

Protokół nr 27/IV/2017
posiedzenia Komisji Ładu Społeczno-Prawnego
Rady Miejskiej w Łodzi
z dnia 25 kwietnia 2017 r.

DPr-BRM-II.0012.9.2.2017

I. Obecność na posiedzeniu

1. Członkowie Komisji
 - stan: 7
 - obecnych: 7
 - nieobecnych: 0
2. Zaproszeni goście – według listy

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

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

II. Planowany porządek posiedzenia:

1. Przyjęcie protokołu nr 26/II/2015 z dnia 14 lutego 2017 r.
2. Zaopiniowanie Sprawozdania z wykonania budżetu miasta Łodzi za rok 2016 – **druk nr 88/2017.**
3. Informacja o stanie mienia komunalnego za okres od 01.01.2016 - 31.12.2016 – **druk nr 89/2017.**
4. Sprawy różne i wniesione.

III. Przebieg posiedzenia

Przewodniczący Komisji p. Andrzej Kaczorowski powitał radnych i gości. Na podstawie listy obecności stwierdził kworum niezbędne do prowadzenia obrad i zaproponował zmianę w porządku obrad polegającą na rozpatrzeniu Informacji o stanie mienia komunalnego w punkcie 2 porządku obrad.

Zmieniony porządek obrad:

1. Przyjęcie protokołu nr 26/II/2015 z dnia 14 lutego 2017 r.
2. Informacja o stanie mienia komunalnego za okres od 01.01.2016 - 31.12.2016 – **druk nr 89/2017.**
3. Zaopiniowanie Sprawozdania z wykonania budżetu miasta Łodzi za rok 2016 – **druk nr 88/2017.**
4. Sprawy różne i wniesione.

Radni nie wnieśli uwag do zmienionego porządku obrad, który został przyjęty jednomyślnie.

Ad 1

Przyjęcie protokołu nr 26/II/2015 z dnia 14 lutego 2017 r.

Protokół został przyjęty jednomyślnie 4 głosami „za”.

Ad 2

Informacja o stanie mienia komunalnego za okres od 01.01.2016 - 31.12.2016 –druk nr 89/2017.

Informacje o stanie mienia przedstawił **Kierownik Oddziału p. Andrzej Frontczak**. Informacja stanowi *załącznik nr 5 do protokołu*.

Ad 3

Zaopiniowanie Sprawozdania z wykonania budżetu miasta Łodzi za rok 2016 – druk nr 88/2017.

Projekt uchwały wraz z uzasadnieniem w zakresie merytorycznych zainteresowań Komisji omówił **Skarbnik Miasta Łodzi p. Krzysztof Mączkowski** w zakresie wydatków **Komendy Miejskiej Straży Pożarnej**, w zakresie **Straży Miejskiej Główny Księgowy Straży Miejskiej p. Ewa Opasińska** oraz w zakresie **Wydziału Zarządzania Kryzysowego i Bezpieczeństwa Dyrektor Wydziału Zarządzania Kryzysowego i Bezpieczeństwa p. Grzegorz Kociołek**.

Powyższe informacje stanowią *załącznik nr 6 do protokołu*.

Główny Księgowy Straży Miejskiej p. Ewa Opalińska: Wydatki bieżące Straży Miejskiej w 2016 r. zostały zaplanowane w wysokości 28 610 033 zł. Budżet w trakcie roku uległ zwiększeniu i wyniósł 29 773 391 zł. Wykonanie – 29 317 717 zł co stanowi 98,5%.

Wydatki na bezpieczeństwo publiczne i ochronę przeciwpożarową wyniosły 28 111 445 zł, po zmianach 29 178 359 zł, wykonanie – 28 731 525 zł co stanowi 98,5%. Głównie zrealizowano pozycję: wynagrodzenia i pochodne dla pracowników w kwocie 25 188 432 zł, nagrody i wydatki osobowe nie zaliczane do wynagrodzeń, np.: zakup umundurowania, ekwiwalent za pranie odzieży firmowej. Wpłaty na PFRON wyniosły - 516 665 zł. Wydatki na zakup materiałów i wyposażenia, zakup paliwa do radiowozów, części samochodowe, wyżywienie koni, psów służbowych, środki przymusu bezpośredniego, wyposażenie pomieszczeń, materiały eksploatacyjne i środki czystości – 723 093 zł. Wydatki na zakup energii elektrycznej dostarczonej do budynków lokali Straży przy ul. Kilińskiego. Mokrej, Rydla oraz punktów kamerowych monitoringu miejskiego, energii cieplnej i ciepłej wody w kwocie 302 536 zł. Zakup usług remontowych to głównie prace konserwacyjne w budynkach i na posterunkach, naprawy samochodów i konserwacja samochodów w kwocie 85 628 zł. Zakup usług zdrowotnych – 21 912 zł. Zakup usług pozostałych w tym usługi pocztowe, nadzór informatyczny, badania techniczne samochodów, usługi weterynaryjne, sprzątające- 566 460 zł., zakup usług telekomunikacyjnych- 121 224 zł. Koszty wykonania ekspertyz i analiz- 1554 zł, opłaty czynszowe – 13 939 zł, wydatki na podróże służbowe- 10 942 zł, opłaty i składki- 4343 zł, odpisy na Zakładowy Fundusz Świadczeń Socjalnych – 505 075 zł, podatek od nieruchomości za budynki Straży Miejskiej- 29 540 zł, pozostałe wydatki – 128 zł, opłaty na rzecz budżetu jednostek samorządu, w tym opłata z tytułu trwałego zarządu za budynki Straży Miejskiej, wywóz odpadów, opłaty za zezwolenia za kierowanie pojazdami uprzywilejowanymi – 37 643 zł, koszty postępowania sądowego- 650 zł, szkolenia pracowników – 30 922 zł. W tym rozdziale zrealizowano zadanie pod tytułem: Strategia rozwoju ul. Piotrkowskiej- poprawa bezpieczeństwa. Zaplanowane w wydatki wyniosły 10 000 zł, wykonanie 9 918, 94 zł co stanowi 99,2%. Na realizację zadania złożył

się zakup materiałów promujących telefon alarmowy 986 w kwocie 5 919 zł i zakupu pozostałych- sfinansowano film wyemitowany w TV TOYA na temat działań Straży Miejskiej. Wydatki wyniosły 4000 zł. W tym rozdziale były realizowane też wydatki w ramach budżetu obywatelskiego. Plan wydatków pierwotnie zakładał kwotę 140 000 zł , po zmianach 227 110 zł, wykonanie 227 055, 70 zł. Z wydatkowanych w okresie sprawozdawczym środków sfinansowano wynagrodzenie i pochodne w godzinach nadliczbowych dla strażników pełniących służbę na terenie uroczyska Lublinek w okresie letnim w kwocie 24 978 zł, zakup sprzętu specjalistycznego do interwencji ze zwierzętami – 157 077 zł, przeprowadzono szkolenie pracowników sekcji Animal Patrolu w zakresie praktycznej realizacji interwencji z psami, ratownictwa weterynaryjnego, postępowania z dużymi zwierzętami- 45 000 zł. Straż Miejska dodatkowo realizowała w budżecie wydatków bieżących zadania z zakresu rozdziału 90002- gospodarka odpadami. Wydatki wyniosły 348 588 zł, po zmianach 357 922 zł, wykonanie w 97,6% i związane były z realizacją ustawy o utrzymaniu czystości i porządku w gminach.

Z wydatkowanych środków w 2016 r. sfinansowano wynagrodzenia i pochodne od wynagrodzeń dla strażników pełniących służbę w Eko Patrolu w kwocie 349 218 zł.

Wydatki majątkowe Straży zostały zaplanowane w wysokości 644 000 zł, budżet po zmianach wyniósł 2 656 890 zł, wykonanie – 2 603 161, 69 zł co stanowi 98%. W wydatkach majątkowych zostały zrealizowane zadania inwestycyjne: zakup kamer mobilnych wraz z wyposażeniem do celów monitorowania osiedla. Zaplanowana kwota wyniosła 4 000 zł , wykonanie w 100%. W ramach zadania zakupiono kamerę mobilną, fotopułapkę do monitorowania osiedla. Wydatki majątkowe w ramach budżetu obywatelskiego zrealizowano w 100%, m.in. takie jak: zabudowa i wyposażenie pojazdu marki Opel Vivaro, zakup specjalistycznych strzelb do zdalnej inercji.

Plan wydatków w zadaniu dotyczącym monitoringu miasta Łodzi został zwiększony i wyniósł 1 750 000 zł, wykonanie – 97,1%. W ramach tego zdania zaprojektowano i wykonano monitoring czyli punkty kamerowe na skrzyżowaniach przy ul. Konstantynowskiej, wejście do ZOO, parking, ul Konstantynowska-Krzemieńska ul. Krzemienicka-Retkińska. Część tego zdania została zgłoszona jako wydatek niewygasający, który został zrealizowany w do końca lutego 2017 r.

W fazie pytań i dyskusji głos zabrał **Przewodniczący Komisji p. Andrzej Kaczorowski** i zapytał jakie było przeznaczenie zakupionych paralizatorów dla Straży Miejskiej w kwocie 70 000 zł.

Zastępca Komendanta p. Artur Krajewski: paralizatory zostały zakupione dla sekcji Animal Patrol.

Wiceprzewodniczący Komisji p. Radosław Marzec: poprosiłbym o informacje w zakresie wydatków jeśli chodzi o podróże służbowe krajowe w kwocie 10 942 zł.

Główna Księgowa Straży Miejskiej zobowiązała się do przygotowania informacji na piśmie.

Radny p. Tomasz Głowacki zapytał o uchwalone środki na Straż Miejską w 2016 r. w kwocie prawie 30 000 zł . Czy podobna kwota była przeznaczona w 2015 r. i jak w tych latach zmienił się skład osobowy w Straży Miejskiej.

Główna Księgowa powiedziała, że była to porównywalna kwota. Skład osobowy oscyluje na podobnym poziomie. Kilka osób zwolniło się i kilka zostało przyjętych.

Radny p. Tomasz Głowacki nawiązał do jednego z posiedzeń Komisji z ubiegłego roku na którym Komendant Straży Miejskiej wskazywał na potrzebę zatrudnienia dodatkowych osób w szczególności ze względu na przesunięcie kilku strażników do pracy w ochronie Urzędu Miasta Łodzi i zapytał czy takie nowe etaty powstały.

Zastępca Komendanta p. Artur Krajewski: Z tego co pamiętam te etaty zostały przesunięte. Dokładną informację mogę przekazać na piśmie.

Główny Księgowy Straży Miejskiej p. Ewa Opalińska: Zwiększenie budżetu było spowodowane występowaniem co miesiąc z wnioskiem o nagrody jubileuszowe dla pracowników.

Radny p. Tomasz Głowacki zapytał o politykę inwestycyjną Straży. Poza zadaniami z budżetu obywatelskiego, zadaniem wynikającym z algorytmu i zadaniem dotyczącym kamer, czy Państwo nie macie innych potrzeb inwestycyjnych?

Zastępca Komendanta p. Artur Krajewski: Na pewno są to środki transportu. Trochę pomógł nam budżet obywatelski. Zabiegamy o to w Komisjach, w radach osiedli.

Radny p. Tomasz Głowacki zapytał Skarbnika Miasta, jaka kwota w ubiegłym roku została przeznaczona na zakup samochodów dla Policji i w czy w tym roku jest planowany zakup samochodów dla Straży Miejskiej?

Skarbnik Miasta poinformował, że była to kwota 350 000 zł. W roku bieżącym nie jest planowany zakup samochodów.

Przewodniczący Komisji zapytał: jakie były podstawy wyboru osiedla Bałuty-Centrum w celu zainstalowania monitoringu miejskiego?

Zastępca Komendanta p. Artur Krajewski: To było zgłoszenie z budżetu obywatelskiego.

Wiceprzewodniczący Komisji p. Radosław Marzec zapytał o wydatki związane ze szkoleniami

Zastępca Komendanta p. Artur Krajewski zobowiązał się do przygotowania informacji na piśmie.

Radny p. Tomasz Głowacki stwierdził, że należałoby zmienić strukturę wydatkowania. Zdaniem radnego środki finansowe powinny być w dyspozycji Straży, która ma najlepsze rozeznanie jeśli chodzi o potrzeby finansowe. Nie zawsze pomysły mieszkańców są trafione. Jeśli chodzi o wsparcie finansowe Policji to najpierw powinniśmy myśleć o dofinansowaniu służb miejskich i ich potrzeby przede wszystkim mieć na uwadze.

Przewodniczący Komisji p. Andrzej Kaczorowski: Pozwolę się odnieść zwłaszcza do tej drugiej części. Wielokrotnie przez radnych była podnoszona kwestia, że zadania, które są zadaniami państwowej Policji i Straży powinny być realizowane przez odpowiednie Ministerstwo i rząd. Cieszę się, że pan radny też tak uważa.

Wiceprzewodniczący Komisji p. Radosław Marzec: Koledze chodziło o to, abyśmy z budżetu miasta przeznaczyci środki na dodatkowe wozy dla Straży Miejskiej a pan tutaj

wybiega w inne kwestie. Od ładnych paru lat ta kwota jest przyznawana na tym samym poziomie i to jest dobre, że Komenda Miejska Policji w Łodzi może otrzymywać dodatkowe środki na to, żeby te samochody się zmieniały i były nowoczesne, to też usprawnia ich funkcjonowanie. Nie możemy zapominać o Straży Miejskiej, koledze radnemu chodziło o to, żeby w budżecie można znaleźć środki aby wspomóc Straż w zakupie samochodów.

Wydatki Wydziału Zarządzania Kryzysowego i Bezpieczeństwa przedstawił **Dyrektor p. Grzegorz Kociołek**. Wydatki bieżące wyniosły 805 000 zł, zwiększony do 1 500 000 zł i został wykonany w 97%. Związane było to z dwoma wydatkami w wysokości 600 000 zł na z rezerwy na dodatkową służbę obchodową Policji związaną ze Światowymi Dniami Młodzieży. O kwotę 82 000 zł został zwiększony budżet OSP na ekwiwalenty i wypłaty za udział w działaniach ratowniczo-gaśniczych. Kwota 17 000 z tytułu obrony cywilnej została przeznaczona bieżące potrzeby Wydziału. Wydatki na zarządzanie kryzysowe zostały wykonane w 50%.

Wydatki majątkowe zostały uchwalone w wysokości 260 000 zł, po zmianach – 715 000 zł, wykonanie w 80%. Środki na dofinansowanie projektu programu „Silna Płeć” w Komendzie Miejskiej Policji w kwocie 100 000 zł została zrealizowana w kwocie 12 000 zł na budowę szatani. Resztę środków Policja zwróciła.

Budżet Ochotniczych Straży Pożarnych został wykonany w 47%. Zaplanowana modernizacja strażnicy OSP Sikawa w kwocie 50 000 zł nie została wykonana ze względu na nieuregulowane kwestie prawne. Zrealizowano wydatki z algorytmu na zakup sprzętu dla OSP i rad osiedli. Od dwóch lat Wydział Zarządzania Kryzysowego realizuje projekt szkoleń dla młodzieży z zakresu bezpieczeństwa przeciwpożarowego.

W fazie pytań i dyskusji głos zabrał **Wiceprzewodniczący Komisji p. Radosław Marzec** i zapytał o modernizację OSP- Sikawa .

Dyrektor Wydziału Zarządzania Kryzysowego i Bezpieczeństwa p. Grzegorz Kociołek: Są tam też nieuregulowane kwestie prawne. Nie ma przyłącza gżowego. Jest tam potrzebny dobry organizator prac. W ubiegłym roku zostało zorganizowane szkolenie dla wszystkich prezesów OSP na temat pozyskiwania środków unijnych, które nie cieszyło się dużym zainteresowaniem. 50 000 zł – projekt, na razie nic się tam nie dzieje.

Wobec braku kolejnych pytań i zgłoszeń do dyskusji **Przewodniczący Komisji p. Andrzej Kaczorowski** poddał pod głosowanie projekt uchwały wraz z uzasadnieniem opisany w **druku nr 88/2017**

Za pozytywnym zaopiniowaniem ww. projektu uchwały głosowało 3 radnych

przeciw – 2,

wstrzymało się –0.

Ad 4

Sprawy różne i wniesione.

W ramach spraw różnych **prowadzący obrady p. Andrzej Kaczorowski** przedstawił sprawy, które wpłynęły do Komisji i poinformował, że poniższe dokumenty są do wglądu u sekretarza Komisji:

1. Sprawozdanie Komendanta Miejskiego Policji na temat bezpieczeństwa i porządku w Łodzi w 2016 r.
2. Pismo p. Radny p. Maciej Rakowski zobowiązał się do zapoznania z pismem i przygotowania odpowiedzi.

3. Zaproszenie na Konkurs na najlepszych łódzkich strażaków – 26 kwietnia 2017 r. godz. 10.00

Na tym zakończono posiedzenie.

**Przewodniczący
Komisji Ładu Społeczno-Prawnego**

Andrzej Kaczorowski

Protokół sporządziła

Joanna Kaźmierczyk