

PROTOKOŁ Nr 59 /2005
ze wspólnego posiedzenia Komisji Rady Gminy
z dnia 08 lutego 2005r.

W posiedzeniu uczestniczyli:

- a/ trzech członków Komisji Rewizyjnej /nieobecny: D. Ostrowski/
- b/ pięciu członków Komisji Oświaty, Kultury, Sportu i Turystyki /wszyscy/
- c/ pięciu członków Komisji Rolnictwa, Budownictwa i Rozwoju Gospodarczego /wszyscy/
- d/ Zyta Rytelewska – Przewodnicząca Rady Gminy
- e/ Grzegorz Grabowski – Wójt Gminy
- f/ Marek Malinowski – Skarbnik Gminy

Posiedzenie otworzył i mu przewodniczył K. Olech – Zastępca Przewodniczącej Rady Gminy.

Przedstawił porządek obrad, który został jednogłośnie przyjęty.

Następnie głos przekazał Skarbnikowi Gminy, który kontynuował przedstawianie projektu budżetu na 2005r.

Dział 750 Administracja Publiczna

§ 4010 Wynagrodzenie osobowe. Skarbnik poinformował, że zgodnie z założeniami o Program Naprawczy w projekcie budżetu zaplanowano 1% podwyżki płac dla wszystkich pracowników jednostek budżetowych. Poinformował także, że Związki Zawodowe Nauczycieli nie zgodziły się na podwyżkę 1%. Przypomniał także, że wszystkie jednostki sporządzają własne plany finansowe.

Wójt poinformował, że nauczyciele mają jeszcze kartę Nauczyciela, która jest wiążąca dla prowadzącego organu. Związki oprotestowały i należało wrócić do tej kwoty. W przypadku gdyby był Komisarz nie obowiązywałaby Karta Nauczyciela. W takim wypadku obowiązują zupełnie inne tryby postępowania.

Radni przy omawianiu tego paragrafu zwracali się z pytaniami dotyczącymi % stawki podwyżki pracowników w roku 2004, ilości osób zatrudnionych w Urzędzie na dzień 31.12.2004r., czy zatrudniono kogoś na stanowisko Pani M. Łomża oraz czego dotyczą wydatki w § 4040, 4170, 4270, 4430 oraz poprosili o wydruk z wydatków za 2004r. z § 4300.

Skarbnik poinformował, że w roku ubiegłym podwyżka funduszu płac wyniosła 3% zgodnie z ustaleniami Rady. Jeżeli chodzi o ilość pracowników to na koniec roku 2004 było zatrudnionych w Urzędzie 27 pracowników. Poinformował także, że na miejsce Pani M. Łomża od stycznia zatrudniono P. Czapiewskiego, który wspólnie z Panią Mackiewicz i Panem Młyńskim zajmuje się programami „miękkimi”. Odnośnie wydatków w § 4040 to są wydatki związane z wypłatą tzw. 13 pensji, § 4170 ten paragraf wprowadzono w roku bieżącym i są w nim ujęte wydatki związane z umowami zlecaniami na prace projektowe, dokumentację techniczną zlecane przez Urząd, § 4270 tu zawarte są usługi remontowe, które planujemy przeprowadzić w roku bieżącym a w § 4430 składki na ubezpieczenia obiektów i sprzętu.

Wójt poinformował, że Bank odmówił udzielenia pożyczki i anulował debet w/w 150 tys. zł. W chwili obecnej musimy liczyć tylko na siebie. Ma nadzieję, że kompleksowo ten temat do Sesji będzie dokładnie rozeznany. Jeżeli będzie taka sytuacja, to będziemy rezygnować z programów. Mamy zatwierdzonych 5 programów, które przedstawię na posiedzeniu Komisji Rolnictwa, Budownictwa i Rozwoju Gospodarczego. Obecnie możemy wspomagać to co jest

najpilniejsze. Projekt na budowę mostu w Skarszewie został bardzo wysoko oceniony przez panel ekspertów, gdyż otrzymał 47 punktów na 52. Tutaj także jest warunek, że najpierw musimy z własnych środków wykonać zadanie a dopiero ubiegać się o zwrot środków. Może być problem jeżeli do końca lutego nie zdobędziemy środków. Budzi w nas ekscytacja ilość etatów w Urzędzie, a Pani Sekretarz zwraca się do Was z prośbą by do oświaty przyjąć jeszcze jedną osobę, która zajmowała by się stypendiami i systemem informatycznym zgodnie z nowymi ustawami. W ogóle nie wiem jak zostanie rozwiązana sprawa stypendiów, gdyż uważam, że pomysł by stypendia otrzymywali uczniowie w przedziale 5-24 lata jest chybiony. MENiS na pewno nie przydzieli takiej puli by zabezpieczyć nasze potrzeby, a kto pokryje różnicę. Jak wiecie Państwo w ramach programów SAPARD jest winne Gminom ponad 900mln zł., my także nie wiemy kiedy otrzymamy środki za realizację programów.

/ godz. 11⁰⁰ doszedł Radny P. Paczesny/

Radna J. Karaś uważa, że może lepiej było zatrudnić na miejsce P. Łomża osobę do oświaty, a nie do urzędu. Widziała te zadania, które oświata ma realizować i uważa, że wskazane jest tam zatrudnienie dodatkowej osoby.

Radna U. Frankowska natomiast twierdzi, że jest bardzo dużo programów do pisania i nie możemy odstawać od innych. Jej zdaniem nie należy zmniejszać obsady ilościowej w tym wydziale.

Wójt stwierdził, że jest to bardzo trudny temat. Programy muszą być pisane, a zwłaszcza te które wymagają małych nakładów finansowych lub bezzwrotnych. Tak samo wygląda sprawa z finansowaniem programów z Odnowy Wsi, do dnia dzisiejszego brak jasnych przepisów dotyczących sposobów ich finansowania. Będę w Urzędzie Marszałkowskim w Gdańsku i chcę ten temat poruszyć, będę starał się by w przypadku zakwalifikowania naszych programów otrzymać rekompensatę w formie wyłożenia. Będę robił wszystko by programy zakwalifikowane były wykonane. Jest to temat bardzo ciężki, ale bez wspomaganie się środkami pomocowymi.

Radny M. Adamowicz uważa, że nie ma potrzeby zatrudniać w oświacie kogoś na stypendia, gdyż natłok spraw będzie w tym zakresie najwyżej tylko 2 raz w roku. Na pewno znajdzie Pan lukę by wzmocnić na ten okres pracowników oświaty.

Skarbnik przedłożył wydruk z rozliczenia wydatków z § 4300.

Zastępca Przewodniczący Krzysztof Olech przedstawił apel Rady Miejskiej w Płocku o opodatkowanie diet na rzecz ofiar tsunami.

Radni uważają, że zakupili prace plastyczne uczniów szkoły podstawowej w Dębnicy Kaszubskiej z przeznaczeniem na ten cel i taka forma wsparcia jest w chwili obecnej wystarczająca.

Dział 921 Kultura i Ochrona Dziedzictwa Narodowego.

Rozdział 92109 Domy i ośrodki kultury, świetlice i kluby.

Dotacja w roku 2004 wynosiła 170 tys. w ciągu roku były zwiększenia. W tym rozdziale środków na pewno zabraknie, chociaż zgodnie z programem naprawczym powinni utrzymać się za tę kwotę. GOK złożył preliminarz wydatków na ten rok na kwotę 463 tys.

Radni w tym zakresie zwrócili się z prośbą o udzielenie informacji dotyczących ilości świetlic w terenie podległych pod GOK oraz wyjaśnienie dlaczego świetlice w terenie przekazywane są pod władanie Rad Sołeckich. Wszyscy zabiegają o GOK a nikt nie myśli o terenie. Tam świetlice pozostają bez opieki i życia kulturalnego. Na GOK idą duże środki a teren musi zebrać o każdą kwotę. Tak samo wygląda sprawa organizacji festynów, jak jest w Dębnicy to zatrudnia się całą armię ludzi, a w terenie wszyscy robią sami bez żadnych wynagrodzeń. Ponadto zwrócili uwagę, że w GOK brakuje sprzętu nagłaśniającego i uważają, że taki należy zakupić.

Radny K. Olech zauważył, że co roku jest taka sama sytuacja. Uważa, że należy przyjąć to co jest zapisane a później jak będzie taka konieczność to dokona się zmian.

Przewodnicząca Rady Zyta Rytelewska także uważa, że należy utrzymać tę kwotę. Budżet musimy dzielić tak by na wszystko starczyło, a w razie braków będziemy szukać innych rozwiązań.

Rozdział 92116 Biblioteki.

Bez uwag.

Rozdział 926 Kultura Fizyczna i Sport.

Radna U. Rączka zwróciła się z prośbą o przyznanie dotacji dla Uczniowskiego Klubu Sportowego przy Szkole Podstawowej w Motarzynie.

Radny K. Olech jest za tym by nie różnicować UKS-ów ale uważa, że dotacje powinny być dla tych klubów, które się już wykazały w działalności i osiągnęły jakieś sukcesy poza programową działalnością szkoły.

Skarbnik uważa, że w tym zakresie nie będzie problemów i będzie można przydzielić temu klubowi środki w takiej wysokości jak otrzymują działające już UKS-y.

Wójt popiera inicjatywy, które mają na celu zagospodarowanie czasu wolnego młodzieży i będzie udzielał im wsparcia finansowego, ale w mniejszym wymiarze niż Klubom Sportowym. Poinformował, że są także inne programy z których można pozyskać środki pomocowe na działalność sportową. Prosił by skontaktować się z Panem Pietrzakiem, który z ramienia Urzędu odpowiada za sprawy sportu i powinien pomóc z pozyskiwaniem środków.

Radni zadecydowali by na UKS przy Sz. P. Motarzyno przeznaczyć 5 tys. zł.

Więcej uwag nie wniesiono.

Wójt przypomniał, że omawiamy projekt budżetu z 15 listopada, w którym nie uwzględniono środków z SAPARD w/w 560 tys., która nie wpłynęła w 2004r. a podwyższa nasze dochody.

Radny M. Adamowicz uważa, że część tych funduszy możemy przeznaczyć na realizację programów.

Skarbnik poinformował, że w projekcie budżetu, który Radni otrzymają przed Sesją po stronie wydatków i dochodów znajdzie się kwota 700 tys. – kwota wynikająca z porozumienia z SPV jako udział tego zakładu w kosztach modernizacji oczyszczalni ścieków w Dębnicy Kaszubskiej, zwiększona subwencja oświatowa. Jak będę dokonywał tych zmian to może już na tym etapie wkomponuję 5 tys. dla UKS Motarzyno.

Radny Z. Botwinionek zwrócił się z zapytaniem, czy zgodnie z wcześniejszymi informacjami utworzono konto specjalne, na którym były by gromadzone środki na modernizację oczyszczalni ścieków.

Skarbnik poinformował, że SPV jeszcze nie wpłaciło tej kwoty, a środki które otrzymaliśmy z ARN z uwagi na przejściowe kłopoty finansowe musieliśmy uruchomić by uregulować nasze zobowiązania finansowe.

Radny P. Paczesny powrócił do wydatków w dziale administracja publiczna. Zwrócił uwagę, że w projekcie do budżetu wykazano 27 pracowników, a sprawdzał sprawozdanie w którym wykazuje się na koniec roku 23 etaty. Prosi o wyjaśnienie skąd taka różnica. Ponownie podkreśla, że w tak biednej gminie nie powinno być stanowiska Zastępcy Wójta lub Sekretarza. Uważa, że powinna być restrukturyzacja. W strukturach BOS nie powinniśmy liczyć stanowiska Dyrektora. Oszczędności powinno przeznaczyć się na systemy informatyczne dla ZGK. Ponadto uważa, że opisówka dochodów z tytułu podatku rolnego jest bardzo ogólna. Jego zdaniem winny być zawarte takie informacje jak ilość hektarów przeliczeniowych i fizycznych.

Skarbnik poinformował, że w sprawozdaniu ujęci są tylko pracownicy zatrudnieni na cały etat w Urzędzie, a takich było na koniec stycznia 23. Obecnie doszli: Młyński, Kogut, Dyjas, Czapiewski. Na nich dostajemy 50% dofinansowania, resztę dopłacamy z naszych środków i muszą być ujęci w budżecie. Środki przez nas ponoszone na tych pracowników wracają po trzech – czterech miesiącach.

Radni zwrócili uwagę, że Pan Czapiewski nie mógł być ujęty w sprawozdaniu, gdyż na 31.12 na tym etacie był wakat, oraz że w trakcie roku z tego tytułu nie było zmian budżetowych, i że zgodnie z tym co przekazał skarbnik wychodzi im 24,5 etatu. Uważają, że zwroty z Biura Pracy winny być wykazane w tegorocznym budżecie.

Radny Z. Botwinionej zauważył także, że był ogłaszany konkurs na to stanowisko, z jego informacji wynika, że nie wyłoniono zwycięscy. Zatrudnił Pan Pana Czapiewskiego, czy ta osoba spełnia warunki stawiane w konkursie.

Wójt poinformował, że Pan Czapiewski i Młyński przyjęci są na okres 6 miesięcy w ramach prac interwencyjnych. Obecnie nie przyjmuje się pracowników bez okresu próbnego. Nie potrafię powiedzieć co zrobię w przyszłości o wszystkim zadecyduje to jak będą wykonane programy „miękie” i Programy w Ramach Odnowy Wsi.

Radny P. Paczesny uważa, że w wydatkach na płace w administracji jest przynajmniej o 100 tys. za dużo.

Wójt stwierdził, że nie jest w stanie przekonać wszystkich Radnych. Przed administracją stawia się co raz to nowe zadania. Musimy im sprostać. Uważa, że do sprawy Zastępcy Wójta i Sekretarz nie powinno się wracać, gdyż ten temat był już omawiany. Wszystkie zadania w 2004 roku były wykonane w wyższym stopniu niż zakładaliśmy. Spór o pół etatu uważa za nieporozumienie. Na 2005r. zaplanowano fundusz płac łącznie z pochodnymi w wysokości 1.200mln zł., w innych nawet mniejszych gminach jest on o wiele większy. Nie możemy tłumaczyć się tym, że ich stać. Praca w każdej gminie jest taka sama. Te same zadania musimy realizować co inne gminy.

Radny P. Paczesny prosi o informacje w jakiej wysokości i z jakich środków pracownicy Urzędu otrzymali premie.

Wójt poinformował, że na ten cel wdał łącznie 15.100zł. Rozpiętość nagród była od 1.200 zł. najwyższa, którą otrzymali Skarbnik, Sekretarz i Zastępca do 200 zł. Sadzi, że nagrody były i tak bardzo skromne, bo chciało by się dać o wiele więcej pracownikom za dobrze zrealizowane zadania dodatkowe. Odnośnie pochodzenia tych środków poinformował, że są to oszczędności z funduszu płac z tytułu zasiłków chorobowych, zatrudnień pracowników na ½ etatu, przedłużeń umów stażowych, odejść pracowników na emerytury. W każdym zakładzie na koniec roku jest robione podsumowanie funduszu płac i każdy pracodawca jakieś nagrody daje. Jesteśmy w innej sytuacji niż oświata, gdzie te nagrody są od razu wkomponowane w fundusz płac. Dlaczego nie mogę w ten sposób podziękować pracownikom za zaangażowanie. Na przełomie półrocza będę się starał o zwiększenie siatki płac jeśli będzie zapotrzebowanie na fachowe usługi eksperckie.

Radny P. Paczesny stwierdził, że w innych działach jest tak, że jak będą pieniądze to dodamy a w tym muszą być zagwarantowane.

Stawia wniosek by w tym dziale ująć 100tys zł..

Radna Karaś poprosiła o wskazanie działów na które mają być przeznaczone dodatkowe środki.

Wójt sądzi, że obniżenie funduszy w tym dziale, źle wpłynie na pracę urzędu, gdyż nie będzie widział możliwości realizacji zadań ujętych w budżecie na 2005. Będzie musiał stawać przed dylematem, które zadania realizować. Taka decyzja łącznie z brakiem wsparcia bankowego /brak zdolności kredytowej, co nie jest jego winą, ani Rady/ była by jak podcinanie filarów. W roku ubiegłym także Radni byli za obcięciem funduszu płac, ja osobiście nie widzę takiej możliwości. Zadaje sobie pytanie, czy może niektórzy pracownicy są niewygodni, ale nie wie jakiej restrukturyzacji miał by dokonać. Stara się oszczędnie prowadzić gminę. Zna ogrom zadań które czekają gminę w nadchodzącym roku. Znając mądrość rady sądzi, że w przypadku ważnych zadań potrafi przekonać Radę do podwyżki funduszu płac o 10% na realizację pilnych uzasadnionych potrzeb. Zakład Gospodarki Komunalnej jest samodzielną jednostką budżetową, która ma swój budżet. W ramach swoich oszczędności winni

wygoszparować środki za zakup sprzętu informatycznego. Dyrektor ZGK sam ustala strukturę organizacyjną za którą odpowiada. Ja nie mam wpływu na ich siatkę organizacyjną. Radny M. Adamowicz uważa, że Radnym winno się mówić prawdę. To nie oni winni dochodzić ilu pracowników jest zatrudnionych. Dlaczego nie udziela się pełnej rzetelnej informacji. Czemu ma to służyć.

Skarbnik zwrócił ponownie uwagę, że mamy zatrudnionych obecnie 27 pracowników i do podstawy naliczenia budżetu jest brana taka ilość etatów i faktyczne wynagrodzenie pracowników.

Wójt ponownie podkreślił, że jest 27 etatów i ich ilość się nie zwiększa. Część osób przyjmujemy na staż. Pani Sekretarz dodatkowo pełni funkcję Dyrektora BOS, za co nie otrzymuje wynagrodzenia. Obecnie przygotowujemy pomieszczenia po OPS na potrzeby BOS. Jeszcze nie zapadła decyzja w jaki sposób będą wykorzystane pomieszczenia po BOS.

Radny M. Adamowicz wskazał, że licząc osobami jest 27 osób, jednak etatami jest mniej. Uważa, że nie ma potrzeby zatrudnić P. Pietrzaka w pełnym wymiarze. Ponadto uważa, że umowy stażowe też nie są dobrym rozwiązaniem. Dostajemy środki przez jakiś czas na pracownika, później pracownik wiąże się z zakładem, poznaje zadania a my pozostajemy z dylematem co z nim zrobić. Wie, że podpisując umowę na stażystów z PUP Urząd nie jest zobowiązany do zapewnienia im zatrudnienia, ale zawsze pozostaje dylemat moralny. Taką walkę z bezrobociem uważa, za walkę z wiatrakami.

Wójt ponownie zwrócił uwagę Radnym, że fundusz płac na rok bieżący nie jest większy niż w ubiegłym uważa, że jego podejście w stosunku do budżetu jest wstrzemięzliwe. Generalnie nikogo nie przyjęliśmy, ilość etatów się nie zwiększyła. Zadań do realizacji jest o wiele więcej. Gdybym zaproponował wyższy fundusz płac w stosunku do roku 2004 o 100 tys. to byłbym niepoważny.

Radny P. Paczesny postawił wniosek o anulowanie wniosku o zmniejszenie funduszu płac o 100 tys. Prosi tylko o przedstawianie informacji dotyczących zwrotów refundacji z Powiatowego Urzędu Pracy.

Przewodnicząca Rady Zyta Rytelewska stwierdziła, że powinniśmy pomóc Dyrektorowi ZGK w zakresie poprawy systemu informatycznego zakładu.

Skarbnik także uważa, że w ZGK jest potrzebny nowy komputer wraz z oprogramowaniem finansowo-księgowym. Zakład częściowo jest skomputeryzowany. Wszystkie informacje dotyczące Zakładu przedstawi Radzie po przeprowadzeniu odłożonej kontroli, na którą wybiera się w najbliższym czasie. Kwota 200 tys., która jest ujęta w budżecie nie załatwi sprawy tego Zakładu, ich zobowiązania wymagalne są w chwili obecnej na tę kwotę.

Radny P. Paczesny stwierdził, że w ZGK. jest komputer ale program nie jest kompatybilny z programem ZUS.

Skarbnik odnośnie naliczania przypisów podatku rolnego to poinformował, że znał wykonanie w stosunku do planu na 2004r., i w oparciu o ten procent założyłem wykonanie w 75% w stosunku do przypisu na 2005r, a w niektórych podatkach 50% wpływu zaległości. Łączne zobowiązanie pieniądze jeżeli chodzi o rolników składa się z 3 łącznych zobowiązań.

Radny P. Paczesny zwrócił się z pytaniem czy ten przypis będzie adekwatny rzeczywistości.

Skarbnik poinformował, że nie jest zorientowany, czy w gminie można ustalić ile hektarów jest w poszczególnych klasach faktycznie, ale przypis robiony jest wg schematu ilość hektarów przeliczeniowych x hektary fizyczne x stawka.

Wójt poinformował, że był w ARiMR i będziemy mogli od nich otrzymać w najbliższym czasie takie dane. Obecnie tam są najdokładniejsze dane w tym zakresie z uwagi na to, że przy sporządzaniu wniosków na dopłaty obszarowe z Unii były wykonywane szczegółowe inwentaryzacje gruntów. Po zakończeniu tych prac otrzymamy od nich dokładne dane.

Radny M. Adamowicz czy musimy w tym roku wykonać dokumentację techniczną na remont drogi w Skarszewie. Jaki jest okres ważności dokumentacji i ,skąd weźmiemy środki na realizację i czy to zadanie jest tak ważne by je realizować?

Radny P. Paczesny uważa, że dokumentację należy wykonać, ale czy założenia techniczne do czasu realizacji nie zdeaktualizują się.

Radny K. Olech poinformował, że każda dokumentacja ma określony termin ważności.

Wójt stwierdził, że projekt techniczny będzie wykonany w roku bieżącym. Remont ma objąć utwardzenie nawierzchni, odwodnienie i odmulenie. Kwota jest zaplanowana w WPI. Projekt jest konieczny gdyż bez niego nie możemy ubiegać się o dofinansowanie z Urzędu Marszałkowskiego na remonty dróg śródlęsnych. Dokumentację można zawsze zaktualizować. Na duże granty w roku bieżącym nie możemy liczyć, ale sądzę, że 2 odcinki dróg w tym roku uda nam się wykonać, tak jak wspominałem wcześniej na duże środki z zewnątrz nie można liczyć.

Radny P. Paczesny prosi o przekonanie Radnych, co do wyrażenia zgody dla Wójta na przesunięcia między rozdziałami. Uważa, że Wójtowi wystarczy upoważnienie do przesunięć w §. Tych zmian nie dokonuje się zbyt często. Twierdzi, że w ten sposób Rada rezygnuje z własnych kompetencji.

Wójt przypomniał, że takie kompetencje daje mu ustawa. Do chwili obecnej je posiadał i sądzi, że Radni nie mogą mu za rzucić, że nadużył tych kompetencji. Uważa, że powinno pozostać tak jak było do tej pory. Prosi Radnego Poczesnego o umotywowanie, co zmieni się na lepsze jak ta kompetencja zostanie mu odebrana.

Przewodnicząca Rady Zyta Rytelewska poprosiła o informacje jakie kompetencje w tym zakresie Wójtowi daje ustawa i czy przesunięcia między rozdziałami nie naruszają konstrukcji budżetu.

Skarbnik poinformował, że takie przesunięcia nie naruszają konstrukcji budżetu. Sprawę kompetencji komentował już na poprzednim posiedzeniu komisji. Wójt przedstawia Radzie projekt budżetu. Kompetencje scedowania uprawnień do przesunięć podejmuje Rada. Jest łatwiej dysponować środkami gdy ma się możliwość do przesunięć w rozdziałach.

Radny M. Adamowicz poprosił, by Radnych informować na bieżąco o dokonywanych przesunięciach w budżecie, w formie Zarządzeń Wójta.

Skarbnik wskazał, że Radni mogą dokonać powrotnego przeniesienia środków jeżeli nie zgadzają się z decyzją Wójta. Poinformował Radnych, że przed Sesją otrzymają projekt budżetu z naniesionymi zmianami.

Radny Paczesny zwrócił uwagę, by ten projekt zbyt mocno nie różnił się od tego co teraz jest omawiane i przyjmowane. Jeżeli będą duże różnice to dokonamy zapisy powrotne lub w roku przyszłym nie damy aprobaty.

Skarbnik poinformował, że teoretycznie mógłby dokonać rewolucji, ale nie jest to jego celem. Wiceprzewodniczący Rady K. Olech zarządził głosowanie nad projektem planu budżetowego na 2005r.

W wyniku głosowania projekt został przyjęty jednogłośnie /12 za/.

Na tym protokoł zakończono.

Protokołowała: Teresa Kozdroń-Kołacka