

Protokół nr 13/2016
posiedzenia Komisji Rewizyjnej
w dniu 1 września 2016 r.

Przebieg obrad:

Otwarcia posiedzenia Komisji o godz. 14⁰⁰ dokonał Przewodniczący Komisji, pan Patryk Kaźmierczak, który na podstawie listy obecności stwierdził, że w posiedzeniu uczestniczy 4 członków Komisji, co stanowi wymagane przepisami kworum, w związku z czym obrady są prawomocne.

Listy obecności członków Komisji oraz zaproszonych gości stanowią załącznik nr 1 do protokołu.

Proponowany porządek obrad:

1. Sprawozdanie z wykonania budżetu Miasta Inowrocławia za I półrocze 2016 r.
2. Sprawy wymagające opinii Komisji.
3. Sprawy bieżące.

Porządek obrad przyjęto bez uwag i przystąpiono do jego realizacji (za - 4).

Ad. 1

Sprawozdanie z wykonania budżetu Miasta Inowrocławia za I półrocze 2016 r.

Grażyna Filipiak - Skarbnik Miasta:

Przedstawiła informację o przebiegu wykonania budżetu Miasta Inowrocławia za I półrocze 2016 r. wraz z informacją o kształtowaniu się Wieloletniej Prognozy Finansowej za I półrocze 2016 r., informacją o przebiegu wykonania planu finansowego Biblioteki Miejskiej i KCK w Inowrocławiu za I półrocze 2016 r. Poinformowała również o pozytywnej opinii Regionalnej Izby Obrachunkowej o przebiegu wykonania budżetu Miasta za I półrocze 2016 r.

Przedstawione informacje stanowią załącznik do protokołu XXII sesji Rady Miejskiej z 26 września 2016 r.

Patryk Kaźmierczak – Przewodniczący Komisji:

Otwieram dyskusję.

Stanisław Skoczyła:

Czy została pobrana opłata planistyczna za teren pod galerię?

Grażyna Filipiak – Skarbnik Miasta:

Nie możemy pobrać opłaty planistycznej z uwagi na fakt, że w tej sprawie nie została wydana decyzja. Druga strona wykorzystuje ścieżkę prawną i składa cały czas odwołania w związku z tym nie może zostać wydana decyzja. Proces trwa.

Stanisław Skoczyła:

Str. 15 pkt VII ppkt 2 Prezydent skorzystał z upoważnienia w zakresie podpisania z Bank City Handlowy umowy na udzielenie kredytu w rachunku bieżącym na

sfinansowanie przejściowego deficytu 1,5 ml zł. Proszę o szersze wyjaśnienie tego zapisu?

Grażyna Filipiak – Skarbnik Miasta:

Jest to umowa dotycząca kredytu na rachunku bieżącym, z którego nie korzystaliśmy.

Stanisław Skoczylas:

Str. 95 pkt 5 remonty lokali komunalnych wykonanie jest bardzo małe w stosunku planu, jaki jest tego powód?

Grażyna Filipiak – Skarbnik Miasta:

W I półroczu ogłaszane są zawsze przetargi a realizacja i płatności dokonywane są przeważnie w II półroczu 2016 r.

Stanisław Skoczylas:

Str. 20 pkt 7 opłata targowa. Wykonanie jest na poziomie 41,5 %.

Grażyna Filipiak – Skarbnik Miasta:

To nie jest złe wykonanie, na pewno większy wpływ z opłaty targowej będzie przed Świętami Bożego Narodzenia. Zmienił się przepis i w tej chwili pobierana jest tylko opłata za stragan a nie za wystawki przed pawilonem.

Patryk Kaźmierczak – Przewodniczący Komisji:

Na str. 6 jest zapisane, że szacuje się, iż roczny plan dochodów winien zostać przekroczony, co umożliwi dokonanie wyprzedzającej spłaty długu. Co to oznacza?

Grażyna Filipiak – Skarbnik Miasta:

Prezydent wystąpi z inicjatywą wcześniejszej spłaty długu, który przypada na 2017 r.

Patryk Kaźmierczak – Przewodniczący Komisji:

Czy są inne pytania? Nie widzę. Przechodzimy do głosowania.

Kto jest za pozytywnym zaopiniowaniem informacji o przebiegu wykonania budżetu Miasta Inowrocławia za I półrocze 2016 r.?

głosowanie: za – 2, przeciw - 1, wstrzym. się – 1.

Kto jest za pozytywnym zaopiniowaniem informacji o kształtowaniu się Wieloletniej Prognozy Finansowej za I półrocze 2016 r.

głosowanie: za – 2, przeciw - 1, wstrzym. się – 1.

Kto jest za pozytywnym zaopiniowaniem informacji o przebiegu planu finansowego Biblioteki Miejskiej w Inowrocławiu za I półrocze 2016 r.?

głosowanie: za – 4, przeciw - 0, wstrzym. się – 0.

Kto jest za pozytywnym zaopiniowaniem informacji o przebiegu wykonania planu finansowego Kujawskiego Centrum Kultury za I półrocze 2016 r. ?

głosowanie: za – 2, przeciw - 1, wstrzym. się – 1.

Opinia Komisji stanowi załącznik nr 2 do protokołu.

Ad. 2

Sprawy wymagające opinii Komisji.

Patryk Kaźmierczak – Przewodniczący Komisji

Na poprzednim posiedzeniu Komisji przyjmowaliśmy protokół z przeprowadzonej kontroli w zakresie prawidłowości wydatkowania środków finansowych na stypendia sportowe w 2015 r.

W związku z tym mamy do zaopiniowania projekt uchwały w sprawie przyjęcia sprawozdania w zakresie prawidłowości wydatkowania środków finansowych na stypendia sportowe w 2015 r. Projekt stanowi załącznik nr 3 do protokołu.

W związku z tym, że nie ma uwag do projektu uchwały przechodzimy do głosowania.

Kto jest za pozytywnym zaopiniowaniem ww. projektu uchwały?

głosowanie: za – 4, przeciw - 0, wstrzym. się – 0.

Komisja pozytywnie zaopiniowała projekt uchwały.

Ad. 3

Sprawy bieżące.

Patryk Kaźmierczak – Przewodniczący Komisji

Czy w tym punkcie ktoś chciałby zabrać głos?

Marek Słabiński:

Korzystając z okazji, że jest z nami p. Naczelnik Hopcia mam pytanie dot. ul. Spokojnej w Mątwach, a konkretnie chodzi o parking na tej ulicy.

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Zleчилиśmy wykonanie dokumentacji projektowej dla ulicy Spokojnej, Kwiatowej, Słonecznej. Przesłaliśmy koncepcję Zarządowi Osiedla Mątwy. Zarząd Osiedla zgłosił nam swoje uwagi. Uwagi zostały przeanalizowane, czy są zasadne czy bezzasadne oraz zgodne z przepisami prawa. Te, które były zasadne uwzględniliśmy. Zarząd Osiedla zaakceptował projekt po poprawkach. Jednak w niedługim czasie pojawiły się głosy na temat parkingu przy ul. Spokojnej. Na jutro zaplanowane jest spotkanie z Przewodniczącą Zarządu Osiedla wówczas będę mogła coś więcej na ten temat powiedzieć.

Marek Słabiński:

Tam chodzi o wycinkę drzew.

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Rozmawiałam z Naczelnikiem Adamskim i kazałam przeanalizować stan kasztanów na ulicy Słonecznej. Być może zasadne byłoby wycięcie niektórych drzew ze względu na ich stan. Oczywiście jeśli doszłoby do wycinki drzew to w tym miejscu będą nowe nasadzenia.

Marek Słabiński:

Kiedy zostaną przebudowane pozostałe alejki na Osiedlu Piastowskim I?

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Alejni przebudowywane są przez kilka lat w etapach, jak zostają nam środki w budżecie to prace są kontynuowane.

Elżbieta Jordanowska:

Chciałabym się dowiedzieć kiedy zostanie wykonany chodnik od strony kortów w kierunku stawku w Solankach?

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Prace już ruszyły, przesunęło się to w czasie z uwagi na to, że ZEC wykonywał w tym samym miejscu swoje prace. W najbliższym czasie inwestycja ta będzie zrealizowana.

Elżbieta Jordanowska:

Czy jest w stanie mi pani Naczelnik powiedzieć do kogo należy teren przy budynku siedziby Domu Dziennego Pobytu przy ul. Wachowiaka?

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Z tego co wiem jest to teren Kujawskiej Spółdzielni Mieszkaniowej.

Patryk Kaźmierczak – Przewodniczący Komisji:

Czy są jeszcze inne sprawy do omówienia w tym punkcie? Nie widzę.

W związku z wyczerpaniem porządku obrad, przewodniczący zamknął posiedzenie Komisji o godzinie 14²⁵.

Przewodniczący Komisji

Patryk Kaźmierczak

Protokółowała:

Justyna Gaczkowska