
 1

 Protokół Nr 27/6/2009
 z posiedzenia Komisji Rewizyjnej Rady Miasta Sandomierza
 w dniu 7 października 2009 roku

Godzina rozpoczęcia Komisji – 15.00
Godzina zakończenia Komisji – 18.00

 Posiedzeniu przewodniczył Pan Władysław Teter – Przewodniczący Komisji
Rewizyjnej.
Obecni jak w załączonej liście obecności (Załącznik nr 1 do Protokołu).
Radny: Pan Krzysztof NiŜyński usprawiedliwił swoją nieobecność.

Ad. 1
 Pan Władysław Teter – Przewodniczący Komisji Rewizyjnej otworzył posiedzenie
i na podstawie listy obecności stwierdził prawomocność obrad.

Ad. 2

Pan Władysław Teter – Przewodniczący Komisji Rewizyjnej przedstawił następujący
porządek obrad Komisji:
1. Otwarcie obrad, stwierdzenie quorum.
2. Przyjęcie porządku obrad.
3.Rozpatrzenie skargi mieszkańca Sandomierza – Pana Jerzego S.* skierowanej
 do NajwyŜszej Izby Kontroli Delegatura w Kielcach dotyczącej:
a) nieprawidłowości związanych z nadzorem i wykonawstwem prac budowlanych poszycia
 dachowego na budynku przy ul. Długosza stanowiący własność miasta,
b) nieprawidłowości związanych z rozliczeniem przez Urząd Miasta kaucji mieszkaniowych
 wpłacanych przez najemców mieszkań komunalnych oraz zmiany Uchwały Rady Miasta
 Nr IV/36/2003 z dnia 26 marca 2003 r. dotyczącej rozliczenia kaucji mieszkaniowych.
4. Rozpatrzenie skargi Pani Wiesławy B.* skarga na działalność Burmistrza Sandomierza,
 PGKiM oraz Dyrekcję Ośrodka Pomocy Społecznej w Sandomierzu.
5. Wnioski Komisji odnośnie w/w spraw.
6. Rozpatrzenie pism bieŜących.
7. Sprawy róŜne.
8. Zamknięcie obrad.

PowyŜszy porządek obrad został przyjęty: 6 głosów „za”, 0 głosów „przeciwnych”,
0 głosów „wstrzymujących się”.

Pan Władysław Teter – Przewodniczący Komisji Rewizyjnej poprosił o zapisanie
w protokole, Ŝe pismem znak Or. 0065-1/12/2009 z dnia 1 października 2009:
- poinformował Pana Burmistrza o posiedzeniu dzisiejszej Komisji Rewizyjnej oraz
 planowanym porządku obrad Komisji,

* Jawność treści wyłączona – Ustawa o ochronie danych osobowych.

 2

- zwrócił się z prośbą o oddelegowanie na posiedzenie Komisji Rewizyjnej niŜej
 wymienionych osób, celem udzielenia wyjaśnień w toku dyskusji:
1. Pana Marka Bronkowskiego – Zastępca Burmistrza Sandomierza,
2. Panią Zofię Malec – Naczelnik Wydziału Gospodarki Gruntami i Rolnictwa,
3. Pana Albina Sękula – Naczelnik Wydziału Nadzoru Komunalnego,
4. Panią Teresę Pietrykę – Inspektor w Wydziale Nadzoru Komunalnego,
5. Panią Halinę Komendę – Dyrektor Ośrodka Pomocy Społecznej w Sandomierzu.

Pan Władysław Teter – Przewodniczący Komisji Rewizyjnej stwierdził, iŜ mimo
skierowanego zaproszenia w/w osoby nie przybyły na posiedzenie Komisji Rewizyjnej.

Ad. 3
a)

Pan Władysław Teter - Przewodniczący Komisji Rewizyjnej zapoznał członków
Komisji z następującymi pisami dot. przedmiotowej sprawy:
1. Pismem NajwyŜszej Izby Kontroli Delegatura w Kielcach - pismo znak LKI-052-32/2009
 z dnia 14 lipca 2009 r. wraz z otrzymaną skargą Pana Jerzego S.∗ mieszkańca
 Sandomierza dot. nieprawidłowości w funkcjonowaniu Urzędu Miejskiego w Sandomierzu
 – pismo NIK wraz ze skargą stanowią załącznik Nr 2 do Protokołu.
 NajwyŜsza Izba Kontroli Delegatura w Kielcach w w/w piśmie prosi o:
 - wyjaśnienie zarzutów dotyczących nieprawidłowości związanych z nadzorem
 i wykonawstwem prac budowlanych poszycia dachowego na budynku przy
 ul. Długosza stanowiącego własność miasta.
 - udzielenie informacji dotyczącej rozliczenia się Urzędu Miasta z kaucji mieszkaniowych
 wpłacanych przez najemców mieszkań komunalnych.
 - powiadomienie Pana Jerzego S.* o wynikach dokonanych ustaleń.
2. Pismem NajwyŜszej Izby Kontroli Delegatura w Kielcach - pismo znak LKI-052-32/2009
 z dnia 30 września 2009 r. pismo stanowi załącznik Nr 3 do Protokołu.
 NajwyŜsza Izba Kontroli Delegatura w Kielcach w/w wymienionym piśmie informuje,
 Ŝe nie otrzymała informacji o wynikach dokonanych ustaleń w sprawie skargi kierowanej
 do tut. Delegatury przez Jerzego S.* mieszkańca Sandomierza dotycząca
 nieprawidłowości w funkcjonowaniu Urzędu Miejskiego w Sandomierzu.
3. Informacją Urzędu Miejskiego w Sandomierzu z dnia 28.07.2009 r. w sprawie wyjaśnienia
 zarzutów dotyczących „nieprawidłowości zwianych z nadzorem i wykonawstwem prac
 budowlanych poszycia dachowego na budynku przy ul. Krótkiej stanowiącego własność
 miasta” wraz załącznikami do przedmiotowej informacji - pismo stanowi załącznik Nr 4 do
 Protokołu.
 Do przedłoŜonej informacji załączono:
 - kserokopię ogłoszenia o zamówieniu publicznym,
 - kserokopie dokumentów dotyczące wyłonienia wykonawcy,
 - kserokopię ogłoszenia o wyborze oferty,
 - kserokopię kosztorysu inwestorskiego uproszczonego,
 - kserokopię zgłoszenia o zamiarze budowy lub wykonania robót budowlanych,
 - kserokopię decyzji Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków,
 - kserokopię umowy na roboty budowlane Nr NK. 342-18/17/08,
 - kserokopię protokołu odbioru z dnia 17 października 2008 r.

∗ Jawność treści wyłączona – Ustawa o ochronie danych osobowych.

 3

4. Informacją Urzędu Miejskiego w Sandomierzu z dnia 15.09.2009 r. dot. skargi mieszkańca
 Sandomierza Pana Jerzego S.∗ w sprawie nieprawidłowości zwianych z nadzorem
 i wykonawstwem prac budowlanych - wymiana poszycia dachu na budynku stanowiącym
 własność Gminy Sandomierz przy ul. Krótkiej 1 w Sandomierzu - pismo stanowi załącznik
 Nr 5 do Protokołu.
5. Oceną techniczną dachu budynku mieszkalnego przy ul. Krótkiej 2 w Sandomierzu
 opracowaną w czerwcu 2009 roku przez mgr inŜ. Bogdana Baracz - uprawnienia
 budowlane nr ewid. 3/Tbg/90 - pismo stanowi załącznik Nr 6 do Protokołu.

Komisja Rewizyjna badając sprawę zarzutów dotyczących nieprawidłowości
związanych z nadzorem i wykonawstwem prac budowlanych pokrycia dachowego w budynku
przy ul. Długosza (lub podawanej zamiennie ul. Krótkiej) stanowiącego własność miasta
zapoznała się z:
- zarzutami Pana Jerzego S.* oraz z przedstawioną przez Niego, między innymi, oceną
 techniczną dachu budynku mieszkalnego przy ulicy Krótkiej w Sandomierzu.
- odpowiedziami Urzędu Miejskiego negującymi skierowane przez Pana Jerzego S.*
 zarzuty i negującymi przedstawioną ocenę techniczną.

W związku z diametralną róŜnicą zdań Komisja Rewizyjna na dzień dzisiejszy
nie podjęła jednoznacznych rozstrzygnięć w tej kwestii dopóki nie uzyska niezaleŜnej opinii
technicznej oraz opinii prawnej dotyczącej sposobu czy teŜ osoby mogącej sprawować nadzór
techniczno – inwestorski na tym obiekcie.

b)

Pan Władysław Teter - Przewodniczącego Komisji Rewizyjnej odczytał:
- Skargę Pana Jerzego Sałaty przesłaną przez NajwyŜszej Izby Kontroli Delegatura
 w Kielcach, która dot. nieprawidłowości związanych z rozliczeniem przez Urząd Miasta
 kaucji mieszkaniowych wpłacanych przez najemców mieszkań komunalnych oraz zmiany
 Uchwały Rady Miasta Nr IV/36/2003 z dnia 26 marca 2003 r. dotyczącej rozliczenia
 kaucji mieszkaniowych – Załącznik Nr 2 do Protokołu.

- Pismo Pana Jerzego S.* z dnia 16.07.2009 r., w którym wzywa do zmiany uchwały Rady
 Miasta Nr IV/36/2003 z dnia 26 marca 2003 r. - pismo stanowi załącznik Nr 7 do Protokołu.

- Informację Urzędu Miejskiego w Sandomierzu z dnia 28.07.2009 r., w której zawarte
 są wyjaśnienia dot. kaucji mieszkaniowych w przypadku sprzedaŜy lokalu na rzecz
 najemcy, jak równieŜ w przypadku opróŜnienia lokalu przez najemcę wraz załącznikami
 do przedmiotowej informacji - pismo stanowi załącznik Nr 8 do Protokołu.
 Do przedłoŜonej informacji załączono:
 - kserokopię pisma Burmistrza miasta do Regionalnej Izby Obrachunkowej z dnia
 15.07.2009 r.
 - kserokopię pisma Burmistrza Miasta do Pana Jerzego S.* z dnia 15.06.2009 r.
 - kserokopię Uchwały Rady Miasta Sandomierza Nr IV/36/2003 z dnia 26 marca 2003 r
 z późn. zm.

- Pismo Urzędu Miejskiego w Sandomierzu z dnia 7.08.2009 r. – odpowiedź na pismo Pana
 Jerzego S.* z dnia 7.07.2009 r. dot. kaucji mieszkaniowych, skierowane do NajwyŜszej
 Izby Kontroli - pismo stanowi załącznik Nr 9 do Protokołu.

∗ Jawność treści wyłączona – Ustawa o ochronie danych osobowych.

 4

- Pismo Urzędu Miejskiego w Sandomierzu z dnia 14.09.2009 r. – odpowiedź na pismo Pana
 Jerzego S.∗ z dnia z dnia 16.07.2009 r., w którym wzywa do zmiany uchwały Rady
 Miasta Nr IV/36/2003 z dnia 26 marca 2003 r. - pismo stanowi załącznik Nr 10
 do Protokołu.

Komisja Rewizyjna po przeprowadzeniu postępowania wyjaśniającego w sprawie
skargi Pana Jerzego S.* mieszkańca Sandomierza dot. nieprawidłowości związanych
z rozliczeniem przez Urząd Miasta kaucji mieszkaniowych wpłacanych przez najemców
mieszkań komunalnych oraz zmiany Uchwały Rady Miasta Nr IV/36/2003 z dnia 26 marca
2003 r. dotyczącej rozliczenia kaucji mieszkaniowych ustaliła, Ŝe:

Przepisy ustawy z dnia 21 czerwca 2001r. o ochronie praw lokatorów mieszkaniowym
 zasobie gminy i o zmianie kodeksu cywilnego (Dz.U. z 2005r. Nr 31 poz. 266 z późn.zm.)
 nie regulują sposobu waloryzacji kaucji wpłaconych przed dniem 12 listopada 1994r.
Kaucje wpłacone przed tą datą oznaczone były w kwocie nominalnej, nie porównywalnej
do Ŝadnych ówczesnych świadczeń. Dlatego kaucje wpłacone przed 12.11.1994r. zgodnie
z art. 36 ust. 1 w/w ustawy, podlegają zwrotowi w kwocie nominalnej, po denominacji
złotego w 1995 r.
Waloryzacja tych kaucji moŜe być dokonana wyłącznie na wniosek najemcy, w trybie
postępowania cywilnego (art.358¹ kc). MoŜliwość waloryzacji kaucji mieszkaniowych
wpłaconych przez najemcę przed dniem 12 listopada 1994r. dopuścił Sąd NajwyŜszy w
uchwale z dnia 26 września 2002r. Nr III CZP 58/02, na drodze sądowej w trybie art.358¹ § 3
kodeksu cywilnego.
Mając na uwadze zapisy w/w uchwały Sądu NajwyŜszego, Rada Miasta Sandomierza
uchwaliła, Ŝe warunkiem udzielenia bonifikaty od ceny sprzedaŜy lokalu mieszkalnego jest
zrzeczenie się nabywcy z przysługującej mu wierzytelności z tytułu zwrotu kaucji
mieszkaniowej (zał. uchwała Nr IV/36/2003 Rady Miasta Sandomierza z dnia 26 marca
2003r.) Oświadczenie nabywcy o zrzeczeniu się z przysługującej mu wierzytelności z tytułu
zwrotu kaucji mieszkaniowej zostaje potwierdzone w kaŜdej umowie notarialnej sprzedaŜy
lokalu. W ten sposób Gmina Sandomierz zabezpieczyła się od ewentualnych roszczeń
nabywców którzy korzystają z bonifikaty od ceny sprzedaŜy lokalu. Takie rozwiązanie
stosowane jest przez większość gmin w Polsce.
Według informacji uzyskanych od Przedsiębiorstwa Gospodarki Komunalnej
i Mieszkaniowej Sp. z o.o. w Sandomierzu – zarządcy lokali komunalnych, kaucje
mieszkaniowe wpłacone przez najemców, którzy nabyli lokale mieszkalne od Gminy
Sandomierz przed wejściem w Ŝycie w/w uchwały Rady Miasta Sandomierza, zostały
przeksięgowane według wartości nominalnej po denominacji złotego, na poczet bieŜących
opłat za uŜytkowanie lokali. NaleŜy zauwaŜyć, Ŝe są to kwoty nie przekraczające 1 zł.
Dotychczas w sprawie waloryzacji dawnych kaucji zwróciło się 6 osób którzy nabyli lokale
mieszkalne przed 2003r. tj. przed dniem wejścia w Ŝycie uchwały RM Nr IV/36/2003)
i kaucje te zostały wypłacone po waloryzacji na drodze sądowej.

W bieŜącym roku została zwaloryzowana i wypłacona kaucja spadkobiercom Jerzego
S.* (dotychczasowego najemcy) po opróŜnieniu lokalu mieszkalnego.

Spadkobierca najemcy Jerzego S.* zwrócił się w dniu 27 marca 2009r. o wypłatę
kaucji mieszkaniowej wpłaconej w 1963 roku. Kwota wpłaconej wówczas kaucji wynosiła
4.435 zł, która po denominacji złotego stanowi kwotę 0,44 zł. Uwzględniając interesy obu
stron, wskazania zawarte w uchwale Sądu NajwyŜszego z 2002 roku Sygn. akt III CZP 58/02,
oraz w wyrokach Sądu Rejonowego w Sandomierzu, zapadłe w podobnych sprawach, Gmina

∗ Jawność treści wyłączona – Ustawa o ochronie danych osobowych.

 5

Sandomierz dokonała w dniu 29 kwietnia 2009r. waloryzacji kaucji mieszkaniowej, bez
potrzeby wnoszenia sprawy do sądu ze względu na koszty sądowe. Kaucja mieszkaniowa
została wypłacona spadkobiercom Jerzego S.*: Jerzemu Andrzejowi S.* i Ewie GraŜynie K.*
w dniu 13 maja 2009 r.
Poza wymienionymi wyŜej przypadkami, dotychczasowi najemcy nie zwracali
się o dokonanie waloryzacji kaucji mieszkaniowych.
Wysokość wpłaconych kaucji przez najemców wymienionych w piśmie Pana Jerzego S.*
z dnia 7.07.2009r. wynosiła (po denominacji złotego) odpowiednio: 0,25 zł i 0,44 zł.

Komisja Rewizyjna po wnikliwej analizie dokumentów w sprawie rozliczenia Urzędu
Miejskiego z kaucji mieszkaniowych wypłacanych przez najemców mieszkań komunalnych
oraz po zapoznaniu się z argumentami Pana Jerzego S.* nie dopatrzyła
się nieprawidłowości po stronie Urzędu Miasta Sandomierza i uznała skargę
za nieuzasadnioną.

PowyŜsza opinia Komisji Rewizyjnej została przegłosowana: 5 głosów „za”, 0 głosów
„przeciw”, 1 głos „wstrzymujący się”.

Ad. 4

Pan Władysław Teter - Przewodniczący Komisji Rewizyjnej zapoznał członków
Komisji z następującymi pisami dot. skargi Pani Wiesławy B.* na działalność Burmistrza
Sandomierza, PGKiM oraz Dyrekcję Ośrodka Pomocy Społecznej w Sandomierzu:

- Skargą Pani Wiesławy B.∗ na działalność: Burmistrza Sandomierza,
 Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej w Sandomierzu oraz Dyrekcję
 Ośrodka Pomocy Społecznej w Sandomierzu - pismo stanowi załącznik Nr 11 do
 Protokołu.

- Pismem Ośrodka Pomocy Społecznej w Sandomierzu (wraz załącznikiem) z dnia
 19.07.2009 r. – odpowiedź na skargę Pani Wiesławy B.* skierowaną
 do Przewodniczącego Rady Miasta a przesłaną do OPS w Sandomierzu pismem znak
 Or. 0065-10/126/2009 z dnia 09.07.2009 r. - pismo stanowi załącznik Nr 12 do Protokołu.
 Do przedłoŜonej informacji załączono kserokopię Protokołu przesłuchania strony –
 Pani Wiesławy B.* z dnia 15.07.2009 r.

 - Informacją Ośrodka Pomocy Społecznej w Sandomierzu (wraz załącznikami) z dnia
 18.09.2009 r. dot. udzielanej pomocy Pani Wiesławy B.* - pismo stanowi załącznik Nr 13
 do Protokołu.
 Do przedłoŜonej informacji załączono kserokopię Protokołu przesłuchania strony –
 Pani Wiesławy B.* z dnia 15.07.2009 r.

- Pismem Ośrodka Pomocy Społecznej w Sandomierzu z dnia 05.10.2009 r. w którym
 zawarte są wyjaśnienia dot. skargi Pani Wiesławy B.* na działalność Dyrekcji
 Ośrodka Pomocy Społecznej w Sandomierzu - pismo stanowi załącznik Nr 14 do Protokołu.

- Pismem Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej w Sandomierzu z dnia
 10.07.2009 r. – odpowiedź na pismo znak Or. 0065-10/127/2009 dot. Pani Wiesławy
 B.* - pismo stanowi załącznik Nr 15 do Protokołu.

∗ Jawność treści wyłączona – Ustawa o ochronie danych osobowych.

 6

Komisja Rewizyjna Rady Miasta Sandomierza po wnikliwej analizie w/w

dokumentów uznała skargę za nieuzasadnioną.
PowyŜsza opinia Komisji Rewizyjnej została przegłosowana: 6 głosów „za”, 0 głosów
„przeciw”, 0 głosów „wstrzymujących się”.

Ad. 5

Komisja Rewizyjna w związku z badaniem sprawy zarzutów dotyczących
nieprawidłowości związanych z nadzorem i wykonawstwem prac budowlanych pokrycia
dachowego w budynku przy ul. Długosza (lub podawanej zamiennie ul. Krótkiej)
stanowiącego własność miasta zgłosiła następujące wnioski:

I wniosek

Komisja wnioskuje o przygotowanie niezaleŜnej opinii technicznej dachu budynku
mieszkalnego przy ul. Krótkiej 1 w Sandomierzu, przygotowaną przez biegłego sądowego
z uprawnieniami budowlanymi. Określenie zakresu wykonanych robót budowlanych zgodnie
z kosztorysem, przetargiem, dokonaną inwentaryzacją, protokołem odbioru oraz skargą
Pana Jerzego S.∗ skierowaną do NIK w Kielcach i doniesieniem złoŜonym w Komendzie
Powiatowej Policji w Sandomierzu odnośnie róŜnicy materiałów budowlanych wykazanych
w dokumentacji przetargowej a faktycznie zamontowanych oraz określenie wartości tych
materiałów.

PowyŜszy wniosek został przyjęty: 4 głosy „za”, 0 głosów „przeciwnych”,
2 głosy „wstrzymujące się”.

II wniosek

Komisja wnioskuje o przedstawienie opinii prawnej przez niezaleŜnego prawnika
nie będącego etatowym pracownikiem Gminy Sandomierz, dotyczącej sposobu czy teŜ osoby
mogącej sprawować nadzór techniczno – inwestorski na tym obiekcie z wyjaśnieniem:
czy Pan Marek Bronkowski – Zastępca Burmistrza Sandomierza mógł pełnić funkcję
inspektora nadzoru będąc równocześnie Przewodniczącym Komisji Przetargowej
na obiekcie nadzorowanym (ul. Krótka 1), której inwestorem jest Gmina Sandomierz .

PowyŜszy wniosek został przyjęty: 3 głosy „za”, 0 głosów „przeciwnych”,
3 głosy „wstrzymujące się”.

Ad. 6,7
Komisja Rewizyjna zapoznała się z treścią pism, w których:

• Pan Zenon P.* mieszkaniec Sandomierza wnosi skargę na „lekcewaŜący stosunek
pracownika odpowiedzialnego za podejmowanie wszelkich decyzji w tutejszym
Urzędzie Miejskim”- pismo stanowi załącznik Nr 16 do Protokołu.

Komisja Rewizyjna Rady Miasta Sandomierza po zapoznaniu się z w/w skargą:
- zawnioskowała o odrzucenie przedmiotowej skargi, ze względu na brak udokumentowania

∗ Jawność treści wyłączona – Ustawa o ochronie danych osobowych.

 7

 zarzutów zawartych w skardze (brak konkretów),
- uznała skargę za nieuzasadnioną.

PowyŜsza opinia Komisji Rewizyjnej została przegłosowana: 6 głosów „za”, 0 głosów
„przeciw”, 0 głosów „wstrzymujących się”.

• Pani Krystyna M.∗ mieszkanka Sandomierza zwraca się „o spowodowanie aby

Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej w Sandomierzu dokonało
podłączenia wody do mieszkania, oczyściło szambo oraz rozebrało mur betonowy na
mojej posesji”.

• Pani Krystyna M.* mieszkanka Sandomierza składa skargę na Burmistrza
Sandomierza dot. nie przedłoŜenia Radzie Miasta projektu uchwały w sprawie
wniosku Pani Krystyny M.* o zmianę oznaczenia m.in. działki 899 (i przeznaczenie
w pzpm z rolnej na budowlaną).

• Pan Andrzej F.* mieszkaniec Sandomierza w związku z wprowadzonym w dniu
24.06.2009 r. oznaczeniem zmieniającym organizację ruchu tj. umieszczone znaki
komunikacyjne na początku ul. Sokolnickiego, przy wjeździe na DuŜy Rynek,
na Mały Rynek oraz na końcu ul. śydowskiej - wjazd na ul. Opatowską, prosi
o wyjaśnienie przyczyn wprowadzenia takiej organizacji ruchu na Starym Mieście.

• Pan Marek Bronkowski – Zastępca Burmistrza Sandomierza pismem znak NK 5512-
19a/2009) odpowiada na pismo Pana Andrzeja F.* dot. zmiany organizacji ruchu
w obrębie Starego miasta Sandomierza.

• Pan Zbigniew P.∗ mieszkaniec Sandomierza (SFM) „wnioskujemy o:

- przeprowadzenie finansowej i merytorycznej analizy realizacji inwestycji pt. Stadion
 miejski w Sandomierzu.
- przeprowadzenie oceny akcji pt.. „Lato w mieście 2009 r.”, ze szczególnym
 uwzględnieniem tego co miasto oferowało dzieciom i młodzieŜy sandomierskiej.
- prezentowanie pytań do rady na stworzonym linku pt. Pytania i odpowiedzi do i od
 Rady Miasta, tak aby internauci mogli mieć orientację co nurtuje mieszkańców
 Sandomierza
- postulujemy aby Obrady Rady Miasta były przedstawione w osobnym linku np.
 Sesja RM nr… z dnia … w formie skrótowej podającej np. jakiej uchwały zostały
 podjęte lub odrzucone, iloma głosami (imiennie), jakie waŜne wnioski zostały
 zgłoszone lub wypracowane w toku danej sesji itp.
- przypominamy, Ŝe informowanie mieszkańców (wyborców) o pracy RM, a więc jej
 członków - radnych jest niezbywalnym obowiązkiem tego organu samorządu
 miejskiego, tym bardziej, Ŝe udział mieszkańców w obradach RM jest znikomy albo
 Ŝaden. To powinno być dla RM powodem do zastanowienia”.

∗ Jawność treści wyłączona – Ustawa o ochronie danych osobowych.

 8

• Pan Jerzy Borowski – Burmistrz Sandomierza pismem NK.0057-9/2009 odpowiada
na wniosek złoŜony w dniu 2 kwietnia 2009 roku przez Komisję Rewizyjną dotyczący
przygotowania projektu dopłat do nowych taryf za zbiorowe zaopatrzenie w wodę
i zbiorowe odprowadzenie ścieków obowiązujących od 01.04.2009 r.

• Zespół Radców Prawnych Urzędu Miejskiego w Sandomierzu pismem znak
P.0540/23/09 z dnia 29.09.2009 r. przedstawia opinię prawną w sprawie udostępnienia
Komisji Rewizyjnej Rady Miasta Sandomierza wglądu do dokumentów źródłowych
dotyczących stosowania obowiązujących taryf na wodę i ścieki - pismo stanowi
załącznik Nr 17 do Protokołu.

Ad. 8

Pan Władysław Teter – Przewodniczący Komisji Rewizyjnej stwierdził wyczerpanie
porządku obrad i zamknął posiedzenie Komisji Rewizyjnej.

 Władysław Teter
 Przewodniczący Komisji Rewizyjnej

Protokołowała:
Joanna Pawelczyk
Podinspektor w Wydziale Organizacyjnym

