

Protokół Nr 36/17
posiedzenia Komisji Rewizyjnej Rady Miejskiej w Słupsku,
które odbyło się w dniu 18 grudnia 2017 r.

1. Sprawy regulaminowe.

Przewodnicząca Komisji Jadwiga Stec otworzyła posiedzenie Komisji. Przywitała wszystkich uczestniczących w obradach i stwierdziła, że jest quorum umożliwiające Komisji podejmowanie prawomocnych postanowień.

(Lista obecności stanowi zał. Nr 1 do niniejszego protokołu.)

Następnie poinformowała, że zawiadomienie wraz z proponowanym porządkiem obrad oraz materiałami radni otrzymali w korespondencji.

(Zawiadomienie o posiedzeniu Komisji stanowi zał. Nr 2 do niniejszego protokołu.)

Zapytała, czy ktoś chciałby zgłosić wniosek o zmianę porządku obrad.

Nikt nie zgłosił wniosków do porządku obrad wobec tego poddała porządek obrad pod głosowanie.

Komisja Rewizyjna Rady Miejskiej w Słupsku w wyniku głosowania jednogłośnie (5 głosów za) przyjęła do realizacji następujący porządek obrad:

1. Sprawy regulaminowe.
2. Rozpoznanie skargi na działalność Prezydenta Miasta Słupska oraz Dyrektora Wydziału Zdrowia i Spraw Społecznych dotyczącą braku pomocy w sprawie uzyskania miejsca w żłobku dla wnuczki i przebiegu rozmowy z Dyrektorem Wydziału Zdrowia i Spraw Społecznych na powyższy temat.
3. Rozpoznanie skargi na działalność Prezydenta Miasta Słupska w zakresie wydania decyzji o zakazie wjazdu na parking usytuowany przed Nowym Cmentarzem w Słupsku w dniu 1 listopada 2017 r. co spowodowało duże utrudnienia w dostaniu się na groby.
4. Przyjęcie sprawozdania z działalności Komisji za II półrocze 2017 roku.
5. Ustalenie planu pracy Komisji na 2017 rok.
6. Sprawy bieżące.

Ad.pkt.2 Rozpoznanie skargi na działalność Prezydenta Miasta Słupska oraz Dyrektora Wydziału Zdrowia i Spraw Społecznych dotyczącą braku pomocy w sprawie uzyskania miejsca w żłobku dla wnuczki i przebiegu rozmowy z Dyrektorem Wydziału Zdrowia i Spraw Społecznych na powyższy temat.

Członkowie Komisji zapoznali się ze:

- skargą Pani* z dnia 30 września 2017 r. przesłaną do rozpatrzenia według kompetencji Radzie Miejskiej w Słupsku przez Marszałka Województwa Pomorskiego w dniu **7 listopada 2017 r. na działalność Prezydenta Miasta Słupska oraz Dyrektora Wydziału Zdrowia i Spraw Społecznych dotyczącą braku pomocy w sprawie uzyskania miejsca w żłobku dla wnuczki i przebiegu rozmowy z Dyrektorem Wydziału Zdrowia i Spraw Społecznych na powyższy temat - skarga stanowi załącznik Nr 3 do niniejszego protokołu,**
- stanowiskiem Prezydenta Miasta Słupska uznającym skargę za bezzasadną – pismo z dnia 6 grudnia 2017 r. znak: ZiSS-RZ-VII.0123.8.2017- *stanowisko Prezydenta Miasta stanowi załącznik Nr 4 do niniejszego protokołu).*

Pan* maż Skarżącej przedstawił skargę oraz podkreślił, że w żłobkach jest mnóstwo dzieci spoza miasta i nieprawdą jest, że tylko dzieci z miasta są przyjmowane. Podkreślił, że jego zdaniem wszystkie dzieci powinny być równo traktowane. Dodał, że opłata w żłobkach prywatnych wynosi 700 zł., więc jest wysoka dla młodych rodziców.

Stwierdził, że Miasto w ogóle nie pomaga rodzinom w rozwiązaniu tego problemu.

**) Jawność danych (dotycząca imienia i nazwiska) została wyłączona na podstawie art.1 i 6 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2016 r. poz. 922). Wyłączenia jawności tych danych dokonała Bożena Dacko Inspektor Wydziału Obsługi Rady Miejskiej w dniu 15 stycznia 2018 roku*

Dyrektor Wydziału Zdrowia i Spraw Społecznych Violetta Karwalska wyjaśniła procedurę naboru dzieci do żłobków. Poinformowała, że rodzice złożyli wniosek o przyjęcie dziecka bez wymaganych dokumentów – brak zaświadczenia o zatrudnieniu taty. Mimo to Komisja rozpatrywała wnioski. Powiedziała o działaniach podjętych przez Miasto w celu stworzenia nowych miejsc, które pozwolą na zaspokojenie potrzeb opieki nad dziećmi.

Radny Jan Lange powiedział, że dziwi się, że skargę napisała babcia, a nie rodzic. Ponadto powiedział, że ten wniosek o przyjęcie dziecka do żłobka nie powinien być rozpatrywany ponieważ nie spełniał wymogów – brak zaświadczenia o zatrudnieniu ojca. Dodał, że praktycznie nie spełnia do tej chwili, bo tata nie dostarczył tego zaświadczenia pomimo wezwania do uzupełnienia dokumentów. Jego zdaniem skarga powinna być oddalona.

Komisja Rewizyjna Rady Miejskiej w Słupsku po zapoznaniu się ze:

- skargą Pani* z dnia 30 września 2017 r. przesłaną do rozpatrzenia według kompetencji Radzie Miejskiej w Słupsku przez Marszałka Województwa Pomorskiego w Gdańsku w dniu 7 listopada 2017 r. **na działalność Prezydenta Miasta Słupska oraz Dyrektora Wydziału Zdrowia i Spraw Społecznych dotyczącą braku pomocy w sprawie uzyskania miejsca w żłobku dla wnuczki i przebiegu rozmowy z Dyrektorem Wydziału Zdrowia i Spraw Społecznych na powyższy temat.**

- stanowiskiem Prezydenta Miasta Słupska uznającym skargę za bezzasadną – pismo z dnia 6 grudnia 2017 r. znak: ZiSS-RZ-VII.0123.8.2017
w drodze dyskusji, w wyniku głosowania jednogłośnie (6 głosów za) przyjęła wyjaśnienia zawarte w stanowisku Prezydenta Miasta i **uznała skargę za bezzasadną.**

Komisja uzasadniając swoje stanowisko stwierdziła, że warunkami przyjęcia dziecka do żłobka zgodnie z § 19 Statutu Zespołu Żłobków Miejskich w Słupsku ustalanego Uchwałą Nr XVII/227/11 Rady Miejskiej Słupsku z dnia 21 grudnia 2011 roku w sprawie ustalenia statutu jednostki budżetowej „Zespół Żłobków Miejskich” w Słupsku są: złożenie w wybranym żłobku karty zgłoszenia dziecka do żłobka; posiadanie zameldowania dziecka na terenie miasta Słupska; praca zawodowa obojga rodziców, potwierdzona przez pracodawcę. Ponadto, w procesie rekrutacji brane są pod uwagę dodatkowe kryteria przyjęcia dziecka do żłobka którymi są: kontynuacja uczęszczania dziecka do żłobka, uczęszczanie do placówki rodzeństwa, niepełnosprawność dziecka oraz niepełnosprawność jednego lub obojga rodziców, wielodzietność rodziny, wychowywanie dziecka przez samotną matkę lub ojca.

Zgodnie z Ustawą o opiece nad dziećmi w wieku do lat 3 (Dz. U. z 2016 r. poz. 157 z późn. zm.) do żłobka mogą być przyjęte dzieci, które: nie mają zapewnionej opieki domowej w godzinach pracy lub nauki rodziców bądź opiekunów prawnych dziecka; ukończyły 20 tydzień życia lecz nie ukończyły 3 lat (liczy się rok urodzenia).

W dniach od 3 kwietnia 2017 r. do 02 maja 2017 r. odbyła się rekrutacja do żłobków prowadzonych przez Miasto Słupsk na rok 2017/2018, obejmująca opiekę nad małym dzieckiem od 1 września 2017 r. do 31 sierpnia 2018 r. Rekrutacja obejmowała dzieci urodzone w 2015, 2016 oraz 2017 roku i odbywała się w następujących placówkach: Żłobek Nr 1 ul. Andersa 4; Żłobek Nr 2 ul. 3-go Maja 78; Żłobek Nr 3 ul. Łukasiewicza 4.

W dniu 17.05.2017 r. odbyło się posiedzenie Komisji Rekrutacyjnej powołanej w sprawie przyjęcia dzieci do Zespołu Żłobków Miejskich w Słupsku na rok szkolny 2017/2018. **Zespół Żłobków Miejski dysponuje 245 miejscami budżetowymi.**

W terminie od 3 kwietnia do 2 maja 2017 r. do Zespołu Żłobków Miejskich wpłynęło ogółem 441 kart zgłoszeniowych, w tym 130 kart dzieci uczęszczających i 311 dzieci zgłoszonych do placówki po raz pierwszy.

**) Jawność danych (dotycząca imienia i nazwiska) została wyłączona na podstawie art.1 i 6 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2016 r. poz. 922). Wyłączenia jawności tych danych dokonała Bożena Dacko Inspektor Wydziału Obsługi Rady Miejskiej w dniu 15 stycznia 2018 roku*

Żłobek Nr 1 – ilość miejsc budżetowych - 75

Wpłynęło łącznie 122 karty, w tym 41 dzieci uczęszczających i 81 kart dzieci pierwszorazowych. Od 1 września 2017 r. do Żłobka Nr 1 przyjęto 85 dzieci.

1 grupa – 24 dzieci nowych w wieku od 7 miesięcy do 14 miesięcy,

2 grupa – 30 dzieci: 19 dzieci kontynuacja, 11 dzieci nowych w wieku od 18 miesiąca do 22 miesiąca,

3 grupa – 31 dzieci: 22 dzieci kontynuacja, 9 dzieci nowych w wieku od 25 miesiąca do 30 miesiąca.

Wśród nowych dzieci przyjętych do Placówki złożono następujące karty: z orzeczeniem o niepełnosprawności rodzica – 5 kart, z rodzin wielodzietnych – 5 kart, rodzeństwa uczęszczającego do żłobka – 11 kart i matek samotnie wychowujących dziecko – 13 kart.

Nie przyjęto 37 dzieci.

Żłobek Nr 2 – ilość miejsc budżetowych - 75

Wpłynęło łącznie 135 kart, w tym 44 dzieci uczęszczających i 91 kart dzieci pierwszorazowych. Od 1 września 2017 r. do Żłobka Nr 2 przyjęto 86 dzieci.

1 grupa – 24 dzieci: 1 dziecko kontynuacja, 23 nowych dzieci w wieku od 8 miesięcy do 14 miesięcy,

2 grupa – 31 dzieci: 13 dzieci kontynuacja, 18 nowych dzieci w wieku 15 miesięcy do 25 miesięcy,

3 grupa – 31 dzieci: 30 dzieci kontynuacja, 1 dziecko nowe w wieku 26 miesięcy.

Wśród nowych dzieci przyjętych do Placówki złożono następujące karty: z orzeczeniem o niepełnosprawności rodzica – 2 karty, z rodzin wielodzietnych – 5 kart, rodzeństwa uczęszczającego do żłobka – 5 kart, matek samotnie wychowujących dziecko – 5 kart, rodzica uczącego się w szkole – 2 karty i z rodziny zastępczej – 1 karta. **Nie przyjęto 49 dzieci.**

Żłobek Nr 3 – ilość miejsc budżetowych - 95

Wpłynęło łącznie 184 karty, w tym 45 dzieci uczęszczających i 139 kart dzieci pierwszorazowych. Od 1 września 2017 r. do Żłobka Nr 3 przyjęto 109 dzieci:

1 grupa – 24 dzieci nowe w wieku od 17 miesięcy do 17 miesięcy,

2 grupa – 27 dzieci: 4 dzieci kontynuacja, 23 dzieci nowych w wieku od 16 miesięcy do 22 miesięcy,

3 grupa – 29 dzieci: 16 dzieci kontynuacja, 13 dzieci nowych w wieku 22 miesięcy do 28 miesięcy,

4 grupa – 29 dzieci: 25 dzieci kontynuacja, 4 dzieci nowych w wieku 27 miesięcy i 29 miesięcy.

Wśród nowych dzieci przyjętych do Placówki złożono następujące karty: z orzeczeniem o niepełnosprawności rodzica – 5 kart, z rodzin wielodzietnych – 12 kart, rodzeństwa uczęszczającego do żłobka – 7 kart i matek samotnie wychowujących dziecko – 1 karta.

Nie przyjęto 75 dzieci.

Na rok 2017/2018 do Zespołu Żłobków Miejskich w Słupsku łącznie **przyjęto 280 dzieci, a nie przyjęto 161 dzieci.**

Koszt pobytu dziecka w żłobkach miejskich wynosi 20% najniższego wynagrodzenia, obecnie 400,00 zł miesięcznie oraz 5 zł dzienna stawka wyżywieniowa. Powyższe zostało uregulowane Uchwałą Nr XVI/213/11 z dnia 30 listopada 2011 roku w sprawie ustalenia wysokości opłaty za pobyt dziecka w Zespole Żłobków Miejskich w Słupsku, wysokości dodatkowych opłat za wydłużony wymiar opieki, maksymalnej wysokości opłaty za wyżywienie oraz określenie warunków częściowego zwolnienia od ponoszonych opłat oraz Uchwały Nr XVII/228/11 z 21 grudnia 2011 roku w sprawie zmiany Uchwały Nr XVI/213/11 Rady Miejskiej w Słupsku z dnia 30 listopada 2011 r. w sprawie ustalenia wysokości opłaty za pobyt dziecka w Zespole Żłobków Miejskich w Słupsku, wysokości dodatkowych opłat za wydłużony wymiar opieki, maksymalnej wysokości opłaty za wyżywienie oraz określenie warunków

częściowego zwolnienia od ponoszonych opłat. Obecnie opłata wnoszona przez rodzica za pełen miesiąc obecności dziecka wynosi 510 zł.

Ponadto, na terenie miasta Słupska funkcjonują niepubliczne kluby dziecięce (2 kluby) z łączną liczbą 32 miejsc i 24 dziennych opiekunów, z których każdy może sprawować opiekę nad 5 dziećmi. Opłaty w tych placówkach są porównywalne do opłat wnoszonych w Zespole Żłobków Miejskich i wynoszą:

- w jednym klubie dziecięcym opłata za pobyt wynosi 10 zł za 1 godzinę zgłoszoną i 15 zł za godzinę rozpoczętą, zaś wyżywienie kosztuje 10,50 zł/dziennie oraz w drugim klubie opłata wraz z wyżywieniem wynosi 700 zł,

- u dziennych opiekunów opłaty za pobyt dziecka wynoszą od 450 zł do 550 zł, wyżywienie codzienne kosztuje od 8,50 zł do 10,50 zł.

Różnicę w opłacie stanowi koszt wyżywienia, który ustalany jest przez niepubliczny podmiot indywidualnie dla każdej placówki i wynika z liczby posiłków oraz sposobu przygotowania. W niepublicznych placówkach wyżywienie dostarczane jest przez firmę zewnętrzną (forma cateringu).

Pani* jest babcią opiekującą się dwuletnią wnuczką. Wnuczka nie została przyjęta do Żłobka nr 1 przy ul. Andersa 4 należącego do Zespołu Żłobków Miejskich. Pierwsza wizyta Pani* w Wydziale Zdrowia i Spraw Społecznych Urzędu Miejskiego w Słupsku w sprawie nieprzyjęcia wnuczki do żłobka miała miejsce w czerwcu br. W trakcie spotkania szczegółowo wyjaśniono zasady przyjęcia dziecka do żłobka i poinformowano o innych dostępnych formach opieki na terenie miasta Słupska. W dniu 29.06.2017 r. Pani* spotkała się z Panią Krystyną Danilecką-Wojewódzką Zastępcą Prezydenta Miasta Słupska w sprawie swojej wnuczki. W spotkaniu uczestniczyła Dyrektor Wydziału Zdrowia i Spraw Społecznych Urzędu Miejskiego w Słupsku. Na spotkaniu ponownie wyjaśniono zasady przyjęcia dziecka do żłobka.

W dniu 21.07.2017 r. do Przewodniczącej Rady Miejskiej w Słupsku zgłosiła się Pani*, która stwierdziła, że rodzice ubiegali się o przyjęcie dziecka do żłobka, ale otrzymali odpowiedź negatywną. W dniu 11.08.2017 r. Pani* została udzielona odpowiedź na pismo Przewodniczącej Rady Miejskiej w Słupsku, w którym zostały wyjaśnione przyczyny nieprzyjęcia dziecka do żłobka.

Tego samego dnia w Wydziale Zdrowia i Spraw Społecznych Urzędu Miejskiego w Słupsku odbyło się spotkanie Dyrektora Wydziału z ojcem dziecka, któremu również szczegółowo wyjaśniono powody nieprzyjęcia dziecka do żłobka. Z uwagi na wielokrotne interwencje Pani*, na dzień 7.08.2017 r. zorganizowano w Wydziale Zdrowia i Spraw Społecznych spotkanie z matką dziewczynki, na które mama nie przyszła.

Pani* podczas kolejnej wizyty w tutejszym Urzędzie, na przełomie sierpnia i września br., wyraziła wolę natychmiastowego spotkania z Prezydentem Miasta. W związku z tym, że żaden z Prezydentów nie mógł w tym czasie spotkać się z Panią* w spotkaniu wzięła udział Dyrektor Wydziału Zdrowia i Spraw Społecznych. Następnie z Dyrektorem Wydziału Zdrowia i Spraw Społecznych spotkał się ponownie ojciec dziecka.

W wyznaczonym czasie naboru dzieci do żłobków - Rodzice dziecka złożyli wniosek o przyjęcie córki do żłobka Nr 1. W karcie zgłoszeniowej dziecka brak było potwierdzenia zatrudnienia ojca dziecka, co jest brakiem formalnym na etapie rekrutacji do żłobka. Niemniej jednak wniosek był rozpatrywany przez Komisję Rekrutacyjną z zastrzeżeniem weryfikacji w kwestii posiadania zatrudnienia przez obojga rodziców. Ojciec dziecka nie przedstawił w żłobku dokumentu potwierdzającego zatrudnienie.

**) Jawność danych (dotycząca imienia i nazwiska) została wyłączona na podstawie art.1 i 6 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2016 r. poz. 922). Wyłączenia jawności tych danych dokonała Bożena Dacko Inspektor Wydziału Obsługi Rady Miejskiej w dniu 15 stycznia 2018 roku*

Z uwagi na stałe, utrwalone liczbowo grupy dzieci w wieku 2 lat (obecnie III grupa w żłobku), liczba nowych miejsc dla tych dzieci w roku szkolnym 2017/2018 jest bardzo mała. W Żłobku Nr 1 przy ul. Andersa 4 Dyrektorka jednostki mogła przyjąć tylko 9 dzieci. Zgodnie z warunkami przyjęć, na daną grupę wiekową przyjęto dwoje dzieci z orzeczeniem o niepełnosprawności rodzica, troje dzieci rodzeństwa już uczęszczającego do placówki oraz czworo dzieci matek samotnie wychowujących dziecko.

Podsumowując, należy stwierdzić, że:

1. wniosek rodziców dziecka o przyjęcie do żłobka zawierał błędy formalne.
2. do żłobka w III grupie wiekowej przyjęto jedynie 9 dzieci, które mieściły się w dodatkowych kryteriach pozwalających na pierwszeństwo w przyjęciu do placówki.
3. w trakcie każdej rozmowy wskazywano inne możliwości zapewnienia dziecku opieki (zgodnie z wykazem placówek opieki nad dziećmi do lat 3 na terenie miasta Słupska).

W zakresie pracy pani Violetty Karwalskiej Dyrektora Wydziału Zdrowia i Spraw Społecznych Urzędu Miejskiego w Słupsku, Prezydent Miasta Słupska jak i Rada Miejska w Słupsku nie dopatrzyli się uchybień. Z informacji przekazanych przez Dyrektora wynika, że babcia dziecka w trakcie wielokrotnych spotkań wykazywała nerwowość, mówiła o tym, że nie chce zajmować się wnuczką, że jest zmęczona i ma dość sprawowania opieki. Dlatego też na spotkanie z Dyrektorem poproszona została matka dziecka, która w efekcie na spotkanie to nie przyszła. W trakcie spotkania z Dyrektorem Wydziału Zdrowia i Spraw Społecznych (przełom sierpnia i września br.) Pani* po raz kolejny mówiła o braku woli zajmowania się dzieckiem i zarzucała, że to miasto powinno przejąć ten obowiązek. W trakcie rozmowy poruszona została kwestia aktualnej sytuacji rodziny. Na pytanie czy rodzice dziecka otrzymują świadczenie z 500+, Pani* wyraziła oburzenie, że Dyrektora Wydziału nie powinno to interesować. Została poinformowana, że obowiązkiem pracowników samorządowych jest sprawowanie nadzoru nad prawidłowością wydatkowania tych środków. Odpowiedź Dyrektora wyraźnie zaniepokoiła Panią*, która powiedziała, że jej rodzina nie jest cyt. "żadną patologią i nie życzy sobie żeby się nimi interesować". Po tym zdarzeniu w Wydziale Zdrowia i Spraw Społecznych pojawił się ojciec dziecka, któremu Dyrektor Wydziału wyjaśniła, że niepokoi zachowanie babci dziecka, która jest najwyraźniej zmęczona opieką nad wnuczką, co w ocenie pracowników negatywnie wpływa zarówno na dziecko jak i na babcię. Rozmowa z ojcem była spokojna i rzeczowa. Ojciec dziecka przyznał, że on również zauważył, że babci brakuje sił i cierpliwości. Ojciec dziecka otrzymał również szczegółowe informacje dotyczące innych form opieki nad dziećmi jakie znajdują się na terenie miasta i po wysłuchaniu stwierdził, że dziecko zostanie w najbliższym czasie umieszczone w placówce zwłaszcza, że jest taka konieczność ponieważ babcia dziecka wybiera się w najbliższym czasie do sanatorium.

W związku z powyższym Komisja Rewizyjna uznała skargę za **bezzasadną**.

Ad.pkt.3 Rozpoznanie skargi na działalność Prezydenta Miasta Słupska w zakresie wydania decyzji o zakazie wjazdu na parking usytuowany przed Nowym Cmentarzem w Słupsku w dniu 1 listopada 2017 r. co spowodowało duże utrudnienia w dostaniu się na groby.

Członkowie Komisji zapoznali się ze:

- skargą Pani* z dnia 7 listopada 2017 r. przesłaną do rozpatrzenia według kompetencji Radzie Miejskiej w Słupsku przez Wojewodę Pomorskiego w dniu 1 grudnia 2017 r. **na działalność Prezydenta Miasta Słupska w zakresie wydania decyzji o zakazie wjazdu na**

**) Jawność danych (dotycząca imienia i nazwiska) została wyłączona na podstawie art.1 i 6 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2016 r. poz. 922). Wyłączenia jawności tych danych dokonała Bożena Dacko Inspektor Wydziału Obsługi Rady Miejskiej w dniu 15 stycznia 2018 roku*

parking usytuowany przed Nowym Cmentarzem w Słupsku w dniu 1 listopada 2017 r. co spowodowało duże utrudnienia w dostaniu się na groby - skarga stanowi załącznik Nr 5 do niniejszego protokołu,

- stanowiskiem Prezydenta Miasta Słupska uznającym skargę za bezzasadną – pismo z dnia 15 grudnia 2017 r. znak: PT-IV.7226.93.2017- *stanowisko Prezydenta Miasta stanowi załącznik Nr 6 do niniejszego protokołu).*

Przewodnicząca Komisji Jadwiga Stec poinformowała, że w dniu dzisiejszym Pani* przedłożyła kolejne pismo w tej samej sprawie, uzupełniające informacje na temat sytuacji jaka miała miejsce w dniu 1 listopada 2017 roku przy Nowym Cmentarzu w Słupsku oraz zawierające pięć pytań związanych z ww. tematem. Odczytała treść pisma.

(Pismo to stanowi załącznik Nr 7 do niniejszego protokołu).

Dyrektor Wydziału Polityki Transportowej Robert Linkiewicz zapoznał radnych ze stanowiskiem Prezydenta Miasta Słupska, przedstawił wyjaśnienia oraz w związku ze złożonym przez Skarżącą pismem w dniu dzisiejszym zobowiązał się do udzielenia odpowiedzi na pytania w nim zawarte.

Pani* Skarżąca uzupełniła skargę i poinformowała, że jej zdaniem komunikację w tym okresie należało tak organizować, żeby nie utrudniać ludziom dojazdu do cmentarza. Wyraziła nadzieję, że w przyszłości decyzje komunikacyjne będą lepiej przemyślane.

Radny Jan Lange zwrócił uwagę, że dzień 1 Listopada jest dniem nietypowym, w każdy inny dzień dojazd do Cmentarza jest swobodny. Podkreślił, że w taki wyjątkowy dzień wszyscy powinni być wyrozumiali. Została zapewniona bezpłatna komunikacja właśnie ze względu na bezpieczeństwo odwiedzających groby. Jego zdaniem decyzja o zamknięciu tej ulicy była trafną decyzją.

Radna Aldona Żurawska zwróciła uwagę, że decyzje takie o wyłączeniu w dniu 1 Listopada ulic, odcinków jezdni, czy kwartałów z komunikacji samochodowej występują w całym kraju.

Komisja Rewizyjna Rady Miejskiej w Słupsku po zapoznaniu się ze:

- skargą Pani* z dnia 7 listopada 2017 r. przesłaną do rozpatrzenia według kompetencji Radzie Miejskiej w Słupsku przez Wojewodę Pomorskiego w dniu 1 grudnia 2017 r. **na działalność Prezydenta Miasta Słupska w zakresie wydania decyzji o zakazie wjazdu na parking usytuowany przed Nowym Cmentarzem w Słupsku w dniu 1 listopada 2017 r. co spowodowało duże utrudnienia w dostaniu się na groby.**

- stanowiskiem Prezydenta Miasta Słupska uznającym skargę za bezzasadną – pismo z dnia 15 grudnia 2017 r. znak: PT-IV.7226.93.2017

w drodze dyskusji, w wyniku głosowania większością głosów (5 głosów za, bez głosów przeciw i 1 głosie wstrzymującym się) przyjęła wyjaśnienia zawarte w stanowisku Prezydenta Miasta i **uznała skargę za bezzasadną.**

Komisja uzasadniając swoje stanowisko stwierdziła, że decyzja o wprowadzeniu „Tymczasowej organizacji ruchu w dniu 1 listopada w obszarach występowania zwiększonego natężenia ruchu – cmentarze w m. Słupsku” została podjęta w wyniku rozmów na spotkaniu koordynacyjnym w sprawie zabezpieczenia dnia Wszystkich Świętych, które odbyło się w dniu 17 października 2017r. Służby zabezpieczające ruch w okolicy Nowego Cmentarza (Policja, ZIM, Straż Miejska) zgłosiły problemy występujące w dniu 1 listopada 2016 roku:

- duże zatory w ruchu pojazdów na odcinku ul. 3-go Maja – ul. Zachodnia powodowały opóźnienia komunikacji zbiorowej sięgające 40 minut,

**) Jawność danych (dotycząca imienia i nazwiska) została wyłączona na podstawie art.1 i 6 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2016 r. poz. 922). Wyłączenia jawności tych danych dokonała Bożena Dacko Inspektor Wydziału Obsługi Rady Miejskiej w dniu 15 stycznia 2018 roku*

- parkowanie na nieprzystosowanych do tego miejscach (trawniki) przy jednoczesnym występowaniu opadów i nawodnieniu terenu, spowodowało wystąpienie dużej ilości błota zarówno na ciągach pieszych jak i na nawierzchni drogi,
- brak wystarczającej ilości miejsc parkingowych w bezpośrednim sąsiedztwie Nowego Cmentarza.

W związku z powyższymi faktami Prezydent Miasta Słupska podjął decyzję o zamknięciu ulicy Zachodniej dla ruchu pojazdów za wyjątkiem pojazdów uprzywilejowanych, osób niepełnosprawnych, osób posiadających zezwolenie na handel, służb komunalnych, ZIM oraz TAXI. W dniu 23 października 2017r. rozpoczęto kampanię informacyjną dotyczącą planowanych zmian w ruchu w dniu Wszystkich Świętych. Informacje te przekazano podczas konferencji prasowej Prezydenta Miasta Słupska, na stronie internetowej miasta, ZIM, tablicach informacji pasażerskiej, w radio oraz lokalnej prasie.

Dojazd do Nowego Cmentarza został zapewniony poprzez komunikację zbiorową, kursy odbywały się ze średnią częstotliwością co 5 minut, dodatkowe parkingi umożliwiające wygodną przesiadkę do pojazdów komunikacji zbiorowej zostały wyznaczone na „ringu”, pomiędzy ul. Banacha a ul. Konarskiego (około 150 miejsc parkingowych). Uruchomiona została dodatkowa linia obsługująca Nowy Cmentarz i opisany wyżej parking buforowy. Zgodnie z Uchwałą Rady Miejskiej w Słupsku przejazdy komunikacją miejską w tym dniu były bezpłatne dla wszystkich pasażerów. Dzięki zmianie organizacji ruchu czas dotarcia na Nowy Cmentarz uległ wielokrotnemu skróceniu w stosunku do roku ubiegłego.

Podczas spotkania podsumowującego, które odbyło się dnia 8 listopada 2017 r. w Urzędzie Miejskim w Słupsku przy udziale Policji, Straży Miejskiej i ZIM w Słupsku zdecydowano o powtórzeniu tegorocznej organizacji ruchu w roku następnym przy wprowadzeniu niewielkich korekt. Służby porządkowe uznały zmianę organizacji ruchu za wielki sukces. Ruch odbywał się bezpiecznie i bez utrudnień.

Odnosząc się do potrącenia pieszej przez autobus komunikacji miejskiej na ul. Zachodniej uznano, że powyższe zdarzenie nie miało nic wspólnego z wprowadzoną zmianą organizacji ruchu. Pieszka uczestniczka ruchu weszła na jezdnię pod jadący autobus, próbując ominąć niewłaściwie zaparkowany samochód.

W związku z powyższym Komisja uznała skargę za bezzasadną, a decyzję o zamknięciu ulicy Zachodniej w dniu 1 listopada 2017r. Prezydent Miasta Słupska podjął mając na uwadze bezpieczeństwo i wygodę odwiedzających groby w Dniu Wszystkich Świętych.

Przewodnicząca Komisji Jadwiga Stec poprosiła o przegłosowanie wniosku o przekazaniu pisma Pani* do Prezydenta Miasta w celu udzielenia odpowiedzi na pytania w nim zawarte.

Komisja Rewizyjna Rady Miejskiej w Słupsku po zapoznaniu się z pismem z dnia 18 grudnia 2017 roku Pani* uzupełniającym informacje na temat sytuacji jaka miała miejsce w dniu 1 listopada 2017 roku przy Nowym Cmentarzu w Słupsku oraz zawierającym pięć pytań związanych z ww. tematem w drodze dyskusji, w wyniku głosowania jednogłośnie (6 głosów za) postanowiła przekazać pismo do Prezydenta Miasta Słupska w celu udzielenia odpowiedzi na pytania w nim zawarte.

Jednocześnie Komisja zwraca się z prośbą o przekazanie kserokopii udzielonej odpowiedzi.

Ad.pkt. 4. Przyjęcie sprawozdania z działalności Komisji za II półrocze 2017 roku.

**) Jawność danych (dotycząca imienia i nazwiska) została wyłączona na podstawie art.1 i 6 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2016 r. poz. 922). Wyłączenia jawności tych danych dokonała Bożena Dacko Inspektor Wydziału Obsługi Rady Miejskiej w dniu 15 stycznia 2018 roku*

Przewodnicząca Komisji Jadwiga Stec zapoznała radnych ze sprawozdaniem z działalności Komisji w II półroczu 2017 roku.

Zapytała, czy ktoś z radnych chciałby wnieść uzupełnienia bądź uwagi do sprawozdania.

Nikt z radnych nie zgłosił żadnych uwag wobec powyższego poddała sprawozdanie pod głosowanie.

Komisja Rewizyjna Rady Miejskiej w Słupsku w wyniku głosowania większością głosów przy (5 głosach za, bez głosów przeciwnych i 1 głosie wstrzymującym się) przyjęła sprawozdanie z działalności Komisji w II półroczu 2017 roku.

(Sprawozdanie z działalności Komisji w II półroczu 2017 roku stanowi załącznik Nr 8 do niniejszego protokołu).

Ad.pkt 5. Ustalenie planu pracy Komisji na 2018 rok.

Przewodnicząca Komisji Jadwiga Stec przypomniała, że Komisja Edukacji zgłosiła wniosek o przeprowadzenie Kontroli przebiegu remontów w miejskich jednostkach oświatowych ze wskazaniem Przedszkola Miejskiego Nr 7 w Słupsku oraz Specjalnego Ośrodka Szkolno-Wychowawczego w Słupsku obejmującej swoim zakresem etap planowania remontu, przetarg, realizację i terminowość realizacji zadania. Ponadto radny Bogusław Dobkowski zgłosił wniosek o przeprowadzenia kontroli w Miejskiej Bibliotece Publicznej w Słupsku w zakresie gospodarowania środkami finansowymi.

(Ww. wnioski stanowią załączniki Nr 9 i 10 do niniejszego protokołu)

Radny Daniel Jursza poprosił o rozszerzenie zakresu kontroli w Miejskiej Bibliotece Publicznej o przestrzeganie prawa pracy w jednostce oraz realizację projektów zewnętrznych.

Komisja Rewizyjna Rady Miejskiej w Słupsku w wyniku głosowania jednogłośnie (6 głosów za) przyjęła do realizacji niżej wymieniony plan pracy na 2018 rok:

I kwartał

1. Kontrola w zakresie dochodów, wydatków, kosztów i przepływów finansowych z cmentarzy od momentu włączenia Zarządu Cmentarzy Komunalnych w struktury Zarządu Infrastruktury Miejskiej w Słupsku
2. Kontrola w Miejskiej Bibliotece Publicznej w Słupsku w zakresie gospodarowania środkami finansowymi, przestrzegania prawa pracy oraz realizacji projektów zewnętrznych.
3. Rozpoznawanie skarg na działalność Prezydenta Miasta Słupska.

II kwartał

1. Przygotowanie wniosku absolutoryjnego /podział zadań dla zespołów kontrolnych/.
2. Kontrola przebiegu remontów miejskich jednostkach oświatowych ze wskazaniem Przedszkola Miejskiego Nr 7 w Słupsku oraz Specjalnego Ośrodka Szkolno-Wychowawczego w Słupsku obejmującej swoim zakresem etap planowania remontu, przetarg, realizację i terminowość realizacji zadania
3. Kontrola w zakresie organizacji imprez w mieście.
4. Rozpoznawanie skarg na działalność Prezydenta Miasta Słupska.

III kwartał

1. Kontrola w zakresie weryfikacji listy osób otrzymujących dofinansowanie do turnusów z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

2. Kontrola wydatkowania środków przez Miasto na rzecz organizacji pozarządowych.
3. Rozpoznawanie skarg na działalność Prezydenta Miasta Słupska.

Ad.pkt.6 Sprawy bieżące.

Radny Tomasz Lesiak poprosił, aby członkowie Komisji wyrazili zgodę na przeniesienie terminu posiedzenia Komisji na poniedziałki zamiast piątków.

Przewodnicząca Komisji Jadwiga Stec poddał wniosek pod głosowanie.

Komisja Rewizyjna Rady Miejskiej w Słupsku w wyniku głosowania jednogłośnie (6 głosów za) postanowiła, że posiedzenia w roku 2018 odbędą się w dniach:

22.01; 19.02; 19.03; 16.04; 21.05; 18.06; 17.09; 15.10

(poniedziałek) o godz.9-tej w sali nr 117

Przewodnicząca Komisji Jadwiga Stec poddała pod głosowanie przyjęcie protokołu Nr 35/17 z posiedzenia Komisji, które odbyło się w dniu 17 listopada 2017 r.

Komisja Rewizyjna Rady Miejskiej w Słupsku w wyniku głosowania większością głosów (przy 6 głosach za, bez głosów przeciwnych i 1 głosie wstrzymującym się) przyjęła protokół Nr 35/17 z posiedzenia Komisji, które odbyło 17 listopada 2017 r.

Przewodnicząca Komisji Jadwiga Stec stwierdziła, że Komisja zrealizowała porządek obrad i zamknęła posiedzenie.

Protokół sporządziła

Bożena Dacko

Przewodnicząca Komisji

Jadwiga Stec