

**Protokół nr VII/2011
z VII Sesji VI kadencji Rady Gminy Pruszcz Gdański,
która odbyła się dnia 10 czerwca 2011 r.**

W VII Sesji Rady Gminy Pruszcz Gdański uczestniczyli: Wójt Gminy- Magdalena Kołodziejczak, Z-ca Wójta – Andrzej Bożyk, Sekretarz Gminy – Małgorzata Grzegorzczak, Skarbnik Gminy – Mirosława Lica, Radca Prawny – Elżbieta Zajączkowska-Matejko oraz Radni, sołtysi i zaproszeni goście zgodnie z załączoną listą obecności.

I. SPRAWY REGULAMINOWE

1. Otwarcie Sesji.

Otwarcia VII Sesji Rady Gminy dokonał Przewodniczący Rady Marek Kowalski.

2. Stwierdzenie Quorum.

Przewodniczący obrad sprawdził listę obecności radnych stwierdzając quorum; ustawowy skład Rady Gminy Pruszcz Gdański wynosi 15 radnych. Listę obecności podpisało 13 radnych. Do godz. 9.50 obecnych było 13 radnych (nieobecni radni : Aneta Kaszubowska – Rogiel, Zbigniew Demczuk). O godz. 9.50 stawił się radny Zbigniew Demczuk.

Lista obecności stanowi załącznik nr 1 do niniejszego protokołu.

3. Przyjęcie porządku obrad.

Przewodniczący Rady Gminy Marek Kowalski- Czy ktoś z Państwa radnych ma uwagi do porządku obrad?

Kto jest za przyjęciem porządku obrad?

W głosowaniu wzięło udział 13 radnych, za przyjęciem porządku obrad VII sesji Rady Gminy głosowało 13 radnych.

II. ZŁOŻENIE PODZIĘKOWAŃ SOŁTYSOM MINIONEJ KADENCJI.

Przewodniczący Rady Gminy Marek Kowalski oraz Wójt Gminy Magdalena Kołodziejczak złożyli podziękowania sołtysom V kadencji Rady Gminy Pruszcz Gdański, którzy nie pełnią już funkcji sołtysa w obecnej VI kadencji: Krzysztof Bona, Mariusz Kociński, Grażyna Zaborowska, Jadwiga Byczyńska, Bogdan Wasiek, Regina Siwonia, Henryk Grzenia, Halina Rybińska, Irena Rusztyn, Tadeusz Morka, Bogusław Izdebski, Halina Wreza, Waldemar Wysocki, Aneta Kaszubowska – Rogiel, Józef Witek, Antoni Rączka. Podziękowania zostały również złożone dla pana Andrzeja Baumgart za społeczne wieloletnie zaangażowanie w realizację statutowych działań Gminy Pruszcz Gdański, szczególnie za ogromną pracę wykonaną społecznie w Komisji Mieszkaniowej Gminy Pruszcz Gdański.

1- Wręczenie odznaczenia dla Wicewójta Andrzeja Bożyka.

Przewodniczący Rady Gminy Marek Kowalski – Prezydium Zarządu Oddziału Wojewódzkiego Województwa Pomorskiego Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej nadaje Andrzejowi Bożykowi brązowy medal za zasługi dla pożarnictwa. O wręczenie proszę członka Prezydium Zarządu Oddziału Powiatowego w Pruszczu Gdańskim Związku Ochotniczych Straży

Pożarnych Rzeczypospolitej Polskiej, druha Krzysztofa Paško i prezesa Zarządu Oddziału Gminnego w Pruszczu Gdańskim Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej, druha Józefa Witka.

Pan Józef Witek i pan Krzysztof Paško wręczyli brązowy medal panu Andrzejowi Bożykowi dziękując za duży wkład dla pożarnictwa.

III. Rozpatrzenie i zatwierdzenie sprawozdania finansowego Gminy Pruszcz Gdański za rok 2010 wraz ze sprawozdaniem z wykonania budżetu Gminy Pruszcz Gdański za rok 2010:

a) przedstawienie przez Wójta Gminy Pruszcz Gdański – Magdaleny Kołodziejczak sprawozdania finansowego Gminy Pruszcz Gdański za rok 2010 wraz ze sprawozdaniem z wykonania budżetu Gminy Pruszcz Gdański za rok 2010 oraz informacji o stanie mienia komunalnego.

Pani Wójt Magdalena Kołodziejczak przedstawiła sprawozdanie finansowe Gminy Pruszcz Gdański za rok 2010 wraz ze sprawozdaniem z wykonania budżetu Gminy Pruszcz Gdański za rok 2010 oraz informację o stanie mienia komunalnego; budżet gminy Pruszcz Gdański na rok został przyjęty uchwałą nr XLIII/103/2009 Rady Gminy Pruszcz Gdański w dniu 18 grudnia 2009 roku:

- po stronie dochodów w wysokości 63 807 736 zł
- po stronie wydatków w wysokości 83 235 483 zł.

Planowany deficyt w wysokości 19 427 747 zł oraz planowane rozchody w kwocie 700 280 zł, związane ze spłatą rat pożyczek i kredytów inwestycyjnych, zostały pokryte przychodami w wysokości 20 128 027 zł, wynikającymi z planowanych do zaciągnięcia kredytów, emisji obligacji komunalnych, spłaty udzielonych pożyczek i wolnych środków z lat ubiegłych. Struktura uchwalonych na rok 2010 wydatków budżetu gminy przedstawiała się następująco:

- wydatki bieżące 46 363 462 zł tj. 55,7% planu,
- wydatki majątkowe 36 872 021 zł, tj. 44,3% planu.

Źródłem pokrycia planowanych wydatków były dochody budżetu gminy, których struktura kształtowała się następująco:

- dochody bieżące 59 420 321 zł tj. 93,1% planu,
- dochody majątkowe 4 387 415 zł tj. 6,9 % planu.

W trakcie realizacji budżetu gminy w 2010 roku plan dochodów i wydatków ulegał zmianom poprzez podjęcie przez Radę Gminy Pruszcz Gdański 11 uchwał w sprawie zmiany budżetu gminy na rok 2010 oraz wydanie przez Wójta 21 zarządzeń w sprawie zmian w budżecie. Podsumowując, wszelkie zmiany dokonane w trakcie realizacji budżetu w stosunku do kwot uchwalonych w uchwale budżetowej osiągnęły wielkość:

- po stronie dochodów zmniejszone o kwotę 1 483 088 zł
- po stronie wydatków zmniejszone o kwotę 8 525 475 zł.

Biorąc pod uwagę skutki wprowadzonych zmian – ostateczny plan budżetu gminy ukształtował się następująco:

- po stronie dochodów w wysokości 62 324 648 zł
- po stronie wydatków w wysokości 74 710 008 zł.

Planowany deficyt budżetu w wysokości 12 385 360 zł oraz planowane rozchody w wysokości 530 000 zł zabezpieczono przychodami pochodzącymi z planowanych do zaciągnięcia kredytów w kwocie 4 808 388 zł, ze spłaty pożyczek w kwocie 20 000 zł, z nadwyżek budżetowych z lat ubiegłych w kwocie 4 034 608 zł, z wolnych środków z lat ubiegłych w kwocie 4 052 366 zł.

Struktura źródeł dochodów budżetu gminy, wg planu po korektach przedstawiała się następująco:

- dochody bieżące 59 580 745 zł tj. 95,6 %planu,
- dochody majątkowe 2 743 903 zł tj. 4,4% planu.

Natomiast ustalone w budżecie wydatki ukształtowały się wg struktury:

- wydatki bieżące 48 990 998 zł tj. 65,6% planu,
- wydatki majątkowe 25 719 010 zł tj. 34, 4 % planu.

Dochody budżetowe.

Realizacja dochodów ogółem za 2010 rok zamknęła się kwotą 64 120 677 zł tj. 103 % planu. Tutaj chcę zwrócić państwu szczególną uwagę, że zauważyliśmy tendencje niezwykle pozytywną, a mianowicie zdecydowanie większe wpływy z takich pozycji jak: podatki dochodowe od osób fizycznych, podatek dochodowy od osób prawnych, podatek od nieruchomości, podatek od środków transportu. Tutaj przekroczyliśmy planowane dochody, a więc krótko mówiąc wpływy bieżące, czyli źródła najistotniejsze dla gminy, zdecydowanie wzrosły.

Analizując wskaźnik wykonania dochodów bieżących w stosunku do zakładanego planu należy uznać, że jest on zadowalający. Większość z wymienionych wyżej pozycji została zrealizowana w granicach lub powyżej 100 %. Wykonanie poniżej 90 % nastąpiło jedynie w 3 pozycjach, przy czym zarówno w przypadku dochodów z tytułu podatków od spadków i darowizn jak i opłaty skarbowej Gmina nie ma wpływu na zwiększenie ich wysokości, gdyż uzależnione jest to od ilości wniosków podlegających opodatkowaniu.

Podobnie jak w latach ubiegłych, najpoważniejszym źródłem własnych dochodów bieżących są udziały w podatku dochodowym (łącznie PIT i CIT). Dochody z tego tytułu stanowiły 31 % dochodów ogółem. Na drugim miejscu w strukturze dochodów bieżących – 20 %, znajduje się część oświatowa subwencji ogólnej. Trzecim znaczącym źródłem dochodów bieżących są wpływy z podatku od nieruchomości – 18 %.

W ubiegłym roku Gmina otrzymała z budżetu państwa środki w wysokości 19 319 055 zł, w tym subwencja oświatowa 13 042 632 zł – 21% dochodów bieżących.

Wydatki budżetowe:

W roku 2010 wydatkowano z budżetu gminy ogółem kwotę 67 564 760 zł, co stanowi 90,4% planu. Z ogólnej kwoty zrealizowanych wydatków 67 564 760 zł przypada na:

- wydatki bieżące 45 253 652 zł tj. 92, 4% planu,
- wydatki majątkowe 22 311 108 zł tj. 86,8 % planu.

Najbardziej kosztochłonne zadania gminy to oświata – 52,4%, pomoc społeczna – 15,9% oraz administracja – 10 %.

Realizacja wydatków majątkowych wyniosła 86,8% planu. Rzeczywiste wykonanie wydatków to efekt oszczędności powstałych przy realizacji zadań bieżących oraz przesunięcie, z przyczyn obiektywnych, terminów realizacji i finansowania zadań inwestycyjnych na kolejny rok budżetowy. Zrealizowano wszystkie ujęte w budżecie zadania bieżące gminy.

Należności i zobowiązania.

Na dzień 31 grudnia 2010 r. poza kwotą zrealizowanych dochodów oraz poniesionych wydatków, pozostają należności i zobowiązania budżetowe, które wynoszą:

- zobowiązania 3 472 541 zł
- należności 3 655 837 zł

- środki na rachunkach bankowych 6 138 612 zł.

Na zobowiązania składają się przede wszystkim:

- naliczone dodatkowe wynagrodzenia roczne za rok 2010 – termin płatności do 31.03.2011 r. – 1 290 145 zł

- pochodne od wynagrodzeń wypłaconych w grudniu 2010 – termin płatności w styczniu 2011 r. – 483 848 zł

- zobowiązania za dostawy i usługi wykonane w 2010 roku z terminem zapłaty w roku 2011 – 1 698 548 zł.

Na koniec roku 2010 nie zaistniały zobowiązania wymagalne.

Należności dotyczą następujących tytułów:

- podatki i opłaty lokalne – 2 067 060 zł

- gospodarka nieruchomościami – 293 866 zł

- oświata i wychowanie – 9 746 zł

- pomoc społeczna – 727 082 zł

- mandaty – 137 036 zł

- pozostałe – 346 047 zł

- udzielone pożyczki – 75 000 zł.

Ogólna kwota należności obejmuje:

- należności wymagalne – 2 833 161 zł

- naliczone odsetki za zwłokę od należności wymagalnych – 356 056 zł

- należności niewymagalne (naliczone w roku 2010 z terminem zapłaty na kolejny rok budżetowy) – 466 620 zł.

W stosunku do zadłużenia na koniec roku 2009 nastąpił wzrost o 3,2 %. Podobnie jak w latach ubiegłych na wysokim poziomie utrzymuje się zadłużenie najemców mieszkań komunalnych, gdzie nastąpił wzrost o 26 % w stosunku do ubiegłego roku. W wielu przypadkach należności te nie mogą być egzekwowane, toczą się liczne postępowania przed sądem i postępowania komornicze, jednak z tego powodu, że nie możemy pozbawiać mieszkańców lokali socjalnych, a jednocześnie nie ma z czego ściągnąć zadłużenia, to to zadłużenie systematycznie rośnie. Państwo też wiecie, że jest to stała grupa naszych mieszkańców i jeszcze żaden samorząd z tym problemem sobie nie poradził. Nie mniej jednak dokładamy wszelkich starań, żeby wszelkiego rodzaju zobowiązania były w czasie ściągane i żeby nie uległy przedawnieniu. W roku 2010 wystawiono:

- upomnienia – 3080

- tytuły wykonawcze – 890

- wezwania do zapłaty – 267

- sądowe nakazy zapłaty – 4

- pozwy sądowe – 12

- wnioski egzekucyjne do komornika sądowego – 7.

Ulgi podatkowe.

W każdej uchwale Rada Gminy ustala ulgi podatkowe, a więc krótko mówiąc nie stosujemy najwyższych stawek podatku od nieruchomości, podatku rolnego w stosunku do naszych mieszkańców. Skutki tych obniżek wyniosły ogółem 2 148 413 zł, z tego:

- podatek od nieruchomości 1 145 956 zł

- podatek od środków transportowych 951 768 zł

- opłata od posiadania psów 50 689 zł

Skutki podjęcia przez Wójta decyzji w sprawie umorzeń zaległości podatkowych wyniosły ogółem 79 316 zł, z tego:

- podatek od nieruchomości – 64 251 zł

- podatek rolny – 4 982 zł
- podatek leśny – 3 zł
- odsetki od nieterminowych wpłat – 10 080 zł.

Skutki udzielonych ulg w spłacaniu niepodatkowych należności budżetowych:

- umorzenie zobowiązań – 12 056 zł
- umorzenie odsetek za zwłokę – 6 651 zł
- rozłożenie na raty – 82 262 zł
- odroczenie terminu zapłaty – 17 679 zł.

Zadłużenie gminy.

Kwota zadłużenia gminy na dzień 31 grudnia 2010 roku wniosła 3 412 393 zł i dotyczyła:

- kredytu długoterminowego w DnBNord w kwocie 612 393 zł,
- wyemitowanych obligacji komunalnych w wysokości 2 800 000 zł.

W roku 2010 Gmina uzyskała umorzenie pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Gdańsku na kwotę 240 000 zł.

Zobowiązania niewymagalne z tytułu udzielonych poręczeń wyniosły na koniec roku 2010 według wartości nominalnej 1 810 000 zł.

Wartość zadłużenia Gminy na koniec roku 2010 w stosunku do zrealizowanych dochodów wyniosła 5,3 %, gdzie dopuszczalny wskaźnik wynosi 60 %.

Realizacja budżetu zarówno po stronie dochodów jak i wydatków pozwoliła na zachowanie stabilnej płynności finansowej Gminy w ciągu całego roku budżetowego. Budżet Gminy zamknął się deficytem w wysokości 3 444 083 zł, który został sfinansowany w całości z nadwyżki z lat ubiegłych i nie było potrzeby zaciągania zobowiązań kredytowych.

Panie Przewodniczący, Szanowna Rado, chciałam powiedzieć, że realizacja tego budżetu wymagała ogromnego nakładu pracy, współpracy wszystkich jednostek organizacyjnych gminy, jak również wszystkich referatów w Urzędzie Gminy, współpracy z mieszkańcami Gminy, ponieważ budżet jest niezwykle ważnym elementem, właściwie od niego wszystko zależy. Mam nadzieję, że wiele inwestycji, które zostały w ubiegłym roku zrealizowane przyniosło duże zadowolenie naszym mieszkańcom. Chciałam też powiedzieć, że skorzystaliśmy ze wszelkich możliwych środków, które były do uzyskania z zewnątrz.

Bardzo serdecznie z tego miejsca dziękuję wszystkim pracownikom Gminy, dzięki którym budżet został zrealizowany w takim zakresie i bardzo proszę Wysoką Radę o przyjęcie sprawozdania.

b) Przedstawienie opinii Regionalnej Izby Obrachunkowej w Gdańsku o sprawozdaniu z wykonania budżetu za rok 2010.

Wiceprzewodniczący Rady Gminy Tadeusz Bednarczyk odczytał Opinię Regionalnej Izby Obrachunkowej w Gdańsku o sprawozdaniu z wykonania budżetu za rok 2010, która stanowi zał. Nr 2 do niniejszego protokołu (Uchwała Nr 006/g/256/R/IV/11 Składu Orzekającego Regionalnej Izby Obrachunkowej w Gdańsku z dnia 9 maja 2011r.)

Na sesję przybył radny Zbigniew Demczuk.

c) Rozpatrzenie przez Radę Gminy Pruszcz Gdański sprawozdania finansowego Gminy Pruszcz Gdański za rok 2010 wraz ze sprawozdaniem z wykonania budżetu Gminy Pruszcz Gdański za rok 2010, dyskusja.

Przewodniczący Rady Gminy Marek Kowalski zaprosił radnych do dyskusji w sprawie sprawozdania finansowego Gminy Pruszcz Gdański za rok 2010 wraz ze

sprawozdaniem z wykonania budżetu Gminy Pruszcz Gdański za rok 2010. Z uwagi na brak głosów w dyskusji przystąpiono do kolejnego punktu porządku obrad.

d) podjęcie uchwały w sprawie zatwierdzenia sprawozdania finansowego Gminy Pruszcz Gdański za rok 2010 oraz sprawozdania z wykonania budżetu Gminy Pruszcz Gdański za rok 2010.

Przewodniczący Rady Gminy Marek Kowalski odczytał projekt uchwały.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem przedstawionego projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr VII/ 46 /2011 z dnia 10 czerwca 2011 r. w sprawie zatwierdzenia sprawozdania finansowego Gminy Pruszcz Gdański za rok 2010 wraz ze sprawozdaniem z wykonania budżetu Gminy Pruszcz Gdański za rok 2010.

IV. ABSOLUTORIUM DLA WÓJTA GMINY PRUSZCZ GDAŃSKI MAGDALENY KOŁODZIEJCZAK ZA ROK 2010.

a) Przedstawienie wniosku Komisji Rewizyjnej Rady Gminy Pruszcz Gdański w sprawie udzielenia Wójtowi Gminy Pruszcz Gdański absolutorium z tytułu wykonania budżetu Gminy Pruszcz Gdański w 2010r.

Przewodniczący Komisji Rewizyjnej Zygmunt Zalewski odczytał Wniosek Komisji Rewizyjnej Rady Gminy Pruszcz Gdański w sprawie udzielenia Wójtowi Gminy Pruszcz Gdański absolutorium z tytułu wykonania budżetu Gminy Pruszcz Gdański w 2010r. , który stanowi zał. Nr 3 do niniejszego protokołu.

b) Przedstawienie opinii Regionalnej Izby Obrachunkowej w Gdańsku o wniosku Komisji Rewizyjnej Rady Gminy Pruszcz Gdański.

Wiceprzewodniczący Rady Gminy – Maciej Wysocki odczytał opinię o wniosku Komisji Rewizyjnej Rady Gminy Pruszcz Gdański, która stanowi zał. Nr 4 do niniejszego protokołu (uchwała Nr 082/g256/A/IV/11 Składu Orzekającego Regionalnej Izby Obrachunkowej w Gdańsku z dnia 25 maja 2011 roku).

c) Podjęcie uchwały w sprawie absolutorium dla Wójta Gminy Pruszcz Gdański za rok 2010.

Przewodniczący Rady Gminy Marek Kowalski odczytał projekt uchwały.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr VII/47/2011 z dnia 10 czerwca 2011 r. w sprawie absolutorium dla Wójta Gminy Pruszcz Gdański za rok 2010.

Pani Wójt Magdalena Kołodziejczak- bardzo serdecznie dziękuję za taką pozytywną oceną pracy, nie tylko Wójta, ale także całego zespołu: pana Wicewójta, pani Skarbnik, pani Sekretarz, radców prawnych, wszystkich urzędników Urzędu Gminy. Bardzo dziękuję za niezwykle konstruktywną współpracę, proszę o krytykę, ale umiarkowaną. Proszę mi wierzyć, że ta jednogłośnie akceptacja wykonania budżetu, nie spowoduje, że spoczniemy na laurach, ale będzie nas jeszcze bardziej mobilizować, żebyście Państwo uznali, że ta gmina jest prowadzona właściwie. Dziękuję też Państwu sołtysom, bo z Państwem współpracujemy na co dzień i myślę, że ta współpraca będzie się układała bardzo dobrze. Bardzo dziękuję.

VI. Podjęcie uchwały w sprawie zmiany budżetu gminna rok 2011.

Projekt uchwały zreferowała Skarbnik Gminy Mirosława Lica.

Komisja Działalności Gospodarczej Rozwoju Gminy i Budżetu zaopiniowała projekt uchwały pozytywnie.

Pan Zbigniew Demczuk – co wpłynęło na to że w Przejazdowie została zdjęta z budżetu budowa budynku socjalnego? Co jest tego powodem ?

Pani Wójt Magdalena Kołodziejczak – Jak państwo wiecie od kilku sesji ta lokalizacja jest zmieniana i na dzisiaj stwierdziliśmy że mieszkań socjalnych i komunalnych najwięcej jest potrzebnych dla mieszkańców m.in. Arciszewa i Straszyna. Ponieważ budynki w Arciszewie są wystawione do sprzedaży i prawo tak na dzisiaj kształtuje sytuację, że mieszkańcy którzy obecnie zajmują mieszkania w Arciszewie muszą wyrazić zgodę na jego zamianę. My mamy działkę w Straszynie, która jest bardzo dobrze uzbrojona i położona przy ul. Spacerowej, dlatego doszliśmy do wniosku że to będzie najprostsze rozwiązanie i pewnie najłatwiej byłoby nam tych mieszkańców w przyszłości przenieść. Niestety jesteśmy w dużej mierze zakładnikami naszych mieszkańców i mimo że dajemy im lepszą sytuację życiową to musimy jeszcze uprzejmie ich prosić o wyrażenie zgody. Mało tego, w ustawie Prawo lokalowe jest zapis, który mówi, że jeżeli my budujemy mieszkania socjalne czy komunalne i przenosimy mieszkańców do innego lokalu to te mieszkania powinny być nawet w tej samej miejscowości. Także proszę sobie wyobrazić absurd tego zapisu, jeżeli chcemy 3 czy 4 rodziny z Arciszewa przenieść do innego lokalu to tak na dobrą sprawę powinniśmy je wybudować w Arciszewie. Także tutaj próbujemy połączyć te sytuacje i znaleźć lokalizację, która nie będzie budziła kontrowersji, a już wiemy że mieszkańcy Arciszewa na pewno nie przeniosą się do Przejazdowa z różnych powodów. Także tak jak powiedziałam jesteśmy trochę zakładnikami tej sytuacji.

Przewodniczący Rady Gminy Marek Kowalski – Kto z państwa radnych jest za przyjęciem projektu uchwały?

W wyniku głosowania (w głosowaniu wzięło udział 14 radnych) za przyjęciem uchwały głosowało 14 osób, Rada Gminy podjęła Uchwałę nr VII/48/2011 z dnia 10 czerwca 2011 r. w sprawie zmiany budżetu gminna rok 2011.

VII. ZAKOŃCZENIE SESJI RADY GMINY.

Przewodniczący Rady Gminy Marek Kowalski - w wyniku wyczerpania porządku obrad stwierdzam, że VII Sesja Rady Gminy Pruszcz Gdański VI Kadencji została zakończona.

VII Sesja Rady Gminy zakończyła się o godzinie 11.30.

Protokołowała:

Anna Klonkowska

Protokół został przyjęty na VIII Sesji Rady Gminy Pruszcz Gdański w dniu 12 lipca 2011 r.

