

PROTOKÓŁ NR 6/2015

z posiedzenia Komisji Rewizyjnej Rady Miejskiej w Książu Wlkp. z dnia 4 grudnia 2015r. w godzinach od 9:00 do 13:15 w sali Centrum Kultury w Książu Wlkp.

Ad 1. Otwarcie posiedzenia.

Przewodniczący Komisji Rewizyjnej - Pan Krzysztof Hypki otworzył posiedzenie Komisji oraz powitał obecnych członków, Przewodniczącego Rady Miejskiej Pana Sławomira Przybylskiego, Burmistrza Książa Wlkp. Pana Teofila Marciniaka, Zastępcę Burmistrza Panią Mirelę Grześkowiak oraz Skarbnika Gminy Panią Barbarę Matuszczak

Przewodniczący Komisji stwierdził, że na sali obecnych jest 7 radnych, zatem komisja była władna do podejmowania prawomocnych decyzji.

Nieobecna (usprawiedliwiona) - Radna Bogumiła Skiera.

Lista obecności radnych **stanowi załącznik nr 1** do niniejszego protokołu.

Porządek posiedzenia wyglądał następująco:

1. Otwarcie posiedzenia.
2. Działalność Biblioteki Publicznej i Centrum Kultury Książ Wlkp. w 2015 roku.
3. Zaopiniowanie projektu budżetu gminy Książ Wlkp. na 2016 rok.
4. Opracowanie planu pracy komisji na 2016 rok.
5. Przyjęcie protokołu z poprzedniego posiedzenia.
6. Wolne głosy i wnioski.
7. Zamknięcie posiedzenia.

Zaproszenie wraz z porządkiem posiedzenia **stanowi załącznik nr 2** do niniejszego protokołu.

Pan Krzysztof Hypki, zapytał czy są uwagi bądź zapytania do przedstawionego porządku. Uwag nie było, zatem przystąpiono do realizacji poszczególnych punktów.

Ad 2. Działalność Biblioteki Publicznej i Centrum Kultury Książ Wlkp. w 2015 roku.

Przewodniczący Komisji poprosił, aby Pani Dorota Jańczak, Zastępca Dyrektora CK omówiła działalność ww. instytucji.

Pani Dorota Jańczak poinformowała, że na przychody Biblioteki składają się: dotacja podmiotowa budżetu gminy i przychody własne (darowizny i dofinansowania). Koszty stanowią: wynagrodzenia osobowe pracowników, składki na ubezpieczenia społeczne, fundusz pracy. Następnie zakup materiałów i doposażenia (art. biurowe i środki czystości).

Zakup książek, zakup energii, zakup usług pozostałych (serwis komputerowy, czynsz za kserokopiarkę oraz opłaty pocztowo- bankowe. Opłaty z tytułu zakupu usług telekomunikacyjnych, podróże krajowe (delegacje pracownicze) i odpisy na ZFŚS i amortyzacja.

Podsumowując: w Bibliotece Publicznej przychody na 2016 r. są niższe od przychodów na 2015 r. z powodu zakończenia programu *Orange na bibliotek* oraz niewykazania dotacji z Powiatowego Urzędu Pracy za stażystę (jeśli przychód będzie, to zostanie zmieniony plan finansowy). Rozchody natomiast są wyższe w stosunku do 2015 r. z powodu kosztów wynagrodzenia i pochodnych dla grafika oraz większych środków na zakup książek.

Przychody w Centrum Kultury stanowią: dotacja z budżetu gminy, przychody z działalności własnej- wpływy z usług, następnie przychody pozostałe (darowizny w postaci pieniężnej i spadki) oraz wpływy z usług. **Na koszty CK** składają się; wynagrodzenia osobowe, składki na ubezpieczenia, na fundusz pracy, wynagrodzenia bezosobowe (spotkania w świetlicach wioskowych), zakup materiałów biurowych i doposażenia, zakup energii, zakup usług zdrowotnych (badania lekarskie pracowników), zakup usług pozostałych (wywóz nieczystości, przesyłki pocztowe i opłaty, usługi związane z organizacją imprez i zajęć dla dzieci), przeglądy (kominiarski i serwis kotłowni gazowej), opłaty z tytułu usług telekomunikacyjnych, podróże służbowe (delegacje pracownicze), odpisy na ZFŚS i amortyzacja.

Podsumowując: w CK przychody na 2016 r. są niższe od przychodów na 2015 r. z powodu niewykazania przychodów z Dnia Kobiet, następnie przychodów za wynajem sceny na zewnątrz gminy oraz przychodów z projektów i grantów zewnętrznych (nie wiadomo czy będą takie przychody). Rozchody natomiast są wyższe w stosunku do 2015 r. z powodu kosztów pracowniczych – etat specjalisty ds. kultury oraz „przywrócenie” stanowiska dyrektora CK. Zwiększyły się koszty imprez wg kalendarium, zwiększono budżet dla mażorettek i orkiestry dętej, zwiększyły się także koszty za pobór energii eklektycznej.

Pan Teofil Marciniak, Burmistrz Książa Wlkp. poinformował, że wszystkie pozycje zwiększające budżet w CK na 2016 r. zostały przedstawione i omówione w dniu 21 października br. Pomimo, że dotacja z budżetu gminy została zmniejszona to będzie brakować środków w kwocie 29 342,00 zł i w związku z tym, będzie autopoprawka do projektu uchwały budżetowej na 2016 r.

Pani Dorota Jańczak przedstawiła także kalendarium organizowanych imprez i zajęć z dziećmi na 2016 r. Są to m.in. Finał WOŚP, Dzień Babci i Dziadka, Warsztaty plastyczne, Międzynarodowy Dzień Teatru, Walentynkowy Bal dla dzieci i młodzieży, Międzynarodowy Dzień Książki i tańca, Przedszkolandia, Zawody wędkarskie, Majówka, Dzień Dziecka, Kino plenerowe, Teatrzyki, Koncerty, Dożynki Gminne, Wystawy, Wycieczki, Dzień Pluszowego Misia, Narodowe czytanie, Andrzejki, Mikołajki, Warsztaty i Koncert Bożonarodzeniowy.

Radna Antonina Jankowiak zapytała ile osób liczą sekcje działające w CK (Zumba, Zespół Venus, Zespoły Mażorettek, Nauka języka angielskiego i francuskiego, Fitness, Brydż sportowy, Taniec Towarzyski, Balet i Rytmika).

Pani Dorota Jańczak odpowiedziała, że składy są różne, ale ilość osób uczestniczących jest wystarczająca, aby utworzyć grupę lub zespół.

Radna Antonina Jankowiak zapytała do kogo należy sprzątanie po imprezach plenerowych. **Pani Dorota Jańczak** odpowiedziała, że do organizatora imprez. Pomagają również pracownicy zieleni UM.

Pan Sławomir Przybylski, Przewodniczący RM poprosił, aby omówić szczegółowo koszty zatrudnienia pracowników CK.

Pani Dorota Jańczak omówiła kwestię wynagrodzeń pracowników. Koszty zwiększają się o wynagrodzenie jakie przysługuje na stanowisku dyrektora CK (Pani Mariola Kaźmierczak wraca po urlopie macierzyńskim) oraz wyższe wynagrodzenie dla księgowej.

Pan Krzysztof Hypki, Przewodniczący Komisji Rewizyjnej zapytał jak wygląda sytuacja dotycząca Dni Książa, które nie doszły do skutku z powodu warunków pogodowych, oraz zapytał jakie szkody sprzętu poniósł Zespół, który był zaproszony.

Pani Dorota Jańczak poinformowała, że nawałnica która spowodowała zalanie instrumentów Zespołu VIDEO, pociągnęła za sobą problemy, które do dnia dzisiejszego nie zostały rozwiązane z powodu braku odpowiedzi ze strony zespołu. Zostało wystosowane pismo z prośbą, aby ww. zespół odniósł się do poniesionych kosztów.

Radny Kazimierz Zegar zapytał o Jezioro Jarosławskie- prosił, aby sprawdzić czy osoby prywatne nie mają zamiaru wykupu jeziora. Byłoby to nielojalne w stosunku do gminy, która inwestuje pieniądze.

Pan Sławomir Przybylski, Przewodniczący RM zapytał czy często korzystamy z wynajmu sprzętu do nagłośnienia i jakie są to koszty oraz jaki był dochód z parkingu w Jarosławkach.

Pani Dorota Jańczak odpowiedziała, że korzystają w czasie gdy organizowane są imprezy plenerowe. Jeśli chodzi o koszty – w przypadku zespołu to jest to kwota ok. 1500,00 zł, a jeśli są to drobne sprawy (bez zespołu) to ok. 200,00 zł. Dochód z pola biwakowego wynosił 12 407,00 zł, z parkingu 31 450,00 zł.

Pan Sławomir Przybylski poprosił, aby jubileusze „za długoletnie pożycia małżeńskie”, odbywały się z udziałem występów małżoretek lub innych zespołów.

Szczegółowe dane na temat działalności Biblioteki Publicznej i CK **stanowi załącznik nr 3** do niniejszego protokołu.

Ad 3. Zaopiniowanie projektu budżetu gminy Książ Wlkp. na 2016 rok.

Pani Barbara Matuszczak, Skarbnik Gminy poinformowała, że w załącznik nr 1 – plan dochodów na 2016 r., zmieniła się klasyfikacja dotycząca podatków (paragrafy 0310, 0320, 0330, 0340) każda z klasyfikacji będzie nosiła nazwę **wpływy** z odpowiedniego podatku.

Dział 754 -Dotacja dla OSP – przeznaczono 105 000,00 zł (więcej o 10 000,00 zł niż w roku ubiegłym) ale dotacja przeznaczona jest na wszystkie wydatki bieżące jednostek OSP związane z bezpieczeństwem i ochroną przeciwpożarową.

Radna Antonina Jankowiak, zapytała o dział 700- wykup gruntów w kwocie 494 600,00 zł (w tym pod halę sportową) czy wiadomo, ile dokładnie będzie wynosił koszt wykupu? oraz o dział 600- remonty chodników i dróg gminnych w kwocie 109 548,00 zł. Czy wiadomo konkretnie o jakie remonty chodzi?

Pani Barbara Matuszczak, odpowiedziała, że na chwilę obecną brak w tej kwestii informacji. Wydatki wynikają w trakcie roku budżetowego.

Radna Antonina Jankowiak zapytała także, w jakiej pozycji została ujęta budowa drogi w Chrzastowie, oraz o oświetlenie w Chrzastowie. Radna zasugerowała, że z funduszu sołectwa można byłoby dołożyć środki, aby dołożyć punkty świetlne. Kwota 12 000,00 zł z pewnością wystarczyłaby na projekt.

Pan Teofil Marciniak, Burmistrz odpowiedział, że budowa drogi w Chrzastowie została ujęta pod pozycją budowa dróg gminnych dojazdowych do gruntów rolnych, ale chciałby skorzystać z dofinansowania z Urzędu Marszałkowskiego (wniosek został złożony, być może uda się skorzystać), a kwotę przeznaczoną z budżetu gminy przeznaczyć na inne zadanie. Oczywiście jeśli wniosek nie zostanie zakwalifikowany, to budowa drogi w Chrzastowie będzie realizowana ze środków budżetu gminy.

Radny Bohdan Kaczmarek zapytał, kto będzie wykonawcą tablicy upamiętniającej?

Pan Teofil Marciniak, Burmistrz Książa Wlkp. odpowiedział, że działania w tym kierunku jeszcze nie zostały podjęte, i że jest otwarty na propozycje.

Rada Miejska w obecności 7 członków komisji, przy 6 głosach „za” i 1 głosie „wstrzymującym się” pozytywnie zaopiniowała projekt budżetu gminy na 2016 r. , który stanowi załącznik nr 4 do niniejszego protokołu.

Opinia komisji o projekcie **budżetu stanowi załącznik nr 5** do niniejszego protokołu.

Ad 4. Opracowanie planu pracy komisji na 2016 rok.

Skład komisji opracował plan na 4 kwartały 2016 r.

I kwartał

1. Kontrola zrealizowanych inwestycji w 2015 r.

- strażnica OSP w Chrzastowie,

- ul. Leśna i Piaskowa w Książu Wlkp.

2. Kontrola zaciąganych kredytów przez Urząd Miejski w Książu Wlkp. w 2015 r.

II kwartał

1. Analiza wykonania budżetu gminy za 2015 r.
2. Kontrola stanu przygotowań do działania w sytuacjach kryzysowych Gminnego Zespołu Zarządzania Kryzysowego. Przegląd i zapoznanie się z istniejącymi procedurami.
3. Kontrola dotacji przekazanych z budżetu gminy na konserwację zabytków na terenie gminy Książ Wlkp. w latach 2014 i 2015.

III kwartał

1. Kontrola wydatków na opiekę społeczną w 2015 r.
2. Kryteria i zasady przyznawania mieszkań komunalnych i socjalnych.
3. Kontrola rozliczania i udzielania dotacji na szkoły i przedszkola niepubliczne w 2015 r.
4. Kontrola wydatkowania funduszy na stypendia:
- socjalne, naukowe i sportowe za I półrocze 2016 r.

IV kwartał

1. Kontrola wydatków na zakup energii elektrycznej w 2016 r.
2. Zaopiniowanie projektu budżetu gminy Książ Wlkp. na 2017 r.
3. Opracowanie planu pracy Komisji na 2017 r.

Skład Komisji w obecności 7 radnych jednogłośnie opowiedział się za przyjęciem planu pracy na 2016 rok.

Ad 5. Przyjęcie protokołu z poprzedniego posiedzenia.

Skład Komisji w obecności 7 radnych jednogłośnie przyjęła protokół z poprzedniego posiedzenia nr 5/2015 z dnia 9 października 2015 roku.

Ad 6. Wolne głosy i wnioski.

Radna Elżbieta Stępa przypomniała o poszerzeniu drogi w miejscowości Kiełczynek, przy posesji Pani Cebulskiej.

Radny Krzysztof Hypki poprosił, aby zaktualizować temat zamontowania spowalniających sygnalizatorów przy SP w Książu Wlkp.

Pan Teofil Marciniak, Burmistrz Książa Wlkp., odpowiedział, że powróci do tematu i sprawdzi czy wniosek został uwzględniony w budżecie Wojewódzkiego Zarządu Dróg.

Radny Marian Suchecki zapytał czy podjęto działania w związku z utrudnieniami komunikacyjnymi jakie występują w ciągu ulicy Dr. M. Krybusa.

Pan Teofil Marciniak, Burmistrz Książa Wlkp., odpowiedział, że będą przeprowadzone konsultacje, celem poznania opinii właścicieli posesji tego rejonu, w zakresie propozycji wprowadzenia zmian organizacyjnych w ruchu drogowym. W ramach konsultacji będzie

trzeba wypełnić ankietę dotyczą ustawienia znaku B-36 (zakaz zatrzymywania się) wzdłuż jednej strony ulicy Krybusa. Kwestionariusz ankiety zawierający jedno pytanie zamknięte, dostarczany będzie do każdej posesji przez pracowników Urzędu Miejskiego w Książu Wlkp. Zebrane opinie mieszkańców posłużą do przygotowania nowej koncepcji parkowania na ulicy Krybusa, która zostanie przedstawiona Komisji Bezpieczeństwa i Porządku Powiatu Śremskiego. Niedostarczenie do Urzędu, kwestionariusza ankiety w wyznaczonym terminie, traktowane będzie jako akceptacja wprowadzenia na ulicy Krybusa, zakazu zatrzymywania się.

Ad 7. Zamknięcie posiedzenia.

Ponieważ wyczerpano porządek posiedzenia przewodniczący podziękował wszystkim za przybycie i zakończył posiedzenia o godz. 13.15.

Protokołowała

Danuta Biniasz – Celka

Przewodniczący komisji

Krzysztof Hypki