

Protokół Nr 30/2011
z posiedzenia Komisji Rewizyjnej
z dnia 18 października 2011r.

Obecni:

1. Tadeusz Groszek - Przewodnicząca 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. Paweł Marcin Bednarczyk - Burmistrz
3. Halina Kusak - Skarbnik Gminy
4. Krzysztof Gajcy - Przewodniczący Rady .
5. Tomasz Jusiński - inspektor ds. kadrowych
6. Marta Świdorska - pracownik wydziału UGK

Otwarcia posiedzenia dokonał Przewodniczący i zaproponował następujący porządek:

1. Przyjęcie protokołu z ostatniego posiedzenia Komisji.
2. Zapoznanie się z wnioskami inwestycyjnymi do budżetu na 2012 rok.
3. Opinia radcy prawnego na temat przeprowadzenia kontroli z konkursu na dyrektora szkoły podstawowej w Tłuszczu.
4. Informacja na temat przeprowadzonych konkursów na dyrektorów jednostek organizacyjnych.
5. Dyskusja na temat pisma z Izby Skarbowej.
6. Informacja na temat projektu budowlano-wykonawczego ulicy Sasanki w Tłuszczu.
7. Wolne wnioski.
8. Ustalenie terminu kolejnego posiedzenia Komisji.

Proponowany porządek został przyjęty.

Ad1. Protokół z ostatniego posiedzenia Komisji po naniesieniu drobnych poprawek został przyjęty.

Ad2. Przewodniczący Komisji zwrócił się do Pani Skarbnik o wnioski do budżetu gminy na 2012 rok celem przystąpienia do prac nad nimi.

Pani Skarbnik poinformowała, że nikt nie występował o dostarczenie tych wniosków w dniu dzisiejszym na Komisję, a wszystkie wnioski inwestycyjne zostały skierowane do kierownika wydziału inwestycji do zaopiniowania. Powiedziała, że tych wniosków wpłynęło dużo i zapewne nie wszystkie będą mogły być zrealizowane z uwagi na brak środków, a niektóre ze względów formalnych.

Radny Szydlik zapytał, jakie to są względy formalne, które uniemożliwiają realizowanie wniosków?

Pani Skarbnik odpowiedziała, że przykładowo, jeżeli droga nie jest własnością gminy.

Komisja ustaliła z Panią Skarbnik, że wszystkie wnioski inwestycyjne zostaną Komisji dostarczone na posiedzenie w dniu 25 października 2012 r.

Ad3. Komisja zapoznała się odpowiedzią Rady Prawnego na zadane wcześniej pytanie, czy Komisja Rewizyjna może zajmować się analizą protokołów z konkursów na dyrektora szkół, z której wynika, że szkoła jest jednostką organizacyjną i Komisja Rewizyjna może dokonać takiej analizy. Pismo stanowi załącznik nr 1 do niniejszego protokołu.

Ad4. Przewodniczący Komisji zwrócił się do Pana Tomasza Jusińskiego o przedstawienie informacji na temat przeprowadzonych konkursów na dyrektora Centrum Kultury w Tłuszczu i dyrektora szkoły podstawowej w Tłuszczu.

Pan Tomasz Jusiński poinformował, że konkurs na dyrektora Centrum Kultury nie musiał się odbyć, bo ustawa do tego nie obligowała, ale został przeprowadzony. Było w tej sprawie Zarządzenie Burmistrza, było ogłoszenie o konkursie, była powołana 3 osobowa komisja w składzie: Waldemar Banaszek, Emilia Oleksiak, Tomasz Jusiński. Był ustalony przez Burmistrza Regulamin Konkursu.

Wpłynęło 11 ofert z czego 5 zakwalifikowało się do II etapu.

W II etapie był test pisemny, po teście przeprowadzona rozmowa z kandydatami i każdy kandydat został oceniony. Komisja dokonała wyboru. Do protokołu jest dołączony arkusz oceny każdego kandydata.

Konkurs na dyrektora szkoły przebiegał w innych procedurach. Był to konkurs obligatoryjny. Było ogłoszenie o konkursie i ustalone warunki. Regulamin konkursu jest ustalony Rozporządzeniem Ministra Edukacji .

Wpłynęła 1 oferta.

W składzie Komisji było 9 osób, 3 przedstawicieli organu prowadzącego: Waldemar Banaszek, Jadwiga Gizińska, Tomasz Jusiński, 2 przedstawicieli z Kuratorium Oświaty, 2 przedstawicieli związków zawodowych, przedstawiciele Rady Rodziców i Rady Pedagogicznej.

Głosowanie było tajne, wynik 9:0. Został sporządzony protokół z przeprowadzonego konkursu.

Następnie Komisja zwróciła się z zapytaniem do Pana Jusińskiego, ile konkursów było przeprowadzonych na kierowników wydziałów w Urzędzie.

Pan Jusiński odpowiedział, że generalnie przeprowadzonych było 12 różnych konkursów, z czego 2 na kierowników wydziału UGK i IRG oraz na zastępcę w wydziale PLF.

Przewodniczący Komisji zapytał, czy na kierownika wydziału IRG było dużo chętnych osób.

Pan Jusiński odpowiedział, że konkurs był ogłaszany 3 razy, raz były 3 oferty: jedna oferta spełniana wymogi, a dwie nie, albo osoby które się zgłaszały, nie przyjęły warunków. Chodziło o podpisywanie decyzji administracyjnych i te osoby, które prowadziły działalność gospodarczą nie chciały jej zamknąć. Jeden konkurs był nie rozstrzygnięty, a następnym razem zgłosiło się już dwóch kandydatów. Dokonaliśmy wyboru.

Przewodniczący Komisji zapytał, ile osób się zgłosiło na kierownika wydziału UGK.

Pan Jusiński odpowiedział, że 2 razy był ogłaszany konkurs, ale nie mając przed sobą dokumentacji trudno mu powiedzieć wszystko dokładnie, dlatego że przy takiej ilości konkursów, nie można wszystkiego pamiętać.

Przewodniczący Komisji zwrócił się z zapytaniem, czy został ogłoszony przetarg na obsługę prawną w Urzędzie i kto go ogłaszał?

Pan Jusiński odpowiedział, że przetarg ogłaszała osoba od zamówień publicznych i przetarg został unieważniony. Podjęta została decyzja o utworzeniu etatu radcy prawnego w Urzędzie i wczoraj został ogłoszony konkurs na stanowisko radcy prawnego.

Na pytanie Komisji, dlaczego przetarg został unieważniony, Pan Jusiński odpowiedział, że wykracza to poza jego kompetencje.

Radny Szydlik poinformował: „ na stronie Urzędu jest podane uzasadnienie unieważnienia przetargu. Powodem jest to, że w przetargu była podana odległość Kancelarii od Urzędu Miejskiego w Tłuszczu od 1-15 kilometrów, czyli uzasadnienie było takie, że jakby Ktoś mieszkał poniżej kilometra, to by się nie mieścił.

W ogłoszeniu do przetargu była informacja, że tylko są punkty za tą odległość, natomiast w specyfikacji istotnych warunków zamówienia która jest wiążąca dla składającego ofertę było podane jako wymóg konieczny do spełnienia, te 15 kilometrów”.

Ad5. Przewodniczący Komisji zwrócił się do Pani Skarbnik z zapytaniem, czy od szkolenia, które ma być przeprowadzone dla radnych w Urzędzie, zostanie odprowadzony podatek ?

Pani Skarbnik odpowiedziała, że z interpretacji jaką otrzymaliśmy wynika, że podatek musi być potrącony.

W związku z tym, Komisja zwraca się do Pana Burmistrza z wnioskiem:

o przygotowanie na posiedzenie w dniu 25 października 2011 r. wszystkich pism wychodzących do Ministerstwa Finansów w sprawie tego podatku i wszystkich odpowiedzi jakie w tej sprawie wpłynęły. Komisja też chce się dowiedzieć, czy tylko radni mają potrącany ten podatek dochodowy, czy i pracownicy wysyłani na szkolenia. Komisja chce na piśmie uzyskać informację, dlaczego to pismo, które wpłynęło do Urzędu w sierpniu, trafiło do Komisji dopiero w październiku, Kto był odpowiedzialny za to, że nie otrzymaliśmy go na czas, bo można było się odwołać w terminie.

Przewodniczący Komisji powiedział, że Komisja się zastanawia, czy nie skierować tej sprawy podatku do jakiejś Kancelarii Prawnej celem wyjaśnienia.

Radny Robert Szydlik dodał „przeglądałem wykładnie prawne jakie są dostępne w sieci na ten temat i powiem tak, że w zasadzie w różnych wykładniach jest tak, że co prawnik inaczej, co sąd inaczej i we wszystkich sprawach w Polsce tak jest. Interpretacja, interpretacja. Szkoda, że nie ma Burmistrza. Z idei definicji tej wynika, że szkolenie powinno być opodatkowane, kiedy podnosi kwalifikacje danej osoby i ta osoba później może to wykorzystać np. radny w swojej pracy zawodowej . Natomiast szkolenie radnego Komisji Rewizyjnej nie wiem, może jakby Ktoś prowadził gospodarstwo rolne, był w Komisji Rolnej i miał szkolenie np. na temat zasiewu

nowoczesnych metod uprawy itd..., to może wtedy to by się przekładało na podniesienie jego wartości warunków pracy.”

Pani Skarbnik odpowiedziała, że skoro Komisja wnioskuje o całą dokumentację, to z tego wniosku będzie wynikało, co zawierał i w jakiej sprawie zwrócono się o interpretację. Wniosek przygotowała Pani Marta Matusiak Bicka.

Przewodniczący Komisji powiedział, że Komisja chce sprawdzić jak to wygląda w innych gminach, jak gminy rozwiązują tę sprawę. Komisja i tak odprowadziła ten podatek zgodnie z zaleceniem Ministerstwa Finansów.

Radny Robert Szydlik dodał : „,jeszcze jedna rzecz, tam jest coś takiego, że moim zdaniem przekracza pewne granice , Mianowicie, jak się wysyła pytanie do Urzędu Skarbowego np. czy do innej instytucji o wykładnię, nie powinno się tej wykładni sugerować w pytaniu, a tam wykładnia była zasugerowana w pytaniu - czy słusznie pobraliśmy podatek od Pana X, odpowiedź Urzędu Skarbowego, który jest nastawiony, żeby ten podatek ściągać, odpowie: słusznie uczyniliście że ten podatek ściągnęliście, bo tam już w pytaniu była zawarta sugestia i powtarzam już po raz piąty czy któryś tam, wypowiadałem się w tej sprawie, że nie chodzi mi o 20 czy 40 zł potrącone Komuś z diety, tylko chodzi mi po prostu o zasady. Bo tak możemy sobie odbijać piłeczkę, grać w kotka i myszkę. Jak trzeba to będziemy to robić, ale będzie to wyglądało gorzej niż wygląda.”

Radny Mirosław Sobczak dodał, że idąc dalej tym tokiem rozumowania, jeżeli jest taka wykładnia w stosunku do Rady, to będzie taka sama w stosunku do pracownika.. Nikt z pracowników Urzędu nie będzie chciał jeździć na szkolenia, i będziemy mieli brzydko mówiąc, ciemnogród. Wniosek z tego taki, że Komuś zależy żebyśmy mieli niedoinformowanych pracowników i radnych.

Wytworzyła się dyskusja w której min.podnoszono temat dofinansowania do studiów nie tylko urzędników ale i nauczycieli.

Następnie Komisja zwróciła się do przybyłych na posiedzenie Komisji Przewodniczącego Rady i Burmistrza z zapytaniem, jakie będą koszty szkolenia zaplanowanego w Urzędzie dla radnych . Przewodniczący Komisji przedstawił poruszany wcześniej przez Komisję temat interpretacji pisma Ministra Finansów i poinformował, że został skierowany do Burmistrza wniosek w tej sprawie. Wytworzyła się dyskusja i radni zwracali się w następujących sprawach:

Radny Szydlik zwracając się do Przewodniczącego Rady zaznaczył że zanim zostanie zorganizowane szkolenie dla radnych w Urzędzie, to najpierw należy

poinformować wszystkich radnych, że będzie potrącony podatek od tego szkolenia i w jakiej wysokości.

Przewodniczący Rady odpowiedział, że w pierwszej kolejności należy ustalić liczbę osób chętnych do uczestnictwa w tym szkoleniu, termin szkolenia, a dopiero później wyliczyć kwotę podatku. Następnie zwrócił się do Burmistrza z informacją, że od miesiąca czeka na wyjaśnienie Pani Skarbnik, czy słusznie wpłacił do kasy Urzędu kwotę nadpłaty jaką otrzymał w grudniu 2010 r. wynikająca z ryczału i diet za 3 sesje w grudniu ubr). Jego zdaniem nie słusznie musiał wpłacić do kasy kwotę ok. 280 zł, skoro wcześniej odprowadził już podatek od tej kwoty.

Radny Robert Szydlik powiedział: „, żeby nie było tak, że mi chodzi o 20 zł, ale mnie drażnią takie sytuacje. Rozmawialiśmy o samochodzie służbowym na szkolenie, nie było takiej opcji, bo samochód był w naprawie. Stać nas było, aby zapłacić za bilet do Warszawy. Tu w tej interpretacji jest, że przysługuje zwrot kosztów podróży, nie chodzi o kwotę, tylko o zasady.”

Burmistrz – nie jestem biegły w budżecie, ale kwestia jest taka, czy były zabezpieczone w budżecie dla radnych środki na podróże służbowe. Nikogo nie zmuszam do uczestnictwa w szkoleniu, ale często we wnioskach radnych jest informacja, aby szukać szkoleń dla radnych.

Przewodniczący Rady odpowiedział, że nie były zabezpieczone środki w budżecie na 2011 r. na podróże służbowe radnych.

Wytworzyła się ponownie dyskusja. Zdaniem Komisji pytanie zostało źle postawione i wybiórczo i dobrze byłoby to wyjaśnić. Pytanie Komisji było, czy i pracownicy powinni mieć potrącony podatek od szkoleń, ale osoba która występowała o interpretację, zadała pytanie inaczej. Nigdy do tej pory nie był potrącony podatek za szkolenia radnych.

Burmistrz odpowiedział, że należy wziąć pod uwagę, że innym przepisom odpowiada radny, a innym pracownik samorządowy. Nie wiem o jaki podatek chodzi w stosunku o pracownika. Pracownik jedzie na szkolenie, nie otrzymuje diety, podatek za wynagrodzenie ma pobierany, przysługuje mu zwrot kosztów podróży lub samochód służbowy, za szkolenie podatek jest naliczany i za wynagrodzenie też. Pracownik jest zatrudniony na umowę o pracę.

Radny Szydlik – „, nie zrozumieliśmy się, wiem o co chodzi. My z diet nie płacimy podatku, a pensja pracownika została opodatkowana , ale Ktoś Kto korzysta ze szkolenia podnosi swoje kwalifikacje np. pracownik wydziału PLF, a dla mnie radnego, szkolenie dla Komisji Rewizyjnej nie podnosi żadnej wartości na rynku pracy.”

Wytworzyła się bardzo burzliwa dyskusja, w wyniku której radny Szydlik stwierdził, „nie jest naszym celem, żeby pracownicy Urzędu nie jeździli na szkolenia, tylko nam chodziło o to, byśmy mogli uzyskać informację, jak jest w tym przypadku. Pytanie zostało zadane, ale tylko jedno z dwóch na których nam zależało”.

Burmistrz zapytał, czy wniosek Komisji jest taki, żeby skierować do Ministerstwa Finansów jeszcze jedno pytanie - czy pracownicy samorządowi mają słusznie naliczany podatek lub nienaliczany?

Radny Szydlik powiedział „jeśli jest taki wniosek, to należy go poddać pod głosowanie. Ja powiem tak, mleko zostało rozlane, szkoda że to pytanie nie zostało zadane. Ja nie jestem za tym, żeby drugi raz występować do Ministerstwa Finansów”.

Po przeprowadzonej dyskusji Przewodniczący Komisji zapytał, dlaczego są różne interpretacje, dlaczego w Gminie Zabrodzie nie odprowadza się podatku od szkoleń radnych, a w Tłuszczu się odprowadza?

Burmistrz odpowiedział, że wszystko do pierwszej kontroli. Jeśli kontrola skontroluje wybrane zagadnienie i wyjawi, że powinno się pobierać, to będą zalecenia i później trzeba będzie to realizować i wcale nie jest powiedziane, że było to kontrolowane.

Radny Mirosław Sobczak odwołując się do interpretacji odnośnie kontroli jednostek Straży Pożarnej powiedział, że tam gdzie są wydawane środki publiczne, Komisja Rewizyjna ma prawo a nawet obowiązek kontrolować.

Przewodniczący Rady dodał, że kontrola OSP była słusznie przeprowadzona i zwrócił się ponownie do Komisji o ustalenie terminu szkolenia radnych, ponieważ musi zgłosić Wykładowcom. Podane są trzy terminy 4,7 i 9 listopada 2011 r. Ustalono termin 7 listopada 2011 r godzina 14.00.

Ad6. Przewodniczący Komisji zwrócił się z zapytaniem do Burmistrza, jakie kroki zostały podjęte w sprawie projektu wykonawczo budowlanego ulicy Sasanki w Tłuszczu wraz z odwodnieniem i Kto wykona ten projekt?

Burmistrz odpowiedział, że pracownicy Urzędu występowali z pismem do Wykonawcy, aby zgodnie z umową zadanie zostało wykonane, niestety firma nie wywiązała się z umowy.

W dniu dzisiejszym ponownie zostało wystosowane pismo do firmy z Łochowa tj. wezwanie do zapłaty kar umownych w kwocie 15 713,60 zł należnych na dzień 18 października 2011 r. z tytułu nie wywiązania się z umowy. Dopiero po 7 dniach od wystosowania pisma można zerwać umowę z Wykonawcą i dochodzić swoich praw w sądzie. Burmistrz odczytał Komisji przedmiotowe pismo.

Przewodniczący Komisji zapytał, czy po zerwaniu umowy można zlecić to innemu Wykonawcy.

Burmistrz odpowiedział, że w trybie zamówień publicznych. Do końca roku prawdopodobnie nikt by tego nie wykonał, trzeba wyliczyć, jaki okres czasu jest potrzebny na realizację tego zamówienia i wtedy jeżeli będzie możliwa kwota do wykorzystania w przyszłym roku, co muszę skonsultować z Panią Skarbnik, to trzeba będzie w uchwale budżetowej na 2012 rok zabezpieczyć te pieniądze.

Radny Robert Szydlik zapytał, czy wiadomo co dalej z kanalizacją przy Sieroszewskiego w ulicy Radzywińskiej?

Burmistrz odpowiedział, że było wykonane kamerowanie tego wykonanego odcinka kanalizacji i fachowcy się wypowiedzieli, iż nie gwarantują, że ten odcinek kanalizacji będzie działał poprawnie i zachodzi taki problem, że dopóki nie pójdziemy do sądu, nie możemy tego rozebrać, a wybudowanie kolejnych nowych odcinków nic nie da, bo ta kanalizacja i tak nie będzie działała.

Radny Szydlik zapytał, dlaczego w takim razie Zastępcę Burmistrza na zebraniu z mieszkańcami powiedział, że było kamerowanie i wszystko jest w porządku.

Burmistrz odpowiedział: „, My nie jesteśmy fachowcami od kanalizacji sanitarnej Mieliśmy kierownika wydziału, który stwierdził, że było kamerownie i wszystko jest dobrze. Szkoda że nie wiedziałem, że dzisiaj będą pytania w tej sprawie, ponieważ nie mam przy sobie pełnej dokumentacji, mogę ją przynieść na komisję w dniu 25 października 2011 roku.”

Następnie Przewodniczący Komisji zwrócił się do Burmistrza z prośbą, o udostępnienie przez kierownika wydziału IRG dokumentacji na budowę boiska w Jarzębiej Łące. Poinformował, że Komisja Budżetu i Inwestycji zwróciła się z wnioskiem do Komisji Rewizyjnej o zajęcie się tą sprawą, Komisja Oświaty była na wizji w terenie i również ma uwagi do sposobu realizacji tej inwestycji.

Burmistrz wyraził zgodę i poinformował, że w tej sprawie wpłynęła korespondencja do Urzędu od mieszkańca, który skarży się, że na skutek podwyższenia tego terenu, zalewa mu posesję.

Ad7. Radny Mirosław Sobczak zwrócił się z zapytaniem do pracownika wydziału UGK Pani Marty Świdorskiej z zapytaniem, dlaczego konserwator nie naprawia zgłoszonych awarii oświetlenia ulicznego w Miąsem . Zarówno radny jak i sołtys w kwietniu lub w maju br. zgłosili nie palące się lampy oświetleniowe na ulicach: Malownicza10, Napoleońska 24, Wyszyńskiego 14, Ostrowska 6, Radny osobiście tydzień lub dwa tygodnie temu zgłaszał awarie trzech lamp na ulicy Nowowiejskiej. Naprawiona jest tylko jedna zgłoszona lampa przy Plebani.

Pani Marta Świdorska powiedziała, że w ubiegłym tygodniu została poinformowana przez konserwatora, że wszystkie zgłoszone awarie zostały zrealizowane. Sprawdzi to i jeśli się okaże, że konserwator oszukał, to będą wobec niego wyciągnięte konsekwencje zgodnie z umową. Nie zawsze jest tak, że z braku chęci nie wykona zlecenia, w sierpniu na jednym z osiedli nie można było zlokalizować awarii, bo był uszkodzony kabel w ziemi i prawie przez miesiąc nie było oświetlenia, a konserwator był tam codziennie .

Radny Mirosław Sobczak powiedział, że firma która nie potrafi zlokalizować uszkodzenia przewodu w ziemi, to nie jest firma. Jeśli w umowie jest zapisane, że usunięcie awarii nastąpi w ciągu kilkunastu godzin, to może być poślizg nawet tygodnia, ale na pewno nie można czekać kilku miesięcy.

Pani Świdorska poinformowała, że nowa umowa na pewno będzie bardziej to wszystko precyzowała. Pod koniec tego roku zostanie przeprowadzony przetarg na konserwację oświetlenia ulicznego i nie wiadomo która firma go wygra. Jak będzie gotowy projekt umowy, to może przedłożymy go radnym do zapoznania się.

Radny Tadeusz Groszek zgłosił uszkodzenie lampy na placu zabaw przy ulicy Cichej i Odrowąża na osiedlu Słoneczna.

Przewodniczący Komisji zwrócił się do Burmistrza o przybliżenie informacji odnośnie przetargu na obsługę prawną w Urzędzie w związku z pojawiającymi się niejasnościami i różnego typu wątpliwościami w tym temacie.

Burmistrz wyjaśnił, że przetarg został unieważniony i będzie przyjęty radca prawny na etat w Urzędzie . Zgodnie z ustawą o radcach prawnych, cały etat

radcy prawnego jest 2/5 etatu całego tygodnia pracy. W konkursie ma prawo brać udział każdy bez ograniczeń, Kto ma uprawnienia radcy prawnego. Wytworzyła się dyskusja, pytano o warunki zatrudnienia, o wynagrodzenie itp...

Komisja zapoznała się z pismem mieszkańców Chrząsnego, w którym zwracają się z wnioskiem o podjęcie działań w celu dokończenia budowy ulicy Zasobnej. Pismo stanowi załącznik nr 2 do niniejszego protokołu.

Ad8. Komisja ustaliła termin kolejnego posiedzenia na dzień 25 października 2011r. godzina 15.00.

Na tym protokół zakończono.

Przewodniczący Komisji

Tadeusz Groszek

Dokument utworzyła Bożena Brzozowska
Dnia 21 października 2011 r.