

Protokół Nr 31/2011
z posiedzenia Komisji Rewizyjnej
z dnia 25 października 2011r.

Obecni:

1. Tadeusz Groszek - Przewodnicząca Komisji
2. Robert Szydlik - Zastępca Przewodniczącego
3. Mirosław Sobczak - Członek Komisji
4. Dariusz Kur - Członek Komisji
5. Tadeusz Sasin - Członek Komisji
6. Mirosław Szczotka - Członek Komisji

Ponadto w posiedzeniu uczestniczyli:

1. Waldemar Banaszek - Zastępca Burmistrza
2. Halina Kusak - Skarbnik Gminy
3. Marek Markowski - kierownik wydziału IRG

Otwarcia posiedzenia dokonał Przewodniczący i zaproponował następujący porządek:

1. Przyjęcie protokołu z ostatniego posiedzenia Komisji.
2. Informacja na temat budowy boiska w Jarzębiej Łące i na temat rozpoczętych inwestycji.
3. Plan pracy Komisji Rewizyjnej na 2012 rok.
4. Zapoznanie się z wnioskami do budżetu na 2012 rok.
5. Wolne wnioski.
6. Ustalenie terminu kolejnego posiedzenia Komisji.

Proponowany porządek został przyjęty.

Ad1. Protokół z ostatniego posiedzenia Komisji został przyjęty.

Ad2. Przewodniczący Komisji zwrócił się do kierownika wydziału IRG Pana Marka Markowskiego z prośbą o przedstawienie informacji na temat rozpoczętych w bieżącym roku inwestycji i na temat budowy boiska w Jarzębiej Łące w 2010 roku.

Pan Marek Markowski powiedział: Gmina z inicjatywy ówczesnego radnego z Jarzębiej Łąki, postanowiła wykonać boisko na terenie własnej działki za stacją w Jarzębiej Łące.

20 września 2010 roku ogłoszono zaproszenie do złożenia propozycji cenowej, określono zakres prac dość ogólny i oprócz ogłoszenia przeprowadzono telefonicznie konsultacje z Wykonawcami, czyli zaproszono telefonicznie Wykonawców.

Z protokołu o udzieleniu zamówienia powyżej 14 000 EURO, bo na taką kwotę opiewało zamówienie wynika, że na zaproszenie odpowiedziała jedna firma GIFTEX z Tuszczą oferując kwotę brutto 64 660 zł za wykonanie płyty tego boiska.

Zgodnie z ofertą cenową Wykonawcy weszło w to wykorytowanie terenu, czyli całej płyty o wymiarach 68x105, (należy podkreślić, że takie wymiary mają profesjonalne boiska sportowe) uzupełnienie wykorytowanego terenu warstwą czarnej ziemi grubości 15 cm z odkrywki miejsca wskazanego przez Gminę i wyrównanie terenu wokół boiska, oczywiście z niwelacją terenu zgodnie z opisem przedmiotu zamówienia z którego wynika, że Wykonawca otrzymał jakieś wytyczne odnośnie niwelety, gdzie wskazano rzędną wysokościową osi boiska, były jakieś geodezyjne wytyczne.. Podpisana umowa na kwotę 64 660 zł wyczerpuje te 14 000 EURO. Wykonawca zaoferował kwotę 53 000 netto, a można było 53 746 zł, czyli jakby opuścił 746 zł, udzielił 12 miesięcznej gwarancji od daty odbioru zgodnie z umową. Umowa została podpisana 24 września 2010 r. z terminem wykonania 10 listopada 2010 r.. Zgłoszenie do odbioru przez Wykonawcę jest z dnia 10 listopada 2010 r. i protokół odbioru z dnia 18 listopada 2010 r podpisany ze strony Urzędu przez Pana Mirosława Zajdenca z jedną uwagą, że Wykonawca w okresie wiosenno-letnim 2011r. ponownie wykona prace porządkowe.

Wykonawca wystawił fakturę z dnia 26 listopada 2010 r. na kwotę umowną i została zapłacona.

Dodatkowo 23 września 2010 r. zlecono jeszcze Wykonawcy za kwotę 4 100 zł wyznaczenie granic działki, na której znajduje się płyta boiska oraz ustawienie słupów narożnych ogrodzenia. To zlecenie zostało zrealizowane.

Dzisiaj byłem na wizji w terenie z Wykonawcą, który wskazywał mi te miejsca te słupki narożne są ustawione, twierdzi, że ma operat geodezyjny, protokół z wytyczeniem tych punktów i za to nie wystawił faktury, nie otrzymał do tej pory wynagrodzenia. Jeśli chodzi o prace porządkowe, to Wykonawca twierdzi, że nie da się ich wykonać w obecnej sytuacji . Po pierwsze z uwagi na wysoki poziom wody, po drugie sąsiad, który nie pozwala na przejazd, brak drogi dojazdowej przejezdnej (droga niedrożna). Sąsiad zgłaszał do Urzędu jakieś roszczenia z tytułu zakłócenia stosunków wodnych na gruncie.

Z zakresu robót wynika, że sama płyta nie powinna wpłynąć na zmianę stosunków wodnych , ale jakieś roboty były wykonane, nie było na to

dokumentów typu zgłoszenie lub pozwolenie, wykopany jest tam staw, z którego był brany czarnoziem, może to w jakiś sposób wpłynęło na te stosunki wodne. W tej chwili teren porośnięty jest chwastami, krzakami i gdyby Wykonawca nie wskazał mi tego miejsca, na pewno by mi do głowy nie przyszło, że tam się coś znajduje.

Pełna dokumentacja odnośnie budowy tego boiska i korespondencja z sąsiadem stanowi załącznik nr 1 i 1a do niniejszego protokołu.

Radny Robert Szydlik zapytał, czy w umowie nie było zapisu odnośnie założenia murawy.

Pan Markowski odpowiedział, że nie było, ale żeby tą murawę założyć, to trzeba by było wykosić, może zrekułtywować, dowieźć jeszcze 10 cm tego czarnoziem, jeszcze raz to wyprofilować, posiać trawę, ale żeby trawa się utrzymała na boisku, to od marca trzeba co tydzień ją kosić.

Przewodniczący Komisji zapytał, czy był sens robienia tego boiska.

Pan Markowski odpowiedział: moim zdaniem nie ma sensu budowanie boiska o takich wymiarach, jeżeli na potrzeby miejscowości to na pewno nie takie. Do tego brak infrastruktury, prądu, wody, ogrodzenia, nie mówiąc już o dojeździe.

Radny Tadeusz Sasin dodał, że Komisja Oświaty była na wizji w terenie, zwiedziła cały plac, nie widać było żeby młodzież tam grała, tam można połamać nogi.

Radny Robert Szydlik powiedział, że aby młodzież mogła grać, to powinny być chociaż bramki.

Radny Mirosław Sobczak zauważył, że rozbieżności w cenach są duże. Przytoczył przykład boiska w Miąsem, gdzie ten sam Wykonawca zrobił za cenę 10 000 zł, natomiast inna firma oszacowała te prace na 120 000 zł.

Po przeprowadzonej dyskusji, Komisja zwróciła się z zapytaniem do radnego z tego okręgu Dariusz Kura, jakie są oczekiwania mieszkańców.

Radny Dariusz Kur odpowiedział, że w pierwszej kolejności chcą plac zabaw dla dzieci i czynione są jakieś starania. Chcą również budowy świetlicy na tej działce gminnej wraz z biblioteką, która obecnie znajduje się w prywatnym budynku, nie mającym uregulowanego stanu prawnego.

Sołtys z Jarzębiej Łąki chciał pozyskać środki na budowę świetlicy wraz z biblioteką na tej właśnie działce gminnej, na której znajduje się boisko.

Moim zdaniem te zwały piachu które się znajdują na tej działce, dobrze byłoby rozplantować i zwałować.
Wytworzyła się dyskusja.

Radny Robert Szydlik powiedział, że z rozmowy z Sołtysem i mieszkańcami wynika, że liczą na projekt unijny. Jest osoba, która ma doświadczenie w pisaniu wniosków i jeżeli by się udało pozyskać środki na budowę biblioteki ze świetlicą na poziomie $\frac{3}{4}$, to na tej działce zmieściła by się świetlica z biblioteką i małe boisko.

Radny Dariusz Kur zaznaczył, że składając dokumenty do projektu, trzeba mieć ich komplet czyli warunki np. przyłącze energetyczne.

Radny Robert Szydlik zaznaczył, że odległość od drogi głównej wynosi ok. 100 -150 metrów, tyle brakuje do mediów do wodociągu, do linii energetycznej.

Radny Tadeusz Groszek podsumował, że niezasadne wydaje się kontynuowanie tej inwestycji w takiej skali, w jakiej było planowane. Gdyby to boisko było mniejsze, to z czasem można myśleć o budowie świetlicy wraz z biblioteką i placem zabaw, ale przy możliwości pozyskania środków z zewnątrz, aby nie obciążać Gminy tym bardziej, że teraz będzie sporo inwestycji bardzo ważnych.

Komisja popiera powyższe stanowisko .

Następnie Przewodniczący Komisji zwrócił się z zapytaniem do Pana Markowskiego, jakie inwestycje ruszyły w Gminie.

Pan Marek Markowski odpowiedział, że dzisiaj został ponownie ogłoszony przetarg na budowę wodociągu w osiedlu Kolejowa i Centrum z terminem wykonania do końca 2011 roku, w trakcie odbioru jest budowa wodociągu Chrzęsne – Zalesie, budowa wodociągu w osiedlu Kolejowa w ulicy Zaściankowej i Kasprowicza, trwają prace związane z zasileniem placu budowy domu kultury w Miąsem, wykonaniem oświetlenia w Brzezinowie i roboty wykończeniowe w budynku gimnazjum w Jasienicy.

Nie zostanie wykonana inwestycja w ulicy Radzymińskiej .

Mamy w budżecie wykonanie projektu hali sportowej przy szkole podstawowej w Tłuszczu i opracowanie dokumentacji zbiornika retencyjnego w Jasienicy. W tej chwili trwa sondowanie rynku tzn. nie zbieramy oficjalnie ofert, prowadzimy rozmowy.

Plac zabaw w Wólce Kozłowskiej jest zgłoszony do odbioru, trwają prace związane z naprawą cząstkową nawierzchni bitumicznych oraz poprawą przejezdności nawierzchni nieutwardzonych.

Przewodniczący Komisji podziękował kierownikowi wydziału IRG i zwrócił się o przygotowanie na posiedzenie Komisji w dniu 2 listopada 2011 roku dokumentów dotyczących budowy stadionu w Tłuszczu i znajdującego się na nim budynku gospodarczego.

Ad3. Komisja wstępnie omówiła plan pracy Komisji Rewizyjnej i omówiła tematy kontroli na 2012 rok.

Ad4. Pani Skarbnik przedstawiła Komisji zestawienie wniosków do budżetu gminy na 2012 rok, Komisja wstępnie zapoznała się z poszczególnymi wnioskami .

Przewodniczący Komisji zapytał, czy ruszy duży projekt?

Pani Skarbnik odpowiedziała: myślę że ruszy, złożyliśmy wszystkie dokumenty i czekamy na odpowiedź.

Pani Skarbnik przedstawiła Komisji zestawienie stawek podarku od nieruchomości za 2011 r i wymiar stawek podatku według Rozporządzenia Ministra Finansów na 2012 rok. Zestawienie stanowi załącznik nr 2 do niniejszego protokołu.

Poinformowała, że zgodnie z Rozporządzeniem Ministra Finansów wzrost stawek podatku od nieruchomości na 2012 rok wynosi 4,2% .

Pani Skarbnik przedstawiła również zestawienie podatku rolnego i leśnego od osób fizycznych za 2011 r i proponowane stawki na 2012 r. Zestawienie stanowi załącznik nr 3 do niniejszego protokołu.

Poinformowała, że maksymalne stawki w 2011 roku wnosily 94,10 zł , Rada Miejska w Tłuszczu obniżyła o 15 % do kwoty 80 zł .

Na 2012 rok maksymalne stawki według Komunikatu Prezesa GUS wynoszą 185,45 zł .

Pani Skarbnik powiedziała, że gdyby obniżyć maksymalną stawkę żyta o 15 %, to podatek wynosiłby 157,60 zł i wzrost w porównaniu z ubiegłym rokiem byłby prawie o 100 % .

Decyzja należy do Rady.

Stawki podatku od środków transportowych zgodnie z obwieszczeniem Ministra Finansów na 2011 rok i na 2012 rok wraz z zestawieniem stawek obowiązujących w 2011 roku w Gminie Tłuszcz i sąsiednich gminach, stanowi załącznik nr 4 do niniejszego protokołu. Stawki wzrosły o 4,2 % .

Komisja przeprowadziła dyskusję i wstępnie proponuje, aby podatek od środków transportowych pozostawić na tym samym poziomie.

Z uwagi na niepokojący wzrost podatku rolnego, Komisja przed podjęciem decyzji musi się zastanowić i przedyskutować . To samo dotyczy stawek podatku od nieruchomości na 2012 rok. Komisja do tematu powróci na kolejnym posiedzeniu.

Ad5. Zastępca Burmistrza zgodnie z wnioskiem Komisji z 18 października 2011 r. przedstawił Komisji żądane dokumenty (pisma wychodzące do Ministerstwa Finansów i przychodzące do Urzędu) w sprawie odprowadzenia podatku dochodowego od osób fizycznych przez radnych uczestniczących w szkoleniach, które stanowią załącznik nr 5 do niniejszego protokołu.

Komisja poruszyła temat konserwacji oświetlenia ulicznego. Zdaniem niektórych członków Komisji, firma nie wywiązuje się ze swoich obowiązków zgodnie z umową. Oczekiwanie na zgłoszona awarie trwa nie tylko kilka tygodni ale nawet kilka miesięcy.

Zastępca Burmistrza odpowiedział, że sprawdzi to i podejmie odpowiednie działania.

Ad6. Komisja ustaliła termin kolejnego posiedzenia na dzień 2 listopada 2011r. godzina 14.00.

Na tym protokół zakończono.

Przewodniczący Komisji

Tadeusz Groszek

Dokument utworzyła Bożena Brzozowska
dnia 28 października 2011 r.