

Protokół Nr 10/X/2015
posiedzenia Komisji Jednostek Pomocniczych Miasta
Rady Miejskiej w Łodzi
z dnia 30 października 2015 r.

I. Obecność na posiedzeniu:

stan Komisji - 4 radnych

obecnych - 4 radnych

nieobecnych - 0 radnych

oraz zaproszeni goście.

Listy obecności stanowią załącznik nr 1 i nr 2 do protokołu.

II. Posiedzeniu Komisji przewodniczyli:

Posiedzenia przewodniczył p. Tomasz Głowacki Przewodniczący Komisji.

III. Proponowany porządek posiedzenia:

1. Informacja nt. realizacji inwestycji i remontów w ramach tzw. algorytmu i konkursu na 2015 rok (dot. jednostek pomocniczych z terenu Widzewa) - referują realizatorzy.
2. Sprawy wniesione i wolne wnioski.

IV. Przebieg posiedzenia i przyjęte ustalenia.

Przewodniczący Komisji p. Tomasz Głowacki powitał radnych, zaproszonych gości i po stwierdzeniu quorum (na podstawie podpisów radnych złożonych na liście obecności) otworzył obrady. Przedstawił proponowany porządek posiedzenia.

Zaproponował wprowadzenie do porządku obrad w punkcie 2: Przyjęcie projektu uchwały w sprawie zmiany nazwy Osiedla Stoki.

Uwag do porządku nie zgłoszono.

Komisja w głosowaniu przy 2 głosach „za” jednomyślnie przyjęła zmieniony porządek obrad.

Ad pkt. 1. Informacja nt. realizacji inwestycji i remontów w ramach tzw. algorytmu i konkursu na 2015 rok (dot. jednostek pomocniczych z terenu Widzewa) - referują realizatorzy.

Inspektor w Biurze ds. Partycypacji Społecznej p. Piotr Walczak: „z zadań zaplanowanych w ramach tzw. algorytmu na 2015 rok, kwota do rozdysponowania to 18 000.750 zł, nie rozdysponowano 19 528 zł, w sumie było zgłoszonych 383 zadania. Trzy osiedla nie rozdysponowały pieniędzy tj. Rada Osiedla Julianów Marysin – Rogi (2 954 zł), Rada Osiedla Stoki (4 798 zł) i Rada Osiedla Łagiewniki (11 777 zł).”

Zastępca Dyrektora Wydziału Budżetu p. Anna Czekala: „w tej chwili ostatnie dostępne dane są za 3 kwartały br. Na kwotach syntetycznych przedstawia się to następująco: w części dotyczącej wydatków majątkowych mówimy o algorytmie razem z konkursem, po 9 miesiącach mamy wykonanie na poziomie 21%, a w zakresie wydatków bieżących to wykonanie osiągnęło poziom 50%.”

Miejski Ośrodek Pomocy Społecznej

Miejski Ośrodek Pomocy Społecznej p. Michał Wichłarz poinformował:

Rada Osiedla Zarzew

Modernizacja biblioteki, zakup komputerów, programów, magnetofonów przenośnych, audioksiążek dla Centrum Rehabilitacyjno – Opiekuńczego przy ul. Przybyszewskiego 255/267 – zadanie zrealizowano.

Pytania. Pytań nie zadano.

Wydział Budynków i Lokali

Inspektor w Wydziale Budynków i Lokali p. Anna Świerczyńska poinformowała:

Rada Osiedla

Wykonanie przyłącza centralnego ogrzewania ul. Przędzalniana 22 - zadanie zrealizowano, przyłączenie nastąpi do 30 listopada.

Rada Osiedla Dolina Łódki

Remont dachu i izolacja warstwy dociepleniowej – część robót została wykonana natomiast izolacja ma termin niezagrożony do 9 listopada.

Pytania. Pytań nie zadano.

Zarząd Zieleni Miejskiej

Nie było przedstawiciela Zarządu na posiedzeniu Komisji.

Wydział Zdrowia i Spraw Społecznych

Podinspektor w Wydziale Zdrowia i Spraw Społecznych p. Marcin Kopytek poinformował:

Rada Osiedla Zarzew

Remont kuchni i sanitariatów w Żłobku Miejskim nr 23 przy ul. Tatrzańskiej 27/29 - zadanie zrealizowano.

Rada Osiedla Widzew – Wschód

Zakup sprzętu medycznego – rehabilitacyjnego dla Miejskiej Przychodni Batory - zadanie zrealizowano.

Pytania. Pytań nie zadano.

Wydział Sportu

Kierownik w Wydziale Sportu p. Teresa Bukowska poinformowała:

Rada Osiedla Andrzejów

Wykonanie koncepcji i projektu budynku administracyjno – szatniowego przy ul. Rokicińskiej 450 i zakup bramek. Zadanie zostało przez radę zmniejszone do zakupu bramek i w tym zakresie zadanie zrealizowano.

Pytania. Pytań nie zadano.

Wydział Kultury

Inspektor w Wydziale Kultury p. Beata Kołacz poinformowała:

Rada Osiedla Zarzew

Zakup zestawu multimedialnego dla filii nr 10 Miejskiej Biblioteki Publicznej Łódź – Widzew - zadanie zrealizowano.

Zakup nowości dla czytelników dla filii nr 10 Miejskiej Biblioteki Publicznej Łódź – Widzew - zadanie zrealizowano.

Rada Osiedla Stary Widzew

Zakup dwóch zestawów komputerowych i 104 książek dla filii nr 5 Miejskiej Biblioteki Publicznej Łódź – Widzew - zadanie zrealizowano.

Zakup dwóch zestawów komputerowych i 136 książek dla filii nr 2 Miejskiej Biblioteki Publicznej Łódź – Widzew - zadanie zrealizowano.

Pytania. Pytań nie zadano.

Wydział Edukacji

Główny Specjalista w Wydziale Edukacji p. Krzysztof Honkisz poinformował:

Wydział Edukacji realizował w skali ogólnej zadania:

Rada Osiedla Andrzejów przeznaczyła kwotę 1 015 000 zł, z czego wykonanie na dzień 26 października jest na poziomie 47 000 zł. Wynika to z potężnej inwestycji związanej z modernizacją kompleksu sportowego przy Szkole Podstawowej nr 204.

Rada Osiedla Nowosolna przyznało na edukację 10 000 zł, wykonanie jest na poziomie 99 000 zł.

Rada Osiedla Stary Widzew przeznaczył 163 000 zł, wykonanie 161 000 zł.

Rada Osiedla Stoki przeznaczyła 185 000 zł, wykonanie 184 000 zł.

Rada Osiedla Widzew Wschód kwota 48 000 zł, poziom wykonania zero, ponieważ faktury jeszcze nie spłynęły, zadanie jest w trakcie realizacji.

Rada Osiedla Zarzew kwota 177 000 zł, wykonanie 165 zł.

Rada Osiedla Dolina Łódki, Rada Osiedla Mileszki, Rada Osiedla Olechów Janów nie przeznaczyły na działalność o charakterze edukacyjnym żadnych środków.

Pytania.

Zastępca Przewodniczącej Rady Osiedla Zarzew p. Wanda Jaruga: co nie zostało wykonane na terenie Rady Osiedla Zarzew?

Główny Specjalista w Wydziale Edukacji p. Krzysztof Honkisz: realizowana jest wymiana stolarki okiennej w MOW nr 1 przy ul. Częstochowskiej, jest to zadanie połączone z modernizacją sanitariatów i prace są w toku. Zakończenie przewidywane jest na koniec listopada.

Zastępca Przewodniczącej Rady Osiedla Zarzew p. Wanda Jaruga: pytam, bo dyrektor MOW zgłosiła zamianę przeznaczenia tych pieniędzy.

Główny Specjalista w Wydziale Edukacji p. Krzysztof Honkisz: trzeba będzie zastanowić się nad rozstrzygnięciem prawnym, ponieważ to zgłoszenie zostało już złożone do konkursu przetargowego i w tej chwili trzeba się zastanowić, jaka jest możliwość zmiany przeznaczenia tych środków. Ponieważ ośrodek będzie podlegał kompleksowemu remontowi zakres zadań rzeczowych może ulegać zmianie.

Radny p. Tomasz Głowacki Przewodniczący Komisji skoro ośrodek ma być poddany termomodernizacji to, co z wymianą stolarki okiennej? Dodatkowo nie wiadomo ostatecznie jakie ma być przeznaczenie budynku. Wydajemy pieniądze, a nie wiemy czy ośrodek będzie istniał? Na jakie cele te pieniądze w ogóle są wydawane? Czy mamy informacje w zakresie dalszego istnienia placówki? Co z wydawaniem pieniędzy na stolarkę okienną w sytuacji ewentualnej termomodernizacji?

Główny Specjalista w Wydziale Edukacji p. Krzysztof Honkisz: ja mogę się tylko odnieść do sposobu wykorzystania środków finansowych. Natomiast, co do koncepcji zagospodarowania tego obiektu i jego przeznaczenia to już nie.

Rzeczywiście jest taka zasada, że jeżeli placówka jest przewidywana do prac o charakterze termomodernizacyjnym finansowanych ze źródeł zewnętrznych to przed przystąpieniem do tego typu inwestycji wymiana jakiegokolwiek elementu może spowodować utratę dotacji. Z tego też powodu spotykamy się z sytuacją, że niektóre prace, które zostały zgłoszone, a które wchodzą w zakres prac termomodernizacyjnych są wstrzymywane. Natomiast ze względu na to, że harmonogram prac termomodernizacyjnych, cały czas jest modyfikowany to w sytuacjach pilnych podejmujemy takie decyzje. Ale to są decyzje o charakterze szczególnym, żeby wyprzedzić plany termomodernizacyjne.

Radny p. Tomasz Głowacki Przewodniczący Komisji zapytał: jeżeli rada osiedla ma jeszcze środki i przekaze je w dniu 3 listopada dla szkoły, to czy jest możliwe wykorzystanie ich jeszcze w tym roku?

Główny Specjalista w Wydziale Edukacji p. Krzysztof Honkisz: to są sprawy proste, kwoty nieduże, pozostaje kwestia zmiany przeznaczenia tych środków przez radę i na pewno zostaną wykorzystane.

Zarząd Dróg i Transportu

Naczelnik Wydziału Eksploatacji w ZDiT p. Robert Mordzak poinformował:

Rady osiedla z terenu Widzewa podjęły 18 uchwał.

Rada Osiedla Andrzejów

Remont chodnika na ul. Gajcego na odcinku od ul. Taborowej – zadanie wykonane.

Remont chodnika na ul. Gajcego - kontynuacja – zadanie w trakcie realizacji.

Remont rowów odwadniających – zadanie w trakcie realizacji.

Rada Osiedla Mieszki

Wykonanie utwardzenia północnej strony ul. Pomorskiej na odcinku od ul. Popielarnia do ul. Iglastej – zadanie w trakcie realizacji.

Wykonanie utwardzenia północnej strony ul. Pomorskiej na odcinku od ul. Popielarnia do ul. Iglastej – kontynuacja prac - zadanie w trakcie realizacji.

Rada Osiedla Nowosolna

Utwardzenie miejsc postojowych wzdłuż ul. Frezjowej przy cmentarzu – zadanie przygotowane do realizacji.

Remont nawierzchni metodą stabilizacji na ul. majowej na odcinku od ul. Margaretek w kierunku ul. Jugosłowiańskiej – zadanie w trakcie realizacji.

Rada Osiedla Stary Widzew

Remont chodnika na ul. Zbiorczej strona nieparzysta – zadanie zrealizowano.

Remont chodnika na ul. Niskiej strona nieparzysta od posesji nr 9 do Al. Piłsudskiego – zadanie zrealizowano.

Remont chodnika na ul. Nowej strona nieparzysta od ul. Nawrot w kierunku ul. Piłsudskiego – zadanie w trakcie realizacji

Remont odcinka chodnika na ul. Gołęziej – zadanie zakończone, trwa procedura odbiorowa.

Remont chodnika na ul. Tymienieckiego strona nieparzysta od chodnika na ul. Księży Młyn do ul. Przędzalnianej – zadanie zrealizowano.

Remont chodnika na ul. Tymienieckiego od wjazdu do Szkoły Podstawowej nr 29 do ul. Wilczej – zadanie zrealizowano.

Rada Osiedla Widzew - Wschód

Remont ul. Bartoka od wjazdu i wyjazdu w ul. Wujaka, z dwóch stron, odcinek ok. 150 metrów - zadanie w trakcie realizacji

Remont ul. Gigola na odcinku od ul. Gorkiego do ul. Kolbego wraz z częściową naprawą chodnika na wysokości obwodnicy ul. Cichej - zadanie w trakcie realizacji.

Remont schodów na chodniku promenadowym, odcinek od ul. Milionowej do ul. Przybyszewskiego - zadanie w trakcie realizacji.

Rada Osiedla Olechów - Janów

Naprawa chodników przy ul. Zakładowej pomiędzy ul. Odnowiciela i ul. Bolka Świdnickiego, naprawa chodników przy zbiegu ul. Zakładowej i ul. Ziemowita – zadanie zrealizowano.

Starszy Specjalista w Wydziale Inwestycji w ZDiT p. Mariola Fraszek: omówiła zadania inwestycyjne:

Rada Osiedla Mieszki

Wykonanie oświetlenia na ul. Rataja 4/10 – zadanie zrealizowano.

Zainstalowanie opraw oświetleniowych na ul. Mieszki przy posesjach nr 82/84 i 86 – zadanie zrealizowano.

Rada Osiedla Nowosolna

Wykonanie projektu chodnika ul. Byszewskiej – termin zakończenia 13 listopada 2015 r.

Rada Osiedla Stoki

Opracowanie projektu budowy ul. Oskardowej – postępowanie przetargowe na to opracowanie dokumentacji zostało unieważnione, cena przewyższała kwotę, którą zamawiający przeznaczył

na realizację zadania, wystosowano pismo do rady osiedla z prośbą o przeznaczenie środków na inny cel i podjęcie stosownej uchwały.

Budowa separatorów wzdłuż ul. Pieniny przy szpitalu - zadanie zrealizowano.

Rada Osiedla Olechów - Janów

Wykonanie dokumentacji projektowej ul. Mieszka I wraz z odwodnieniem – umowa na realizację podpisana została w dniu 16 października z terminem realizacji do 30 listopada 2015 r.

Rada Osiedla Stoki

Przebudowa ul. Selekcyjnej - zadanie w trakcie realizacji, trwają prace wykończeniowe.

Pytania. Pytań nie zadano.

Wydział Gospodarki Komunalnej

Zastępca Dyrektora Wydziału Gospodarki Komunalnej p. Małgorzata Gajeka:

Rada Osiedla Zarzew

Doposażenie osiedla przy ul. Nurta Kaszyńskiego w urządzeniu siłowni zewnętrznej – zadanie zrealizowano.

Doposażenie osiedla przy ul. Nurta Kaszyńskiego w urządzenie zabawowe, bujak sprężynowy – zadanie zrealizowano.

Zakup urządzenia zabawowego typu młynek – pieniądze zostały przekazane pod koniec października, trwa wybór wykonawcy, jest zgoda zamówień publicznych na tryb 4.8, czyli wyłonienie wykonawcy w trybie zapytania.

Rada Osiedla Nowosolna

Zagospodarowanie terenu zielonego wokół budynku strażnicy OSP Łódź Nowosolna przy ul. Byszewskiej 1/2 – zadanie zrealizowano.

Opracowanie koncepcji uporządkowania odpływu wód opadowych na terenie osiedla, zlewni rzeki Miazgi – termin wykonania tej koncepcji ustalono na 30 listopada 2015 r.

Rada Osiedla Sikawa, Stoki i Dolina Łódki

Koncepcja odwodnienia i przebudowy ul. Beskidzkiej oraz budowa kanału deszczowego w ul. Marmurowej i Brzezińskiej na podstawie porozumienia ze ZDiT podjęto wspólną realizację tego przedsięwzięcia, został wyłoniony wykonawca i zakończenie części projektowej będzie na listopada 2015 r.

Rada Osiedla Olechów – Janów

Budowa placu zabaw przy. ul. Bacewicz – zadanie w trakcie realizacji, termin zakończenia 30 listopada 2015 r.

Rada Osiedla nr 33

Docieplenie siedziby Rady Osiedla nr 33 przy ul. Dyspozytorskiej – trwają negocjacje z PKP o wyrażenie zgody na częściowe docieplenie tego budynku po stronie siedziby. Przewodniczący rady osiedla uczestniczy w spotkaniach, do dnia dzisiejszego nie ma ostatecznej decyzji PKP na zrealizowanie tego przedsięwzięcia. Jeśli tylko będzie zgoda to mamy wykonawcę, który podejmie się wykonania tego zadania.

Remont schodów i zadaszenia wejścia do siedziby rady osiedla oraz wykonanie podjazdu dla osób niepełnosprawnych – również trwa oczekiwanie na pisemną zgodę PKP.

Rada Osiedla Stoki

Remont murków oporowych przy ul. Skalnej. Opracowano dokumentację projektową, wyłoniono wykonawcę – termin realizacji - koniec listopada.

Rada Osiedla Stary Widzew

Remont jezdni łącznika biegnącego od ul. Gołębiej w prawo w kierunku posesji przy ul. Gołębiej 9 i 10 – remonty budowlane wykonano, rada osiedla zgłosiła uwagi przy odbiorze, kolejny termin odbioru 5 listopada 2015 r.

Pytania.

Przewodniczący Rady Osiedla nr 33 p. Sławomir Pokorski zabrał głos w sprawie prac modernizacyjnych na ul. Dyspozytorskiej. Dwa tygodnie temu większość budynków mieszkalnych na ul. Dyspozytorskiej została skomunalizowana i należy do gminy. Został jeden budynek wielorodzinny, mieszkalny, w którym rada osiedla ma siedzibę. Wniosek komunalizacyjny jest w trakcie rozpatrywania. PKP dyrekcja w Łodzi wyraziła zgodę na remont, ale takiej zgody nie ma jeszcze z Warszawy.

W połowie roku ubiegłego były podejmowane uchwały, o których jest mowa teraz. Badanie zgodności i możliwości wykonania zadań można zrobić w roku zgłaszania, a od roku nowego budżetowego można wyłaniać wykonawcę, szczególnie jest to istotne w małych robotach budowlanych. Pod koniec roku wiele środków może przepaść w związku z niewłaściwym podejściem do tematu.

Wszelkie prace dokonywane przez miasto, zgodnie ze statutem jednostek pomocniczych były swego czasu zgłaszane jednostka i wprowadzenie wykonawcy na plac budowy jak również odbiór wykonanych robót był dokonywany przy udziale członka rady osiedla. Rada powinna być powiadamiana o rozpoczęciu robót, brać udział przy wprowadzeniu na plac budowy, jak również być obecnym przy dokonywaniu odbioru.

Radny p. Tomasz Głowacki Przewodniczący Komisji jeśli chodzi o kwestie terminowości rozpoczęcia prac, to po to jest półroczny okres poprzedniego roku, aby uniknąć kłopotów, a jak widać z dzisiejszego spotkania i z poprzednich, te problemy są na koniec roku, w którym są realizowane. Rzeczywiście wszystko wymaga czasu, ale należy podjąć działania, aby to było realizowane dużo wcześniej i sprawniej.

Jeżeli chodzi o informowanie rad osiedli o pracach, to komisja o tym też mówiła, tylko w kontekście odbioru, czyli żeby zapraszać przedstawicieli jednostek pomocniczych na zakończenie tych prac i takie zapewnienie zebrani na poprzedniej Komisji otrzymali. Co do powiadamiania o planowanych pracach na terenie osiedla, nic nie stoi na przeszkodzie, aby takie informacje były przekazywane drogą telefoniczną, szczególnie wtedy gdy prace utrudnią poruszanie się mieszkańcom.

Więcej pytań nie zadano.

Wydział Zarządzania Kryzysowego i Bezpieczeństwa

Główny Specjalista w Wydziale Zarządzania Kryzysowego i Bezpieczeństwa p. Marek Białkowski poinformował:

Rada Osiedla Andrzejów

Remont strażnicy OSP - zadanie będzie zrealizowane w listopadzie.

Pytania. Pytań nie zadano.

Ad pkt. 2: Przyjęcie projektu uchwały w sprawie zmiany nazwy Osiedla Stoki - druk BRM nr 187/2015.

Radny p. Tomasz Głowacki Przewodniczący Komisji przedstawił projekt uchwały: Rada Osiedla Stoki oraz mieszkańcy Osiedla wystąpili z wnioskiem o zmianę nazwy Osiedla. Wnioskodawcy proponują nową nazwę: „Osiedle Stoki-Sikawa-Podgórze”, nawiązując do historycznie funkcjonujących w tym obszarze: Osiedla Stoki, Osiedla Sikawa i Osiedla Podgórze. Wniosek Rady osiedla Stoki spełnia warunki formalne określone w § 13 ust. 2 pkt 8 i 9 Statutu Osiedla Stoki.

Przewodniczący poddał pod głosowanie przyjęcie projektu uchwały w sprawie zmiany nazwy Osiedla Stoki - **druk BRM nr 187/2015.**

Komisja w głosowaniu przy głosach „za”, braku głosów „przecie” i braku głosów „wstrzymujących się” przyjęła projekt uchwały - **druk BRM nr 187/2015.**

Projekt zostanie przekazany do Biura Prawnego w celu zaopiniowania pod względem formalno – prawnym.

Ad pkt 3. Sprawy wniesione i wolne wnioski.

Radny p. Tomasz Głowacki Przewodniczący Komisji poinformował o pismach skierowanych do Komisji:

1. Rzecznik Praw Obywatelskich przekazał skargę p. A. Pruchniak na działanie Rady Osiedla Chojny. Z wyjaśnień Biura ds. Partycypacji Społecznej wynika, że w Radzie Osiedla Chojny doszło do naruszenia zasad dotyczących trybu pracy Rady w zakresie rozpatrzenia i podjęcia uchwał przy „drzwiach zamkniętych”. Skutkiem tego, uchwały te miały charakter „tajny”. Stanowiło to rażące naruszenie Regulaminu pracy Rady Osiedla Chojny. W następstwie uwag Biura, Rada Osiedla na posiedzeniu w dniu 26 czerwca 2015 r. Uchwałą Nr 78/X/2015 uchyliła wadliwe 34 uchwały - od Nr 43/IX/2014 do Nr 76/IX/2015 z dnia 23.06.2015 r. w sprawach zgłoszenia do realizacji w 2015 r. zadań inwestycyjnych lub remontowych. Nie uchylono jednakże Uchwały Nr 42/IX/2015 z dnia 23 czerwca 2015 r. w sprawie rezygnacji z funkcji Skarbnika Osiedla Chojny.

Biuro wyjaśnia, że w odniesieniu do wniosku Rzecznika Praw Obywatelskich w zakresie doprowadzenia do uchylenia § 7 Regulaminu Rady Osiedla Chojny, jako niezgodnego z art. 61 ust. 3 Konstytucji, wystąpiło do Wydziału Prawnego UMŁ o wydanie opinii w powyższej sprawie.

P.o. Zastępcy Dyrektora Biura ds. Partycypacji Społecznej p. Hubert Zajac: „przepis w Regulaminie pracy rady osiedla jest takim samym przepisem, jaki funkcjonuje w Statucie Miasta Łodzi. Problem polega na tym, że zamykając drzwi należy uzasadnić i wyartykułować, jaki interes publiczny bądź dane osobowe czy poważny interes gospodarczy byłby naruszony, ale przy drzwiach zamkniętych następuje wyłącznie rozpatrzenie sprawy, nie przeprowadza się głosowania. Natomiast Rzecznik Praw Obywatelskich podnosi sprawę niewłaściwego zapisu.

Chcemy sprawdzić to, być może jest to kwestia uzupełnienia o jakąś definicyjną wskazówkę, które to interesy. Tylko na tym, to może polegać.

Rada podjęła te uchwały, my się o tym dowiedzieliśmy i podjęliśmy interwencję wyjaśniając, że czym innym jest tryb tajny głosowania, a czym innym, tzw. zamknięte drzwi w fazie rozpatrywania spraw. Z naszych przypuszczeń wynikało, że będą uchylone wszystkie uchwały. Ta jedna uchwała to jest uchwała personalna dotycząca funkcji w organach osiedla. Ona też powinna podlegać uchyleniu. Rada zwołała kolejne posiedzenie i od nowa podjęła uchwały dotyczące zadań inwestycyjnych i remontowych, natomiast ta uchwałę pozostawiła. Do nas trafiła kolejna skarga na zarząd i na radę, łącznie na dwa organy. Złożyło ją osiem osób, przedstawiciele organów i sytuacja jest poważna. Zagrożone jest funkcjonowanie obu tych organów. Z racji nadzoru Prezydenta Miasta będziemy musieli wystąpić z działaniami kontrolnymi w stosunku do zarządu i chcielibyśmy prosić pana przewodniczącego o rozmowę na ten temat po Komisji.”

Radny p. Tomasz Głowacki Przewodniczący Komisji: „taką kontrolę organów przeprowadza Komisja Rewizyjna Rady Miejskiej w Łodzi, natomiast w kompetencjach Komisji Jednostek Pomocniczych nie jest kontrolowanie działalności organów osiedla. Tym bardziej, że ta skarga jest obszerna i jest kolejną, która dotyczy Osiedla Chojny i trzeba się sprawą zająć, angażując Komisję Rewizyjną Rady Miejskiej.”

2. Radny p. Tomasz Głowacki Przewodniczący Komisji: „od kilku miesięcy rozmawiamy na forum Komisji i nie tylko o zwiększeniu środków dla osób funkcyjnych w jednostkach pomocniczych tak, aby władze miasta mogły przeznaczyć większe środki na te diety. Chcemy zauważenia i dowartościowania pracy społecznej, jaką osoby wykonują, co od wielu lat nie nastąpiło, bo te diety wzrastają o 1%. Wystąpiliśmy z inicjatywą podniesienia o 100%, nie po to, że są to jakieś wielkie środki i chcemy na tym zarabiać tylko żeby miasto wysłało taki sygnał, że „tak, doceniamy waszą pracę” i w ten sposób chcemy wam o tym powiedzieć. Jesteśmy po kilku spotkaniach z panem skarbnikiem. Dzisiaj rano również było kolejne. Dla mnie, jako przewodniczącego Komisji idzie to w niezadowolającym kierunku, ponieważ propozycje polegają na tym żeby zróżnicować diety w ramach rady osiedla, czyli żeby przewodniczący otrzymywał inną kwotę niż członkowie. Uważam, że jest to jakimś punktem do dyskusji i warto o tym rozmawiać. Natomiast trudne do zaakceptowania jest to żeby te środki pochodziły z dotychczasowej działalności, czyli żeby to wszystko było w ramach środków rady, bez dodatkowych środków, które miasto chciałoby dołożyć. I to już budzi sprzeciw. Jednak pan skarbnik nie powiedział dzisiaj ostatniego słowa, więc jestem pełen nadziei.”

P.o. Zastępcy Dyrektora Biura ds. Partycypacji Społecznej p. Hubert Zajac: „to jest pierwsza wersja z założeniem takim, jakie zaproponował pan skarbnik, że kwota środków przeznaczona, z której są finansowane diety, to jest ta kwota na zadanie bieżące zaplanowana na przyszły rok jako dana orientacyjna. Zmienić się powinna polityka przyznawania tych diet. W innych miastach nie ma takiej formy, jaka występuje u nas, ona była zrozumiała ze względu na bardzo niską dietę. Mianowicie dieta nie jest z zasady obligatoryjna, tylko uznaniowa, za pracę. W Poznaniu są wypracowane przez rady osiedla metody oceny, prześlemy taką informację, taki rodzaj punktacji. I rozbieżności w kwotach diet są duże. Tam diety są większe i są limity. W roku budżetowym kwotą podstawową na diety w jednej jednostce pomocniczej jest 5 000 zł. ta kwota jest uzależniona od liczby mieszkańców, w związku z czym osiedla są podzielone na kategorie, różniące się liczbą mieszkańców w osiedlach. W osiedlach, tam gdzie mieszkańców jest więcej są kategorie zestopniowane wielkościami, dietę można odpowiednio

zwiększać o procent. Diety w polityce rad osiedli w Poznaniu ulegają dużemu zestaopniowaniu kwotowemu, np. Przewodniczący zarządu otrzymuje tam 400 zł, to jest ruchoma dieta, w każdym miesiącu nie obowiązuje ta sama kwota, a członkowie, którzy są zaangażowani, np: 100 zł, 50 zł albo 20 zł albo nic. Diety nie są przyznawane na cały rok. Zgodnie z planem prac rada osiedla i zarząd orientuje się, jakie będzie miał zajęcia w ciągu roku i przyznaje diety np. na kwartał. U nas wystąpił przypadek, gdzie będziemy musieli skontrolować i poprosić o zwrot diet członka zarządu, ponieważ zostaliśmy poinformowani wnioskiem jednej z rad osiedli, żeby zawiesić naliczanie diet, ale dieta już poszła. W piśmie mamy informację, że członek ten nie funkcjonował od 6 miesięcy. Więc podstawą naliczania takich diet w naszej propozycji będzie przekazywanie listy obecności z posiedzeń organów bądź informacji o innym zaangażowaniu w inne prace członka zarządu potwierdzone przez przewodniczącego zarządu. I tam będą przewidziane terminy, gdzie musimy być powiadomieni żeby można było wypłacić w terminie dietę. Tak się to przedstawia w tej chwili. Nie chciałbym mówić o szczegółach, dlatego że robimy jeszcze inny wariant, gdzie prawdopodobnie będzie jakieś zwiększenie tych środków z puli tych dwóch milionów, tylko musimy jeszcze to przeliczyć, przeanalizować i zrobić model finansowy dla każdego z osiedli oraz przedstawić, np. tę metodę punktowania z Poznania i ewentualnie z innych miast, jak kształtują się i za co wielkości diet.”

Przewodniczący Rady Osiedla nr 33 p. Sławomir Pokorski: „są osiedla rozległe jak Osiedle nr 33, mają zabudowę rozproszoną i liczba wyborców jest mniejsza. W tym wypadku są zadania, które są niezbędne, pracy jest bardzo dużo, a wyborców mało. W związku z tym takie uzależnienie wielkości diet, od liczby wyborców, o którym pan dyrektor Zajac mówił, należałoby przemyśleć i wziąć pod uwagę obszar i stopień urbanizacji danego osiedla, co ma być dalej na tym osiedlu, a nie tylko liczbę wyborców.”

P.o. Zastępcy Dyrektora Biura ds. Partycypacji Społecznej p. Hubert Zajac: „to byłoby zbyt skomplikowane zebranie tych danych, z reguły stosuje się jakiś model przybliżony i tym modelem przybliżonym jest liczba mieszkańców i powierzchnia. To są proste dane. Natomiast stopień urbanizacji to jest kwestia za trudna.”

Radny p. Tomasz Głowacki Przewodniczący Komisji: „myślę, że ten temat musi zostać rozstrzygnięty, bo kwestia jest zero jedynkową, albo miasto dołoży do tych diet, albo nie. W obu sytuacjach jest kwestia otwarta czy te diety różnicować wewnętrznie, czy nie. Czy już dzisiaj wprowadzić możliwość 10% diety Przewodniczącego Rady Miejskiej, na razie mamy 5%, tak żeby rady mogły od stycznia, w ramach bieżących środków przyznawać przewodniczącemu 10%, a członkom 3%, bo gdzieś to się musi zrównoważyć, nie może pozostać na bieżącym poziomie. My stoimy na stanowisku, żeby te środki się pojawiły, bo to jest około 500 – 600 tys. zł. Natomiast jesteśmy otwarci co, do rozmowy na temat tego jak te środki dzielić. Temat nie jest zamknięty i liczę, że w krótkim czasie do niego wrócimy z dobrymi wiadomościami dla jednostek.”

3. Komisja otrzymała zaproszenie od Rady Osiedla im. J. Montwiłła – Mireckiego do odbycia wyjazdowego posiedzenia w siedzibie rady. Proponowany termin to 19 lub 26 listopada o godz. 17:00.

4. Spotkania z przewodniczącymi jednostek pomocniczych, którymi kieruje Przewodniczący Komisji odbywać się będą w drugi czwartek miesiąca, o godz. 17:00. Poświęcone będą dyskusji, jakie zmiany w statutach należy wprowadzić, co rady uważają za najważniejsze.

5. Biuro ds. Partycypacji Społecznej przekazało do Komisji wyjaśnienia dot. pisma p. Ryszarda Pijanowskiego ((DPr-BRM-II.0005.12.33.2015).

Wszystkie pisma znajdują się w dokumentacji Komisji.

Więcej spraw nie zgłoszono.

Radny p. Tomasz Głowacki Przewodniczący Komisji podziękował z udział w spotkaniu i zamknął obrady.

Protokół sporządziła

Sekretarz Komisji

Anna Czyżykowska

Komisja przyjęła protokół

Przewodniczący Komisji

Tomasz Głowacki