
1

Protokół Nr 17/5/2016
 z posiedzenia Komisji Rewizyjnej

w dniu 29 kwietnia 2016 r.

Posiedzeniu przewodniczył Pan Marcin Marzec – Przewodniczący Komisji Rewizyjnej.
Obecni:
Pan Tomasz Frańczak
Pan Andrzej Anwajler
Pan Piotr Majewski
Pan Andrzej Gleń
Pan Sylwester Łatka.

Nieobecni:
Pan Zbigniew Rusak
Pan Andrzej Lebida

Ad. 1
Pan Marcin Marzec przywitał obecnych, stwierdził na podstawie listy obecności
prawomocność obrad i otworzył posiedzenie.

Ad. 2
Przewodniczący komisji przedstawił porządek obrad i poprosił o jego przyjęcie w głosowaniu:

1. Otwarcie obrad, stwierdzenie quorum.
2. Przyjęcie porządku obrad.
3. Przyjęcie harmonogramu pracy Komisji w związku z Absolutorium.
4. Analiza wykonania budżetu miasta za 2015 rok.
Realizacja dochodów Gminy Sandomierz,
Realizacja wydatków.
5. Informacja o stanie mienia komunalnego gminy Sandomierz.
6. Zapoznanie się z opinią RIO o sprawozdaniu z wykonania budżetu Gminy Sandomierz za 2015

rok.
7. Wnioski.
8. Zamknięcie obrad.

Głosowano: 6 „za” – jednogłośnie.
Ad. 3
Komisja przyjęła harmonogram prac absolutoryjnych:
Przewodniczący Komisji zaproponował, że na następnym posiedzeniu Komisja Rewizyjna zaopiniuje
sprawozdanie finansowe miasta oraz sprecyzuje wniosek absolutoryjny.
Pani Beata Pawłowska – Skarbnik Miasta Sandomierza zaproponowała datę posiedzenia Komisji - 23
maja br.
Radni wyrazili zgodę.

2

Przewodniczący Komisji poprosił, żeby wszyscy członkowie komisji zarezerwowali więcej czasu na to
posiedzenie.

Ad. 4
Pan Marcin Marzec stwierdził, że Komisja przystępuje do analizy wykonania budżetu miasta za 2015
rok i sprecyzowania wniosku absolutoryjnego.
Poprosił Skarbnika Miasta o przedstawienie informacji ogólnych o budżecie `2015.
Pani Beata Pawłowska – Skarbnik Miasta powiedziała między innymi, że budżet Gminy Sandomierz na
2015 rok zakładał uzyskanie dochodów w wysokości 89 421 961,00zł oraz realizację wydatków w
wysokości 89 443 476,00zł. Zaplanowany deficyt w wysokości 21 515,00zł zaplanowano pokryć
przychodami z obligacji komunalnych. W ciągu roku budżetowego dokonywano szeregu zmian i co
przyniosło wzrost planu wydatków i dochodów o 4 867 415,95zł.
Na koniec roku plan dochodów wynosił 94 289 376,96zł a wydatków 94 310 891,96zł.
Wykonanie dochodów kształtowało się na poziomie 88 964 184,67zł a wydatków 85 473 998,96zł co
oznacza że rok zamknął się nadwyżką w wysokości 3 490 185,71zł.
Pani Beata Pawłowska stwierdziła, że dochody gminy były wyższe, ale nie akie jak planowane.
Stan zadłużenia Gminy Sandomierz na dzień 31.12.2015 r. wynosił 36 950 000,00zł i jest pochodną
wyemitowanych obligacji komunalnych w latach poprzednich w BGK i PKO BP.
Mówczyni przypomniała radnym, że władze miasta prowadziły negocjacje z bankami w celu
rozłożenia spłaty zadłużenia w efekcie spłata ta „będzie do udźwignięcia przy kształtowaniu
budżetów lat przyszłych”. Poprosiła o przeanalizowanie tabeli spłat.
Mówczyni podkreśliła, że na dzień 31.12.2015 r. na rachunku bieżącym Gminy znajdowały się środki
w wysokości 3 001 508,01zł.

Komisja Rewizyjna przystąpiła do analizy wykonania budżetu w poszczególnych działach.

WYKONANIE DOCHODÓW
Na rok 2015 zaplanowano dochody w wysokości 94 289 376,96 zł , które zostały wykonane w
kwocie 88 964 184,67 zł tj. 94,35%

Dział 600 – Transport i łączność / wykonanie 59,98%
Wykonanie zaplanowanych do realizacji inwestycji było uzależnione od pozyskania środków
zewnętrznych. Komisja zwróciła uwagę, że w ciągu roku budżetowego nie wszystkie zaplanowane
inwestycje zostały zrealizowane ponieważ miasto nie uzyskano dofinansowania.
Dział 630 – Turystyka / wykonanie 3,63%
Zaplanowano dochód z użytkowania obiektów turystycznych: Brama Opatowska i Podziemna Trasa
Turystyczna w przekonaniu że rozstrzygnięcia sądowe dotyczące przekazania na rzecz miasta tych
obiektów nastąpią na początku roku 2015.
Dział 700 – Gospodarka mieszkaniowa / wykonanie 87,10%
Komisja zwróciła uwagę na Rozdział 70005 z wyjaśnień Wydziału Gospodarki Gruntami i Rolnictwa
wynika że zaplanowana sprzedaż działek przy ul. Trześniowskiej nie doszła do skutku mimo

3

ogłoszenia trzech przetargów. Nie zrealizowano również planowanego zbycia 5 lokali mieszkalnych
chociaż ogłoszono trzy przetargi na ich sprzedaż.
Zwrócono uwagę na okoliczności odstąpienia od planowanej sprzedaży działki przy ul. Dobkiewicza
oraz okoliczności związane z trudnościami w sprzedaży działek przy ul. Staromiejskiej i Browarnej.
Komisja nie stwierdziła uchybień w wykonaniu planu dochodów w tym dziale.
Dział 710 – Działalność usługowa / wykonanie 239,23%
Zwiększenie wykonania planu dochodów wynika ze zwiększonej sprzedaży miejsc na cmentarzu
komunalnym.
Dział 754 – Bezpieczeństwo publiczne i ochrona przeciwpożarowa / wykonanie 9,17%
Komisja stwierdza, że niskie wykonanie dochodów w tym dziale ma związek z wycofaniem z
użytkowania fotoradaru.
Dział 926 – Kultura fizyczna / wykonanie 74,32%
Komisja zdaje sobie sprawę z faktu iż, kultura jako taka nie jest nastawiona na zysk, trudno jest także
przewidzieć jakie będzie zainteresowanie świadczonymi usługami.
Zwrócono uwagę na potrzebę prowadzenia skuteczniejszej promocji, rozszerzenia oferty na
wykorzystanie obiektów sportowych.
Radny Andrzej Gleń zapytał, jak wygląda sytuacja z zaległościami, czy w stosunku do lat ubiegłych te
zaległości zmalały?
Pani Agnieszka Lubańska – Inspektor Wydziału Finansowego udzieliła wyjaśnień. Powiedziała między
innymi, że powstał w tym roku referat radców prawnych, który zajmuje się windykacją należności.
Wśród dłużników jest sporo osób, które od lat nie płacą czynszu, dlatego dobrym rozwiązaniem jest
planowana budowa budynku z mieszkaniami tymczasowymi jako „straszaka”. Wydział finansowy
działa zgodnie z obowiązującymi przepisami „robimy wszystko co w naszej mocy żeby te zaległości się
nie zwiększały” niestety w porównaniu z rokiem 2014 zadłużenie wzrosło o około 50 tys.
Pani Beata Pawłowska powiedziała, że umorzeń dokonuje się w szczególnych przypadkach ponieważ
takie decyzje demotywują innych dłużników i zmniejszają dochód miasta, raczej staramy się
rozkładać zadłużenie na raty dogodne do spłaty dla dłużnika.
Radny Andrzej Gleń i Piotr Majewski zapytali o zaległości w opłatach podatku rolnego i od
nieruchomości.
Pani Anna Socha – Inspektor Wydziału Finansowego wyjaśniła, że wydział na bieżąco wystawia
upomnienia, problemem jest ściągalność długu ponieważ należności nie można ściągnąć ze względu
na ubóstwo dłużnika.
Pani Beata Pawłowska podała informację o zaległościach w opłatach:
- czynsze
2014 r.- 2 128 228,25 zł
2015 r. – 2 185 193,20 zł
- podatek rolny
2014 r. - 99 550,00 zł
2015 r. – 120 692,07 zł
- podatek od środków transportowych od osób prawnych
2014 r. – 38 621,00 zł
2015 r. – 30 726,00 zł
Podatek od nieruchomości od osób prawnych
2014 r – 2 307 601,00 zł
2015 r. – 2 567 722,00 zł

4

- użytkowanie wieczyste gruntu
2014 r. – 158 803,25 zł
2015 r. – 155 672,31 zł
Podatek od nieruchomości od osób fizycznych
2014 r. – 1 403 326,22 zł
2015 r. – 1 217 694,86 zł
- opłaty targowe
2014 r. – 9 000,00zł
2015 r. – 9 000,00zł
Podatek od środków transportowych od osób fizycznych
2014 r – 27 118,33 zł
2015 r. – 285 855,05 zł
Zajęcie pasa drogowego
2014 r. – 114 477,52 zł
2015 r. – 82 423,48 zł

Radni zwrócili uwagę na nienależnie pobraną subwencję oświatową na uczniów niepełnosprawnych
w latach ubiegłych, zapytali czy wyciągnięto konsekwencje wobec osób odpowiedzialnych za to
zaniedbanie.
Po dyskusji uznano, że dyrektorzy szkół działali zarówno na korzyść ucznia niepełnosprawnego jak i
na korzyść gminy nie zdając sobie sprawy z tak ogromnej konsekwencji tego działania. Z podobnym
problemem zetknęła się większość gmin w Polsce.
Radny Andrzej Anwajler zapytał, czy Caritas Diecezji Sandomierskiej rozliczył się z miastem jeśli
chodzi o tą subwencję?
Pani Beata Pawłowska powiedziała, że Dyrektor ZEAS złożył stosowne pisma w celu odzyskania od
Caritasu nienależnie pobranych środków. Dodała, że władze miasta prowadziły rozmowy z
ministerstwem w tej sprawie. Udało się rozłożyć na raty zwrot tych środków bez naliczania odsetek.
Jest to dla nas bardzo korzystne rozwiązanie , będziemy się starać o umorzenie przynajmniej części
tych należności.
Zaproszony na posiedzenie Pan Piotr M. Kossak – Radca Prawny powiedział, że miasto złożyło skargę
do SKO i następnie do WSA w tej sprawie nasze skargi zostały odrzucone ponieważ zarówno SKO jak i
WSA uznały, że miasto nie ma legitymacji czynnej procesowej do występowania w tej sprawie, stroną
jest Caritas i ministerstwo.
W dalszej dyskusji omówiono toczące się postępowania sądowe w sprawie poboru opłat za wody
opadowe i roztopowe.
Pan Marcin Marzec stwierdził wyczerpanie tematów w tym punkcie programu, poprosił o
przegłosowanie tej części wykonania budżetu.
Zapytał, kto jest za pozytywnym zaopiniowaniem wykonania budżetu miasta za 2015 rok w części
dochodowej?
Głosowano: 6 „za” – jednogłośnie – opinia pozytywna.
(Radny Andrzej Gleń opuścił salę obrad/ obecnych 5 członków Komisji)

WYKONANIE WYDATKÓW
W roku 2015 zaplanowano wydatki w wysokości 94 310 891,96 zł z czego wydatkowano
85 473 998,96 zł tj. 90,63%

5

Pani Beata Pawłowska omówiła wykonanie wydatków w poszczególnych działach.
Komisja zwróciła uwagę na:

Dział 700 Gospodarka mieszkaniowa / wykonanie 86,08%
Komisja zwróciła uwagę na Rozdział 70005 w którym wykazano między innymi kwotę 264 000,00 zł
jako odszkodowanie wypłacone na rzecz osób prawnych i innych jednostek organizacyjnych w
związku z decyzją Wojewody Świętokrzyskiego IN.XI.748.1.2015.
Obecny na posiedzeniu Pan Andrzej Gajewski – Sekretarz Miasta - wyjaśnił, że decyzja Wojewody o
wypłaceniu przez miasto odszkodowania – w wyniku błędu pracownika - jest w tej chwili
weryfikowana ponieważ po dokonaniu analizy dokumentacji będącej w posiadaniu Wydział
Urbanistki i Architektury zasadne było aby Burmistrz przesłał do Wojewody pismo wyjaśniające.
„Czekamy już dość długo na decyzję Wojewody, która – naszym zdaniem - powinna być zmieniona na
korzyść miasta”.

Dział 754 Bezpieczeństwo publiczne i Ochrona Przeciwpożarowa / wykonanie 79,67%
Wydatki w tej pozycji zostały wykonane w kwocie 1 453 091,22zł.
W Rozdziale 75495 Pozostała działalność – wydatki związane z utrzymaniem systemu ostrzegania
mieszkańców przed zagrożeniami oraz koszty obsługi monitoringu – poniesiono wydatki w kwocie
60 733,81zł co stanowi 51,47% wykonania planu.
Komisja przyjęła wyjaśnienia z których wynika, że nie poniesiono kosztów konserwacji urządzeń
monitoringu, których serwis jest bardzo drogi.
Dział 758 Różne rozliczenia / wykonanie 62,50%

Komisja, przyjęła informację o zaplanowanej rezerwie budżetowej Burmistrza. Wydatkowanie
środków w tym dziale na poziomie 62,50% świadczy o prowadzeniu zrównoważonej gospodarki
finansowej miasta.
W dalszej dyskusji na szczegółowe zapytania radnych wyczerpujących odpowiedzi udzielała Pani
Skarbnik.
Przewodniczący Komisji wyraził uznanie i podziękował Pani Beacie Pawłowskiej za przejrzyste i
szczegółowe przedstawienie wykonania budżetu miasta za 2015 rok.
Pan Marcin Marzec poprosił o zaopiniowanie tej części wykonania budżetu. Zapytał, kto z radnych
jest za pozytywnym zaopiniowaniem wykonania budżetu miasta za 2015 rok po stronie wydatków?
Głosowano: 5 „za” – jednogłośnie – opinia pozytywna.
Ad. 5
Informacja o stanie mienia komunalnego gminy Sandomierz na dzień 31.12.2015 r.
Pani Beata Pawłowska omówiła wszystkie pozycje zawarte w informacji :
Grunty, budynki i lokale, obiekty inżynierii wodnej i lądowej, maszyny i urządzenia, środki transportu,
narzędzia przyrządy i wyposażenie.
Przewodniczący komisji zaproponował, aby radni przygotowali pytania w tym temacie na następne
posiedzenie. Poprosił również o zwrócenie uwagi i przygotowanie pytań do informacji zawartych w
tabeli Stopień zaawansowania realizacji programów wieloletnich.
Przypomniał, że na przyszłym posiedzeniu komisja będzie opiniować również sprawozdanie
finansowe.

6

Ad. 6
Komisja zapoznała się z Uchwałą Nr 33/2016 VI Składu Orzekającego Regionalnej Izby Obrachunkowej
w Kielcach z dnia 20 kwietnia 2016 roku w sprawie opinii o sprawozdaniach z wykonania budżetu
Gminy Sandomierz za 2015 rok wraz z informacja o stanie mienia jednostek samorządu
terytorialnego i objaśnieniami.
Ad. 7
Komisja nie opracowała wniosków.
Ad. 8
Pan Marcin Marzec stwierdził wyczerpanie porządku obrad podziękował wszystkim za udział w
spotkaniu i zamknął posiedzenie Komisji.

Marcin Marzec – Przewodniczący Komisji ………………………………………………

Pan Andrzej Anwajler……………………………………………………………………………..
Pan Andrzej Lebida………………………………………………………………………………….
 Pan Tomasz Frańczak……………………………………………………………………………..
Pan Piotr Majewski…………………………………………………………………………………
Pan Sylwester Łatka…………………………………………………………………………………

Protokołowała: Renata Tkacz

