

PROTOKÓŁ NR 73/13
z posiedzenia Komisji Budżetu, Planowania i Finansów,
które odbyło się 21 listopada 2013 roku.

Posiedzenie rozpoczęło się o godzinie 17:00, a zakończyło o 18:30.

Uczestniczyli w nim:

Członkowie Komisji:

1. Artur Wrona – Przewodniczący Komisji,
2. Anna Klepacz,
3. Kamila Pietraszek,
4. Zofia Ujma,
5. Maria Zielińska,
6. Adam Bierowski,
7. Krzysztof Kapała,
8. Mariusz Kubiak
9. Zbigniew Mazurak,
10. Paweł Pituch.

Nieobecni usprawiedliwieni: Teresa Szczepańska.

Zaproszone osoby:

11. Mirosław Górecki,
12. Andrzej Machnica,
13. Małgorzata Krysiak,
11. Mariola Tatowicz,
12. Grażyna Krakowiak,
13. Lucyna Glinka,
14. Irena Kawalek,
15. Anna Perłowska,
16. Grażyna Pojałowska,
17. Regina Wrona,
18. Dariusz Kaliński,
18. Wiesław Kędzierski,
19. Henryk Maniecki.

Porządek obrad:

1. Otwarcie posiedzenia.
2. Wysłuchanie wszystkich dyrektorów jednostek budżetowych w sprawie budżetu na 2014 r.
3. Zakończenie posiedzenia.

Ad. 1 Posiedzenie komisji otworzył i przywitał zebranych Przew. P. Artur Wrona. Posiedzenie komisji dotyczyło przyszłorocznego tj. na 2014 budżetu. Radni chcieli zapoznać się z projektami budżetowymi

poszczególnych jednostek, aby mieć pogląd na ukształtowanie się budżetu.

Ad. 2 Jako pierwsza opinię o przyszłorocznym budżecie wydała Dyr. MOPS P. Irena Kawalek. Stwierdziła że podczas tworzenia budżetu z Panem Burmistrzem i Panią Skarbnik, zagwarantowano jeszcze jeden etat w dziale usług opiekuńczych, co jest opłacalne gdyż jedna opiekunka zajmie się trzema podopiecznymi a to wpłynie na zmniejszenie kosztów, jakby trzeba było umieścić te trzy osoby w DPS-ie. Niezbędny jest jeszcze jeden etat do księgowości gdyż zgodnie z ustawą musi ruszyć nowy program. Niezbędne jest jeszcze 30 tys. na zwiększenie zatrudnienia.

Następnie Dyr. MOK-u P. Kaliński budżet na 2014 rok określił jako zbliżony do roku 2013, przy czym podkreślił iż niezbędna jest inwestycja zrobienia podjazdu do obiektu oraz wyłożenia kostką otoczenia MOK-u. Na pytanie radnego Pana Wrony o dach, Dyr. P. Kaliński stwierdził że usterki usuwane są na bieżąco. Tak więc dach który był poddany generalnemu remontowi, w dalszym ciągu przecieka. Po wezwaniach sądowych EPAR opróżnił wreszcie pomieszczenia w Domu Kultury. Dyrektor czyni starania o pozyskanie środków własnych.

Dyrektor Szkoły Podstawowej nr 1, Pani Małgorzata Krysiak, porównała budżet z 2013 r. z planowanym na 2014 rok. Ponieważ na boisko Orlik skończyła się gwarancja, pieczę nad boiskiem ma przejąć Dyrekcja Szkoły, co wiąże się z dodatkowymi środkami na ten cel. Generalnie Pani Dyrektor stwierdziła że budżet jest realny, szkoła powinna sobie poradzić przy użyciu środków własnych. Wnioskowała Pani Dyrektor o zabezpieczenie 10 tys. zł na dokumentację budowlaną dachu.

Dyr. Gimnazjum (Zespołu Szkół im. Stanisława Lema), Pani Grażyna Krakowiak, swój przyszły plan budżetu na 2014 r., określiła jako ledwie wystarczający. Brak będzie środków na zakup lektur obowiązujących, na co Pani Lucyna Glinka – Dyr. biblioteki obiecała zakupić niezbędne lektury.

Pani Lucyna Glinka – dyr. biblioteki, budżet zaplanowany na 2014 rok, porównała do budżetu na rok 2013. W związku ze staraniem Pani Dyrektor o środki z zewnątrz, liczy na większą dotację na zakup książek z Ministerstwa Kultury i Dziedzictwa Narodowego.

Pani Dyrektor Przedszkola nr 1 – Mariola Tatowicz uzasadniła zmniejszenie budżetu na rok 2014, mniejszą ilością dzieci, co za tym idzie zmniejszeniem zatrudnienia. Pani Tatowicz zaznaczyła jednak szczególnie konieczność zakupienia zmywarki. (15 tys. zł) Radny Pan Paweł Pituch zasugerował aby P. Dyrektor spróbowała pozyskać sponsorów np. firmę „Tauron”.

Dyrektor Szkoły Podstawowej nr 3 im. Józefa Gielniaka, budżet na funkcjonowanie tej jednostki uznał za prawidłowo zwiększony, gdyż doszły trzy oddziały tj. 2 klasy szóste i jedna pierwsza. Dyrektor Pan Maniecki podkreślił konieczność remontu parkietu na sali gimnastycznej. Parkiet nie spełnia swojej roli, obecnie jest „przywracany” do użytku poprzez nacięcia. Niezbędna jest izolacja zewnętrzna budynku, co kosztowałoby 7 tys. zł. Wiosną musi być to zrobione.

Pani Dyr. ZEZK-u Anna Perłowska, zwróciła szczególną uwagę na brak określonej kwoty na fundusz remontowy dotyczący nieruchomości (mieszkań) będących we władaniu miasta.

Komendant Straży Pożarnej (nie było już trzeci rok Dyrektora MSR-u) określił budżet zaplanowany na 2014 rok na tę jednostkę, jako „na granicy egzystencji”.

Na tym posiedzenie zakończono.

Protokołowała:
Zofia Ujma

Przewodniczący
Komisji Budżetu, Planowania i Finansów