
SE-RM.0012.56.2015

Protokół z obrad
Komisji Finansowo - Budżetowej

Rady Miejskiej w Czeladzi
z dnia 26 października 2015r.

Porządek:
• Analiza opracowanych projektów inwestycyjnych z uwzględnieniem stopnia ich realizacji

Obecni członkowie Komisji:
• Marcin Gadecki
• Monika Pawlik
• Waldemar Żak
• Stanisław Pisarek
• Marek Kocoń

Nieobecni członkowie Komisji:
• Irena Owczarz

Pozostałe osoby obecne w trakcie obrad Komisji:
• Kierownik Wydziału Rozwoju Miasta i Funduszy Zewnętrznych - Skiba Małgorzata
• Penszko Izabela – Kierownik Inwestycji w MZGK
• Skarbnik Urszula Polak - Wałek
• Burmistrz Zbigniew Szaleniec

Prowadzący obrady – Przewodniczący Komisji Marcin Gadecki

Czas trwania: 0:40 (14:30 – 15:10)

USTALENIA/ ROZSTRZYGNIĘCIA:

Przebieg obrad:

Marcin Gadecki – Witam. Dzisiaj komisja ma tylko jeden punkt w porządku obrad. Proszę o wprowadzenie.
Małgorzata Skiba – Przybliżę Państwu materiał, który otrzymaliście. (Przedstawienie materiału zebranego
przez wydziały na posiedzenie Komisji)
Ocena wniosku zgłoszenia do konkursu trwa 6 miesiecy. Te etapy, które Państwo widzą mają zostać
zakończone do końca roku. Zielone płuca miasta – myślimy o zagospodarowaniu stawu nieczynnego w
parku. Mamy przygotowane zapytanie na wybór projektanta. W przyszłym roku również będziemy składać
zapytanie. Niskoenergetyczne budynki – żłobek miejski i Urząd Miasta. Dokumentacja żłobka jest gotowa i
byla w tym roku aktualizowana. Bedzie zmiana użytkowania pomieszczeń. Jeszcze w tym roku złożymy
wniosek. To tyle z zadań inwestycyjnych w moim wydziale w tym roku. Kolejne dokumentacje są
przygotowane i w przyszłym roku będą realizowane. Dostosowujemy budżet do zmieniajacych się
przepisów.
Marcin Gadecki – Czy są pytania?
Marek Kocoń – Praca wre i chyba nie ma zagrożenia przy zakończeniu inwestycji?
Burmistrz – Powinno wszystko przebiegać zgodnie z planem.
Izabela Penszko – czekamy na pozwolenie na budowę. Dużą inwestycją jest zagospodarowanie skweru.
Powstanie cała fontannta. Będzie wybudowany podest i cały ten teren zostanie zagospodarowany.
Zaawansowanie jest na poziomie 50%. Były chwilowe problemy ale wzmocniona jest ekipa pracująca.
Również w tym roku były wykonywane prace na płycie rynku. Wyłożone zostały fontanny oraz cała niecka.
Rynek zaczął tęntnić życiem.
Burmistrz – zdążymy plac zabaw wymienić?
Izabela Penszko – zostanie wymieniona nawierzchnia jeśli warunki pogodowe pozwolą.
Burmistrz – gównie podłoże zostanie wymienione.
Izabela Penszko – otoczenie Urzędu również jest realizowane przez nas.
Burmistrz – jednym z dodatkowych zadań jest zrobienie opaski ociepleniowej wokól budynku. Cieszymy się,
że udało nam się to połączyć. Wykonano projekt odnowienia pomnika na rynku.

SE-RM.0012.56.2015

Burmistrz – zakładaliśmy wykonanie w tym roku aby zrobić to ładnie, porządnie. Przełożylismy realizacje na
przyszły rok i gdzieś koło maja inwestycja powinna być skończona.
Izabela Penszko – ul. Wojciechowskiego będzie zrewitalizowana. Wykonanie chodnika na ul. Grodzieckiej i
Konopnickiej, Wyspianskiego.
Burmistrz – przy ul. Poniatowskiego rownież są drobne rzeczy robione.
Marcin Gadecki – czy sa pytania?
Stanisław Pisarek – czy kiedy przymierzamy się do inwestycji bierzemy pod uwagę wydatki? Dla mnie jest
to wydatek a nie inwestycja. Co robimy z materiałami, które nam pozostają?
Burmistrz – tak, są one pakowane i przewożone do ponownego wykorzystania. To, co było możliwe również
zabezpieczylismy i będziemy starali się to wykorzystać. Kostkę z fragmentu przy Urzędzie Miasta będziemy
starali się wykorzystać. Wymienimy kanalizację sanitarną oraz deszczową. Odzyskaliśmy setki metrów
kwadratowych kostki. W MZGK będziemy przyjmować ekipę ludzi, która z tej kostki będzie wymieniałą
chodniki w mieście. Mam nadzieję, że wyminimy dużo chodnikow. Dziękuję za to pytanie.
Izabela Penszko – materiał, który nadaje się do ponownego wykorzytania firma ma obowiązek przekazać.
Stanisław Pisarek – ale to jest trudno weryfikowalne. Są stosowane też formy, że firma sobie zabiera
materiał i jest to element kosztów. Słynny budynek Poczty kolo ronda, tak naprawdę firma dopłaca bo
odzyska ilość kilku ton aluminium. Sugerowałbym aby to zasugerować.
Burmistrz – ale żadna firma starej kostki nie weźmie.
Stanisław Pisarek – właśnie, że wezmą.
Izabela Penszko – ale skoro możemy to zagospodarowac to robimy to.
Marcin Gadecki – część chodników należy do spółdzielni i one są w opłakanym stanie
Burmistrz – czeka nas likwidacja mostu nad ul. Będzińską. I mamy tu setki ton materiał, to na pewno będzie
można sprzedać. Przy likwidacji zużytego elementu do reklamy firma zlikwidowala bezkosztowo za cene
złomu. Tam gdzie możliwe to stosujemy takie rozwiązania.
Monika Pawlik – ul. Wyspianskiego i Konopnickiej będą remontowane ale czy ul. Krótka będzie
wymieniona?
Burmistrz – tak, jest to również w inwestycji.
Marcin Gadecki – mamy w planie budżet na budowę parkingów. Chciałbym zapytać gdzie te nowe parkingi
powstaną?
Burmistrz – parking na ul. 17 lipca w dwóch miejscach, ale projekt jest dopiero gotowy i obawiamy się, że
nie damy rady tego zrobić w tym roku. Na ul. Reymonta chcemy to zrobić. Uporządkowaliśmy teren i
rozmawialiśmy z Panią aby zrobić parking. Może nie trwały bo własnościowe prawo jest zagmatwane. Część
środków może przesuniemy na przyszły rok.
Stanisław Pisarek – W Poznaniu widziałem pewną metodę gdzie można wymusić parkowanie. Auta
parkują tak blisko, że umorzliwiają zagospodarowanie jeszcze 1/5 przestrzeni parkingowej. One wymagają
od kierowcy trochę zaangażowania.
Burmistrz – narysowaliśmy na jednym z parkingów gdzie parkować można a gdzie nie. Jeden z
mieszkańców na przekór sąsiadom nadal staje w taki sposób, że blokuje przejazd. W tym względzie
wpłynęły do Rady już dwie skargi na mnie.
Stanisław Pisarek – czy ludzie będą umieli z tego skorzystać to już inna kwestia.
Marcin Gadecki – parking na ul. Szpitalnej - jeden samochód blokuje ruch. Czy w tej kwestii można cos
zrobic? Pan Radny daje nam pomysł, gdzie kierowcy musieliby się jeszcze bardziej angażować, a mamy
problem w tak klarownej sytuacji.
Burmistrz – chociażby było wolnych sto miejsc to Pan twierdzi, że będzie tam parkować. Ten kawałek jest
spółdzielczy i okazał się, że dojazd do drugiego parkingu nie posiada umowy o drodze koniecznej. Sytuacja
skarg na mnie w tym względzie będzie omawiana na Sesji Rady.
Marcin Gadecki – czy sa pytania?
Marek Kocoń - czyli możemy stwierdzić, ze żadnych zagrożeń nie ma?
Burmistrz - jedna inwestycja zostanie przeniesiona. Mówiliśmy miesiąc temu o Hali Sportowej w Miejskim
Zespole Szkół. Zgłosił się tylko jeden inwestor i są duże koszta. Firmy nie miały mocy przerobowej. Na
wiosne będzie nowy przetarg. Reszta w 90%, a nawet więcej będzie zrealizowana.
Marcin Gadecki – Pani Skarbnik w związku z szeregiem inwestycji, czy mamy zagrożenie finansowe z
możliwością niezapłacenia, któremukolwiek wykonawcy?
Skarbnik – na inwestycje mamy zagwarantowane obligacje i pożyczkę, ale nie uruchomiliśmy ich bo
inwestycja jest w toku. W sprzedaży gruntów również idzie płynnie co pozwala nam na zebranie środków.
Jesteśmy w listopadzie przed przetargami. Zagrożenia nie ma. Będziemy obligacje uruchamiać albo pod
sam koniec roku albo na początku następnego. Do tych zadań inwestycyjnych niezrealizowanych trzeba
dolożyć.
Burmistrz – mieliśmy ponad 11 milionów rożnych zobowiązań. Poprzednia Pani Burmistrz przesuwała
nieskończenie te środki.
Skarbnik – mieliśmy 4 miliony spłat w zeszłym roku.

SE-RM.0012.56.2015

Burmistrz - ok. 4 milionów to były różne zobowiazania wymagalne. Kara za GBŚ - powyżej 4 milionów.
Spłaciliśmy zaległe zobowiazania. Gdyby nie ten stan faktyczny to nie byłyby nam potrzebne obligacje.
Skarbnik – sprzedaż gruntów zapewnia nam płynnosć finansową.
Burmistrz – zapomnaiłem dodać, że zapłaciliśmy 320 tysięcy za samochód.
Skarbnik – z ZUS-em również nie zalegamy.
Marcin Gadecki – bardzo Państwu dziękuję za uwagę. Zamykam obrady Komisji.

Prowadzący obrady

Przewodniczący Komisji Finansowo-

Budżetowej

Marcin Gadecki

W załączeniu:

• Lista obecności

Protokół został napisany i wyłożony do wglądu w komórce obsługującej Radę dnia: 27.10.2015r.

Protokolant: Katarzyna Janikowska

Protokół został umieszczony w BIP dnia:....................................

