

Protokół nr 7/III/2019

**posiedzenia Komisji Finansów, Budżetu i Polityki Podatkowej
Rady Miejskiej w Łodzi
z dnia 5 marca 2019 r.**

I. Obecność na posiedzeniu:

członkowie Komisji Finansów, Budżetu i Polityki Podatkowej RM

stan - 13

obecnych – 12

- **radny p. Tomasz Kacprzak – nieobecny usprawiedliwiony**

Listy obecności radnych oraz gości stanowią **załączniki nr 1 i nr 2** do protokołu.

Zaproszenia dla radnych oraz gości stanowią **załączniki nr 3 i nr 4** do protokołu.

II. Proponowany porządek obrad:

1. Przyjęcie protokołu z 6. posiedzenia Komisji.
2. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie zmian budżetu oraz zmian w budżecie miasta Łodzi na 2019 rok – **druk nr 45/2019.**
3. Rozpatrzenie i zaopiniowanie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia Wieloletniej Prognozy Finansowej miasta Łodzi na lata 2019-2040 – **druk nr 46/2019.**
4. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na wydzierżawienie w drodze bezprzetargowej na okres 20 lat, nieruchomości i części nieruchomości położonych w Łodzi przy ul. Milionowej 84 b i 84c – **druk nr 31/2019.**
5. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na dokonanie zamiany nieruchomości stanowiącej własność Miasta Łodzi na nieruchomości stanowiące własność Skarbu Państwa – **druk nr 43/2019.**
6. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na sprzedaż w drodze przetargu nieruchomości położonej w Łodzi przy al. Włókniarzy bez numeru – **druk nr 44/2019.**
7. Rozpatrzenie i zaopiniowanie projektu uchwały zmieniającej uchwałę w sprawie ustalenia opłat za usługi przewozowe lokalnego transportu zbiorowego w Łodzi – **druk BRM nr 62/2019.**

8. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie włączenia Szkoły Podstawowej nr 198 z oddziałami sportowymi w Łodzi przy ul. Piotra Czajkowskiego 14 do zespołu Szkół Ogólnokształcących nr 1 w Łodzi przy ul. Piotra Czajkowskiego 14 – **druk nr 24/2019.**
9. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na realizację projektu pn. „Przedsiębiorcza Łódź na obszarze rewitalizacji” – **druk nr 26/2019.**
10. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na realizację projektu pn. „Mój biznes - wsparcie przedsiębiorczości na obszarze rewitalizacji Miasta Łodzi – **druk nr 27/2019.**
11. Sprawy wniesione i wolne wnioski.

III. Przebieg posiedzenia.

Po stwierdzeniu kworum, na podstawie podpisów złożonych na liście obecności **przewodniczący Komisji p. Władysław Skwarka** otworzył posiedzenie. Przewodniczący przypomniał, że porządek posiedzenia został przekazany radnym w zaproszeniach na posiedzenie. Zapytał, czy są jakieś uwagi do porządku obrad Komisji. Nikt się nie zgłosił.

Przewodniczący Komisji p. Władysław Skwarka poinformował o wpłynięciu do Komisji autopoprawki do projektu uchwały w sprawie zmian budżetu oraz zmian w budżecie miasta Łodzi na 2019 rok – **druk nr 45/2019** oraz do projektu uchwały zmieniającej uchwałę w sprawie uchwalenia Wieloletniej Prognozy Finansowej miasta Łodzi na lata 2019-2040 – **druk nr 46/2019.**

W związku z brakiem uwag **przewodniczący Komisji p. Władysław Skwarka** przeszedł do głosowania zaproponowanego porządku obrad.

Komisja w głosowaniu: przy 7 głosach „za”, braku głosów „przeciw” i „wstrzymujących się” przyjęła zaproponowany porządek obrad.

Wobec powyższego **przewodniczący Komisji p. Władysław Skwarka** przeszedł do realizacji zaproponowanego porządku obrad.

Ad. pkt. 1. Przyjęcie protokołu z 6.posiedzenia Komisji.

Przewodniczący Komisji p. Władysław Skwarka zapytał, czy do protokołu z 6. posiedzenia Komisji są jakieś uwagi.

Nikt nie wniósł uwag.

W związku z brakiem uwag, **przewodniczący Komisji** przeszedł do głosowania nad przyjęciem protokołu z 6. posiedzenia Komisji.

W głosowaniu: przy 7 głosach „za”, braku głosów „przeciw” i „wstrzymujących się” Komisja przyjęła protokół z 6. posiedzenia.

Ad. pkt. 3. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie zmian budżetu oraz zmian w budżecie miasta Łodzi na 2019 rok – druk nr 45/2019 wraz z autopoprawką.

Projekt uchwały przedstawił **Skarbnik Miasta p. Krzysztof Mączkowski**.

Omówiony projekt uchwały wraz z autopoprawką stanowią **załączniki nr 5 i 6** do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Przewodniczący Komisji p. Władysław Skwarka zapytał o zaliczki, które musi oddać Miasto.

Skarbnik Miasta p. Krzysztof Mączkowski poinformował, że w okresie 90 dni nie udało się środków wydatkować.

Przewodniczący Komisji p. Władysław Skwarka zwrócił uwagę, że jak nie ma za co zapłacić, to po co się bierze zaliczkę.

Skarbnik Miasta p. Krzysztof Mączkowski: zgodnie z harmonogramem liczyliśmy, że te faktury jednak będą.

Radny p. Sebastian Bohuszewicz: mamy wpisane 1 mln 830 tys. zł na remont estakady północnej w ulicy Dąbrowskiego. Co z ulicą Przybyszewskiego, gdzie również jest estakada do remontu? Czy to są koszty wstępne inwestycji, czy zamkniemy się ostatecznie w tej kwocie?

Skarbnik Miasta p. Krzysztof Mączkowski: ogólny koszt tej inwestycji to 8 mln zł i będzie realizowane w trybie dwuletnim. Kwota 1 mln 830 tys. zł to wydatki tegoroczne, natomiast 6 mln 170 zł jest zapisane w Wieloletniej Prognozie Finansowej na 2020 rok. Zakończenie remontu planowane jest w przyszłym roku.

Dyrektor Zarządu Dróg i Transportu p. Grzegorz Misiorny: inwestycja związana jest z kompleksowym remontem wiaduktu północnego ulicy Dąbrowskiego. Zostanie dokonana całkowita wymiana prawie wszystkich elementów wiaduktu, tak żeby ten wiadukt mógł posłużyć jeszcze przez kolejnych 10 lat prowadząc nad jezdnią, ruch dwukierunkowy, czyli przenieść ruch w przypadku zamknięcia południowego wiaduktu Dąbrowskiego jak również przy wejściu i realizacji inwestycji przebudowy ulicy Przybyszewskiego.

Radny p. Sebastian Bohuszewicz: na co są te środki w roku bieżącym?

Dyrektor Zarządu Dróg i Transportu p. Grzegorz Misiorny: wystąpiliśmy już do aktualizacji projektu, który był na wiadukt Dąbrowskiego i aktualizacji wszystkich dokumentów niezbędnych do rozpoczęcia prac naprawczych. Jest to rozpoczęcie robót. Szacujemy, że we wrześniu zaczną się już pierwsze prace rozbiórkowe. Są to środki przeznaczone wyłącznie na prace remontowe.

Radny p. Sebastian Bohuszewicz: co z drugim wiaduktem, który również wymaga prac naprawczych?

Dyrektor Zarządu Dróg i Transportu p. Grzegorz Misiorny: na ten moment nie ma jeszcze decyzji czy wiadukt rozbieramy w całości czy próbujemy go jakoś remontować. Mogę jednak powiedzieć, że ekspertyzy wskazują, iż ten wiadukt jest w znacznie gorszym stanie niż ten na Dąbrowskiego. Nie wiadomo czy nie zasadnym byłoby całkowite jego rozebranie.

Przewodniczący Komisji p. Władysław Skwarka: czy będzie to finansowane z pieniędzy unijnych?

Dyrektor Zarządu Dróg i Transportu p. Grzegorz Misiorny: to jeszcze nie jest przesądzone, z jakich środków.

Radny p. Sebastian Bohuszewicz zapytał o wydatki związane z przygotowaniem do mistrzostw świata w piłce nożnej U-20. Na poprzedniej Komisji rozmawialiśmy, że 1 mln zł jest na stadion, teraz 670 tys. zł więcej, ponadto MAKiS miał otrzymać dotację albo współfinansować to wydarzenie ze środków własnych. Radny zapytał, jak to ostatecznie wygląda?

Skarbnik Miasta p. Krzysztof Mączkowski wyjaśnił, że te wydatki, które będą finansowane w ramach zadania pn. „Przystosowanie obiektów sportowych do nowych funkcji” są to wydatki związane z infrastrukturą miejską, która przede wszystkim jest trwale związana z obiektami. To nie ma nic wspólnego z dodatkowymi środkami dla MAKiS na działania operacyjne. Środki w wysokości 670 tys. zł zostaną przeznaczone w związku z rozstrzygnięciem postępowania przetargowego, gdyż złożona oferta przekracza środki finansowe przewidziane przez zamawiającego na realizację zadania. Chodzi głównie o stadion Widzewa.

Radny p. Sebastian Bohuszewicz zwrócił uwagę, że na ostatniej Komisji była mowa o tym, że wydatki zamkną się mniej więcej kwotą globalną w wysokości 5 mln zł, z czego 1 mln zł miał iść na stadion, a pozostałe środki były przeznaczone dla MAKiS. Zauważył, że w procedowanym projekcie uchwały nie ma żadnej dotacji, zapytał czy więc MAKiS pokryje to ze środków własnych?

Skarbnik Miasta p. Krzysztof Mączkowski odpowiedział, że na dzień dzisiejszy widać już, że 5 mln zł może nie wystarczyć, ze względu chociażby na te dodatkowe 670 tys. zł.

Radny p. Sebastian Bohuszewicz zapytał, o jakiej kwocie mówimy?

Skarbnik Miasta p. Krzysztof Mączkowski: na dzień dzisiejszy trzymam się kwoty 5 mln zł plus 670 tys. zł. Na tę chwilę nie mam jeszcze wiedzy w tym zakresie, czy w innych obszarach w zakresie odszkodowań itd. będzie kwota większa. Jeżeli chodzi o pozostałe środki w budżecie, które są zapisywane, to oprócz tej części promocyjnej w kwocie 150 tys. zł część rozliczeń będzie po stronie MAKiS. Obecnie jest prowadzona również dyskusja, czy możliwe jest podpisanie umowy MAKiS z Miastem, żeby Miasto mogło z tytułu niejako zlecenia usługi zapłacić coś MAKiS – owi. Jeżeli nie, to będziemy się rozliczać po zamknięciu roku obrotowego i ewentualnie będziemy pokrywać straty.

Radny p. Sebastian Bohuszewicz: po za tym dotarły do mnie sygnały, że tam jest jeszcze kwestia roszczeń odszkodowawczych, bo FIFA zakazuje prowadzenia działalności gospodarczej na obiekcie, a na stadionie mamy szereg dzierżawców, którzy będą na okres mistrzostw musieli zrezygnować z prowadzenia działalności. Czy mamy tę kwotę mniej więcej oszacowaną, czy ona się mieści w tych 5,6 mln zł?

Skarbnik Miasta p. Krzysztof Mączkowski: tak, mieści się.

Przewodniczący Komisji p. Władysław Skwarka: czy mamy już informację, z jakich zadań oddajemy zaliczki?

Dyrektor Wydziału Budżetu p. Małgorzata Wojtczak: te zwroty zaliczek będą miały miejsce tylko w pierwszym kwartale roku. Wynika to zmiany systemu przekazywania środków i z pewnego przeszacowania tych zaliczek, które trafiły do budżetu w 2018 roku. Jeśli chodzi o poszczególne kwoty, to 135 tys. zł dotyczy projektu Świetlice Łódź, kwota 100 tys. 10 zł dotyczy projektów, które są realizowane przez Wydział Edukacji tj. np. Akademia zawodowców, Kulinarne dziedzictwo Polski w kontekście europejskich, Mali odkrywcy własnych możliwości. Kolejna kwota 20 tys. zł dotyczy staży zawodowych i kwota 1 mln 21 tys. 500 zł dotyczy Rewitalizacji obszarowej centrum Łodzi – obszar o pow. 14 ha, jak również budowy systemów teleinformatycznych wspierających IPS oraz racjonalizacji zużycia energii, termomodernizacja obiektów edukacyjnych. Później te środki zostaną odtworzone jako dochody.

Przewodniczący Komisji p. Władysław Skwarka: czy zwrot następuje w ciągu 90 dni?

Dyrektor Wydziału Budżetu p. Małgorzata Wojtczak: jeżeli środki są niewydatkowane, ale tylko na przełomie lat.

Skarbnik Miasta p. Krzysztof Mączkowski: nie będzie to miało odzwierciedlenia w budżecie, jeżeli zwroty będą dokonywane i uruchamiane w ramach roku budżetowego. Takie zmiany są tylko widoczne, kiedy są dokonywane na przełomie lat budżetowych.

Przewodniczący Komisji p. Władysław Skwarka: rozumiem, że nie grożą nam odsetki?

Skarbnik Miasta p. Krzysztof Mączkowski: jeśli oddamy pieniądze w przeciągu tych 90 dni, to nie.

Przewodniczący Komisji p. Władysław Skwarka zapytał o dokumentację na ulicę Obywatelską.

Odpowiedzi udzieliła **dyrektor Zarządu Inwestycji Miejskich p. Agnieszka Kowalewska – Wójcik**, która powiedziała, że geometria jest uzgodniona w Mieście. Trwają uzgodnienia tego projektu z gestorami, sama ulica Obywatelska jest w planie dla dzielnic przeznaczona do realizacji na 2020 rok.

Przewodniczący Komisji p. Władysław Skwarka zapytał, czy nie można tego przyspieszyć?

Dyrektor Zarządu Inwestycji Miejskich p. Agnieszka Kowalewska – Wójcik odpowiedziała, że nie. Wynika to z możliwości budżetowych Miasta. Ta ulica jest przeznaczona do realizacji w 2020 roku. Ostateczną decyzję w tej sprawie podejmie Pan Prezydent Rosicki, który jest odpowiedzialny za planowanie inwestycji w Mieście.

Radny p. Sebastian Bohuszewicz zainteresował się przebudową ulicy Tomaszowskiej, gdzie mają zostać przeprowadzone roboty dodatkowe za kwotę 8 mln 220 tys. zł. Radny zapytał, co wchodzi w skład tych robót dodatkowych i jaka jest globalna kwota inwestycji?

Dyrektor Zarządu Inwestycji Miejskich p. Agnieszka Kowalewska – Wójcik: przede wszystkim tutaj są drobne roboty dodatkowe. To jest głównie odtworzenie tego zadania.

Radny p. Sebastian Bohuszewicz: jak rozumiem zmieniamy dotacje dla ZOZ z podmiotowej na celową. Jakie jest uzasadnienie dla takiego działania? Po za tym jak rozumiem rezygnujemy z dotacji dla Pałacu Scheiblera, jeśli chodzi o dostęp dorobku polskiej kinematografii.

Skarbnik Miasta p. Krzysztof Mączkowski: nie rezygnujemy z tej dotacji, jest nowy harmonogram realizacji. Ta część w wysokości 804 tys. zł będzie realizowana w 2020 roku.

Radny p. Sebastian Bohuszewicz zapytał, z czego wynika zmiana dotacji dla ZOZ z podmiotowej na celową? Czy jest to uzasadnienie czysto księgowo, czy stoją za tym inne względy merytoryczne?

Skarbnik Miasta p. Krzysztof Mączkowski zaproponował, że odpowiedzi na to pytanie udzieli na jutrzejszej sesji.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem innych pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: 6 głosami „za”, brakiem głosów „przeciw” i 2 głosami „wstrzymującymi się” pozytywnie zaopiniowała projekt uchwały opisany w druku nr 45/2019 wraz z autopoprawką.

Ad. pkt. 4. Rozpatrzenie i zaopiniowanie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia Wieloletniej Prognozy Finansowej miasta Łodzi na lata 2019-2040 – druk nr 46/2019 wraz z autopoprawką.

Projekt uchwały przedstawił **Skarbnik Miasta p. Krzysztof Mączkowski**.

Omówiony projekt uchwały wraz z autopoprawką stanowią **załączniki nr 7 i 8** do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Przewodniczący Komisji p. Władysław Skwarka zainteresował się nowymi środkami na transport niskoemisyjny. Radny zapytał, o jakiej kwocie mówimy?

Skarbnik Miasta p. Krzysztof Mączkowski odpowiedział, że dodatkowo ok. 30 mln zł.

Przewodniczący Komisji p. Władysław Skwarka zapytał, czy są jakieś nowe przedsięwzięcia?

Skarbnik Miasta p. Krzysztof Mączkowski: nowe przedsięwzięcia są to przede wszystkim przedsięwzięcia edukacyjne. W pozostałych sprawach to są korekty związane z nowymi harmonogramami, zgodnie z ilością odtworzenia środków czy uzupełnienia na prace dodatkowe. Są to przede wszystkim tytuły, które już w WPF funkcjonowały.

Radny p. Włodzimierz Tomaszewski: prosiłbym o wyjaśnienie, na czym polega konieczność zabezpieczenia środków na zakup pakietu eksploatacyjnego do 30 tramwajów. Dlaczego tego od razu nie przewidziano. Rozumiem, że są to jakieś dodatkowe środki, jeśli tak, to o jakiej wartości. Dlaczego to jest teraz prezentowane, a nie wcześniej, kiedy była mowa o całym projekcie.

Skarbnik Miasta p. Krzysztof Mączkowski: ponieważ w ramach ogólnego projektu nie było to przewidziane w ramach wydatków kwalifikowanych, dopiero teraz stwierdzono, że jest taka konieczność.

Radny p. Włodzimierz Tomaszewski: ale projekt wtedy był opisywany jako całość. Była tylko prezentacja co jest częścią kwalifikowaną a co nie. Natomiast w tej chwili mamy dodawanie do tego projektu dodatkowych środków. Chciałem spytać, jakie to są środki i dlaczego tego nie można było zrobić od razu w całości?

Skarbnik Miasta p. Krzysztof Mączkowski: chodzi o dodatkowe 10 mln zł.

Radny p. Włodzimierz Tomaszewski zapytał, jaka jest kwota całości tego zakupu?

Dyrektor Zarządu Inwestycji Miejskich p. Agnieszka Kowalewska – Wójcik odpowiedziała, że cały zakup tramwajów szacowany jest na kwotę ok. 250 mln zł. Natomiast sam pakiet 10 mln zł. Taką szacunkową wycenę przedstawiło MPK.

Radny p. Włodzimierz Tomaszewski: dlaczego wcześniej MPK tego nie przedstawiło w całości, tylko robi to na raty?

Dyrektor Zarządu Inwestycji Miejskich p. Agnieszka Kowalewska – Wójcik: nie znam odpowiedzi na to pytanie. Po prostu robili to niezbyt solidnie.

Skarbnik Miasta p. Krzysztof Mączkowski dodał, że z formalnego punktu widzenia można tego pakietu nie dokupować, ale jest to nieracjonalne. W związku z tym powinno to być zrobione w jednym postępowaniu przetargowym.

Radny p. Sebastian Bohuszewicz poprosił, aby w momencie, kiedy będą zmiany do WPF poszczególnych projektów, pisać pozycje z wykazu. Dodał, że potem odnalezienie danej pozycji czasami bywa trudne, bo nazwa, która jest w części opisowej nie do końca jest adekwatna do nazwy, która jest w wykazie. Ponadto zwrócił uwagę na wydatki związane z programem pn. „Opieka na zwierzętami bezdomnymi”. Zapytał, jak rocznie kształtują się tutaj wydatki?

Skarbnik Miasta p. Krzysztof Mączkowski powiedział, że w części zmian dotacyjnych jest konieczność korekty między dotacjami podmiotowymi a celowymi z uwagi na to, iż w jednym z postępowań wygrał Szpital im. Rydygiera, który jest spółką prawa handlowego.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Radny p. Włodzimierz Tomaszewski: permanentnie podkreślam i z największym niepokojem obserwuję jak MPK realizuje zadania gminne w taki sposób, iż wystawia Miastu rachunek za to, co jest w zasadzie sposobem pokrywania wydatków, gdyż nie prezentuje nigdy w całości swoich zamierzeń, jeśli chodzi o koszty poszczególnych zadań. Natomiast wystawia rachunki, za które płacimy, nie analizując nawet czy MPK jest w stanie wypracować jakiegokolwiek środki, żeby część tych wydatków pokryć z własnej pracy. To jest właśnie przykład, kiedy prezentuje się jakąś część projektu, później się dodaje te pieniądze. Oczywiście każdy rachunek, który jest dzisiaj wystawiany przez MPK jest systematycznie opłacany. Właściwie kierownictwo tej Spółki za nic nie odpowiada, natomiast prowadzi tylko taką politykę, ponieważ to nie jest zbyt duża kwota to dzisiaj podamy taką, a później do tego dołączymy następny rachunek, a potem zażądamy zwiększenia kwoty rekompensaty, a potem jeszcze jakieś dokapitalizowanie i koszty funkcjonowania tej Spółki są olbrzymie. Prosiłbym, żeby nadzorujący MPK pokazali dzisiaj nam atuty tej Spółki, tzn. czym ona się różni, jak jest bardziej gospodarna od podobnych podmiotów w kraju. Moim zdaniem dzisiaj łódzkie MPK jest najdroższe w kraju.

Przewodniczący Komisji p. Władysław Skwarka zwrócił uwagę, że to wynika z podpisanej w 2010 roku umowy powierzenia. W umowie jest zapisane, że Miasto pokrywa wszystkie koszty.

Radny p. Włodzimierz Tomaszewski: my jednak odpowiadamy za to, na co wydajemy środki publiczne z budżetu Miasta.

Przewodniczący Komisji p. Władysław Skwarka: być może trzeba renegotjować tę umowę powierzenia.

Radny p. Włodzimierz Tomaszewski: prosiłbym, żeby Państwo dokonali takiego porównania, jak funkcjonują inne przedsiębiorstwa w kraju.

Radny p. Sebastian Bohuszewicz zwrócił uwagę, że Łódź ma jeden z najniższych kosztów wozokilometrów na tle innych dużych miast w Polsce. Radny dodał, że MPK zmaga się z tym, że przez okres poprzedni wstrzymano w pewnym momencie wymianę taboru. W związku z tym te duże inwestycje, które MPK prowadzi wynikają z tego, że przez kilka lat nie wymieniano taboru, a teraz na szybko trzeba go wymieniać. Po pierwsze ten tabor przestaje funkcjonować, po drugie jego eksploatacja przestaje się opłacać, bo koszty eksploatacji przewyższają np. wysokość raty leasingowej i kosztów eksploatacji nowego autobusu czy tramwaju.

Przewodniczący Komisji p. Władysław Skwarka zapytał, skąd kupimy te 30 tramwajów za 250 mln zł?

Dyrektor Zarządu Inwestycji Miejskich p. Agnieszka Kowalewska – Wójcik: nie wiemy czy to będą PESY, Nissany, Skody. Bardzo długo pracowaliśmy nad specyfikacją, radziliśmy się innych miast w tej kwestii. Postaramy się kupić jak najtaniej.

Przewodniczący Komisji p. Władysław Skwarka wyraził nadzieję, że będą to tramwaje niskopodłogowe, przystosowane dla osób niepełnosprawnych.

Dyrektor Zarządu Inwestycji Miejskich p. Agnieszka Kowalewska – Wójcik odpowiedziała, że zdecydowanie tak. To jest warunek. Przypomniała, że tramwaje zostaną zakupione w ramach programu niskoemisyjnego i CUPT bardzo mocno kontroluje w tej kwestii.

Radny p. Włodzimierz Tomaszewski przypomniał, że we wcześniejszych latach autobusy były kupowane przez MPK i spłacane przez MPK. Dzisiaj każdy zakup MPK to jest zakup bezpośrednio z przekazaniem rachunku do Miasta. Kiedyś MPK zarabiało, miało przychód z tytułu zewnętrznych usług w granicach 100 mln zł. W związku z czym mogło spłacać te zakupy, które podejmowało i nam dawać tanią ofertę. Dzisiaj trzeba te elementy porównać, jak to jest, łącznie z tym, jak liczy się koszt wozokilometra. Kiedyś ten koszt był bardzo prosto określany, a dzisiaj od kilku lat praktykuje się, że można dokapitalizować Spółkę z przeznaczeniem tych pieniędzy na wydatki bieżące, czyli na uzupełnienie tych kwot, które dotyczą.

W związku z brakiem innych pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: 6 głosami „za”, brakiem głosów „przeciw” i 4 głosami „wstrzymującymi się” pozytywnie zaopiniowała projekt uchwały opisany w druku nr 46/2019 wraz z autopoprawką.

Ad. pkt. 4. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na wydzierżawienie w drodze bezprzetargowej na okres 20 lat, nieruchomości i części nieruchomości położonych w Łodzi przy ul. Milionowej 84 b i 84c – druk nr 31/2019.

Projekt uchwały przedstawiła p.o. z-cy dyrektora Wydziału Dysponowania Mieniem p. Agnieszka Dobrucka.

Referujący poprosił o pozytywne zaopiniowanie projektu uchwały, który stanowi załącznik nr 9 do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Przewodniczący Komisji p. Władysław Skwarka zapytał, czy dla tego terenu został uchwalony plan zagospodarowania przestrzennego.

P.o. z-cy dyrektora Wydziału Dysponowania Mieniem p. Agnieszka Dobrucka odpowiedziała, że nie ma planu, jest studium.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem innych pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: 10 głosami „za”, brakiem głosów „przeciw” i „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały opisany w druku nr 31/2019.

Ad. pkt. 5. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na dokonanie zamiany nieruchomości stanowiącej własność Miasta Łodzi na nieruchomości stanowiącej własność Skarbu Państwa – druk nr 43/2019.

Projekt uchwały przedstawił p.o. dyrektora Wydziału Dysponowania Mieniem p. Marek Józwiak.

Referujący poprosił o pozytywne zaopiniowanie projektu uchwały, który stanowi załącznik nr 10 do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Przewodniczący Komisji p. Władysław Skwarka zapytał, jak długo będą budować?

P.o. dyrektora Wydziału Dysponowania Mieniem p. Marek Józwiak powiedział, że przekaze informację w tej sprawie jutro na sesji.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem innych pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: 10 głosami „za”, brakiem głosów „przeciw” i „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały opisany w druku nr 43/2019.

Ad. pkt. 6. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na sprzedaż w drodze przetargu nieruchomości położonej w Łodzi przy al. Włókniarzy bez numeru – druk nr 44/2019.

Projekt uchwały przedstawił p.o. dyrektora Wydziału Dysponowania Mieniem p. Marek Józwiak.

Referujący poprosił o pozytywne zaopiniowanie projektu uchwały, który stanowi załącznik nr 11 do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Nikt nie zabrał głosu w fazie pytań.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: 7 głosami „za”, brakiem głosów „przeciw” i 3 głosami „wstrzymującymi się” pozytywnie zaopiniowała projekt uchwały opisany w druku nr 44/2019.

Ad. pkt. 7. Rozpatrzenie i zaopiniowanie projektu uchwały zmieniającej uchwałę w sprawie ustalenia opłat za usługi przewozowe lokalnego transportu zbiorowego w Łodzi – druk BRM nr 62/2019.

W imieniu projektodawców projekt uchwały przedstawiła **radna p. Małgorzata Moskwa – Wodnicka**.

Referująca poprosiła o pozytywne zaopiniowanie projektu uchwały, który stanowi **załącznik nr 12** do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Przewodniczący Komisji p. Władysław Skwarka zapytał, czy są jakieś wyliczenia kosztów tego przedsięwzięcia?

Radna p. Małgorzata Moskwa – Wodnicka odpowiedziała, że ciężko jest oszacować, ile przybędzie do Łodzi osób z grupy wolontariuszy i samych uczestników.

Przewodniczący Komisji p. Władysław Skwarka zapytał, czy jest opinia związków zawodowych?

Radna p. Małgorzata Moskwa – Wodnicka odpowiedziała, że jest. Poinformowała, że te, które są, są pozytywne.

Radny p. Sebastian Bulak zapytał, czy ta uchwała dotyczy tylko miejskiego przewoźnika?

Radna p. Małgorzata Moskwa – Wodnicka odpowiedziała, że tak.

Radny p. Sebastian Bulak zapytał, co z umową o przejazdach aglomeracyjnych?

Radna p. Małgorzata Moskwa – Wodnicka odpowiedziała, że ta uchwała dotyczy tylko MPK.

Radny p. Sebastian Bulak przypomniał, że jest porozumienie międzygminne.

Dyrektor ZDiT p. Grzegorz Misiorny wyjaśnił, że ta uchwała dotyczy wszystkich przewoźników, z którymi Łódź ma podpisane porozumienia. Dodał, że koszt tego przedsięwzięcia to około 16 tys. zł.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem innych pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: 10 głosami „za”, brakiem głosów „przeciw” i „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały opisany w druku BRM nr 62/2019.

Ad. pkt. 8. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie włączenia Szkoły Podstawowej nr 198 z oddziałami sportowymi w Łodzi przy ul. Piotra Czajkowskiego 14 do zespołu Szkół Ogólnokształcących nr 1 w Łodzi przy ul. Piotra Czajkowskiego 14 – druk nr 24/2019.

Projekt uchwały przedstawiła dyrektor Wydziału Edukacji p. Berenika Bardzka.

Referująca poprosiła o pozytywne zaopiniowanie projektu uchwały, który stanowi **załącznik nr 13** do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Nikt nie zabrał głosu w fazie pytań.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: 7 głosami „za”, brakiem głosów „przeciw” i 1 głosem „wstrzymującym się” pozytywnie zaopiniowała projekt uchwały opisany w druku nr 24/2019.

Ad. pkt. 9. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na realizację projektu pn. „Przedsiębiorcza Łódź na obszarze rewitalizacji” – druk nr 26/2019.

Projekt uchwały przedstawiła gł. specjalista w Biurze Strategii Miasta p. Marta Schmidt.

Referująca poprosiła o pozytywne zaopiniowanie projektu uchwały, który stanowi **załącznik nr 14** do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Nikt nie zabrał głosu w fazie pytań.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: **9** głosami „za”, brakiem głosów „przeciw” i „wstrzymujących się” **pozytywnie zaopiniowała** projekt uchwały opisany w **druku nr 26/2019**.

Ad. pkt. 10. Rozpatrzenie i zaopiniowanie projektu uchwały w sprawie wyrażenia zgody na realizację projektu pn. „Mój biznes - wsparcie przedsiębiorczości na obszarze rewitalizacji Miasta Łodzi – druk nr 27/2019.

Projekt uchwały przedstawiła **gł. specjalista w Biurze Strategii Miasta p. Marta Schmidt**.

Referująca poprosiła o pozytywne zaopiniowanie projektu uchwały, który stanowi **załącznik nr 15** do protokołu.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę pytań.

Nikt nie zabrał głosu w fazie pytań.

Przewodniczący Komisji p. Władysław Skwarka otworzył fazę dyskusji.

Nikt nie zabrał głosu w fazie dyskusji.

W związku z brakiem pytań oraz głosów w dyskusji przewodniczący Komisji p. Władysław Skwarka przeszedł do głosowania.

Komisja w głosowaniu: **10** głosami „za”, brakiem głosów „przeciw” i „wstrzymujących się” **pozytywnie zaopiniowała** projekt uchwały opisany w **druku nr 27/2019**.

Ad. pkt. 11. Sprawy wniesione i wolne wnioski.

Przewodniczący Komisji p. Władysław Skwarka poinformował o wpłynięciu do Komisji odpowiedzi z ZDiT na wniosek mieszkanki Łodzi w sprawie inwestycji na osiedlu Koziny w Łodzi. Ponadto do Komisji wpłynęło pismo ze ZDiT dotyczące wykonania budżetu w latach 2005-2018, ilości wozokilometrów z ŁTR wykonanych w latach 2000 – 2018 oraz przepływów finansowych do MPK.

Oprócz tego **przewodniczący Komisji** poinformował o wpłynięciu do Komisji uchwał RIO w sprawie opinii dotyczącej prawidłowości planowanej kwoty długu jednostki samorządu terytorialnego wynikającej z planowanych i zaciągniętych zobowiązań oraz opinii dotyczącej możliwości sfinansowania deficytu budżetowego Miasta Łodzi, zestawienia przedstawiającego wykonanie dochodów i wydatków budżetu miasta Łodzi

za 12 m-cy 2018 roku i zestawienia przedstawiającego wstępne wykonanie dochodów i wydatków budżetu miasta Łodzi za 1 m-c 2019 roku.

Innych spraw różnych i wolnych wniosków nie zgłoszono.

Z uwagi na wyczerpanie porządku obrad **przewodniczący Komisji p. Władysław Skwarka** zamknął posiedzenie Komisji.

Protokół sporządziła:

Aneta Michalak

Sekretarz Komisji