

Protokół nr 5/14
z posiedzenia Komisji Budżetu,
Rozwoju Gospodarczego i Promocji Rady Miejskiej w Paczkowie
z dnia 17 czerwca 2014 r.

W posiedzeniu uczestniczyli członkowie wg załączonej listy obecności – zał. nr 1
Posiedzenie odbyło się w budynku Urzędu Miejskiego w Paczkowie. Rozpoczęło się o godzinie 10⁰⁰, a zakończyło o godzinie 12⁰⁵

Ponadto udział wzięli: - zał. nr 2

1. Zdzisław Michael – Przewodniczący Rady Miejskiej.
2. Halina Kruszewska – Dyrektor Biblioteki Publicznej w Paczkowie.
3. Anna Ciszewska – Przedstawiciel związków zawodowych.
4. Marek Drobny – Pracownik Wydziału Gospodarki Komunalnej i Rolnictwa Urzędu Miejskiego w Paczkowie.
5. Katarzyna Rolka – Naczelnik Wydziału Oświaty Urzędu Miejskiego w Paczkowie.

Wszystkich obecnych powitała Przewodnicząca Komisji Katarzyna Motyka. Następnie przedstawiła porządek posiedzenia:

1. Zatwierdzenie protokołu z poprzedniego posiedzenia.
2. Sprzedaż komunalnych lokali mieszkalnych i użytkowych w oparciu o wieloletni program gospodarowania mieszkaniowym zasobem Gminy.
3. Analiza ściągłości opłat za wodę, ścieki, odpady komunalne.
4. Pożyczki, kredyty, zobowiązania z prognozami spłaty.
5. Sprawy bieżące.

Komisja w wyniku głosowania jednogłośnie przyjęła porządek posiedzenia.

Do pkt 1.

Zatwierdzono protokół z posiedzenia Komisji nr 4/14 z dnia 15.05.2014 r.

H. Kruszewska omówiła wniosek Biblioteki Publicznej odnośnie podwyżek dla pracowników. Przypomniała, że na początku roku wystąpiono z pismem o 12.000 zł. na podwyżki dla pracowników z uwagi na to, że wynagrodzenia są żenująco niskie. Nie wiedzieli, że jakieś podwyżki są planowane, że jest jakiś wskaźnik, dlatego wystąpiła o podwyżki dla pracowników w kwocie 100 zł. brutto. Nie policzyła w tym ZUS-u i zwiększenia z tytułu nagrody jubileuszowej. Jej pracownicy słusznie uznali, że skoro w innych grupach podwyżki są rzędu 300 zł. na pracownika, to ona wystąpiła o za niską kwotę. Dlatego napisała kolejny wniosek o dodatkowe 22 000 zł. Jej pracownicy od 4 lat nie mają

podwyżek, nie mają 13-tych pensji, nagród. Żadna biblioteka nie jest w stanie wypracować zysku, dlatego poprosiła o pozytywne zaopiniowanie tego wniosku. Muszą się natrudzić przy niskich środkach, żeby sobie jakoś radzić. W tym roku nie kupiono ani jednej książki, gdyż nie ma z czego. Meble pochodzą z 1960 r. Niech przynajmniej bibliotekarze zostaną docenieni.

W. Nowakowska zadała pytanie o jaką ogólną kwotę chodzi?

H. Kruszevska odpowiedziała, że chodzi o kwotę 34.000 zł. Poinformowała, że wynagrodzenie brutto wynosi 2.100 zł.

Przewodnicząca Komisji poinformowała, że podwyżki miały na celu podnieść wynagrodzenia do najniższej krajowej, gdyż w szkołach, niektóre sprzątaczk, woźne, nawet nie miały najniższej krajowej.

H. Kruszevska zadała pytanie, czy podnoszono zarobki tylko najniższym zarabiającym nie wszystkim?

W. Nowakowska odpowiedziała, że nie wszyscy dostali. To jest w trakcie załatwiania.

H. Kruszevska wyjaśniła, że ma pracowników z 30 letnim i 40 letnim stażem pracy i nie mogą być płace rzędu 2.100 zł. są to długoletni pracownicy, którzy pokończyli studia kierunkowe

E. Mikołajczak przypomniał, że składając wniosek o podwyżki płac dla pracowników miał na myśli wszystkich pracowników jednostek.

Przewodnicząca Komisji poinformowała, że również wpłynął wniosek o podwyżki dla pracowników Ośrodka Kultury.

H. Kruszevska poinformowała, że jej pracownicy poczuli się bardzo, źle jak zobaczyli, że wystąpiła o niską kwotę podwyżek.

A. Ciszewska dodała, że nie można dzielić ludzi pieniędzmi.

H. Kruszevska przypomniała, że biblioteka ma bardzo mały budżet, a i tak stara się nim gospodarować jak najlepiej. Dlatego składają wnioski o dofinansowania zewnętrzne. Zapewniają bezpłatny dostęp do internetu.

A. Ciszewska zadała pytanie jak zostanie zaopiniowany wniosek biblioteki?

W. Nowakowska odpowiedziała, że musi w tej sprawie wypowiedzieć się Skarbnik, trzeba przekalkulować koszty.

Z. Michael dodał, że założenie jest takie, aby wszystkie grupy pracownicze otrzymały podwyżki. Takie stanowisko jest również Skarbnika. Trzeba znaleźć środki.

W. Nowakowska zauważyła, że trzeba wskazać skąd wziąć środki na ten cel. W szkołach też teraz chcą więcej.

H. Kruszewska poinformowała, że przy bibliotece działają różne grupy. Jest Towarzystwo Miłośników Lwowa i Kresów Południowo Wschodnich, sprawnie działają grupy poetyckie, dyskusyjny klub książki. Jest to praca wymagająca ciągłego uczenia się. Poprosiła o docenienie tego trudu bibliotekarza.

W. Nowakowska bardzo pochwaliła współpracę z pracownikiem biblioteki w Kamienicy. Przewodnicząca Komisji dodała, że też wspinała osoba jest zatrudniona w bibliotece w Trzeboszowicach.

Na tym został zakończony ten punkt posiedzenia.

Do pkt 2.

M. Drobny przedstawił informację odnośnie sprzedaży komunalnych lokali mieszkalnych i użytkowych. W 2013 r. sprzedano 73 lokale mieszkalne na kwotę 374 tys zł. oraz 2 lokale użytkowe na kwotę 158.950 zł. 1 nieruchomość zabudowaną na kwotę 78.100 zł. W tym roku sprzedano 24 lokale mieszkalne, a zaplanowano sprzedać 40 lokali. Nowych wniosków złożonych jest na 12 lokali mieszkalnych. Nie wszystkie wnioski kończą się podpisaniem aktu notarialnego. Zainteresowanie kupnem lokali spada. W pierwszym roku obowiązywania uchwały z bonifikatami było 100 lokali sprzedanych. Gmina posiada 61 lokali socjalnych, które są wyłączone ze sprzedaży.

Z. Michael poinformował, że sprzedaż we wspólnotach się zatrzymała. Jeżeli będzie kontynuowana sprawa podwyżek czynszu w mieszkaniach komunalnych to sprzedaż znowu się zwiększy.

M. Drobny poinformował, że w drodze przetargu udało się zbyć tylko jeden lokal. Przeważnie trzeba cenę obniżać, aby ktoś chciał lokal kupić.

Z. Michael zauważył, że na ul. Sikorskiego zamiast mieszkań są robione lokale użytkowe. Nie wie czy kierunek jest dobry.

E. Mikołajczak poinformował, że dowiadywał się w tej sprawie i lokale użytkowe są robione zgodnie z prawem.

M. Drobny poinformował, że przez 5 lat nie można sprzedać lokalu mieszkalnego, żeby nie utracić bonifikat. Można lokal darować, wynająć, ale nie sprzedać.

E. Mikołajczak zadał pytanie czy ogłaszany był przetarg na sprzedaż byłego Ośrodka Irys?

M. Drobny odpowiedział, że tak, ale nie było zainteresowania. Obecnie po tym co wydarzyło się w ostatnim czasie wartość tego Ośrodka spadła.

Do pkt 3.

Przewodnicząca Komisji odczytała informację odnośnie zestawienia opłat za gospodarowanie odpadami komunalnymi, która stanowi załącznik do niniejszego protokołu.

Komisja dokonała analizy ściągłości opłat za wodę, ścieki, odpady komunalne.

Na tym Przewodnicząca zakończyła 3 punkt posiedzenia.

Do pkt 4.

Przewodnicząca Komisji odczytała informację na temat pożyczek, kredytów, zobowiązań z prognozami spłaty, która stanowi załącznik do niniejszego protokołu.

Na tym Przewodnicząca zakończyła 4 punkt posiedzenia.

Do pkt 5.

Przewodnicząca Komisji odczytała pismo Dyrekcji Ośrodka Kultury i Rekreacji w Paczkowie w sprawie zwiększenia dotacji podmiotowej dla Ośrodka Kultury i Rekreacji na 2014 r. o kwotę 40.000 zł. z przeznaczeniem na podwyżki wynagrodzeń pracowników instytucji.

W. Nowakowska poprosiła, żeby przygotować wykaz wynagrodzeń dla pracowników OKiR oraz Biblioteki tak, jak to zostało zrobione w przypadku pracowników szkół. Poinformowała, że pracownice zatrudnione w domach kultury na wsiach muszą ponosić koszty wszystkiego.

Komisja wypracowała następujący wniosek:

Komisja wnioskuję o przygotowanie informacji dot. ile wynoszą wynagrodzenia pracowników Ośrodka w podziale na stanowiska wielkość etatu np. pracownik gospodarczy: wynagrodzenie zasadnicze, wielkość etatu, wysługa lat itd.

Przewodnicząca Komisji rozpoczęła dyskusję na temat podwyżki wynagrodzeń dla pracowników administracji i obsługi placówek oświatowych.

W. Nowakowska zauważyła, że trzeba zastanowić się skąd wziąć środki na podwyżki.

Przewodnicząca Komisji zaproponowała, aby wszystkim dać po 300 zł.

W. Nowakowska odpowiedziała, że w ten sposób będzie dalej tworzyć się duże rozbieżności.

W. Kurowska zauważyła, że u niej jest tak, że wszyscy mają jednakową zasadniczą, a jest różnicowanie wysługą.

M. Kupczak zaproponował, aby wyłączyć z podwyżek sekretarki za wyjątkiem Trzeboszowic, gdzie wynagrodzenie jest niskie.

K. Rolka poinformowała, że, aby zrealizować wniosek Komisji potrzeba około 300 zł. aby zrównać wynagrodzenia zasadnicze w poszczególnych grupach zawodowych. Gdyby przyznano wszystkim po równo po 300 zł. wówczas dysproporcje pomiędzy pracownikami w tych samych grupach zawodowych dalej by się pogłębiały. Pracownicy konserwator, sprzątaczką mają zasadniczą jako najniższą krajową 1700 zł., wysługa jest dodatkowym wynagrodzeniem. Młodzi ludzie wskakiwaliby na najniższą krajową. Długoletni pracownicy mieliby dodatkowo wysługę. W placówkach zasadnicze są niższe. Kucharka propozycja 1800 zł., intendent 1850 zł. czyli minimalne różnicowanie grup. W szkołach małych są sekretarki, ale nie ma wicedyrektorów, mają więcej obowiązków. Powinny zarabiać więcej niż pracownicy obsługi czyli 2.000 zł. W dużych szkołach zasadnicza 2.200 zł.

Wyszły rozbieżności gdyż np. sekretarka w Trzeboszowicach ma bardzo niskie wynagrodzenie dostając podwyżkę weszłaby na właściwy poziom. Odnośnie opiekunki w żłobku to jest pracownikiem samorządowym propozycja 2.200 zł. Uważa, że ta praca jest ciężka, a nie jest tak jak nauczycielka przedszkolna wynagradzana z Karty Nauczyciela. Jej pracę trzeba odróżnić od pracy pracowników obsługi.

W. Nowakowska zauważyła, że nie wie, czy dążyli do tego, żeby wszyscy dostali podwyżki.

M. Kupczak zauważył, że bardzo dobrze się stało, że to zostało zrobione. Co jest przyczyną, że w Gimnazjum są dwie sekretarki?

K. Rolka odpowiedziała, że ilość pracowników obsługi zatwierdza Burmistrz w arkuszu organizacyjnym.

M. Kupczak zauważył, że w Gimnazjum sekretariat kosztuje 3.000 zł. natomiast w szkołach o podobnej ilości dzieci sekretariat kosztuje około 2.000 zł. Zaproponował, aby wyłączyć sekretarki. Natomiast należy zająć się sekretarką w Trzeboszowicach.

K. Motyka zaproponowała, aby sekretarki w placówkach wiejskich otrzymały zasadniczą 1.900 zł. Sekretarki w dużych szkołach 2.100 zł. kucharka 1.800 zł. opiekunka dziecięca 1.900 zł.

W. Nowakowska zadała pytanie od kiedy byłyby podwyżki?

K. Rolka poinformowała, że przeliczenie miesięczne potrzebne na podwyżki wynosi 17.000 zł. wraz z pochodnymi.

Przewodnicząca Komisji zauważyła, że mniej więcej byłyby wyrównane płace na placówkach.

Na posiedzeniu Komisji wypracowano następujące wnioski:

1. Komisja zapoznała się z informacją na temat sprzedaży komunalnych lokali mieszkalnych i użytkowych.
2. Komisja dokonała analizy ściągalności opłat za odpady komunalne.
3. Komisja zapoznała się z informacją na temat pożyczek, kredytów, zobowiązań z prognozami spłaty.
4. Zgodnie z celem i założeniami Rady Miejskiej w Paczkowie, którym było dokonanie podwyżek dla grupy pracowniczej obsługi szkół i przedszkoli w szczególności pracowników fizycznych. Komisja proponuje następujące kwoty podwyżek dla pracowników administracji i obsługi placówek oświatowych: dla pracowników umysłowych: sekretarki w placówkach wiejskich 1.900 zł wynagrodzenie zasadnicze, w placówkach dużych 2.100 zł. wynagrodzenie zasadnicze. Płaca zasadnicza dla pracowników fizycznych: kucharki 1.800 zł. opiekuna dziecięcego 1.900 zł. intendent 1850 zł. sprzątaczką, woźny, konserwator i pomoc kuchenna 1.700 zł. Wszystkie proponowane wynagrodzenia zasadnicze są wynagrodzeniami brutto. Komisja proponuje, aby podwyżki wprowadzić od dnia 1.09.2014 r.
5. Komisja zapoznała się z pismem Dyrekcji Ośrodka Kultury i Rekreacji w Paczkowie w sprawie zwiększenia dotacji podmiotowej dla Ośrodka Kultury i Rekreacji na 2014

r. o kwotę 40.000 zł. z przeznaczeniem na podwyżki wynagrodzeń pracowników instytucji.

6. Komisja wnioskuje o przygotowanie informacji dot. ile wynoszą wynagrodzenia pracowników Ośrodka w podziale na placówki i na stanowiska oraz wielkość etatu np. pracownik gospodarczy: wynagrodzenie zasadnicze, wielkość etatu, wysługa lat itd.
7. Komisja zapoznała się z pismem Biblioteki Publicznej w Paczkowie w sprawie zwiększenia kwoty na podwyżki płac dla pracowników Biblioteki w kwocie 22.000 zł.
8. Komisja wnioskuje o przygotowanie informacji dot. ile wynoszą wynagrodzenia pracowników Biblioteki w podziale na placówki i na stanowiska oraz wielkość etatu np. pracownik gospodarczy: wynagrodzenie zasadnicze, wielkość etatu, wysługa lat itd.

Wnioski w wyniku głosowania zostały przyjęte jednogłośnie.

Na posiedzeniu nie rozpatrywano innych spraw. Na tym Przewodnicząca posiedzenia zamknęła posiedzenie Komisji.

Protokołowała:

Alicja Góral Sowa

Przewodnicząca posiedzenia

Katarzyna Motyka

