

**KOMISJA ROZWOJU GOSPODARCZEGO
I INFRASTRUKTURY PRZESTRZENNEJ
W KADENCJI 2014-2018**

**Protokół Nr 2/15
z posiedzenia Komisji, które odbyło się 27 stycznia 2015 r.
w Starostwie Powiatowym w Zgierzu**

W posiedzeniu udział wzięło 9 członków Komisji oraz osoby spoza jej składu.
Lista obecności członków Komisji oraz gości stanowi załącznik nr 1 i 2 do protokołu.

Proponowany porządek posiedzenia:

1. Otwarcie posiedzenia i zatwierdzenie porządku posiedzenia.
2. Informacja o działalności Powiatowej Spółki Infrastrukturalnej Sp. z o. o. w Zgierzu.
3. Bieżąca informacja o przebiegu prac związanych z akcją zima na drogach Powiatu Zgierskiego :
 - przetargi na zimowe utrzymanie dróg,
 - realizacja umów z samorządami,
 - informacja o przygotowaniach obiektów powiatowych w przypadku wystąpienia dużych opadów śniegu.
4. Zaopiniowanie materiałów zgłoszonych na IV sesję Rady Powiatu Zgierskiego.
5. Przyjęcie protokołu z poprzedniego posiedzenia Komisji.
6. Sprawy różne.
7. Zamknięcie posiedzenia.

Ad. 1

Przewodniczący Komisji Włodzimierz Pietruszewski otworzył 2 posiedzenie Komisji i przedstawił porządek posiedzenia.

Komisja jednogłośnie przyjęła proponowany porządek posiedzenia.

Ad. 2

Informacja o działalności Powiatowej Spółki Infrastrukturalnej Sp. z o. o. w Zgierzu (*materiał sesyjny*).

Prezes Zarządu Powiatowej Spółki Infrastrukturalnej Sp. z o. o. o. w Zgierzu Ludwik Jastrzębiec – Pełczyński przedstawił informację. Zaznaczył, że Spółka zamknęła rok 2014 dochodem 1.700 zł. Następnie przekazał:

- 1) wnioski z analizy przeprowadzonej w grudniu ubiegłego roku na podstawie faktur za ostatni okres rozliczeniowy otrzymane z jednostek za energię elektryczną,
- 2) porównanie kosztów zakupu opału w oparciu o obecnie zrealizowane dostawy surowca w sezonie 2014/2015 w stosunku do analogicznej ilości w sezonie 2012/2013,
- 3) porównanie cen zakupu tony opału w sezonie 2014/2015 do sezonu 2012/2013.

Materiały stanowią załącznik nr 3 do protokołu.

„Spółka dzięki stworzeniu nieformalnej grupy zakupowej nie poniosła kosztów związanych, ani z przetargiem, ani z przygotowaniem informatycznym, oprogramowaniem, ani księgowym. Poniosła oczywiście koszty związane z tym, że w ramach negocjacji powstają koszty choćby pracownice bezpośrednie i pośrednie. Natomiast udało nam sprowadzić się do jednego terminu czyli do 31 grudnia 2015 r. wszystkie umowy na wszystkie punkty energii elektrycznej, a szkoły mają najczęściej więcej niż jedną. Mają dwa przyłącza, trzy przyłącza, a niektóre tak jak Cezak w Zgierzu w tej chwili ma pięć przyłączy. W związku

z czym przyłącza miały też różne jednostki, różne wartości za, które trzeba było płacić. Do tego wszystkiego one były zawierane w różnym czasie co powodowało, że były bardzo różne stawki. W efekcie w ujęciu rocznym po naszej analizie Spółka dzięki swoim działaniom zaoszczędziła w przypadku energii od 140.000 do 160.000 zł. na swoich działaniach. To jest związane jeszcze z tym, że uregulowanie powodujące, że na koniec grudnia 2015 r. będzie można znowu podejmować renegecje. Nie trzeba robić przetargu. Można robić renegecje dalsze i dalej podchodzić do spraw związanych z zaopatrzeniem energii elektrycznej. Jak Państwo widziecie wydatki na energię elektryczną były w wysokości 890.852 zł. w sumie, a więc nie małe. Te wydatki będą. Jest ot związane z tym, że używamy coraz więcej urządzeń. Niemniej jednak przy właściwej gospodarce możemy próbować zrobić tu wiele rzeczy. W grudniu rozmawialiśmy z naszym opiekunem od spraw energetyki, aby w marcu już na kwiecień kolejne renegecje cenowe, ponieważ tam też są już nowe możliwości, gdzie można będzie jeszcze jakieś 5% obniżyć koszty. W ramach tych renegecji doprowadziliśmy do zerowej stawki, pominęliśmy ją, która była w każdej fakturze. To była opłata handlowa do każdego licznika, punktu poboru. To jest jedna rzecz. Natomiast kolejną z rzeczy, którą Państwu wymieniłem to jest porównanie kosztów zakupu opału jaki był w poszczególnych jednostkach w sezonie 2012/2013 i 2014/2015. Jasno z tego zestawienia widać jakie były różnice w zakupie jednej tony. Na dzień dzisiejszy po piątkowych zakupach a mamy w tej chwili zakupione dla pięciu jednostek 217 ton opału. Dało to w porównaniu z cenami które były, a cenami, które Spółka uzyskała 41.659 zł oszczędności na chwilę obecną. Do zakupów w ramach tego przetargu zostało jeszcze 470 ton na ten sezon. Co ma dać kolejne 100.000 zł oszczędności na opale. Tak to wygląda. Jeśli chodzi o zadania Spółka wszelkie powierzone jej zadania w roku 2014, podobnie jak w roku 2013 przy czym to było pół roku działania Spółki. Rok 2014 to pierwszy rok, kiedy Spółka działała. Spółka wykonała wszystkie zobowiązania, które otrzymała. Koszt obsługi tych wszystkich zadań i funkcjonowania Spółki wraz z tymi dwoma wyrokami sądowymi z VAT, który Spółka musiała zapłacić zamkną się w roku 2014 kwotą 509.000 zł. Zaznaczyć trzeba, że Spółka po pierwsze w styczniu 2014 r. nie otrzymywała żadnych finansów, nie była finansowana. W lutym też nie była finansowana. Wypłatę pierwszą dostała w marcu w kwocie 24.000 zł. co było poniżej połowy jej kosztów miesięcznie. Marzec to była druga transza po zawarciu aneksu, po podpisaniu umowy z 20.02.2014 r. Też był podsumowany i Spółka otrzymała 24.000 zł brutto co stanowiło mniej niż połowę kosztów. Następne kwartały układały się trochę inaczej. Później już było większe finansowanie, aż doszło do pełnego finansowania. Spytaliśmy szkoły również jeśli chodzi o dotychczasową naszą współpracę jak się układa współpraca. Czy dyrektorzy byliby zainteresowani, żeby Spółka jeszcze coś zrobiła. Czy jest taka potrzeba, czy takiej potrzeby nie ma. Uzyskaliśmy informacje ze szkół, że dzięki Spółce doszło do obniżenia kosztów energii elektrycznej, opału oraz kosztów wywozu nieczystości stałych. W wyniku tych negocjacji szkoła uzyskała znaczne oszczędności W przyszłości chcieliby obniżyć koszty usług telefonicznych i internetowych. Spółka świadczyła nieodpłatnie dla szkół takie usługi jak pomoc przy sprawach technicznych, technologicznych. Mamy też takie uwagi, że szkoły widziały by też pomoc w zakresie pozyskiwania środków finansowych na remont piwnic, ogrodzenia, na monitoring posesji szkolnej, selektywną zbiórkę odpadów. Tak to wygląda jeśli chodzi o funkcjonowanie Spółki. Nie wpłynęła w czasie funkcjonowania Spółki żadna skarga. Spółka nie posiada w tej chwili żadnych zobowiązań, kredytów. Wszystko regulowane jest na bieżąco.”

Radny Grzegorz Kuna oznajmił, że w uzasadnieniu do projektu uchwały w sprawie rozwiązania i likwidacji PSI w Zgierzcu wpisano, że bilans za 2013 r. wykazuje stratę w wysokości 636.710 zł. Natomiast bilans sporządzony na dzień 30 czerwca 2014 r. wykazuje stratę w wysokości 81.647 zł. Uzasadniona jest zatem konieczność podjęcia działań w kierunku rozwiązania i likwidacji Spółki. Z wypowiedzi Prezesa wynika, że Spółka zakończyła 2014 r. na plusie – dochód 1.700 zł. Nie ma strat. Spółka nie ma kredytów,

zadnych zobowiązań. Wobec tego jedna informacja z drugą nie współgra. Prosił o wyjaśnienie tej rozbieżności. Następnie zapytał, dlaczego negocjowano umowy w sprawie dostawy energii elektrycznej tylko z PGE.

Starosta Zgierski Bogdan Jarota wskazał, że Prezes informując, że jest 1.700 zł. zysku odniósł się tylko do 2014 r. Nie zmienia to faktu, że Spółka ma 636.710 zł strat. Te 636.710 zł stanowi 53% kapitału własnego. Zgodnie z Kodeksem spółek handlowych właściciel w tym wypadku Zarząd Powiatu ma dwa wyjścia: albo podejść do likwidacji, albo dokapitalizować Spółkę. Propozycja Prezesa i przedstawionego aneksu do umowy opiewała na kwotę 75.000 zł miesięcznie. 50.000 zł to koszty funkcjonowania Spółki i 25.000 zł to redukcja strat poniesionych w latach poprzednich. Spółka otrzymuje tak naprawdę dochody tylko z jednego źródła z budżetu powiatu. Przypomniał, że pojawiła się kwota z odzyskania podatku VAT w wysokości 12.000 zł. Jest to kwota mało znacząca. Oczywiście możemy zwiększyć finansowanie Spółki i Spółka wyjdzie wówczas na plus. Natomiast w jego opinii gro zadań prowadzonych przez Spółkę i Wydział Inwestycji i Spraw Gospodarczych Starostwa Powiatowego w Zgierzu się powieli. Oznacza to, że ponosimy podwójne koszty. Nie neguje działań Prezesa, że przeprowadził grupowe zakupy i poczynił pewne oszczędności. Jednak można na to dwojako patrzeć. Po pierwsze jest to efekt zakupu grupowego, ale też obniżenie cen węgla. Reasumując jeśli zbilansujemy sobie zyski i straty to 260.000 zł z oszczędności z tytułu energii i opału nijak się ma do kwoty 900.000 zł, którą musieli byśmy zapłacić rocznie na działalność Spółki. Kwestią następną są usługi drogowe na ten rok. Podał przykłady: przykręcenie tablicy znaku w zeszłym roku kosztowało 1,23 zł w tym roku proponowana jest kwota 6,15 zł; uzupełnienie mocowania znaku 1,23 zł na ten rok 6,15 zł; usunięcie i utylizacja padłego zwierzęcia na drodze 36,50 zł w tym roku 246 zł. W związku z tym nie zawsze negocjacje idą w kierunku obniżenia, a drastycznego podwyższenia kosztów funkcjonowania.

Radny Michał Pieruń zapytał, po co ta Spółka była powołana. Jaki był cel jej powstania. Przecież większość zadań Spółki do tej pory wykonywał odpowiednie wydziały. Uważa, że trzymanie czegoś co przynosi straty nie ma sensu.

Starosta Zgierski poinformował, że powstanie Spółki uzasadniano odzyskiem podatku VAT. Padały różne kwoty: 2.000.000 zł, w górnych granicach to nawet 4.000.000 zł. Czyli założeniem było to, że Spółka ma się utrzymywać w głównej mierze z odzysku VAT. Do tego dochodził 2% odpis od faktur. Uważa, że w pewnym momencie plany się zatrzymały. Spółka miała rozszerzyć swoją działalność na sprzątanie we wszystkich jednostkach organizacyjnych. Chodziło o wybór zewnętrznych firm sprzątających. W tej kwestii był jednak bardzo duży opór ze strony jednostek w związku z czym odstąpiono od tego pomysłu.

Radny Witold Kosmowski przypomniał, że w 2013 r. radny Zaborowski składał interpelację dotyczącą używania karty do celów prywatnych - tankowanie samochodu w województwie kujawskim przez ówczesną Prezes. W odpowiedzi Zarząd poinformował, że jeżeli informacje te potwierdzą się to Spółka wystąpi o zwrot kosztów. Zapytał, czy ta kwestia została rozwiązana. Czy środki zostały odzyskane. Dodał, że zakupiony został również samochód osobowy na użytek Spółki. Zapytał, co stanie się z samochodem jeśli Spółka zostanie zlikwidowana. Czy przejdzie on do Starostwa jako samochód służbowy. Jeśli jego stan jest dobry to pozwoli to zaoszczędzić środki, biorąc pod uwagę, że planowany jest w budżecie zakup nowego samochodu. Następnie zapytał, co stanie się z pracownikami. Z tego co pamięta część pracowników przebywa na urloпах bezpłatnych w Starostwie. Jednak są też osoby zatrudnione przez Spółkę. Czy zostaną wówczas zlikwidowane etaty, czy za porozumieniem pracodawców zostaną przejęci przez Starostwo.

Prezes PSI „ jeśli chodzi o to dlaczego były renegecje z PGE na otwartym rynku to słusznie Pan mówi. Problem polega tylko na jednym. Jest coś takiego jak procedura zamówień publicznych. Jeśli Pan raz z niej skorzysta jako instytucja państwowa to musi Pan z niej korzystać non stop. Ponieważ szkoły miały zawarte umowy z lat 90 to nawet, gdyby przekraczały, podobnie jak Starostwo miało wyższe opłaty niż kwota 14.000 zł jak dobrze pamiętam sprzed lat, kiedy byłem tu naczelnikiem to suma kosztów powodowałyby, że musieli byśmy robić przetarg. Ponieważ mamy stałe umowy, ciągłość wobec czego nie musieliśmy wchodzić w procedurę. Gdybyśmy je przzerwali, czego przykładem jest dostarczenie energii elektrycznej do sygnalizacji świetlnej to procedura ta jest już wymagana. Żeby uniknąć tego typu działań, a móc zrobić porządek w tych umowach, gdzie dyrektorzy nie mają wielkich szans, bo każdy z nich osobno nie ma takiego wolumenu sprzedaży, trzeba mieć 1,5 GW, żeby móc sobie pozwolić na to żeby zakłady energetyczne chciały negocjować. Bo to, że może Pan ogłosić przetarg i przystąpią to jest jasne. Ale żeby móc renegecjować ceny i z nimi się układać trzeba mieć powyżej jednego. Więc teraz problem polega na jednym. Ponieważ my powinniśmy bo mieliśmy taką umowę, która jest jeszcze w mocy, a jest wypowiedziana ze skutkiem na koniec kwietnia. W związku z czym stworzyliśmy nieformalną grupę zakupową co nam dało ok. 1,5 i mogliśmy to renegecjować. W tym wszystkim jest jeszcze coś takiego, że poszczególne jednostki zawierały różne aneksy do umów ponieważ dostawały różne propozycje. To robiło różne czasy obowiązywania tych umów i różne wartości na różne przyłącza. Więc po analizie tego wszystkiego przystąpiliśmy do renegecji i udało nam się to sprowadzić do wspólnego mianownika. Wspólnym mianownikiem było po pierwsze to, że wszystkie jednostki był w grupie PGE mogliśmy z nimi prowadzić te renegecje, po drugie mogliśmy to doprowadzić do tego, żeby wszystkie kończyły się w tym samym terminie, po trzecie wstecznie od 1 kwietnia wszystkie jednostki zostały objęte wynegocjowanymi stawkami, po czwarte, żeby nie doszło do konieczności uiszczania odszkodowań czyli kar za zerwanie umów wynegocjowaliśmy taką możliwość, że jak danej jednostce kończy się w sierpniu, czy we wrześniu umowa na mocy, której miała preferencyjne stawki, ale gorsze od tych, które my wynegocjowaliśmy to do końca sierpnia była na tej umowie, a od 1 września przechodziła już na nowe stawki. Wszystkie jednostki zostały sprowadzone do tych wszystkich stawek w ten sam sposób, czyli nie ponosiły kosztów zerwania umów. To dlatego było to zrobione. Jeśli chodzi o wypowiedź Starosty, który powiedział, że trzeba by było Spółce zapłacić 900.000 zł. Wedle tego co ja dałem i przełożenia tego razy 12 miesięcy to jest zgodne. Natomiast to nie oznacza, że to miała być ta kwota. Spółka miała kwoty i 24 i 48 i 74.500 to była ostatnia transza. To jest faktem. W każdym bądź razie Spółka może stratę z roku 2013 rozliczać jeszcze 4 lata. Jeżeli chodzi o powielanie zadań przez Spółkę, to w części się zgadzam, a w części nie. 10 lat powiat podchodził do tego, żeby zrobić to co zrobiła Spółka w 3 miesiące – energię elektryczną. To trudno powiedzieć o powielaniu bo tego nie zrobiono. Spółka to zrobiła. Jeśli chodzi o opał Spółka zaproponowała, Spółka zrobiła. Mało tego, żeby zrobić opał w tej formie trzeba było uzyskać status podmiotu pośredniczącego podmiotu węglowego. Powiat nie ma takiej możliwości z racji swojego statusu. Poza tym te zadania też nie wyglądają w ten sposób jak opisała naczelnik. Ja się z tym nie zgadzam. Owszem pewna część jest inna, część nie. I to proponowaliśmy. Wcale tak nie wygląda, bo zadania można było te, które my dostaliśmy podzielić i tak naprawdę to my jeździliśmy i opiekowaliśmy się tym co jest. Bo nam zostały powierzone my za nie odpowiadaliśmy. Mało tego to że mieliśmy nadzór ze strony Wydziału to bardzo dobrze. Wydział zleca, Wydział ma prawo tak jak kontroluje finanse z tym związane tak ma prawo sprawdzić wykonawstwo. Mało tego było zapisane i tak było robione, że Wydział zawsze był zapraszany do odbiorów, bo taka była zasada. Natomiast Państwo nie bierzecie jeszcze jednej istotnej rzeczy to, że przekazano Spółce zadania do wykonania to Spółka ponosiła koszty obsługi i też koszty związane z naprawami, remontami z odszkodowaniami. To samo odsunęło się niebezpieczeństwo na Powiecie związane z tym, że roszczenia osób, które doznały by jakiegokolwiek uszczerbku były związane ze Spółką, a nie z powiatem. A z tym też wiążą się zyski. Można te składki płacić

mniejsze itp. To też warto na to zwrócić uwagę. Jeżeli chodzi o Prezes Michalak i podróże. Owszem podróż była. Ja występowałem do Pani Prezes dwukrotnie lub trzykrotnie o zwrot kosztów paliwa. Nie uzyskałem odpowiedzi w tej sprawie. Zasięgnąłem opinii prawnej. Z opinii prawnej, która zwiera wyroki sądu jest jasno napisane, że jest to bardzo niska kwota, a sprawy związane z tym, że była konsumpcja tej kwoty możliwa i szybka należy uznać, że tej kwoty nie należy dochodzić. Jeśli ktoś z Państwa, Zarząd będzie uważał, że trzeba dochodzić to jest jeszcze na to okres czasu. Ja w świetle tych wyroków i w świetle sytuacji jaka była, żeby zbilansować Spółkę po opinii prawnej popartej tymi wyrokami sądowymi a brakiem w terminach uiszczenia opłaty przez była Panią Prezes uznałem, że sprawę należy uznać za chwilowo zamkniętą. Okres jest 3 lata na dochodzenie. Ale ja widzę tutaj z tego tytułu akurat straty wobec czego odstąpiłem. Sprawa nie jest zamknięta jest zawieszona.”

Starosta Zgierski poinformował, że dwa etaty pracownicze wrócą do Starostwa. Reszta to pracownicy zatrudnieni przez Spółkę.

Radny Michał Pieruń oznajmił, że w materiale napisano, że „ugoda sądowa z Panią Michalak w sprawie z powództwa z tytułu rozwiązania umowy o pracę...”. Rozumie, że umowa została z nią rozwiązana i wystąpiła o odszkodowanie z tego tytułu.

Prezes PSI poinformował, że Pani Prezes złożyła rezygnację ze stanowiska Prezesa. „Podupadała na zdrowiu i w trakcie leczenia ja zastałem taką sytuację w której Kodeks pracy zmuszał mnie do wypisania świadectwa pracy. W związku z czym świadectwo to zostało jej wypisane. Rozliczony został niewykorzystany urlop i wypłacony. Ponieważ była na zwolnieniu to odczekałem do lutego i w lutym, kiedy zachwiała się korespondencja medyczna uznałem, że trzeba to zrobić. Pani Michalak nie zgodziła się z moimi poczynaniami i złożyła sprawę do sądu. W pozwie do sądu było 44.000 zł. uznałem, że jest to kwota zbyt wysoka ponieważ była możliwość, a Sądzia jasno i wyraźnie spytał na pierwszej rozprawie, czy chcemy podjąć negocjacje, aby zawrzeć ugodę w tej sprawie. Obie strony były tym zainteresowane. Podjęliśmy negocjacje i skończyły się na tej wysokości. Była to najniższa wysokość jaką sąd uznał za zasadną. Nie przyjął kwoty, którą ja proponowałem, która była niższa.”

Radny Witold Kosmowski, poprosił jeszcze raz o informację odnośnie samochodu Spółki.

Prezes PSI „z wiedzy jaką posiadam raczej nie da się tego samochodu przejąć. Starostwo ma obbligo stworzenia przetargu jeśliby chciało kupić samochód. Natomiast samochód jest leasingowany zostało jeszcze 10 bądź 11 rat do spłacenia, po czym można go wykupić za 7.200 zł. Samochód jest w dobrym stanie. Dobrze utrzymany, z dobrą instalacją. Ale jeśli będzie likwidacja to będzie podlegał procedurze likwidacyjnej.”

Radny Piotr Szewczyk, zapytał o jaką kwotę wyłudzenia paliwa chodzi.

Prezes PSI odpowiedział, że nie pamięta.

Radny Piotr Szewczyk zapytał, ile jest zatrudnionych osób w Spółce.

Prezes PSI odpowiedział, że 3 osoby plus ja.

Radny Dominik Gabrysiak zapytał, ile spośród tych osób przebywa na urlopie bezpłatnym w Starostwie.

Prezes PSI odpowiedział, że 2.

Komisja przy 8 głosach za i 1 wstrzymującym pozytywnie zaopiniowała informację.

Ad.3

Bieżąca informacja o przebiegu prac związanych z akcją zima na drogach Powiatu Zgierskiego :

- przetargi na zimowe utrzymanie dróg,
- realizacja umów z samorządami,
- informacja o przygotowaniach obiektów powiatowych w przypadku wystąpienia dużych opadów śniegu.

Informacja stanowi załącznik nr 4 do protokołu.

Komisja zapoznała się z informacją.

Ad. 4

1. Projekt uchwały w sprawie rozwiązania i likwidacji Powiatowej Spółki Infrastrukturalnej Spółka z o. o. z siedzibą w Zgierzu przez Powiat Zgierski.

Starosta Zgierski przedstawił projekt uchwały.

Komisja przy 6 głosach za i 3 wstrzymujących pozytywnie zaopiniowała projekt uchwały.

2. Projekt uchwały w sprawie wysokości opłat za usunięcie i przechowywanie pojazdu usuniętego z drogi oraz wysokości kosztów powstałych w razie odstąpienia od usunięcia pojazdu.

Starosta Zgierski przedstawił projekt uchwały.

Komisja jednogłośnie pozytywnie zaopiniowała projekt uchwały.

3. Projekt uchwały w sprawie zmiany uchwały nr III/19/14 Rady Powiatu Zgierskiego z dnia 22grudnia 2014 r. w sprawie uchwalenia budżetu Powiatu Zgierskiego na rok 2015.

Starosta Zgierski przedstawił projekt uchwały.

Komisja jednogłośnie pozytywnie zaopiniowała projekt uchwały w zakresie dotyczącym Komisji.

4. Projekt stanowiska Rady Powiatu Zgierskiego w sprawie budowy drogi ekspresowej S-14.

Starosta Zgierski przedstawił projekt stanowiska.

Komisja jednogłośnie pozytywnie zaopiniowała projekt stanowiska.

Ad. 5

Komisja jednogłośnie przyjęła protokół Nr 1/14.

Ad. 6

Spraw różnych nie zgłoszono.

Ad. 7

Przewodniczący Komisji dokonał zamknięcia 2 posiedzenia Komisji Rozwoju Gospodarczego i Infrastruktury Przestrzennej.

Na tym protokół zakończono.

Protokołowała