

Protokół nr 37/13
z posiedzenia Komisji Finansów i Skarbu Miasta
w dniu 22 kwietnia 2013 roku

Na ogólną liczbę 16 członków w posiedzeniu uczestniczyło 14 zgodnie z listą obecności

W posiedzeniu nie uczestniczyły radne:

1. Alicja Gołaszewska
2. Bogumiła Olbryś

Ponadto w posiedzeniu uczestniczyły osoby zgodnie z listą obecności

Przebieg posiedzenia:

Posiedzenie Komisji otworzyła i obradom przewodniczyła Pani Alicja Konopka - Przewodnicząca Komisji. Następnie poprosiła o uwagi do proponowanego porządku, wnosząc równocześnie o uzupełnienie porządku o pkt; „Zaopiniowanie wniosku Prezydenta w sprawie przyjęcia dotacji dla projektu pn: „Termomodernizacja placówek oświatowych w Łomży, w tym: Szkoła Podstawowa nr 10 i Publiczne Gimnazjum Nr 2 oraz Bursa szkolna Nr 1” z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach IV Konkursu PROGRAMU PRIORYTETOWEGO System zielonych inwestycji (GIS – Green Investment Scheme), Część 1) Zarządzanie energią w budynkach użyteczności publicznej /druk nr 514, 514A/.

Mieczysław Czerniawski – Prezydent Miasta wniósł o zdjęcie z porządku posiedzenia punktu „Zaopiniowanie wniosku Prezydenta w sprawie emisji obligacji komunalnych /druk nr 511, 511A/”. Dodał, że na sesji zgłosi również wniosek o zdjęcie tego punktu z porządku obrad. Uzasadniając swoją decyzję poinformował, że taka inicjatywa i wniosek pojawił się na spotkaniu z radnymi w piątek, a w dniu dzisiejszym po spotkaniu z Przewodniczącą Komisji Finansów i Skarbu Miasta i Przewodniczącym Komisji Rozwoju, Przedsiębiorczości i Zagospodarowania Przestrzennego, podjął decyzję o zdjęciu tego punktu z porządku obrad. Stwierdził, że wszystkie dyskusje i rozmowy uwidoczniły mu, że decyzja jego o projekcie emisji obligacji nie znajduje zrozumienia wśród radnych i mieszkańców. W związku z powyższym potrzeba jest więcej czasu, aby szerzej publicznie przedstawić koncepcję i wytłumaczyć mieszkańcom, że nie jest to wyprzedaż majątku, że w zastaw nie daje się żadnych trwałych aktywów miasta, a jest to propozycja aby można było zrestrukturyzować zadłużenie i aby zadłużenie to rozłożyć w czasie tak, aby w latach 2014 – 2015 – 2016, gdyż w tych latach następuje kumulacja spłaty rat za kredyty zaciągnięte w latach 2008 – 2009 – 2010. Podkreślił, że jest jego wina, iż nie do końca jasno przedstawił radnym cel główny obligacji. Podkreślił, że obligacje te nie zadłużają miasta, a wręcz odwrotnie, ponieważ obligacje rozłożone w czasie są

tańsze od kredytów, które miasto by zaciągało. Wyjaśnił, że w przypadku kredytów zaciągniętych w latach 2008 - 2010 marża wynosiła 2%, tych, które będą spłacane w kolejnych trzech latach 1,6%, natomiast w przypadku obligacji to 1,2%. Dodał, że Łomża nie jest pierwszym samorządem, który podejmuje taką decyzję, obligacje wydała już Warszawa, Białystok oraz szereg małych gmin. Przypomniał, że te 46.143 tys. zł są przeznaczone na pokrycie tegorocznego deficytu w wysokości 24.333 tys. zł. oraz spłata kredytu za lata 2008 – 2010. Podkreślił również, że cała kampanie informacyjną związaną z emisją obligacji rozpoczyna od zwołanej w tym celu konferencji prasowej, która planują w przyszłym tygodniu.

Komisja uwag do zgłoszonych poprawek nie zgłosiła i 14 głosami za przy braku przeciwnych i wstrzymujących proponowany porządek z poprawkami przyjęła, w brzmieniu jak niżej.

1. Przyjęcie protokołu z 36 posiedzenia.
2. Analiza finansowa miejskich jednostek kultury (MDK-DŚT, Biblioteka Publiczna).
3. Zaopiniowanie wniosku Prezydenta w sprawie zmian w budżecie miasta na rok 2013 /druk nr 510, 510A/.
4. Zaopiniowanie wniosku Prezydenta w sprawie przyjęcia dotacji dla projektu pn: „Termomodernizacja placówek oświatowych w Łomży, w tym: Szkoła Podstawowa nr 10 i Publiczne Gimnazjum Nr 2 oraz Bursa szkolna Nr 1” z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach IV Konkursu PROGRAMU PRIORYTETOWEGO System zielonych inwestycji (GIS – Green Investment Scheme), Część 1) Zarządzanie energią w budynkach użyteczności publicznej /druk nr 514, 514A/
5. Sprawy różne.

Ad. 1

Przewodnicząca poprosiła o uwagi do protokołu z 36 posiedzenia.

Członkowie Komisji nie zgłosili uwag do Protokołu Nr 36/13 i przyjęli go 14 głosami za, jednogłośnie.

Ad. 2

Przewodnicząca wprowadzając do tematu przypomniała, że temat ten wynika z planu pracy Rady na 2013 rok. W związku z tym, iż na najbliższej sesji Rada będzie podejmowała uchwały w sprawie zatwierdzenia statutów tych placówek, uznała, że dobrze by było, aby od tych placówek rozpocząć analizę finansową. Dodała, że na następne posiedzenie zostaną zaproszone kolejne. Następnie poprosiła Dyrektora MDK-DŚT o przybliżenie działalności placówki, która zarządza. Zwróciła następnie uwagę, że z przedłożonych przez placówkę materiałów wynika, iż MDK-DŚT oszczędnie gospodaruje środkami finansowymi, a przy niewielkim zatrudnieniu prowadzi bogatą działalność.

Roman Borawski – Dyrektor MDK-DŚT przybliżył członkom Komisji informacje zawarte w przedłożonym materiale. Dodał, że problemem, z którym się borykają, to

brak właściwej bazy lokalowej. W chwili obecnej oprócz siedziby przy ul. Wojska Polskiego wynajmują pomieszczenia od MPEC przy ul. Dmowskiego, gdzie mieści się pracownia plastyczna oraz na Starym Rynku Galeria pod Arkadami.

Radny Ireneusz Cieślik zabierając głos zwrócił uwagę, że Dyrektor przedstawiając informacje zapomniał o bardzo istotnej kwestii, tj. o pozyskiwaniu sponsorów, ponieważ wyraźnie z przedłożonych materiałów wynika, iż koszt niektórych imprez był o wiele wyższy, niż wynika to z budżetu. Oznacza to, że nie byłoby imprezy, gdyby nie było sponsorów.

Roman Borawski – Dyrektor MDK-DŚT odpowiadając zwrócił uwagę, że zarówno kultura, jak i sport są dziedzinami, gdzie na wszelkiego rodzaju imprezy o szerszym zakresie poszukuje się dodatkowych środków, aby móc zrealizować te pomysły. Podkreślił, że na podstawową działalność, codzienne funkcjonowanie, prowadzenie zajęć, organizowanie podstawowych imprez posiadają zabezpieczone środki, które wynikają z dotacji. Są również przedsięwzięcia, które wymagają dużego wkładu sponsorów, bądź które można oprzeć na sponsorach. Dodał, że jest wiele imprez, które wcześniej były imprezami bieżącymi, z czasem ze względu na duże zainteresowanie stawały się o imprezami o szerszym zakresie i z czasem, aby utrzymać ich pewien poziom, ponieważ wymagania rosną, impreza taka staje się imprezą kosztowną. Wówczas rodzi się potrzeba szukania dodatkowych środków i najczęściej im się to udaje, w związku z czym nie musieli z jakiejś imprezy zrezygnować. Stwierdził następnie, że imprezą, która zawsze budzi emocje jest Gościniec Łomżyński ze względu na koszty ogólne. Zwrócił uwagę, że MDK-DŚT jest realizatorem tego przedsięwzięcia, jak również wnoszą wkład własny. Dodał, że strukturę kosztów stanowią 1/3 budżet miasta, 1/3 sponsorzy i 1/3 MDK-DŚT. Od samego początku głównym sponsorem jest Browar Łomża, jest to bowiem impreza, która ma promować lokalne firmy, lokalne produkty, upowszechniać kulturę i tradycję. Następnie przypomniał historię początku imprezy, dodając, że jeżeli miasto chce utrzymać zasadę, że Gościniec jest wspólnym produktem Urzędu Miasta, MDK-DŚT oraz podmiotów, którym jest poświęcony, to nadal sponsorem głównym pozostaje Browar Łomża, drugim SM Piątnica, oraz kilku innych. Dodał, że zazwyczaj praca nad organizacją Gościńca rozpoczyna się od wstępnej rozmowy ze sponsorem, czy sponsor jest zainteresowany wspomaganiami Gościńca. Jeżeli Browar by zrezygnował, to należałoby się zastanowić i szukać innego Browaru, aby zrobić tą imprezę.

Radna Wanda Mężyńska zabierając głos zwróciła uwagę na działającą przy MDK-DŚT grupę CTG, która jest znana nie tylko w kraju, w związku z powyższym prosi o kilka zdań na temat tego zespołu.

Radny Zbigniew Lipski zabierając głos zaproponował Dyrektorowi współpracę, aby wspomóc finansowo. Zwrócił uwagę, że wspólnie z Prezydentem w miesiącu czerwcu planują oddać do użytku miasteczko ruchu drogowego. Jako Spółdzielnia posiadają na ten cel określone środki, w związku z tym pyta Dyrektora, czy zechce uczestniczyć, za określone pieniądze w tym przedsięwzięciu. Kwestia następna, to Dzień Dziecka, na który również posiadają określone środki. W związku

z powyższym proponuje, aby się spotkali i oba tematy przedyskutowali. Dodatkowo zaproponował, aby w miesiącu październiku – listopadzie spotkali się i przedyskutowali, co MDK-DŚT może zaproponować za określone pieniądze na okres letni, aby w okresie wakacji zabezpieczać młodzieży zajęcia.

Roman Borawski – Dyrektor MDK-DŚT odnosząc się do propozycji radnego stwierdził, że temat jest do przedyskutowania. Następnie odpowiadając radnej Mężyńskiej poinformował, że Zespół CTG istnieje od 15 lat i tańczy breakdance. Dodał, że trudno jest zaplanować sukcesy, przekraczające pewną skalę, a Zespół nagle zaczął wygrywać eliminacje do udziału w mistrzostwach świata w Las Vegas. Ostatecznie zakwalifikował się i pojawił się problem z pozyskaniem pieniędzy na wyjazd, ponieważ takich środków nie planuje się. Dodał, że Zespół będzie prezentowany na scenie, podczas obchodów 500 – lecia Województwa Podlaskiego. Zwrócił uwagę, że Zespół odnosi nie tylko sukcesy „branżowe” ale również medialne. Zwrócił również uwagę, że Zespół reprezentował Polskę w Hadze w związku z Jubileuszem Porozumień Haskich. Dodał, że Zespół jest bardzo popularny, co „napędza” dużą liczbę chętnych na zajęcia, co z kolei sprawia pewne problemy, gdyż baza lokalowa jest ograniczona. Baza lokalowa, jaką posiadają nie jest wystarczająca.

Radna Bernadeta Krynicka zabierając głos w dyskusji zwróciła uwagę na działalność pracowni plastycznej, działającej przy MDK-DŚT, która promuje miasto, ma duże osiągnięcia i wychwytuje talenty plastyczne. Gratuluje osiągnięć i prosi o przekazanie podziękowań dla Pani Bureś.

Radny Jan Bajno wracając do kwestii wyjazdu Zespołu CTG do Las Vegas stwierdził, że przypomina sobie posiedzenie Komisji, które odbyło się w MDK-DŚT, a podczas którego złożył wniosek do Prezydenta Miasta, aby dofinansował wyjazd Zespołu na Mistrzostwa Świata. Wówczas padły stwierdzenia, że w przypadku, gdy będą środki, a najprawdopodobniej miały być środki od sponsorów, nie było potrzeby uruchamiania środków z budżetu. Podkreślił następnie, że grupa ostatecznie nie wyjechała, ponieważ nie było środków, o czym radni dowiedzieli się po fakcie, a chodziło o 21 tys. zł. W związku z powyższym prosi Prezydenta o zwrócenie na to uwagi, aby sytuacja nie powtórzyła się.

Roman Borawski – Dyrektor MDK-DŚT odnosząc się do wypowiedzi radnego wyjaśnił, że sytuacja była trochę złożona, wszystkie strony wykazały bowiem dobrą wolę, a rzecz rozbiła się o paszporty i wize, ponieważ czas od decyzji do wystąpienia do ambasady minął.

Radna Hanka Gałązka zabierając głos podkreśliła współpracę MDK-DŚT z organizacjami pozarządowymi, w tym ze Wspólnotą Polską, są to bardzo bezinteresowne działania ze strony dyrektora i całej ekipy, szczególnie przy nagłośnieniu imprez, jak również występy zespołów podczas organizowanych imprez, gdzie prezentują swój dorobek i promuje miasto wśród polonii. Uważa, że należy już zacząć myśleć o bazie lokalowej i starać się ją poprawić, ponieważ w chwili obecnej jest ciasno.

Radna Elżbieta Rabczyńska zabierając głos w dyskusji podziękowała dyrektorowi za odpowiedź na złożoną swego czasu interpelację. Stwierdziła, że nie była zadowolona z odpowiedzi, ponieważ dyrektor zasłaniał się tajemnicą i w nawiązaniu do kolejnych Gościńców prosi, aby Dyrektor odpowiedział, czy nie uważa, iż należałoby spytać mieszkańców, kogo chcieliby widzieć. Jej zdaniem powinno to odbywać się w sposób demokratyczny. Być może należałoby podać kilka propozycji, by mieszkańcy wypowiedzieli się, wówczas uniknie się niejasności i pytań. Poprosiła o informację, ile dyrektor płaci za wynajem powierzchni przeznaczonych na działalność MDK-DŚT i czy lokale te są własnością miasta, czy za wynajem płaci innym podmiotom.

Roman Borawski – Dyrektor MDK-DŚT odpowiadając na pierwsze zapytanie radnej stwierdził, że wszystkie informacje, jakie posiada, przekazuje tam, gdzie może. Umowa natomiast jest tak sformułowana, że zawiera się ją z menadżerem i jeden z punktów mówi, iż obie strony są zobowiązane do jej przestrzegania i jeżeli zostanie złamany którykolwiek z punktów umowy, nakładane są kary w określonej wysokości np. 50% honorarium i często czekają, która ze stron złamie którykolwiek z punktów, aby wykręcić się, zażądać kary i odstąpić od realizowania umowy. Natomiast już po występie mogą legalnie udostępniać umowy. Odnosząc się do kwestii wybierania gwiazdy zauważył, że gdyby można było to rozłożyć w czasie, sytuacja wyglądałaby inaczej, ale zazwyczaj ustalają listę wykonawców, dowiadują się, kto jest wolny, a kto nie i w przeciągu tygodnia podejmują decyzje, bo nie ma czasu do namysłu, decyzje należy podejmować szybko i tak było w przypadku Maryli Rodowicz, ponieważ ona była jedyną z tej listy i w tym czasie mogła wystąpić. Dodał, że sponsorzy są zainteresowani wspieraniem wydarzeń, bądź pokazywaniem gwiazd.

Odpowiadając na zapytanie drugie wyjaśnił, że wynajmują dwa pomieszczenia, gdzie mieści się pracownia plastyczna oraz galerię Pod Arkadami i jest to koszt miesięczny 2 tys. zł.

Radny Andrzej Wojtkowski zabierając głos w dyskusji poparł wypowiedź radnej Gałązki składając gratulacje dyrektorowi za pracę, która wykonuje MDK-DST na rzecz dzieci i młodzieży.

Radna Elżbieta Rabczyńska zabierając ponownie głos zwróciła uwagę, że docierają do niej propozycje mieszkańców miasta, aby MDK-DŚT przenieść do wyremontowanej hali targowej. Prosi więc dyrektora aby odniósł się do takiej propozycji.

Roman Borawski – Dyrektor MDK-DŚT odpowiadając wyjaśnił, że przez dwa lata brał udział w projektowaniu centrum kultury, które miało się znajdować przy ul. Zawadzkiej. Projekt został przygotowany i leży. Dodał, że propozycja jest bardzo optymalna, bo w centrum miasta, a projekt przygotowany właśnie pod taką działalność. Uważa więc, że kiedyś taki obiekt powstać powinien. Jeżeli zaś chodzi o hale targową, to wychodzi z założenia, że „lepszy wróbel w garści, niż gołąb na dachu”. Jeżeli więc taka możliwość jest realna, to jest za, ale gdyby miałoby przenieść się w całości, to obiekt ten jest zbyt mały.

Przewodnicząca kontynuując omawianie działalności jednostek kultury poprosiła o przybliżenie działalności biblioteki publicznej.

Krystyna Sobocińska – Dyrektor Miejskiej Biblioteki Publicznej przybliżyła informacje zwarte w przedłożonej Komisji informacji (w załączeniu), zwracając uwagę, że Biblioteka prowadzi inny typ działalności, niż MDK-DŚT, dodatkowo MDK-DŚT od początku istnienia jest jednostka miejska, natomiast Biblioteka, podobnie jak Teatr Lalki, Filharmonia, czy Muzeum, po latach funkcjonowania jako instytucje wojewódzkie, w wyniku reformy powróciły do miasta. Podkreśliła jednak, że nie przekazano w ślad za tym pieniędzy. Przez wiele lat jednostki te borykały się z problemami finansowymi, cały czas zabiegali więc o środki i dopiero ostatnie lata przyniosły stabilizację sytuacji.

Radna Wanda Mężyńska zabierając głos w dyskusji stwierdziła, że pracownicy biblioteki są bardzo mili, sympatyczni, zawsze spieszą pomocą.

Radny Zbigniew Lipski zabierając głos zwrócił uwagę na wypowiedź Dyrektora dotyczącą problemów z bazą lokalowa zwracając uwagę, że bloku przy ul. Ks. Anny, gdzie znajduje się filia Biblioteki stoi pusty lokal, który może służyć Bibliotece, a który Spółdzielnia może Bibliotece wynająć.

Krystyna Sobocińska – Dyrektor MBP wyjaśniła, że ona mówiła o problemie poruszania się po schodach, jak również o zasobach. Jeżeli zaś chodzi o propozycje Prezesa Lipskiego, to zwróciła uwagę, że nie rozwiąże on problemu chodzenia po schodach, ale w jakiś sposób niewątpliwie ta dodatkowa powierzchnia pomogłaby poprawić warunki. Jest to temat do porozmawiania i rozważenia.

Radna Elżbieta Rabczyńska zabierając głos w dyskusji stwierdziła, że w ostatnią środę odwiedziła Bibliotekę, ponieważ interesowały ją nowości dotyczące obligacji. Wchodząc widzi informację, że Biblioteka czynna od poniedziałku do soboty w określonych godzinach. Zawędrowała na górę i okazało się, że w środę biblioteka nie jest czynna, jest tylko dostęp do Internetu. Prosi o wyjaśnienie, dlaczego jest błędna informacja, która wprowadza w błąd czytelników.

Krystyna Sobocińska – Dyrektor MBP wyjaśniła, że jeszcze nie tak dawno biblioteki pracowały pięć dni w tygodniu, szósty dzień w zależności, jaka to biblioteka był dniem wewnętrznym. Jeżeli chodzi o Bibliotekę Miejską, starają się od tego odchodzić i od roku ubiegłego placówki na terenie miasta, filie są czynne od poniedziałku do soboty. Od 1 maja będzie tak czynny oddział dla dzieci, jeżeli zaś chodzi o bibliotekę na Długiej, to już od 5 lat w środę czynny jest dział informacyjno – bibliograficzny z salą komputerowa i są tam również dostępne materiały z czytelni. Dodała, że do tej pory mieli problem z uruchomieniem ciągłości wypożyczeń w wypożyczalni. Aby te ciągłość zapewnić potrzebni są ludzie, tym bardziej, że tydzień pracy jest 5 – dniowy, a nie 6, dodatkowo są to kobiety, co wiąże się ze zwolnieniami, urlopami związanymi z opieką nad dziećmi. Dodatkowym problemem jest komputeryzacja Biblioteki, która w chwili obecnej wykonana jest w 80%. Potwierdziła następnie, że na głównym szyldzie przy wejściu jest taka informacja, ponieważ faktycznie Biblioteka jest czynna, natomiast szczegółowa informacja znajduje się za drzwiami już w budynku na dużej tablicy ogłoszeń.

Radna Elżbieta Rabczyńska zabierając ponownie głos zwróciła uwagę, że wystarczyłaby jakaś krótka informacja.

Krystyna Sobocińska – Dyrektor MBP wyjaśniła, że jest to pierwszy przypadek tego typu, będą się zastanawiali, jak to rozwiązać.

Radny Witold Chudziński zabierając głos w dyskusji zwrócił uwagę, że we wszystkich materiałach, jakie radni na temat działalności placówek otrzymali jest narzekanie, że brak pieniędzy, a przypadku informacji przedłożonej przez Panią Dyrektor nie ma, co nasuwa uwagę, że „jak się chce, to można”. Zauważył ponadto, że cieszy się, iż mimo ciężkich czasów i ogromu pracy pracownicy mają jeszcze czas na spotkania integracyjne.

Radny Jan Bajno zabierając głos stwierdził, że Przewodnicząca celowo na dzisiejsze posiedzenie zaprosiła dyrektorów placówek miejskich, które dbają o kulturę i osoby te są bardzo zauważalne w mieście, każdy z radnych często uczestniczy w różnych uroczystościach, wystawach, spotkaniach organizowanych przez te placówki. Zauważył, że inny charakter pracy ma MDK-DŚT, a inny MBP, która podejmuje bardzo dużo działań, zachęcających do czytania, korzystania z biblioteki.

Radny Ireneusz Cieślik prosi o informacje, czy nadal będzie kontynuowana akcja „sprzedaż książki za złotówkę”, z tego co zaobserwował bardzo dużo osób kupuje te książki.

Krystyna Sobocińska – Dyrektor MBP wyjaśniła, że od czasu, do czasu organizują tego typu kiermasze i na tych kiermaszach sprzedają książki, które otrzymują od czytelników. Biblioteka przyjmując książki od czytelników informuje ich, że część tych książek zostanie przekazana na kiermasz. Dodała, że na kiermaszu sprzedają również rzeczy zdezaktualizowane, bądź dublety. Pieniądze uzyskane na kiermaszach przeznaczane są na zakup nowości.

Radna Hanka Gałązka podziękowała Dyrektor za organizację wielu ciekawych imprez, spotkań z ciekawymi ludźmi, autorami książek, które cieszą się ogromnym zainteresowaniem. Siadczy to o różnorodności działań prowadzonych przez bibliotekę. Uważa, że utrzymanie tego kierunku działań przyniesie oczekiwane efekty.

Prezydent Beniamin Dobosz poprosił o informacje, czy autorzy odmawiają udziału w spotkaniach.

Krystyna Sobocińska – Dyrektor MBP wyjaśniła, że dziwią się, że muszą jechać autobusem, bo nie ma kolejowych połączeń. Jest to moment konsternacji, a jest różnie, jest to problem z ustaleniem terminu, ale od czasu do czasu udaje się „ściągnąć” interesujących ludzi, poleca Kronikę Biblioteki.

Janusz Mieczkowski zabierając głos stwierdził, że z wielką przyjemnością wysłuchał wypowiedzi dyrektorów placówek kulturalnych, podziękował za prowadzoną przez nie działalność. Zauważył, że w obecnym świecie zachęcenie dzieci, młodzieży, dorosłych do czytania, aktywnego spędzania czasu poprzez udział w różnego rodzaju formach, jak malowanie, taniec, śpiewanie, itp. jest godne uwagi, o czym chociażby świadczy fakt, iż dyskusja w tym punkcie toczy się dosyć długo.

Przewodnicząca w imieniu Komisji podziękowała Dyrektorom obu placówek za prowadzoną przez nie działalność, życząc dalszej owocnej pracy.

Ad. 3

Przewodnicząca wprowadzając do tematu poprosiła o przedstawienie wniosku.

Grażyna Kołodziejska – Skarbnik Miasta przedstawiła wniosek Prezydenta w sprawie zmian w budżecie miasta na rok 2013 zgodnie z drukami 510, 510A. Poinformowała, że plan dochodów budżetowych po zmianach wyniesie ogółem 278 483 439 zł. w tym: dochody bieżące - 233 128 357 zł., dochody majątkowe - 45 355 082 zł. Plan wydatków budżetowych po zmianach wyniesie ogółem 305 155 553 zł. w tym wydatki bieżące - 227.646 204 zł. wydatki majątkowe - 77.509.349 zł.; Plan przychodów - 48 482 545 zł. plan rozchodów 21 810 431 zł. Deficyt budżetu miasta w kwocie 26 672 114 zł. zostanie pokryty:
- przychodami z planowanych do zaciągnięcia kredytów i pożyczek oraz emisji obligacji komunalnych w wysokości 24 332 569 zł. i wolnymi środkami w wysokości 2 339 545 zł.

Radny Zbigniew Prosiński o wyjaśnienie kwestii zdjęcia środków wysokości 30 tys. zł z ul. Zamiejskiej i przesunięcie na zadanie „Hala targowa”.

Grażyna Kołodziejska – Skarbnik Miasta wyjaśniła, że środki na dokumentację były w wysokości 120 tys. zł, niestety ze względu na zmiany w dokumentacji potrzebne było na to zadanie przenieść 30 tys. zł.

Radny Zbigniew Prosiński kontynuując wypowiedź prosi o wyjaśnienie, czy konieczne było przeniesienie właśnie z tej inwestycji, ponieważ z tego, co się orientuje są jakieś kłopoty z planem remontów, pojawiły się sygnały, że ul. Śniadeckiego nie zostanie wykonana, prawdopodobnie mają być wykonane tylko parkingi, ponieważ kwota 500 tys. zł jest niewystarczająca, co budzi jego niepokój, że środki z tego programu przerzucane są na inne inwestycje. Uważa, że to 30 tys. zł wystarczyłoby na część ul. Szafirowej, przy budowie ul. Kamiennej. Prosi więc, aby w związku z tym, gdy rozpoczynają się remonty, a jest szansa wykonania jakiejś krótkiej ulicy, przy okazji budowy większej, to aby to robić, bo koszt będzie mniejszy. Prosi również o wyjaśnienie w zał. nr 3, gdzie jest tylko te 30 tys. zł, a całe zadanie „hala targowa” to 150 tys. zł.

Grażyna Kołodziejska – Skarbnik Miasta wyjaśniła, że środki te znajdują się w wydatkach niewygasających z roku ubiegłego.

Prezydent Mieczysław Czerniawski odpowiadając na zapytanie radnego wyjaśnił, że budowa ulic zaplanowanych na rok 2013 będą realizowana. Nie widzi możliwości przerzucania innych, ponieważ jeżeli zostanie przerzucona jedna ulica z 2014 rozpoczną się następne, ponadto nie ma na to pieniędzy. Jeżeli bowiem realizacja programu zostanie złamana, wówczas rozpocznie się lawina wniosków ze strony radnych, aby przyspieszyć realizację określonych ulic. Jeżeli chodzi o hale targową, to z góry było wiadomo, że te 120 tys. zł zaplanowane w roku ubiegłym nie

wystarczy i z przetargu zabrakło 30 tys. zł.

Prezydent Beniamin Dobosz dodał, że doszły dodatkowe instalacje i to jest podstawowa przyczyna zmiany kosztorysu w zakresie projektowania.

Radny Witold Chudziński zabierając głos zwrócił uwagę, że ze względu na przedłużający się okres zimowy Komisja Gospodarki Komunalnej przełożyła przegląd dróg z miesiąca kwietnia na maj. Wówczas Komisja zajmie się również i harmonogramem. Dodał, że na chwile obecna nie docierają do Komisji sygnały, że jest zagrożona realizacja programu. Jeżeli zaś chodzi o propozycje radnego, aby przy okazji robić małe uliczki spowoduje, że program straci sens, okaże się bowiem, że ta uliczka 100 tys. zł, tamta również i zabraknie środków, ponieważ w programie są pozycje, że na całe zadanie potrzeba 100 tys. zł. Nie uważa więc za słuszne burzenie tego.

Radna Elżbieta Rabczyńska prosi o informacje, czy już wiadomo, jakie będzie przeznaczenie hali targowej po remoncie. Jako radna chciałaby wiedzieć wcześniej o przeznaczeniu, a nie dowiadywać się o tym po fakcie i celowo o to pytała we wcześniejszym punkcie. Odnosząc się do kwestii remontu ulic wyjaśniła, że mała zapewnienie od Prezydenta, że z pewnością nie będzie przesunięć, jest opracowany harmonogram remontów ulic i budowy dróg, zdaje jednak sobie sprawę że rok 2013 jest to sporo czasu wiadomo, że jednocześnie nie wszystkie ulice będą remontowane. Zastanawia się więc, czy nie należałoby przygotować kalendarza remontu ulic, czy budowy dróg, aby uniknąć nieporozumienia. Pyta, kto decyduje o tym, która ulica będzie realizowana w pierwszym półroczu, a która w drugim.

Prezydent Mieczysław Czerniawski odpowiadając na pytanie pierwsze stwierdził, że byłby szczęśliwy, gdyby udało się wygospodarować oszczędności na ulicach, które będą realizowane, ponieważ planują realizować dużą ulicę, jeżeli uzyskają od inwestora zgodę i udostępni ten teren, bo jest to potrzebne. Stwierdził następnie, że nie ma jeszcze rozstrzygnięć, jeżeli chodzi o funkcje hali. Dodał, że Prezydent Dobosz prowadził różne konsultacje, z różnym skutkiem, bo pomysły były różne i później wątpliwości użytkowników tych konsultacji, oraz komentarze medialne odbiegały od faktów. W chwili obecnej ustalili, że będą chcieli, aby w chwili obecnej na takich spotkaniach przedsiębiorcy, czy też określone grupy społeczne mieszkańców Łomży, zgłaszali propozycje na temat zagospodarowania tej hali. W chwili obecnej zlecieli projektantowi przygotowanie koncepcji zagospodarowania hali, pod warunkiem, że ta koncepcja musi uwzględniać wszelkie życzenia miasta, a nie wizję projektanta. Po tych konsultacjach przedstawią projekt Radzie i wspólnie z projektantem przeanalizują i dopiero następną decyzją, która podejmie będzie zlecenie opracowania projektu. W związku z problemem w opracowaniu koncepcji temat przedłuża się, ponieważ są różne pomysły, również ten na potrzeby kultury. Dodał, że jest faktycznie opracowany piękny projekt Centrum Kultury za 22 mln zł., ale na chwile obecna miasto nie może podjąć się takiej inwestycji.

Prezydent Beniamin Dobosz odpowiadając na drugie zapytanie radnej Rabczyńskiej wyjaśnił, że nie ma takiego harmonogramu robót, wynikają one z faktu, jak są rozpisywane przetargi, część prac wymaga bowiem dłuższych przygotowań,

dłuższych procedur, w związku z tym w sposób naturalny kolejność procesu inwestycyjnego. Terminy realizacji uzależnione są od tempa prac związanych z przygotowaniem inwestycji. Podkreślił, że Wydział Inwestycji w chwili obecnej bardzo intensywnie zajmuje się przygotowaniem inwestycji o największym ciężarze gatunkowym, czyli o największej wartości, tj. inwestycji unijnych, a następnie zajmie się przygotowaniem budowy i remontów ulic. Dodał, że nie ma zagrożenia dla realizacji tych inwestycji.

Prezydent Mieczysław Czerniawski dodał, że w dniu jutrzejszym rano podpisują umowę z Marszałkiem Województwa o dofinansowanie Drogi do Mężenina, odcinek ul. Sikorskiego do nowogrodzkiej. W pierwszym przypadku przetarg jest już rozstrzygnięty, w drugim ogłoszony. Pozostał jeszcze odcinek Sikorskiego od ronda do mostu Hubala.

Radny Andrzej Grzymała zabierając głos stwierdził, że chciałby, aby środki, które są zdejmowane z ulicy np. Zamiejskiej, aby te środki po przetargu, gdy okaże się, że zostały wracały na inwestycję, z której zostały zdjęte.

Prezydent Beniamin Dobosz odpowiadając zapewnił, że tak będzie, ponieważ realizują plan i tak będzie. Odpowiadając na pytanie radnego Grzymały wyjaśnił, że planowany zakres nie uprawnia do składania wniosku o dofinansowanie inwestycji hali targowej z Ministerstwa Kultury.

Radny Jan Bajno zabierając głos zwrócił uwagę, że Stary Rynek jest bardzo ważną inwestycją dla miasta i budowa uliczek, które są wokół Starego Rynku powinny być realizowane dopiero po przyjęciu koncepcji hali targowej.

Prezydent Beniamin Dobosz odpowiadając wyjaśnił, że jest koncepcja i cały projekt zagospodarowania Starego Rynku i dlatego mogą postępować w ten sposób, ponieważ te elementy się uzupełniają, tym bardziej, że modernizacja hali targowej nie będzie się wiązała z jakąkolwiek wymianą fundamentu. Dokumentacja jest na całość. Wszystko rozbija się o środki.

Radny Andrzej Grzymała zabierając ponownie głos stwierdził, że remont Starego Rynku spowoduje, że bardzo widoczny będzie stan prywatnych kamieniczek. Zastanawia się więc, czy w jakiś sposób nie można by było pomóc właścicielom w remoncie tych kamieniczek, a później w formie podatków mieszkańcy by to spłacali.

Prezydent Beniamin Dobosz odpowiadając wyjaśnił, że rozwiązania prawne uniemożliwiają przekazywanie środków w ręce prywatne.

Komisja nie zgłosiła więcej uwag do przedłożonego materiału i w wyniku głosowania 11 głosami za, przy braku głosów przeciwnych i 1 wstrzymującym pozytywnie zaopiniowała projekt uchwały w sprawie zmian w budżecie na rok 2013.

Ad. 4

Przewodnicząca wprowadzając do tematu poprosiła o przedstawienie wniosku.

Grażyna Kołodziejska – Skarbnik Miasta przedstawiła wniosek Prezydenta wniosku Prezydenta w sprawie przyjęcia dotacji dla projektu pn:

„Termomodernizacja placówek oświatowych w Łomży, w tym: Szkoła Podstawowa nr 10 i Publiczne Gimnazjum Nr 2 oraz Bursa szkolna Nr 1” z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach IV Konkursu PROGRAMU PRIORYTETOWEGO System zielonych inwestycji (GIS – Green Investment Scheme), Część 1) Zarządzanie energią w budynkach użyteczności publicznej zgodnie z drukami nr 514, 514A.

Komisja nie zgłosiła uwag do przedłożonego materiału i w wyniku głosowania 13 głosami za, przy braku głosów przeciwnych i wstrzymujących pozytywnie zaopiniowała projekt uchwały w sprawie przyjęcia dotacji dla projektu pn: „Termomodernizacja placówek oświatowych w Łomży, w tym: Szkoła Podstawowa nr 10 i Publiczne Gimnazjum Nr 2 oraz Bursa szkolna Nr 1” z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach IV Konkursu PROGRAMU PRIORYTETOWEGO System zielonych inwestycji (GIS – Green Investment Scheme), Część 1) Zarządzanie energią w budynkach użyteczności publicznej.

Ad. 5

W sprawach różnych radny Witold Chudziński poprosił o informację, co z hala sportowa przy II LO.

Prezydent Mieczysław Czerniawski poinformował, że Zarząd Województwa podjął decyzje o dofinansowaniu budowy hali sportowej przy II LO w wysokości 1.800 tys. zł z totalizatora sportowego. On występował o dofinansowanie wysokości 33%, przy pierwszym podejściu otrzymali 22,5%, ma nadzieję, że będzie to ostatecznie 33%. Dodał, że przetarg ogłosi, gdy będzie posiadał w 100% pewność, że będą środki na realizację tego zadania. Zauważył, że wchodzi tu w grę środki własne. Jeżeli prosi Radę o dokonanie restrukturyzacji zadłużenia, to ma na myśli to, aby zdobyć więcej pieniędzy na inwestycje, a nie na spłatę 2 potężnych kredytów. Podkreślił, że jeżeli będą posiadali zabezpieczone środki w takiej wysokości, to ustalą ile będzie czas realizacji hali 2 lub 3 lata. Należy głęboko zastanowić ile ma trwać realizacja tej inwestycji. Podkreślił, że jeżeli projektant przedłoży mu projekt i kosztorys na 8 mln zł, wówczas go przyjmie, ponieważ realnie na tyle miasto stać.

Radny Konrad Haponik zabierając głos poinformował, że na dzień jutrzejszy są umówieni z projektantem i będą na ten temat rozmawiać. Dodał, że wymagania wobec projektanta można było zastosować już dużo wcześniej.

Na tym posiedzenie Komisji zakończono.

Protokołowała:

Przewodnicząca Komisji

D. Śleszyńska

Alicja Konopka

Opinia
Komisji Finansów i Skarbu Miasta
z dnia 22 kwietnia 2013 r.

w sprawie zmian w budżecie miasta na rok 2013 /druk nr 510, 510A/

Komisja Finansów i Skarbu Miasta wniosek Prezydenta w sprawie zmian w budżecie miasta na rok 2013 /druk nr 510, 510A/ analizowała na posiedzeniu w dniu 22 kwietnia 2013 roku i po wysłuchaniu wyjaśnień Prezydenta Miasta i Skarbnik Miasta oraz analizie materiałów, w wyniku głosowania 11 głosami za, przy braku przeciwnych i 1 wstrzymujący zaopiniowała pozytywnie projekt uchwały w sprawie zmian w budżecie miasta na rok 2013.

Przewodnicząca
Komisji Finansów i Skarbu Miasta

Alicja Konopka

Opinia
Komisji Finansów i Skarbu Miasta
z dnia 22 kwietnia 2013 r.

w sprawie przyjęcia dotacji dla projektu pn: „Termomodernizacja placówek oświatowych w Łomży, w tym: Szkoła Podstawowa nr 10 i Publiczne Gimnazjum Nr 2 oraz Bursa szkolna Nr 1” z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach IV Konkursu PROGRAMU PRIORYTETOWEGO System zielonych inwestycji (GIS – Green Investment Scheme), Część 1) Zarządzanie energią w budynkach użyteczności publicznej /druk nr 514, 514A/

Komisja Finansów i Skarbu Miasta wniosek Prezydenta w sprawie przyjęcia dotacji dla projektu pn: „Termomodernizacja placówek oświatowych w Łomży, w tym: Szkoła Podstawowa nr 10 i Publiczne Gimnazjum Nr 2 oraz Bursa szkolna Nr 1” z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach IV Konkursu PROGRAMU PRIORYTETOWEGO System zielonych inwestycji (GIS – Green Investment Scheme), Część 1) Zarządzanie energią w budynkach użyteczności publicznej /druk nr 514, 514A/ analizowała na posiedzeniu w dniu 22 kwietnia 2013 roku i po wysłuchaniu wyjaśnień Prezydenta Miasta i Skarbnik Miasta oraz analizie materiałów, w wyniku głosowania 13 głosami za, przy braku przeciwnych i wstrzymujących zaopiniowała pozytywnie projekt uchwały w sprawie przyjęcia dotacji dla projektu pn: „Termomodernizacja placówek oświatowych w Łomży, w tym: Szkoła Podstawowa nr 10 i Publiczne Gimnazjum Nr 2 oraz Bursa szkolna Nr 1” z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach IV Konkursu PROGRAMU PRIORYTETOWEGO System zielonych inwestycji (GIS – Green Investment Scheme), Część 1) Zarządzanie energią w budynkach użyteczności publicznej

Przewodnicząca
Komisji Finansów i Skarbu Miasta

Alicja Konopka

