

PROTOKÓŁ Nr 47/2010

Z posiedzenia Komisji Gospodarki Finansowej Rady Miejskiej w Brzesku, odbytego w dniu 20 maja 2010 roku.

Posiedzeniu komisji przewodniczył jej przewodniczący **Radny Mirosław Wiśniowski**.

Przewodniczący komisji powitał wszystkich zebranych na posiedzeniu i przedstawił proponowany projekt porządku posiedzenia.

Projekt porządku posiedzenia został **przyjęty jednogłośnie** jak niżej:

- 1. Ocena funkcjonowania MPEC w Brzesku.**
- 2. Informacja na temat realizacji wpływów do budżetu z tytułu podatku od osób prawnych i fizycznych oraz podatku od nieruchomości.**
- 3. Sprawy bieżące i wolne wnioski - zaopiniowanie pism, wniosków i projektów uchwał na najbliższą sesję Rady Miejskiej.**

Ad.1. Ocena funkcjonowania MPEC w Brzesku.

Informację w formie elektronicznej członkowie komisji otrzymali przed posiedzeniem komisji.

W dyskusji nad przedłożonym sprawozdaniem członkowie komisji zadawali pytania :

Radny Stanisław Góra zapytał, kiedyś na posiedzeniach komisji analizowaliśmy propozycje związane z prywatyzacją Spółki MPEC. Czy nadal prywatyzacja Spółki jest brana pod uwagę, czy Zarząd Spółki ma konkretne propozycje w tym zakresie, czy może odstąpiono już od tych propozycji. Ponadto radny zapytał czy przedsiębiorstwo Bacutil jest odbiorcą ciepła od MPEC i w jakim stopniu.

Na zakończenie wypowiedzi radny wyraził opinię, że Spółka MPEC funkcjonuje bardzo dobrze.

Prezes MPEC Adam Zydróż odpowiedział, że nie ma żadnego zainteresowania ze strony załogi Spółki jej prywatyzacją, dlatego nie czynione są dalsze prace przygotowawcze w tym zakresie. W chwili obecnej Spółka funkcjonuje samodzielnie.

Jeśli chodzi o przedsiębiorstwo Bacutil i zaopatrywanie w ciepło z miejskiej ciepłowni, to przedsiębiorstwo było jednym z mniejszych odbiorców ciepła. W chwili obecnej jest nowy właściciel, który dokonuje tam różnych remontów i wyburzeń w tym min. remontu ciepłociągu.

Radny Mirosław Wiśniowski poprosił o przedstawienie jakie remonty zostały wykonane w Spółce, które mają głównie wpływ na modernizację sprzętu itp.

Prezes MPEC Adam Zydrón –odpowiedział, został wykonany bardzo gruntowny remont głównego komina kotłowni i jego oznakowanie, zgodnie z obowiązującym prawem. Został wykonany pierwszy etap modernizacji kotła W 25, kocioł został oddany do użytku w przewidzianym terminie. W roku bieżącym planowany jest II etap remontu, zostanie wyremontowany drugi kocioł. W roku bieżącym planowana jest wymiana stacji uzdatniania wody.

W ostatnim czasie dla potrzeb przedsiębiorstwa została zakupiona waga do ważenia samochodów, co jednocześnie wiąże się z uruchomieniem od dnia 1 czerwca br. sprzedaży węgla wraz z dowozem dla klientów indywidualnych.

Na rok 2010 zaplanowano kwotę 780 tysięcy złotych na różne inwestycje Spółki, ale czy uda się je wszystkie zrealizować nie wiadomo. Do ich wykonania Spółka jest przygotowana w 100 %.

Radny Mirosław Wiśniowski nawiązał do sprawozdania finansowego MPEC i wydatków Spółki na PEFRON, czy rozważano zatrudnienie w Spółce pracowników z orzeczoną grupą inwalidzką. Gdyby takie osoby zostały zatrudnione to Spółka płaciłaby dużo mniejszy podatek na Fundusz.

Na zapytanie odpowiedziała Główna Księgowa Spółki MPEC **Pani Jadwiga Rapała**, w chwili obecnej Spółka płaci 50% mniej na PEFRON, gdyż są zatrudnione 2 osoby z orzeczoną grupą. Aby wogóle nie płacić podatku należałoby zatrudnić jeszcze 2 osoby.

Prezes Adam Zydrón dodatkowo wyjaśnił, że w tym przypadku są pewne ograniczenia pracownicy MPEC muszą posiadać odpowiednie kwalifikacje energetyczne, są to uprawnienia wydawane tylko na 5 lat i trudno byłoby zatrudnić osoby

niepełnosprawne. Pracownicy z orzeczoną grupą mogą pracować tylko i wyłącznie w administracji.

Ponadto na zapytanie radnego Góry Pan Prezes przybliżył jakie Spółka ponosi opłaty z tytułu emisji gazów .Czynione są sukcesywnie starania aby spalany był taki opał , który ma mniejszą emisję pyłów .W chwili obecnej brak jest przekroczeń standardów emisyjnych.

Radny Franciszek Brzyk zapytał w temacie powołania Pana Majewskiego na stanowisko Vice prezesa MPEC.

Pan Prezes Adam Zydrón odpowiedział, że Kodeks Handlowy mówi wyraźnie , kto może być zatrudniony na takim stanowisku .Na to stanowisko został ogłoszony konkurs.

Zapytany o zasady powołania Wiceprezesa Spółki MPEC ,**Wice Burmistrz Jerzy Tyrkiel** poinformował, że powołanie nowego Wiceprezesa Spółki nastąpiło na wniosek Rady Nadzorczej Spółki.

Pan Prezes Adam Zydrón poinformował ponadto, że Wiceprezesa Spółki MPEC powołała Rada Nadzorcza Spółki , która podejmuje decyzje i za nie odpowiada . Nowy Pan Wiceprezes ma doświadczenie w pracy w energetyce ,jest absolwentem Politechniki Wrocławskiej na kierunku zgodnym z prowadzoną działalnością przez Spółkę.

Radna Jadwiga Kramer stwierdziła ,że skoro jest nowy wiceprezes to może należałoby rozważyć ofertę wyjścia z propozycjami odbioru ciepła do nowych odbiorców , na nowe osiedla np. Granit , oraz budowanym Regionalnemu Centrum Kulturalno-Bibliotecznemu.. Czy były prowadzone rozmowy z panem Popielą na ten temat.

Prezes Adam Zydrón odpowiedział , owszem były prowadzone rozmowy z Panem Popielą z Firmy Granit w temacie doprowadzenia ciepłociągu do nowego osiedla, ale Pan Popielą nie był tym zainteresowany. Główna tego przyczyna to znaczne przeszkody prywatnych właścicieli działek ,przez które rurociąg musiałby przejść .Uzyskanie zgody na przejście przez prywatną działkę jest bardzo dużym problemem , chyba największym.

Po dyskusji Przewodniczący komisji Mirosław Wiśniowski podziękował Panu Prezesowi MPEC za udział w posiedzeniu komisji .

Ad.2.Informacja na temat realizacji wpływów do budżetu z tytułu podatku od osób prawnych i fizycznych oraz podatku od nieruchomości.

Skarbnik Gminy Celina Janocha przedstawiła komisji wg. załącznika do protokołu jak kształtowały się udziały w podatku dochodowym od osób fizycznych i prawnych kolejno w latach 2003-2010.Ponadto pani Skarbnik przybliżyła w jaki sposób wylicza się przedmiotowe wskaźniki udziału Gminy w podatku dochodowym , planuje się że ten wskaźnik w najbliższym czasie może dojść do 40%.

Naczelnik Wydziału Podatków i Opłat Lokalnych Marzena Zacher przedstawiła komisji wg. załącznika do protokołu analizę wykonania planu dochodów budżetu z tytułu podatków lokalnych na 2010 rok wg. stanu na dzień 20 maja 2010, oraz wielkość zaległości podatkowych osób prawnych i osób fizycznych/ zestawienie stanowi załącznik do protokołu/.

Radny Mirosław Wiśniowski stwierdził, iż z zestawienia wynika że w stosunku do lat poprzednich ściągalność zaległości podatkowych utrzymuje się na wysokim poziomie.

Radna Jadwiga Kramer zapytała , czy właściciele nowo wybudowanych budynków jednorodzinnych, które nie zostały jeszcze odebrane również płacą podatki?. Obserwuje się w ostatnim czasie przypadki ,ze budynek nie jest jeszcze odebrany przez Nadzór Budowlany a jest zamieszkały.

Naczelnik Marzena Zacher odpowiedziała, że podatek od nieruchomości jest płacony od następnego roku po oddaniu budynku do użytku. Prawo dopuszcza opodatkowanie właścicieli tych budynków do 5 lat wstecz .O oddaniu budynku do użytku informuje nas Nadzór Budowlany .W ostatnim czasie znacznie zwiększyła się liczba nowych budynków mieszkalnych do opodatkowania.

Na zapytanie radnego Góra czy są zaległości podatkowe względem gminy z tytułu nie zapłaconych podatków od gospodarstw czy gruntów gdzie właściciele zmarli i nie ma spadkobierców. Naczelnik Marzena Zacher odpowiedziała ,że w takich przypadkach przeważnie są osoby z rodziny ,które ten podatek płacą. Są również przypadki gdzie brak jest jakichkolwiek spadkobierców , ale wówczas nie naliczany jest podatek i brak jest zaległości z tego tytułu.

Ad.3.Sprawy bieżące i wolne wnioski - zaopiniowanie pism, wniosków i projektów uchwał na najbliższą sesję Rady Miejskiej .

Skarbnik Gminy Celina Łanocha omówiła wg. załącznika do protokołu projekt zmian w uchwale budżetowej gminy Brzesko na 2010 rok.

W dyskusji członkowie komisji pytali o zmniejszenia planu wydatków majątkowych , szczególnie w dziale 754 Monitoring Rynku w Szczepanowie ,gdzie został zwiększony zakres inwestycji o monitoring kościoła na Bocheńcu w Jadownikach.

Burmistrz Grzegorz Wawryka odpowiedział, zostało to zadanie rozbudowane, ponieważ są skargi mieszkańców iż koło kościoła na Bocheńcu odbywają się nieformalne spotkania młodzieży zakłócając spokój mieszkańcom .

Radna Jadwiga Kramer zauważyła, że na ostatnim posiedzeniu Komisja Gospodarki Komunalnej dokonała wizji na Krytej Pływalni .Stan techniczny budynku basenu jest bardzo zły i potrzebne są ogromne środki budżetowe aby ten budynek doprowadzić do takiego stanu jak być powinien. W propozycjach zmian budżetowych na najbliższą sesję są zaplanowane środki finansowe na basen , wg. radnej są to dopiero pierwsze ,jakże niewielkie środki budżetowe które należy tam zabezpieczyć , aby budynek funkcjonował normalnie .

Burmistrz Grzegorz Wawryka uważa, że do tematu remontu budynku basenu należy podejść bardzo rozważnie .Chciałby aby najpierw pracownicy UM dokonali sprawdzenia stanu technicznego budynku basenu i wówczas zostaną podjęte decyzje z tym związane. W chwili obecnej mamy jako Gmina bardzo wiele wydatków w związku z powodzią i niektóre zadania do wykonania musimy odłożyć na potem .

W dyskusji komisja omówiła temat majowej powodzi na terenie całej Gminy i Miasta Brzeska ,zagrożenia mieszkańców i świadczoną im pomoc .Omówiono możliwości gminy Brzesko udzielenia pomocy i wsparcia dla Gminy Szczurowa , która w czasie powodzi bardzo ucierpiała, oraz pilnej potrzeby udroźnienia wszystkich rowów i przepustów drogowych tak przy drogach gminnych jak i powiatowych.

Radny Franciszek Brzyk po raz kolejny zwrócił uwagę i przypomniał o potrzebie rozwiązania problemów związanych z funkcjonowaniem kanalizacji burzowej pomiędzy budynkiem UM i PG Nr 1 , zwykle nawet niezbyt groźne opady deszczu powodują , że kanalizacja podtapia i zalewa budynek Gimnazjum .

Radny Mirosław Wiśniowski zawnioskował o przedstawienie na najbliższej sesji przez Pana Burmistrza informacji , jakie Gmina Brzesko poniosła straty w czasie powodzi.

Radny Franciszek Brzyk przypomniał, 13 lat temu po powodzi w roku 1997 zgłaszany był problem czynnych osuwisk na terenie sołectwa Okocim. Do chwili obecnej nie zrobiono w tym zakresie nic .Teraz również istnieje zagrożenie a ziemia cały czas osuwa się. Pojawiają się głosy rozżalonych , że władze zostaną za taki stan rzeczy dokładnie rozliczone.

Komisja zapoznała się ponadto z projektami uchwał w sprawach:

- **zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2009;**
- **zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku za rok 2009,**
- **oraz z pismem TKKF Sokół w Brzesku o zabezpieczenie w budżecie Gminy Brzesko w roku 2010 środków finansowych wielkości 6 tyś. zł na remont torów kręglarskich, a szczególnie na laminatu pokrywającego deski nasadzenia kul.**

Po dyskusji podjęto wnioski i opinie:

1. Komisja pozytywnie, jednogłośnie zaopiniowała projekty uchwał w sprawach :

- 1) zmiany Uchwały Budżetowej na rok 2010 Gminy Brzesko;**
- 2) zatwierdzenia sprawozdania finansowego Powiatowej i Miejskiej Biblioteki Publicznej w Brzesku za rok 2009;**
- 3) zatwierdzenia sprawozdania finansowego Miejskiego Ośrodka Kultury w Brzesku za rok 2009.**

**2. Komisja wnioskuje do Burmistrza Brzeska o przedstawienie wielkości strat, związanych ze zniszczeniami powodziowymi w Gminie Brzesko, i przedstawienie propozycji zabezpieczenia środków własnych i zewnętrznych na ich likwidację.
Głosowano jednogłośnie**

Na tym posiedzenie komisji zostało zakończone .

Obrady trwały od godziny 10.00-13.00

**Przewodniczący Komisji Gospodarki
Finansowej Rady Miejskiej w
Brzesku**

mgr inż. Mirosław Wiśniowski

Protokołowała: Inspektor Marta Kófkowska