

Protokół Nr 4/15

z posiedzenia Komisji Rewizyjnej, które odbyło się dnia 07.04.2015r. o godz.14.00 w sali nr 32 Urzędu Miejskiego w Pabianicach, ul. Zamkowa 16.

Obecni wg załączonej listy obecności.

Komisję prowadziła Przewodnicząca Komisji Rewizyjnej – Monika Cieśla

PORZĄDEK OBRAD:

1. Przyjęcie proponowanego porządku obrad.
2. Przyjęcie protokołu Nr 3/15 z dnia 09.03.2015r.
3. Rozpatrzenie wniosku w sprawie przeprowadzenia kontroli w jednostce budżetowej MOSiR przez Komisję Rewizyjną.
4. Sprawy różne.
5. Sprawozdanie z organizacji i pracy Urzędu Miejskiego w Pabianicach.

Ad.1.

dot. Informacji nt. przyjęcia porządku obrad.

Przewodnicząca Komisji Monika Cieśla zapytała, czy są uwagi do przedstawionego porządku obrad.

Sekretarz Miasta Paweł Rózga zaproponował zmianę porządku obrad polegającą na przedstawieniu sprawozdania z organizacji i pracy Urzędu Miejskiego przed punktem sprawy różne.

Głosowanie: za zmianą porządku obrad - 5, przeciw – 0, wstrzymało się - 0.
Przyjęto.

Ad.2.

Przewodnicząca Komisji Monika Cieśla poinformowała, że nie zgłoszono żadnych uwag do treści wyłożonego protokołu Nr 3/15 z dnia 09.03.2015r. w związku z tym uważa protokół za przyjęty.

Ad.3.

Przewodnicząca Komisji Monika Cieśla powiedziała, że radny Rafał Madaj złożył wniosek w sprawie przeprowadzenia kontroli w jednostce budżetowej MOSiR przez Komisję Rewizyjną. Kontrola dotyczy sprawdzenia prawidłowości przetargu na rozbiórkę hali OBT, stanu obiektów oraz struktury zatrudnienia. (Załącznik nr 1) Wnioskodawca został zaproszony na dzisiejsze posiedzenie, lecz z przyczyn zawodowych będzie nieobecny. Sprawa dotyczy rozbiórki hali OBT oraz pozostawienia po niej rakotwórczego azbestu.

Zapytała, czy została rozpoczęta kontrola przez audytorów Urzędu Miejskiego.

Sekretarz Miasta Paweł Różga poinformował, że audytorom zostało zlecone przeprowadzenie kontroli na obiektach MOSiR.

Przewodnicząca Komisji Monika Cieśla powiedziała, że w tej samej sprawie nie mogą toczyć się jednocześnie dwie kontrole. Komisja może zaproponować, aby kontrola rozpoczęła się w późniejszym terminie.

Przewodniczący Rady Andrzej Żeligowski zapytał, czy koszty wywozu azbestu pokryła firma czy miasto.

Sekretarz Miasta Paweł Różga powiedział, że obowiązek zlecenia rozebrania hali OBT i wywiezienia azbestu ciąży na firmie, która wygrała przetarg. Jeżeli zleceniobiorca nie wywiąże się z tego zadania i z tego tytułu Urząd musi ponieść jakieś koszty to jest obowiązek dochodzenia tego roszczenia od tej firmy i są prawne środki w postaci postępowania sądowego.

Przewodnicząca Komisji Monika Cieśla poprosiła, aby Pan Prezydent udzielił informację w tej sprawie.

Sekretarz Miasta Paweł Różga powiedział, że jeżeli azbest nie został wywieziony przez wykonawcę i Urząd z tego tytułu poniósł koszty, to są na pewno kary umowne.

Radny Zbigniew Grabarz zapytał, kto podpisał odbiór jeżeli nie zostało zakończone zadanie.

Sekretarz Miasta Paweł Różga powiedział, że w tej sprawie zostaną udzielone wyjaśnienia.

Przewodnicząca Komisji Monika Cieśla ponowiła wniosek radnego Rafała Madaja w sprawie wprowadzenia do planu pracy kontroli Komisji Rewizyjnej na 2015 rok przeprowadzenie kontroli w Miejskim Ośrodku Sportu i Rekreacji w Pabianicach w zakresie sprawdzenia prawidłowości przeprowadzenia przetargu na rozbiórkę hali OBT, stanu obiektów oraz struktury zatrudnienia, wg stanu na ostatni dzień miesiąca poprzedzający rozpoczęcie tej kontroli. Stan osobowy zostanie ustalony na następnym posiedzeniu Komisji, po podjęciu uchwały przez Radę.

Głosowanie: za przyjęciem wniosku – 5, przeciw – 0, wstrzymało się – 0. Przyjęto.

Ad.4.

Sekretarz Miasta Paweł Różga powiedział, że organizację Urzędu Miejskiego w Pabianicach reguluje Regulamin Organizacyjny Urzędu Miejskiego w Pabianicach, który zgodnie z art.33 ustawy o samorządzie gminnym nadawany jest przez wójta, burmistrza, prezydenta miasta w drodze zarządzenia. Jest to przepis szczególny, ponieważ w przypadku dwóch innych jednostek samorządu terytorialnego, powiatu i województwa, regulaminy nadaje rada w formie uchwały. W gminie jest to obowiązek Prezydenta Miasta czyli organu wykonawczego. Regulamin funkcjonujący w Urzędzie Miejskim w Pabianicach funkcjonuje od 2004 roku, był wielokrotnie zmieniany, w tej chwili ostateczny kształt został określony Zarządzeniem Nr 10/2015/P w dniu 16 stycznia 2015 roku. Aktualnie funkcjonuje 28 komórek organizacyjnych, w tym działa 15 na prawach wydziału: Kancelaria Prezydenta Miasta, Wydział Budżetu i Finansów, Wydział Podatków i Opłat Lokalnych, Wydział Spraw Społecznych i Gospodarczych, Wydział Edukacji, Kultury i Sportu, Wydział Inwestycji i Eksploatacji, Wydział Ochrony Środowiska, Wydział Gospodarki Nieruchomościami, Wydział Urbanistyki, Wydział Spraw Lokalowych, Wydział Spraw Obywatelskich, Wydział Zarządzania Kryzysowego i Informacji Niejawnych, Urząd Stanu Cywilnego, Biuro Rady Miejskiej, Straż Miejska i 13 samodzielnych referatów, zespołów i stanowisk pracy: Sekretariat Prezydenta Miasta, Referat Spraw Pracowniczych, Archiwum Zakładowe, Zespół Radców Prawnych, Zespół ds. Audytu i Kontroli Wewnętrznej, Zespół Inżyniera Miasta, Zespół ds. promocji Miasta, Pełnomocnik ds. ochrony informacji niejawnych, Samodzielne stanowisko rzecznika prasowego, Samodzielne stanowisko ds. nadzoru właścicielskiego, Samodzielne stanowisko ds. bezpieczeństwa i higieny pracy, Samodzielne stanowisko ds. zamówień publicznych, Punkt Obsługi Inwestora. Zadania dla poszczególnych komórek organizacyjnych są ujęte w Regulaminie Organizacyjnym Urzędu Miejskiego. Kierownik danej komórki organizacyjnej w zakresach obowiązków przypisuje poszczególne zadania pracownikom.

Przewodnicząca Komisji Monika Cieśla zapytała, czy od 1 stycznia 2015 r. nastąpiły zmiany organizacyjne w Urzędzie Miejskim.

Sekretarz Miasta Paweł Różga powiedział, że utworzone zostało: Samodzielne stanowisko rzecznika prasowego i Samodzielne stanowisko ds. nadzoru właścicielskiego w wymiarze ¼ etatu zgodnie z zaleceniem RIO. Dodatkowe komórki organizacyjne nie zostały utworzone. Podział zadań, uprawnień i odpowiedzialności pomiędzy Zastępców Prezydenta Miasta, Sekretarza Miasta i Skarbnika Miasta został przyjęty w dniu 16 lutego 2015 roku Zarządzeniem Nr 31/2015/P. Zadań nałożonych na gminę przepisami

ustaw i wydanymi na ich podstawie rozporządzeniami jest 426. Wszystkie sprawy, które dotyczą społeczności lokalnej, a nie są przypisane samorządowi województwa i samorządowi powiatu należą do gminy.

Przewodnicząca Komisji Monika Cieśla zapytała, czy nastąpiły zmiany personalne w Urzędzie Miejskim.

Sekretarz Miasta Paweł Różga powiedział, że w Urzędzie Miejskim w Pabianicach zatrudnionych jest 215 pracowników łącznie ze Strażą Miejską – 40. Zgodnie z badaniami przeprowadzonymi przez Katedrę Rozwoju Miasta i Regionu Uniwersytetu Łódzkiego wydatki ponoszone na administrację publiczną w Urzędzie Miejskim w Pabianicach są najniższe w przeliczeniu na jednego mieszkańca w całym województwie łódzkim.

Radny Zbigniew Grabarz zapytał, czy nastąpił wzrost zatrudnienia w Urzędzie Miejskim w Pabianicach.

Sekretarz Miasta Paweł Różga powiedział, że wprowadzenie obowiązku za gospodarowanie odpadami spowodowało wzrost zatrudnienia o 8 osób. Każde nowo tworzone stanowisko ma swoje uzasadnienie. Nie planowane są inne zmiany organizacyjne. W dniu 3.04.2015 roku ogłoszony został konkurs na stanowisko Komendanta Straży Miejskiej. Od 1 stycznia 2015 roku uległy zmianie godziny pracy Urzędu Miejskiego w Pabianicach. We wtorki Urząd jest czynny w godzinach 8.00 - 17.00, w piątki 8.00 -15.00, w pozostałe dni tygodnia w godzinach 8.00 – 16.00. Jest możliwość dokonywania opłat administracyjnych wpłatomatem bądź kartą kredytową.

Radny Tadeusz Feliksiński zapytał, czy są zatrudniani emeryci w Urzędzie Miejskim.

Sekretarz Miasta Paweł Różga powiedział, że nie ma przepisów pozwalających Prezydentowi Miasta na rozwiązywanie umowy o pracę z osobami, które uzyskały wiek emerytalny. Każde stanowisko pracy raz na dwa lata jest oceniane pod względem jego funkcjonowania wraz z oceną kwalifikacyjną pracowników. Urząd nie przegrał żadnej sprawy dot. likwidacji stanowiska pracy. Nikt z pracowników od 2011 roku, którzy wystąpili do sądu nie został przywrócony do pracy. Sąd zwraca uwagę, czy została opracowana w Urzędzie polityka redukcji zatrudnienia. W Urzędzie Miejskim w Pabianicach został opracowany taki dokument przez Prezydenta Zbigniewa Dychto.

Radny Tadeusz Feliksiński zapytał, ilu jest emerytów w Urzędzie Miejskim w Pabianicach.

Sekretarz Miasta Paweł Rózga powiedział, że jest 11 osób, które osiągnęły wiek emerytalny. Pan Prezydent przeprowadził rozmowę z tymi osobami i zdeklarowały się co do rozwiązania umowy o pracę, jedna osoba w br., pozostałe w następnych latach, w 2016r. i 2017r. O podjęciu rozwiązania umowy o pracę przez takiego pracownika decydują nagrody jubileuszowe. Odprawa emerytalna jest zależna od stażu pracy. W tej chwili złożyła rezygnację z pracy p.naczelnik Jadwiga Myczkowska.

Przewodnicząca Komisji Monika Cieśla zapytała o współpracę z Powiatowym Urzędem Pracy.

Sekretarz Miasta Paweł Rózga powiedział, że współpraca z Powiatowym Urzędem Pracy jest poprawna. W Urzędzie w ramach stażu zatrudnione są 2 osoby, łącznie z puli Urzędu Miejskiego jest 45 osób w ramach robót publicznych.

Ad.5.

Radny Zbigniew Grabarz zgłosił sprawę prowadzenia sklepu z dopalaczami przy ul. 20 Stycznia.

Sekretarz Miasta Paweł Rózga powiedział, że informacja ta zostanie przekazana do Straży Miejskiej.

Przewodnicząca Komisji Monika Cieśla powiedziała, że Komisja Rewizyjna pracuje na przyjętym planie kontroli na 2015 rok. W niedługim czasie Komisja będzie zajmowała się absolutorium. Rozpoczęła się kontrola w zakresie funkcjonowania Schroniska dla Zwierząt w Pabianicach w latach 2013-2014. Zaplanowane są 3 kontrole. Poprosiła o ustalenie terminów ich rozpoczęcia.

Radny Zbigniew Grabarz poinformował, że kontrola dotycząca sprawdzenia bezpieczeństwa i zasadności wprowadzenia lewoskrętów na drogach publicznych w Pabianicach rozpocznie się w dniu 15 kwietnia br.

Radna Joanna Kupś poinformowała, że kontrola w zakresie przekazywania i wykorzystania środków publicznych pochodzących ze środków gminy miejskiej Pabianice w latach 2013-2014 stowarzyszeniom: Stowarzyszeniu Abstynentów „Granica” i Towarzystwu Pomocy im. św. Brata Alberta w Pabianicach zostanie rozpoczęta w dniu 4 maja 2015r.

Na tym posiedzenie zamknięto.

Obrady zakończono o godz. 15.00

Załączniki ujęte w protokóle są do wglądu w Biurze Rady Miejskiej.

Posiedzenie protokółowała:

AGNIESZKA MICHEL

Posiedzeniu przewodniczyła:

MONIKA CIEŚLA