

Protokół nr 6/14
z posiedzenia Komisji Rewizyjnej Rady Miejskiej w Paczkowie
z dnia 8 maja 2014 r. i 14 maja 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 10⁰⁰ a zakończyło o godzinie 11³⁵ w dniu 8 maja 2014 r. następnie kontynuowane było w dniu 14 maja 2014 r. od godziny 10⁰⁰, a zakończyło się o godzinie 11⁰⁵ dnia 14 maja 2014 r.

Ponadto udział wzięli: - zał. nr 2

1. Zdzisław Michael – Przewodniczący Rady Miejskiej.
2. Dariusz Wąsiak – Skarbnik Gminy Paczków.

Wszystkich obecnych powitała Przewodnicząca Komisji Eugenia Romańczyk. Następnie przedstawiła porządek posiedzenia:

1. Opiniowanie sprawozdania z wykonania budżetu Gminy za rok 2013 wraz z informacją o stanie mienia komunalnego oraz sprawozdania finansowego, zbiorczych bilansów, rachunków zysków i strat, zestawień zmian w funduszu jednostek i zakładów budżetowych na dzień 31.12.2013 r.
2. Wypracowanie opinii Komisji Rewizyjnej dotyczącej wykonania budżetu
Opracowanie wniosku w sprawie absolutorium dla Burmistrza za rok 2012.

Do pkt 1.

Przewodnicząca Komisji odczytała Uchwałę Nr 140/2014 z dnia 30 kwietnia 2014 r. Regionalnej Izby Obrachunkowej w sprawie opinii o sprawozdaniu z wykonania budżetu Gminy Paczków za 2013 r.

D. Wąsiak poinformował, że należy zwrócić uwagę na nadwyżkę budżetową 2.603.645 zł. Jest to jeden z lepszych wyników jeżeli chodzi o ostatnie lata Gminy Paczków. Wypracowanie tej nadwyżki będzie rzutowało na konstruowanie budżetu w kolejnych latach. Istotny wpływ na to miała wcześniejsza spłata kredytów. Na pierwszym miejscu musi być dbałość o dochody, egzekucja, prawidłowe naliczanie należności podatkowych, płatności, które będą wpływały do budżetu będą miały wpływ na wskaźniki. Na koniec 2013 r. mieliśmy zatrudnionych we wszystkich jednostkach 464 pracowników. Gmina jest największym pracodawcą. Nie bierze się tu pod uwagę robót publicznych.

S. Sroka zauważyła, że z jednej strony jest to dobre bo ludzie mają pracę, ale należałoby się przyjrzeć czy wszystkie etaty są potrzebne.

D. Wąsiak omówił następnie bilans z wykonania budżetu Gminy Paczków za 2013 r. Bilans z jednostki budżetowej i samorządowego zakładu budżetowego za 2013 r. Rachunek zysków i strat jednostki za 2013 r. Zestawienia zmian w funduszu jednostki za 2013 r.

S. Sroka zauważyła, że przy analizie sprawozdania nasuwają się wątpliwości m.in. dot. sprawy dochodów.

Z. Michael zauważył, że każdy radny ma jakieś uwagi. Natomiast uchwałą będzie zatwierdzone wykonanie całego budżetu. Jest pozytywna opinia RIO. Jest wypracowany bardzo duży zysk.

D. Wąsiak przypomniał, że również zakład budżetowy wypracował nadwyżkę. Niepokojące jest to co się dzieje w ZUKiM-ie, co roku jest strata. Jest to spółka, która powinna zarabiać. Można byłoby bezprzetargowo zlecać świadczenie pewnych usług np. sprzątanía. Chodzi też o to, aby zatrudnienie znajdowali mieszkańcy Gminy.

S. Sroka zauważyła, że ZUKiM jako zarządca wspólnot też się nie do końca sprawdza. Jej wspólnota nadal nie ma dobrze wykonanych prac związanych z remontem dachu na budynku. Brak jest konsekwentnych działań. Często się o tym mówi, ale nic nie robi się w tym zakresie.

E. Mikołajczak zauważył, że w drugim zakładzie gminnym zmieniono dyrektora i poprawiła się sytuacja finansowa.

S. Sroka dodała, że taka jednostka powinna zarabiać.

Z. Michael zauważył, że również jest problem z wywozem odpadów komunalnych. Działanie PSZOKu czy też przygotowanie gniazd z pojemnikami w Rynku to jest jakiś absurd.

S. Sroka zauważyła, że wszystkie te opinie trzeba będzie pozbierać i przekazać Prezesowi. Związkiem Burmistrza jest żeby pewne rzeczy egzekwować od osób, które zarządzają pewnymi sprawami. Mnóstwo wspólnot odchodzi od ZUKiM-u. Po co ZUKiM, jeżeli wspólnoty będą odchodzić. Jej wspólnota również cierpliwie czeka na naprawy, które są efektem złego nadzoru budowlanego.

Z. Michael zauważył, że wspólnoty mogą zmienić zarządcę.

S. Sroka odczytała swoje wystąpienie. Poinformowała, że przeglądała dokładnie sprawozdanie z wykonania budżetu za 2013 r. Prawdą jest że absolutorium powinno zawierać ocenę realizacji budżetu, tylko na tę realizację ma wpływ całokształt działań Burmistrza. Rzeczywistość pokazuje brak spójnej polityki w wielu dziedzinach m.in. w kwestii pozyskiwania wyższego poziomu środków pozabudżetowych, podejmowania nie zawsze racjonalnych decyzji finansowych, nie brania pod uwagę wniosków radnych mających inne

zdanie, nie liczenie się często z tymi wnioskami. Negatywnie ocenia świadome przyzwolenie Burmistrza Nanie przekazywanie do budżetu Gminy środków finansowych z tytułu wynajmu pomieszczeń co nie było zgodne z ustawą o finansach publicznych. Sytuacja ta przyczyniła się do zaniżania dochodów Gminy i wskaźników budżetowych. Trwało to przez kilka lat. Można to było już w ubiegłym roku wprowadzić. Negatywnie ocenia odmowę realizacji wniosków Komisji Oświaty i Klubu Radnych Horyzont w zakresie unormowania zasad wynajmu pomieszczeń w placówkach oświatowych Gminy. Jej zdaniem wprowadzenie tych zasad przyczyniłoby się do poprawy gospodarki finansowej Gminy. Nad tymi wnioskami pracowało w sumie 8 radnych łącznie ze Skarbnikiem. Zasadne się wydawało wprowadzenie tych zmian i bardzo przykro, że nie uwzględnia się ich wniosków. Negatywnie ocenia niewykorzystanie środków z Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Gminnego Programu Profilaktyki i Przeciwdziałania Narkomanii. Środków przeznaczonych na organizację akcji kolonijnej dla dzieci z najuboższych rodzin z terenu Gminy. Wielokrotnie mówiła, żeby swojej pracy w sprawach istotnych dla Gminy odkładali na bok podziały w Radzie. Żeby skupiać się na dyskusji merytorycznej. Niestety nie udało się tego osiągnąć. W związku z tą krótką argumentacją i zaistniałymi faktami, zgodnie ze swoim sumieniem, jest zmuszona do głosowania przeciwko udzieleniu absolutorium Burmistrzowi Gminy Panu Bogdanowi Wyczałkowskiemu.

E. Mikołajczak zauważył, że wypowiedź jest pokłosiem skargi.

Przewodnicząca Komisji zauważyła, że jest to ocena pracy Burmistrza za rok nie można tego przyporządkować do skargi.

E. Mikołajczak zadał pytanie czy Przewodnicząca przychyliła się do tej opinii?

Przewodnicząca Komisji zauważyła, że E. Mikołajczak nie będzie wymuszał na niej opinii. Pani Stanisława ma prawo taką opinię przeczytać i przekazać Komisji. Nie wolno tego negocjować.

S. Sroka odpowiedziała, że jest to jej własna opinia jako radnej.

D. Wąsiak poinformował, że rzecznik dyscypliny wystąpił do Burmistrza o przekazanie dokumentów w sprawie. Czas pokaże jak ta sprawa zostanie zakończona. Kwestia dbałości o dochody jest bardzo istotna. Dochody będą kształtować wydatki. Nie jest zwolennikiem obchodzenia przepisów prawa a tym bardziej ustawy o finansach. Nie wie dlaczego wszystkie szkoły przekazywały dochody do budżetu tylko jedna szkoła nie. Poza tym w SP Nr 3 były podobne sytuacje, co było omówione, były wystąpienia kontrolne. Ta sprawa rzuca cień na realizację budżetu. Podatki na pewno byłyby niższe gdyby wszyscy płacili uczciwie, nikt by nie uciekał.

S. Sroka zauważyła, że jednakowo powinno się traktować wszystkich.

Przewodnicząca Komisji podziękowała Skarbnikowi za bardzo dobrą współpracę.

D. Wąsiak odpowiedział, że realizacja dochodów to jest to co zostało przypisane jako należność. Nie ma informacji co do prawidłowości wykonania należności. Kiedyś jak podatki były w Wydziale Finansowym to miał wgląd w te sprawy. Obecnie takiego wglądu nie ma. Nie ma też informacji jeżeli chodzi o umowy najmu, dzierżawy. Tymi sprawami zajmuje się wydział merytoryczny. Wydział Finansowy planuje, a realizacja leży po stronie wydziałów merytorycznych. To wydziału realizują plan i wydatki. Wiele rzeczy można obecnie robić bez przetargów.

S. Sroka poinformowała, że mieszkańcy zwracają uwagę radnym, że środki nie są wykorzystywane w wielu dziedzinach. Tak będzie dopóki nie będą dokładnie, rzetelnie określone zadania.

D. Wąsiak zauważył, że jest źle gdy coś trzeba szybko wykonać. Niektóre inwestycje są przygotowane. Cały czas coś w budżecie wychodzi. Nie ma takiego miesiąca, no chyba, że są wakacje i Rada nie ma sesji żeby nie było zmian w budżecie. Jesteśmy na pierwszym miejscu w Województwie. To można przewidzieć na poziomie prac nad budżetem kolejnego roku.

Przewodnicząca Komisji zauważyła, że odpowiedzialność powinni ponosić Naczelnicy.

S. Sroka zauważyła, że przykro jest gdy Komisja Oświaty pewne rzeczy uwypukla, mówi o nich, bo do radnych zwracają się mieszkańcy różne informacje, wnioski, żale zgłaszają. Ona stara się to przekazywać dalej. Jeśli przekazuje dalej to dziwnym zbiegiem okoliczności traktuje się ją że to ona próbuje czegoś więcej. A ona chce konkretnych działań, konkretnych zasad na podstawie których te działania są realizowane . Nic więcej.

D. Wąsiak dodał, że podobna jest jego rola, chociaż wielu osobom to się nie podoba.

S. Sroka zauważyła, że ktoś kto zarządza musi mieć swoje priorytety i egzekwować je. Jeżeli oni jako radni pewne rzeczy zgłaszają to pod dyskusje powinno się wziąć te wnioski, sugestie i przeanalizować. O to prosiła, żeby dyskutować merytorycznie. Jeśli druga strona ja przekona, że to nie warto to ona to przyjmie.

Na tym przerwano posiedzenie w dniu 8 maja 2014 r. o godzinie 11³⁵. Następnie posiedzenie było kontynuowane w dniu 14 maja 2014 r. od godziny 10⁰⁰.

Komisja opracowała opinię Komisji o wykonaniu budżetu gminy Paczków za 2013 r.:

Działając na podstawie art. 18a ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) oraz art. 270 ust. 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 z późn. zm.) Komisja Rewizyjna Rady Miejskiej w Paczkowie, powołana Uchwałą nr II/6/10 z dnia 13 grudnia 2010 r.,

dokonała całościowej analizy operacji i procedur związanych z wykonaniem budżetu, w tym realizacji dochodów, wydatków, przychodów i rozchodów, zmian w budżecie dokonanych przez Burmistrza, zaciągniętych zobowiązań. Na swoich posiedzeniach Komisja przeprowadziła porównania wykonania budżetu przedstawionego przez Burmistrza Gminy w sprawozdaniu opisowym z uchwałą budżetową na 2013 r. i z uchwałami Rady Miejskiej oraz Zarządzeniami Burmistrza zmieniającymi pierwotny projekt budżetu. Ponadto Komisja w swojej ocenie oparła się na swoich wcześniejszych działaniach kontrolnych i analizach.

Komisja dokonała:

- analizy dotacji przekazanych na rzecz organizacji pozarządowych niezaliczanych do sektora finansów publicznych w 2013 r.
- analizy finansowej realizacji i działań podejmowanych w ramach funduszu sołeckiego za rok 2013.
- analizy zaciągniętych kredytów i pożyczek w 2013 r.
- analizy wykorzystania rezerwy ogólnej w 2013 r.
- analizy postępowań w sprawach zastosowania ulg w podatkach i opłatach lokalnych oraz kontroli poboru opłaty targowej za 2013 r.
- analizy regulacji w zakresie opłaty za gospodarkę odpadami oraz dochodów i wydatków z tym związanych.
- analizy wpływów z opłat adiacenckich, rent planistycznych, należności czynszowych w 2013 r.
- analizy zasad sprzedaży mienia komunalnego w 2013 r.
- Kontroli działalności oświaty:
 - koszty placówek w układzie porównawczym,
 - – liczebność oddziałów,
 - – podział subwencji oświatowej na jednostki oświatowe w 2013 r,
 - – wydatki i ocena realizacji budżetów szkół w 2013 r.
- Kontroli przeprowadzonych postępowań z zakresu zamówień publicznych w 2013 r.

Komisja Rewizyjna zapoznała się również z Uchwałą nr 411/2013 z dnia 20 września 2013 r. Składu Orzekającego Regionalnej Izby Obrachunkowej w Opolu opiniującego pozytywnie przedłożoną przez Burmistrza Gminy Paczków informację o przebiegu wykonania budżetu gminy Paczków za I półrocze 2013 r, ze sprawozdaniem rocznym z wykonania budżetu Gminy Paczków za 2013 r., z Uchwałą nr 140/2014 z dnia 30 kwietnia 2014 r. Składu Orzekającego Regionalnej Izby Obrachunkowej w Opolu opiniującego

pozytywnie przedłożone przez Burmistrza Gminy Paczków sprawozdanie z wykonania budżetu Gminy Paczków za 2013 r, informacją o stanie mienia komunalnego Gminy Paczków, bilansem z wykonania budżetu Gminy Paczków na 31.12.2013 r., zbiorczymi bilansami, rachunkami zysków i strat, zestawieniami zmian w funduszu jednostek i zakładów budżetowych na dzień 31.12.2013 r.

W wyniku działań podjętych przez Komisję oraz informacji uzupełniających Komisja Rewizyjna stwierdziła, co następuje.

Kwota zobowiązań finansowych Gminy na 31.12.2013 r. wyniosła 7.653.223,01 zł. Wszystkie zobowiązania z tytułu zaciągniętych kredytów, pożyczek regulowano terminowo. Stwierdzono, że zadłużenie Gminy nie przekroczyło limitów zadłużenia określonych w ustawie o finansach publicznych w art. 170 ustawy z 30.06.2005 r. o finansach publicznych w związku z art. 85 ustawy z dnia 27.08.2009 r. Przepisy wprowadzające ustawę o finansach publicznych mówią, iż łączna kwota długu jednostki samorządu terytorialnego na koniec roku budżetowego nie może przekraczać 60% wykonanych w danym roku budżetowym dochodów tej jednostki. Komisja stwierdza również, że został spełniony wymóg zawarty w art. 169 ust 1 ustawy o finansach publicznych.

Zmiany budżetu gminy dokonywane były na bieżąco celem jego urealnienia. W związku, z czym podjęto 11 Uchwał Rady Miejskiej i 51 Zarządzenia Burmistrza Gminy Paczków zmieniające budżet.

Dochody w 2013 r. wyniosły 36.007.864,08 zł., a planowano 36.435.763,98 zł. czyli dochody zostały wykonane w 98,8%. Dochody majątkowe zaplanowano w wysokości 2.428.615,38 zł, a wykonano w wysokości 2.032.465,28 zł. co stanowi 83,7%.

Komisja stwierdza, że w Dz. 700 dochody z tytułu użytkowania wieczystego wyniosły 96.344,59 zł., a zaległości wyniosły 118.132,16 zł. z tytułu przekształcenia użytkowania wieczystego 284.932,60 zł. Z najmu i dzierżawy składników majątkowych 1.464.705,50 zł. natomiast wpływy ze sprzedaży nieruchomości wyniosły 606.331,79 zł. Wpływy z różnych dochodów były na kwotę 34.784,21 zł.

W Dz. 754 dochody z tytułu mandatów i kar pieniężnych od ludności nakładanych przez Straż Miejską wyniosły 3.575,20 zł. co stanowi 102,15%.

W Dz. 801 otrzymano dotację w kwocie 190.178,91 zł. na zadania w zakresie wychowania przedszkolnego, natomiast realizację projektu z udziałem środków z UE „W drodze do sukcesu” otrzymano dofinansowanie w kwocie 70.997,36 zł. Dochody z tytułu wynajmu pomieszczeń i dzierżaw wyniosły 36.471,31 zł. Wpływy z czesnego i na wyżywienie były w

kwocie 534.801,36 zł. W Dz. 851 wpływy z opłat za zezwolenia na sprzedaż alkoholu wyniosły 241.991,83 zł.

W Dz. 852 odpłatności za usługi opiekuńcze stanowiły dochód w wysokości 31.960,47 zł. otrzymano dotacje celowe na realizację zadań zleconych w kwocie 3.679.268,10 zł. dotacje na realizację własnych zadań bieżących w kwocie 1.715.349,62 zł. Dochody wraz z odsetkami ze zwrotu nienależnych świadczeń rodzinnych uzyskano w wysokości 9.598,26 zł.

W Dz. 900 dochody z opłat i kar za korzystanie ze środowiska naturalnego wyniosły 222.530,75 zł. Wpływy z podatku od nieruchomości wyniosły 3.890.073,45 zł. a zaległości 3.347.529,36 zł. Wpływy z podatku od środków transportowych 135.585,90 zł., a z tytułu podatku rolnego i leśnego wyniosły 1.226.984,14 zł. Wpływy z opłaty targowej wyniosły 60.516, 00 zł. i są mniejsze w stosunku do roku ubiegłego, z opłaty skarbowej 41.874,28 zł. z opłaty eksploatacyjnej uzyskano wpływy w kwocie 51.428,95 zł. i są one wyższe do roku 2012 o kwotę 19.646, 51 zł. Z tytułu opłaty parkingowej 132.350,52 zł. Wpływy z opłaty za gospodarowanie odpadami wyniosły 702.928,80 zł. Dochody z tytułu udziału w podatku dochodowym od osób fizycznych wyniosły 4.904.362 zł. a z tytułu udziału w podatku dochodowym od osób prawnych 86.124,06 zł. Dokonano umorzeń, odroczeń i rozłożeń na raty podatków w kwocie 531.702,81 zł. Wydatki budżetowe wynosiły 33.404.218,87 zł. W tym wydatki majątkowe wykonano w wysokości 1.676.361,24 zł. co stanowi 85,7% planu natomiast wydatki bieżące zrealizowano w kwocie 31.727.857,63 zł. Wydatki na obsługę długu zmniejszyły się o 31,41% w stosunku do roku ubiegłego. Wynagrodzenia i pochodne stanowiły 47,70% wykonanych wydatków bieżących. Większość zmian dokonywanych było poprzez uchwały Rady Miejskiej, część wprowadził Burmistrz Gminy za pośrednictwem swoich zarządzeń. Największe wydatki poniesiono w następujących działach klasyfikacji budżetowej Dz. 852 pomoc społeczna na kwotę 6.276.732,33 zł. Dz. 801 oświata i wychowanie na kwotę 15.336.784,76 zł. Komisja stwierdza, że plan wydatków przekroczone w następujących działach: Dz. 750, 754,757 na łączną kwotę 117,38 zł. Komisja wskazuje, że przedstawione dochody bieżące i wydatki bieżące spełniają relację z art. 242 ust 2 ustawy o finansach publicznych. Reasumując Komisja stwierdza, że zarówno plan wydatków jak i plan dochodów był realizowany zgodnie z Uchwałą budżetową. Nie stwierdzono przypadków przekroczenia zakresu uprawnień Burmistrza w dokonaniu zmian w budżecie oraz w zaciąganiu zobowiązań. Komisja analizując bilans z wykonania budżetu państwa jednostki samorządu terytorialnego stwierdziła, że środki pieniężne zostały zmniejszone z kwoty 2.416.178,98 zł. do kwoty 1.899.572,62 zł. Należności i rozliczenia uległy zwiększeniu

podobnie jak zobowiązania które wyniosły 9.529,57 zł. Nadwyżka budżetu na koniec 2013 r. wyniosła 2.603.645,21 zł. Skumulowany wynik budżetu jest to deficyt - 8.845.765,63 zł.

Bilans jednostki budżetowej i samorządowego zakładu budżetowego sporządzony na dzień 31.12.2013 r. Na aktywach trwałych jest wzrost z 67.137.925,27 zł. na 72.245.663,51 zł. nastąpił wzrost na środkach trwałych z 47.650.655,28 zł. do 56.030.556,51 zł.. Wzrosła wartość budynków z 42.873.291,43 zł. na 51.181.508,71 zł. Nastąpił spadek należności długoterminowych z 12.560.480, 72 zł. do 10.155.701,48 zł. Należności z tytułu dostaw i usług wynoszą 273.741,53 zł. Środki pieniężne na rachunkach bankowych wynoszą 379.139,55 zł. Pasywa wzrost funduszu z 59.139.074,57 zł. na 65.583.896,43 zł. wynik finansowy netto wynosi 4.750.984,30 zł. na co składa się zysk netto 20.719.892,31 zł. strata netto - 15.968.908,01 zł. Zobowiązania krótkoterminowe wzrost z 1.990.941,32 do kwoty 2.863.451,54 zł., z tytułu dostaw i usług jest również wzrost z 157.029,91 zł. do kwoty 879.132,76 zł.. Zobowiązania z tytułu ubezpieczeń wzrost z 445.991,52 zł. na 746.995,86 zł. Fundusze specjalne wynoszą 176.860,92 zł. Rozliczenia międzyokresowe wyniosły 10.066.892,48 zł. Komisja analizując rachunek zysków i strat jednostki sporządzony na dzień 31.12.2013 r. stwierdza, że przychody netto wyniosły 39.804.661,08 zł., ze sprzedaży produktów wpływy z usług ZWiK wyniosły 2.627.404,14 zł. Z tytułu dochodów budżetowych 37.171.876,71 zł. Koszty amortyzacji 1.717.253,60 zł., zużycie materiałów i energii 2.871.034,01 zł. Usługi obce w stosunku do roku 2012 wzrastają i wynoszą 4.385.121,79 zł. Podatki i opłaty spadają i wynoszą 193.332,87 zł. Wynagrodzenia wynoszą 14.255.837,52 zł. Ubezpieczenia społeczne 3.844.856,61 zł. Pozostałe koszty 676.060,18 zł. i jest to wzrost w stosunku do 2012 r. Pozostałe przychody operacyjne wynoszą 988.445,12 zł. i są niższe niż w 2012 r. Pozostałe koszty operacyjne 2.121.429,60 zł. Przychody finansowe wzrosły i wynoszą 23.999,81 zł., odsetki 23.999,81 zł. Odsetki od kredytów i pożyczek 440.692,26 zł. Zysk netto jest w wysokości 4.803.870,30 zł. Wynik finansowy netto wynosi 4.682.930,29 zł. Komisja analizując informację o stanie mienia komunalnego za 2013 r. stwierdza, że własnością Gminy Paczków są grunty o ogólnej powierzchni 433 hektara. Gmina Paczków jest użytkownikiem wieczystym gruntów Skarbu Państwa o ogólnej powierzchni 0,15 hektara. W 2013 r. wydano 6 decyzji w sprawie przekształcenia użytkowania wieczystego w prawo własności. Sprzedano 73 lokale mieszkalne w tym 5 lokali w drodze przetargu. Zbyto 2 lokale użytkowe w drodze bezprzetargowej. Sprzedano 1 nieruchomość gruntową zabudowaną. Łączne wpływy ze sprzedaży wyniosły 606.331,79 zł. i są mniejsze do roku ubiegłego.

Wpływy z tytułu użytkowania wieczystego, wyniosły 96.344,59 zł.

Ogólnie Komisja postanowiła pozytywnie ocenić stosowanie zasad księgowości i rachunkowości przy realizacji budżetu za 2013 r. Poszczególne dochody i wydatki ujęte w sprawozdaniu są prawidłowo zaklasyfikowane, część opisowa jest zgodna z danymi liczbowymi zawartymi w sprawozdaniach statystycznych. Komisja Rewizyjna stwierdza, że powyższa analiza daje podstawę do wyrażenia pozytywnej opinii o wykonaniu budżetu gminy Paczków oraz do wystąpienia do Rady Miejskiej w Paczkowie z wnioskiem o udzielenie absolutorium Burmistrzowi Gminy Paczków za rok 2013 r.

Na posiedzeniu nie rozpatrywano innych spraw. Na tym Przewodnicząca posiedzenia zamknęła posiedzenie Komisji w dniu 14 maja 2014 r.

Protokołowała:
Alicja Góral Sowa

Przewodnicząca posiedzenia
Eugenia Romańczyk

