

Protokół Nr 16/16

z posiedzenia Komisji Rewizyjnej, które odbyło się dnia 17.03.2016r. 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 15/16 z dnia 03.03.2016r.
3. Przyjęcie protokołu pokontrolnego zespołu kontrolnego Komisji Rewizyjnej Rady Miejskiej w Pabianicach powołanego do przeprowadzenia kontroli w zakresie przekazywania i wykorzystania środków publicznych pochodzących ze środków gminy miejskiej Pabianice w latach 2013-2014 stowarzyszeniom: Stowarzyszeniu Abstynentów „Granica” Łódzkie Centrum Pomocy Bliźniemu i Towarzystwu Pomocy im. św. Brata Alberta w Pabianicach.
4. Powołanie zespołów kontrolnych Komisji Rewizyjnej.
5. Sprawy różne.

Ad.1.

dot. informacji nt. przyjęcia porządku obrad.

Przewodnicząca Komisji Monika Cieśla zaproponowała korektę do porządku obrad polegającą na tym, że punkt 5 – Sprawy różne - zostałyby rozpatrzone po punkcie 2 - Przyjęcie protokołu Nr 15/16 z dnia 03.03.2016r. Powiedziała, że do przedstawionego porządku obrad nie wniesiono żadnych uwag, w związku z tym uważa porządek obrad za przyjęty.

Ad.2.

Przewodnicząca Komisji Monika Cieśla poinformowała, że nie zgłoszono żadnych uwag do treści wyłożonego protokołu Nr 15/16 z dnia 03.03.2016r. w związku z tym uważa protokół za przyjęty.

Ad.3.

Przewodnicząca Komisji Monika Cieśla powiedziała, że na ostatnim posiedzeniu Komisji zostały złożone pytania dot. strefy ekonomicznej ustanowionej przy ul. Sikorskiego i za ul. Karniszewicką, sprawy kamienicy przy ul. Pułaskiego, zwolnienia od podatku sklepów wielkopowierzchniowych i rozliczenie subwencji. Poprosiła o udzielenie odpowiedzi.

Naczelnik Wydziału Mariusz Witkowski odpowiedział w sprawie strefy ekonomicznej. Uchwała w sprawie utworzenia strefy ekonomicznej została podjęta w 2007 roku. W 2007 r., 2008 r., 2009 r. zostało nabytych kilka działek. W związku z tym, że przez ostatnie 5-6 lat nie było środków finansowych w budżecie temat ten nie był priorytetowy. Działania te ograniczały się tylko do kontaktów z mieszkańcami w celu ustalenia stanów prawnych gruntów do sprzedaży. Perspektywa wyjścia z programu naprawczego spowodowała, że w budżecie br. została zapisana kwota 1,5 mln. zł na wykupy i są przymiarki do zwiększenia tej kwoty, ponieważ prowadzone są rozmowy nt. wykupu gruntów w kwadracie ul. Sikorskiego – Modrzewiowa – Pietrusińskiego - Warszawska. Jeżeli udałoby się skupić tereny i zgromadzić odpowiedni materiał, który będzie podstawą do złożenia wniosku o objęcie terenu strefą, to takie działania zostaną podjęte. Działania te służą, aby stworzyć ofertę inwestycyjną. Jest uchwała, która mówi o objęciu terenów przy ul. Lutomierskiej 50. Jest tam kilku właścicieli, którzy nie są zainteresowani sprzedażą terenów na rzecz gminy.

Zastępca Prezydenta Marcin Nocuń powiedział, że po spotkaniu z Prezesem ŁSSE Tomaszem Sadzyńskim w sprawie strefy ekonomicznej otrzymali „zielone światło” i w tym temacie będą podejmowane dalsze działania m.in. wykupywanie działek.

Radny Jarosław Lesman uważa, że strefa przy ul. Sikorskiego jest to idealny pomysł i obszar.

Naczelnik Anna Antonowicz odpowiedziała w sprawie kamienicy przy ul. Pułaskiego 17. Była to kamienica prywatna, potem zarząd przejął ZGM, w 2013 roku właściciel odsprzedał kamienicę i nabywca poprosił ZGM o oddanie zarządu w jego ręce. Miasto sprzedało swój udział, który nie zabezpieczał powierzchniowo jednego lokalu. Kamienica ta była zawsze prywatna i miasto nie może kwestionować jej sprzedaży. Prezydent na spotkaniu z lokatorami tej kamienicy powiedział, że jeżeli zostaną spełnione ustalone pewne zasady, to taki mieszkaniec zostanie wpisany na listę oczekującą na mieszkanie z miasta. Po przejęciu kamienicy wzrósł czynsz tych lokatorów z 3 zł/m² na 5 zł/m² i teraz jest 8 zł/m². Kwota ta nie przekracza czynszu w bloku w Pabianicach. Jest pełne uzbrojenie, gaz, woda, kanalizacja. Kamienica ta ma porównywalne warunki jakie są w bloku. Nie jest to drastyczny wzrost ceny, ponad rynkową. Na naszym rynku jest to umiarkowana cena. Prezydent zaproponował lokatorom tej kamienicy, że każdy kto dostał mieszkanie z miasta, nie zalegał z czynszem, ma niski dochód, to bez względu na to jaką posiada powierzchnię otrzyma wpis na listę oczekujących na lokal z zasobów gminy. Z 27 rodzin zamieszkujących tę kamienicę złożyło wnioski 13 rodzin i 5 spełniało kryteria. W tej chwili z 3

rodzinami zostały już zawarte umowy, 2 rodziny są na etapie oczekujących.

Radny Piotr Różycki zapytał, czy jest wiedza nt. osoby która kupiła tę kamienicę.

Naczelnik Anna Antonowicz odpowiedziała, że nie ma. Nie ma możliwości zabezpieczenia się przed takimi sytuacjami. Jest to wolny rynek.

Radny Piotr Różycki poprosił o monitorowanie tej sytuacji w ramach możliwości.

Przewodnicząca Komisji Monika Cieśla zapytała o dodatki mieszkaniowe. Czy Wydział przeprowadzając wywiad środowiskowy może sprawdzić, jakie remonty wykonał lokator w mieszkaniu, które otrzymał z zasobów miasta i nie płaci czynsz.

Naczelnik Anna Antonowicz powiedziała, że kompetencja Wydziału nie mieści się w opłatach czynszu, ponieważ jest to kompetencja zarządcy. Zarządca może wypowiedzieć umowę, jeżeli lokator zalega ponad 3 miesiące z opłatami. ZGM ma komórkę windykacji. Kaucję można wprowadzić w nowo wybudowanych budynkach. Wydział Spraw Lokalowych przeprowadza kontrolę pod kątem przydziału lokalu.

Radny Piotr Różycki zapytał, czy analizowana była sprawa powołania TBS-ów w Pabianicach.

Naczelnik Anna Antonowicz powiedziała, że sprawa TBS-ów była analizowana szczegółowo. Naszych mieszkańców nie stać na TBS. Zduńska Wola, Aleksandrów, Zgierz wyszli z TBS. Miasto powinno pomyśleć o tym, aby wyremontować lokale z zasobów miejskich. Osoba, która otrzymała lokal z miasta do remontu jest przez rok zwolniona z czynszu.

Radna Joanna Kupś powiedziała, że należy zastanowić się nad tym, że od lat jest duża kolejka osób oczekujących i są lokale, które nie spełniają odpowiednich norm i stoją puste.

Przewodnicząca Komisji Monika Cieśla powiedziała, że jest wniosek do Pana Prezydenta o dopracowanie polityki mieszkaniowej.

Naczelnik Beata Strojny odpowiedziała w sprawie zwolnień od podatku sklepów wielkopowierzchniowych. Zwolnień dla sklepów wielkopowierzchniowych nie ma i nie przewiduje się. Do 2012 roku

obowiązywała uchwała o zwolnieniu z podatku od nieruchomości gruntów, budynków, budowli w związku z nową działalnością bądź utworzeniem nowych miejsc pracy, żaden nie był związany z działalnością handlową wielkopowierzchniową.

Sekretarz Miasta Paweł Różga odpowiedział w sprawie rozliczenia subwencji wyrównawczej. Miasto musiało oddać nienależnie wypłaconą subwencję w wysokości 3.500.000zł. Subwencja została wypłacona, gdyż w jednej z rubryk - skutki obniżenia górnych stawek podatku była wartość zero, a nie powinna być. Subwencja nie należała się miastu i dlatego musiało oddać z odsetkami. Miastu jaki i firmie trudno będzie udowodnić, że tego błędu nie popełnili. Miasto wystąpi z zawezwaniem do próby ugodowej, gdyż wina leży po obydwóch stronach i wówczas odsetki byłyby pół na pół. Jeżeli nie podejmą próby ugodowej to na pewno miasto wejdzie na drogę sądową. Gdyby była udowodniona ich wina w 100% to można się ubiega o zwrot odsetek, ponieważ subwencja nie należała się miastu. Po tej sytuacji została zmieniona procedura obiegu dokumentów. Trudno będzie zarówno jednej i drugiej stronie udowodnić, że ponosi wyłączną winę za tę sytuację. Zdaniem zespołów radców prawnych najlepszym rozwiązaniem będzie zawezwanie do próby ugodowej, ponieważ są to najniższe koszty w wysokości 40 zł. Miasto będzie próbowało żądać jak najwięcej i udowodnić, że firma ta ponosi winę za ten błąd. Radni otrzymają raport z kontroli NIK, która odbędzie się w przyszłym roku.

Radny Tadeusz Feliksiński stwierdził, że subwencja należała się, ale nie w takiej wysokości.

Przewodnicząca Komisji Monika Cieśla zapytała, czy są jakieś pytania do Prezydenta Miasta.

Radny Zbigniew Grabarz zapytał, ile jest zatrudnionych osób w Referacie, który sprawdza zaległości podatkowe.

Naczelnik Beata Strojny powiedziała, że w Referacie Księgowości Podatkowej i Windykacji jest 7 osób, którego kierownikiem jest p.Małgorzata Grzelak. Zajmują się windykacją należności w zakresie podatków i opłat. Jest to kontynuacja poprzedniego referatu, większość tych osób zajmuje się wykonywaniem czynności związanych z poborem podatków i opłat, prowadzeniem obsługi kasowej i księgowej podatków i opłat. Zwiększyła się ściągalność, lepsze jest wykonanie, więcej jest na bieżąco czynności egzekucyjnych.

Radny Piotr Różycki poprosił o przygotowanie informacji o ilości osób zatrudnionych w ramach jednostek budżetowych, jakie projekty zostały przygotowane przez zespół od pozyskiwania środków zewnętrznych w 2015 roku.

Ad.4.

Przewodnicząca Komisji Monika Cieśla powiedziała, że radni otrzymali projekt protokołu zespołu kontrolnego Komisji Rewizyjnej z dnia 11 marca 2016 r. powołanego do przeprowadzenia kontroli w zakresie przekazywania i wykorzystania środków publicznych pochodzących ze środków gminy miejskiej Pabianice w latach 2013-2014 stowarzyszeniom: Stowarzyszeniu Abstynentów „Granica” Łódzkie Centrum Pomocy Bliźniemu i Towarzystwu Pomocy im. św. Brata Alberta w Pabianicach. Projekt ten został również przekazany Prezydentowi Miasta Pabianic w dniu 11 marca br. Przedstawione zostały wnioski. Prezydent i Naczelnik Wydziału Spraw Społecznych i Gospodarczych nie wnieśli uwag do przedłożonego projektu protokołu zgodnie z Regulaminem Komisji Rewizyjnej. Kontrola ma wynik pozytywny. (Zał. Nr 1)

Głosowanie: za przyjęciem treści protokołu pokontrolnego zespołu kontrolnego Komisji Rewizyjnej z dnia 11 marca 2016 r. powołanego do przeprowadzenia kontroli w zakresie przekazywania i wykorzystania środków publicznych pochodzących ze środków gminy miejskiej Pabianice w latach 2013-2014 stowarzyszeniom: Stowarzyszeniu Abstynentów „Granica” Łódzkie Centrum Pomocy Bliźniemu i Towarzystwu Pomocy im. św. Brata Alberta w Pabianicach – 6, przeciw – 0, wstrzymało się – 0.

Komisja przyjęła powyższy protokół, który zostanie przekazany Przewodniczącemu Rady, Prezydentowi Miasta i Naczelnikowi Wydziału Spraw Społecznych i Gospodarczych.

Ad.5.

Przewodnicząca Komisji Monika Cieśla przypomniała, że na sesji w dniu 3 marca 2016 roku Rada zatwierdziła roczny plan kontroli Komisji Rewizyjnej Rady Miejskiej w Pabianicach na 2016 rok. Podkreśliła, że cała Komisja dokonuje kontroli związanej z absolutorium, nie jest powoływany zespół kontrolny. Kontrola w Miejskim Ośrodku Sportu i Rekreacji w Pabianicach w zakresie sprawdzenia prawidłowości przeprowadzenia przetargu na rozbiórkę hali OBT, stanu obiektów oraz struktury zatrudnienia jest kontynuacją z 2015 roku. Zaproponowała, aby radni zgłaszali się do pracy w zespołach kontrolnych.

W wyniku dyskusji powołano zespoły kontrolne:

1. zespół ds. kontroli w zakresie realizacji przez Prezydenta Miasta Pabianic złożonych interpelacji i wniosków w 2015 rok w składzie: Jarosław Lesman, Piotr Różycki, Monika Cieśla, Joanna Kupś, Zbigniew Grabarz;
2. zespół ds. kontroli w zakresie organizacji pracy i wydatkowania środków budżetowych w Miejskim Ośrodku Kultury w Pabianicach w latach 2011 – 2015 w składzie: Joanna Kupś - przewodnicząca, Monika Cieśla, Zbigniew Grabarz, Tadeusz Feliksiński,;
3. zespół ds. kontroli w zakresie realizowanych inwestycji przez Gminę Miejską Pabianice w 2015 roku w składzie: Monika Cieśla - przewodnicząca, Joanna Kupś, Tadeusz Feliksiński, Zbigniew Grabarz, Jarosław Lesman, Piotr Różycki;
4. zespół ds. kontroli w zakresie efektywności systemu komunikacji miejskiej w Pabianicach realizowanej przez MZK w latach 2013- 2015 w składzie: Tadeusz Feliksiński – przewodniczący, Piotr Różycki; Joanna Kupś.

Przewodnicząca Komisji Monika Cieśla powiedziała, że kontrola w zakresie realizowanych inwestycji przez Gminę Miejską Pabianice w 2015 roku zostanie rozpoczęta w kwietniu br.

Głosowanie: za powyższymi składami zespołów kontrolnych – 5, przeciw -0, wstrzymało się – 0. Komisja powołała ww. składy zespołów kontrolnych.

Przewodnicząca Komisji Monika Cieśla powiedziała, że przygotowane zostanie stosowane pismo informujące Prezydenta i Przewodniczącego Rady o powołaniu zespołów kontrolnych. (Zał. Nr 2)

Na tym posiedzenie zamknięto.

Obrady zakończono o godz. 15.15

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

Posiedzenie protokółowała:

Posiedzeniu przewodniczyła:

AGNIESZKA MICHEL

MONIKA CIEŚLA