

Protokół Nr 55/09
z posiedzenia Komisji Finansów i Inwestycji
odbytego w dniu 14 lipca 2009 roku.

Posiedzenie odbyło się w Urzędzie Gminy Celestynów.

W posiedzeniu udział wzięło 9 członków Komisji oraz zaproszeni goście wg listy obecności.

Przedstawiciele Urzędu Gminy: Wójt Gminy – Stefan Traczyk, Skarbnik - Agnieszka Kurek, Kierownik ZOSZ – Danuta Czerwińska,

Obradom przewodniczył Przewodniczący Komisji - **Piotr Rosłonec**.

Proponowany porządek posiedzenia

1. Opiniowanie uchwał na najbliższą sesję Rady Gminy.
2. Sprawy różne.
3. Przyjęcie protokołu z poprzedniego posiedzenia Komisji.

Przewodniczący Komisji Piotr Rosłonec wnioskował o wykreślenie punktu 3. Protokół został dzisiaj przesłany. Przewodniczący nie miał możliwości jego sprawdzenia.

Porządek po zmianie został przyjęty jednogłośnie.

Ad. pkt 1.

Opiniowanie uchwały w sprawie dokonania zmian w budżecie. (Projekt Nr 1.)

Pani Skarbnik poinformowała, że do tego projektu jest autopoprawka. Przedstawiła założenia projektu.

Dokonuje się zwiększenia dochodów majątkowych w dziale 926 rozdziale 92601 § 6300 o kwotę 333.000,00 zł z tytułu środków otrzymanych z Samorządu Województwa Mazowieckiego oraz w § 6330 o kwotę 333.000,00 zł z dotacji celowej otrzymanej z budżetu państwa na realizację zadania budowy kompleksu boisk w ramach Programu „Moje Boisko-Orlik 2012”. Zmniejsza się wydatki majątkowe w dziale 900, rozdziale 90004 § 6050 o kwotę 300.000,00 zł i w § 6059 o kwotę 84.000,00 zł celem wyodrębnienia z zadania inwestycyjnego „Realizacja zagospodarowania Centrum Celestynowa” odrębnego zadania inwestycyjnego „Budowa kompleksu w ramach Programu „Moje Boisko-Orlik 2012”” i przesunięcia tych środków do działu 926, rozdziału 92601 § 6050 w kwocie 384.000,00 zł (84.000,00 zł - środki własne, 300.000,00 zł – kredyty). Zmniejsza się dotację celową dla Gospodarki Komunalnej w kwocie 55 000 zł. Dotacja ta została przeznaczona na budowę mieszkań socjalnych na terenie Celestynowa. Zgodnie z rozmowami na Komisji Finansów to zadanie pojawia się w budżecie Gminy. Zadanie to pojawia się w Wieloletnim Planie Inwestycyjnym na podstawie kosztorysu przedstawionego przez Gospodarkę Komunalną, dlatego nie może być realizowane jako dotacja celowa dla Gospodarki Komunalnej. Proponuje się autopoprawkę w paragrafie 3: zmniejsza się przychody w łącznej kwocie 205.197,60 w tym zwiększa się przychody z tytułu zaciągniętych pożyczek i kredytów na rynku krajowym o 158.618 złotych i zmniejsza się przychody w łącznej kwocie 363.815,88 z tytułu przychodów z innych rozliczeń krajowych. Na podstawie bilansu zmniejszyły się wolne środki. RIO sugerowało, że powinniśmy dostosować budżet do zapisów wynikających z bilansu. W autopoprawce w punkcie 3 w związku ze zmniejszonymi wpływami i problemami z płynnością finansową wnioskuję o zwiększenie kredytów i pożyczek na pokrycie występującego w ciągu roku przejściowego deficytu budżetowego do wysokości 600 000 zł i na prośbę Pana Tomali, który zajmuje się gminnym Funduszem Ochrony Środowiska i Gospodarki Wodnej o szczegółowanie w załączniku przychodów i wydatków gminnego funduszu oraz wykazanie prawidłowego stanu funduszu na początek roku. W autopoprawce kwota wydatków jest zmieniona.

Przewodniczący Rady Bogdan Wójcik zapytał czy została już podjęta ostateczna decyzja, że budynek mieszkalny wielorodzinny z lokalami socjalnymi będzie zlokalizowany przy ulicy Dębowej 5.

Wójt poinformował, że wystąpiliśmy o warunki zabudowy na lokalizację inwestycji w tamtym miejscu. Na tej działce jest już budynek wielorodzinny i możnaby go dostosować. Wzbudza to pewne emocje, wśród lokatorów ulicy Dębowej i lokatorów sąsiednich działek. Natomiast my musimy realizować zadania ustawowe z zakresu Gospodarki Komunalnej. Są ogromne potrzeby jeśli chodzi o mieszkania Komunalne.

Przewodniczący Komisji Piotr Rosłonec powiedział, że według niego nie należy wskazywać w budżecie miejsca gdzie ta inwestycja ma być zlokalizowana.

Radny Witold Kwiatkowski zapytał Wójta na jakiej podstawie przyjmował Pan założenia finansowe do realizacji tego zadania inwestycyjnego. Jest to jedno z większych zadań inwestycyjnych na kwotę 3 255 000 zł.

Pani Skarbnik powiedziała, że Wieloletni Plan Inwestycyjny obejmuje 3 kolejne lata: 2009, 2010 i 2011 rok. Na podstawie harmonogramu przygotowanego przez Dyrektora Gospodarki Komunalnej Panią Magdalenę Łukomską, zaakceptowanego przez Wójta zadanie to obejmuje również rok 2012 i opiewa na kwotę 4175 000 zł.

Radny Witold Kwiatkowski powiedział, że trudno sobie wyobrazić jednoczesną realizację budowy kanalizacji, przedszkola, termomodernizacji i budowy budynków komunalnych. Nikt nie kwestionuje potrzeby. Chodzi o to, by to uczynić z pełną świadomością.

Wójt powiedział, że zgadza się z tym, ale w związku z zaistniałą sytuacją na ulicy Św. Kazimierza. 5 czerwca Pani Dyrektora Gospodarki Komunalnej wystosowała notatkę służbową i na podstawie przedstawionych dokumentów ta zmiana została zaproponowana. Pani Łukomska wraz z pracownikiem inwestycji była na szkoleniu w sprawie budowy mieszkań komunalnych, jeśli chodzi o proces refinansowania i finansowania takich inwestycji. Wójt jest otwarty na dyskusję. W tym roku mamy do wydania 55 000 zł i się w tym zmieścimy natomiast przy opracowaniu budżetu na 2010 Radni zadecydują co dalej.

Przewodniczący Rady Bogdan Wójcik zapytał czy w przeciągu 3 lat stać będzie gminę na wyasygnowanie 4 milionów na ten cel.

Wójt powiedział, że jest wiele zadań, które gmina musi ustawowo realizować. Bieżąco rozwiązujemy zadania lokalowe w sposób doraźny. Musimy też podejmować decyzje długoterminowe. Patrząc na możliwości lokalowe gminy Celestynów sądzę, że budowa mieszkań Komunalnych nas nie ominie. Non stop zwracają się ludzie o mieszkania Komunalne, które pozwoliłyby przetrwać gorszy okres w ich życiu. Nie wiem czy uda się to zrealizować w ciągu 4 lat, jak to założyła Pani Dyrektora. Trudno przewidzieć jak się będzie sytuacja rozwijała. Może uda się zrealizować duży budynek jaki zaproponowała Pani Dyrektora a może mniejszy. Natomiast musimy przystępować do realizacji tych zadań. Na tą chwilę nie chce podejmować decyzji jaką inwestycję realizujemy kosztem drugiej.

Pan Tomasz Atłowski zapytał ile pieniędzy w ciągu roku jest do dyspozycji Rady, dochody bez środków zewnętrznych minus koszty stałe związane z utrzymaniem Szkół, gminy i t.p. Czy istnieją jeszcze TBS. Ponieważ pula tych mieszkań jest większa niż konieczność zapewnienia mieszkań osobom z Tęczyńka. Może jest jakaś pula osób, którą stać było na finansowanie mieszkań w ramach TBS. Może osoby zamieszkujące mieszkania komunalne stać na zamieszkanie w TBS i mogłyby zwolnić mieszkania Komunalne. Na co ma być wydana kwota 55 000 zł w tym roku.

Wójt powiedział, że zgadza się z Panem Atłowskim jeśli chodzi o TBS. Natomiast jest kwestia w jaki sposób byśmy wchodzili aportem w TBS. Jest otwarty na dyskusję. 55 000 zł zostały umieszczone w budżecie jako dotacja do Gospodarki Komunalnej.

Pani Skarbnik Agnieszka Kurek poinformowała, że kwota 55 000 zł zaplanowana na 2009 rok przeznaczona jest na wykonanie dokumentacji budowlanej do pozwolenia na budowę. Taką informację mamy od Pani Łukomskiej. 55 000 zł będą pozyskane ze sprzedaży mieszkań w Starej Wsi. Ponadto trudno jest jej w tej chwili wyliczyć jaka jest realna kwota pozostająca do dyspozycji bez dochodów umiarynych czy z kredytów. Jeżeli jest taka potrzeba jest w stanie na kolejną Komisję przygotować takie zestawienie.

Przewodniczący Komisji Piotr Rosłonec powiedział, że Pan Wójt i Pani Skarbnik nie wiedzą jakie będą dochody na przyszłe lata. Jedyne co możemy powiedzieć to jakie były dochody za zeszły rok. W związku z kryzysem te środki będą niższe. Na początku kadencji w 2007 była dyskusja na temat budownictwa komunalnego. Mieliśmy 10 działek do sprzedania, które ewentualnie miałyby wejść jako aport również do budownictwa TBS. Trzy z tych działek już Pan sprzedał. Wcześniej Pani Łukomska informowała, że koszt budowy budynków Komunalnych wyniesie 2 mln. Skąd wynika różnica tych kwot.

Wójt powiedział, że TBS musi być uwarunkowane wieloma przepisami prawnymi. Jeśli Państwo sobie

życzą to poproszę Panią Dyrektora Gospodarki Komunalnej, aby przedstawiła na ile jest realne takie przedsięwzięcie. Jeśli chodzi o sprzedaż działek to takiego bumu cenowego jaki był w zeszłym roku dawno nie było.

Przewodniczący Komisji Piotr Rosłonec zapytał, na co Wójt przeznaczył pieniądze w kwocie 600 000 zł uzyskane ze sprzedaży 3 działek.

Pani Skarbnik Agnieszka Kurek powiedziała, że nie jest w stanie w tej chwili udzielić precyzyjnej odpowiedzi jaka jest realna kwota pozostająca do dyspozycji bez dochodów umiarkowanych czy z kredytów. Są takie dokumenty przygotowane dla RIO, prognozy budżetu na kolejne lata. Harmonogram finansowy budynków jest przygotowany przez Panią Dyrektora Łukomską, jest wniosek do budżetu i uzasadnienie. Na tej podstawie za zgodą Pana Wójta zostało to wprowadzone do propozycji zmian budżetu.

Przewodniczący Komisji Piotr Rosłonec zapytał czy kwota 660 000 zł dotacji na boisko jest już pewna.

Pani Skarbnik Agnieszka Kurek powiedziała, że w tej chwili został ogłoszony przetarg na wykonawcę. Jak tylko zostanie wyłoniony wykonawca, będą podpisane umowy z Zarządzeniem Województwa Mazowieckiego jak i Ministrem Sportu i Turystyki o dotację.

Przewodniczący Komisji Piotr Rosłonec zapytał z czego wynika zmiana w paragrafie 5, pkt 1, ppkt 1 z 200 tys zł na 600 tys. zł.

Pani Skarbnik Agnieszka Kurek powiedziała, że jest to krótkoterminowy kredyt do grudnia 2009 roku. Na zeszłej Komisji Finansów informowała, że są zmniejszone wpływy do budżetu. Dotacje z budżetu Państwa są mniejsze o 700 tys. złotych. W celu zapewnienia płynności wydatków bieżących, wnioskujemy o kwotę 600 tys., która była w projekcie budżetu na 2009 rok.

Przewodniczący Komisji Piotr Rosłonec powiedział, że z zestawienia realizacji inwestycji do końca maja i z kwot wydanych ze środków własnych absolutnie nie wynika taka potrzeba.

Pani Skarbnik Agnieszka Kurek powiedziała, że są podpisane umowy, które w tej chwili są już realizowane, poszczególne rachunki spływają, były już ogłoszone przetargi i są kolejne płatności do realizacji.

Przewodniczący Komisji Piotr Rosłonec powiedział, że Wójt rozdmuchuje inwestycje.

Wójt powiedział, że chce realizować budżet. Przygotował dwa warianty uchwał w sprawie sprzedaży nieruchomości. Radni nie zgodzili się dlatego w kwietniu wystosował zapytanie do Radnych, żeby zasugerowali, których inwestycji nie widzą potrzeby realizacji. Na początku czerwca ponowione było to pytanie.

Przewodniczący Komisji Piotr Rosłonec powiedział, że Rada nie ma możliwości podjęcia takiej decyzji.

Radna Teresa Błachnio zapytała, że w budżecie oprócz pieniędzy ze sprzedaży działek są również środki pozyskiwane np. z funduszy unijnych.

Wójt powiedział, że na przykładzie Orlika. Najpierw musimy tą inwestycję wprowadzić do budżetu, potem jest wyłoniony wykonawca i rozpoczynamy realizację. Po wykonaniu inwestycji my musimy zapłacić a potem dopiero dostajemy refundację.

Radny Robert Wicik zapytał ile środków mniej w ciągu całego roku otrzyma gmina z budżetu Państwa. Z czego pochodzą te środki.

Pani Skarbnik Agnieszka Kurek powiedziała, że są to dotacje z budżetu Państwa pochodzące z PIT. W sejmie dyskutowali o korekcie budżetu Państwa. Napewno ona do nas dotrze. Narazie nie otrzymaliśmy żadnej informacji. W pierwszym półroczu jest mniej o 700 tys. zł.

Pan Tomasz Atłowski powiedział, że w związku z tym budżet gminy po stronie dochodów jest mniejszy o 1700 000 zł. Budżet w jego ocenie równa się dochody i wydatku. Wszystko co chce się zrobić ponad to musi być ze środków zewnętrznych bądź kredytów i pożyczek. Wtedy decyzja Radnych co do wzięcia kredytów miała by swoje uzasadnienie, bo rzeczywiście planowanych środków w budżecie nie ma. Pan Tomasz Atłowski zapytał Panią Czerwińską, że weszły nowe przepisy odnośnie wynagradzania nauczycieli, które mają być dodatkowym obciążeniem budżetu. Czy nasz budżet zakłada już te zwiększone środki dla nauczycieli.

Pani Danuta Czerwińska powiedziała, że musimy badać grupy awansu nauczycieli. Jeżeli nie osiągają średnich to musimy im dodawać. Budżet nie zakłada jeszcze środków na ten cel.

Pan Tomasz Atłowski powiedział, że dwie Sesje temu Rada Miasta Otwocka podjęła uchwałę o nieprzyjęciu taryf na wodę i ścieki. Wojewoda uchylił tą uchwałę w związku z czym obowiązują taryfy, które zaproponował Zakład w Otwocku ze stawką zysku dla siebie. Skutkuje to 15 % wzrostem kosztów tego co musielibyśmy płacić. Pani Dyrektor Łukomska nie chce się zgodzić na te stawki, ale druga strona grozi nam odcięciem kanalizacji. My już nie możemy wprowadzić nowych taryf dla mieszkańców. Z jakich środków pokryjemy różnice pomiędzy wpływami z opłat mieszkańców a oczekiwaniami Miasta Otwocka.

Wójt powiedział, że ta sprawa była sygnalizowana przez Panią Dyrektor Łukomską. Otwock będzie chciał nadrobić braki w budżecie obciążaniem Celestynowa, Karczewa I Józefowa. Są prowadzone negocjacje w tej sprawie. W ubiegłym roku były podniesione stawki. Gospodarka Komunalna będzie się zwracała niedługo do budżetu o dodatkowe środki. Na tą chwilę zachowują płynność finansową. Były nawet rozmowy z Panią Dyrektor odnośnie budowy własnej oczyszczalni ścieków.

Radny Witold Kwiatkowski zapytał jakie kryteria zdecydowały o lokalizacji budynków komunalnych na ulicy Dębowej 5. Czy brane były pod uwagę inne rozwiązania. Prośba o przedstawienie zakresu finansowego i rzeczowego tych propozycji. Jakie są realne możliwości sfinansowania tego działania.

Wójt powiedział, że ta decyzja wynika z analizy różnych rozwiązań. Była rozważana lokalizacja na końcu ulicy Narutowicza i na końcu ulicy Orzeszkowej. Natomiast propozycja ulokowania budynku na ulicy Dębowej jest najlepsza ze względu na dogodne położenie. Obok jest mieszkanie, do którego gabarytetowo można by się nawiązać. Budowa mieszkań wzniesionych powyżej kosztów budowy jednego metra kwadratowego.

Pani Skarbnik Agnieszka Kurek powiedziała, że jest możliwość uzyskania dotacji na budowę mieszkań socjalnych.

Radny Witold Kwiatkowski zapytał czy były brane inne warianty rozwiązania tego problemu to znaczy: kontenery, TBS. Czy to rozwiązanie, które Pan Wójt przedkłada jest najkorzystniejsze? Jeśli tak to dlaczego.

Wójt powiedział, że Pani Dyrektor Gospodarki Komunalnej przedstawiała na Komisji Rewizyjnej szczegóły tego rozwiązania. Prowadzimy rozmowy z Powiatem w sprawie czasowego ulokowania części mieszkańców dawnego „Tęczynka” w mieszkaniu w Podbieli. W moim imieniu prowadzi rozmowy Pani Dyrektor Łukomska na temat możliwości lokalowych obiektów PKP. Szczegóły przedstawi pracownik na posiedzeniu Sesji Rady.

Radny Witold Kwiatkowski powiedział, że na ten moment ta decyzja nie powinna zapaść, bo nie została dostatecznie rozpatrzona, ani pod względem wariantowym ani pod względem finansowym. Czy naszą gminę w tej chwili stać na tą inwestycję?

Radna Agata Stefanowska wniosowała o przedstawienie analizy finansowej Gminy (wpływy, wydatki) oraz prognoz na koniec roku.

Wójt powiedział, że ta sprawa wymaga większej dyskusji. Na podstawie dokumentu przygotowanego przez Panią Łukomską została wprowadzona propozycja do WPI. W pełni podziela wątpliwości Radnego.

Radny Mirosław Rosłonec powiedział, że na Komisji Rewizyjnej był obecny pracownik Gospodarki

Komunalnej i musimy w miarę szybko podjąć decyzję, ponieważ wynajmowanie dla mieszkańców budynku „Tęczynka” obciążone jest dużymi kosztami. Za wynajęcie jednego kontenera gmina płaci 500 zł razy pięć kontenerów. Dochodzi jeszcze wynajęcie budynków prywatnych. Koszt wynajęcia wynosi 60 000 zł rocznie.

Wójt powiedział, że koszty wynajmu są duże. Można wybudować duże mieszkania pod wynajem. Część mieszkańców płaci regularnie czynsz i stanowi to dochód Gospodarki Komunalnej.

Radna Anna Rosłaniec powiedziała, że Dyrektor Gospodarki Komunalnej Magdalena Łukomska obiecała Radnym na początku roku, że w czerwcu przedstawi Radnym cały program finansowania gospodarki mieszkaniowej w gminie Celestynów. Tego programu po dzień dzisiejszy nie mamy. Trudno jest podjąć dzisiejsze decyzje 4 mln. Jej zdaniem 30 % zwrot kosztów jest nierealny do pozyskania.

Pani Skarbnik Agnieszka Kurek powiedziała, że z bilansu wykonania budżetu sporządzonego do 30 kwietnia 2009 roku, na dzień 31 grudnia 2008 roku wynikało, że gmina posiada wolne środki w wysokości 619 466 zł. W związku z czym należało skorygować kwotę wolnych środków zaplanowaną w budżecie na 2009 rok z kwoty 980 000 zł do kwoty 619 466 zł. W związku z tym zmniejsza się przychody z tytułu innych rozliczeń krajowych o kwotę 363 815 zł. W gminie Karczew na przykład wolne środki musiały być skorygowane do zera. Zmniejsza się rozchody w łącznej kwocie 205 000 zł w związku z decyzją z Wojewódzkiego Funduszu Ochrony Środowiska o warunkowym umorzeniu pożyczki na kwotę 715 000 zł. Pożyczka powinna być spłacona w przyszłym roku. Najpierw odejmujemy to co w przyszłym czyli 500 000 zł i w tym roku możemy skorygować te środki o 205 000 zł. Zmniejsza nam się całościowe zadłużenie o 715 000 zł, w tym roku spłata jest mniejsza o 205 000 zł. Z różnicy ze zmniejszenia przychodów o 363 815 zł i zmniejszenia rozchodów o 205 000 zł zwiększa się przychody z tytułu zaciągniętych kredytów i pożyczek o 158 000 zł. Pożyczka była wzięta w 2003 roku na budowę kanalizacji sanitarnej w Celestynowie w części północno-wschodniej z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej na kwotę 3 577 503 zł.

Radny Witold Kwiatkowski zapytał jakie będzie zadłużenie gminy, przy wariacie zgody na zwiększenie deficytu.

Pani Skarbnik powiedziała, że aktualne zadłużenie bez kredytów i pożyczek jest w granicach 22%. Z planowanymi w tej chwili wszystkimi kredytami około 37%,

Radny Witold Kwiatkowski zapytał o warunki kredytu na 300 000 zł.

Pani Skarbnik powiedziała, że na kredyt będzie ogłoszony przetarg. Z informacji jakie uzyskała to oprocentowanie kredytu jest w granicach 7,50 banków, które przystępują do przetargów. Z reguły przystępuje do przetargów Bank Spółdzielczy w Otwocku, BGK.

Komisja wnioskowała w wykreślenie z paragrafu 2 przesunięcia w kwocie 55 000 zł zarówno w zwiększeniach jak i zmniejszeniach oraz wykreślenie zadania budowy budynków komunalnych z WPI, łącznie ze zmianami w załącznikach. Pozostawienie wersji obowiązującej.

Wniosek został przyjęty jednogłośnie.

Przewodniczący Komisji Piotr Rosłaniec zapytał czy zwiększenie kredytu na wydatki bieżące z kwoty 200 tys. na 600 tys. jest na tą chwilę konieczne.

Pani Skarbnik wyjaśniła, że w chwili obecnej wystąpiliśmy do banku o ten kredyt. Jest to kredyt na rachunku bieżącym. Na dzień 31 grudnia 2009 roku musi być wyzerowany. W tej chwili ten kredyt (na 200 tys.) został uruchomiony ze względu na mniejsze wpływy z budżetu Państwa. W lipcu wpływy były mniejsze o 260 tys. Na koniec czerwca były duże spłaty rat kredytów, na ponad 200 tys. To również obciążało nasz budżet ze środków własnych. Na początku kwietnia pojawią się płatności związane z boiskiem w Starej Wsi, z remontem łazienek w Szkole Podstawowej, jest wykonany remont budynku w Regucie. Środki były na początku roku dlatego były podpisane umowy na wykonanie projektów. Pani Skarbnik nie decyduje o inwestycjach, podejmuje kroki, żeby płynność budżetu była zachowana. Przy takich wpływach jakie mamy w tej chwili jest problem z płatnością inwestycji. Problemy z dotacją z budżetu Państwa pojawiły się w czerwcu. Pani Skarbnik będzie zmuszana odmawiać kontrasygnaty umów.

Komisja wnioskowała o pozostawienie w paragrafie 5, pkt 1, ppkt 1 kwoty 200 tyś.złotych.

Wniosek został przyjęty 6 głosami za.

Komisja zaopiniowała projekt uchwały wraz z przyjętymi poprawkami pozytywnie.

Opiniowanie uchwały w sprawie zaciągnięcia kredytu przez gminę Celestynów (projekt Nr 1).

Skarbnik Agnieszka Kurek przedstawiła projekt uchwały. Poinformowała, że Gmina chce zaciągnąć kredyt w wysokości 332 000 zł na następujące wydatki inwestycyjne: budowa kompleksu w ramach Programu „Moje Boisko – Orlik 2012” w kwocie 300 000 zł oraz budowa boiska przy Szkole Podstawowej w Starej Wsi w kwocie 32 000 zł. Spłata rat kapitałowych nastąpi w latach 2010-2012, a odsetki w latach 2009 – 2012 i zostanie pokryta z dochodów własnych gminy – podatku od nieruchomości. W związku z przyjęciem do realizacji powyższych zadań inwestycyjnych jest konieczne podjęcie uchwały w sprawie zaciągnięcia kredytu na zabezpieczenie sfinansowania inwestycji. Kredyty mają swoje odzwierciedlenie w zapisach uchwały budżetowej na 2009 rok.

Przewodniczący Rady Bogdan Wójcik wnioskował o wprowadzenie do projektu następującej poprawki. Paragraf 1 wyrażenie: „Zaciąga się kredyt” zastępuje się wyrażeniem: „Upoważnia się Wójta do zaciągnięcia kredytu”.

Poprawka została przyjęta 8 głosami, przy 1 wstrzymującym.

Radny Witold Kwiatkowski poprosił o przedstawienie szacowanych kosztów kredytu na Sesji.

Komisja zaopiniowała projekt uchwały wraz z przyjętą poprawką pozytywnie.

Opiniowanie uchwały w sprawie zaciągnięcia kredytu przez gminę Celestynów (projekt Nr 2).

Skarbnik Agnieszka Kurek poinformowała, że Gmina chce zaciągnąć kredyt w Banku Ochrony Środowiska SA w wysokości 762. 000 zł na następujące wydatki inwestycyjne: „Budowa kanalizacji sanitarnej w Pogorzeli w gminie Celestynów, ul. Główna, Świerkowa, Diamentowa, Otwocka, Brzozowa, Kolejowa, Leśna, Piękna, Ogrodowa – zadanie XI”. Spłata rat kapitałowych nastąpi w latach 2010-2017, a odsetki w latach 2009 – 2017 i zostanie pokryta z dochodów własnych gminy – podatku od nieruchomości. Kredyt ten jest zapisany w uchwale budżetowej na 2009 rok. Kredyt w Banku Ochrony Środowiska jest procentowany w kwocie 3,6 %. Maksymalny okres kredytowania to osiem lat. Bank Ochrony Środowiska kredytuje 70% inwestycji.

Przewodniczący Rady Bogdan Wójcik wnioskował o wprowadzenie do projektu następującej poprawki. Paragraf 1 wyrażenie: „Zaciąga się kredyt” zastępuje się wyrażeniem: „Upoważnia się Wójta do zaciągnięcia kredytu”.

Poprawka została przyjęta 7 głosami, przy 1 wstrzymującym.

Przewodniczący Rady Bogdan Wójcik zapytał w jakim okresie może być ten kredyt uzyskany.

Skarbnik Agnieszka Kurek powiedziała, że jesteśmy w trakcie przygotowywania wniosku, konsultacji BOŚ. Myślę, że koniec sierpnia jest realnym terminem.

Komisja zaopiniowała projekt uchwały wraz z przyjętą poprawką pozytywnie.

Opiniowanie uchwały w sprawie zaciągnięcia kredytu przez gminę Celestynów (projekt Nr 3).

Skarbnik poinformowała, że gmina chce zaciągnąć kredyt w wysokości 2.158.164, 82 zł z przeznaczeniem na spłatę wcześniej zaciągniętych kredytów i pożyczek przypadających do spłaty w 2009 roku w kwocie 1.629. 337, 94 zł finansowanie planowanego deficytu budżetu, na sfinansowanie bieżących wydatków w kwocie 528. 826,88 złotych. Spłata rat kapitałowych nastąpi w latach 2010- 2017, odsetki w latach 2009 –2017. Konieczność jest związana ze zmniejszonymi wpływami z dochodów budżetu państwa. Kredyt jest zapisany w budżecie na 2009 rok.

Przewodniczący Rady Bogdan Wójcik wnioskował o wprowadzenie do projektu następującej poprawki. Paragraf 1 wyrażenie: „, Zaciąga się kredyt” zastępuje się wyrażeniem: „,Upoważnia się Wójta do zaciągnięcia kredytu”.

Poprawka została przyjęta.

Komisja zaopiniowała projekt uchwały wraz z przyjętą poprawką negatywnie. (2 za, 4 przeciw, 2 wstrzymujących).

Skarbnik Agnieszka Kurek zapytała, z jakich środków w związku z tym, że Komisja negatywnie zaopiniowała ten projekt mają być zapłacone kolejne spłaty rat kredytów. Jeżeli jest w budżecie zapisane, że kredyt zaciąga się na spłatę wcześniej zaciągniętych rat i pożyczek przypadających do spłaty w 2009 roku. Mamy jeszcze do spłaty prawie 800 tys. zł.

Omówienie projektu uchwały w sprawie dokonania zmian w budżecie (projekt Nr 2).

Pani Skarbnik powiedziała, że dokonuje się zwiększenia dochodów bieżących w dziale 750 rozdziale 75023 § 0830 o kwotę 18.788,00 zł w związku z otrzymaną opłatą z Poczty Polskiej. Środki te przeznaczone zostają na zakup centrali telefonicznej do Urzędu Gminy Celestynów (dział 750 rozdział 75023 § 6060). Dokonuje się zwiększenia dochodów majątkowych w dziale 754 rozdziale 75412 § 6300 o kwotę 20.000,00 zł w związku z otrzymanymi środkami z Powiatu Otwockiego z przeznaczeniem na doposażenie samochodu strażackiego OSP w Dąbrówce w dziale 754 rozdziale 75412 § 6060. Zmniejsza się wydatki w dziale 921, rozdziale 92195 § 4170 o kwotę 6.000,00 zł i jednocześnie zwiększa się wydatki w dziale 921 rozdziale 92195 § 4210 o kwotę 1.500,00 zł z przeznaczeniem na zakup leżaczek do Klubu Malucha w Regucie oraz zwiększa się wydatki w dziale 801, rozdziale 80101 § 4210 z przeznaczeniem na zakup zmywarki, umywalki, płytek i materiałów do remontu kuchenki w Szkole Podstawowej w Regucie.

Pani Danuta Czerwińska powiedziała, że Pani Dyrektor Szkoły Podstawowej w Regucie złożyła wniosek o przydzielenie kwoty 10 000 zł na doposażenie sali, chodzi o klub Malucha. Nie będziemy doposażać w zabawki, tylko okazuje się, że w fatalnym stanie jest kuchnia. Mamy zastrzeżenia Sanepidu i Straży. Trzeba między innymi wymienić płytki, umywalki. Chcemy, żeby powstało półprzedszkole, gdzie są mniej rygorystyczne przepisy. Mamy 25 miejsc. 23 podania wpłynęły. Wszystkie dzieci by zostały przyjęte.

Przewodniczący Komisji Piotr Rosłonec zapytał, czy jakieś prace były robione i z jakich środków.

Pani Danuta Czerwińska powiedziała, że Pani Dyrektor robi ze swojego budżetu remont szatni.

Przewodniczący Komisji Piotr Rosłonec zapytał z jakich środków Pani Dyrektor mogła robić remonty, czy były takie środki.

Skarbnik Agnieszka Kurek powiedziała, że Pani Dyrektor ma do dyspozycji środki. Budżetem placówki w Regucie zajmuje się Pani Więsik.

Przewodniczący Komisji Piotr Rosłonec poprosił o podanie tej informacji na Sesji.

Pani Danuta Czerwińska powiedziała, że w przedszkolu w Celestynowie mamy 115 miejsc. Około 120 minimum, które mogło być w przedszkolu. To daje 235. Budowa przedszkola 120 – 50.

Przewodniczący Komisji Piotr Rosłonec czy 18 000 zł odzyskane z Poczty Polskiej musi być przeznaczone na zakup centrali telefonicznej.

Skarbnik Agnieszka Kurek powiedziała, że jest to wniosek Sekretarza, który wyegzekwował te pieniądze. Pan Sekretarz to wyjaśni na Sesji.

Radny Witold Kwiatkowski zapytał jakimi kosztami zakończy się inwestycja w Klubie Malucha. Proszę o przedstawienie wymogów Sanepidu.

Pani Danuta Czerwińska powiedziała, że dokumentacja tego obiektu jest na ukończeniu.

Komisja zapiniowała projekt uchwały pozytywnie.

Omówienie projektu uchwały w sprawie zmiany uchwały Nr 203/09 Rady Gminy Celestynów z dnia 9 czerwca 2009 roku w sprawie gromadzenia środków na kontach dochodów własnych przez gminne jednostki oświatowe.

Pani Skarbnik powiedziała, że w uchwale Nr 203/09 Rady Gminy Celestynów z dnia 9 czerwca 2009 roku w sprawie gromadzenia środków na kontach dochodów własnych przez gminne jednostki oświatowe § 1 otrzymuje brzmienie: „Następujące jednostki budżetowe gromadzą dochody na wydzielonym rachunku dochodów własnych:

- 1) Zespół Szkół w Celestynowie,
- 2) Szkoła Podstawowa w Celestynowie,
- 3) Szkoła Podstawowa w Starej Wsi,
- 4) Szkoła Podstawowa w Regucie,
- 5) Szkoła Podstawowa w Ostrowie,
- 6) Przedszkole Samorządowe w Celestynowie,
- 7) Przedszkole Samorządowe w Starej Wsi.”

Komisja zapiniowała projekt uchwały pozytywnie.

Omówienie projektu uchwały w sprawie powołania Komisji Inwentaryzacyjnej.

Przewodniczący Rady Bogdan Wójcik powiedział, że projekt jest niekompletny. Zapytał czy w składzie Komisji mają być tylko i wyłącznie Radni. Czym dokładnie ma się ta Komisja zajmować?

Komisja wnioskowała o uzupełnienie uchwały o opinię Radcy Prawnego czy pracownicy Urzędu Gminy mogą być członkami Komisji oraz czy prawidłowe jest powierzenie tej uchwały Przewodniczącemu Rady.

Wniosek został przyjęty.

Komisja wnioskowała o zdjęcie uchwały z porządku obrad.

Omówienie projektu uchwały zmieniającej uchwałę w sprawie wyrażenia zgody na wyodrębnienie funduszu sołeckiego w 2010 roku.

Komisja zaopiniowała projekt negatywnie.

Przewodniczący Komisji Piotr Rosłonec zamknął obrady Komisji.

Przewodniczący Komisji Finansów i Inwestycji

Piotr Rosłonec

Protokołowała

Katarzyna Świdarska

