

Protokół Nr 2/15

Ze wspólnego posiedzenia Komisji Budżetu i Finansów; Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa; Komisji Oświaty, Kultury i Sportu oraz Komisji Gospodarki Komunalnej i Inwentaryzacji, które odbyło się 1.06.2015r. o godz.13.00 w sali Nr 4 Urzędu Miejskiego.

Obecni wg załączonej listy obecności.

Komisję prowadził Przewodniczący Komisji Budżetu i Finansów Tadeusz Feliksiński.

PORZĄDEK OBRAD:

1. Informacja nt. przyjęcia porządku obrad.

2. Omówienie i zaopiniowanie sprawozdania z wykonania budżetu Miasta Pabianice za rok 2014 w zakresie:

- dochodów budżetu Miasta;
- wydatków będących w zakresie działania Komisji Budżetu i Finansów:
 - Wydziału Budżetu i Finansów;
 - Kancelarii Prezydenta Miasta Pabianic;
 - Wydziału Podatków i Opłat Lokalnych;
 - Biurem Rady Miejskiej;

w zakresie działania Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa

- Wydział Spraw Społecznych i Gospodarczych;
- Wydziału Spraw Obywatelskich;
- Wydziału Zarządzania Kryzysowego i Informacji Niejawnych;
- Straży Miejskiej;
- USC;

w zakresie działania Komisji Oświaty, Kultury i Sportu:

- Wydziału Edukacji, Kultury i Sportu;
- MOK;
- Muzeum;
- MBP;
- MOSiR;

w zakresie działania Komisji Gospodarki Komunalnej i Inwentaryzacji:

- Wydziału Spraw Lokalowych;
- Wydziału Urbanistyki;
- Wydziału Gospodarki Nieruchomościami;
- Wydziału Inwestycji i Eksploatacji;
- Wydziału Ochrony Środowiska;
- Zespołu Inżyniera Miasta;
- Schroniska dla Zwierząt;
- ZDiZM;
- MZP;
- ZGM

Ad.1

Informacji nt. przyjęcia porządku obrad.

Przewodniczący Komisji Tadeusz Feliksiński - porządek obrad został przyjęty bez zmian. Najpierw omawiamy dochody miasta zaopiniujemy, a potem wydatki.

Ad.2

Zaopiniowanie sprawozdania z wykonania budżetu Miasta Pabianice za rok 2014 -omówienie dochodów budżetu Miasta;

Z-ca Skarbnika Miasta Pani Katarzyna Muszyńska – sprawozdanie z wykonania budżetu miasta za 2014r. zostało przedłożone do 31.03.2015r. zgodnie z wymogiem ustawowym. Przedstawiła wykonanie w liczbach i wskaźnikach (zał. nr 2).

Nie było pytań i uwag.

Przewodniczący Komisji Tadeusz Feliksiński -zapropował przystąpienie do głosowania „za pozytywną opinią” z realizacji dochodów budżetu miasta Pabianic za rok 2014.

Komisja Budżetu i Finansów

Głosowanie: za pozytywną opinią dot. sprawozdania z wykonania budżetu za rok 2014 w zakresie - dochodów budżetu Miasta: za – 7 przeciw – 0 wstrzymało się – 0 Komisja zaopiniowała pozytywnie.

Komisja Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa

Głosowanie: za pozytywną opinią dot. sprawozdania z wykonania budżetu za rok 2014 w zakresie - dochodów budżetu Miasta: za – 7 przeciw – 0 wstrzymało się – 0

Komisja zaopiniowała pozytywnie.

Komisja Oświaty, Kultury i Sportu

Głosowanie: za pozytywną opinią dot. sprawozdania z wykonania budżetu za rok 2014 w zakresie - dochodów budżetu Miasta: za – 5 przeciw – 0 wstrzymało się – 0. Komisja zaopiniowała pozytywnie.

Komisja Gospodarki Komunalnej i Inwentaryzacji

Głosowanie: za pozytywną opinią dot. sprawozdania z wykonania budżetu za rok 2014 w zakresie - dochodów budżetu Miasta : za – 10 przeciw – 0 wstrzymało się – 0 Komisja zaopiniowała pozytywnie.

Przystąpiono do omawiania wydatków budżetu Miasta Pabianic za 2014r. i głosowania.

Wydział Budżetu i Finansów

Z-ca Skarbnika Katarzyna Muszyńska- plan na 31.12.2014r-10.260.752,25 zł, wykonanie 9.578.782,33 zł czyli 93,35%. Wszystkie przedstawione dane zawarte są w sprawozdaniu.

Nie było pytań.

Wydział Podatków i Opłat Lokalnych-

Z-ca Skarbnika Katarzyna Muszyńska- ten wydział nie ma żadnych wydatków.

W związku z nieobecnością Pana Sekretarza przystąpiono do omawiania do innych wydziałów.

Przewodniczący Komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa Jarosław Lesman.

Wydział Spraw Społecznych i Gospodarczych- Pani Ewa Smuga –plan wydziału w zakresie wydatków 1.357.640,00 zł, wykonanie 1.264.003,12 zł czyli 93,10 % . Wykonanie budżetu związane jest głównie z profilaktyką uzależnień, zwalczanie narkomanii i przeciwdziałanie alkoholizmowi, programy polityki zdrowotnej.

Pomoc społeczna- to wydatki na placówki wychowawczo- opiekuńcze plan 330.000,00 zł, wykonanie 328.658,04 czyli 99,59%, a rodziny zastępcze plan 120.000,00 zł, a wykonanie 116.723,93 zł.

Poza tym wydział realizował projekt „Zacznijmy od początku-wdrożenie modelu współpracy w Pabianicach”.

Pozycja transport i łączność- to koszty zainstalowania tablic informacyjnych na drogach publicznych i powiatowych.

Radny Zbigniew Grabarz- ile powiat dołożył się do tych tablic.

Pani Ewa Smuga – powiat nie dołożył się, bo to jest zadanie własne miasta.

Naczelnik Wydziału Spraw Obywatelskich Wojciech Poros- plan 99.100,00 zł wydano w 100%.

Wydział Zarządzania Kryzysowego- Elżbieta Borowiecka nie mają swojego budżetu, 7 tys zł mieli z budżetu Wojewody. W ramach realizacji programu zakupiono 74 czujek dymu.

Z-ca Komendanta Ireneusz Niedbała- Straż Miejska jest w Kancelarii Prezydenta i nie ma szczegółowych danych, bo to podlega pod Sekretarza.

Przewodniczący Komisji Jarosław Lesman- jak wróci Sekretarz to powrócimy do Kancelarii i USC.

Przewodnicząca Komisji Oświaty, Kultury i Sportu Katarzyna Miękina poprosiła o przedstawienie wydatków Wydziałów i jednostek będących w zakresie działania komisji.

Pani Mariola Nowak Wydział Edukacji, Kultury i Sportu- budżet w zakresie wydatków to 68.989.717,43 mln zł, wykonanie zadań w 100%, natomiast wydatki w 97 %, kultura w 100% Dlaczego tak jest - bo rok budżetowy nie pokrywa się z rokiem szkolnym. Nie było podwyżek dla nauczycieli i administracji i odpraw dlatego dało się to osiągnąć. Remonty tylko konieczne narzucone tytułami prawnymi.

Radny Sławomir Szczesio- wykonanie 97%, na szkolenia od 1,7 % do 100% dlatego taka rozpiętość.

Pani Mariola Nowak- naliczamy wg przepisów, mamy 4 stopnie awansu, jeśli mają najwyższy stopień awansu to nie jest przyznawane. Nie musimy wykorzystać środków w pełnej wysokości. Poza tym mamy ośrodek doskonalenia nauczycieli, który robi bezpłatnie szkolenia. Nie jest tak, że je wydajemy bo są pieniądze,

Radny Sławomir Szczesio- powinno być ciągłe szkolenie nauczycieli.

Pani Mariola Nowak-pula jest w każdej placówce i dyrektor decyduje na co przeznaczają ze swojej puli.

Radny Sławomir Szczesio- 1,4 mln zł związane z przedszkolem Nr 4, z czego pokryte.

Pani Mariola Nowak- nie było to pokryte z budżetu oświaty.

Z-ca Skarbnika Katarzyna Muszyńska- w trakcie roku były zwiększone dochody od osób prawnych i z tego przeznaczono środki na pokrycie tych świadczeń.

Dyrektor MOK Joanna Papuga Rakowska- budżet w zakresie wydatków 1.147.450 mln zł , wykonany w 100%.

Nie było pytań.

Dyrektor Muzeum p. Adamczyk- budżet w zakresie wydatków 871 tys. zł, w 100 % wykorzystany.

Przewodniczący Rady Andrzej Żeligowski- jedna sala, która została zalana przez opady czy była ubezpieczona, czy będzie to pokryte czy nie.

Dyrektor Muzeum- budynek był ubezpieczony, zostały złożone dokumenty, czekamy na odpowiedź od brokera.

Jeśli chodzi o dach, to ściągnęliśmy firmę, wykonawca przejrzał cały dach, zostało zabezpieczone, od kwietnia przeciek się nie powiększał.

Miejska Biblioteka Publiczna Marzena Sobala- budżet w zakresie wydatków 1.122.800 zł w tym dotacja na prowadzenie zadań biblioteki powiatowej, udało się pozyskać dodatkowe 30 tys. zł z Biblioteki Narodowej.

Radna Grażyna Wojcik- zapytała o koszty ogrzewania oleju w bibliotece.

Dyrektor Marzena Sobala – jest błąd w zapisie: zakup e.elek- 19 tys. zł, a c.o 65 tys.zł. Koszty teraz są trochę mniejsze bo zmniejszyła się powierzchnia.

Dyrektor MOSiR Piotr Adamski- dochody wykonanie 1.979.519,76 zł, a wydatki 4.109.000 zł wykonanie 99,05 % głównie dochody z pływalni, bazy noclegowej, dzierżawy powierzchni.

Radna Grażyna Wojcik- w dochodach podaje Pan powyżej 1 mln zł, a wydatki w analizie 4 mln zł, jak to możliwe.

Z-ca Skarbnika Katarzyna Muszyńska –MOSiR nie ma dotacji, oni jak szkoły działają.

Radna Grażyna Wójcik- poruszyła sprawę kawiarni Turkus -estetyka tego budynku poraża dotyczy kolorów kawiarni.

Z-ca Prezydenta Aleksandra Jarmakowska- Jasiczek- byliśmy tam, oglądaliśmy i chcemy tam poprawić taras. itd.

Przewodnicząca Komisji Oświaty, Kultury i Zdrowia Katarzyna Miękina przechodzimy do gł en bloc.

Głosowanie: za pozytywną opinią dot. sprawozdania z wykonania budżetu za rok 2014 w zakresie wydatków budżetu Miasta będących w zakresie działania komisji: za – 6 przeciw – 0 wstrzymało się – 0 Komisja zaopiniowała pozytywnie.

Przewodniczący Komisji Gospodarki Komunalnej i Inwentaryzacji Krzysztof

Rąkowski -czy są pytania do wykonania wydatków budżetu Wydziałów: Spraw Lokalowych; Urbanistyki; Gospodarki Nieruchomościami; Inwestycji i Eksploatacji.

Przewodniczący Rady Andrzej Żeligowski- jakie większe inwestycje prowadzone są w mieście.

Naczelnik Wydziału Inwestycji i Eksploatacji Paweł Pietrzak- remont żłobka, Park Słowackiego, rozliczanie Funduszu Spójności dot. kanalizacji deszczowej.

Przewodniczący Rady Andrzej Żeligowski- ludzie oceniają, że jest cienko jeśli chodzi o inwestycje. W tym mieście mało się dzieje pod kątem inwestycji.

Radny Zbigniew Grabarz- do Pani skarbnik - nie mamy inwestycji bo jest szpital. Taka jest zasada.

Z-ca Skarbnika Katarzyna Muszyńska-jest ograniczenie w związku z planem naprawczym.

Przewodniczący Komisji Gospodarki Komunalnej i Inwentaryzacji Krzysztof Rąkowski -czy są pytania do wykonania wydatków budżetu: Wydziału Ochrony Środowiska. - Nie było.

-do Zespołu Inżyniera Miasta.

Radny Tadeusz Feliksiński- zakup usług dot. MZK wzrost w stosunku do roku poprzedniego,a nastąpiła obniżka oleju.

Inżynier Miasta Andrzej Różański- my od 2 lat mamy tę samą cenę za wozokilometr- 7,68 zł. Cena oleju poszła w dół, ale wzrosły inne składniki. Stawka co roku negocjowana przez prezydenta i taką mamy jak została przyjęta.

- do Schroniska- nie było

do ZDIZM

Przewodniczący Rady Andrzej Żeligowski – może nie dot. to budżetu tylko dot. naganiania ludzi w związku z chorobą ich bliskich przy pomocy słupków pod szpitalem pod parkomat. Składaliśmy wniosek aby słupki usunąć i nic się nie dzieje.

- do MZP- Nie było.

- do ZGM

Radna Bożenna Kozłowska -w opinii RIO podniesione koszty mogą rodzić odpowiedzialność za naruszenie dyscypliny publicznej.

Dyrektor Skowroński -temat znany pani skarbnik, prezydentom, co roku składamy sprawozdania jest ujemny wynik na podstawowej działalności.

Radna Bożenna Kozłowska- nie chodzi jej o ujemny wynik.

Z-ca Skarbnika Katarzyna Muszyńska -sprawdzimy przesłanki. Rok zakończył się zobowiązaniami wymagalnymi i każdoroczne ten paragraf pojawia się, brak środków po stronie przychodów. Przyjrzymy się temu.

Głosowanie: za pozytywną opinią en bloc dot. sprawozdania z wykonania wydatków budżetu za rok 2014 w zakresie działania komisji Gospodarki Komunalnej i Inwentaryzacji : za – 13 przeciw – 0 wstrzymało się – 0. Komisja zaopiniowała pozytywnie.

Sekretarz Miasta Paweł Różga -Kancelaria Prezydenta wydatki to: 351,300 tys. zł Biuro Rady, zrealizowano 99,6 %, Straż Miejska plan-1.925.089 zł, realizacja 98,95%, poza tym w kancelarii są środki na realizację zadań zleconych i promocja -96.500,00 zł- 99,75%. Łącznie 15,401 mln zł zrealizowano po stronie wydatków 98%,

Radna Monika Cieśla- gdzie są oszczędności na jakich usługach, w stosunku do 2013.r

Sekretarz Miasta Paweł Różga- oszczędności przede wszystkim na usługach telefonicznych poprzednio było 90 tys. zł rocznie, po postępowaniu nowa specjalna taryfa przy 40 aparatach kom. w 2014 r.- 21 tys. zł.

Przewodniczący Komisji Jarosław Lesman- poprosił o przedstawienie budżetu USC.

Sekretarz Miasta Paweł Różga- USC realizuje zдания zlecone przez administrację rządową i nie ma własnego budżetu. Obsługuje miasto i gminę Pabianice i gminę Ksawerów, środki są z budżetu państwa.

Przewodniczący Komisji Jarosław Lesman- przystąpimy do głosowania.
Głosowanie: za pozytywną opinią en bloc dot. sprawozdania z wykonania wydatków budżetu za rok 2014 w zakresie działania komisji Zdrowia, Polityki Społecznej, Promocji i Bezpieczeństwa: za – 8 przeciw – 0 wstrzymało się – 0. Komisja zaopiniowała pozytywnie.

Przystąpiono do głosowania przez Komisję Budżetu i Finansów
Głosowanie: za pozytywną opinią en bloc sprawozdania z wykonania wydatków budżetu za rok 2014 w zakresie działania Komisji Budżetu i Finansów: za – 8 przeciw – 0 wstrzymało się – 0. Komisja zaopiniowała pozytywnie.

Przewodniczący Komisji Budżetu i Finansów Tadeusz Feliksiński- poinformował, że będzie wspólna opinia komisji (zał nr 3).

Sprawy różne

Radna Bożenna Kozłowska – dot. obsługi prawnej SP ZOZ-u: ile kancelarii prawnych obsługuje PCM czy tylko jedna, i ile firma p. Ostojkiego zarobiła od 2009r. w poszczególnych latach.

Sekretarz Miasta Paweł Różga- – przygotujemy taką odpowiedź.

Radna Monika Cieśla- czy są partole rowerowe SM.

Komendant Niedbała – będą od dziś.

Radna Bożenna Kozłowska- do kiedy ma kontrakt pani Dominika Konopacka

Z-ca Prezydenta Aleksandra Jarmakowska-Jasiczek- pani prezes nie ma kontraktu, ma umowę na czas nieokreślony, podpisaną we wrześniu 2014r. na koniec kadencji Zbigniewa Dychto. Pani Dominice kończy się kadencja.

Radna Małgorzata Biegajło- a umowa z urzędem pani D.Konopacka jest delegowanym radcą urzędu na czas pełnienia funkcji prezesa i czy dalej to obowiązuje ?

Sekretarz Miasta Paweł Różga- jest zatrudniona w urzędzie i ma urlop bezpłatny,

Z-ca Prezydenta Aleksandra Jarmakowska-Jasiczek- 29.06.br. kończy się 5 letnia kadencja p. Konopackiej jako prezesa.

Radna Bożenna Kozłowska- poprosiła o przedstawienie średnio miesięcznych dochodów kancelarii p.Ostojkiego.

Radny Krzysztof Rąkowski- chciałby też informacje o umowach z urzędem miejskim, tam gdzie jest p. Ostojski właścicielem, lub pracuje w firmie. Wszystkie umowy związane z panem Ostojkim.

Radny Piotr Różycki- rozpoczęcie roku przez 6 latki, rodzice są zdezorientowani, jak to wszystko ma wyglądać od września.

Z-ca Prezydenta Aleksandra Jarmakowska-Jasiczek- szkoły mają dni otwarte i takie spotkanie się odbywają.

Radny Piotr Różycki -w II klasie dziecko idzie do szkoły na godz. 12.00 do szkoły, czyli siedzi w świetlicy i dopiero odbywa lekcje. Może o godzinę choć skrócić ten czas.

Z-ca Prezydenta Aleksandra Jarmakowska-Jasiczek- powiększyła się ilość klas i wydłużył się czas lekcji.

Radny Piotr Różycki- czy to kwestie lokalowe czy brak personelu.

Z-ca Prezydenta Aleksandra Jarmakowska-Jasiczek- tylko lokalowe,

Radna Grażyna Wójcik- do Pani prezydent prośba o informację, w której szkole, o której rozpoczynają się lekcje, bo robi rekrutację do Domu Kultury.

Radny Sławomir Szczesio- kancelaria pracująca w PCM jakie ma warunki umowy, jaki zakres obowiązków kancelarii. Czy kancelaria ma wyłączność, ile spraw zleconych przez szpital wygrała ile przegrała. Czy PCM korzysta z innych kancelarii: jakich i w jakim zakresie. A jeśli tak to jaki koszt.

Radna Bożenna Kozłowska – brakuje dzieci w przedszkolach w całej Polsce, a u nas odwrotnie.

Z-ca Prezydenta Aleksandra Jarmakowska-Jasiczek - głównie chodzi o 3 latki, które nie były objęte obowiązkiem. Musimy poczekać bo trwają rotacje.

Na tym wspólne posiedzenie zamknięto. Obrady zakończono o godz.14.15.

Załącznik Nr 4 – nagranie audio z obrad na płycie CD.

Załączniki ujęte w protokole są do wglądu w Biurze Rady Miejskiej, przy protokole Komisji Budżetu i Finansów.

Protokolowała:

Przewodniczył:

Monika Ludziejewska

Tadeusz Feliksiński