

Protokół nr 2/15
z posiedzenia Komisji Budżetu,
Rozwoju Gospodarczego i Promocji Rady Miejskiej w Paczkowie
z dnia 5 marca 2015 r.

W posiedzeniu uczestniczyli członkowie wg załączonej listy obecności – zał. nr 1

Ponadto w posiedzeniu udział wzięli:

1. Wiesław Barabasza – Przewodniczący Rady Miejskiej w Paczkowie,
2. Robert Piegza - Z-ca Burmistrza Gminy Paczków,
3. Dariusz Wąsiazk – Skarbnik Gminy,
4. Katarzyna Paluch – P/O Naczelnika Wydziału Gospodarki Komunalnej i Architektury Urzędu Miejskiego w Paczkowie

Posiedzenie odbyło się w budynku Urzędu Miejskiego w Paczkowie. Rozpoczęło się o godzinie 12⁰⁰, a zakończyło o godzinie 13⁴⁵

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

1. Analiza wykonania dochodów (dochody: ze sprzedaży nieruchomości, z tytułu użytkowania wieczystego, renty planistycznej, z tytułu: czynszów najmu – dzierżawy lokali użytkowych, najmu lokali mieszkalnych, przekształcenia prawa wieczystego użytkowania w prawo własności, ze sprzedaży lokali mieszkalnych).
2. Rozpatrzenie spraw napływających do Komisji.
3. Sprawy różne.

Komisja jednogłośnie zatwierdziła protokół Nr 1/15 z dnia 15.01.2015 r.

Do pkt 1.

K. Paluch poinformowała, że w 2014 r. sprzedano ogólnie 56 nieruchomości z tego lokali mieszkalnych 46, jeden lokal użytkowy, 1 nieruchomość gruntową zabudowaną i 8 działek niezabudowanych. Łączne dochody były na kwotę 316.926,27 zł. 41 lokali sprzedanych zostało na rzecz najemców, czyli z uwzględnieniem bonifikaty. 5 lokali sprzedano w drodze przetargu. Lokal użytkowy 32.170 zł. Nieruchomość gruntowa zabudowana na kwotę 10.902 zł. 8 działek na kwotę 134.022 zł. Łączne wpływy ze sprzedaży mienia 494.021 zł.

W. Kurowska zadała pytanie odnośnie lokalu użytkowego przy ul. Słowackiego ile ma on powierzchni?

K. Paluch odpowiedziała, że około 90 metrów.

W. Kurowska zadała pytanie w jaki sposób była przygotowana wycena?

K. Paluch odpowiedziała, że wycenę wykonała osoba, która zwróciła się o kupno tego lokalu. Taka była decyzja Burmistrza. Następnie kontynuowała i poinformowała, że wydanych zostało 7 decyzji w sprawie przekształcenia prawa użytkowania wieczystego w prawo własności. Łączny dochód to 32.296 zł. W 2014 r. ubyło z mienia 5 hektarów, co jest wynikiem sprzedaży, uwłaszczenia nieruchomości pozostających w użytkowaniu wieczystym. Wojewoda Opolski decyzją zmienił decyzję komunalizacyjną i działki stanowiące drogi i rowy położone w Wilamowej przeszły na własność Skarbu Państwa. Dnia 9.07.2015 r. została podpisana umowa dot. darowizny dwóch działek w Kamienicy, chodzi o drogę i zostało to przekazane Gminie Złoty Stok. W 2014 r. do mienia komunalnego przybyło około 11 arów. Rozwiązana została umowa sprzedaży i oddania gruntu w użytkowanie wieczyste na mocy, której Gmina Paczków stała się ponownie właścicielem nieruchomości położonej w Rynku w Paczkowie naprzeciw Urzędu. Na wniosek Tauronu uregulowane zostały wpisy w ewidencji gruntów trzech działek położonych w Paczkowie zabudowanych stacjami transformatorowymi. Gmina Paczków nabyła przez zasiedzenie nieruchomość gruntową zabudowaną budynkiem mieszkalnym przy ul. Mickiewicza. Jeżeli chodzi o dzierżawę i najem to w 2014 r. zawartych zostało 175 umów dzierżawy, a wpływy były na kwotę 37.645 zł. Łączne wpływy z tytułu dzierżawy wyniosły 135.536,45 zł. Jeżeli chodzi o najem to w 2014 r. zawarte zostały 4 umowy najmu, a wpływy z tego tytułu wyniosły 425,68 zł. Łączne wpływy w 2014 r. wyniosły 47.679, 94 zł. Umowy najmu dot. lokali użytkowych, garaży i pomieszczeń gospodarczych.

Skarbnik dodał, że jeżeli chodzi o wpływy z czynszów, które przekazuje ZUKiM to w 2014 r. wpływy wyniosły 1.115.852 zł. ZUKiM również pobierał czynsze za komórki w kwocie 33.712,38 zł.

W. Nowakowska zadała pytanie, czy jeżeli chodzi o ściągalność to jak wygląda ona procentowo?

Skarbnik odpowiedział, że Prezes zawarł dużo umów rozłożenia na raty na kwotę 109.627 zł. Należności ogółem 3.179.576 zł. Jeżeli chodzi o wpływy z najmu lokali komunalnych to są wyższe, gdyż stawka najmu wzrosła.

W. Kurowska zadała pytanie, czy jeżeli ktoś nabywa lokal, to po jakim czasie może go sprzedać?

K. Paluch odpowiedziała, że zachowując bonifikatę dopiero po 5 latach. Jeżeli sprzeda ktoś mieszkanie przed upływem tego terminu musi zwrócić bonifikatę.

Skarbnik dodał, że kiedyś wszystko stanowiło własność państwową. W czasach PRL nie było własności. Najemcy inwestowali w mieszkania. Stosując bonifikatę wychodzi się naprzeciw najemcom.

E. Szlosek zadała pytanie, ile musi najemca mieszkać w mieszkaniu, żeby mógł wykupić go z bonifikatą?

K. Paluch odpowiedziała, że nie ma obwarowań czasowych.

Skarbnik dodał, że ta sprzedaż i tak się Gminie opłaca, gdyż schodzi się z kosztów utrzymania i remontów lokali będących we wspólnotach mieszkaniowych.

W. Nowakowska zadała pytanie, czy jest to sprawdzane, czy ktoś nie sprzedał mieszkania przed upływem terminu 5 letniego?

Skarbnik odpowiedział, że tak.

M. Maluch zauważyła, że przydałoby się określić czas, przez który musi najemca mieszkać w lokalu, żeby móc go kupić z bonifikatą. Gdyż ktoś występuje o przydzielenie mu mieszkania, bo nie stać go na kupno, a po miesiącu kupuje to mieszkanie.

W. Nowakowska zadała pytanie z ilu wspólnot udało się zejść w ostatnim roku?

K. Paluch odpowiedziała, że nie umie odpowiedzieć, gdyż tego na posiedzenie nie przygotowała.

Skarbnik poinformował, że procedura jest taka, że jeżeli ktoś zawiera umowę najmu lokalu komunalnego, to ta umowa jest na czas nieokreślony i w momencie podpisania takiej umowy ustawodawca daje mu możliwość pierwokupu. Nie można odmówić pierwokupu najemcy. Oczywiście Burmistrz może lokalu nie wyznaczyć do sprzedaży.

Na tym Przewodnicząca Komisji zamknęła 1 punkt posiedzenia.

Do pkt 2.

Przewodnicząca Komisji odczytała wniosek o anulowanie zaległości z tytułu czynszu mieszkalnego w kwocie 5.611,84 zł. wraz z odsetkami w kwocie 504,49 zł.

Skarbnik omówił dokumenty dołączone do wniosku.

W. Kurowska zasugerowała odpracowanie zadłużenia, gdyż jeżeli osoba ta jest zdrowa to może odpracować zaległość w ZUKiM-ie.

Skarbnik poinformował, że w dokumentach jest wspomniane że dłużnik chciał odpracować czynsz, ale nie umiał się porozumieć z Prezesem ZUKiM-u.

Przewodnicząca posiedzenia zauważyła, że obecnie zmienił się Prezes ZUKiM-u to może porozumie się z w sprawie odpracowania zadłużenia.

W. Nowakowska zadała pytanie czy osoba ta korzysta z opieki społecznej?

Skarbnik odpowiedział, że z dokumentów wynika, że nie korzysta z pomocy społecznej gdyż nie spełnia kryteriów.

M. Maluch poinformowała, że zna sytuację dłużnika i wydaje jej się, że odpracowałby zadłużenie. Powinno dać się szansę odpracowania.

Przewodnicząca posiedzenia sformułowała wniosek:

1. Komisja zapoznała się z wnioskiem o anulowanie zaległości z tytułu czynszu mieszkalnego w kwocie 5.611,84 zł. wraz z odsetkami w kwocie 504,49 zł. Komisja wnioskuję, aby na kolejne posiedzenie Komisji zaprosić dłużnika oraz przedstawiciela ZUKiM-u.

Wniosek w wyniku głosowania został przyjęty jednogłośnie.

Do pkt. 3.

M. Maluch zadała pytanie dot. lampy na ul. Sikorskiego, chodzi o oświetlenie wieży?

Z-ca Burmistrza odpowiedział, że temat był omawiany i Pan Adam Kozłowski podjął działania w tej sprawie.

M. Maluch zadała pytanie, czy będą przyjęte osoby do ZUKiM-u na staż, od wiosny do jesieni, ale jako pracownicy fizyczni np. do nasadzania kwiatów?

Z-ca Burmistrza odpowiedział, że Prezes ZUKiM-u powinien wnioskować o staż.

Skarbnik dodał, że kierownicy przedszkoli również sami wnioskują o staże.

M. Maluch zadała pytanie, czy będą przyjmowane osoby na staże?

Z-ca Burmistrza odpowiedział, że są już osoby na stażach. Natomiast to, czy będą kolejne staże to wszystko zależy od pieniędzy.

M. Maluch poprosiła o zwrócenie uwagi na to, że w jednym miejscu na ścieżce widokowej zadaszenie przecieka.

Z-ca Burmistrza odpowiedział, że jest zaplanowany przegląd gwarancyjny i zwróci na to uwagę.

M. Maluch zadała pytanie, czy jest szansa wykonania oświetlenia na PKP?

Z-ca Burmistrza odpowiedział, że przyszła odpowiedź z PKP i jest kłopot z uruchomieniem oświetlenia, gdyż trzeba byłoby pociągnąć własną linię. Gmina chciała przejąć te lampy. Ale przyszła odpowiedź, że mogą lampy sprzedać, ale po cenie rynkowej. Chciałby, żeby wycenili te lampy i wówczas będą się zastanawiać.

W. Barabasz zadał pytanie czy wszystkie budynki PKP sprzedała?

Z-ca Burmistrza odpowiedział, że nie wszystko jest sprzedane.

Przewodnicząca posiedzenia poinformowała, że jest problem z oświetleniem, gdyż z funduszu soleckiego nie można założyć lampy na słupie, który stoi przy drodze powiatowej.

Z-ca Burmistrza poinformował, że Gmina ma 107 własnych opraw oświetleniowych. Pozostałe oprawy są Tauronu, a 186.000 zł. kosztuje usługa serwisowa. Temat jest bardzo trudny. Jeżeli podpisana zostanie umowa to chce wprowadzić zapis, żeby w ostatnim miesiącu obowiązywania umowy sprawdzić, czy wszystkie żarówki świecą, czy całe oświetlenie działa. Poinformował, że w Gminie Otmuchów na 1500 punktów świetlnych 500 jest własnością Gminy

M. Maluch zadała pytanie czy jest coś wiadomo na temat galerii w Paczkowie?

Z-ca Burmistrza odpowiedział, że nic oficjalnego do Urzędu nie wpłynęło.

M. Maluch poinformowała, że właściciel szuka inwestorów.

Z-ca Burmistrza poinformował, że plan zagospodarowania w tym miejscu dopuszcza działalność handlową, ale jest tam problem z wjazdem.

M. Maluch zadała pytanie czy będą nasadzone nowe drzewa w miejsce wyciętych przy drodze krajowej?

Z-ca Burmistrza odpowiedział, że najczęściej odsuwa się nowe drzewa od drogi ze względów bezpieczeństwa.

A. Czadankiewicz poinformował, że wzdłuż rzek nie można nasadzać, gdyż później problem jest z wykaszaniem.

Z-ca Burmistrza poinformował, że rozmawiano z konserwatorem, że z uwagi na mury obronne trzeba będzie też dokonać wycinki drzew. Planuje się wycinkę dopiero na jesień.

E. Szłosek zauważyła, że niekiedy ktoś nie myśli, gdzie sadi drzewa. W Ściborzu posadzono drzewa na wale, a później trzeba było szybko drzewa usuwać bo niszczyły wały.

M. Maluch zadała pytanie czy jest w Urzędzie wydział, który zajmuje się zwierzętami?

Z-ca Burmistrza odpowiedział, że w tym nowym połączonym wydziale będzie osoba, która będzie zajmowała się bezdomnymi zwierzętami.

Skarbnik poinformował, że jeżeli chodzi o założenie stowarzyszenia to należy udać się do nowego wydziału Koordynacji Programów Europejskich i Rozwoju Przedsiębiorczości.

W. Kurowska zadała pytanie czy są jakieś dane odnośnie tego ile kosztuje powiat utrzymanie szkół ponadgimnazjalnych, dróg gminnych, jakie inwestycje są planowane i jakie były wykonane na drogach powiatowych, co z domem dziecka? Miało być robione boisko przy liceum nie będzie to robione, droga w Wilamowej również nie będzie wykonana. Inwestycje są wykonywane w Gminie Głuchołazach i Otmuchowie. Natomiast w Gminie Paczków robi się chodnik za 20 tyś zł. z czego Gmina współfinansuje tą inwestycję. Poprosiła o takie informacje i żeby zaprosić na sesję Starostę odnośnie tych spraw.

Na posiedzeniu nie rozpatrywano innych spraw. Na tym Przewodnicząca posiedzenia zamknęła posiedzenie Komisji w dniu 5 marca 2015 r.

Protokołowała:

Alicja Góral Sowa

Przewodnicząca posiedzenia

Katarzyna Motyka

