

Protokół Nr 27/XII/2017
posiedzenia Komisji Jednostek Pomocniczych Miasta
Rady Miejskiej w Łodzi
z dnia 1 grudnia 2017 r.

I. Obecność na posiedzeniu:

stan Komisji - 6 radnych
obecnych - 5 radnych
nieobecnych - 1 radny

oraz zaproszeni goście.

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

II. Posiedzeniu Komisji przewodniczyli:

Posiedzeniu przewodniczył: p. Tomasz Głowacki Przewodniczący Komisji.

III. Proponowany porządek posiedzenia:

1. Przyjęcie protokołu nr 26/X/2017 z dnia 27 października 2017 r.
2. Zaopiniowanie projektu uchwały w sprawie uchwalenia budżetu miasta Łodzi na 2018 rok - **druk nr 421/2017** w obszarze merytorycznych zainteresowań Komisji.
3. Zaopiniowanie projektu uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej miasta Łodzi na lata 2018 – 2040 – **druk nr 422/2017** w obszarze merytorycznych zainteresowań Komisji.
4. 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.

Uwag nie zgłoszono.

Komisja w głosowaniu przy 3 głosach „za” przyjęła porządek posiedzenia.

Ad pkt 1. Przyjęcie protokołu nr 26/X/2017 z dnia 27 października 2017 r.

Przewodniczący Komisji p. Tomasz Głowacki poinformował, że protokół został przesłany radnym pocztą elektroniczną. Zapytał, czy radni zgłaszają uwagi?

Uwag nie zgłoszono.

Przewodniczący poddał pod głosowanie protokół nr 26/X/2017 z dnia 27 października 2017 r.

Komisja w głosowaniu przy 3 głosach „za”, braku głosów „przeciw” i braku głosów „wstrzymujących się” przyjęła protokół nr 26/X/2017 z dnia 27 października 2017 r.

Ad pkt 2. Zaopiniowanie projektu uchwały w sprawie uchwalenia budżetu miasta Łodzi na 2018 rok - druk nr 421/2017 w obszarze merytorycznych zainteresowań Komisji.

Skarbnik Miasta p. Krzysztof Mączkowski poinformował: środki na działalność statutowa rad osiedli są ujęte w tabeli nr 13 na str. 126 i środki, które są tutaj dedykowane i zapisane dla poszczególnych lat to jest 2 112 016 zł. Te wydatki składają się z kwoty stałej, która na rok 2018 została ustalona na poziomie 25 450 zł i kwoty dodatkowej, czyli przeliczeniowej na jednego mieszkańca na 2018 rok w wysokości 1,86 zł. Jeżeli chodzi o bardziej szczegółowe rozpisanie to na str. 176 w Biurze ds. Partycypacji Społecznej w pozostałej działalności tę kwotę rozpisujemy na poszczególne rady osiedla i oczywiście zapisy, na co te środki są wydawane. Druga część wydatków dedykowanych dla rad osiedli to jest tzw. algorytm i konkurs, łącznie na te wydatki planowano 25 000 000 zł, 6 250 000 zł to są środki na konkurs, pozostałe wydatki na algorytm. W projekcie budżetu w poszczególnych wydziałach, w zależności od zakresu rzeczowego są te zadania powpisywane, z odnośnikami algorytm lub konkurs, także możecie państwo w każdym wydziale, który realizuje zadania w ramach algorytmu czy konkursu takie zadania odszukać. Na tym etapie nie całą kwotę udało się rozpisać wprost na tytuły, z różnych względów część rad osiedli nie podjęła uchwał w tym zakresie, w odpowiednim czasie, dlatego dla zbilansowania tych środków, żeby one nie poginęły wzorem lat ubiegłych, te różnice zapisaliśmy w ramach rezerw celowych: rezerwy bieżącej w Wydziale Budżetu na str. 220 i tutaj jest zapisana rezerwa celowa na zadania wskazane przez jednostki pomocnicze miasta – algorytm i jest to kwota 472 398 zł. Druga rezerwa w części majątkowej, również w Wydziale Budżetu na str. 346 na wydatki wskazane przez jednostki pomocnicze, algorytm i tu jest kwota 2 116 210 zł. Te dwie rezerwy będą rozdysponowywane już po uchwaleniu budżetu, jeżeli wszystkie te formalne sprawy będą przez jednostki pomocnicze załatwione. Oczywiście, jeżeli uda się jeszcze w międzyczasie do autopoprawki podjąć uchwały, to będzie można na tym etapie porządkować, jeżeli nie to będziemy w trakcie roku te rezerwy rozwiązywać.

Pytania.

Kierownik w Biurze ds. Partycypacji Społecznej p. Justyna Kwiatkowska – Zubiel: my mamy jeszcze w planie przeprowadzenie wyborów w przyszłym roku i kwota na wybory została wprowadzona do projektu budżetu w wysokości 947 800 zł. Jest wprowadzone do budżetu zadanie z budżetu obywatelskiego: doposażenie siedziby Rady Osiedla Dolina Łódki na kwotę 60 869 zł.

W dniu 3 listopada wystąpiliśmy do pana Skarbnika z prośbą o zwiększenie kwoty na wybory o 25 000 zł, czyli do kwoty 972 800 zł i jeszcze decyzji w tej sprawie od pana Skarbnika nie mamy.

Przewodniczący Komisji p. Tomasz Głowacki: czym państwo się kierowali podczas podziału rezerwy na bieżące 470 000 zł, a na majątkowe 2 100 000 zł?

Skarbnik Miasta p. Krzysztof Mączkowski: to jest statystyka, biorąc pod uwagę lata ubiegłe i jaka część z tych kwot idzie na wydatki bieżące, majątkowe. Nie należy się do tego szczególnie przywiązywać, wszystko i tak zależy od decyzji rad osiedli. Jeśli się okaże, że te proporcje mają być inne to oczywiście nie będzie wtedy można przesunąć zarządzeniem pani Prezydent tylko będziemy musieli wystąpić na Radę. Zdajemy sobie sprawę, że ostateczny podział może być inny.

Radny p. Tomasz Głowacki Przewodniczący Komisji: jeśli chodzi o wybory, to na chwile obecną widzą państwo konieczność przeprowadzenie tych wyborów w przyszłym roku, czy to jest taki zapis zabezpieczający?

Kierownik w Biurze ds. Partycypacji Społecznej p. Justyna Kwiatkowska – Zubiel: zdecydowanie zabezpieczający, bo to, czy te wybory zostaną w przyszłorocznej sytuacji przeprowadzone, no to tego nie wiemy. Jeżeli będzie referendum to jest sytuacja bardzo trudna i przeprowadzenie będzie niemożliwe. Nie będzie możliwości powołania Komisji wyborczych

w lokalach gdzie będą wybory samorządowe i referendum. Natomiast na ten moment, ponieważ nie mamy takich informacji co się będzie działo, przygotowujemy się tak jakby te wybory miały się odbyć łącznie z wyborami samorządowymi.

Radny p. Tomasz Głowacki Przewodniczący Komisji: a ta kwota pierwotna 947 000 zł ona jest porównywalna do poprzednich środków wydanych na wybory?

Kierownik w Biurze ds. Partycypacji Społecznej p. Justyna Kwiatkowska – Zubiel: jest zwiększona. Z uwagi na to, że wybory mają być przeprowadzone łącznie, a pojawiają się uwagi od rad osiedli, że tych wyborów nie widać, że akcja wyborcza powinna być bardziej widoczna, pan dyrektor podjął decyzję o wystąpieniu do Skarbnika Miasta z pismem o dodatkowe 25 000 zł, na kampanię informacyjną, akcje promocyjną tych wyborów.

Wiceprzewodnicząca Komisji p. Elżbieta Bartczak: czy państwo uwzględniliście w swoich zmianach, czy będzie zwiększenie ilości Komisji obwodowych w wyborach do rad osiedli?

Kierownik w Biurze ds. Partycypacji Społecznej p. Justyna Kwiatkowska – Zubiel: to jest uzależnione, my zaplanowaliśmy 200 komisji tak jak i w poprzedniej kadencji, ale ostateczna liczba Komisji wynika z faktu przeprowadzenia głosowania we wszystkich radach, no zmniejszyła nam się ilość Komisji ponieważ w 8 radach nie było głosowania. Było 188 w poprzedniej kadencji.

Wiceprzewodnicząca Komisji p. Elżbieta Bartczak: cztery lata temu był taki problem, że w niektórych komisjach nie było niestety dobrej informacji, że komisja mieści się w piwnicy i to było mało poważne, bo powinna być, chociaż informacja ze strażką, że piętro niżej czy w piwnicy jest komisja obwodowa dot. rad osiedli. W większości rady osiedla zgłaszały takie nieprawidłowości, bo mieszkańcy nawet nie wiedzieli, że taka komisja istnieje. Była też taka sytuacja, że musieli cztery przystanki jechać do Komisji, aby oddać głos na swojego kandydata. Chodzi o to, żeby nie było takich sytuacji w przyszłym roku. Czy pozostało już w jakiś sposób unormowane?

Kierownik w Biurze ds. Partycypacji Społecznej p. Justyna Kwiatkowska – Zubiel: będziemy występować do placówek publicznych, czy na tym etapie jest możliwość zapewnienia dodatkowego lokalu, dodatkowej siedziby, ale tak jak było w ubiegłych latach to zdarzało się, że trzeba było jechać do innego lokalu.

p.o. Zastępcy Dyrektora Biura ds. Partycypacji Społecznej p. Katarzyna Luzyńczyk: są też osiedla na których terenie jest jeden lokal, jeden budynek gdzie można takie wybory przeprowadzić. To też zależy od infrastruktury, jaka jest na danym osiedlu. Myślę, że tam gdzie infrastruktura pozwoli na to, to będziemy się starać, aby wskazać gdzie dokładnie są te lokale, gdzie można oddać głosy, żeby uniknąć takiej sytuacji.

Pełnomocnik Prezydenta Miasta Łodzi p. Krzysztof Makowski: będzie problem też przy zorganizowaniu komisji, ponieważ nie wiemy ile będzie komisji w wyborach samorządowych będzie potrzeba. Wszyscy się chyba się zderzymy z trudnym tematem szczególnie, gdy będzie zmiana ustawy.

Radny p. Tomasz Głowacki Przewodniczący Komisji: dodatkowo Miejska Komisji Wyborcza zwraca uwagę na różnice w wysokości diet członków komisji w wyborach do jednostek, a samorządowych. Tutaj było nawet wystosowane pismo do pana Skarbnika, na które nie było pozytywnej odpowiedzi, a chodzi o to żeby te wybory zabezpieczyć.

Chciałem wrócić do kwestii braku w tym budżecie zwiększenia środków na diety dla członków funkcyjnych rad osiedli. To jest postulat podnoszony od kilku lat, dlatego w Łodzi muszą być jedne

z najniższych w kraju diety?

Skarbnik Miasta p. Krzysztof Mączkowski: nie chcę się wypowiadać na temat wysokości diet, na ten temat już były rozmowy, niemniej jednak żadne zmiany legislacyjne w obszarze naliczenia środków na wydatki statutowe nie nastąpiły i na dzień dzisiejszy Rada Miejska tak to uregulowała, a nie inaczej i jest kwota stała waloryzowana wskaźnikiem inflacji, jest naliczenie na jednego mieszkańca i o tym też decyduje Rada Miejska i na dzień dzisiejszy nie ma podstaw do tego żeby zwiększać tę pulę, dlatego zostało to tak naliczone. Nie ma oczywiście przeciwwskazań żeby w ramach tej puli jakieś propozycje zmian i waloryzacji następowały, ale ogólna pula środków została naliczona zgodnie z przepisami, jakie w mieście Łodzi obowiązują w tym obszarze.

Radny p. Tomasz Głowacki Przewodniczący Komisji: myślę, że zmiany podejmowane przez Radę Miasta byłyby możliwe w sytuacji, kiedy byłyby środki zabezpieczające. Oczywiście nie ma sensu dokonywania zmian, jeśli w budżecie nie będzie środków i to ta kolejność jest dla mnie najistotniejsza, a z kolei ograniczanie się do tego budżetu, jaki mają jednostki przy zmianie uchwały o wysokości przyznawanych diet spowodowałoby zdjęcie środków z innych zadań, co mogłoby wywołać słuszną reakcję zdziwienia jak nie oburzenia. Te zwiększenia diet powinny być z dodatkowych środków zwłaszcza, że rady osiedla straciły środki, które miały na skarbników, bo to były środki z budżetu miasta, ale nie bezpośrednio, nie wchodziły w skład budżetu jednostek. Te środki zasilają rady osiedli.

Skarbnik Miasta p. Krzysztof Mączkowski: ale zasilają nie na ich działalność statutową, ale na wynagrodzenia skarbników, a w tym momencie takiej potrzeby nie ma. Natomiast kwestia naliczenia, czy zasad naliczenia środków na część statutową też budzi pewne wątpliwości. Jeżeli z tej puli środków znaczna część rad osiedli przeznacza środki nie na działalność statutową, tylko na wsparcie jednostek czy innych obszarów budżetowych, to oznacza, że te środki tak naprawdę są. W związku z tym pytanie, czy rzeczywiście na tą działalność statutową są potrzebne większe środki. Bo jeżeli chodzi o wsparcie innych obszarów to od tego jest algorytm, od tego jest konkurs, a te wydatki, które tutaj są zapisane te ponad 2 000 000 zł są to środki przeznaczone na działalność statutową, taką administracyjną. Jeżeli są oszczędności to bardzo dobrze, na siłę nie powinniśmy wydawać tych środków, ale jednak widać, że one w niektórych sytuacjach są przeszacowane. W związku z tym ogólna pula mogłaby pozostać na niezmiennym poziomie a być może zwiększając pulę na diety, itd, ale ogólna pula wcale nie musi być zwiększana. W moim przekonaniu należy jednoznacznie oddzielić działalność i wydatki statutowe od tych pozostałych.

Radny p. Tomasz Głowacki Przewodniczący Komisji: prosiłbym o doprecyzowanie, bo pan powiedział, że rady osiedla przekazują te środki na inne obszary.

Skarbnik Miasta p. Krzysztof Mączkowski: na przykład na edukację, pomoc społeczną, kulturę.

Radny p. Tomasz Głowacki Przewodniczący Komisji: a to źle?

Skarbnik Miasta p. Krzysztof Mączkowski: ja nie mówię, że to jest źle, tylko te wydatki są dedykowane administracji, w związku z tym naliczenie i zasady powinny być takie, że z tego obszaru środki nie powinny wychodzić na inne cele. Jeżeli jest tak, że w jednej jednostce są duże oszczędności, a w drugiej są małe, to pojawia się pytanie czy mu nie powinniśmy, tak naprawdę, w ramach tych środków pokrywać tylko wydatków takich stricte statutowych, administracyjnych.

Radny p. Tomasz Głowacki Przewodniczący Komisji: ale ja zawsze pamiętałem, tak było i jest i myślę, że tak 90% rad robi, że środki statutowe są dzielone na wydatki administracyjne i statutowe, polegające na organizacji jakiś konkursów, wsparciu różnych ...

Skarbnik Miasta p. Krzysztof Mączkowski: organizacja tak, ja nie mówię o organizacji imprez, spotkań wigilijnych czy innych. To jest działalność statutowa i to się zgadza, natomiast część z tych środków jest przeznaczana na zakupy w placówkach oświatowych, instytucjach kultury, czy domach pomocy społecznej w związku z tym to już nie jest wydatek statutowy rady osiedla.

Radny p. Tomasz Głowacki Przewodniczący Komisji: tu bym się nie zgodził, bo w ostatnich latach mocno utrudniono, z różnych przyczyn wydatkowanie tych środków na przykład na różnego rodzaju konkursy jeszcze parę lat temu można było bez problemu zorganizować konkurs w ramach rady osiedla, natomiast dzisiaj jest to praktycznie niemożliwe. W związku z ustawą prawo zamówień publicznych rady osiedla są od tego odcięte i dlatego może przekazują te środki do szkół, przedszkoli i bibliotek, że to one organizują tego rodzaju przedsięwzięcia. To jest takie pominięcie p[roblemu, jakim byłoby organizowanie samemu, zrobienie specyfikacji do konkursu, gdzie trzeba podać bardzo drobiazgowo wszelkiego rodzaju zakupy i to może się jeszcze potem okazać, że gdzieś nastąpiła jakaś pomyłka, sprawia, że rady osiedla od tego odchodzą, ale to nie znaczy, że nie wydają swoich środków zgodnie z przeznaczeniem. Pan Skarbnik powiedział, że są oszczędności, no ja bym tego nie nazwał oszczędnościami, bo rady, które mniej przekazują, być może mniej uczestniczą w życiu lokalnej społeczności. Wydaje mi się, że oszczędzanie na tym byłoby kolejnym takim sygnałem, że rady osiedla mniej są obecne w swoich osiedlach.

Więcej pytań nie zadano i głosów w dyskusji nie zabrano.

Radny p. Tomasz Głowacki Przewodniczący Komisji: poddał pod głosowanie projekt uchwały w sprawie uchwalenia budżetu miasta Łodzi na 2018 rok - **druk nr 421/2017** - w zakresie merytorycznych zainteresowań Komisji

Komisja w głosowaniu przy 4 głosach „za”, 1 głosie „przeciw” i braku głosów „wstrzymujących się” pozytywnie zaopiniowała projekt uchwały w sprawie uchwalenia budżetu miasta Łodzi na 2018 rok - **druk nr 421/2017** - w zakresie merytorycznych zainteresowań Komisji

Ad pkt 3. Zaopiniowanie projektu uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej miasta Łodzi na lata 2018 – 2040 – druk nr 422/2017 w obszarze merytorycznych zainteresowań Komisji.

Skarbnik Miasta p. Krzysztof Mączkowski: nie ma żadnych zadań, które przekładałyby się na przedsięwzięcia w tym obszarze.

Z uwagi na brak zagadnień z zakresu merytorycznych zainteresowań Komisji odstąpiono od zaopiniowania projektu uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej miasta Łodzi na lata 2018 – 2040 - **druk nr 422/2017**.

Ad pkt 4. Sprawy wniesione i wolne wnioski.

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

1. Biuro ds. Partycypacji Społecznej przekazało do wiadomości Komisji opinię prawną dot. możliwości stosowania ułatwień w wyborach do rad osiedli i prowadzenia działań informacyjnych w okresie tzw. „ciszy wyborczej”.

p.o. Zastępcy Dyrektora Biura ds. Partycypacji Społecznej p. Katarzyna Luzyńczyk: ponieważ państwo radni uczestniczycie w komisji konkursowej w konkursie Prezydenta Miasta na zadania inwestycyjne, to zapraszam członków Komisji JPM na posiedzenie, które odbędzie się 7 grudnia,

o godz. 8:30 u pani dyrektor Gajeckiej w Wydziale Gospodarki Komunalnej. Ponieważ wiele osób odeszło na emeryturę to niezbędna jest aktualizacja składu, musimy zmienić zarządzenie w sprawie składu.

Chcielibyśmy też omówić temat, poruszany na ostatnim spotkaniu, dot. aktualizacji regulaminu kwestii dot. posiadania dokumentacji projektowej przed realizacją samego zadani.

Radny p. Tomasz Głowacki Przewodniczący Komisji: co z kwestią konsultacji dot. projektu zmian w statutach? One miały być rozpisane na grudzień, czy to jest aktualne?

p.o. Zastępcy Dyrektora Biura ds. Partycypacji Społecznej p. Katarzyna Luzyńczyk: nie, my się cały czas przygotowujemy, aktualizujemy mapy osiedli, ponieważ tak ja w Śródmieściu powstało wiele nowych inwestycji, a te mapy nie były aktualizowane. Jesteśmy w kontakcie z Łódzkim Ośrodkiem Geodezji, musimy się do tego bardzo rzetelnie przygotować, stąd myślę, że w lutym – marcu wystartujemy z konsultacjami.

Innych spraw wniesionych i wolnych wniosków nie zgłoszono.

Radny p. Tomasz Głowacki Przewodniczący Komisji podziękował za udział w posiedzeniu i zamknął obrady.

Protokół sporządziła

Sekretarz Komisji

Anna Czyżykowska

Komisja przyjęła protokół

Przewodniczący Komisji

Tomasz Głowacki