębie i przy budowie hali sportowej przy PSP Nr 3- musielibyśmy rozwiązać podpisane umowy. Przecież można to mieszkańcom wytłumaczyć, nie można obiecywać, że zlikwidujemy jedną szkołę to za to wam wszystko zrobimy, bo nam wystarczy na wszystko. Należy popatrzeć racjonalnie na oświatę tak jak to robią w innych instytucjach. Dzieci w szkołach jest mało a obsługa i utrzymanie budynku kosztuje i tutaj pojawia się problem. Przez likwidację szkoły w Wokowicach nie będziemy mieli tyle oszczędności, aby w Sterkowcu i Wokowicach był przepych i wybudujemy salę sportową.

Radna Maria Kądziołka - temat który poruszył radny Brzyk jest dużo głębszy. Jest sytuacja taka, że salę sportową przy największej szkole w mieście musimy wybudować. Gdyby nie zszedł inwestor z placu budowy to zapewne środki byśmy znaleźli i sala byłaby wybudowana.

Jeśli chodzi o salę w Sterkowcu, Szczepanowie i Mokrzykach – musimy salę taką wybudować. Jednakże mieszkańcy muszą dojść do konsensusu, gdyż trzech sal nie jesteśmy w stanie jednocześnie wybudować. W Szczepanowie zagwarantowaliśmy, że będziemy budować salę. W Mokrzykach też chcemy salę, należy to zrozumieć i należy wypracować pewien konsensus, aby w tym rejonie salę wybudować.

Radny Franciszek Brzyk – trudno oczekiwać od społeczeństwa konsensusu bo politykę oświatową prowadzi gmina i to gmina decyduje o pewnych kierunkach polityki. Następnie radny przytoczył przebieg rozmowy radnych z Burmistrzem w Szczepanowie w sprawach dot. budowy hali sportowej przy PSP Nr 3 w Brzesku, oraz przypomniał wyliczenia Naczelnika Wydziału Oświaty dot. oszczędności po likwidacji szkoły w Wokowicach.

Skarbnik Celina Łanocha - problem z finansowaniem oświaty będzie się coraz bardziej pogłębiał. Od wielu lat zadania oświatowe pochłaniają znaczną część budżetu gminy, z czegoś musimy na rzecz oświaty zrezygnować, bo w przyszłości nie będzie nas na nic stać.

Radny Franciszek Brzyk – stwierdził, że winno być większe zainteresowanie ze strony placówek oświatowych pozyskiwaniem środków pozabudżetowych.

Po szerokiej dyskusji komisja podjęła opinie o treści:

Komisja Gospodarki Finansowej pozytywnie jednogłośnie przyjęła sprawozdanie z wykonania Budżetu Gminy Brzesko za rok 2011.

Niżej wymienione projekty uchwał zreferowała zgodnie z przedłożonym uzasadnieniem na sesję w miesiącu maju Skarbnik Gminy Celina Łanocha:

- 1) zmiany Uchwały Budżetowej na 2012 rok, (głosowano jednogłośnie);
- 2) zmiany uchwały Nr XVIII/128/2011 Rady Miejskiej w Brzesku z dnia 28 grudnia 2011 r. w sprawie Wieloletniej Prognozy Finansowej

- Gminy Brzesko. (głosowano jednogłośnie);
- 3) udzielenia pomocy finansowej na rzecz Powiatu Brzeskiego głosowano jednogłośnie,
 - 4) przystąpienia Gminy Brzesko do realizacji projektu w ramach Działania 9.1.2 Programu Operacyjnego Kapitał Ludzki - głosowano jednogłośnie,

W dyskusji nad przedstawionymi projektami uchwał analizowano tematy związane z finansowaniem przez gminy powiatu brzeskiego modernizacji otoczenia szpitala, budowy chodników i parkingów wokół szpitala, partycypacji w kosztach tej modernizacji gminy Brzesko i pozostałych.

Ad.3 Informacja na temat aktualnej sytuacji na rynku pracy w Gminie Brzesko.

Informacje wg. załącznika płyta CD do protokołu przedstawił **Dyrektor Powiatowego Urzędu Pracy w Brzesku Andrzej Mleczo**.

W nawiązaniu do przedstawionych informacji członkowie komisji zadawali pytania związane z:

- wielkością zasiłku dla bezrobotnych i czasu jego pobierania przez osoby uprawnione;
- ilości osób bezrobotnych w Gminie Brzesko w rozbiciu na kobiety, mężczyzn i uprawnionych do zasiłku;
- ochroną socjalną osób bezrobotnych;
- omówiono kwestie osób bezrobotnych będących w szczególnej sytuacji na rynku pracy tj. osób do 25 roku życia i innych mieszczących się w tej grupie, gdzie prawie 1000 osób z tej grupy to osoby długo bezrobotne w Gminie Brzesko.
- Pan dyrektor przedstawił komisji informacje jakich ofert pracy jest najczęściej zgłaszanych do PUP, jakie PUP przeznaczył dotacje na rozpoczęcie własnej działalności, ile w roku 2012 utworzono miejsc pracy w porównaniu do lat poprzednich, wielkość budżetu na działalność PUP z budżetu państwa.

Na tym dyskusja została zakończona.

Komisja podjęła opinie o treści: Komisja przyjęła informację Dyrektora Powiatowego Urzędu Pracy w Brzesku na temat aktualnej sytuacji na rynku pracy w Gminie Brzesko za rok 2011 i I kwartał roku 2012.

Ad.4. W sprawach bieżących komisja rozpatrzyła:

Pozytywnie zaopiniowano projekty uchwał w sprawach:

- zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku za rok 2011r. - **głosowano jednogłośnie**,
- zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2011r. - **głosowano jednogłośnie**.

Dyrektor PIMBP Maria Marek przedstawiła do opinii komisji wniosek o obniżenie stawki czynszu najmu lokalu kawiarni w RCKB do 8,00/1m². Pani Dyrektor powiedziała, w ostatnim przetargu na wynajem pomieszczeń kawiarni zastosowano stawkę wywoławczą 10 zł/1 m² powierzchni użytkowej. Niestety ostatni przetarg nie wyłonił najemcy dlatego przygotowano nowe opracowanie, koncepcję zagospodarowania tego pomieszczenia na zasadzie konkursu ofert nie przetargu i obniżenie stawki do 8,00zł/1m² powierzchni użytkowej.

Członkowie Komisji Gospodarki Finansowej pozytywnie zaopiniowali wniosek Pani Dyrektor Marek i zawnioskowali o obniżenie stawki czynszu na najem lokalu kawiarni w RCKB do 8,00/1m² powierzchni użytkowej - głosowano jednogłośnie.

- **Komisja zapoznała się z wnioskiem Pana K G. o umorzenie zaległości finansowych względem Gminy Brzesko z tytułu sprzedaży mieszkania komunalnego przed określonym terminem, zakupionego od gminy z bonifikatą, oraz wyjaśnieniami Naczelnik Wydziału Budżetowo – Księgowego UM Barbaray Odroń – Ferenc.
Na posiedzeniu komisji obecny był również wnioskodawca Pan K.G.**

Pan K.G. przedstawił komisji historię zakupu i odsprzedaży przedmiotowego mieszkania.

Na zapytania członków komisji dlaczego Pan G. odmówił przeprowadzenia przez pracownika MOPS w Brzesku wywiadu środowiskowego, stwierdził, iż MOPS domagał się od niego przedłożenia tych samych dokumentów, które były już w posiadaniu UM dlatego uważał to za zbędne.

Po dogłębnej analizie wniosku pana G., zapoznaniu się z przedłożonymi przez UM i MOPS dokumentami komisja podjęła wniosek o treści:

Komisja Gospodarki Finansowej negatywnie zaopiniowała wniosek Pana K.G. o umorzenie pozostałej do zapłaty kwoty zadłużenia względem Gminy Brzesko. Głosowano 5 za, 1 wstrzymujący.

Ponadto komisja rozpatrzyła:

- **Pozytywnie jednogłośnie zaopiniowano wniosek PSS Spółem w Brzesku o przedłużenie umowy najmu lokalu Baru SMAK mieszczącego się w budynku Urzędu Miejskiego w trybie bezprzetargowym. Temat omówiła Inspektor Teresa Różak UM w Brzesku.**
- **Komisja przyjęła do wiadomości pismo OSP Szczepanów dot. wyposażenia wozu bojowego w niezbędny sprzęt. Środki budżetowe**

**na ten cel zostały już zabezpieczone w projekcie uchwały na sesje
w mc. maju br.**

Na tym posiedzenie komisji zostało zakończone.
Obrady komisji trwały od godz.8.00 13.00

**PRZEWODNICZĄCY KOMISJI GOSPODARKI
FINANSOWEJ RADY MIEJSKIEJ W BRZESKU**

STANISŁAW GÓRA

**Protokołowała:
Inspektor Marta Kólkowska**