

Protokół Nr 1/2014
z odbytego posiedzenia Komisji Rewizyjnej
w dniu 23 kwietnia 2014r. o godz.11:00

Obecni:

1. Józef Olesek
2. Marek Radzik
3. Andrzej Pych
4. Andrzej Zator
5. Tomasz Przybył

Przewodniczący Olesek powitał wszystkich, następnie poinformował, że do Komisji Rewizyjnej wpłynęła skarga na Dyrektora ZEAS oraz skarga na Burmistrza Rzepina od Pani Bożeny S. z tą drugą skargą Komisja się tylko zapozna.

Dalej Przewodniczący Olesek informował, że jeżeli chodzi o skargę złożoną przez radnych na Dyrektora Krawczyka to została ona odczytana na sesji następnie przewodniczący Olesek poprosił radnych o zajęcie stanowiska w tej sprawie.

Radny Andrzej Pych zaproponował, aby w tej chwili zaprosić na posiedzenie Komisji Dyrektora Krawczyka i Dyrektor Goj.

Radni wyrazili zgodę na propozycję Radnego Andrzeja Pycha.

Następnie radni zajęli się skargą Pani Bożeny S.

Radny Andrzej Pych poinformował, że skarga ta jest na część urzędników Urzędu Miejskiego w Rzepinie, według KPA rada rozpatruje skargę na burmistrza, kierowników jednostek, ale można tą skargę potraktować, jako skargę na działanie burmistrza i wtedy rada może ją rozpatrywać. Sam tytuł wskazuje, że jest to skarga na urzędników. Następnie radny Pych zapytał przewodniczącego Łukaszewicza czy skierował pismo do burmistrza o wyjaśnienie ?

Przewodniczący odpowiedział, że do burmistrza zostało skierowane pismo o wyjaśnienie.

Następnie radny Pych poprosił o pismo z dnia 15.02.2012, oraz o to, żeby na posiedzeniu Komisji Rewizyjnej była obecna Pani Janicka. Dalej radny Pych poinformował, że w piśmie mówi się o lokalu nr 22D i o lokalu nr 10 przy ul. Wojska Polskiego.

Ponadto radny Pych zapytał czy Pani Bożena S. wniosowała o przydział lokalu socjalnego?, czy taki wniosek był rozpatrywany? oraz czy Komisja Mieszkaniowa zajęła się tą Panią?

Radny Radzik poinformował, że Komisja Rewizyjna powinna przeprowadzić kontrolę na podstawie złożonej skargi i dopiero na podstawie wyników kontroli powinna być podjęta jakakolwiek decyzja. Po przeprowadzeniu kontroli protokół zostanie przedłożony burmistrzowi i Przewodniczącemu Rady Miejskiej, wtedy Komisja Rewizyjna powinna się ponownie zebrać, ocenić wyniki kontroli i będzie można dyskutować czy skarga jest zasadna czy nie.

Dalej radny Radzik poinformował, że wnioskuje o powołanie zespołu z członków Komisji Rewizyjnej ewentualnie rozszerzony o fachowców.

Przewodniczący Olesek poinformował, że również jest za stanowiskiem radnego Radzika, dodał, że kontrola jest konieczna, będzie wiążąca, dlatego musi być powołany zespół do przeprowadzenia kontroli, samo zadawanie pytań nie wystarczy.

Radny Przybył poinformował, że jego zdaniem jest potrzeba dogłębnego przeanalizowania tej skargi, ale nie ma potrzeby powoływania zespołu, ponieważ Komisja Rewizyjna ma tak mało członków, że wszyscy tworzą zespół.

Ponadto radny Przybył dodał, że urzędnicy mogą się wypowiedzieć na ten temat, jeżeli te wypowiedzi usatysfakcjonują radnych to nie będzie potrzeby robienia kontroli, natomiast, jeżeli będzie coś niejasnego to trzeba będzie sięgnąć do dokumentów.

Przewodniczący Łukaszewicz poinformował, że skarga ta została wysłana do burmistrza z prośbą o wyjaśnienia, dlatego nie można podjąć żadnych ruchów dopóki nie będzie wyjaśnienia burmistrza, dopiero na podstawie tego pisma można weryfikować odpowiedzi czy są satysfakcjonujące dla radnych czy też nie, ponieważ nie można się opierać na samych wypowiedziach pracowników musi być oficjalne pismo burmistrza.

Radny Radzik poprosił, aby trzymać się porządku obrad, w którym była tylko jedna skarga i nikt nie jest przygotowany, aby rozpatrywać dwie skargi.

Ponadto radny Radzik dodał, że podtrzymuje swój wniosek, aby przed rozpatrzeniem tej skargi została przeprowadzona kontrola.

Przewodniczący Olesek poinformował, że został przedstawiony wniosek przez radnego Radzika o przeprowadzenie kontroli i Przewodniczący Olesek podejmuje decyzję o przeprowadzeniu kontroli w skład zespołu kontrolującego wejdą wszyscy członkowie Komisji Rewizyjnej.

Następnie Przewodniczący Olesek podziękował pracownikom Urzędu Miejskiego przybyłym na posiedzenie Komisji Rewizyjnej

O godzinie 11:15 z posiedzenia Komisji Rewizyjnej wyszli pracownicy Urzędu Miejskiego.

Przewodniczący Łukaszewicz zwrócił uwagę na termin rozpatrzenia skargi dodał, że trzeba poinformować Panią B.S., na jakim etapie jest rozpatrywanie jej skargi, ponieważ nie ma odpowiedzi od burmistrza nie można się do tego odnieść czy sprawa jest skomplikowana czy łatwa i zostanie załatwiona bez przedłużania.

Przewodniczący Olesek dodał, że skarga Pani Bożena S. wpłynęła 6 kwietnia 2014r. i jest 30 dni na jej rozpatrzenie ze względu na krótki okres czasu trzeba będzie złożyć wniosek do przewodniczącego o przedłużenie terminu rozpatrzenia tej skargi.

Ponadto Przewodniczący Olesek poinformował, że czekamy na wyjaśnienia burmistrza, następnie zostanie przeprowadzona kontrola, odwiedzimy poszczególnych urzędników w ich gabinetach, potrzebna będzie Pani sekretarz, po zebraniu wszystkich materiałów Komisja Rewizyjna będzie mogła się ponownie zebrać i podjąć decyzję czy skarga jest zasadna czy nie.

Następnie Przewodniczący Olesek poinformował, że Komisja Rewizyjna przystępuje do rozpatrzenia skargi na Dyrektora ZEAS złożonej przez radnych Rady Miejskiej w Rzepinie skarga wpłynęła 19 marca 2014r, została odczytana na sesji, każdy mógł się z nią zapoznać.

Dalej Przewodniczący Olesek poprosił Dyrektora Krawczyka o zajęcie stanowiska.

Dyrektor Krawczyk poinformował, „że może w inny nieco sposób przekaże swoje stanowisko: założmy, że przychodzę do Pana Przewodniczącego Łukaszewicza rozmawiamy na temat jakiejś ważnej sprawy dotyczącej np. oświaty czy czegośkolwiek innego, przedstawiam mu swoje stanowisko Pan Przewodniczący to stanowowo przedstawia np. na sesji Rady Miejskiej a następnie ja się z tego stanowiska wycofuje, czy ktoś z Państwa uważa, że Przewodniczący Rady przekazując informację, którą mu przekazałem w czasie rozmowy popełnił jakiś nietakt wyroczenie czy wprowadzał Państwa w błąd w ten sposób?, bo ja się tak czuję. Ja Państwu przedstawiłem rozmowę z Panią Goj, którą dokładnie w szczegółach nie potrafiłbym już odtworzyć, ogólnie -tak, ale nie w szczegółach i po tym fakcie Pan Przewodniczący Łukaszewicz i jeszcze 4 innych radnych złożyło skargę, że ja wprowadziłem Państwa w błąd. Gdybym robił to w sposób świadomy, oszukiwał Państwa, chciał powiedzieć coś wyssanego z palca to ja bym się tu korzył przed Panami, przed Radą. Natomiast sytuacja jest taka, że ja Państwu przekazałem rozmowę zwyczajnie. Pani Goj uznała tą rozmowę później za zupełnie nieoficjalną i przedstawiła swoje oficjalne stanowisko, które było inne, żeby nie powiedzieć o 180 stopni inne niż w czasie tej rozmowy. Początkowo Pani Goj zaprzeczała, że była ta rozmowa, ale później już nie zaprzeczała, ja mam tyle do powiedzenia, ja mam czyste sumienie tylko tyle mogę Państwu powiedzieć, naprawdę nikogo w sposób świadomy nie chciałem wprowadzić w błąd.”

Radny Zator poinformował, że wyszła sytuacja niezręczna dla wszystkich i tak jak przedstawił to Dyrektor Krawczyk, że Dyrektorki wyraziły zgodę na zamianę to radni nie wnosili sprzeciwu, a później wyszło, że to radni chcieli zamiany i całe grono pedagogiczne miało żal i pretensję do radnych, mówiono również o tym, że jak szkoły zostaną przeniesione to będzie zlikwidowane LO. Dalej radny Zator informował, że czuł się pokrzywdzony, że Pan Dyrektor poinformował, że rozmawiał z Panią Dyrektor, że to by była najlepsza zamiana i ja się na to zgadzam- mówił radny Zator, bo się na tym nie znam nie jestem pedagogiem tylko to, co sobie zażyczyli Dyrektorzy danych szkół i Dyrektor ZEAS-u to ja nie miałem żadnego sprzeciwu a wyszło na to, że jako ja Zator byłem najgorszy, że ja to chciałem zrobić. Całe grono pedagogiczne mówiło, że zachował się tylko Pan Hańbicki najmądrzej z całej Rady a reszta radnych to tak jakby byli bezmyślni zrobili sobie oni, nie my oni tylko wy, jako dyrektorzy namieszaliście z tym wszystkim, daliście nam temat my go poparliśmy tak jak go chcieliście a nagle zrobiliście z nas zbrodniarzy tego całego zajścia. Dalej radny Zator poinformował, że dlatego trzeba wyjaśnić, że to nie radni są winni tylko winni są ci, którzy radnym to podrzucili na sesję. Ja nie czuję się winny dodał radny Zator. Powiedziałem, że jeżeli Dyrektorzy się zgadzają to wszystko jest ok.

Dyrektor Krawczyk poinformował, że temat ten nie wyszedł od Dyrektorów ani od niego tylko w listopadzie po komisji wszyscy stali razem i ktoś z radnych (nie będę mówił nazwisku) powiedział, że jest jeszcze taka propozycja. Także propozycja wyszła od radnych i później na komisję z burmistrzem przygotowaliśmy materiały, burmistrz mnie zobowiązał żeby przygotować tylko na inny wariant – mówił Dyrektor Krawczyk, natomiast w ogóle nie chcieliśmy mówić na temat innego wariantu to przedstawił Pan Radny Dudzis, to nie był mój pomysł, natomiast ja się nie wstydzę do dzisiaj tego, że uważam, że to był najbardziej logiczny pomysł natomiast niewykonalny, (co można przeczytać w protokołach) niemal

niewykonalny dokładnie tak powiedziałem- dodał Dyrektor Krawczyk. To nie była koncepcja ani pomysł nikogo z dyrektorów szkół ani moja, ja tylko stwierdziłem, że ten pomysł jest logiczny i w dalszym ciągu tak uważam, ja to powiedziałem na kilku spotkaniach i w szkole nauczycielom w LO na jednym ze spotkań był Przewodniczący Łukaszewicz też mówiłem o tym, że moim zdaniem to jest najbardziej logiczny pomysł natomiast logistycznie on jest niewykonalny bez mała, gdyby była wyjątkowo dobra wola ze wszystkich stron byłby wykonalny i godziłby bardzo wiele rzeczy, ale każdy z Państwa miał prawo wypowiedzieć się wtedy i ja Państwa zdanie szanuje ja też wypowiedziałem swoje zdanie, że ja uważam, że to jest pomysł logiczny, z czym nie zgadzał się burmistrz, bo od razu kilka słów mi powiedział.

Radny Radzik poinformował, że z wypowiedzi, które słyszał to nie było tak tragicznie, że ktoś tutaj mówił o likwidacji LO czy innych rzeczy ja tu w tym momencie nie widzę przestępstwa. Skoro rada na sesji przegłosowała zamianę obiektów to rada również tak samo mogła podtrzymać swój wniosek na następnej sesji, powiedzieć dobrze, po konsultacjach opinie są inne protesty są przeciwko temu, ale rada, jeśli uważała, że to było słuszne to mogła to kontynuować do końca. Radni na sesji podejmują tematy, do których nie są do końca przygotowani, podejmują szybko, bo ktoś, coś powiedział, tak jak tutaj powołujemy się na wiceprzewodniczącego Jarosława Dudzisa, który taką propozycję zrobił, uważaliśmy, że on taką propozycję dogłębnie sprawdził, może rozmawiał, z kim potrzeba. Wobec tego skoro wiceprzewodniczący proponuje to rada tak zagłosowała. Nie było dalszych argumentów, aby ten wniosek rady obronić, bo rada się również z tego wycofała, wycofał się burmistrz, dyrektorki i Pan dyrektor, ale to było do momentu głosowania przed sesją to była cały czas forma dyskusji, która pozwoliła wypracować najlepsze stanowisko. Temat powinien być zamknięty i nie powinno się do tego wracać.

Radny Zator poinformował, że chciałby przeprosić za to, że powiedział, że to dyrektorzy dali taką propozycję, bo to wiceprzewodniczący Jarosław Dudzis.

Przewodniczący Olesek przypomniał, że do Komisji Rewizyjnej wpłynęła skarga i radni muszą zająć stanowisko.

Następnie Przewodniczący Olesek zapytał czy są jeszcze jakieś pytanie do Dyrektora Krawczyka?

W związku z tym, że pytań nie głośzono Przewodniczący Olesek podziękował Dyrektorowi Krawczykowi za przybycie.

O godz. 11:33 Dyrektor Krawczyk opuścił posiedzenie Komisji Rewizyjnej.

Radny Przybył poinformował, że z wypowiedzi Dyrektora Krawczyka jasno wynika, że został wprowadzony w błąd i przedstawił stanowisko Pani Dyrektor Goj, z którego ona się w pewnym momencie wycofała i uznała to, jako żart, co prawda żart niestosowny, bo dyrektor przed swoim podwładnym nie powinien w ten sposób żartować i Pani Dyrektor Goj postawiła Dyrektora Krawczyka w nieciekawej sytuacji. Uważam mówił radny Przybył, że bez rozmowy z Dyrektorem Goj, bo znowu dochodzi o sytuacji, że mówimy o ZSO bez obecności Dyrektora, pierwszy raz była rozmowa na Komisji Oświaty, bo gdyby wtedy była Pani Dyrektor Goj to może by nie doszło do tej sytuacji, do takich problemów.

Dlatego moim zdaniem mówił radny Przybył powinniśmy się zebrać jeszcze raz, porozmawiać z Panią Dyrektorem i dopiero wtedy podjąć decyzję, bo z tej jednej wypowiedzi jasno wynika, że winną jest Pani Dyrektor, nie Pan Krawczyk ona jest winną tego całego zamieszania tego żartu, żart ten był niestosowny i w ten sposób się nie żartuje, dlatego Pani

Dyrektor powinna ponieść odpowiedzialność nie Pan Dyrektor, który został, jak odczuwam w tym momencie „kozłem ofiarnym”, chyba, że Pani Dyrektor przedstawi coś innego, coś wiarygodnego.

Przewodniczący Łukaszewicz poinformował, że podpisywał się pod tą skargą i świadomie się pod nią podpisywał, ponieważ zna ten temat od podszewki. Skarga została oparta na oficjalnych wypowiedziach natomiast nie na tym, co się działo przed, po, czy w trakcie. Pan Krawczyk wypowiadając się w ten sposób na sesji wziął całą winę oświat na siebie, wziął winę Pani Dyrektor jak również swojego przełożonego burmistrza, który uczestniczył w spotkaniach z Dyrektorem Krawczykiem i Dyrektorem Goj na temat zamiany szkół gdzie nieoficjalnie padła, gdzieś wcześniej po Komisji Oświatowej taka propozycja, spotkali się wódcarze oświatowi na ten temat dyskutowali i stwierdzili, że to jest najlepsze stanowisko przedstawiając na sesji, podtrzymali swoje zdanie. Natomiast dalsza sytuacja, jaka się działa, naciski nauczycieli i rodziców spowodowało takie zamieszanie a nie inne, natomiast my nie znamy sprawy od drugiej strony, musimy opierać się na słowach zawartych na komisjach i na sesjach a nie na tym, co ktoś sobie powiedział w kulisach. Oficjalne stanowisko zostało powiedziane na sesji i tego należy się trzymać. Pan Krawczyk wziął całą odpowiedzialność na siebie wypowiadając się w imieniu Pani Dyrektor i Pana Burmistrza, dlatego ta skarga jest oparta na protokołach a nie na wypowiedziach kulisowych.

Ponadto Przewodniczący Łukaszewicz dodał, że takie traktowanie Rady, oczernianie Rady ze strony rodziców, nauczycieli i wysuwanie jakiś dziwnych niesprawdzonych wniosków i hipotez o zamknięciu LO i o tym, że Rada nastawiona jest wrogo do oświaty to jest skandaliczne. Dopatrując się wielu akcentów osoby, które tą skargę przygotowywały skupiły się na osobie, która oficjalnie zajęła stanowisko.

Radny Tomasz Przybył poinformował, że jego zdaniem skarga jest zasadna, jeżeli chodzi o temat, natomiast, jeżeli chodzi o adresata to nie do końca. Komisja rewizyjna musi opierać się nie tylko na tym, co zapisano w protokołach z sesji, ale również powinna przesłuchać osoby na podstawie zebranych informacji podjąć decyzję. Nie można tylko przeczytać protokoły i podejmować decyzję. Dalej Radny Przybył dodał, że trzeba wysłuchać strony i musi być rzetelna ocena sytuacji, nie można całej winy zrzucić na Dyrektora Krawczyka. Ponadto Radny Przybył poinformował, że Dyrektor Krawczyk przyznaje się do tego, że taką informację Radzie przekazał i na podstawie, czego taką informację przekazał nie uchyla się od tego, że taką informację przekazał i wprowadził radnych w błąd, ale wynika z tego, że Dyrektor Krawczyk także został wprowadzony w błąd przez swoją podwładną, do czego dojść nie powinno.

Przewodniczący Łukaszewicz odnosząc się do poprzedniej wypowiedzi poinformował, że podawał tylko sprawę formalną, oficjalne wypowiedzi na podstawie, czego ta skarga powstała, natomiast stanowiskiem Komisji jest to, że mogą sobie porozmawiać ze wszystkimi.

Radny Andrzej Pych poinformował, że zgadza się z opinią radnego Przybyła, Komisja powinna wysłuchać Panią Dyrektor, ponieważ ostatnio Pani Dyrektor miała pretensję, że nie była na posiedzeniu Komisji, z tego, co wiem dodał radny Pych, BRM wysłało zawiadomienie o Posiedzeniu Komisji, Pani Dyrektor nie zjawiała się nie wiadomo, z jakich przyczyn i tu już powinno być wyjaśnienie, dlaczego nie była na posiedzeniu Komisji i wyjaśnień takich, dlaczego w żarcie czy, nie w żarcie powiedziała słowa, że nie ma żadnych przeszkód żeby była ta zamiana. Z słów, które wypowiedział Pan Krawczyk wcześniej i teraz wynika, że propozycja zamiany padła od wiceprzewodniczącego Jarosława Dudzisa, każdy

radny wypowiedział swoją opinię, ale opinia nie jest wcale wiążąca, nie było żadnego głosowania.

Dalej Radny Pych przypomniał, że powiedział, że wyrażając swoją opinię, że drugi raz staje pod pręgierzem, raz stawał pod pręgierzem jak była likwidowana SP nr 2, teraz można żałować lub nie, mamy mieszkania a byłoby rozwiązanie sprawy sześciolatek, ale to jest już inny temat. Ponadto Radny Pych poinformował, że przychyła się do prośby, żeby wysłuchać Pani dyrektor i wtedy podjąć decyzję.

Radny Przybył poinformował, że ktoś przekazał rodzicom informację nieprawdziwą dotyczącą likwidacji i nasuwa się w tym momencie pytanie do Pani Goj, co ona zrobiła żeby wyjaśnić rodzicom, że intencją Rady nie było likwidowanie LO, gdyby Pani Goj w zarodku tą sprawę wyjaśniła i zgasiła „pożar” nie byłoby awantury to tak wyglądało jakby komuś zależało na tym żeby wszcząć awanturę i spolaryzować środowisko. Na posiedzeniu Komisji Oświaty.. byli przedstawiciele SP1 ze spotkania wyszli usatysfakcjonowani, bo uznali, że to rozwiązanie, które tutaj Radny Dudzis przedstawił a pozostali radni poparli było rozwiązaniem dobrym, nawet tak byli zadowoleni, że nie podjęli dyskusji na ten temat, bo uznali, że to jest najlepsze rozwiązanie wszystkie dzieci szkoły podstawowej są w jednym budynku pod dobrą opieką i to rozwiązanie im się spodobało. Natomiast awanturę wszczęli rodzice z ZSO nakręceni przez kogoś, ktoś powinien tą spirale zagasić, powinien porozmawiać z rodzicami i sprawę wyciszyć. Żadna decyzja nie została podjęta radni rozmawiali, jako Komisja Oświaty nic nie zostało przegłosowane można było w dalszym ciągu rozmawiać nie trzeba było eskalować tego problemu, dlatego uważam dodał radny Przybył, że niezbędna jest rozmowa z Panią Dyrektorem Goj.

Radny Radzik zapytał czy do Pani dyrektor Goj było wysłane zaproszenie na to posiedzenie Komisji? Do Dyrektora Krawczyka nie było wysyłane, bo twierdzi, że w ostatniej chwili został powiadomiony.

Dalej Radny Radzik poinformował, że, mimo że nie uczestniczył w tym procesie to ma podobne odczucia, co Radny Przybył i Radny Pych, że ktoś próbował, wprowadzić radnych w błąd Dyrektor Krawczyk najprawdopodobniej bierze to na siebie, z pisma wynika, że Pani Dyrektor Goj powiedziała to w żartach, takich rzeczy nie mówi się w żartach, bo jak ktoś rozmawia poważnie to może taką odpowiedź wziąć za poważną.

Ponadto Radny Radzik zwrócił się do przewodniczącego, że jak będzie zwoływał następne posiedzenie Komisji w tej sprawie to żeby stosownie wcześniej wysłać zaproszenia do ludzi, którzy są zainteresowani, zaprosić należy również Przewodniczącą Oświaty, ponieważ uczestniczyła w tym procesie.

Następnie Radny Radzik dodał, że gdyby Rada była uparta to 15 osób powinno podnieść rękę za zamianą szkół, rada powinna być konsekwentna mimo zmiennych opinii.

Przewodniczący Olesek poinformował, że jest konieczne zwołanie następnego posiedzenia Komisji Rewizyjnej.

Radny Radzik dodał, że odnośnie terminu posiedzenia Komisji Rewizyjnej należy się konsultować z Dyrektorem Goj oraz pozostałymi osobami zainteresowanymi i ustalić jeden termin, który będzie wszystkim pasował.

Przewodniczący Olesek poinformował, że skarga wpłynęła 25 marca 2014r. i 25 kwietnia 2014 upływa termin rozpatrzenia skargi chyba, że zostanie wystosowana prośba do Przewodniczącego o przedłużenie terminu.

Przewodniczący Łukaszewicz, poinformował, że i tak Komisja musi czekać najprawdopodobniej na mecenasa i na sesję, ponieważ wypływa to z rady to w takim przypadku wystarczy, że Komisja działała, jest informacja, że komisja działa dalej w tej sprawie, nie będziemy się ściśle tego terminu trzymać. Sesja miała być 30 a z tego, co się dowiedziałem dodał Przewodniczący Łukaszewicz jest przełożona na czerwiec.

Radny Radzik zaproponował, żeby wystosować pismo, „że Komisja w dniu dzisiejszym rozpatrywała, problem nie został rozstrzygnięty, wobec czego proponuje się inny termin zwołania posiedzenia Komisji, o czym zainteresowani zostaną powiadomieni”.

Przewodniczący Olesek poinformował, że taki wniosek zostanie przygotowany i dodatkowo zostanie zaproszona Przewodnicząca Komisji Oświaty... Agnieszka Wodara.

Na tym posiedzenie Komisji Rewizyjnej zakończono.

Protokołowała;

Joanna Pych

Przewodniczący Komisji Rewizyjnej

(-) Józef Olesek