

Ad. 2

Sprawozdanie z pracy dodatkowych patroli Policji finansowanych ze środków budżetu Miasta Inowrocławia w 2015 r.

Zdzisław Feit – Komendant Straży Miejskiej:

Przedstawił szczegółowo sprawozdanie z pracy dodatkowych patroli Policji finansowanych ze środków budżetu Miasta Inowrocławia w 2015 r. Materiał stanowi załącznik nr 3 do protokołu.

Patryk Kaźmierczak – Przewodniczący Komisji:

Chciałbym państwa poinformować, że planowaliśmy posiedzenie Komisji w siedzibie Komendy Policji, ale z uwagi na zmiany kadrowe Komendanta p. Mirosława Elszkowskiego nie udało się zorganizować spotkania. Jednakże jeśli będzie w przyszłości temat związany z Policją na pewno posiedzenie odbędzie się w siedzibie Komendy Powiatowej Policji. Przystępujemy teraz do dyskusji nad omawianym sprawozdaniem. Czy są pytania?

Marek Słabiński:

Nie ma w materiale informacji, ilu policjantów pełniło te służby?

Zdzisław Feit – Komendant Straży Miejskiej:

Nie wpisano liczby z uwagi na to, że bywa tak się, że jeden policjant ma kilkanaście służb.

Marek Słabiński:

A skąd policjanci na tych dodatkowych służbach mają sprzęt, czy nie zachodzi w tym przypadku jakiś konflikt? Jak to się odbywa?

Zdzisław Feit – Komendant Straży Miejskiej:

Kodeks pracy w przypadku policjantów obowiązuje tylko i wyłącznie w obszarze takim jaki nie jest ujęty w ustawie o Policji. W ustawie o Policji jest zapis, że policjant pomiędzy jedną a drugą służbą musi mieć 10 godzin przerwy. Może podjąć kolejną służbę, ale po 10 godzinnym odpoczynku. Nie ma żadnych sprzeczności jeśli chodzi o pełnienie służby w dodatkowych patrolach przez policjantów i korzystanie ze sprzętu, który jest na stanie Komendy Powiatowej Policji. Miasto przekazuje środki finansowe na dodatkowe patrole, ale paliwo, sprzęt zapewnia Policja.

Marek Słabiński:

Pytam się o tą kwestię, ponieważ nie można wyliczyć ile osób bierze udział w tych patrolach i zastanawiam się, czy nie ma konfliktu pracy policjanta z pełnieniem tej służby. Jestem ciekawy jak to wygląda z tytułu kodeksu pracy, bo każda dodatkowa praca, jeżeli jest ponad wymiar, płatna jest 50% lub 100% szczególnie w warunkach nocnych. A w materiale jest napisane, że służby są pełnione w godzinach wieczorowo-nocnych.

Zdzisław Feit – Komendant Straży Miejskiej:

Jak już wcześniej wspomniałem Kodeks pracy w przypadku policjantów obowiązuje tylko i wyłącznie w obszarze takim jaki nie jest ujęty w ustawie o Policji. W tej ustawie jest zapis, że takie służby są dopuszczalne, Miasto, Gmina może przekazywać środki na dofinansowanie. W Policji nie ma dodatkowego wynagrodzenia za nadgodziny, pracę w sobotę i niedzielę. Jest to traktowane jako praca. Każdy policjant dobrze o tym wie. Służba w Policji trochę różni się od pracy. Jeżeli są nadgodziny to wynikają z potrzeby służby, ale za te nadgodziny policjanci dostają wolne. Istnieje możliwość zapłaty w stawkach wynikających z wynagrodzenia miesięcznego, ale tego się nie stosuje. Na pewno te dodatkowe patrole dla policjantów to jest bodziec materialny, który zachęca ich do tej służby. Jeden policjant z 1500 służb 8 godzinnych może pełnić 20 służb inny 40 a jeszcze inny wcale. Gdybyśmy podali

liczbę ona i tak do niczego by nie prowadziła. Nie wiem do czego liczba policjantów pełniących te służby może być potrzebna.

Marek Słabiński:

Wie pan do czego, ponieważ to są również moje pieniądze, są to środki publiczne i chciałbym wiedzieć co się z nimi dzieje. Ja liczyłem na spotkanie w Komendzie Policji, gdzie mógłbym zadać bardziej szczegółowe pytania. W mojej opinii wygląda to błado. Ja oceniam to z jednego kwartału z obszaru, którego mam do czynienia czyli: Dworcowa, Grabskiego, gdzie Policja zwraca się do mnie bardzo często o nagrania z moich kamer, bo zdarzają się tam różne sytuacje. Ja udostępniam te nagrania, bo leży to również w moim interesie. W mojej opinii te dodatkowe patrole oceniam źle. Mam tylko nadzieję, że to się nie odbywa na zasadzie 2w1.

Zdzisław Feit – Komendant Straży Miejskiej:

Zgadzam się, że dodatkowe patrole Policji finansowane są ze środków publicznych, ale prowadzona jest cała dokumentacja służbowa wyłącznie dla tej służby, w której wszystko musi się zgadzać i zapewniam pana, że tak jest. Ktoś odprawia te służby, rozlicza jest to imienna dokumentacja, jest to podział zadań, podział obszaru. Wszystko jest udokumentowane. Ja rozumiem, że nie ma pan na ten temat wiedzy i chciałby się więcej się dowiedzieć, ale proszę mi wierzyć, że jest dokładnie tak jak mówię. Służby są pełnione zgodnie z analizami, wtedy kiedy występuje największe zagrożenie, najczęściej w piątki i soboty.

Marek Słabiński:

Mieszkańcy chcą widzieć patrole piesze, ponieważ radiowóz na nikim wrażenia nie robi. Kiedyś znaliśmy swoich dzielnicowych a w tej chwili tak nie jest.

Zdzisław Feit – Komendant Straży Miejskiej:

W tej chwili trwa proces związany ze zmianą Komendanta Policji w Mieście, ale miałbym prośbę, żeby w przyszłości zaprosić na posiedzenie przedstawiciela Komendy Powiatowej Policji, bo są pytania kierowane przez pana radnego, na które powinien odpowiedzieć przedstawiciel Policji. Ja do końca nie mogę się za Policję wypowiadać. Proszę, aby w przyszłości w przypadku podobnego tematu zaprosić przedstawiciela Policji.

Elżbieta Jardanowska:

Jeśli weźmiemy miesiąc styczeń, w którym zapisanych jest 118 wykonanych służb i podzielimy na 30 dni to na jeden dzień przypadają teoretycznie 3 służby. Wiec nie jesteśmy w stanie wszyscy widzieć tych patroli, bo to jest znikoma ilość jak na takie Miasto. Poza tym jak już było wspomniane te służby w szczególności są w soboty i niedziele lub w sytuacjach kiedy są jakieś wydarzenia w Mieście, więc w tygodniu jest ich jeszcze mniej. Powinniśmy być zadowoleni, że mamy możliwość dofinansowania do tych patroli, a co za tym idzie czuć się bezpieczniej.

Zdzisław Feit – Komendant Straży Miejskiej:

40 godzin tygodniowo każdy policjant przepracowuje. Należy zaznaczyć, że w Policji jest taka zasada, że jeśli dany funkcjonariusz pełni służbę i na tej służbie jest jakieś zdarzenie drogowe czy inne, to do zakończenia obsługi tego zdarzenia pełni służbę. Wówczas z tego tytułu dostaje wolne godziny i przerwa między służbą normalną a ta dodatkową musi trwać 10 godzin. To jest bardzo przestrzegane, są dokonywane kontrole wewnętrzne z Komendy Wojewódzkiej i Głównej w tym zakresie. Z tego co wiem nie wykazano żadnych nieprawidłowości. Ja nie mogę w pełni się wypowiadać za Policję, ale gwarantuję, że w 100% jest to uczciwie dokonywane.

Marek Słabiński:

Mimo wszystko uważam i tak samo mieszkańcy, że nie widać patroli, zwłaszcza tych pieszych. Powtórzę raz jeszcze w mojej opinii oceniam to źle.

Stanisław Skoczylas:

Czy Komendant Powiatowy Policji wnioskował do swoich przełożonych o dodatkowe środki? Miasto Inowrocław jest zadłużone a co roku przekazuje środki na dodatkowe patrole dla Policji.

Zdzisław Feit – Komendant Straży Miejskiej:

Komenda Wojewódzka posiada środki, ale tylko i wyłącznie na wynagrodzenia osobowe, sprzęt i utrzymanie. Komenda Powiatowa posiada fundusz socjalny i fundusz nagród uznaniowych i to są całe pieniądze. Środki publiczne mogą być wydawane w Policji na te 40 godzin tygodniowo. Komenda Główna przydziela środki na poszczególne zadania np. na światowe dni młodzieży, szczyt NATO.

Elżbieta Jardanowska:

My przekazujemy środki, bo taka jest nasza wola, możemy ale nie musimy. Chcemy tym samym polepszyć bezpieczeństwo w Mieście.

Patryk Kaźmierczak – Przewodniczący Komisji:

Czy są jeszcze pytania? Nie widzę. Przechodzimy do głosowania.

Kto jest za pozytywnym zaopiniowaniem omówionego materiału?

głosowanie: za – 4, przeciw - 0, wstrzym. się – 0.

Ad. 3

Analiza sprawozdania z wykonania budżetu Miasta Inowrocławia za 2015 r.

Patryk Kaźmierczak – Przewodniczący Komisji:

Wszyscy Państwo otrzymali następujące dokumenty:

- sprawozdanie z wykonania budżetu Miasta Inowrocławia za 2015 r. (załącznik nr 4),
- sprawozdanie finansowe za 2015 r. sporządzone na dzień 31.12.2015 r. obejmujące
 - ✓ bilans z wykonania budżetu jednostek samorządu terytorialnego,
 - ✓ łączny bilans obejmujący dane wynikające z bilansu samorządowych jednostek budżetowych oraz samorządowego zakładu budżetowego,
 - ✓ rachunek zysków i strat jednostek,
 - ✓ zestawienie zmian w funduszu jednostek (załącznik nr 5),
- informację o stanie mienia komunalnego Miasta Inowrocławia (załącznik nr 6),
- opinię Regionalnej Izby Obrachunkowej w Bydgoszczy o sprawozdaniu z wykonania budżetu Miasta Inowrocławia (załącznik nr 7),

Proszę panią Skarbnik o przedstawienie informacji na ten temat.

Grażyna Filipiak – Skarbnik Miasta Inowrocławia

Prezydent Miasta Inowrocławia wypełniając obowiązek wynikający z art. 267 ustawy o finansach publicznych przedstawił wcześniej wymienione dokumenty. Miniony rok był korzystny dla naszego Miasta. Dochody uzyskano w kwocie 268 137 640,57 zł, przekraczając plan o 200 648, 93 zł.

Jeśli chodzi o poniesione wydatki w 2015 r. to wynosiły one 257 628 457,32 zł, co dało realizację planu na poziomie 98,5 %. Niższe wydatki nie oznaczają brak realizacji zadań, ale wynikają z faktu realizacji zadań oszczędnie i efektywnie, nie zachodziła potrzeba uruchamiania rezerwy kryzysowej stworzonej na wypadek, gdyby pojawiły się jakieś

sytuacje nieprzewidziane w budżecie. Wynikiem finansowym ubiegłego roku jest nadwyżka w kwocie 10 512 183,25 zł, która pozwoliła na zmniejszenie deficytu budżetowego.

Jeśli chodzi o strukturę poniesionych wydatków to dominowała oświata i wychowanie, na którą wydatkowano 75 104 051,59 zł, pomoc społeczna pochłonęła 55 517 570,86 zł, transport 37 273 205,45 zł, gospodarka komunalna 26 033 929,87 zł, gospodarka mieszkaniowa 21 423 288,48 zł.

W budżecie wszystkie te zadania były realizowane przez pracowników zatrudnionych na 1784,24 etatach z przeciętną płacą 3 591,71 zł. Wydatki majątkowe poniesiono w kwocie prawie 40 mln zł. Najważniejszą i najdroższą inwestycją był zakup 12 autobusów w kwocie 21,5 mln zł. Dług publiczny i jego obsługa w ubiegłym roku kształtowała się w ramach dopuszczalnej normy określonej w art. 243 uofp. Z uwagi, że budżet był realizowany zgodnie z ustaleniami Rady Miejskiej, proszę o pozytywną opinię wszystkich sprawozdań.

Patryk Kaźmierczak – Przewodniczący Komisji

Otwieram dyskusję.

Czy są pytania do przedstawionego materiału?

Elżbieta Jardanowska:

Proszę jeszcze przedstawić sposób gospodarowania rezerwami.

Grażyna Filipiak – Skarbnik Miasta Inowrocławia

W budżecie na 2015 r. utworzono rezerwę w wysokości 8 868 008 zł, która obejmowała: rezerwę ogólną w kwocie 1 668 008 zł i rezerwę celową w kwocie 7 200 000 zł, utworzone na potrzeby oświaty z przeznaczeniem 5 250 000 zł, pomoc społeczną 450 000 zł, zarządzanie kryzysowe 1 000 000 zł, administrację samorządową 475 000 zł i bezpieczeństwo publiczne 25 000 zł. W trakcie wykonywania budżetu uruchomiono rezerwę ogólną w kwocie 830 515 zł. Wnioski dotyczyły promocji Miasta poprzez rozgrywki prowadzone przez Lokalne Stowarzyszenia Sportowe 346 000 zł, zapłatę prawa wieczystego użytkowania nieruchomości 185 000 zł, kwota 155 023 zł dot. termomodernizacji Gimnazjum nr 2. Były to kwoty zasądzone do, których Miasto zostało zobligowane do poniesienia. Na koszty sądowe była uruchomiona rezerwa w kwocie 79 000 zł. 15 000 zł przeznaczaliśmy na spłatę zadłużenia po zmarłej mieszkance Inowrocławia, 2 900 zł przeznaczaliśmy na opłatę profilaktycznych badań lekarskich. To były najważniejsze kierunki uruchomienia rezerwy ogólnej.

Wobec powyższego na koniec 2015 r. pozostało 1 000 000 zł niewykorzystanych rezerw celowych, bowiem nie występowała konieczność uruchamiania rezerwy celowej na realizację zadań z zakresu zarządzania kryzysowego i rezerwa ogólna w kwocie 37 493 zł.

Stanisław Skoczyła:

Czy wszystkie budynki mieszkaniowe, które były planowane w 2015 r. zostały oddane?

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Wszystkie inwestycje jeśli chodzi o budownictwo socjalne zostały w terminie zrealizowane.

Marek Słabiński:

W informacji o stanie mienia komunalnego mamy zwiększenie dochodów spowodowane sprzedażą nieruchomości. Mamy mieszkania w budynkach wielorodzinnych, które kupowaliśmy od spółdzielni mieszkaniowej. Czy my te mieszkania sprzedajemy?

Alicja Sobczak – Naczelnik Wydziału Gospodarki Lokalowej:

Nie. Mieszkań, które kupujemy nie sprzedajemy, bo kupujemy je po cenach rynkowych. To byłaby niegospodarność ze strony Miasta.

Marek Słabiński:

W informacji o stanie mienia jest ujęta dywidenda jaką uzyskujemy w kwocie 500 000 zł. Wpłat dokonały PWiK w kwocie 300 000 zł oraz ZEC w kwocie 200 000 zł. To są spółki poza naszą kontrolą.

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Spółki te są kontrolowane i poziom dywidendy jest na miarę uzyskanego zysku. W poprzednich latach dana firma planowała dywidendę na jakimś poziomie, a w ciągu roku okazywało się, że zyski były wyższe i była płacona wyższa dywidenda.

Grażyna Filipiak – Skarbnik Miasta:

Jeśli chodzi o PWiK kwota dywidendy równała się zyskowi netto. Czyli to co wytworzyli na plus po zapłaceniu podatku, zapłacili na rzecz Miasta.

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

To nie jest tak, że te spółki samodzielnie podejmują jakiekolwiek decyzje. Pan Prezydent wie o wszystkich poczynaniach spółek.

Marek Słabiński:

Na str. 3 rocznego sprawozdania Kujawskiego Centrum Kultury są poniesione koszty w KCK i mi się te kwoty nie bilansują. W materiale jest napisane, że na rachunku bieżącym jest kwota 500 000 zł. Sumując kwoty z przychodów i kosztów mi się to nie bilansuje, wychodzi różnica 100 000 zł.

Grażyna Filipiak – Skarbnik Miasta:

Nie wiem co pan dokładnie bierze do tego bilansowania, ale KCK uzyskuje dotacje podmiotową, która jest częścią przychodów i wszystkie jego przychody wynosiły w roku ubiegłym 4.282.405,17 zł, natomiast poniesione koszty 4.279.927,09 zł, czyli różnica między tymi wielkościami stanowi zysk ok. 3 000 zł. To 500 000 zł, to jest gotówka na rachunku bieżącym, bierze się ona z tego, że amortyzacja jest kosztem a nie ma finansowego wpływu. Na ten rok są zaplanowane inwestycje, które będą zrealizowane z środków zdeponowanych na koncie.

Marek Słabiński:

Chodzi mi też o zobowiązania KCK.

Grażyna Filipiak – Skarbnik Miasta:

Zobowiązania są w kwocie 99 234,08 zł to jest rzecz normalna, że na koniec roku jakaś faktura jest niezapłacona.

Marek Słabiński:

Moim zdaniem pieniędzy na rachunku bieżącym powinno być więcej z moich wyliczeń.

Grażyna Filipiak – Skarbnik Miasta:

Nie jest to możliwe. Zapewniam pana, że wszystko się zgadza. Ta instytucja kultury wielokrotnie miała kontrolę i nie stwierdzono żadnych uchybień.

Marek Słabiński:

Mam wątpliwość też co do zasadności zakupu telefonu Sony Xperia Z3. Jaki jest cel zakupu smartfonu w takiej instytucji?

Grażyna Filipiak – Skarbnik Miasta:

O zakupach w KCK decyduje pani Dyrektor, nie my.

Marek Słabiński:

Ale my to finansujemy. Uważam, że jest to pewna niesforność finansowa. Moim zdaniem w tym materiale powinny być bardziej szczegółowe dane. Pod pojęciem inne usługi obce, co można rozumieć? To są wydatki, które nic mi nie mówią. Chciałbym wiedzieć szczegóły.

Grażyna Filipiak – Skarbnik Miasta:

My jesteśmy zobowiązani przestrzegać rozporządzenia Ministra Finansów, który określa paragrafy i tak jak pan mówi inne usługi obce, zużycie energii, wynagrodzenia to są tytuły. My to tak przedstawiamy, jak mówi rozporządzenie. Wydatki muszą być sklasyfikowane w paragrafach i tak też robimy. Jeśli jest to dla pana za mało szczegółowe, proszę wystąpić o dane bardziej wnikliwe i my postaramy się na nie odpowiedzieć.

Marek Słabiński:

Moim zdaniem na dzisiejszym posiedzeniu Komisji powinna być pani Dyrektor KCK.

Patryk Kaźmierczak – Przewodniczący Komisji

Na pewno będzie na sesji, która będzie poświęcona sprawozdaniu.

Marek Słabiński:

Kwota z podatku CIT była zaplanowana na poziomie 2 mln zł, a wykonanie jest 1 760 000 zł od osób prawnych. To jest bardzo mało. Dochodzę do wniosku, że firmy unikają płacenia podatku na rzecz naszego budżetu. Wiem, że nasze prawo na to pozwala, żeby unikać płacenia podatków.

Grażyna Filipiak – Skarbnik Miasta Inowrocławia

Ale te firmy też zatrudniają pracowników. Pesymistycznie pan patrzy. Nasz główny dochód, czyli podatek od nieruchomości w 2015 r. wyniósł 38 mln zł, a dwa lata temu było to 34 mln zł, czyli jest przyrost, przy nie zmienionych stawkach podatkowych. Czyli wzrasta nam liczba podatników.

Marek Słabiński:

Ale to są głównie osoby fizyczne.

Grażyna Filipiak – Skarbnik Miasta Inowrocławia

8 mln zł jest od osób fizycznych, a 30 mln od osób prawnych. Czyli Zakłady Chemiczne, galeria, markety. W tych zakładach pracują osoby, gdzie od każdego otrzymujemy 38 %.

Marek Słabiński:

My na inwestycję wydajemy bardzo mało środków.

Grażyna Filipiak – Skarbnik Miasta Inowrocławia

40 mln zł w roku ubiegłym moim zdaniem to nie jest mało.

Marek Słabiński:

Inwestycje, które do tej pory ponieśliśmy będą za chwilę wymagały napraw. Będziemy musieli mieć więcej pieniędzy w budżecie Miasta. Każde inwestycje generują koszty. Dlatego twierdzę, że wydatki nam się zwiększą. W perspektywie czasu budżet nie będzie nam rósł a wydatki tak.

Aleksandra Dolińska-Hopcia – Naczelnik Wydziału Inwestycji, Rozwoju Gospodarczego i Funduszy Europejskich:

Pani Skarbnik wykazała przed chwilą na przestrzeni jednego roku jaki jest progres w podatkach, na plus. Jeśli chodzi o działania samorządu to przy wszystkich inwestycjach kubaturowych przed złożeniem wniosku musimy zrobić dogłębne analizy ekonomiczne, które wykazują na ile ta inwestycja jest uzasadniona pod kątem ekonomicznym. Jeśli będziemy budować nowe inwestycje kubaturowe to musimy dawać projekty do oceny pod kątem oszczędności energetycznej. Tak każda inwestycja jest i będzie robiona.

Marek Słabiński:

Na str. 12 sprawozdania z wykonania budżetu jest zapis, że w 2015 r. udzielone zostały ulgi w kwocie 3 335 809,26 zł. Formy udzielonych ulg dot. obniżenia górnych stawek podatkowych. Komu udzielono te ulgi i w jakich wysokościach?

Grażyna Filipiak – Skarbnik Miasta:

Wszystkim. Pan cały czas twierdzi, że my mamy maksymalne stawki podatki, a tak nie jest. Gdybyśmy mieli maksymalne stawki to dochodu z tego tytułu byłoby o 3 mln zł więcej w budżecie Miasta.

Marek Słabiński:

Str. 90 zapis, uzyskane wyniki finansowe świadczą, że Ośrodek Sportu i Rekreacji prowadził rentowną działalność. Co to znaczy? Moim zdaniem rentowność oznacza zarabianie.

Grażyna Filipiak – Skarbnik Miasta:

Powstał zysk z różnicy uzyskanych przychodów a poniesionych kosztów w kwocie 14 792,93 zł. Jest to kwota marginalna, ale jest. Dotacja stanowi przychód.

Patryk Kaźmierczak – Przewodniczący Komisji

Czy są jeszcze inne pytania? Nie widzę.

Dziękuję zaproszonym gościom za udzielenie odpowiedzi i obecność na posiedzeniu Komisji.

Chciałabym poinformować Państwa, że wszystkie Komisje Rady Miejskiej pozytywnie zaopiniowały omawiane dzisiaj dokumenty.

Opinie Komisji Rady Miejskiej stanowią załącznik nr 8 (plik) do protokołu

Po rozpatrzeniu dokumentów, czyli:

- sprawozdania z wykonania budżetu Miasta Inowrocławia,
- sprawozdania finansowego,

oraz po zapoznaniu się z:

- informacją o stanie mienia komunalnego Miasta Inowrocławia,
- opinią Regionalnej Izby Obrachunkowej w Bydgoszczy o sprawozdaniu z wykonania budżetu Miasta Inowrocławia,
- stanowiskiem pozostałych Komisji, przechodzimy do głosowania.

Kto z Państwa jest za zatwierdzeniem sprawozdania finansowego i sprawozdania z wykonania budżetu Miasta za 2015 r.?

głosowanie: za – 2, przeciw - 1, wstrzym. się – 1.

Stwierdzam, że Komisja Rewizyjna po dokonanej analizie sprawozdanie przyjęła.

Jednym z wymaganych dokumentów dostarczanych do Regionalnej Izby Obrachunkowej po dokonanej analizie sprawozdania jest opinia Komisji Rewizyjnej o wykonaniu budżetu Miasta Inowrocławia za 2015 r.

W celu opracowania opinii przewodniczący ogłosił przerwę.

Po przerwie.

Komisja Rewizyjna po analizie ww. dokumentów i wysłuchaniu wyjaśnień p. Skarbnik oraz wzięciu pod uwagę wyników własnych kontroli, opracowała treść opinii o wykonaniu budżetu Miasta Inowrocławia za 2015 r.

Kto z Państwa jest za przyjęciem pozytywnej opinii Komisji Rewizyjnej o wykonaniu budżetu Miasta Inowrocławia za 2015 rok?

głosowanie: za – 2, przeciw - 1, wstrzym. się - 1

Opinia Komisji Rewizyjnej stanowi załącznik nr 9 do protokołu.

Wszyscy Państwo otrzymali projekt uchwały w sprawie zatwierdzenia sprawozdania finansowego i sprawozdania z wykonania budżetu za 2015 rok.

Czy są pytania do przedstawionego projektu uchwały? Nie widzę.

Kto z Państwa jest za pozytywnym zaopiniowaniem projektu uchwały?

głosowanie: za – 2, przeciw - 1, wstrzym. się – 1.

Stwierdzam, że Komisja pozytywnie zaopiniowała projekt uchwały. Projekt uchwały stanowi załącznik nr 10 do protokołu.

Ad. 4

Wypracowanie wniosku absolutoryjnego.

Patryk Kaźmierczak – Przewodniczący Komisji:

W wyniku analizy ww. dokumentów i pozytywnego ich zaopiniowania, Komisja Rewizyjna wnioskuje o udzielenie absolutorium Prezydentowi Miasta Inowrocławia z tytułu wykonania budżetu Miasta Inowrocławia za 2015 rok.

Przewodniczący Komisji odczytał treść wniosku wraz z uzasadnieniem.

Kto z Państwa jest za przyjęciem wniosku o udzielenie absolutorium Prezydentowi Miasta Inowrocławia z tytułu wykonania budżetu Miasta za 2015 rok?

głosowanie: za – 2, przeciw - 1, wstrzym. się – 1.

Wniosek został przyjęty.

Wniosek o udzielenie absolutorium Prezydentowi Miasta Inowrocławia stanowi załącznik nr 11 do protokołu. Załącznikiem do wniosku jest opinia Komisji Rewizyjnej w sprawie wykonania budżetu Miasta.

Wszyscy Państwo otrzymali projekt uchwały w sprawie udzielenia absolutorium dla Prezydenta Miasta Inowrocławia z tytułu wykonania budżetu Miasta za 2015 rok. Czy ktoś z Państwa chciałby zabrać głos w dyskusji?

Nie widzę.

Kto z Państwa jest za przyjęciem ww. projektu uchwały?

głosowanie: za – 2, przeciw - 1, wstrzym. się – 1.

Projekt uchwały stanowi załącznik nr 12 do protokołu.

Ad. 5

Sprawy wymagające opinii Komisji.

Patryk Kaźmierczak – Przewodniczący Komisji:

Czy ktoś z Państwa chciałby zabrać głos w tym punkcie? Nie widzę.

Ad. 6

Sprawy bieżące.

Patryk Kaźmierczak – Przewodniczący Komisji

Czy ktoś z Państwa chciałby zabrać głos w tym punkcie? Nie widzę.

W związku z wyczerpaniem porządku obrad, przewodniczący zamknął posiedzenie Komisji o godzinie 10³⁰.

Patryk Kaźmierczak	-	Przewodniczący Komisji
Elżbieta Jardanowska	-	Zastępca
Marek Słabiński	-	Członek
Stanisław Skoczylas	-	Członek

Protokółowała:

Justyna Gaczkowska