

BRMG-0012/1/2018-KR-I

PROTOKÓŁ NR 40-2/2018
z posiedzenia
Komisji Rewizyjnej Rady Miasta Gdańska,
które odbyło się 21 lutego 2018 r. w sali 007
Nowy Ratusz, ul. Wały Jagiellońskie 1 w Gdańsku.

Posiedzenie Komisja rozpoczęła o godz. 15:30

Obecni: wg załączonej listy obecności, która stanowi załącznik Nr 1 do niniejszego protokołu.

Lista obecności innych osób obecnych na posiedzeniu stanowi załącznik nr 2 do niniejszego protokołu.

Na stan 7 (siedmiu) członków Komisji, w posiedzeniu uczestniczyło 6 (sześciu) czyli było quorum do podejmowania prawomocnych decyzji.

Posiedzeniu przewodniczył Radny Kazimierz Koralewski - Przewodniczący Komisji Rewizyjnej Rady Miasta Gdańska, który powitał wszystkich obecnych, przedstawił porządek obrad, stanowiący załącznik nr 3 do niniejszego protokołu. Zaproponował zmianę kolejności omawiania tematów. Planowany punkt 4 - z uwagi na wrażliwe dane omówić jako 5, a punkt 5 stanie się punktem 4. Ułatwi to procedowanie, z konieczności utajnienia tej części posiedzenia.

Komisja nie zgłosiła uwag do tak zaproponowanych zmian o jednogłośnie - 6 głosami za - przyjęła następujący **porządek posiedzenia:**

1. Przyjęcie Protokołu Nr 39-1/2018 z posiedzenia Komisji Rewizyjnej z dnia 24 stycznia 2018r.
2. Rozpatrzenie skargi Pana XY* na Komendanta Straży Miejskiej w Gdańsku.
3. Rozpatrzenie skargi Pani XY* z dnia 20.01.2018r. na Prezydenta Miasta Gdańska.
4. Rozpatrzenie skargi Zakładu Pielęgnacji i Chirurgii Drzew „BEATA” sp. z o.o. z dnia 19.01.2018r. na Prezydenta Miasta Gdańska dotycząca umowy DRMG nr 4/B/2007 z 14.05.2017r. Modernizacja Stadionu Piłkarskiego „LECHIA” zadanie III.
5. Rozpatrzenie skargi Pani XY* z dnia 2.01.2018r. na działania dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku.
6. Zapoznanie się i omówienie bieżącej korespondencji.
7. Powołanie zespołów kontrolnych do kontroli wydziałów Urzędu Miejskiego w Gdańsku, Biura Rozwoju Gdańska i Straży Miejskiej w zakresie wykonania budżetu Miasta Gdańska za rok 2017.
8. Sprawy wniesione, wolne wnioski.

PUNKT 1

Przyjęcie Protokołu Nr 39-1/2018 z posiedzenia Komisji Rewizyjnej z dnia 24 stycznia 2018r.

Otrzymaliście Państwo protokół z posiedzenia Komisji Rewizyjnej RMG z dnia 24 stycznia 2018r. Czy są jakieś uwagi do jego treści.? Nie widzę.

W związku z tym wnoszę o przyjęcie Protokołu Nr 39-1/2018 z dnia 24 stycznia 2018r. w przedłożonym brzmieniu.

Za 6 głosy - jednogłośnie. Protokół został przyjęty.

PUNKT 2

Rozpatrzenie skargi Pana XY* na Komendanta Straży Miejskiej w Gdańsku.

Pan Andrzej Czeran - zastępca Komendanta Straży Miejskiej Gdańsku omawiając temat, powiedział między innymi, że:

W uzupełnieniu do przekazanej pisemnej informacji z dnia 9.02.2018r. dodam, że 5 października 2017r. skarżący zaparkował samochód w strefie zamieszkania w miejscu do tego niewyznaczonym. W związku z tym, że w samochodzie nie było kierowcy na samochodzie pojawiła się informacja o wszczęciu postępowanie w sprawie o wykroczeniu. Pan XY* następnego dnia, zamiast zgodnie z instrukcją zgłosić się do Straży Miejskiej w celu wyjaśnienia sprawy, napisał w tym dniu pismo do Straży Miejskiej kwestionujące podstawę podjęcia interwencji. W piśmie tym oparł się na nieaktualnych aktach prawnych, więc cały jego wywód był błędny.

Odpowiedzieliśmy na to pismo i poinformowaliśmy, że w kwestii dróg wewnętrznych nadzór nad nimi sprawuje wojewoda. My domyślamy się, że z tego powodu takie samo pismo jakie my otrzymaliśmy zostało wysłane do Wojewody. Ale zostało wysłane nie pod kątem skargi na Straż Miejską, tylko zostało wysłane pod kątem nieprawidłowości na drogach wewnętrznych w tym rejonie. Wojewoda zakwalifikował to pismo jako skargę i trudno tutaj mówić o naszej jakiejś winie.

Uzupełniając wiadomości dla pana XY* to z jednej strony on z nami korespondował - w międzyczasie napisał skargę na działanie strażnika, na inne nieprawne działania - i mu odpowiadaliśmy bardzo dokładnie. Wszystkie argumenty, które skarżący przedstawiał zostały jednoznacznie podważone, a to z tego powodu, że ciągle opiera się na nieaktualnych danych z internetu. Opierał się na ustawie prawo o ruchu drogowym sprzed 2010r. gdzie faktycznie był problem strefy zamieszkania, bo była niedoprecyzowana. Zostało to doprecyzowane, straż miejska ma prawo interweniować w strefach zamieszkania zgodnie z obowiązującą ustawą o ruchu drogowym. Zdaniem naszym skarga jest w pełni bezzasadna.

Radny Kazimierz Koralewski - przewodniczący Komisji

Sprawa została zakwalifikowana jako skarga i podlega ona rozpatrzeniu przez Radę Miasta Gdańska. Dokumentacja do tej skargi jest dosyć obszerna a stanowisko Prezydenta wydaje się jednoznaczne.

Czy są jakieś wątpliwości ze strony Komisji? Nie widzę. Czy jest jakiś wniosek?

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Mam wniosek, żeby skargę Pana XY* na Komendanta Straży Miejskiej w Gdańsku uznać z za bezzasadną.

Radny Kazimierz Koralewski - przewodniczący Komisji

Dziękuję bardzo. Czy są inne wnioski? Nie widzę. W związku tym poddaje zgłoszony wniosek pod głosowanie.

Kto jest „za” - 6 głosów, kto jest „przeciw” - 0 głosów, kto się wstrzymał - 0 głosów. Wniosek został jednogłośnie przyjęty - skarga bezzasadna - z uzasadnieniem i upoważnieniem Przewodniczącego Komisji do przedstawienia Radzie Miasta Gdańska stosownego projektu uchwały w tej sprawie.

PUNKT 3

Rozpatrzenie skargi Pani XY* z dnia 20.01.2018r. na Prezydenta Miasta Gdańska.

Pan Tomasz Wawrzonek - Gdański Zarząd Dróg i Zieleni

Pani XY* skarży się - trochę trudno powiedzieć na co, gdyż skarga ta ma charakter ogólny dotyczący szeregu aspektów związanych z toczącą się budową Forum Gdańsk, z własnymi przemyśleniami Pani XY* dotyczącymi teje budowy. Może w największym stopniu koncentruje się nad problemami komunikacyjnymi, jakie w związku z tą budową w rejonie Forum się toczą. Skarżąca w swoim piśmie informuję między innymi, że 18 stycznia uległa kontuzji, skręceniu nogi przy dojściu do przystanku autobusowego. Z tego co udało nam się ustalić, to nie jest wskazana bardziej szczegółowa lokalizacja tego zajścia, ale w tym okresie były prowadzone prace przez wykonawcę Forum Gdańsk w ramach części umowy dotyczącej części publicznej tej inwestycji polegające na budowie peronów autobusowych oraz zatoki autobusowej wzdłuż ulicy Wały Jagiellońskie. Więc przypuszczamy, że mogło do tej kontuzji dojść w trakcie dochodzenia do tego przystanku. Możliwe, że przez ten odcinek, który był w trakcie remontu. Szkoda, że skarżąca bardziej precyzyjnie nie wskazała tego miejsca, bo jeżeli uległa tej kontuzji w wyniku niewłaściwego prowadzenia prac przez wykonawcę, czy niewłaściwego zabezpieczenia tych prac, to jest procedura, która pozwala ubiegać się jej o odszkodowanie. Taki wniosek składa się do nas a my przekazujemy go do wykonawcy, któremu został powierzony teren na czas realizacji tych prac. To chyba tyle, co można powiedzieć w tej konkretnej sprawie. Na temat bunkrów Forum czy tunelu to trudno mi się wypowiadać, bo to są raczej takie ogólne spostrzeżenia, refleksje niż jakaś forma skargi.

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Rozumiem, że temat do którego Pan się odniósł, to stroną raczej nie jest Prezydenta Miasta Gdańska, tylko wykonawca. W związku z czym, czy Państwo skierowaliście do skarżącej pismo, które wyjaśnia procedurę postępowania w przypadku kontuzji, bo jest to jakby najważniejsza rzecz w tej skardze.

Pan Tomasz Wawrzonek - Gdański Zarząd Dróg i Zieleni

Jeszcze nie. W związku ze złożeniem skargi i wejściem procedury rozpatrzenia skargi zostało wstrzymana ta odpowiedź, aczkolwiek odpowiedź do pani XY* zostanie wystosowana.

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Dobrze by było takie pismo do niej skierować, aby była poinformowana o procedurze - w jaki sposób się tego typu sprawy załatwia. Sądzę, że ładnym gestem byłaby pomoc tej Pani w tym, żeby mogła dochodzić swoich ewentualnych praw.

Radny Piotr Walentynowicz - członek Komisji

Czy coś stoi na przeszkodzie - nawet jak ta skarga wpłynęła, aby poinformować o tym stanie wykonawcę, aby zwrócili większą uwagę na to, w jaki sposób zabezpieczają plac budowy.

Pan Tomasz Wawrzonek - Gdański Zarząd Dróg i Zieleni

Wykonawca został poinformowany i zwróciliśmy mu uwagę, że są zastrzeżenia mieszkańców co do zabezpieczenia prac, nie wchodząc w szczegóły, gdyż na podstawie tego pisma nie jesteśmy w stanie określić co było powodem. Żeby zwrócili uwagę

szczególnie na te miejsca, które bezpośrednio kolidują z ruchem pieszym, który normalnie się tam odbywa.

Radny Kazimierz Koralewski - przewodniczący Komisji

Starłem się skorelować to co się wydarzyło tej pani 18 stycznia br. z działaniami Prezydenta, bo skarga jest na działanie Prezydenta. W ramach tych wyjaśnień, szukałem ewentualnie takiej korelacji i muszę stwierdzić, że takiej korelacji nie znajduję. Po pierwsze - nie ma dokładnego określenia miejsca, gdzie to się wydarzyło. W takich standardowych sprawach jak np. uszkodzenia koła w samochodzie czy ewentualnie jak człowiek wpadnie w jakąś wyrwę, wówczas jest procedura dochodzenia pewnych roszczeń ze strony poszkodowanych w stosunku do Gdańskiego Zarządu Dróg i Zieleni. Stąd trudno się zgodzić na taką korelację, że Prezydent Miasta miałby odpowiadać za ewentualne każde skręcenie nogi, bo do załatwiania takich spraw został wyznaczony GZDiZ. To taka moja osobista refleksja. Czy w związku z tym są jakieś wnioski ze strony Komisji?

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Dziękując za wyjaśnienie zaistniałej sytuacji i wsłuchując się w głosy Komisji stawiam wniosek o uznanie skargi Pani XY* na Prezydenta Miasta Gdańska za bezzasadną.

Radny Kazimierz Koralewski - przewodniczący Komisji

Czy są jeszcze inne wnioski? Nie widzę, w związku z tym kto z Państwa Radnych jest za tak sformułowanym wnioskiem - uznaniem skargi za bezzasadną i upoważnieniem Przewodniczącego Komisji do przygotowania stosownego projektu uchwały w tej sprawie i przedłożenie go Radzie Miasta do dalszego procedowania?

Za 6 głosów, jednogłośnie. Komisja uznała skargę za bezzasadną.

PUNKT 4

Rozpatrzenie skargi z dnia
19.01.2018r. na Prezydenta Miasta Gdańska dotycząca umowy DRMG nr 4/B/2007 z
14.05.2017r. Modernizacja Stadionu Piłkarskiego „LECHIA” zadanie III.

Radny Kazimierz Koralewski - przewodniczący Komisji

Do Rady Miasta Gdańska wpłynęła skarga Zakładu Pielęgnacji i Chirurgii Drzew „BEATA” sp. z o.o na Prezydenta Miasta Gdańska i Dyrektora Dyrekcji Rozbudowy Miasta Gdańska dotycząca niegospodarności przy realizacji umowy. Wystąpiliśmy do Prezydenta Miasta o wyjaśnienia w tej sprawie. Korzystając z tego, że jest tutaj obecny przedstawiciel DRMG, to bardzo proszę również o stanowisko w tej sprawie.

Pan Tomasz Tyczyński - radca prawny Dyrekcji Rozbudowy Miasta Gdańska powiedział między innymi.

Zakładam, że Państwo otrzymaliście stanowisko pisemne. *(Komisja otrzymała pisemne stanowisko w tej sprawie).*

Niewiele jest tutaj do dodania. Ja jako radca prawny DRMG prowadziłem wszystkie procesy związane ze sprawą z powództwa pana XY*. Tych spraw było kilka. W listopadzie 2009 r. wpłynął pozew do sądu przeciwko DRMG o zapłatę 362 tysięcy złotych. DRMG uznała roszczenia Pana XY* na kwotę 362 tys.zł, a spór polegał na tym, że Pan XY* nie za bardzo mógł się dogadać z ówczesnym Dyrektorem. Jak doszło do procesu i otrzymaliśmy pozew uznaliśmy jego roszczenia, aczkolwiek dokonaliśmy potrącenia kwoty, która wynikała z kar za odstąpienia od umowy z winy Pana XY*. Było to tylko jedno zamówienie na modernizację stadionu Lechii.

Pan XY* w międzyczasie rozszerzył swoje powództwo uznając, że kwota ok. 440 tys. zł to kwota kar umownych zarówno z jednej jak i z drugiej strony. W związku z tym wartość

sporu wzrosła do ok. 800 tys. zł. Cały spór trwał 8-9 lat i dotyczył tylko i wyłącznie kwestii - czy odstąpienie było zasadne ze strony DRMG, czy nie było zasadne. Kwota 400 tysięcy złotych, o które podwyższył Pan XY* swoje roszczenie wynika z tego, iż skarżący w tamtym momencie uznał, że on wystąpił o kary umowne z tytułu odstąpienia z winy DRMG. W ciągu tych ośmiu lat przewinęły się przynajmniej cztery opinie biegłych, które stwierdzały zasadność w roszczeniach DRMG i opinia piąta, ostatnia Politechniki Gdańskiej, która zadecydowała o wyniku tego sporu, a mianowicie z opinii tej wynikało, iż odstąpienie przez DRMG było niezasadne z uwagi na to, iż nie dało się tego przedmiotu umowy wykonać z uwagi na zagęszczenie piasku. Nie znam się na tym i na ten temat nie będę się wypowiadał. Żadnej niegospodarności DRMG nie może być, ponieważ działała w słusznej sprawie, w obronie swoich interesów tym bardziej, że ta skarga powiela treść i roszczenia skargi z 2009r, na którą Pan XY* otrzymał odpowiedź od Prezydenta Miasta Gdańska, z której jasno wynikało, że skarga jest bezzasadna, w związku tym DRMG szła cały czas tym samym torem i tokiem myślenia. Sąd sprawę rozstrzygnął.

Radny Mariusz Andrzejczak - członek Komisji

Jaki był nakaz sądowy zapłaty - jakiej kwoty?

Pan Tomasz Tyczyński - radca prawny Dyrekcji Rozbudowy Miasta Gdańska

293.618,81 zł. Jest to kwota, którą DRMG uznawało. Cały dziewięcioletni spór tak naprawdę zakończył się w punkcie wyjścia, bo można było to załatwić zaraz pierwszego dnia.

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Skarga dotyczy trzech punktów. Pierwszy to niegospodarność w trakcie prowadzenia budowy. Drugi - szkalowanie wykonawcy robót, a trzeci - nie podjęcie działań we właściwym czasie pomimo otrzymania wielokrotnego powiadomienia o nieprawidłowości przy realizacji tego zadania i narażenia gminy na nieuzasadnione straty, np. koszty zajęć komorniczych i odsetki.

Zapytam Pana w kontekście tych pytań, które zawarte są w skardze, ponieważ my nie jesteśmy sądem, żeby rozstrzygać spory. Konkretnie chciałbym się odnieść do tych pytań.

Pan Tomasz Tyczyński - radca prawny Dyrekcji Rozbudowy Miasta Gdańska

Ja Panu nie odpowiem, bo według mnie nie ma niegospodarności, bo na czym miałyby one polegać? Spór trwał dziewięć lat co do kwoty, to DRMG ją uznało. Ja to nazwałbym to takim pieniactwem Pana Chojnackiego, bo on ciągle zmieniał to powództwo - zmieniał, rozszerzał.

Radny Kazimierz Koralewski - przewodniczący Komisji

Jako przewodniczący chciałbym, aby Pan mówił o faktach a nie o swoich opiniach.

Pan Tomasz Tyczyński - radca prawny Dyrekcji Rozbudowy Miasta Gdańska

Mówię to, co uważam za stosowne.

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Skupmy się na tej niegospodarności w trakcie prowadzenia budowy. Skarga jest na Prezydenta i Dyrektora DRMG. Nie wiem jak to zakwalifikować, bo albo prokurator jest od tego, żeby to zbadać, a my możemy tylko do tego odnieść. Po pierwsze - pytanie dotyczy, czy jest domniemanie, że Pan Prezydent poprzez DRMG złamał prawo?

Pan Tomasz Tyczyński - radca prawny Dyrekcji Rozbudowy Miasta Gdańska

Nie mi to oceniać. Ja nie potrafię powiedzieć, na czym polega ta niegospodarność. Ja mogę odnieść się ewentualnie co do procedury cywilnej.

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Tę skargę jakby nie dotyczy, bo to jak było prowadzone i jakiej były naprawę między stronami spory to nie jest sprawą Komisji Rewizyjnej. My badamy, czy były podjęte

wszystkie kroki, które powinien podjąć Prezydent Miasta Gdańsk, czy DRMG w tym wypadku, które miały na celu jakby wypełnienie obowiązków, które na tych instytucjach są.

Pan Tomasz Tyczyński - radca prawny Dyrekcji Rozbudowy Miasta Gdańska

W mojej ocenie DRMG zrobiło wszystko co mogło zrobić, gdyż tak jak powiedziałem na początku tą kwotę, którą sąd zasądził DRMG i tak uznało i to się Panu XY* należało. Natomiast on występował o kwotę 800 tys. zł i naszym zadaniem, moim zadaniem jako pełnomocnika było tą sprawę wygrać i tak też się stało. Sąd oddalił powództwo w pozostałym zakresie. Zasądził na rzecz Pana XY* to, co i tak mu się należało, co było bezsporne.

(Krótka przerwa w obradach)

Ustalenia:

Radny Mariusz Andrzejczak - członek Komisji

Chciałbym złożyć wniosek, aby DRMG uzupełniła informację o całkowitej kwocie należności wypłaconej skarżącemu, w szczególności należność główna i odsetki oraz koszty sądowe i komornicze. Również poprosić o informację, czy przed procesem sądowym podejmowano próby mediacyjne ze skarżącym i czy na takie próby mediacji skarżący odpowiadał.

Radny Kazimierz Koralewski - przewodniczący Komisji

Kto z Państwa Radnych jest za takim wnioskiem?

Za - 6 głosów,

Przeciw - 0 głosów

Wstrzymujące - 0 głosów

Wniosek został przyjęty jednogłośnie. Po otrzymaniu odpowiedzi Komisja podejmie temat. Na tym etapie zamykam ten punkt.

PUNKT 5

Rozpatrzenie skargi Pani XY* z dnia 2.01.2018r. na działania dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku.

Radny Kazimierz Koralewski - przewodniczący Komisji

Wpłynął wniosek ze strony Państwa o rozważenie wyłączenia jawności posiedzenia Komisji Rewizyjnej w tym punkcie z uwagi na ochronę danych wrażliwych. Czy mogłaby Pani Dyrektor doprecyzować ten wniosek, ponieważ nasze posiedzenie jest protokołowane i nagrywane - czy teraz już powinniśmy chronić te dane, czy za chwilę.

Pani Izabela Chorzelska - Zastępca Dyrektora Wydziału Rozwoju Społecznego

Trudno mi określić, jak będzie przebiegała nasza rozmowa - czy zdawać będziecie Państwo pytania do materiału, które został Państwu przestany, czy będziemy przedstawiać stan sprawy, ponieważ tam są informacje dotyczące zarówno stanu zdrowia składającej skargę jak i jej dziecka i całego postępowania, wieloletniego toczącego się przed sądem oraz relacji rodzinnych. Stąd wniosek Pana Prezydenta o wyłączenie jawności ze względu na dobro dziecka.

Radny Kazimierz Koralewski - przewodniczący Komisji

Jest taki wniosek - kto z Państwa Radnych jest za wyłączeniem jawności tego punktu.

Za 6 głosów, jednogłośnie wniosek został przyjęty wobec tego proszę wyłączyć urządzenie nagrywające.

Przebieg dyskusji w tym punkcie nie został nagrany oraz nie sporządzono protokołu z przebiegu dyskusji, w której udział brali wszyscy członkowie Komisji obecni na posiedzeniu

a wyjaśnień udzielali: Panie Izabela Chorzelska - Zastępca Dyrektora Wydziału Rozwoju Społecznego i Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku.

Radny Kazimierz Koralewski - przewodniczący Komisji

Proszę o włączenie urządzenia nagrywającego. Czy w związku ze skargą są wnioski?

Radny Wojciech Stybor - wiceprzewodniczący Komisji

Po wysłuchaniu wyjaśnień przedstawiciela Prezydenta Miasta Gdańska i Miejskiego Ośrodka Pomocy Rodzinie stawiam wniosek o uznanie skargi za bezzasadną.

Radny Kazimierz Koralewski - przewodniczący Komisji

Dziękuję bardzo. Czy są inne wnioski? Nie widzę.

W związku z tym wnoszę o przyjęcie zgłoszone wniosku.

Kto jest za - 5 głosów,

Kto jest „przeciw” - 0 głosów

Kto się „wstrzymał” - 0 głosów

Jednogłośnie wniosek został przyjęty, tj. skargę uznano za bezzasadną. Komisja Rewizyjna przedstawi projekt uchwały Radzie Miasta Gdańska do dalszego procedowania.

PUNKT 6

Zapoznanie się i omówienie bieżącej korespondencji.

Radny Kazimierz Koralewski - przewodniczący Komisji

Do Komisji wpłynęły dwie skargi - wystąpimy do Prezydenta Miasta o wyjaśnienia, a omawiać będziemy je na kolejnym posiedzeniu tj. 28 marca br.

PUNKT 7

Powołanie zespołów kontrolnych do kontroli wydziałów Urzędu Miejskiego w Gdańsku, Biura Rozwoju Gdańska i Straży Miejskiej w zakresie wykonania budżetu Miasta Gdańska za rok 2017.

Komisja po krótkiej dyskusji i ustaleniach, jednogłośnie - 4 głosami za - upoważniła poszczególnych członków Komisji Rewizyjnej RMG do przeprowadzenia czynności kontrolnych w zakresie wykonania budżetu miasta Gdańska za 2017r. w poszczególnych Wydziałach Urzędu Miejskiego w Gdańsku, jak niżej:

Radny Adam Nieroda

1. Biuro Rady Miasta Gdańska
2. Biuro Prezydenta ds. Sportu
3. Wydział Kadr i Organizacji
4. Wydział Środowiska

Radna Beata Dunajewska

5. Biuro Prezydenta ds. Kultury w tym sprawozdanie roczne z wykonania planów finansowych samorządowych instytucji kultury
6. Wydział Rozwoju Społecznego

Radny Mariusz Andrzejczak

7. Biuro Rozwoju Gdańska

8. Wydział Geodezji,
9. Wydział Skarbu,
10. Wydział Urbanistyki i Architektury,
11. Biuro Miejskiego Konserwatora Zabytków

Radny Jerzy Milewski

12. Wydział Spraw Obywatelskich
13. Urząd Stanu Cywilnego
14. Kancelaria Prezydenta,
15. Wydział Promocji i Komunikacji Społecznej

Radny Piotr Walentynowicz

16. Biuro Informatyki,
17. Wydział Komunikacji
18. Wydział Bezpieczeństwa i Zarządzania Kryzysowego,
19. Straż Miejska w Gdańsku

Radny Wojciech Stybor

20. Biuro Audytu i Kontroli
21. Wydział Gospodarki Komunalnej,
22. Wydział Polityki Gospodarczej, w tym informacja o mieniu komunalnym.
23. Analiza informacji z realizacji uchwał Rady Miasta Gdańska podjętych w 2017r.

Radny Kazimierz Koralewski

24. Wydział Programów Rozwojowych
25. Wydział Finansowy,
26. Wydział Budżetu Miasta i Podatków
27. Biuro Zamówień Publicznych.

PUNKT 8

Sprawy wniesione, wolne wnioski.

W tym punkcie nie zgłoszono żadnych spraw, w związku z czym przewodniczący Komisji Kazimierz Koralewski stwierdził wyczerpanie porządku obrad i zamknął posiedzenie.

Posiedzenie zakończono - godz.17:00.

*Przewodniczący
Komisji Rewizyjnej RMG*

Kazimierz Koralewski

Protokół sporządziła:

*Bogusława Pieklik
Pracownik Biura Rady Miasta Gdańska*

* anonimizacja danych osób fizycznych zgodnie z ustawą z 29.08.97. o ochronie danych osobowych: Dz.U. 1997 nr 133 poz. 883 z późniejszymi zmianami.

"....." - ochrona danych osobowych: Dz.U. 1997 nr 133 poz. 883 z późniejszymi zmianami.