Protokół 9/04
z posiedzenia Komisji Rewizyjnej

z dnia 28.12.2004 r.

W posiedzeniu uczestniczyli członkowie wg załączonej listy obecności.

Ponadto udział wzięli mieszkańcy Paczkowa wg listy obecności oraz

1. Dariusz Wąsiak – Skarbnik Gminy.
2. Czesław Karolczak – Dyrektor ZWiK w Paczkowie.
3. Zygmunt Cisek – Główny Księgowy ZWiK
Porządek posiedzenia:

R. Napieracz przewodniczący Komisji przywitał wszystkich zebranych. Poinformował, że w związku z tym, że na ostatniej sesji nie została podjęta uchwała w sprawie zmian w planie finansowym zakładu budżetowego ZWiK na dzisiejszym posiedzeniu Komisji będzie rozpatrywana sprawa, czy zasadne są zmiany w planie finansowym Zakładu i czy w związku z tym na kolejnym posiedzeniu Rady zasadne jest podjęcie uchwały w tym względzie. Następnie poprosił o zabranie głosu Dyrektora Zakładu Wodociągów i Kanalizacji w Paczkowie i poprosił o przedstawienie sprawy.
Cz. Karolczak – Poinformował, że osoby zatrudniane są na umowy zlecenie dopiero w następnej kolejności osoby te otrzymują umowy o pracę na czas określony. W porównaniu między grudniem 2003 r. a grudniem 2004 r. zatrudnienie w Zakładzie kształtowało się następująco nastąpił wzrost o jedną osobę i pół etatu. Analizując cały rok wygląda to trochę inaczej. Jeżeli spojrzymy na grudzień 2003 r. zatrudnionych było 36 osób, czyli 35 i pół etatu to już w kwietniu w związku z nieplanowanym wodomierzowaniem wspólnot i budynków komunalnych zostało przyjętych trzech pracowników. Od kwietnia wzrasta zatrudnienie o 3 osoby dwie osoby z tego zostały zatrudnione w grudniu, a trzecia w styczniu. Nie były te osoby wykazane w zatrudnieniu, bo byli zatrudnieni na umowy zlecenie. W międzyczasie zmienia się zatrudnienie na oczyszczalni ścieków ze stanem 11 osób, z czego jedna osoba była na chorobowym odchodzi z pracy trzech pracowników zostaje przyjętych dwóch z tego jeden po trzech miesiącach nie ma przedłużonej umowy zostaje jeden pracownik w miesiącu lipcu wraca do pracy pracownik z chorobowego. Jeżeli przeanalizuje się zatrudnienie w poszczególnych grupach zawodowych to widać, że jest wzrost zatrudnienia przez 6 miesięcy w miesiącu październiku następuje spadek zatrudnienia. Dodatkowo od sierpnia do października jest przyjęty drugi kierowca do samochodu wywożącego nieczystości na oczyszczalnię ścieków. Średnio rocznie zatrudnionych jest 37,83 osoby czyli 37 etatów. W administracji wzrosło o pół etatu. Jest to pracownik zatrudniony w miesiącu maju do odczytywania liczników. Przejętych przez Zakład zostało 1208 lokali tyle zawarto umów indywidualnych. Do zrobienia zostało 134 lokale do przejęcia 224 lokale. Poinformował, że trzeba prowadzić stałą windykację. Są osoby, które nie płaciły ZUKiM-owi teraz nie płacą nadal. W chwili obecnej kancelarie adwokackie prowadzą te sprawy, ale w przyszłości będzie musiał to robić Zakład. Pozostaje do tego dwóch pracowników. Na dzień dzisiejszy braku pracownika na oczyszczalni ścieków.
R. Napieracz – Stwierdził, że w miesiącach letnich zwiększenie zatrudnienia było spowodowane zwiększeniem wodomierzowania lokali?

Cz. Karolczak – Odpowiedział, że tak, decydowało o tym przede wszystkim zatrudnienie tych trzech wspomnianych pracowników, o czym mówiłem rok wcześniej, gdy zapadła decyzja, aby wodomierzowa lokale komunalne i wspólnotowe.

R. Napieracz – Zadał pytanie czy wzrosło wynagrodzenie pracowników?

Z. Cisek – Odpowiedział, że wiele czynników ma wpływ na poziom wynagrodzenia. Przyjęta baza była z ostatnich trzech miesięcy przed złożeniem wniosku. Wynagrodzenia mniej więcej wzrosną o kwotę 31,107 w stosunku do bazy, jaka była w planie finansowym, na 2004 r. Na dzień dzisiejszy po 11 miesiącach kwota wynagrodzeń zmniejszy się w granicach 7 tyś zł.
R. Napieracz – Stwierdził, że z tego co widzi to zatrudnienie spadła, ale z tego co słyszy to planowany jest wzrost zatrudnienia.

Z. Cisek – Odpowiedział, że różnie ta polityka kadrowa wciągu roku różnie wyglądała, na koniec roku wzrost nastąpił o pół etatu, natomiast plan był taki, że będzie zwiększenie w granicach trzech etatów.

Cz. Karolczak – Stwierdził, że decydując się na wodomierzowanie nieuchronnym było, że trzeba będzie zwiększyć zatrudnienie. Będzie Zakład przejmować również lokale w Spółdzielni Mieszkaniowej, więc to jest dodatkowe 2.000 lokali z czego około 30% będzie do windykowania. Do niektórych lokali będzie można wejść tylko w otoczeniu Straży Miejskiej.
D. Wąsiak – Zadał pytanie jak kształtowały się wynagrodzenia osób nowo przyjętych? I czy są to osoby, które gdzieś pracowały czy też są to bezrobotni?

Cz. Karolczak – Odpowiedział, że przyniósł teczki celem przedstawienia tych zagadnień. Osoby te dostały najniższe stawki, byli to bezrobotni. Jeden z pracowników, który jest przewidywany na inkasenta to młody człowiek, który pracował w formie wolontariatu, jest to jego pierwsza praca. Na umowę zlecenie stawka jest 6 zł. brutto czyli netto w granicach 4,20. Umowy na czas określony 4,65 zł. brutto na godzinę. Kolejna osoba ma pełne kwalifikacje nawet uprawnienia na koparkę. Wszystkie osoby zostały przyjęte na te same stawki i wszystkie osoby były bezrobotne.
R. Napieracz – Zadał pytanie czy dla stałych pracowników był zastosowany wzrost wynagrodzeń?

Cz. Karolczak – Odpowiedział, że tak w granicach 3%.

Z. Cisek – Poinformował, że nie ma nadmiernego wzrostu płac. Jeśli chodzi o limity to są one przestrzegane i jeśli porównamy wynagrodzenia zapłacone w 2003 r. w stosunku do zatrudnienia, jakie było i w 2004 r. bez grudnia to wynagrodzenia spadły o około 0,9%. Spadek realny w granicach około 7%.

R. Napieracz – Zadał pytanie, jak Dyrektor ocenia wpływy, czy wodomierzowanie przyniosło zamierzony efekt?

Cz. Karolczak – Odpowiedział, że efektem wodomierzowania jest mniejsza sprzedaż wody około 35 tyś. m3 wody zostanie w tym roku sprzedanych mniej niż w zeszłym roku, ale gdyby nie to to Zakład byłby jeszcze bardziej zadłużony u komornika i w Zakładzie Energetycznym. Dzięki wodomierzowaniu lokali i przejmowaniu umów miesięcznie zaczynają wpływać pieniądze. I pomimo zaległości płatniczych niektórych osób to można było spłacać zadłużenia. Pozostało zadłużenie w Zakładzie Energetycznym.
R. Napieracz – Zadał pytanie czy w związku z tym, że Zakład podłuża się w Zakładzie Energetycznym to czy jest to brane przez ten Zakład pod uwagę?

Cz. Karolczak – Odpowiedział, ze Dyrektor Rejonu Paczkowskiego jest uzależniony od oddziału w Opolu. Poinformował natomiast, ze dzięki windykacji ZUKiM-u przez Kancelarie adwokackie środki zostały ściągnięte i Zakład mógł spłacić komornika na 60 tyś. zł. pozostało jeszcze do spłacenia 30 tyś. zł. Na nasze wezwania nikt nie reagował, a na wezwanie kancelarii adwokacje była zaraz odpowiedź.
Z. Cisek – Poinformował, że windykacją tą drogą, na którą się Zakład zdecydował, kwota, która była przedmiotem windykacji to kwota 75 tyś zł. Po interwencji kancelarii wpłynęło do Zakładu 56 tyś. zł. to jest dosyć znaczna kwota. Natomiast koszt postępowania około 3 tyś zł.
D. Wąsiak – Zadał pytanie czy Dyrektor kontaktował się z Urzędem pracy w celu zatrudnienia absolwentów i czy otrzymał środki na utworzenie nowych miejsc pracy?

Cz. Karolczak – Odpowiedział, że kontakt z Urzędem Pracy był i jest i zatrudniani są bezrobotnymi, natomiast wniosku nie składał, bo nie miał pojęcia że coś takiego istnieje. Poza tym rano padło stwierdzenie, że pracownicy Urzędu są pracownikami Urzędu, a Zakład to, co innego. Stwierdził, że Skarbnik jest pierwszą osobą, która mówi, że takie programy istnieją, szkoda tylko, że dzieje się to na koniec grudnia.
K. Sobota – Stwierdziła, że z dokumentów wynika, że zatrudnienie w Zakładzie wynosi 37 osób.
R. Napieracz sformułował wnioski: Komisja zapoznała się z wyjaśnieniami Dyrektora ZWiK w Paczkowie dotyczącymi zmian w planie finansowym Zakładu, stwierdza, że głównym powodem zmian są ruchy kadrowe spowodowane wodomierzowaniem lokali należących do wspólnot mieszkaniowych. Zwiększenie zatrudnienia nastąpiło w miesiącach letnich IV – X 2004 r. Dotyczyło stanowisk monterów dokonujących wodomierzowania lokali mieszkalnych (1208 wodomierzy). Zaledwie 0,9 etatu zostało zwiększone zatrudnienie w administracji.
Biorąc pod uwagę potrzebę dokonania wodomierzowania komisja akceptuje powyższe zmiany kadrowo finansowe i wnosi do Wysokiej Rady o przyjęcie projektu uchwały zmieniającej budżet.
Jednocześnie Komisja wnioskuje o udzielanie pomocy przy zatrudnianiu pracowników na roboty publiczne i interwencyjne w ZWiK przez pracowników Urzędu. Komisja wnioski przyjęła jednogłośnie.
Na posiedzeniu nie rozpatrywano innych spraw. Na tym protokół zakończono.
Protokołowała:

Przewodniczący Komisji:

Alicja Góral Sowa

Radosław Napieracz

