

Komisja Rewizyjna

Data spotkania: 27 sierpień 2015 godz. 9.00

Miejsce spotkania: Urząd Miejski Podkowa Leśna

Skład: - Komisja:

- Joanna Przybysz

- Emilia Drzewicka

- Olga Jarco

- Andrzej Porowski

oraz mieszkańcy.

Przewodnicząca przywitała wszystkich zebranych i przedstawiła porządek obrad:

- 1) Zapoznanie się ze skargą Firmy Szulc-Efekt sp. z o.o.
- 2) Przyjęcie protokołu z kontroli przeprowadzonej przez Zespół Kontrolny "Kontrola sposobu aktualizacji przez Urząd Miasta w latach 2011-2014 stawek z mienia gminy (opłaty wieczyste, dzierżawa i najem nieruchomości)".
- 3) Przyjęcie przez Zespół Kontrolny Protokołu z Posiedzeń w dniach 27.07 i 3.08. 2015 r.
- 4) Rozpoczęcie kontroli "Kontrola sposobu stosowania w UM Ustawy „Prawo o zamówieniach publicznych” w latach 2011-2014".
- 5) Sprawy różne

Ad1. Przewodnicząca zapoznała zebranych z treścią pisma skierowanego do Urzędu Miasta przez firmę Szulc-Efekt. Upewniła się, że wszyscy członkowie Komisji zapoznali się z jego treścią.

W dalszej części omówiono czego dotyczy pismo (techniczne aspekty: m.in. fakt nie załączenia BIP-u Podkowa Leśna pod wspólną domenę www.bip.gov.pl; nie dostosowanie serwisu www.podkwoalesna.pl do przepisów rady Ministra z dnia 12 kwietnia 2012 w sprawie Krajowych Ram Interoperacyjności.

Radny Andrzej Porowski zadał pytanie, kto z urzędu nie wykonał tego zadania. To pytanie naruszyło dyskusję nad głównym tematem: czy technologiczne aspekty stron WWW są obowiązkiem Burmistrza Miasta. Komisja stwierdziła, że prace nad stronami WWW leżą w

obowiązku działu informatycznego Urzędu Miasta i to do zadań tego działu leżało zastosowanie się do rozporządzenia Ministra.

Przypomniano, że firma Szulc-Efekt znana jest na forach internetowych ze swojego niecodziennego sposobu zdobywania kontraktów informatycznych w Urzędach. Radni podzielili się swoją wiedzą na ten temat przytaczając przypadki, gdy firma Szulc-Efekt składała skargę na braki w systemach informatycznych oferując jednocześnie ich usunięcie w ramach płatnej usługi.

Po długiej dyskusji Przewodnicząca sformułowała swoją opinię, że skarga nie dotyczy Burmistrza lecz pracownika Urzędu Miasta i nie powinna być przez Komisję Rewizyjną rozpatrywana.

Przypomniała też zgromadzonym, że Komisja Rewizyjna może procedować skargi wyłącznie na Burmistrza. W przypadku, gdy skarga dotyczy pracowników Urzędu Miasta – skargę taką Komisja przekazuje do rozpatrzenia Burmistrzowi.

Przewodnicząca dalej sporządziła odpowiedź na skargę i zarządziła głosowanie nad jego treścią.

Komisja głosowała jednogłośnie i przyjęła odpowiedź na skargę 5 głosami za.

Ad2.

W dalszej części spotkania Komisja zajęła się redagowaniem protokołu zespołu kontrolnego a dotyczącego sposobu aktualizacji stawek z mienia gminy. Radni dyskutowali nad kilkoma aspektami m.in. nad mieniem oddanym w użytkowanie wieczyste. Duże poruszenie wzbudziła struktura dochodów z tytułu najmu i dzierżawy, gdyż zaległości z tego tytułu sięgnęły już ponad 90 080 zł. Radni omówili też czynsze w lokalach mieszkalnych oraz poruszyli aspekt przekształcenia prawa użytkowania wieczystego w prawo własności. Wspólnie doszli do wniosku, że temat ten był bardzo zaniedbywany przez poprzedników i że nowy Burmistrz musi dopilnować lepszego egzekwowania należności z tytułu opłat za korzystanie z mienia Miasta.

Po niewielkich zmianach, Przewodnicząca zarządziła głosowanie.

Najpierw głosował zespół Kontrolny w składzie Olga Jarco i Andrzej Porowski. Protokół przyjęli jednogłośnie.

Następnie cała komisja Rewizyjna przystąpiła do głosowania nad przyjęciem protokołu i przyjęła go jednogłośnie: 4 głosami za.

Ad. 3. Zespół Kontrolny również przegłosował protokół z posiedzeń Zespołu: jednogłośnie.

Ad.4. Przewodnicząca rozpoczęła część posiedzenia dotyczącą prawa o zamówieniach publicznych. Poprosiła zgromadzonych członków Komisji, aby na kolejne spotkanie przygotowali listę pytań do Urzędu Miasta w temacie kolejnej kontroli. Poprosiła, aby zapoznać się z Ustawą o Zamówieniach Publicznych i prześwietlić rejestr umów za ubiegłe lata pod kątem ewentualnych pytań do Urzędu.

Na tym posiedzenie przerwano.

Protokół sporządziła Joanna Przybysz