

Protokół nr 2/14
z posiedzenia Komisji Budżetu,
Rozwoju Gospodarczego i Promocji Rady Miejskiej w Paczkowie
z dnia 20 marca 2014 r.

W posiedzeniu uczestniczyli członkowie wg załączonej listy obecności – zał. nr 1
Posiedzenie odbyło się w budynku Urzędu Miejskiego w Paczkowie. Rozpoczęło się o
godzinie 12⁰⁰, a zakończyło o godzinie 13¹⁵

Ponadto udział wzięli: - zał. nr 2

1. Zdzisław Michael – Przewodniczący Rady Miejskiej.
2. Dariusz Wąsiak – Skarbnik.
3. Malwina Robak – pracownik Referatu Podatków Urzędu Miejskiego w Paczkowie.

Wszystkich obecnych powitała Przewodnicząca Komisji Katarzyna Motyka. Następnie przedstawiła porządek posiedzenia:

1. Zatwierdzenie protokołu z poprzedniego posiedzenia.
2. Informacja na temat umorzeń podatków i innych opłat w 2013 r.
3. Analiza spłat podatku od nieruchomości, podatków od środków transportowych i podatku rolnego oraz opłat czynszowych i dzierżawnych.
4. Analiza kosztów utrzymania placówek oświatowych w Gminie Paczków.
5. Sprawy bieżące.

Komisja w wyniku głosowania jednogłośnie przyjęła porządek posiedzenia.

Do pkt 1.

Zatwierdzono protokół z posiedzenia Komisji nr 1/14 z dnia 23.01.2014 r.

Do pkt 2.

M. Robak poinformowała, że dane indywidualne są objęte tajemnicą skarbową. Z tajemnicy skarbowej wyłączone są dane określone w art. 37 ust 1 ustawy o finansach publicznych czyli wykaz osób prawnych i fizycznych oraz jednostek organizacyjnych nieposiadających osobowości prawnej, którym udzielono ulg w kwocie przewyższającej łącznie 500 zł. W 2013 r. udzielono ulg w zakresie podatku od nieruchomości w postaci umorzenia osobom prawnym w kwocie 294 tys. 348 zł. osobom fizycznym na kwotę 58 tys. Z tytułu podatku rolnego osobom fizycznym umorzono podatek na kwotę 2.462 zł. W podatku leśnym nie było umorzeń. W podatku od środków transportowych na kwotę 1000 zł. łącznie osobom prawnym z tytułu podatków udzielono umorzeń na kwotę 398.310 zł. osobom fizycznym na kwotę

64.143 zł. Łączna kwota umorzeń udzielona w 2013 r. wyniosła 462.453 zł. Następnie przedstawiła wykaz umorzeń:

W. Nowakowska zadała pytanie co oznacza że umarza się podatek z uwagi na interes podatnika?

M. Robak odpowiedziała, że interes podatnika jest to zdarzenie losowe, które powoduje, że sytuacja finansowa podatnika jest ciężka, a on nie miał na to wpływu.

W. Nowakowska zadała pytanie czy umorzenia powtarzają się u niektórych osób?

M. Robak odpowiedziała, że może tak być, aczkolwiek każde umorzenie jest sytuacją nadzwyczajną i nie może mieć charakteru stałego i powtarzalnego. Każda sytuacja jest za każdym razem badana. Musi wystąpić ważny interes podatnika, lub interes publiczny.

Do pkt 3.

Skarbnik przedstawił informacje o spłatach podatków. Poinformował, że w zaplanowano dochody z tytułu podatku od nieruchomości na kwotę 2.387.326 zł. wykonano 2.327.529 zł. Należności na koniec roku 2.803.630 zł. Skutki ulg wyniosły 574.831 zł. Skutki decyzji, które wydał Burmistrz dla osób prawnych 294.348 zł. a odroczenia, rozłożenia na raty na kwotę 5.357 zł. W podatku rolnym od osób prawnych wykonano ponad 100% planu, gdyż podatek został wpłacony w kwocie 606.410 zł., a planowano 606.000 zł. Zaległości nie wystąpiły, ale z uwagi na to, że nie stosowano ceny za 1 kwintal pszenicy Prezesa GUS tylko obniżono stawkę ta kwota była mniejsza o 101 tyś zł. Podatek od środków transportowych od osób prawnych zrealizowano w wysokości 14.693 zł., a planowano 15.000 zł. Zaległość podatkowa to 7.771 zł. Przypomniał, że z powodu nie zastosowania stawek maksymalnych podatków wpływy były mniejsze o 20.229 zł. Plan podatku od nieruchomości od osób fizycznych 1.374.929 zł. wykonanie 1.562.543 zł. Nie zastosowanie stawek maksymalnych również powoduje mniejsze wpływy o 419.624 zł. Podatek rolny od osób fizycznych 700 tyś zł wykonano 617.520 zł. Jeżeli chodzi o zaległości to jest kwota 85.812 zł. umorzono 2.462 zł. Podatek leśny od osób fizycznych plan 1.005 zł. wykonano 899 zł. Sprawozdanie Rb – 27 S z wykonania planu dochodów budżetowych stanowi załącznik do niniejszego protokołu.

Do pkt 4.

K. Rolka przedstawiła informację odnośnie kosztów utrzymania placówek oświatowych w Gminie Paczków, która stanowi załącznik do niniejszego protokołu. Poinformowała, że trudno jest zamknąć placówkom oświatowym budżety mając tylko subwencję +40%. Na dodatki wyrównujące przekazano kwotę 57.000 zł. gdzie wcześniej było znacznie więcej. Ogólnie koszt utrzymania placówek szkolnych gminnych w 10.762.000 zł. przedszkoli 3.040.763 zł. szkoły niepubliczne 593.000 zł. dowóz 323.000 zł. Łącznie kwota 14.800.827

zł. Kwota subwencji 8.335.645 zł. Kwota 6.465.198 zł. jest dopłacana przez Gminę. W porównaniu z rokiem poprzednim jest o 90 uczniów mniej.

Przewodnicząca Komisji zadała pytanie czy są oszczędności związane z tym że przekazano przedszkola do prowadzenia stowarzyszeniom?

Skarbnik odpowiedział, że w drugim roku były duże oszczędności, które teraz maleją z uwagi na fakt, że wzrasta utrzymanie dzieci w przedszkolach publicznych.

Przewodnicząca Komisji zadała pytanie kto utrzymuje budynki?

Skarbnik odpowiedział, że stowarzyszenia.

K. Rolka poinformowała, że każdy wzrost wydatków w przedszkolach prowadzonych przez Gminę powoduje wzrost dotacji dla przedszkoli stowarzyszeniowych. Kwoty te przeliczane są miesięcznie, gdyż zmienia się też liczba dzieci w przedszkolach. Dodała, że na pewno mniejszy jest koszt utrzymania przedszkoli stowarzyszeniowych niż przedszkoli jednodziałowych gdzie obowiązywała karta nauczyciela. Pierwszy raz pod koniec zeszłego roku otrzymano dotację na przedszkola.

Skarbnik poinformował, że największa subwencja jest na dziecko niepełnosprawne. Liczba tych dzieci wzrasta.

K. Rolka poinformowała, że dziecko niepełnosprawne musi mieć orzeczenie o kształceniu specjalnym. Są różne typy niepełnosprawności, które przelicza się według wag. Mamy 9 uczniów ze sprawnościami sprzężonymi i otrzymujemy na nich subwencję w wysokości 317.000 zł.

J. Soszek zadał pytanie czy to jest sprawdzalne?

K. Rolka odpowiedziała, że musi być orzeczenie. Każdy jeden dyrektor musi przedstawić odpowiednie dokumenty, nie mogą to być opinie tylko orzeczenia.

Skarbnik zauważył, że dzieci niepełnosprawne powinny uczestniczyć w życiu społeczeństwa. Jeżeli takie dziecko uczęszcza do placówki stowarzyszeniowej to większa subwencję należy przekazać stowarzyszeniu.

K. Rolka przypomniała, że była próba utworzenia klas integracyjnych w SP Nr 3, ale ostatecznie nie kontynuuje się tego gdyż w takiej klasie musi być dodatkowo nauczyciel wspomagający, a z tym związane są dodatkowe koszty.

Do pkt 5.

Przewodnicząca Komisji odczytała pismo Biblioteki Publicznej w Paczkowie w sprawie zwiększenia budżetu Biblioteki na rok 2014 o kwotę 12.000 zł. z przeznaczeniem na podwyżki płac pracowników merytorycznych i pracowników obsługi oraz ZUS od podwyżek. Następnie odczytała wnioski z posiedzenia:

1. Komisja dokonała analizy spłat podatku od nieruchomości, podatków od środków transportowych i podatku rolnego oraz opłat czynszowych i dzierżawnych. Analiza dotyczyła 2013 r.
2. Komisja zapoznała się z informacją na temat umorzeń podatków i innych opłat w 2013 r.
3. Komisja dokonała analizy kosztów utrzymania placówek oświatowych w Gminie Paczków.
4. Komisja zapoznał się z pismem Biblioteki Publicznej w Paczkowie w sprawie zwiększenia budżetu Biblioteki na rok 2014 o kwotę 12.000 zł. z przeznaczeniem na podwyżki płac pracowników merytorycznych i pracowników obsługi oraz ZUS od podwyżek. Komisja pismo rozpatrzy na kolejnym posiedzeniu Komisji w dniu 4.04.2014 r.

Wnioski w wyniku głosowania zostały przyjęte jednogłośnie.

Na posiedzeniu nie rozpatrywano innych spraw. Na tym Przewodnicząca posiedzenia zamknęła posiedzenie Komisji w dniu 20 marca 2014 r.

Protokołowała:

Alicja Góral Sowa

Przewodnicząca posiedzenia

Katarzyna Motyka

