

Protokół Nr 40/2012
z posiedzenia Komisji Rewizyjnej
z dnia 13 lutego 2012.

Obecni:

1. Tadeusz Groszek - Przewodniczący Komisji
2. Robert Szydlik - Zastępca Przewodniczącego
3. Mirosław Sobczak - Członek Komisji
4. Dariusz Kur - Członek Komisji
5. Tadeusz Sasin - Członek Komisji
6. Mirosław Szczotka - Członek Komisji

Ponadto w posiedzeniu uczestniczyli:

1. Krzysztof Gajcy - Przewodniczący Rady
2. Tomasz Jusiński - Sekretarz Gminy
3. Romuald Zacharski - Zastępca kierownika Urzędu Stanu Cywilnego
4. Maciej Puławski - redaktor, Stacji Tłuszcz.
5. Mirosław Oleksiak - redaktor, Moja Gazeta Regionalna

Otwarcia posiedzenia dokonał Przewodniczący i poinformował, że radny Robert Szydlik spóźni się na posiedzenie Komisji, a następnie zaproponował następujący porządek:

1. Przyjęcie protokołu z ostatniego posiedzenia Komisji.
2. Sprawy bieżące .
3. Prace związane z przygotowaniem sprawozdania z pracy Komisji w 2011 roku.
4. Wolne wnioski .
5. Ustalenie kolejnego posiedzenia Komisji.

Proponowany porządek został przyjęty.

Ad1. Protokół z ostatniego posiedzenia Komisji po odczytaniu został przyjęty.

Ad2. Przewodniczący Komisji poinformował, iż w odpowiedzi na wniosek Komisji z dnia 16 stycznia 2012 roku skierowany do Burmistrza odnośnie przekazania informacji o wysokości wydatkowanych środków przeznaczonych

na Radę Miejską w 2011 roku, wpłynęło pismo (załącznik nr 1 do niniejszego protokołu) informujące o wysokości wydatkowanych środków tj.

- § 3030 diety radnych - 212 761,27 zł
- § 4210 zakup materiałów i wyposażenia - 9 259,70 zł
- § 4300 zakup usług pozostałych – 1 911,27 zł

Razem: 223 932,24 zł .

Ponadto na diety dla Sołtysów i Przewodniczących Rad Osiedlowych wydatkowano w 2011 roku kwotę 24 800,00 zł.

Przewodniczący Komisji stwierdził, że są przekłamania w wypowiedziach osób, które nie uczestniczą w życiu Rady, a informują na łamach prasy, że te diety wzrastają sukcesywnie.

W takiej sytuacji należałoby zwrócić uwagę lub wystąpić z wnioskiem, aby osoby zabierające głos na ten temat, miały rzetelne i sprawdzone informacje. Dieta radnego wynosi 190 zł i nie wzrosła już od kilku lat.

Radny Mirosław Sobczak odnosząc się do wzrostu kwoty na diety dla radnych o 10 000 zł powiedział: były organizowane dwie sesje nadzwyczajne, które pociągnęły za sobą określone koszty związane z wypłacaniem diet. W jednej z tych sesji uczestniczyli sołtysi, czy wszyscy tego nie wiem, ale właśnie wzrost tych 10 000 zł był spowodowany zwołaniem tych dwóch dodatkowych sesji nadzwyczajnych.

Dodatkowo był wniosek Przewodniczącego Rady Osiedlowej Pana Dariusza Ołdaka, o zajęcie się sprawą związaną ze zwrotem części środków z Wojewódzkiego Funduszu Ochrony Środowiska jakie otrzymała Gmina, a które zdaniem WFOŚiGW nie zostały należycie wykorzystane i należało je zwrócić. W celu wyjaśnienia tej kwestii, były zorganizowane dodatkowe posiedzenia niektórych Komisji.

Przewodniczący Komisji - na posiedzenie Komisji był zaproszony Pan Jan Krzysztof Białek i Pan Dariusz Ołdak. Pan Dariusz Ołdak prosił o wyjaśnienia, a później nie był zainteresowany i nie przybył na posiedzenie Komisji .
Myślę, że sprawa diet została już wyjaśniona i dobrze by było, żeby ta informacja jakoś została przekazana mieszkańcom.

Następna sprawa to cennik usług 2012 Centrum Kultury Sportu i Rekreacji (załącznik nr 2 do niniejszego protokołu.)

Komisja po zapoznaniu, zwraca się z wnioskiem do dyrektora Centrum Kultury Sportu i Rekreacji o przygotowanie na posiedzenie Komisji w dniu 17 lutego 2012 roku kalkulacji cennika usług 2012 na poszczególne rodzaje usług.

Przewodniczący Komisji odczytał Uchwałę Nr 3.64.2012 Kolegium Regionalnej Izby Obrachunkowej w Warszawie z dnia 31 stycznia 2012 roku w

sprawie wskazania naruszenia prawa w uchwale Nr XI/113/2011 Rady Miejskiej w Tłuszczu z dnia 28 grudnia 2011 r. w sprawie Wieloletniej Prognozy Finansowej Gminy Tłuszcz na lata 2012-2020(załącznik nr 3 do niniejszego protokołu) oraz Uchwałę Nr 3.65.2012 Kolegium RIO w Warszawie z dnia 31 stycznia 2012 roku w sprawie wszczęcia postępowania nadzorczego w sprawie uznania za nieważną uchwałę budżetową Gminy Tłuszcz na rok 2012 Nr XI/114.2011 Rady Miejskiej w Tłuszczu z dnia 28 grudnia 2011 roku (załącznik nr 4 do niniejszego protokołu).

Radny Mirosław Sobczak stwierdził, że RIO w materiałach przesłanych, nie odniosło się do przeniesienia kwoty 40 000 zł z rezerwy ogólnej z przeznaczeniem na zakup materiałów i wyposażenia dla jednostek OSP z terenu gminy, a zostało to zawarte we wniosku formalnym radnych, złożonym na Sesji w dniu 28 grudnia 2011 r.

Wniosek został odczytany przez radnego Mirosława Sobczaka i stanowi załącznik nr 5 do niniejszego protokołu.

Przewodniczący Komisji – Panowie radni, jeśli chodzi o punkt 1 w tym wniosku, dotyczący przeniesienia kwoty 100 000 zł z „wynagrodzeń i składek od nich naliczanych” na „wydatki majątkowe”, długo rozmawiałem z Burmistrzem, te środki miały być przeznaczone na płace dla grupy pracowników tych, którzy byli zatrudnieni na umowy zlecenia, teraz przeszli na umowy stałe o pracę i po takich dłuższych konsultacjach moja sugestia jest taka, żeby te pieniądze proponowane przez Burmistrza w kwocie 254 000 zł zostały jednak w budżecie na wynagrodzenia dlatego, że spowodowałyby to dużo przesunięć. Jak wiecie doszło stanowisko doradcy Burmistrza, radca prawny jest teraz zatrudniony na etacie, w księgowości jest zatrudniona zastępca pani Skarbnik i jedna z pracownic wydziału finansowego była zatrudniona na umowę zlecenie, teraz jest nowy pracownik zatrudniony na etacie. Jeśli koledzy macie inne zdanie lub są jakieś pytania, to bardzo proszę .

Wytworzyła się dyskusja, w wyniku której Komisja zwróciła się do Pana Tomasza Jusińskiego o podanie informacji o stanie zatrudnienia w Urzędzie Miejskim w Tłuszczu na dzień 31 grudnia 2011 roku.

Komisja otrzymała wcześniej informację odnośnie stanu zatrudnienia w Urzędzie Miejskim w Tłuszczu na dzień 15 grudnia 2010 r. i na dzień 4 sierpnia 2011 r. (załącznik nr 6 do niniejszego protokołu).

Stan zatrudnienia na dzień 4 sierpnia 2011r.przedstawia się następująco;

- pracownicy etatowi - 38
- prace interwencyjne (pracownik biurowy) -1
- stażyści – 4
- roboty publiczne – 4.

Przybyły na posiedzenie Komisji **Pan Tomasz Jusiński** przedstawił stan zatrudnienia na dzień 31 grudnia 2011 r. zgodnie z załącznikiem nr 7 do niniejszego protokołu, który przedstawia się następująco;

- pracownicy etatowi – 42
- stażyści – 1
- prace interwencyjne – 1
- roboty publiczne – 5.

Na prośbę Przewodniczącego Komisji **Pan Tomasz Jusiński** wyjaśnił różnice wynikające ze stanu zatrudnienia na dzień 31 grudnia 2011 r. i powiedział: trzeba było uwzględnić, że etat radcy prawnego został utworzony, wcześniej była to umowa-zlecenie, druga rzecz był pracownik ds. księgowości budżetowej zatrudniony na umowę – zlecenie, teraz jest etat, to samo na stanowisku drogowca, była umowa- zlecenie, teraz jest etat, była osoba zatrudniona na pracach interwencyjnych w inwestycjach, teraz jest na etacie. Należy również uwzględnić to, że w tym roku mamy bardzo ograniczone możliwości, jeżeli chodzi o korzystanie z pomocy Urzędu Pracy. Posiłowaliśmy się pracownikami zatrudnionymi w ramach robót publicznych, prac interwencyjnych, czy chociażby stażystami, niestety te ostatnie lata, a szczególnie 2011 były biedne, niestety nie ma tych środków dużo, dostajemy mało tych osób.

Przewodniczący Komisji zapytał, czy Urząd wystąpił do Urzędu Pracy o pracowników zatrudnianych w ramach prac interwencyjnych ?

Pan Tomasz Jusiński odpowiedział, że Urząd wystąpił i dostaniemy 3 osoby na roboty publiczne, 3 stażystów i 1 osobę na prace interwencyjne.

Radny Mirosław Sobczak zapytał, jakie są koszty związane z przyjęciem pracowników w ramach robót publicznych?

Pan Tomasz Jusiński – to jest normalna umowa o pracę, koszty są takie jak każdego pracownika, wynagrodzenie ustalamy indywidualnie w granicach minimalnego wynagrodzenia, a Urząd Pracy finansuje 1 100,00 zł, pozostałą kwotę my. Występowaliśmy również o prace społeczno-użyteczne i dostaniemy 12 osób i każdy musi przepracować 40 godzin w miesiącu. Wynagrodzenie w 60% pokrywa Urząd Pracy, my zaś pozostałe 40%.

Radny Mirosław Sobczak zapytał, czy Urząd może wnioskować do Sądu Rejonowego o kierowanie do nas osób, które muszą społecznie odpracować kary ?

Pan Tomasz Jusiński odpowiedział, że takie osoby są kierowane do ZGKiM i z różnym skutkiem to jest wykonywane.

Chcielibyśmy utworzyć jeszcze jedno stanowisko dla zatrudnionej osoby z PEFRON-u, jedno mamy już u drogowca. Jeśli utworzymy jeszcze jedno, to dostaniemy dofinansowanie na utworzenie takiego stanowiska i uzyskamy ten współczynnik 6% zatrudnienia i będziemy zwolnieni z płacenia składek na PEFRON, a w roku jest to kwota ok. 400 000,00 zł.

Przewodniczący Komisji zwrócił się z zapytaniem, jak wygląda wynagrodzenie w Urzędzie pracowników zatrudnionych na przestrzeni kilku lat, czy jest porównywalne z wynagrodzeniem nowo przyjętych pracowników?

Pan Tomasz Jusiński – nie będą się odnosił do konkretnych pracowników, ale nie jest prawdą, że nowi pracownicy mają wyższe wynagrodzenia. Jest to uzależnione od stanowiska jakie zajmują te osoby, od wiedzy od umiejętności. W tym roku chcemy utworzyć punkt obsługi interesanta, jest to nasz priorytet.

Przewodniczący Komisji podziękował Panu Tomaszowi Jusińskiemu za udział w posiedzeniu Komisji i powiedział, że Komisja podejrze ze zrozumieniem i pozostawi środki zabezpieczone w budżecie na 2012 rok na wynagrodzenia, na poziomie kwoty proponowanej przez Burmistrza.

Komisja zapoznała się ze sprawozdaniem Burmistrza z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego W szkołach prowadzonych przez Gminę Tłuszcz za rok 2011, które stanowi załącznik nr 8 do niniejszego protokołu.

Komisja przystąpiła do dalszych prac związanych z przygotowaniem sprawozdania z pracy Komisji w 2011 roku.

W tym celu zaprosiła zastępcę kierownika Urzędu Stanu Cywilnego celem wysłuchania informacji na temat przeprowadzonej kontroli w USC.

Pan Romuald Zacharski udzielił informacji odnośnie zaleceń pokontrolnych i wyjaśnił, że wystąpił z wnioskiem do Burmistrza o zabezpieczenie w budżecie gminy na 2012 rok środków na generalną naprawę ksiąg urzędu stanu cywilnego.

Ad4. Radny Robert Szydlik zwrócił się o zapisanie w protokole przyczyny jego spóźnienia się na posiedzenie Komisji w dniu dzisiejszym i powiedział: Spóźniłem się na Komisję, w związku z tym, że zmieniła się godzina posiedzenia Komisji bez konsultacji ze mną i o tym dowiedziałem się dopiero w piątek po południu i nie mogłem z dnia na dzień zmienić sobie rozkładu zajęć.

Przewodniczący Komisji stwierdził, że poinformował wcześniej o tym Komisję i nie jest konieczne zamieszczanie tego w protokóle.

Radny Szydlik uważa, że co zostało powiedziane powinno być zapisane.

Przewodniczą

cy Komisji zwrócił się do radnego Tadeusza Sasina, Przewodniczącego Komisji Oświaty, Kultury i Zdrowia o przedstawienie stanowiska Komisji odnośnie skargi na Burmistrza Tłuszcza za nienależyty nadzór nad dyrektorem Centrum Kultury.

Radny Tadeusz Sasin odpowiedział, że Komisja nie jest od rozpatrywania skarg, a tylko zapoznała się ze stanowiskiem wszystkich stron.

W związku z powyższym Komisja Rewizyjna po zapoznaniu się ze stanowiskami wszystkich Komisji i po przeprowadzeniu dyskusji, postanowiła zwrócić się do Przewodniczącego Rady z wnioskiem o wystąpienie do niezależnego radcy prawnego (nie zatrudnionego w Urzędzie) w celu wydania opinii prawnej w sprawie przedmiotowej skargi.

Przewodniczący Rady przyjął wniosek do realizacji.

Przewodniczący Komisji zwrócił się do członków komisji z zapytaniem, czy w związku z przygotowanym w grudniu planem pracy i kontroli Komisji Rewizyjnej na 2012 rok, który będzie przedstawiany Radzie na najbliższej Sesji, Komisja chce wprowadzić jakieś zmiany.

Komisja nie wprowadziła żadnych zmian i jest zdania, że jeśli Rada zleci dodatkowe kontrole, to Komisja się do stanowiska Rady przychyli.

Ad5. Komisja ustaliła termin kolejnego posiedzenia na dzień 17 lutego 2012 r. godzina 12.30.

Na tym protokół zakończono.

*Przewodniczący Komisji
Tadeusz Groszek*

Dokument utworzyła:
Bożena Brzozowska
dnia 17 lutego 2012 r.