

PROTOKÓŁ NR 7/2017
z posiedzenia Komisji Finansów, które odbyło się 24.08.2017 r.
w dużej sali szkoleń Urzędu Miejskiego w Bieruniu

Obecni:

Według załączonej listy obecności (załącznik nr 1 protokołu).

Porządek posiedzenia:

1. Finansowanie kanalizacji sanitarnej w mieście.
2. Realizacja wniosków za II kwartał 2017 r.
3. Opiniowanie projektów uchwał.
4. Informacja o bieżącej sytuacji finansowej miasta oraz o zarządzeniach Burmistrza w sprawie zmian budżetu w okresie międzysesyjnym.
5. Sprawy bieżące.
6. Przyjęcie Protokołu Nr 6/2017 z posiedzenia komisji w dniu 22.06.2017 r.

Przewodniczący komisji Jarosław Mokry otworzył posiedzenie Komisji Finansów. Przewodniczący przywitał Prezesa Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej Tadeusza Kowalika, Członka Zarządu Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej Damiana Blachę, Głównego Specjalistę Wydziału Inwestycji i Remontów Leszka Sobasa, Zastępcę Burmistrza Sebastiana Macioła, Skarbnik Miasta Dorotę Przybyłą oraz radnych. Na podstawie listy obecności stwierdził, że liczba obecnych na sali radnych pozwala na prawomocne obradowanie, podejmowanie wniosków, opinii i stanowisk. Zapytał o ewentualne uwagi do porządku posiedzenia.

Porządek posiedzenia komisji został przyjęty przez aklamację.

Ad 1

Temat dotyczący Finansowania kanalizacji sanitarnej w mieście szczegółowo przedstawił i omówił **Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej Tadeusz Kowalik** oraz **Główny specjalista ds. instalacji Wydziału Inwestycji i Remontów Leszek Sobas**.

Zastępca Burmistrza poinformował o omyłce w materiałach, w tabeli numer III, wiersz nr 5 - Oczyszczalnia ścieków ul. Solecka (aglomeracja III) - wskazana kwota powinna wynosić 14 287 940,88 zł. Środki pozyskano przez BPIK z Narodowego Funduszu Ochrony Środowiska. Omówił kwestię materiałów z zakresu finansowania kanalizacji sanitarnej w mieście.

Przewodniczący komisji zwrócił się do Skarbnik Miasta o przedstawienie sytuacji dot. spłacanych pożyczek z WFOŚ oraz o umorzenia środków i przeznaczanie ich na dalsze inwestycje.

Skarbnik Miasta odpowiedziała, że pożyczek do spłaty zostało około 2 200 000 zł. Z wnioskiem o umorzenie możemy występować maksymalnie do 40% wartości pożyczki, a umorzenia bezwarunkowe do 20% wartości pożyczki, z tym, że kwota umorzenia musi zostać przeznaczana na inwestycje związane z ochroną środowiska - działania muszą przynieść efekt ekologiczny.

Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej przekazał informacje nt. obecnej inwestycji - budowy oczyszczalni ścieków przy ul. Soleckiej.

Przewodniczący komisji zapytał, czy 8 500 000 zł jest kwotą dotacji bez vat, czy BPIK będzie się starał o zwrot podatku vat. Zadał pytanie, na jakich zasadach i skąd będzie zaciągana pożyczka oraz czy jest zagrożona płynność finansowa przedsiębiorstwa. Zapytał czy kwota na rozliczenie dotacji została

przeznaczona na pracownika, który zajmuje się prowadzeniem dofinansowania, czy BPIK zajmuje się tym sam.

Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej odpowiedział, że przetarg na pomoc techniczną przy projekcie wygrała firma Tractebel z Katowic. Działania informacyjno-promocyjne wygrała firma Ermat z Częstochowy, natomiast inżynierem kontraktu jest firma Wudimeks z Częstochowy. Odnosząc się do sprawy kredytu poinformował, że na razie BPIK nie zaciąga kredytu, ponieważ zaplanowane kwoty nie zagrażają płynności finansowej spółki. Trwają rozmowy z bankami nt. kredytów w przypadku wystąpienia nieplanowanych wydatków.

Radna Maria Sitko zapytała o technologię zaplanowaną w nowej oczyszczalni - czy będzie możliwość zagospodarowania odpadów, wytwarzanie biogazu, energii elektrycznej i osuszania odpadów.

Członek Zarządu Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej odpowiedział, że technologia zaplanowana w oczyszczalni jest na ten rok najbardziej nowoczesna. Projekt przewiduje gospodarkę osadową w postaci zbiornika stabilizacji osadu, który następnie będzie osuszany. Poinformował, że nie planują pobierania biogazu z osadów.

Radny Marcin Nyga zwrócił się o rozwinięcie myśli odnośnie rozbudowy i modernizacji oczyszczalni ścieków przy ul. Sockiej - informacje dot. możliwych kosztów dodatkowych.

Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej powiedział, że są to koszty, które zostaną przeznaczone na wydatki nieobjęte projektem, a konieczne do usunięcia podczas budowy. Zostały zaplanowane w harmonogramie w wysokości ok. 1 400 000 zł.

Radny Marcin Nyga wypowiedział się nt. inwestycji dot. budowy kanalizacji w naszym mieście. Powiedział, że mieszkańcy miasta powinni otrzymywać informacje jak duże pieniądze gmina Bieruń przeznacza na budowę kanalizacji.

Radna Maria Sitko zapytała jest zagospodarowany jest osad ściekowy po osuszaniu.

Członek Zarządu Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej odpowiedział, że osuszony osad jest przekazywany do firmy, która produkuje z niego substrat gleby, wykorzystywany później do budowy skarp przy drogach. Koszt odbioru osadu wynosi 91 zł netto/tonę odwodnionego produktu.

Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej wypowiedział się odnośnie nawożenia gruntów rolnych osadami z oczyszczalni.

Radny Marcin Nyga zapytał, czy wszystkie odpady są zagospodarowane zgodnie z przepisami.

Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej odpowiedział twierdząco.

Przewodniczący komisji zwrócił się o podanie informacji, co się stanie w przypadku opóźnień związanych z budową kanalizacji - czy gminie grożą kary z tego tytułu.

Członek Zarządu Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej odpowiedział, że mieszkańcy naszego miasta mają w 90% dostęp do kanalizacji sanitarnej, co spełnia wszystkie wymogi unijne i dyrektywy. Obecne działania są nakierowane na ochronę środowiska, poprawę jakości terenów inwestycyjnych i życia mieszkańców.

Radny Edward Andrejczuk zapytał, czy po wybudowaniu oczyszczalni nie będzie wro skanalizować całego Bierunia, w celu jej dociężenia.

Prezes Bieruńskiego Przedsiębiorstwa Inżynierii Komunalnej odpowiedział, że oczyszczalnia na ul. Soleckiej ma przepustowość 1800 m³ na dobę, a oczyszcza 1300 m³. Powiedział, że ta oczyszczalnia ma obciążenie największe ze wszystkich oczyszczalni w Bieruniu.

Stanowisko 1

Komisja Finansów zapoznała się z informacją nt. finansowania kanalizacji sanitarnej w mieście.

za – 8 głosów

przeciw – 0 głosów

wstrzym. – 0 głosów

Komisja jednogłośnie przyjęła stanowisko.

W głosowaniu brało udział 8 radnych.

Ad 2

- a) Realizacja wniosków za II kwartał 2017 r.

Przewodniczący komisji zapytał o rozwinięcie realizacji wniosku z 22.06.2017 r. dot. przeprowadzenia analizy w zakresie utworzenia terenów inwestycyjnych pod działalność gospodarczą.

Zastępca Burmistrza odpowiedział, że KSSE złożyła wniosek do ministerstwa o włączenie terenów do strefy ekonomicznej i oczekuje na rozpatrzenie wniosku.

- b) **Zastępca Burmistrza** przedstawił informację nt. stanu przygotowania gminy do aplikowania o środki zewnętrzne

Przewodniczący komisji zapytał o nabór wniosków na montaż ogniw fotowoltaicznych wśród mieszkańców gminy Bieruń oraz o budynki, które zostaną objęte audytem energetycznym.

Zastępca Burmistrza odpowiedział, że na stronie internetowej zostały ogłoszone wyniki naboru dla mieszkańców chcących zbudować ogniwa fotowoltaiczne, co bezpośrednio przekłada się na aplikowanie gminy o dofinansowanie montażu około 200 ogniw na posesjach. Odnosząc się do wykazu budynków objętych audytem energetycznym przekazał informację, że wykaz budynków zostanie przesłany radnym drogą mailową.

Przewodniczący komisji zwrócił się o przesłanie radnym wykazu do sesji Rady Miejskiej.

Radna Krystyna Wróbel zapytała co z budynkiem po byłym przedszkolu, który znajduje się obok kościoła pw. Serca Jezusowego.

Zastępca Burmistrza potwierdził, że jest to jeden z budynków objętych audytem. Ponowił informację, że wykaz zostanie przygotowany i przesłany radnym do Sesji Rady Miejskiej.

Radny Henryk Mazgaj zapytał do kiedy ma zostać rozstrzygnięty konkurs na budowę hali sportowej na ul. Homera.

Zastępca Burmistrza powiedział, że nie ma konkretnego terminu rozstrzygnięcia. Gmina została wezwana do uzupełnienia wniosku, przesłała stosowne uzupełnienie i czekamy na rozstrzygnięcie konkursu.

Stanowisko 2

Komisja Finansów zapoznała się z realizacją wniosków za II kwartał 2017 r. oraz z informacją o stopniu przygotowania i realizacji projektów finansowanych ze środków zewnętrznych.

za – 8 głosów

przeciw – 0 głosów

wstrzym. – 0 głosów

Komisja jednogłośnie przyjęła stanowisko.

W głosowaniu brało udział 8 radnych.

Ad 3

Komisja Finansów przystąpiła do zaopiniowania następujących projektów uchwał:

a) w sprawie dopuszczenia zapłaty podatków i opłat stanowiących dochody budżetu Gminy Bieruń instrumentem płatniczym

Projekt uchwały wraz z uzasadnieniem przedstawiła **Skarbnik Miasta Dorota Przybyła**.

Przewodniczący komisji zapytał, czy uchwała nie powoduje skutków finansowych przez cały okres funkcjonowania.

Skarbnik Miasta odpowiedziała, że nie powoduje skutków finansowych przez najbliższe 3 lata. Po tym okresie należy zrobić rozeznanie rynku, ewentualnie ująć taką możliwość w przetargu na obsługę bankową.

Opinia 1

Komisja Finansów pozytywnie opiniuje projekt uchwały w sprawie dopuszczenia zapłaty podatków i opłat stanowiących dochody budżetu Gminy Bieruń instrumentem płatniczym.

za – 8 głosów

przeciw – 0 głosów

wstrzym. – 0 głosów

Komisja jednogłośnie przyjęła opinię.

W głosowaniu brało udział 8 radnych.

b) w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Bierunia na lata 2017-2025

Projekt uchwały wraz z uzasadnieniem przedstawiła **Skarbnik Miasta Dorota Przybyła**.

Zastępca Burmistrza udzielił informacji nt. spraw audytów elektrycznych sieci oświetleniowych zaplanowanych na osiedlach domków jednorodzinnych.

Przewodniczący komisji zapytał, czy uda się równolegle wykonać modernizację oświetlenia z remontem dróg przez powiat - ul. Kossaka, Ofiar Oświęcimskich i Remizowej.

Zastępca Burmistrza odpowiedział, że gmina chciała włączyć projekt modernizacji oświetlenia pod projekt remontu drogi w powiecie, niestety nie udało się takiej zgody uzyskać, gdyż nie jest to zadanie powiatu. Gmina zleciła projektowanie tej dokumentacji, zakładając startowanie w przyszłorocznym konkursie w ramach RPO. Będziemy się starali tak zgrać, by całość zadania została wykonana równolegle.

Przewodniczący komisji zapytał o koszt budowy odcinka chodnika wzdłuż drogi GDDKiA przy ul. Warszawskiej/Kościelnej.

Zastępca Burmistrza odpowiedział, że została wykonana dwuwariantowa koncepcja, której jeden z wariantów został zaakceptowany przez GDDKiA. Przedstawiciel GDDKiA jednoznacznie powiedział, że nie będą finansować kosztów projektu ani jego realizacji, gdyż wykonują zadania zgodnie z listą ministerialną. Jedynym rozwiązaniem jest wykonanie tego zadania w porozumieniu z gminą i przy finansowaniu gminy. Na dzień dzisiejszy koszt budowy sygnalizacji świetlnej z elementami dodatkowymi został oszacowany na ok. 200 000 zł.

Radna Maria Sitko zapytała o przypuszczalny termin wykonania inwestycji oświetlenia od ul. Bogusławskiego do ul. Pszennej na Ścierniach.

Zastępca Burmistrza odpowiedział, że wykonanie dokumentacji projektowej powinno być zakończone do marca 2018 r. Na bazie wykonanej dokumentacji będziemy aplikować o środki zewnętrzne, a realizacja będzie miała miejsce najpewniej w 2019 roku.

Radny Marcin Nyga zapytał o zakres inwestycji drogowej na ul. Granitowej w ramach zaplanowanych 1 700 000 zł środków finansowych.

Zastępca Burmistrza odpowiedział, że jest to III etap zadania. Zakres prac obejmuje kompleksową przebudowę od parkingu do skrzyżowania z drogą nr 44.

Opinia 2

Komisja Finansów pozytywnie opiniuje projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Bierunia na lata 2017-2025.

za – 8 głosów	przeciw – 0 głosów	wstrzym. – 0 głosów
---------------	--------------------	---------------------

Komisja jednogłośnie przyjęła opinię.
W głosowaniu brało udział 8 radnych.

Ad 4

Temat bieżącej sytuacji finansowej miasta oraz zarządzeń Burmistrza w sprawie zmian budżetu w okresie międzysesyjnym szczegółowo przedstawiła i omówiła **Skarbnik Miasta Dorota Przybyła**.

Radny Marcin Nyga zapytał o realizację dochodów majątkowych.

Skarbnik Miasta odpowiedziała, że większość dochodów stanowią środki na zadania inwestycyjne, które są w trakcie realizacji, np. oświetlenie, remont SP1 - przygotowane są wnioski o płatności zaliczkowe. Przetargi na sprzedaż mienia będą ogłaszane w najbliższym czasie.

Radny Marcin Nyga zwrócił się o przesłanie informacji drogą mailową nt. kwoty planowanych przetargów. Zapytał czy założenia w planie budżetu będą jeszcze korygowane.

Skarbnik Miasta powiedziała, że przetargi są ogłaszane zgodnie z zapotrzebowaniem, a informacja zostanie przesłana radnym. Poinformowała, że budżet będzie jeszcze wymagał korekty. Przekazała radnym informację, że nie jesteśmy w stanie przewidzieć kiedy środki zewnętrzne, unijne, wpłyną na nasze konto.

Przewodniczący komisji zadał pytanie do zarządzenia z 31.07.2017 r. nt. zakupu i montażu stacji meteorologicznej. Zapytał gdzie taka stacja została zamontowana i jakie będzie pełnić funkcje, czy będzie dostępna dla mieszkańców oraz czy pomiary będą udostępniane na stronie internetowej.

Skarbnik Miasta odpowiedziała, że to zadanie realizował Wydział Bezpieczeństwa i Zarządzania Kryzysowego, a stacja została zamontowana na dachu urzędu. Więcej informacji mógłby udzielić naczelnik wydziału.

Radna Maria Sitko zapytała, czy został wyłoniony wykonawca na przebudowę ogrodzenia budynku przy ul. Kamiennej.

Zastępca Burmistrza odpowiedział, że wybrano wykonawcę, chociaż postępowania konkursowe kończyły się negatywnie. Ogłaszanie kolejnych przetargów nie zmieniało warunków konkursu, dlatego w ramach ustawy o zamówieniach publicznych przystąpiliśmy do negocjacji z oferentem. Zdecydowaliśmy o zwiększeniu wydatków w ramach tego zadania.

Stanowisko 3

Komisja Finansów zapoznała się z informacją o bieżącej sytuacji finansowej gminy oraz o zarządzeniach Burmistrza w sprawie zmian budżetu w okresie międzysesyjnym.

za – 8 głosów

przeciw – 0 głosów

wstrzym. – 0 głosów

Komisja jednogłośnie przyjęła stanowisko.
W głosowaniu brało udział 8 radnych.

Ad 5

Przewodniczący komisji poddał pod głosowanie protokół nr 6/2017 z posiedzenia komisji, które odbyło się w dniu 22.06.2017 r.:

za – 8 głosów

przeciw – 0 głosów

wstrzym. – 0 głosów

Protokół został przyjęty jednogłośnie, bez uwag.
W głosowaniu brało udział 8 radnych.

Integralną część protokołu stanowi nagranie opublikowane w Biuletynie Informacji Publicznej.

Na tym protokół zakończono.
Protokołowała:
Magdalena Kuźbińska

Przewodniczący komisji Finansów

Jarosław Mokry