

PROTOKÓŁ NR 4/2012
z posiedzenia Komisji Finansów, Rozwoju i Promocji
w dniu 18.04.2012 r.

Obecni :

Według załączonej listy obecności (załącznik nr 1 protokołu).

Porządek posiedzenia :

1. Finansowanie komunikacji publicznej w mieście.
2. Informacja o bieżącej sytuacji finansowej miasta.
3. Zaopiniowanie projektów uchwał w sprawie:
 - a) zmian w budżecie gminy Bieruń na 2012 rok,
 - b) zmian Wieloletniej Prognozy Finansowej wraz z prognozą kwoty długu i spłat zobowiązań Miasta Bierunia na lata 2012 – 2021,
 - c) zwolnień od podatku od nieruchomości na terenie gminy Bieruń stanowiących regionalną pomoc inwestycyjną.
4. Sprawy bieżące.
5. Przyjęcie Protokołu Nr 3/2012 z posiedzenia komisji w dniu 21.03.2012 r.

Przewodniczący komisji Krystian Grzesica przywitał członków komisji, Burmistrza Miasta Bernarda Pustelnika, Zastępcę Burmistrza Miasta Leszka Kryczka, Skarbnika Miasta Danutę Żerdka, Sekretarza Miasta Jerzego Stoka, Inspektora ds. Komunikacji Lokalnej Teodora Żłobińskiego, Prezesa BPIK Tadeusza Kowalika.

Zapytał, czy wszyscy członkowie komisji otrzymali zawiadomienie z proponowanym porządkiem posiedzenia i materiałami oraz, czy wnoszą ewentualne uwagi do porządku posiedzenia.

Radni nie zgłosili uwag do porządku posiedzenia.

Przewodniczący komisji poinformował, że w związku z wnioskiem komisji z m-ca marca br., na dzisiejsze posiedzenie komisji zaproszony został prezes BPIK, w celu przedstawienia sytuacji finansowej przedsiębiorstwa oraz wyjaśnienia wyniku finansowego za 2011 rok. Poprosił prezesa BPIK o krótką informację na ten temat.

Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej Tadeusz Kowalik omówił wynik finansowy przedsiębiorstwa według zestawienia tabelarycznego stanowiącego zał. nr 2 do protokołu. Poinformował, że tabela nr 1 przedstawia przychody ze sprzedaży w 2010 i 2011 roku, a tabela nr 2 koszty 2010 i 2011 roku. Podstawową działalnością przedsiębiorstwa jest oczyszczanie ścieków oraz wywóz odpadów i przychody w tych pozycjach wzrosły. Natomiast zdecydowana różnica występuje w zimowym utrzymaniu dróg, co ma to związek z warunkami atmosferycznymi, jakie występowały i wpłynęło to na ogólny wynik przychodów przedsiębiorstwa. Poinformował, że druga tabela przedstawia koszty rodzajowe sygnalizując, że zdecydowanie wzrosła amortyzacja. Wyjaśnił, że wzrost nastąpił na skutek oddania do użytku w 2011 r. i rozpoczęcia amortyzowania II etapu oczyszczalni ścieków przy ul. Chemików w Bieruniu, lecz nie został oddany do użytku IV etap oczyszczalni. Stwierdził, że były pewne koszty stałe - podatki, koszty energii elektrycznej, które wpłynęły na wynik finansowy In minus. Następnie omówił pozostałe koszty wymienione w tabeli: zużycie materiałów i energii, usługi obce – koszty porównywalne w 2010 i 2011 r., podatki i opłaty – koszty wzrosły, wynagrodzenia – pozostały na tym samym poziomie, ubezpieczenia i inne świadczenia – ubezpieczenie majątku przedsiębiorstwa po powodzi wzrosło, ponieważ firmy ubezpieczeniowe podwyższyły stawki za ubezpieczenie. Poinformował, że kosztów ogółem w 2011 roku było więcej niż w 2010 roku i była to jedna z przyczyn, która spowodowała stratę, natomiast drugą z przyczyn była powódź, w skutek której nastąpiły straty nadzwyczajne. Poinformował również, że otrzymał raport z pozytywną opinią biegłego rzeczoznawcy dotyczącą straty spowodowanej przez powódź i przytoczył wywód biegłego na ten temat.

Pytania zgłosili:

Radny Bogusław Hutek zapytał, jaka jest kwota straty za ubiegły rok oraz, czy rzeczywiście była tak duża różnica między 2010 a 2011 r. w utrzymaniu zimowym dróg.

Prezes BPIK w odpowiedzi poinformował, że:

- kwota strat za 2011 r. wynosi 478.797,64 zł i przewiduje, że stratę pokryje się z zysków lat przyszłych,

- przetarg na utrzymanie zimowe dróg jest na dany sezon, który trwa na przełomie końca danego roku i początku następnego roku.

Przewodniczący Rady Przemysław Major zwrócił się o wyjaśnienie różnicy wynikającej z kwoty kosztów i kwoty przychodów, która nie zgadza się z podaną przez prezesa BPIK kwotą strat.

Prezes BPIK poinformował, że tabele wskazują tylko przychody z działalności, a są jeszcze inne przychody i koszty.

Skarbnik Miasta wyjaśniła, że w zestawieniu została przedstawiona strata bilansowa, a prezes BPIK w odpowiedzi podał kwotę straty księgowej, w której są pewne elementy wyłączeniowe i dotyczą innych okresów, jest ona wyższa od straty bilansowej.

Radny Jan Podleśny stwierdził, że strata mogła być mniejsza, gdyż jest wynikiem podjęcia błędnych decyzji cenowych. Przypomniał, że jednoosobowo Walnym Zgromadzeniem BPIK jest Burmistrz Bierunia.

Prezes BPIK w odpowiedzi poinformował, że analizuje się wszystkie koszty i podejmuje starania w zakresie oszczędności.

Przewodniczący Rady zapytał, jak strata wpłynie na kolejne taryfy za odprowadzanie ścieków, jakie są plany.

Przewodniczący komisji zwrócił się o wyjaśnienie spadku wynagrodzenia w 2011 r. oraz zapytał o ilość osób jest w radzie nadzorczej BPIK, jakie to osoby oraz o wynagrodzenia członków rady.

Prezes BPIK odpowiedział:

- strata została w całości ujęta w taryfie na bieżący rok, taryfę ustala się w oparciu o koszty,
- spadek kosztów wynagrodzeń w 2011 r. wynika z ograniczenia nadgodzin, niższej premii rocznej, spadku ilości pracowników. Podwyżka wynagrodzeń wynosiła 3-4%,
- w radzie nadzorczej BPIK są 3 osoby, przewodniczącym rady nadzorczej jest Pan Krzysztof Kubica, członkowie – Pan Karol Trzoński, Pan Jan Stocki, wynagrodzenie członka rady wynosi ok. 1.500,00 zł netto miesięcznie.

Przewodniczący komisji zaproponował wniosek do Burmistrza dotyczący podania informacji, kto jest przedstawicielem gminy w radach nadzorczych różnych podmiotów i jakie są wynagrodzenia z tego tytułu.

Podziękował prezesowi BPIK za udział w posiedzeniu i wyjaśnienie tematu.

Ad. 1

Przewodniczący komisji Krystian Grzesica przechodząc do głównego tematu posiedzenia komisji dotyczącego finansowania komunikacji publicznej w mieście, poprosił inspektora ds. Komunikacji Lokalnej Teodora Żłobińskiego o przybliżenie tematu.

Inspektor ds. Komunikacji Lokalnej Teodor Żłobiński poinformował, że w zakresie komunikacji publicznej realizowane są przewozy na liniach numerycznych obsługiwanych przez PKSiS Oświęcim – 5 linii autobusowych i 3 linie mikrobusowe. Komunikację zbiorową na terenie administrowanym przez gminę realizuje również KZK GOP i MZK Tychy oraz przewoźnicy mikrobusowi. Następnie omówił koszty poniesione w 2011 roku na realizację ogólnodostępnych przewozów pasażerskich i przewozów osób niepełnosprawnych według opracowanego materiału pisemnego stanowiącego zał. nr 3 do protokołu. Ponadto poinformował, że do końca ubiegłego roku gmina nie ponosiła kosztów za przewozy realizowane przez KZK GOP na trzech liniach kursujących na terenie Bierunia, ale w tym roku trzeba będzie za to płacić. Do chwili obecnej gmina przekazała na rzecz KZK GOP kwotę 80.900,00 zł, umowa obowiązuje do 30 czerwca br., środki na to zadanie są zabezpieczone w budżecie.

W czasie dyskusji:

Radny Bogusław Hutek zapytał, czy nastąpiły zmiany w ulgach dla emerytów i rencistów.

Inspektor ds. komunikacji poinformował, że emeryci do tej pory, bez względu na wiek, korzystali z 50% ulgi za przejazdy. Obecnie zostały odebrane ulgi tym emerytom, którzy przeszli na emeryturę przed 60 rokiem życia.

Radny Tomasz Nyga zapytał, czy w dalszym ciągu obowiązują ulgi dla uczniów szkół i studentów oraz, czy umowa z PKSiS Oświęcim przewiduje możliwość naliczania kar za nienależyte jej wypełnianie, czy realizowane są przewozy taborem przystosowanym dla osób niepełnosprawnych na wózkach inwalidzkich, dla matek z wózkami dziecięcymi.

Inspektor ds. komunikacji poinformował, że w sferze ulg, które były do tej pory, nie nastąpiły w PKSiS Oświęcim żadne inne zmiany, poza zmianą dotyczącą ulg dla emerytów. Kary naliczane są głównie za opóźnienia odjazdu autobusu powyżej 5 minut, za wcześniejszy odjazd z przystanku autobusowego, brak realizacji kursu rozkładowego, nieprawidłowe oznakowanie autobusu lub jego brak, nieestetyczny wygląd autobusu. W temacie przewozu taborem osób niepełnosprawnych na wózkach inwalidzkich oraz dla matek z wózkami dziecięcymi, czasami występują pretensje pasażerów.

Radna Anna Bogucka-Lysko zapytała o bilety miesięczne dla emerytów pracujących, którzy mają już wiek emerytalny.

Inspektor ds. komunikacji poinformował, że nie jest to zależne od tego, czy emeryt pracuje lub nie pracuje.

Przewodniczący Rady Przemysław Major zgłosił następujące pytania:

- czy umowę z PKS-em mamy tylko na ten rok, **Inspektor ds. komunikacji** potwierdził, że do końca 2012 r.,
- w uchwalonym budżecie na ten rok jest zabezpieczona kwota 2.482.000,00 zł plus 121.350,00 zł dla KZK GOP, jakie jest wydatkowanie po I kwartale br.,

Inspektor ds. komunikacji poinformował, że w I kwartale wydano: 416.412.00 zł na komunikację autobusową, 130.247,48 zł na komunikację mikrobusową, 81.900,00 zł na linię KZK GOP, 38.977,00 zł na przewóz osób niepełnosprawnych.,

- jaki jest stosunek procentowy wydatków za I kwartał 2012 i 2011 roku,
- czy na podstawie tych wydatków oraz kwot zaplanowanych w budżecie, prognozuje się wydatki do końca roku i czy tych środków wystarczy,
- jakie są dalsze działania gminy w sprawie KZK GOP, czy zostały już podjęte rozmowy, jakie jest stanowisko KZK GOP, jakie są przewidywania finansowe w tym temacie,

- by przygotować na sesję Rady szczegółową informację dotyczącą stosunku procentowego wydatków I kwartału 2012 r. i I kwartału 2011 r. oraz jakie były kary za I kwartał 2012 r.

Inspektor ds. komunikacji poinformował, że nie przekroczy się zaplanowanych środków, gdyby zmienił się przewoźnik to trzeba się liczyć ze wzrostem kosztów o ok. 60%.

Przewodniczący Rady Przemysław Major poinformował, że umowa zawarta jest do końca 2012 r. i nie może być takiej sytuacji, by Bieruń pozostał bez komunikacji publicznej. Trzeba zastanowić się, czy zgodzić się na pozostanie przy tym samym przewoźniku i tej samej kwocie wydatków na komunikację, ale akceptując istniejący tabor, jak to będzie wyglądało od 1 stycznia 2013 r. pod względem finansowym, by jak najwięcej informacji przygotować na sesję.

Zastępca Burmistrza poinformował, że zamierza się przeprowadzić analizę rynku, ilu pasażerów z Bierunia korzysta z przewozów KZK GOP, czy rzeczywiście jest takie zapotrzebowanie. Ponadto oczekuje się na informację z Urzędu Marszałkowskiego w sprawie planu transportu, którego nie ma do dnia dzisiejszego.

W odpowiedzi na pytanie przewodniczącego komisji, przekazał, że informacja zostanie przedstawiona na komisji w maju br.

Przewodniczący komisji Krystian Grzesica poruszył sprawę transportu prywatnego – brak jest informacji o ilości przewoźników i brak rozkładów jazdy. Zapytał, jakie należy podjąć działania by rozkłady jazdy pojawiły się na przystankach autobusowych.

Inspektor ds. komunikacji poinformował, że przewoźnicy prywatni podobnie jak pozostali przewoźnicy podlegają przepisom ustawy i są zobowiązani do zamieszczania swoich rozkładów jazdy na przystankach. Problemem jest to, że po uzyskaniu przez przewoźników prywatnych zezwolenia na korzystanie z infrastruktury przystankowej, gmina nie ma możliwości nadzoru i kontrolowania tego. Interweniowano w tej sprawie w Urzędzie Marszałkowskim.

Przewodniczący komisji stwierdził, że nic nie stoi na przeszkodzie by co miesiąc zwracać się do Urzędu Marszałkowskiego o wykaz przewoźników, do których z kolei zwracać się o zamieszczanie rozkładów jazdy na przystankach, określając

jednocześnie sankcje, które mogą być zastosowane wobec nich za niedostosowanie się. Stwierdził, że systematyczne działania przyniosłyby po pewnym czasie efekty. Zapytał, czy są prowadzone działania nad opracowaniem projektu uchwały w sprawie opłat za korzystanie z przystanków, jakie są zamierzenia w tej kwestii, czy tą opłatę można zróżnicować w zależności od przewoźników.

Inspektor ds. komunikacji poinformował, że opłaty za korzystanie z przystanków są jednoznacznie ustalone w ustawie, nie można różnicować opłat, ponieważ jest określona taryfa. Prace nad opracowaniem projektu uchwały trwają. Na terenie Bierunia jest 90 przystanków, zdezaktualizowały się nazwy przystanków. Zostanie przygotowany wykaz nazw przystanków do oceny radnych.

Radny Tomasz Nyga zapytał, czy gmina udzielając zezwolenia na korzystanie z infrastruktury przystankowej, może cofnąć zezwolenie.

Inspektor ds. komunikacji poinformował, że cofnięcie zezwolenia spowodowałoby szereg perturbacji.

Przewodniczący komisji Krystian Grzesica kończąc dyskusję zaproponował przyjęcie następującego wniosku:

Wniosek 1

Komisja Finansów, Rozwoju i Promocji wnioskuje do Burmistrza Miasta o niezwłoczne podjęcie systematycznych działań, w celu wyegzekwowania zamieszczania aktualnych rozkładów jazdy na przystankach na terenie miasta i przedstawienie informacji o podjętych działaniach na posiedzeniu komisji w m-cu wrześniu br.

Wniosek został przyjęty większością głosów przy 8 głosach za, 1 przeciw.

W podsumowaniu tematu Komisja Finansów przyjęła jednogłośnie przy 9 głosach za, następujące stanowisko:

Stanowisko 1

Komisja Finansów, Rozwoju i Promocji przyjęła do wiadomości informację o finansowaniu komunikacji publicznej w mieście.

Przewodniczący komisji zwrócił się do Burmistrza Miasta o przedstawienie na sesji, informacji dotyczącej komunikacji kolejowej.

Ad. 2

Skarbnik miasta Danuta Żerdka omówiła realizację budżetu gminy Bieruń na dzień 31.03.2012 r. według zestawienia tabelarycznego stanowiącego zał. nr 4 do protokołu. Poinformowała, że wskaźnik upływu czasu wynosi 25%.

Dochody ogółem zostały wykonane w 22,07%, w tym dochody bieżące w 24,73%, a dochody majątkowe w 0,12%. Zasygnalizowała, że dochody bieżące, opłaty lokalne i podatki są wykonane powyżej wskaźnika upływu czasu. Wyjaśniła, że obniżenie tego wskaźnika spowodowało wprowadzenie promesy w kwocie 3,6 mln zł po stronie „plan po zmianach”. Następnie poinformowała, że wydatki ogółem zostały wykonane w 15,95%, w tym wydatki bieżące w 19,95%, a wydatki majątkowe w 2,26%.

Nadwyżka budżetowa została wypracowana w wysokości ponad 10 mln zł. Spłata kredytów i pożyczek następuje zgodnie z harmonogramem spłat.

Następnie omówiła aktualną sytuację finansową gminy na dzień 18.04.2012 r. według dodatkowego zestawienia, informując o wysokości środków pieniężnych na rachunku bankowym gminy i lokatach oraz wysokości wpływów z tytułu subwencji oświatowej. Poinformowała o wydatkach, jakie gmina poniesie do końca miesiąca kwietnia br. z tytułu wynagrodzeń w Urzędzie Miejskim, przekazania środków finansowych jednostkom organizacyjnym gminy zgodnie z zapotrzebowaniem, spłaty kredytów i pożyczek, zapłacenia faktur.

Pytania w powyższym temacie zgłosili:

Przewodniczący Rady Przemysław Major zapytał o zwiększenie dochodów budżetowych – plan po zmianach.

Skarbnik Miasta wyjaśniła, że dochody bieżące mogły być zwiększone poprzez zarządzenie Burmistrza w sprawie wprowadzenia promesy.

Przewodniczący komisji zgłosił wniosek do Skarbnika Miasta, by od następnego miesiąca podawać informację o zmianach, które zostały dokonane przez Burmistrza w ramach jego kompetencji w okresie od sesji do czasu posiedzenia komisji.

Radny Jan Podleśny poinformował, że na wczorajszym posiedzeniu Komisji Gospodarki Miejskiej wyrażono wiele negatywnych uwag dotyczących realizacji inwestycji i remontów w 2011 roku i stwierdzono, że pozycja „wydatki majątkowe” - wykonanie poniżej 3%, może w przyszłym roku prawdopodobnie się powtórzyć. Stwierdził, że na początku roku nadal nie przyspiesza się procedur przeprowadzania i rozstrzygnięć przetargów, by móc rozpocząć roboty inwestycyjne.

Zastępca Burmistrza Miasta poinformował, że przetargi przebiegają zgodnie z planem, przeprowadzono 9 przetargów, jest to spowodowane procedurami.

Radny Jan Podleśny częściowo nie zgodził się z powyższą wypowiedzią. Zasygnalizował, że radnym zależy, żeby zaplanowane w budżecie zadania zostały wykonane. Zgłosił wniosek, by harmonogram przetargów został skorygowany w celu przyspieszenia rozstrzygnięć przetargowych.

Komisja Finansów po dyskusji przyjęła jednogłośnie przy 9 głosach za, następujące stanowisko :

Stanowisko 2

Komisja Finansów, Rozwoju i Promocji przyjęła do wiadomości informację o aktualnej sytuacji finansowej gminy Bieruń na dzień 31.03.2012 r.

Ad. 3

Przewodniczący Komisji Finansów, Rozwoju i Promocji Krystian Grzesica zwrócił się o zaopiniowanie następujących projektów uchwał przygotowanych na najbliższą sesję rady:

a) w sprawie zmian w budżecie gminy Bieruń na 2012 r.,

Skarbnik miasta omówiła zmiany w budżecie należące do wyłącznej kompetencji Rady, zgodnie z uzasadnieniem do powyższego projektu uchwały.

W czasie dyskusji:

Radny Jan Podleśny zapytał, kiedy zostaną przedstawione Radzie propozycje zagospodarowania nadwyżki budżetowej za 2011 rok.

Zastępca Burmistrza Miasta Leszek Kryczek poinformował, że wspólnie z Burmistrzem oczekuje na propozycje radnych, które można będzie ewentualnie skorygować pod względem finansowym i rzeczowym. Burmistrz jest otwarty na spotkanie niezależnie od posiedzeń komisji w celu podjęcia rozmów w tym temacie i opracowania harmonogramu działań.

Radny Jan Podleśny zapytał, jaka jest ostateczna kwota nadwyżki budżetowej, po uwzględnieniu przedstawionych wyżej zmian w budżecie (kwoty 631.068,00 zł).

Skarbnik Miasta w odpowiedzi poinformowała, że uwzględniając przedstawione dzisiaj w projekcie uchwały zmiany w budżecie na 2012 r., kwota nadwyżki budżetowej wynosi 5.198.582,00 zł minus 330.000,00 zł na koszty egzekucyjne, o których wcześniej informowała. Nadwyżka budżetowa wynosiłaby wtedy w zaokrągleniu 4.800.000,00 zł. Jednocześnie zwróciła się z prośbą o rozważenie przynajmniej w jakiejś części korekty kredytu, uzasadniając to tym, że im dłuższy okres kredytowania, to tym „droższy” kredyt.

Komisja Finansów przyjęła jednogłośnie przy 9 głosach za, następującą opinię:

Opinia 1

Komisja Finansów, Rozwoju i Promocji pozytywnie opiniuje projekt uchwały w sprawie zmian w budżecie gminy Bieruń na 2012 r.

Zastępca Burmistrza przedstawił do przedyskutowania propozycje naczelników dotyczące zagospodarowania nadwyżki budżetowej na realizację niezbędnych zadań, mając jednocześnie na uwadze przedstawienie propozycji radnych w zakresie potrzeb w obu częściach miasta.

Radny Jan Podleśny zapytał – w świetle powyższego, jaką radni mają kwotę nadwyżki do zagospodarowania.

Przewodniczący komisji zwrócił się do Zastępcy Burmistrza o wydrukowanie i przekazanie tego dokumentu członkom Komisji Finansów w celu rozważenia propozycji i wzięcia ich pod uwagę.

Zgłosił pytanie dotyczące uchwał w sprawie zmian budżetu – jak jest ze sprawą korekt budżetu do wartości po przetargowych przy inwestycjach.

Skarbnik Miasta poinformowała, że oszczędności po przetargach mają być przedstawiane Burmistrzowi. Nie zawsze kwota z przetargu jest kwotą właściwą, ponieważ do tego dochodzą jeszcze inne koszty, które nie są wliczone w przetargu.

- b) w sprawie zmian Wieloletniej Prognozy Finansowej wraz z prognozą kwoty długu i spłat zobowiązań Miasta Bierunia na lata 2012 – 2021,

Skarbnik Miasta poinformowała, że zmiany w WPF należą do wyłącznej kompetencji Rady i są ściśle związane ze zmianami w budżecie gminy Bieruń na 2012 rok. Omówiła zmiany zgodnie z uzasadnieniem do projektu powyższej uchwały.

Komisja Finansów przyjęła jednogłośnie przy 9 głosach za, następującą opinię:

Opinia 2

Komisja Finansów, Rozwoju i Promocji pozytywnie opiniuje projekt uchwały w sprawie zmian Wieloletniej Prognozy Finansowej wraz z prognozą kwoty długu i spłat zobowiązań Miasta Bierunia na lata 2012 – 2021.

- c) w sprawie zwolnień od podatku od nieruchomości na terenie gminy Bieruń, stanowiących regionalną pomoc inwestycyjną.

Skarbnik miasta poinformowała, że zostały przygotowane 3 wersje projektu uchwały: pierwszy projekt uchwały – na wniosek Burmistrza Miasta – taki jak był przedstawiony poprzednio, dwa pozostałe projekty uchwały zostały przygotowane na wnioski radnych. Jedna z nich nie zawiera określonych kwot, wzorowano się na gminie Katowice, gdzie jest określony tylko okres obejmujący w latach zwolnienie danego podatnika oraz są zasady jakie musi spełnić. Niezależnie od kwoty, warunek w rozporządzeniu jest taki, że przedsiębiorca musi mieć nową inwestycję i nowe miejsce pracy. Jest to projekt bardzo ogólny, obejmujący wszystkich podatników.

Następny projekt uchwały uwzględnia sugestie komisji, podział na dużego i małego przedsiębiorcę, określone lata i kwotę jaką przedsiębiorca musiałby zainwestować oraz ile musiałby utworzyć miejsc pracy.

W dyskusji zabrali głos:

Radny Bogusław Hutek w nawiązaniu do sprawy uchwalania i podwyższenia podatków lokalnych od nieruchomości od osób prawnych stwierdził, że w jego ocenie obecnie przygotowuje się projekt uchwały pod jedną firmę Sistema Poland, proponując zwolnienia z podatku. Zaproponowane dodatkowe dwie wersje uchwały nie mogą być przyjęte, ponieważ nie ma określenia na czyj są wniosek.

Skarbnik Miasta wyjaśniła, że Burmistrz jest autorem pierwszego projektu, z którym się zgadza, natomiast zostały przedstawione inne propozycje będące sugestiami komisji, z którymi się nie zgadza.

Radny Bogusław Hutek w myśl określenia w projekcie uchwały terminu realizacji nowej inwestycji przez przedsiębiorców zapytał, kiedy zostanie wybudowana droga w strefie ekonomicznej. Uważa, że czasowo jest to nierealne, ponieważ nie zdąży się wybudować drogi. Nie widzi korzyści dla gminy przy uchwaleniu zwolnień z podatku.

Przewodniczący Rady nie zgodził się ze stanowiskiem przedmówcy. Poinformował, że jest zwolennikiem projektu uchwały uwzględniającej dużych i małych przedsiębiorców. Stwierdził, że są możliwe dwa rozwiązania: albo nie popierać żadnego projektu uchwały w sprawie zwolnień z podatku, albo zarekomendować poszerzony projekt uchwały.

Radny Jan Podleśny stwierdził, że Burmistrz jest odpowiedzialny za przygotowanie projektów uchwał na sesję i wyraził zdziwienie, że są 3 wersje projektu uchwały, ale Burmistrz popiera tylko jedną wersję.

Skarbnik Miasta udzieliła szczegółowych wyjaśnień na wątpliwości dotyczące terminu obowiązywania uchwały i rozpoczęcia realizacji nowej inwestycji przez przedsiębiorców, powołując się na zapisy z rozporządzenia.

Radny Jan Podleśny stwierdził, że jest to trudny temat, który nie został dobrze przygotowany, budzi wiele wątpliwości.

Przewodniczący komisji wskazał ze swej strony wątpliwości: 1) by wszystkie działania dotyczące przedsiębiorców były z nimi konsultowane, a te projekty nie były przesłane przynajmniej do Bieruńskiej Izby Przemysłowo-Handlowej jako reprezentanta przedsiębiorców, 2) przedstawione 3 projekty uchwał bardzo różnią się między sobą. Wniosek z poprzedniego m-ca mówił, aby uwzględnić sugestie komisji w celu powiązania zwolnień od podatków dla przedsiębiorców z utworzeniem nowych miejsc pracy i poszerzeniem zakresu zwolnień o małych i średnich przedsiębiorców.

Radny Jan Podleśny zaproponował by odłożyć projekt uchwały na następny miesiąc, aby ją przeanalizować i wyciągnąć jakieś wnioski.

Komisja Finansów po dyskusji przyjęła większością głosów przy 8 głosach za, 1 wstrzymującym, następujące wnioski:

Wniosek 2

Komisja Finansów, Rozwoju i Promocji wnioskuje do Burmistrza Miasta o przesunięcie w celu zaopiniowania, projektu uchwały w sprawie zwolnień od podatku od nieruchomości na terenie gminy Bieruń stanowiących regionalną pomoc inwestycyjną, na posiedzenie komisji w miesiącu maju br. wraz z pisemną opinią Radcy Prawnego w sprawie terminu obowiązywania uchwały.

Wniosek 3

Komisja Finansów, Rozwoju i Promocji wnioskuje do Burmistrza Miasta, by na komisjach, na których omawiane są projekty uchwał kierowane na sesje Rady, obecny był Radca Prawny.

Ad. 4

Zgodnie z wnioskiem Komisji Finansów z m-ca marca br. **Skarbnik Miasta** omówiła ściągalność zobowiązań podatkowych z podatku od nieruchomości w związku z budowlami w wyrobiskach górniczych za lata 2003 – 2006 według sprawozdania stanowiącego zał. nr 5 do protokołu. Poinformowała, że wszystkie podatki za w/wym.

lata zostały wyegzekwowane, z wyjątkiem I kwartału za 2003 r., gdyż zawieszono decyzję do ponownego rozpatrzenia. W celu wyegzekwowania podatków za lata 2007 i dalsze potrzebna jest opinia sporządzona przez profesora z Wrocławia, która będzie kosztowała ok. 60 tys. zł i będą w tych kosztach partycypowały wszystkie gminy górnicze, których dotyczy ten problem. Gmina dołoży wszelkich starań by dochodzić się swoich podatków.

Radny Bogusław Hutek stwierdził, że z pewnością jest problem, bo jeżeli będzie taka konieczność, to gmina będzie musiała oddać ponad 9 mln zł Kompanii Węglowej. Stwierdził, że w rozumieniu prawa budowlanego, według jego oceny nie ma pod ziemią budowli trwałych, wszystkie wyrobiska, które są budowane w obudowie VP nie są trwale związane z gruntem.

Zastępca Burmistrza poinformował, że jest niespójność prawa podatkowego, górniczego i budowlanego. Prawo budowlane trzeba by skorygować pod kątem prawa górniczego. Gmina nie może zaniechać postępowania w tej sprawie.

W ramach spraw bieżących głos zabrali:

Przewodniczący Rady Przemysław Major zapytał, czy projekty uchwał w sprawie zwolnień od podatku od nieruchomości mimo, że nie uzyskały pozytywnej opinii komisji będą kierowane na sesję Rady.

Zastępca Burmistrza poinformował, że w dniu jutrzejszym rano, otrzyma odpowiedź.

Wiceprzewodniczący Rady Adam Rozmus przypomniał o udekorowaniu Urzędu w związku ze zbliżającymi się świętami 1 Maja i 3 Maja.

Przewodniczący Rady przypomniał o obowiązku złożenia przez radnych oświadczeń majątkowych do końca kwietnia br.

Poinformował, że Stowarzyszenie „Razem dla Bierunia” przystąpiło do akcji „Biegam bo lubię” i w sobotę będzie po raz pierwszy zorganizowana dla zainteresowanych taka akcja pod okiem trenera.

Zgłosił by odnowić napis na pomniku powstańców na Rynku.

Przewodniczący komisji zasygnalizował, że remontowana jest ul. Łysinowa i jest duże natężenie ruchu drugim odcinkiem ul. Łysinowej do ul. Licealnej – by zająć się

studzienkami kanalizacyjnymi, które wystają ponad powierzchnię drogi i stwarzają zagrożenie bezpieczeństwa przy takim ruchu.

Ad. 5

Przewodniczący komisji zwrócił się o przyjęcie protokołu z posiedzenia komisji w miesiącu marcu br., pytając o ewentualne uwagi.

Radny Bogusław Hutek zgłosił, poprawkę do zapisu na str. 4 protokołu – ma być „... ponad 100 miejsc”.

Protokół Nr 3/2012 z posiedzenia komisji w dniu 21.03.2012 r. został przyjęty większością głosów przy 6 głosach za, wstrzymujących.

Na tym protokół zakończono.

Protokołowała : Elżbieta Dukat