
Protokół Nr 40/2/2018

z posiedzenia Komisji Rewizyjnej

w dniu 23 lutego 2018 r.

Posiedzeniu przewodniczył Pan Tomasz Frańczak – Zastępca Przewodniczącego Komisji

Rewizyjnej.

Nieobecni: Sylwester Łatka.

W posiedzeniu wzięło udział 15 radnych.

Ad. 1

Pan Tomasz Frańczak stwierdził quorum i otworzył posiedzenie Komisji Rewizyjnej.

Ad. 2

Pan Tomasz Frańczak przedstawił projekt porządku obrad i poprosił o jego przyjęcie:

1. Otwarcie obrad, stwierdzenie quorum.

2. Przyjęcie porządku obrad.

3. Rozpatrzenie pisma Radnych: Roberta Pytki, Agnieszki Frańczak-Szczepanek,

Wojciecha Czerwca, Andrzeja Lebidy i Andrzeja Anwajlera z dnia 6 lutego 2018 r.

zawiadamiającego o możliwości naruszenia przez Burmistrza Sandomierza art. 15

ust 1 ustawy o odpowiedzialności za naruszenie dyscypliny finansów publicznych.

- zapoznanie się z opinią Radcy Prawnego dr Piotra M. Kossaka w przedmiotowej

sprawie.

4. Rozpatrzenie pism skierowanych do Komisji:

- Stowarzyszenie Proximus - Inicjatywa dla Sandomierza dotyczące wszczęcia

postępowań wyjaśniających w sprawie likwidacji SORH i WSHP oraz wyjaśnienia

uchybień przy realizacji odbudowy dróg prawobrzeżnej części Sandomierza (pismo

z dnia 7 lutego 2018 r.)

- Komisja Zakładowa NSZZ „Solidarność”, Muzeum Okręgowe w Sandomierzu – dot.

odwołania ze stanowiska dyrektora Pana D. A.*),

5. Odpowiedzi na wnioski Komisji Rewizyjnej z dnia 17.01.2018 r.

6. Przyjęcie protokołu z posiedzenia Komisji w dniu 17 stycznia 2018 r.

7. Wnioski Komisji.

8. Sprawy różne.

9. Zamknięcie obrad.

Głosowano: 15 „za” – jednogłośnie.

Ad. 3

Rozpatrzenie pisma Radnych: Roberta Pytki, Agnieszki Frańczak-Szczepanek, Wojciecha

Czerwca, Andrzeja Lebidy i Andrzeja Anwajlera z dnia 6 lutego 2018 r. zawiadamiającego

o możliwości naruszenia przez Burmistrza Sandomierza art. 15 ust 1 ustawy

o odpowiedzialności za naruszenie dyscypliny finansów publicznych.

- zapoznanie się z opinią Radcy Prawnego dr Piotra M. Kossaka w przedmiotowej sprawie.

Radny Jacek Dybus zapytał, „dlaczego nie mamy materiałów nad którymi będzie dyskusja?”

Przewodniczący obrad odczytał treść pisma Grupy Radnych, które zawiera między innymi

informację:

Cyt. „W związku z zaistniałymi okolicznościami składamy zawiadomienie o możliwości

naruszenia przez Burmistrza Sandomierza – Marka Bronkowskiego, dyscypliny finansów

publicznych. Naruszenie polega na zaciągnięciu zobowiązania bez upoważnienia określonego

uchwałą budżetową” (….) Ujawnione naruszenie polega na tym, że Burmistrz Miasta

Sandomierza w dniu 19.12.2017 r. zawarł umowę wykonawcza Nr NK.7240.212.2017.GGA

z PGKiM Sp. z o.o. w Sandomierzu , której termin realizacji przypada na lata 2018-2027.

Umowa opiewa na kwotę 29.666.300,00 zł (…)”

Przewodniczący obrad odczytał, opinię prawna sporządzoną przez Radcę Prawnego Piotra M.

Kossaka, która zawiera między innymi stwierdzenie:

„W ocenie opiniującego (Burmistrz) zawarł ze spółką komunalną pewną umowę ramową, (jak

wskazano wyżej będącą w swej istocie powierzeniem) – która jednak, wbrew stanowisku

wnioskodawców (których motywy działania są opiniującemu nieznane), nie skutkuje

zaciągnięciem zobowiązania na kwotę 29 666 300,00 zł. Wniosek taki wynika z kontrasygnaty

Skarbnika oraz uczynionej przez tegoż adnotacji o zabezpieczeniu środków w budżecie na ten

konkretnie cel , na rok budżetowy 2018”(…).

Dyskusja.

Przewodniczący obrad udzielił głosu Radnej Wiesławie Sabat.

Radny Robert Pytka zwrócił uwagę, że Radna jest wyłączona z dyskusji w tym temacie

w związku z art. 25 a ustawy o samorządzie gminnymi, poprosił o nie protokołowanie Jej

wypowiedzi.

Radna stwierdziła że ma prawo do dyskusji.

Radny Andrzej Anwajler powiedział, że Pani Wiesława Sabat wycofała się z prowadzenia

Komisji Rewizyjnej z uwagi na to że jest pracownikiem PGKiM, zapytał czy tak jest?

Radna Wiesława Sabat odpowiedziała, że wycofała się „z prowadzenia obrad”

Radny Tomasz Frańczak – Zastępca Przewodniczącego Komisji Rewizyjnej zwrócił się do Radcy

Prawnego z pytaniem: „Czy Radna Wiesława Sabat może brać udział w dyskusji?”

Pan Piotr M. Kossak – Radca Prawny - powiedział między innymi, że WSA w Kielcach w

uzasadnieniu do wyroku w sprawie P. Drypy przyjął bardzo szeroką interpretację „interesu

prawnego radnego” stwierdzając, że radny nie może brać udziału ani w głosowaniu nad

uchwałą ani w dyskusji. Sąd uznał, że nawet jeśli jest to ograniczenie sprawowania mandatu

radnego to jest to ograniczenie ustawowe i nie można mówić o tym, że czyjekolwiek prawa są

łamane.

Radny Piotr Majewski zapytał, czy postanowienie kieleckiego sądu obowiązuje w całym kraju?

Radca Prawny odpowiedział twierdząco. Wyjaśnił również, że zgodnie z tą interpretacją

uchwały „gdzie istnieje choćby cień podejrzenia że został naruszony art. 25 a ustawy

o samorządzie gminnym - mogą być podważane”.

Radny Piotr Majewski zapytał, czy w związku z tym należy weryfikować wszystkie podjęte

wcześniej uchwały?

Radca Prawny odpowiedział, że orzeczenie sądu administracyjnego nie wywołuje skutku co do

poprzednich stanów prawnych, dotyczy ono konkretnego przypadku. „Jest w tym wyroku

przedstawiony pogląd, który Kielce będą prawdopodobnie forsować i należy zachować daleko

idącą ostrożność”

Nawiązując do sprawy podniesionej przez Grupę Radnych powiedział:

„Należy rozdzielić dwa obszary odpowiedzialności:

- odpowiedzialność na gruncie ustawy o finansach publicznych,

- odpowiedzialność cywilistyczna.

Jeżeli mówimy o zobowiązaniu cywilnym mamy tutaj czynność prawną kulejącą. Umowa jest

skuteczna w tym zakresie w jakim były środki, czyli na ten rok na który jest kontrasygnata

Skarbnika. W pozostałych latach, aby ją uskutecznić wymagałaby konwalidacji – zgody

Państwa (…)”

Radny Andrzej Anwajler powiedział, że należy do Grupy Radnych, którzy podpisali pismo,

będące przedmiotem dyskusji. Odczytał treść art. 15 ust. 1 ustawy o odpowiedzialności za

naruszenie dyscypliny finansów publicznych:

Cyt. „Naruszeniem dyscypliny finansów publicznych jest zaciągnięcie lub zmiana zobowiązania

bez upoważnienia określonego ustawą budżetową, uchwałą budżetową lub planem

finansowym, albo z przekroczeniem zakresu tego upoważnienia lub z naruszeniem przepisów

dotyczących zaciągania lub zmiany zobowiązań przez jednostkę sektora finansów

publicznych.”

Radny wyraził opinię, że powyższy zapis jest na tyle czytelny, że nie ma potrzeby rozstrzygania,

czy mamy do czynienia z umową czy o powierzeniem, jak sugerował w opinii Radca Prawny.

Radny uważa, że albo Burmistrz popełnił błąd albo został wprowadzony w błąd. Stwierdził, że

„Burmistrz jest doświadczonym samorządowcem i być może było to niedopatrzenie. Należy w

tej chwili zastanowić się jak rozwiązać tą sprawę i nie brnąć dalej w tą sytuację. Dla mnie jest

to jednoznaczne z naruszeniem”.

Przedstawił tytuł umowy - cyt. „Umowa wykonawcza numer o świadczenie usług w ramach

publicznego transportu zbiorowego w sandomierskiej komunikacji miejskiej”.

 Radna Agnieszka Frańczak-Sczepanek zapytała Radcę Prawnego „co mieliśmy w rękach na

sesji nadzwyczajnej?”, następnie stwierdziła, że jako radna jest dyskredytowana „robicie

Państwo co chcecie w tym urzędzie i jeszcze nie można zadać pytania, mataczenie jest przez

całe dwa tygodnie komisją rewizyjną, nie dopuszcza się w ubiegłym tygodniu do komisji i we

wtorek a Pan (Radca Prawny) macha ręką i uważa że nie mam prawa zadać pytania. Pytam:

jeżeli pisze, że umowa to umowa”

Radca Prawny zwrócił się do Radnej: „jeśli na jakimś dokumencie w tytule widnieje słowo

„konstytucja” a z treści będzie wynikało, że jest to coś innego, to czy należy je uznać za

konstytucję? Faktycznie w obrocie z PGKiM funkcjonują dokumenty zwane umowami.

Powierzamy spółce utrzymanie zieleni miejskiej, odśnieżanie itd. De facto są to zadania własne

gminy, które gmina powierza spółce komunalnej nazywając to powierzenie umową. To nie

zmienia faktu że w sensie prawnym mamy do czynienia z powierzeniem. Czy to nazwiemy

umową czy konstytucją w dalszym ciągu jest to powierzenie.”

Radna Agnieszak Frańczak-Szczepanek zapytała, „dlaczego zrobiliście Państwo taką tajemnicę

na sesji 20 grudnia 2017 roku, jeżeli wyście to podpisali 19 grudnia. Dopiero końcem stycznia,

zrobiliście Państwo komisje”

Radca Prawny poprosił Radną o sprecyzowanie pytania i problemu prawnego.

Radna Agnieszka Frańczak-Szczepanek powiedziała „Dlaczego na sesji Rady Miasta 20 grudnia

nie poinformowaliście nas o tym, kiedy już wiedzieliście że jest umowa podpisana 19 -tego

i jakim prawem Pan Burmistrz podpisuje umowę, która jest na tyle pieniędzy i jeszcze

z docelowym 10-letnim trwaniem ?”.

Radca Prawny po raz kolejny poprosił o wskazanie problemu prawnego.

Obecny na posiedzeniu Pan Marek Bronkowski – Burmistrz Miasta Sandomierza – powiedział:

„Pytanie jest natury faktycznej. Muszę to zdementować. Podawanie nieprawdziwej informacji

jest nie na miejscu, chodzi o czas podpisania umowy. Podpisanie umowy zostało dokonane po

sesji budżetowej, nie tak jak jest w tytule – 19 -tego, ale jak jest w kontrasygnacie skarbnika.

Kontrasygnata skarbnika jest pod inną datą i ta data jest obowiązująca dla podpisania tej

umowy”

Radny Andrzej Anwajler zapytał „to jaka to jest data?”

Burmistrz odpowiedział, że „jest to zdaje się 21 grudnia, i to jest termin podpisania umowy”

Radny Robert Pytka zwrócił się do Radcy Prawnego i powiedział między innymi, że:

W materiałach na Sesję nadzwyczajną zwołaną w dniu 31 stycznia 2018 roku mieliśmy do

dyspozycji projekt uchwały w sprawie zlecenia Przedsiębiorstwu Gospodarki Komunalnej

i Mieszkaniowej Sp. z o.o. w Sandomierzu usług przewozu na liniach komunikacyjnych Gminy

Sandomierz w zamian za rekompensatę.

Stwierdził, że tytuł uchwały jest niezgodny z tytułem umowy bez względu na to czy nazwano

by ją umową czy powierzeniem, czy konstytucją „pragnę zaznaczyć, że w § 2 jest napisane że

„Rada Miasta akceptuje zawarcie - nie powierzenia ale zawarcie - umowy wykonawczej przez

Gminę Sandomierz. (…) nie bawmy się w ping pong. Nam chodzi o to, czy bez wiedzy Rady –

reprezentantów miasta Sandomierza - Pan Burmistrz miał prawo zawrzeć tą umowę, i sam Pan

(Radca Prawny) odpowiada w swojej opinii prawnej, którą Pan podpisał, cyt. „i zgodę organu

uchwałodawczego” (…) nie chcę się bawić w kruczki słowne – od tego są sądy administracyjne

(…). Spotkaliśmy się i pytamy: miał prawo czy nie miał prawa. Przypominam, że w dniu 2

listopada 2016 roku zgodnie z art. 22 w związku z art. 23 ustawy o publicznym transporcie

zbiorowym, Gmina Sandomierz stosowne ogłoszenie o zamiarze powierzenia

i zawarciu umowy wykonawczej – ogłosiła na BIP. Wszystko było w porządku. To ogłoszenie

było poprawiane i zachodzi pytanie czy czas biegnie od pierwszego ogłoszenia czy od daty

wniesienia poprawki. Data poprawki była w marcu/kwietniu , więc na rok przed - byłby to w

kwietniu 2018 r.(…) Jest konkretny artykuł jest umowa, zapowiedziałem na sesji na której Pan

Burmistrz zdejmował, z porządku obrad (sesji styczniowej) projekt uchwały, że wystąpię

zgodnie z ustawą o informacji publicznej o udostępnienie umowy i ją otrzymałem, była do

wglądu w biurze Rady. Mówimy o prawie 30 mln zł przez 10 lat – aktualizacja wyliczenia

rekompensaty na lata 2022-2028”.

Radny przedstawił przykłady samorządów, które zawierały podobne umowy. Na koniec

wystąpienia zapytał, czy Radca Prawny, który zaopiniował projekt uchwały opiniował umowę

wykonawczą czy powierzenie?

Radny Zbigniew Rusak powiedział między innymi, że sytuacja jest poważna i należy wyjaśnić

że burmistrz może zawierać umowy – jest organem wykonawczym. „Panie Burmistrzu trzeba

usunąć to naruszenie, rozwiązać umowę skoro nie ma poparcia Rady

i podpisać nową na czas nieokreślony lub na okres 3 lat – zgodnie z obowiązującym prawem”.

Poprosił Radnych o rozsądek i spokój oraz rozwiązanie problemu dla dobra miasta.

Radca Prawny odpowiedział Radnemu Robertowi Pytce.

Powiedział między innymi „W opinii prawnej jest napisane -w tej dacie i do tej kwoty umowa

jest prawnie skuteczna. Wyraźnie powiedzieliśmy (w opinii prawnej) że umowa do tej kwoty

1 800 tys. zł w tej dacie jest skuteczne zawarta’

Odpowiadając Radnemu Zbigniewowi Rusakowi stwierdził, że każdą umowę można rozwiązać

„ale tutaj dotykamy drugiego obszaru. Odstąpienie w tym momencie od tej umowy skutecznie

zawartej na okres jednego roku powoduje, że ryzykujemy jako gmina pozew cywilny ze strony

PGKiM -u o pełne odszkodowanie czyli o tą szkodę rzeczywistą 1 800 tys. zł i utracone korzyści”

Pan Marek Bronkowski – zwrócił się do Radnego Zbigniewa Rusaka „Panie radny w oparciu

o co Pan mówi że prawo zostało naruszone, jest to Pańskie zdanie. Ja uważam że prawo nie

zostało naruszone. Gdyby było inaczej szukałbym rozwiązania. Mówmy o faktach. Została

podpisana umowa w dniu 21 grudnia, środki są zabezpieczone kontrasygnatą Skarbnika na

kwotę 1 800 tys. Porozmawiajmy jeszcze o tym dlaczego ta umowa została podpisana, czemu

miała służyć, do czego ta umowa 10-letnia jest potrzebna. Państwo Radni wiedzą, że są

potrzebne fiszki czyli dokument który daje możliwość wprowadzenia zapisów, zadań jako

potwierdzenie chęci przystąpienia do projektu. Pytanie brzmi, czy na czas składania fiszki pod

koniec roku 2017 ta umowa była potrzebna z upoważnienia miasta na okres 10 lat. Dzisiaj

powiemy że nie, ale wiedząc ze jest zabezpieczenie kwoty na rok czasu, ta umowa będzie

potrzebna już teraz może za tydzień może za miesiąc. Jesteśmy w fazie ostatecznej oceny,

rozstrzygnięcia tego wniosku. Wniosek jest oceniany pozytywnie. Mamy 99 % pewności że te

środki będą. W momencie ogłoszenia, że wniosek został zaakceptowany ta umowa 10-letnia

musi być. Pytanie Państwa dlaczego tak szybko odbyła się sesja nadzwyczajna? Być może za

szybko.”

Mówca przyznał, że należało bardziej szczegółowo zapoznać Radnych z planami reorganizacji

transportu miejskiego. „Powinienem przedstawić dokładnie jak będzie wyliczana

rekompensata dla spółki, będą to rzeczywiste poniesione koszty pomniejszone o koszty

dzierżawy autobusów. Dzisiaj wiem, że ta rekompensata będzie podobna do tej, która mamy

w tej chwili ustaloną ze spółką”. Zaznaczył, że dofinansowanie o jakie ubiega się miasto to

środki na zakup autobusów ale również z przeznaczeniem na odbudowę infrastruktury.

Przyznał, że zbyt pochopnie przedłożył projekt uchwały do uchwalenia bez uprzedniego

przedstawienia szczegółów, chociaż ten program (transportu) był przedstawiony na jednej

z sesji.

- Na sale obrad wszedł mieszkaniec Sandomierza

Pan Tomasz Frańczak zwrócił się do Radcy Prawnego z pytaniem, czy w związku z tematem

posiedzenia na Sali może przebywać osoba z zewnątrz?

Radca Prawny odpowiedział, że „w tym konkretnym punkcie gdzie porusza się sprawy

personalne, wydaje mi się ,że niestety nie, w innych punktach tak”

Pan Tomasz Frańczak poprosił mieszkańca o opuszczenie sali obrad.

Radna Agnieszka Frańczak-Szczepanek zapytała, czy był wniosek o utajnienie obrad?

Radca Prawny powiedział, że „nie chodzi tu o dane osobowe, chodzi o odpowiedzialność

konkretnego człowieka”. W jego opinii mieszkaniec powinien opuścić salę obrad.

- Mieszkaniec opuścił salę obrad.

Radny Andrzej Anwajler powiedział; „Pan Burmistrz podpisał umowę na 10 lat na świadczenie

usług przewozu, mając na uwadze ubieganie się o środki zewnętrzne na zakup autobusów,

które maja być wydzierżawione spółce PGKiM. Koszty utrzymania tych nowych autobusów na

gwarancji będą żadne. Dlaczego tak duże pieniądze mamy płacić do PGKiM, aż 1 800 tys.

rocznie. Przecież to ma być rekompensata, za bilety ulgowe i świadczenie usług”.

Burmistrz Sandomierza powiedział, że wniosek do Urzędu Marszałkowskiego złożyło wiele

gmin we własnym imieniu, ponieważ wniosek złożony przez spółkę może być dofinansowany

w wysokości 40% i tylko na zakup taboru. Gminy natomiast mają szanse na dofinansowanie aż

85%. Część środków może być przeznaczona na infrastrukturę część na zakup taboru.

Wysokość rekompensaty ma związek z ilością kilometrów częstotliwością kursów

rozszerzeniem usług również w dni świąteczne i godzinach niedochodowych.

Radny Wojciech Czerwiec powiedział, że Grupa Radnych złożyła wniosek do Komisji

Rewizyjnej, aby komisja rozpatrzyła, czy Pan Burmistrz złamał prawo, czy nie. „Mamy opinię

Zespołu Radców Prawnych, z której nie można tego wywnioskować. Komisja Rewizyjna może

wnioskować o uzyskanie niezależnej opinii prawnej, jeżeli uzna to za stosowne. Poprosił

o przegłosowanie wniosku czy Burmistrz złamał prawo czy nie. Z opinii Radcy Prawnego

wynika, że komisja nie może tego stwierdzić”. Poprosił o przyjęcie wniosku o opracowanie

opinii prawnej niezależnej.

Pan Marek Bronkowski powiedział, że jest zaskoczony że Komisja bez wiedzy prawnej ma

podejmować decyzję czy Burmistrz złamał prawo czy nie.

Radny Andrzej Anwajler powiedział, że „mając wątpliwości czy Pan Burmistrz postąpił

niezgodnie z prawem możemy sformułować zapytanie do Rzecznika Dyscypliny Finansów

Publicznych, przy RIO. My jako komisja możemy dać zapytanie. Nie stwierdzamy czy Pan

Burmistrz złamał prawo. To jest mój wniosek o skierowanie zapytania do Rzecznika Dyscypliny

Finansów Publicznych o zbadanie sprawy i tyle (...) proszę o głosowanie ”

Radny Zbigniew Rusak poprosił o przeanalizowanie tego co burmistrz ma do powiedzenia.

Pan Burmistrz powiedział, że na marcowej sesji przedstawi sprawę.

Radny powiedział dalej, że „jeśli się okaże -to dla ostudzenia emocji i obiektywnego podejścia

– że ta umowa jest potrzebna i takie duże pieniądze trafią do miasta z zewnątrz czy jest sens

robić coś co będzie to burzyło”.

Radny Wojciech Czerwiec zapytał, czy mamy to (pismo radnych) wyrzucić do kosza?

Radny Zbigniew Rusak zaapelował o rozsądne podejście do sprawy zaproponował, że jeśli na

dzisiejszym posiedzeniu nie rozwiąże się sprawy można je przenieść na inny termin.

Radny Robert Pytka zwracając się do Radcy Prawnego powiedział: „na dzień przed sesja

nadzwyczajną w biurze Rady pojawiła się aktualizacja wyliczenia rekompensaty na lata 2018-

2027. Jeżeli faktycznie nie ma umowy to ma Pan rację, że nie ma. Dlaczego my przed sesją do

akceptacji umowy dostajemy aktualizacje wyliczenia rekompensaty, która powinna być

niezbędnym elementem, powierzenia”. Następnie wyjaśnił co wchodzi w skład omawianej

rekompensaty. „w roku 2020 w kosztach do amortyzacji pojawia się w punkcie 4.2 koszt

dzierżawy autobusów. Autobusy należą do miasta i będą wydzierżawione, miasto zarabia na

dzierżawie. Ten sam zysk miasta jest obniżany o koszty dzierżawy, bo to wchodzi w koszty

funkcjonowania PGKiM. Mamy obrót 539 tys. przez 8 lat. (…) Jeśli chcemy przedstawić całą

strukturę finansowania czegoś co zgodnie z art. 7 ust. 4 Ustawy jest prawnym obowiązkiem

gminy. Spółka ma jeździć nie na zasadzie in hausu ale na zasadzie umowy z podmiotem

wewnętrznym. Wspomniano w dyskusji o aneksowaniu umowy. Przypominam, że poprzednia

umowa na publiczny transport zbiorowy została aneksowana przez Burmistrza do końca roku

2017 w dniu zaprzysiężenia na Burmistrza na trzy lata”

 Mówca stwierdził, że do dalszej dyskusji potrzebna jest radnym umowa i chętnie ją udostępni,

uzyskał ją w ramach dostępu do informacji publicznej.

Zwracając się do Radcy Prawnego powiedział, że „faktycznie Panie Mecenasie to nie jest

umowa, ponieważ na wszystkich umowach upublicznionych w BIP przez samorządy są parafki

radców prawnych. (…) jeżeli Pana parafy nie ma to faktycznie nie jest to umowa. Jeżeli

mówimy o faktach to Pani skarbnik zabezpieczyła środki w budżecie 2018 roku na kwotę 1 860

tys. zł i podpisała to kontrasygnując z datą 20 grudnia ubiegłego roku”

Poprosił aby nie spierać się o kruczki prawne „mamy ustalić mógł nie mógł”(…)

Zaakceptowalibyście Państwo umowę wykonawczą nie znając jej treści”

Radny Zbigniew Rusak powiedział, że „niczego nie akceptowaliśmy”.

Radny Robert Pytka powiedział, że mieliśmy sytuację w dniu 24 i 31 stycznia.

Radny Zbigniew Rusak poprosił o przystąpienie do rozmów i rozwiązanie problemu, „Burmistrz

przygotował stosowne dokumenty”.

 Radny Robert Pytka przypomniał, że w maju ubiegłego roku na jednej z sesji radni mieli

przedstawiony plan rozwoju komunikacji miejskiej -wysłuchaliśmy propozycji. „Od 1 września

zwiększyła się liczba wozokilomentrów zmieniły się trasy i w związku z zatrudnieniem większej

liczby pracowników została zwiększona rekompensata od września. Prognoza na 9 miesięcy

roku ubiegłego mówiła o kwocie 1 060 tys. prognoza na koniec roku jest 1 500 tys. – są to dane

z PGKiM.”

Burmistrz powiedział, że są to prognozy. „Ważny jest jeden zapis, że „rekompensata będzie

każdorazowo wyliczana. Teraz trudno powiedzieć ściśle, w tej chwili są to założenia. Do

wyliczeń potrzebne są twarde dokumenty, sprzedaż biletów i inne pochodne ”.

Radny Robert Pytka przyznał że budżet to jest tylko plan „sposób rozliczania rekompensaty –

załącznik do powierzenia – to określa”. Stwierdził, że „w załącznikach nie ma żadnej informacji

o pozyskanych środkach zewnętrznych, które mają być od rekompensaty wskazywane”.

Następnie mówca przywołał wyrok ETS z 2003 roku „wyliczyłem, niestety tak się składa, że ta

rekompensata to koszty w roczniku od 23 – 27 przekracza, rekompensata nie może być”

Poprosił o trzymanie się faktów i sprawdzanie.

Burmistrz poprosił radnego o to żeby sprawdził jak miasto rozlicza rekompensatę.

Radny Marceli Czerwiński zapytał Radcę Prawnego czy istniała możliwość naruszenia przez

Pana Burmistrza dyscypliny finansów publicznych? Tak, czy nie?

Radca Prawny powiedział „Na tak sformułowane pytanie nie mogę odpowiedzieć” Dodał, że

umowa zawarta na rok jest prawnie skuteczna.

Radny Marceli Czerwiński zapytał, czy umowa na 1 860 tys. jest właściwa?

Radca Prawny odpowiedział twierdząco.

Radny zapytał czy można mówić że powstało zobowiązanie na 29 mln zł, czy są to pieniądze

w obiegu?”

Radca Prawny odpowiedział, „nie, są to pieniądze wirtualne”

Radny Andrzej Anwajler:

„Składam wniosek o skierowanie sprawy do Rzecznika Dyscypliny Finansów Publicznych

o opinię w tej sprawie”(…)„Prywatna osoba nie ma takiej możliwości natomiast komisja może

się o to zwrócić do Rzecznika”

Radny Jacek Dybus – powiedział, że nie znamy się na prawie tym bardziej wniosek jest zasadny.

Radny zauważył, że do sprawy komunikacji należy podejść z innej strony, (…) „dlaczego nie

ogłoszono przetargu na wykonanie usług przewozu nie skorzystano z przykładu Tarnobrzega”.

Stwierdził, że nie wie jak ma zagłosować. „Być może okaże się że Burmistrz ma rację i wtedy

wszyscy wyjdziemy z twarzą”.

Przewodniczący obrad zapytał, Kto z Państwa Radnych jest za skierowaniem zapytania do

Rzecznika Finansów Publicznych ?

Głosowano: 7 „za”, 1 „przeciw”, 5 „wstrzymujący się” (radni: Janusz Czajka i Wiesława Sabat

wyłączyli się z głosowania).

Ad. 4

Rozpatrzenie pism skierowanych do Komisji:

- Stowarzyszenie Proximus - Inicjatywa dla Sandomierza dotyczące wszczęcia postępowań

wyjaśniających w sprawie likwidacji SORH i WSHP oraz wyjaśnienia uchybień przy realizacji

odbudowy dróg prawobrzeżnej części Sandomierza (pismo z dnia 7 lutego 2018 r.)

Pan Marek Bronkowski zapytał, czy jego obecność jest nadal potrzebna.

Przewodniczący obrad podziękował Burmistrzowi za udział w posiedzeniu następnie odczytał

treść rozpatrywanego pisma.

Radny Jacek Dybus poprosił o głos jako członek Stowarzyszenia Inicjatywa dla Sandomierza.

Powiedział między innymi, że od ponad roku trwa likwidacja spółki SORH S.A. Sprzedano część

majątku na pokrycie zadłużenia dla pokrycia pensji dla pracowników. Stowarzyszenie zwraca

się z prośbą o przedstawienie perspektyw dalszego funkcjonowania i rozliczenia.

Radny przypomniał, że „majątek uczelni należał do miasta został przejęty przez instytucję

która upadła. Miasto zagospodarowało te obiekty i założono tam prywatną uczelnię, która

funkcjonowała bardzo dobrze. Przyszły czasy i zaczęło to podupadać. Uchwałą Rady Miasta

przekazaliśmy uczelni obiekty nieodpłatnie. Był zapis że gdyby coś nie wyszło obiekty mają

wrócić do miasta. Następna uchwała – miesiąc później - likwidowała ten zapis. Trzech radnych

poprosiło o wyjaśnienie tej sprawy. Uczelnia wynajmowała pomieszczenia na zewnątrz nic nie

działo się w obiekcie, była podstawa do przejęcia tych obiektów i przeniesienie tam uczelni

zawodowej. Wszystko dostało się w prywatne ręce”

Radny Robert Pytka powiedział, że ma informację z pierwszej ręki, od byłego pracownika

WSHP, że nie wypłacono wynagrodzeń za kilka miesięcy.

Radny Jacek Dybus powiedział, że trzecią sprawą poruszoną przez Stowarzyszenie jest wadliwa

jakość wykonania dróg prawobrzeżnej części miasta po powodzi. Radny dodał, że istnieje

zagrożenie że środki pochodzące z Unii Europejskiej będą musiały być zwrócone.

Radny poprosił, żeby Komisja Rewizyjna ujęła te tematy w planie pracy.

Radny Janusz Czajka powiedział, że zna sytuację uczelni, „pieniądze, które należą się byłym

pracownikom są nie do odzyskania”

(Radni sprawdzają czy na Sali jest quorum)

Radny Robert Pytka powiedział, że zapoznał się z odpowiedzią Radcy Prawnego w sprawie

WSHP i SORH.

Radny Janusz Czajka stwierdził, że na Sali jest obecnych dwunastu radnych.

Radna Wiesława Sabat powiedziała, że dzisiejsze posiedzenie miało być poświęcone

rozpatrzeniu pisma Grupy Radnych, są jeszcze inne punkty, „ja proponuję – jest już późno –

przenieśmy to na następną komisję. Jak Państwo pamiętacie mamy powołać zespoły

tematyczne do zbadania chociażby tematu przedszkola (nr 6). Powołajmy komisje grupowe

składające się z trzech do pięciu osób, przemyślcie jak mamy to zrobić i zostawmy to na

następne posiedzenie. Myślę że to posiedzenie odbyłoby się na początku marca”

Radna Agnieszka Frańczak- Szczepanek poprosiła żeby posiedzenia komisji odbywały się po

godz. 13.00.

Radny Jacek Dybus poprosił aby nie organizować posiedzeń w piątki.

Radny Robert Pytka zauważył, że posiedzenia komisji były ostatnio kilkakrotnie przekładane.

Przewodniczący obrad poprosił o przegłosowanie wniosku Pani Wiesławy Sabat

„o przeniesienie obrad…”

Radny Andrzej Anwajler powiedział, że w punkcie wnioski komisji chce złożyć wniosek, ale

może to zrobić teraz „z przykrością muszę złożyć taki wniosek o odwołanie Pani Wiesławy

Sabat z funkcji przewodniczącej komisji rewizyjnej, motywuję…„

Radny Piotr Majewski zapytał „czy to są wolne wnioski, omawiamy pisma a mówimy

o wnioskach”

Radny Andrzej Anwajler powiedział, „ja poczekam ale, chcecie zamykać komisję a ja mam

jeszcze sprawę”.

Radny Jacek Dybus zapytał, co mamy przegłosować?

Radny Zbigniew Rusak powiedział, „o przełożenie na następną komisję”

Radny Wojciech Czerwiec powiedział, „przenosimy komisję’

Radny Robert Pytka powiedział, „komisja trwa”

Radna Wiesława Sabat powiedziała, że „na początek marca na kolejną komisję”

Radny Wojciech Czerwiec powiedział, że „chcemy przełożyć obrady na inny termin”

Radny Jacek Dybus powiedział, że może to być następny czwartek.

Radny Robert Pytka poprosił o liczenie głosów, powiedział, że termin można ustalić na sesji 28

lutego „wtedy wypowiemy się co do daty i kiedy komu pasuje”

Głosowano: 7 „za” 3 „wstrzymujące się” (trzech radnych było nieobecnych podczas

głosowania, dwóch radnych nie głosowało).

Na tym zakończyło się posiedzenie Komisji Rewizyjnej w dniu 23 lutego 2018 roku.

 Tomasz Frańczak – Zastępca Przewodniczącego Komisji Rewizyjnej

Członkowie Komisji:

Wiesława Sabat – Przewodnicząca Komisji Rewizyjnej……………………………………………

Andrzej Anwajler…………………………………………………………………………………………………….

Wojciech Czerwiec…………………………………………………………………………………………………

Marceli Czerwiński…………………………………………………………………………………………………

Agnieszka Frańczak-Szczepanek…………………………………………………………………………….

Jacek Dybus……..

Andrzej Gleń……..

Andrzej Juda……

Robert Kurosz………………………………………………………………………………………………………

Andrzej Lebida………………………………………………………………………………………………………

Piotr Majewski………………………………………………………………………………………………………

Robert Pytka……

Zbigniew Rusak……………………………………………………………………………………………………

Janusz Czajka………………………………………………………………………………………………………

Protokołowała: Renata Tkacz

*) Dane osobowe osób prywatnych zostały zanonimizowane (art. 5 ust. 2 ustawy z dnia 6 września 2001
r. o dostępie do informacji publicznej (j.t. Dz. U. 2016.1764 ze zm.), w zw. z art. 26 ust. 1 pkt 3 ustawy
z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (j.t. Dz.U.2016. 922).

