

sieć obywatelska
WATCHDOG[^]

**MIASTO
PABIANICE**

Małgorzata Rogalska

Raport z Monitoringu Spółek Komunalnych

I. Wstęp od organizatora

O monitoringu

Monitoring Spółek Komunalnych (MSK) to działanie prowadzone przez mieszkanki i mieszkańców kilkunastu polskich gmin. Uczestnicy i uczestniczki monitoringu kierowali się zasadami obiektywności, jawności, rzetelności i dobra wspólnego, zgodnie z „Kartą zasad organizacji monitorujących administrację publiczną”¹.

Badanie dotyczyło czterech obszarów funkcjonowania spółek komunalnych: polityki gminy wobec spółek komunalnych, procedury doboru członków organów spółek, czyli rad nadzorczych i zarządów, wynagradzania członków organów oraz przejrzystości działania spółek. Celem monitoringu było doprowadzenie do jak największej przejrzystości działań gminy wobec spółek komunalnych, jak również działań podejmowanych przez same spółki.

Efektom monitoringu są raporty, które stanowią obiektywne źródło wiedzy dla mieszkańców gmin o zasadach i praktyce funkcjonowania spółek. Wyniki niezależnego od urzędu monitoringu mogą również okazać się użyteczne dla urzędników, jako element weryfikacji oceny działalności własnej oraz spółek.

Ze szczegółową listą monitorowanych gmin można zapoznać się na stronie: www.spolki.siecobywatelska.pl.

Metodologia monitoringu

Monitoring był prowadzony na podstawie wskazówek zawartych w narzędziu internetowym, przygotowanym przez Sieć Obywatelską Watchdog Polska. Uczestnicy i uczestniczki wybierali do zbadania jedną spółkę komunalną z terenu swojej gminy (w dwóch przypadkach były to gminy sąsiednie ze względu na brak spółki komunalnej w danej gminie). W ramach monitoringu badanie dotyczyło wyłącznie spółek z ograniczoną odpowiedzialnością, których jedynym właścicielem jest gmina. Dzięki temu powstał jeden wspólny dla wszystkich monitorowanych gmin schemat działania. Schemat zawierał: opis wskazanych wyżej obszarów działalności spółek, wykaz dokumentów związanych z ich funkcjonowaniem, które uczestnicy i uczestniczki monitoringu analizowali oraz wskazówki jak zebrać potrzebne w monitoringu dane. Schemat miał charakter pomocniczy. Głównym zadaniem uczestników i uczestniczek było zgromadzenie podstawowych informacji ze wszystkich obszarów wskazanych przez organizatora. Ponadto uczestnicy i uczestniczki monitoringu już niezależnie od siebie, w wybranych obszarach działalności spółek, pogłębiali swoją wiedzę w oparciu o dodatkowe informacje. Dlatego też powstałe w ramach monitoringu raporty różnią się między sobą m.in. w zakresie struktury.

Dane, stanowiące podstawę do napisania raportu, zostały zebrane m.in. na drodze analizy danych dotyczących spółek dostępnych w internecie, pozyskanych w trybie dostępu do informacji publicznej oraz wywiadów z władzami gmin i przedstawicielami spółek komunalnych. Pozyskiwanie informacji, ich analiza i podsumowanie trwało od stycznia do sierpnia 2015 r. Wszystkie dane zostały wprowadzone

¹ "Etyka w organizacjach pozarządowych. Standardy w praktyce funkcjonowania organizacji pozarządowych", OFOP, Warszawa 2005

przez uczestników i uczestniczki do narzędzia internetowego i wraz z raportami są dostępne na stronie www.spolki.siecobywatelska.pl.

Opublikowanie raportów nie oznacza końca działań w ramach Monitoringu Spółek Komunalnych. Raport stanowi punkt wyjścia do dyskusji, jak również do wprowadzenia zmian, które umożliwią bardziej przejrzyste działanie badanych gmin i spółek komunalnych. Zarówno uczestnicy, uczestniczki, jak i organizator, mają nadzieję, że monitoring przyczyni się do uświadomienia mieszkańcom i wszystkim zainteresowanym środowiskom, że dla dobra publicznego warto wyrażać swoje opinie, rozmawiać i angażować się w sprawy lokalne.

Informacja o organizatorze monitoringu

Organizatorem monitoringu było stowarzyszenie Sieć Obywatelska Watchdog Polska, którego misją jest działanie na rzecz dobrego rządzenia m.in. przez różne formy obywatelskiej kontroli władz w celu zmiany sposobu działania instytucji publicznych na bardziej przejrzysty i otwarty.

Monitoring Spółek Komunalnych stanowił część projektu „STRAŻNICTWO - profesjonalnie i trwale w interesie publicznym” realizowanego w ramach programu Obywatele dla Demokracji, finansowanego z Funduszy EOG.

II. Wstęp od uczestniczki

Moje motywacje przystąpienia do monitoringu spółek komunalnych

Monitoring spółek komunalnych rozpoczął się pod koniec stycznia 2015 roku. Realizowałam projekt na terenie miasta Pabianice. Postanowiłam wziąć udział w monitoringu, ponieważ interesuję się dostępem do informacji publicznej oraz funkcjonowaniem instytucji, które zarządzają majątkiem publicznym. MSK był okazją, żeby nauczyć się, jak przyglądać się w sposób rzetelny i skuteczny działaniom takich instytucji.

Każda gmina w Polsce realizuje zadania na rzecz swoich mieszkańców. Znajdują się wśród nich zadania użyteczności publicznej, które polegają na bieżącym i ciągłym zaspokajaniu zbiorowych potrzeb ludności w drodze świadczenia usług powszechnie dostępnych. Zgodnie z art. 166 ust. 1 Konstytucji RP zadania publiczne służące zaspokajaniu potrzeb wspólnoty samorządowej są wykonywane przez jednostkę samorządu terytorialnego.

W przeciwieństwie do zakładów prywatnych, spółki komunalne bazują na publicznym majątku przekazywanym w postaci finansowej lub niefinansowej na drodze uchwał, podejmowanych przez organy stanowiące samorządu, czyli w przypadku miasta Pabianice, rady gminy. Korzystanie z pieniędzy publicznych i wykonywanie zadań publicznych wiąże się z poddaniem ich działalności zasadom jawności wynikających z art. 61 Konstytucji i Ustawy o dostępie do informacji publicznej, a to nakłada na spółki komunalne również konieczność prowadzenia Biuletynu Informacji Publicznej (BIP). Biuletyny Informacji Publicznej tworzone są w celu powszechnego udostępniania informacji publicznej w postaci

elektronicznej. BIP składa się z witryn www, na których władze publiczne oraz inne podmioty wykonujące zadania publiczne – w tym spółki komunalne - udostępniają informacje publiczne dotyczące ich działalności, czyli np. publikują informacje związane z wydatkowaniem pieniędzy publicznych i realizacją zadań publicznych. Dlatego też sposób działania spółek komunalnych w Pabianicach znalazł się w kręgu moich zainteresowań.

Wybór monitorowanej spółki

W Pabianicach działają cztery spółki komunalne: Miejski Zakład Komunikacyjny Sp. z o.o., Zakład Wodociągów i Kanalizacji Sp. z o.o., Zakład Energetyki Ciepłej Sp. z o.o. oraz Pabianickie Centrum Medyczne sp. z o. o. w Pabianicach. Wszystkie należą w 100% do miasta. Podczas Monitoringu Spółek Komunalnych przyglądałam się Zakładowi Wodociągów i Kanalizacji sp. z o.o. (dalej: ZWiK). Wybrałam tę spółkę, ponieważ przeglądałam strony internetowe wszystkich pabianickich spółek komunalnych i strona ZWiK wydała mi się najbardziej zachęcająca, bo pokazywała, że spółka prowadzi działania nie tylko związane ze sprzedażą usług, ale organizuje również akcje promocyjne aktywizujące społeczność lokalną.

Podstawowe informacje o spółce

Spółka Zakład Wodociągów i Kanalizacji została zawiązana na podstawie Uchwały Nr LXIV/550/06 Rady Miejskiej w Pabianicach z dnia 19 kwietnia 2006 r. w sprawie przekształcenia Zakładu Wodociągów i Kanalizacji w Pabianicach w jednoosobową spółkę z ograniczoną odpowiedzialnością Gminy Miejskiej Pabianice, aktem notarialnym z dnia 1 czerwca 2006 r. podpisanym przez Prezydenta Miasta Pabianice prof. Jana Bernera. Kapitał zakładowy wynosił 56 620 000,00 zł. Obecnie spółka posiada kapitał w wysokości 109.050.000,00 zł. Spółką zarządza trzysobowy Zarząd, nadzorowany przez trzysobową Radę Nadzorczą. Obecnie zatrudnia 163 pracowników.

III. Część główna raportu – monitoring Zakładu Wodociągów i Kanalizacji w Pabianicach

Podczas monitoringu miałam za zadanie zbadać 4 obszary funkcjonowania spółki: politykę gminy wobec spółek komunalnych, procedury doboru członków organów spółek, wynagradzanie członków organów spółek oraz przejrzystość działania spółek. W Pabianicach wszystkie powyższe zagadnienia są uregulowane w jednym dokumencie – zarządzeniu Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice. Według par. 2, ust. 1 tego dokumentu, *Celem nadzoru właścicielskiego nad jednoosobowymi spółkami Miasta Pabianice jest wzrost efektywności funkcjonowania, skuteczności zarządzania oraz wartości spółek a także zapewnienie transparentności ich działania.*

Podstawowym zadaniem w ramach monitoringu było zbadanie, jak przejrzyście działają spółki, co pokrywa się z jednym z celów wskazanych w zarządzeniu – dlatego powyższy dokument będzie stanowił punkt wyjścia dla raportu. Poniżej przedstawię najważniejsze moim zdaniem rozwiązania tego dokumentu. Przy każdym wybranym punkcie opiszę, jak, na podstawie danych zebranych w ramach MSK,

ten przepis jest realizowany w praktyce przez spółkę ZWiK oraz ostatecznie wskażę, jakie zmiany warto byłoby wprowadzić w powyższym zarządzeniu Prezydenta lub w działaniu spółki, aby funkcjonowała ona w sposób bardziej przejrzysty.

Odniosę się również do treści projektu nowelizacji powyższego zarządzenia - 27 marca 2015 roku dostałam mailem od doradcy Prezydenta Pabianic ds. nadzoru właścicielskiego, Marcina Chmielewskiego, projekt nowego zarządzenia dotyczącego nadzoru nad spółkami wraz z dwoma załącznikami: oświadczeniem o niekaralności oraz zgodą na pracę w radzie nadzorczej i oświadczeniem o braku przeciwwskazań do pełnienia funkcji we władzach spółek. Do 9 października 2015 r. Prezydent Pabianic nie podpisał nowelizacji tego zarządzenia.

Na wstępie trzeba stwierdzić, że obowiązujące zarządzenie jest bardzo szczegółowe, co należy ocenić na plus. Bardzo dokładnie zostały opisane obowiązki Rady Nadzorczej (RN), zasady oceny jej działalności czy kryteria ustalania wysokości wynagrodzenia prezesa i członków zarządu. Niestety zarówno te zapisy, jak i cel określony w zarządzeniu Prezydenta, czyli *wzrost efektywności funkcjonowania, skuteczności zarządzania oraz wartości spółek a także zapewnienie transparentności ich działania*, są identyczne jak w dokumencie „Zasady Nadzoru Właścicielskiego nad spółkami z udziałem Skarbu Państwa” opublikowanym przez Ministerstwo Skarbu Państwa po raz pierwszy w 2004 r. Na to podobieństwo przepisów wskazywał doradca Prezydenta Pabianic ds. nadzoru właścicielskiego Marcin Chmielewski podczas rozmowy w dniu 16 marca 2015 r. Podkreślił jednocześnie, że procedury zapisane w dotychczasowym zarządzeniu w sprawie nadzoru właścicielskiego należy zmienić, aby lepiej odpowiadały realiom samorządowym. Z tego względu postanowiłam sprawdzić w ramach Monitoringu Spółek Komunalnych, jak wprowadzone z automatu przepisy dokumentu strategicznego dotyczącego działania spółek komunalnych w gminie funkcjonują w praktyce i czy przystają do lokalnej rzeczywistości Pabianic. Z zarządzenia Prezydenta Pabianic wybrałam jedynie te punkty, które były obiektem mojego zainteresowania zgodnie z wytycznymi przygotowanymi przez organizatora monitoringu.

III.1 PRZEJRZYSTOŚĆ DZIAŁANIA SPÓŁEK KOMUNALNYCH W PABIANICACH NA PRZYKŁADZIE ZWIK

Głównym zadaniem uczestników monitoringu było zbadanie, jak transparentne są spółki komunalne. Jak już wspominałam, spółki zarządzają pieniędzmi publicznymi i realizują zadania publiczne, które mają wpływ na życie mieszkańców, dlatego powinny działać w sposób przejrzysty.

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

*§2. 1. Celem nadzoru właścicielskiego nad jednoosobowymi spółkami Miasta Pabianice jest wzrost efektywności funkcjonowania, skuteczności zarządzania oraz wartości spółek a także **zapewnienie transparentności ich działania.***

Podstawą przejrzystego działania jest stworzenie i stosowanie zasad funkcjonowania w różnych obszarach np. przy planowaniu działań, zatrudnianiu, wynagradzaniu, przyznawaniu dotacji. Powyższe zasady powinny być dostępne i możliwe do zweryfikowania dla każdej zainteresowanej osoby. W przypadku ZWiK nie do wszystkich informacji było łatwo dotrzeć.

Aby sprawdzić, jak przejrzysty jest ZWiK, musiałam zebrać różne informacje. Robiłam to w zasadzie w oparciu o prawo do informacji publicznej, które gwarantuje, że każdy może pytać o podejmowane działania przez instytucje, które zarządzają pieniędzmi publicznymi i realizują zadania publiczne czyli m.in. zajmują się kwestią wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ścieków komunalnych, utrzymania czystości i porządku oraz urządzeń sanitarnych. W tym celu wysyłałam pytania w formie elektronicznej (mailem) zarówno do spółki, jak i do Urzędu Miasta.

W pierwszym mailu do ZWiK zwróciłam się z wnioskiem o udostępnienie informacji publicznej w postaci skanu aktu założycielskiego i uchwał zgromadzenia wspólników o podwyższeniu kapitału założycielskiego. Prokurent spółki, odpowiadając na moje pytania, stwierdził, że wnioskuję o informację przetworzoną. Informacja przetworzona jest to informacja, której dana instytucja nie posiada i musi ją stworzyć na życzenie wnioskującego – ja natomiast proszę jedynie o zeskanowanie już istniejących dokumentów. Po wymianie pism otrzymałam skan aktu założycielskiego i pełny odpis z KRS zawierający spis wszystkich zmian kapitału założycielskiego.

Odpowiedzi na moje wnioski o informację publiczną zostały w większości przypadków udzielone przez ZWiK, jednak nie zawsze dotyczyły dokładnie tego, o co pytałam. Przykładowo: gdy wnioskowałam o skan faktury ZWiK, spółka podała w odpowiedzi jedynie cenę netto dokonanego zakupu. Gdy wnioskowałam o skany umów na wykorzystanie samochodu prywatnego do celów służbowych, spółka przysłała mi wzór takiej umowy.

Na część pytań (w zakresie udostępnienia mi listy pracowników czy listy zawartych przez spółkę umów oraz skanów umów członków zarządu, co stanowi informację publiczną i musi być dostępne dla każdego mieszkańca) spółka odmówiła mi odpowiedzi, jednak nie zrobiła tego w postaci decyzji administracyjnej. W związku z czym w sytuacji nie wydawania mi decyzji odmawiającej dostępu do informacji – zawierającej argumentację dlaczego spółka nie chce udostępnić informacji i od której mogłabym złożyć wniosek o ponowne rozpatrzenie sprawy – 10 czerwca 2015 roku złożyłam skargę do Wojewódzkiego Sądu Administracyjnego w Łodzi (sygn. akt II SAB/Łd 129/15) na brak odpowiedzi spółki na złożone przeze mnie wnioski o informację. W późniejszym terminie nie udało mi się również dowiedzieć od ZWiK jakie były kryteria wynagradzania członków zarządu oraz nie udostępniono mi protokołów z posiedzeń Rady Nadzorczej i sprawozdań Rady Nadzorczej i Zarządu spółki.

W ramach Monitoringu Spółek Komunalnych wnioskowałam także o regulamin wykorzystania funduszu socjalnego w firmie. Spółka odmówiła mi przesłania skanu, umożliwiając wyłącznie zapoznanie się z dokumentem w siedzibie firmy, co należy uznać za praktykę nie sprzyjającą przejrzystości życia publicznego.

W sumie od stycznia do sierpnia 2015 r. złożyłam mailowo 9 wniosków i wysłałam 2 maile przypominające. 9 kwietnia 2015 roku przesałam do Urzędu Miasta Pabianice oraz do spółki komunalnej ZWiK spis wszystkich pytań zaplanowanych w ramach Monitoringu Spółek Komunalnych.

Mimo tak niewielkiej liczby wniosków o informację i rozmów z przedstawicielami urzędu i spółki, podczas których wyjaśniałam cel zadawanych pytań, spółka ZWiK w piśmie do Wojewódzkiego Sądu Administracyjnego z dnia 18 czerwca 2015 r., będącej w odpowiedzi na moją skargę, stwierdziła, że *„skarżąca notorycznie zwraca się do ZWiK”* oraz że *„každorazowe zapytanie skarżącej o udzielenie informacji, w przeważającej części bezprzedmiotowych, ewentualnie dostępnych na stronach BIP, jak na przykład oświadczenia majątkowe członków zarządu i związana z tym konieczność odpowiedzi, w sposób znaczący dezorganizuje pracę spółki. Nie można zatem przyjąć, że nawet jeśli skarga jest zasadna, czemu spółka zaprzecza, to doszło do rażącego naruszenia prawa.”* Taką praktykę można uznać za nie sprzyjającą przejrzystości życia publicznego.

10 czerwca 2015 spotkałam się z prezesem i wiceprezesem spółki. Podczas rozmowy wyjaśniłam cel prowadzonego monitoringu i zasugerowałam założenie przez spółkę własnego Biuletynu Informacji Publicznej, na którym ZWiK powinien publikować informacje publiczne związane ze swoim funkcjonowaniem. Poprosiłam także o przesłanie dokumentów finansowych z lat 2012-2014. Dokumenty o które się zwróciłam, otrzymałam od spółki drogą mailową.

Spółka ZWiK do 8 lipca 2015 r. nie miała własnego Biuletynu Informacji Publicznej, było to tylko przekierowanie na stronę BIP urzędu miasta. W czasie trwania Monitoringu Spółek Komunalnych zmienił się Biuletyn Informacji Publicznej miasta Pabianice. W starym BIPie Urzędu Miasta były stworzone zakładki poświęcone każdej spółce komunalnej. Jeśli chodzi o ZWiK, dane były nieaktualne i pochodziły z lat 2013-2014. Ta sytuacja wygląda inaczej na nowym BIPie miasta Pabianice. Można na nim znaleźć spis spółek, których właścicielem jest miasto Pabianice, a żeby dowiedzieć się więcej, należy kliknąć link przenoszący odpowiednio do założonych dla spółek Biuletynów Informacji Publicznej: ZWiK, ZEC, strony internetowej PCM, a w przypadku MZK do zakładki ze starego BIPu Urzędu Miasta.

Warto również krótko napisać o otwartości Urzędu Miasta na pytania obywateli. W trakcie trwania monitoringu dwa razy spotkałam się z doradcą Prezydenta ds. nadzoru nad spółkami. Podczas rozmowy 16 marca 2015 r. doradca Prezydenta wiedział na niektóre z moich pytań oraz zapewnił, że na wszystkie pytania otrzymam odpowiedź mailem. Jednak poza przesłaniem projektu nowego zarządzenia w sprawie zasad nadzoru nad spółkami oraz odnośnika do ogłoszenia ze stycznia 2015 r. o naborze na stanowisko doradcy oraz informacji o zrealizowanych zadaniach i dalszych planach, nie dostałam żadnych innych odpowiedzi na wnioski przesyłane do Urzędu Miasta Pabianice.

Prezydent miasta i sekretarz miasta ani razu do 24 sierpnia 2015 r. nie odpowiedzieli na moje wnioski, nie przesłali nawet potwierdzenia odbioru maila. To znacząco utrudniło zebranie wszystkich potrzebnych informacji i wskazuje na istotny obszar do usprawnień w funkcjonowaniu Urzędu Miasta. Po złożeniu skargi do Wojewódzkiego Sądu Administracyjnego w Łodzi (WSA) na bezczynność Prezydenta miasta Pabianic, odezwał się do mnie sekretarz miasta i natychmiast przysłał mailem odpowiedź na kilka pytań. Ostatecznie wycofałam moją skargę złożoną do WSA, ponieważ wzięłam deklaracje Sekretarza o dalszej lepszej współpracy za dobrą monetę.

Na koniec chcę się podzielić z Czytelnikami i Czytelniczkami niniejszego raportu złą wiadomością – w nowej wersji zarządzenia, którą otrzymałam od doradcy Prezydenta, przepis dotyczący transparentności działania spółek został usunięty. Zapomniano chyba, że transparentność i jawność w wydatkowaniu publicznych pieniędzy jest sprawą niezwykle ważną i potrzebną. Mobilizuje podmioty jej poddane do większej dyscypliny i rozliczalności wobec mieszkańców nie tylko z efektów działań ale i z bieżącej działalności, której sprawdzenie, jak dowodzą opisane wyżej przypadki, nadal nie jest łatwe. Z drugiej strony społeczeństwo, mając dostęp do pełnej dokumentacji, także finansowej spółek, wzmacnia swoją wiedzę obywatelską i zauważa swój wpływ na warunki życia.

WNIOSKI DOTYCZĄCE PRZEJRZYŚCІ DZIAŁANIA SPÓŁEK KOMUNALNYCH W PABIANICACH NA PRZYKŁADZIE ZWIK

ZWiK jako spółka komunalna do końca czerwca 2015 r. nie wywiązywała się z obowiązku prowadzenia Biuletynu Informacji Publicznej. Urząd Miasta również nie publikował aktualnych danych dotyczących spółki. W tej chwili (9 października 2015 r.) zarówno spółka ZWiK jak i Urząd Miasta mają swoje osobne BIP'y. Należy z zadowoleniem przyjąć przebudowę miejskiego Biuletynu Informacji Publicznej na bardziej atrakcyjny wizualnie, z ułatwieniami w wyszukiwaniu dokumentów oraz z wprowadzeniem informacji dla mieszkańców o sposobie uzyskania dostępu do informacji publicznej.

Jak wskazuje historia korespondencji ze spółką ZWiK, spółka ma świadomość ustawowej konieczności odpowiadania na wnioski obywateli, ale czyni to w sposób nie zawsze zgodny z formą wybraną przez pytającego. Negatywnie reaguje również na składane do niej pytania, co widać w pismach skierowanych do mnie, jak i do Wojewódzkiego Sądu Administracyjnego w mojej sprawie. Dziwi to szczególnie w sytuacji, kiedy Urząd Miasta został poinformowany osobnym pismem organizatora ogólnopolskiego Monitoringu Spółek Komunalnych, czyli Sieci Obywatelskiej Watchdog Polska m.in. o fakcie rozpoczęcia monitoringu i o jego celach. Również spółka ZWiK otrzymała w czasie bezpośredniej rozmowy ze mną informacje o prowadzonym monitoringu i jego celu. Co więcej gdyby spółka prowadziła swój BIP zamieszczając w nim aktualne informacje, na większość skierowanych przeze mnie pytań sama znalazłabym odpowiedź w BIP. Taką możliwość mieliby również inni mieszkańcy.

Nowy BIP ZWiK udostępniono 8 lipca 2015 roku.

W świetle powyższych faktów bardzo martwi mnie fakt usunięcia z zarządzenia Prezydenta ws. nadzoru nad spółkami przepisu dotyczącego transparentności działania spółek komunalnych.

REKOMENDACJE DOTYCZĄCE PRZEJRZYŚCІ DZIAŁANIA SPÓŁEK KOMUNALNYCH W PABIANICACH:

- Utworzenie BIP'ów przez wszystkie miejskie spółki,
- Zamieszczanie przez ZWiK na swoim BIP'ie dokumentów udostępnianych na wniosek oraz tych składanych do Krajowego Rejestru Sądowego,
- Aktualizacja BIP'u ZWiK, gdy pojawiają się nowe dokumenty lub są aktualizowane wcześniejsze ich wersje,
- Lepsza współpraca spółki z mieszkańcami, którzy zadają pytania o jej funkcjonowanie – stosowanie przepisów Ustawy o dostępie do informacji publicznej,

- Pozostawienie przepisu o transparentności działania spółek w nowym zarządzeniu dotyczącym zasad nadzoru nad spółkami.

III.2 KRYTERIA DOBORU CZŁONKÓW ORGANÓW SPÓŁEK

ZWiK posiada trzyosobowy zarząd, trzyosobową radę nadzorczą i jednego prokurenta. Miasto Pabianice ma 100% udziałów w spółce, czyli jest jedynym jej właścicielem. W związku z tym jest tylko jeden wspólnik i rolę Zgromadzenie wspólników pełni jednoosobowo Prezydent miasta. Aby dowiedzieć się, jak są realizowane powyższe przepisy, postanowiłam zadać pytania m.in. odnośnie procedur wyboru członków rad nadzorczych, tego jak wygląda postępowanie kwalifikacyjne na członków rad nadzorczych spółek komunalnych w Pabianicach oraz czy odbywają się konkursy, jakie wykształcenie i doświadczenie posiadają członkowie rady nadzorczej i zarządu ZWiK.

11 marca 2015 został wysłany mail do prokurenta ZWiK, doradcy Prezydenta ds. nadzoru właścicielskiego, Prezydenta i sekretarza miasta z wnioskiem o odpowiedź na 10 pytań, między innymi o kompetencje członków rady nadzorczej i ich oświadczenia o niekaralności. Odpowiedź w formie pisemnej otrzymałam ze spółki ZWiK. 15 kwietnia 2015 r. ZWiK poinformował mnie, że procedura powoływania i odwoływania członków rady nadzorczej leży w gestii zgromadzenia wspólników, z czego zrozumiałam, że dokumenty związane z tą procedurą znajdują się w Urzędzie Miasta. Z kolei w sprawie kwalifikacji członków rady nadzorczej dowiedziałam się, że wszyscy członkowie rady spełniają wymogi ustawowe i złożyli dokumenty niezbędne do ich formalnego zarejestrowania w Krajowym Rejestrze Sądowym. Otrzymałam również wyjaśnienie, że konkursy na stanowiska w spółce nie są prowadzone, ponieważ w opinii spółki nie ma takiego wymogu prawnego.

16 marca 2015 r. rozmawiałam m.in. na ten temat z doradcą Prezydenta ds. nadzoru właścicielskiego. Z rozmowy wynikało, że do dnia naszej rozmowy doradca nie widział dokumentów dotyczących kwalifikacji obecnych członków rady nadzorczej ZWiK. Otrzymał jedynie ustną deklarację od Prezydenta miasta, że kandydaci zostali zweryfikowani. Jako jeden ze swoich celów doradca wskazał zebranie wszystkich

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

§2.2. Osiągnięciu celu, o którym mowa w ust. 1 służy:

2) dobór właściwie przygotowanych członków rad nadzorczych dla zapewnienia prawidłowego funkcjonowania nadzoru właścicielskiego,

3) doskonalenie kryteriów doboru kadry zarządzającej spółkami z udziałem Miasta Pabianice,

§13. Punkt 4 Członkowie zarządu powinni legitymować się odpowiednim wykształceniem, doświadczeniem zawodowym, przedsiębiorczością, dążeniem do stałej poprawy sytuacji ekonomiczno-finansowej spółki, podnoszeniem jej wartości i konkurencyjności, a także umiejętnością dobrej współpracy z załogą.

dokumentów z tym związanych. Rozmowa dotyczyła również przeprowadzania konkursów na członków rad nadzorczych, które zgodnie z obowiązującym zarządzeniem Prezydenta były możliwe, jednak nie były realizowane. Doradca Prezydenta wskazał, że rozważane jest stworzenie bazy kandydatów do rad nadzorczych spółek miasta w zamian za nie prowadzenie konkursów na stanowiska (szerzej na ten temat można przeczytać w dalszym punkcie raportu - „Konkursy”). Podczas rozmowy otrzymałam zapewnienie, że na wszystkie pytania otrzymam również odpowiedź pisemną do 27 marca 2015 r. Za zgodą doradcy Prezydenta rozmowa została nagrana. Z nagraniem rozmowy można zapoznać się na stronie spółki.siecobywatelska.pl, wchodząc w zakładkę „Monitorowane gminy”, a następnie „Pabianice ZWiK”. Niestety w imieniu Urzędu Miasta nikt do dzisiejszego dnia (9 października 2015 r.) nie udzielił odpowiedzi pisemnej w tym zakresie.

Po złożeniu pytania o wykształcenie i doświadczenie zawodowe członków zarządu, ZWiK odesłał mnie na swoją stronę internetową, gdzie znajdują się ogólne opisy członków zarządu. Na stronie można przeczytać, ile lat członkowie zarządu pracują w spółce, jakie uczelnie ukończyli i co lubią robić w wolnym czasie.

WNIOSKI DOTYCZĄCE DOBORU CZŁONKÓW ORGANÓW SPÓŁEK

W sprawie kwalifikacji i spełniania wymogów ustawowych przez członków rad nadzorczych istnieje rozbieżność pomiędzy uzyskanymi przeze mnie informacjami. Według prezesa spółki ZWiK członkowie rady nadzorczej złożyli niezbędne dokumenty, według doradcy Prezydenta takich dokumentów nie ma. Spółka nie udostępniła skanów tych dokumentów, więc trudno stwierdzić, która z powyższych informacji jest prawdziwa. Nie udało mi się dowiedzieć ani o doświadczeniu osób zasiadających w radzie nadzorczej czy w zarządzie ZWiK ani o ich pracy (o czym w dalszych punkcie „Nadzór prowadzony przez Radę Nadzorczą”). Trudno więc na tej podstawie ocenić, jak funkcjonuje zapisany w zarządzeniu Prezydenta dobór właściwie przygotowanych członków rad nadzorczych.

REKOMENDACJE DOTYCZĄCE DOBORU CZŁONKÓW ORGANÓW SPÓŁEK

Postuluję udostępnienie na BIP Urzędu Miasta i spółki ZWiK skanów dokumentów potwierdzających kompetencje członków rady nadzorczej i zarządu, ponieważ w obecnej sytuacji nie ma możliwości określenia, na jakiej podstawie zostali wybrani członkowie tych organów. Jest to ważne, ponieważ członkowie zarządu pełnią funkcje publiczne i decydują o wydatkowaniu pieniędzy publicznych, zaś rada nadzorcza opiniuje te wydatki. Tak więc każdy mieszkaniec i mieszkanka powinien wiedzieć, kto zajmuje wymienione wyżej stanowiska w spółce i jak jest przygotowany do tego zadania.

III.3 PEŁNOMOCNIK PREZYDENTA DS. SPÓŁEK KOMUNALNYCH

Od 1 lutego 2015 roku zostało utworzone przez Prezydenta miasta stanowisko doradcy do spraw

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

*§3.2 Prezydent Miasta zastrzega sobie wyznaczenie **pełnomocnika** do wykonywania zadań wynikających z pełnienia funkcji zgromadzenia wspólników.*

nadzoru właścicielskiego nad spółkami. 20 maja 2015 r. pojawiła się na BIP informacja o tym stanowisku i zakresie zadań. Doradca Prezydenta zatrudniony jest na ¼ etatu. Na dzień przeprowadzonej przeze mnie z doradcą Prezydenta mowy, czyli 16 marca 2015 r., nie miał on pełnego dostępu do dokumentów spółek komunalnych gromadzonych w Urzędzie Miasta i nie był też z nimi zaznajomiony. Zapewnił również, że na wszelkie pytania otrzymam odpowiedź w formie mailowej.

Doradca Prezydenta nie odpowiedział jednak na większość pytań ze składanych wniosków. Nie wskazał swojego doświadczenia będącego podstawą do pełnienia tej funkcji, jedynie oświadczył podczas rozmowy telefonicznej, że spełnia kryteria wymienione w ogłoszonym naborze na to stanowisko. We wcześniejszej rozmowie, która odbyła się 16 marca 2015 r., powiedział, że posiada doświadczenie we współpracy ze spółkami handlowymi będącymi własnością województwa łódzkiego. W związku z trudnościami z uzyskaniem odpowiedzi na moje pytania, trudno było mi określić, jakie zadania zostały dotychczas podjęte przez pana Chmielewskiego i na tej podstawie ocenić celowość stworzenia stanowiska doradcy Prezydenta ds. nadzoru właścicielskiego. W związku z tym 31 sierpnia 2015 r. zapytałam o wykonane od lutego 2015 r. zadania i plany na przyszłość. Otrzymałam odpowiedź, która nie pomogła mi wyrobić sobie zdania odnośnie pracy doradcy: *Pani Małgorzato, odbiorcą mojej pracy jest Pan Prezydent dla którego priorytetem pozostaje funkcjonowanie organów spółek zgodnie z obowiązującymi przepisami, aktami założycielskimi oraz zasadami efektywnego gospodarowania dostępnymi środkami w realizacji powierzonych zadań. Jeżeli dzięki moim działaniom Pan Prezydent dysponuje takim przekonaniem to oznacza że wypełniam swoje zadanie i taki cel zamierzam również realizować w przyszłości.*

Dopiero po złożeniu przeze mnie skargi na bezczynność Prezydenta Pabianic skontaktował się ze mną sekretarz miasta i poprosił o kontaktowanie się z nim bezpośrednio w sprawie wniosków składanych w ramach Monitoringu Spółek Komunalnych.

WNIOSKI DOTYCZĄCE PEŁNOMOCNIKA PREZYDENTA DS. SPÓŁEK KOMUNALNYCH

Po 8 miesiącach funkcjonowania stanowiska doradcy Prezydenta ds. nadzoru właścicielskiego trudno określić, co zmieniło się w tym obszarze i ocenić celowość stworzenia tego stanowiska. Doradca nie odpowiedział na większość skierowanych do niego wniosków. Do 9 października 2015 r. nie wprowadzono również nowego zarządzenia Prezydenta ws. zasad nadzoru właścicielskiego nad spółkami.

REKOMENDACJE DOTYCZĄCE PEŁNOMOCNIKA PREZYDENTA DS. SPÓŁEK KOMUNALNYCH:

Jeśli władze miasta stwierdzą, że w tej chwili za wcześnie na ocenę pracy doradcy, to postuluję, aby po roku od utworzenia stanowiska, a więc w lutym 2016 r. udostępnić na BIP miasta informacje umożliwiające prześledzenie zadań zrealizowanych przez doradcę oraz zapoznanie się z planami na dalsze działania. Umożliwi to każdej zainteresowanej osobie wyrobienie sobie zdania co do celowości utworzenia stanowiska doradcy Prezydenta ds. nadzoru właścicielskiego, jego zakresu obowiązków i wymiaru etatu.

III.4 NADZÓR PROWADZONY PRZEZ RADĘ NADZORCZĄ

Zgodnie z wytycznymi dla jednoosobowych spółek miasta (załącznik do zarządzenia Prezydenta o nadzorze) zarząd spółki komunalnej przedkłada Prezydentowi m.in. sprawozdanie rady nadzorczej z oceny sprawozdania zarządu z działalności spółki. Jak wynika z odpowiedzi ZWiK z 4 sierpnia 2015 r. rada nadzorcza nie sporządzała takiego sprawozdania. O działaniach rady nadzorczej, która ma dużo uprawnień, nie można się też dowiedzieć ze sprawozdania rady nadzorczej czy protokołów z jej posiedzeń – spółka odmawia ich udostępnienia ze względu na art. 5 Ustawy o dostępie do informacji publicznej. Podczas rozmowy telefonicznej z sekretarzem miasta, która miała miejsce 31 sierpnia 2015 r. dowiedziałam się, że po zwyczajnym zgromadzeniu wspólników wszystkie dokumenty sporządzone przez radę nadzorczą są przechowywane w siedzibie spółki.

W związku z odmową spółki o udostępnienie protokołów z posiedzenia rady nadzorczej (sygn. akt II SAB/Łd 160/15) złożona skarga do Wojewódzkiego Sądu Administracyjnego w Łodzi.

WNIOSKI DOTYCZĄCE NADZORU PROWADZONEGO PRZEZ RADĘ NADZORCZĄ

Po raz kolejny pojawia się brak możliwości zdobycia informacji potrzebnych do oceny działania organu spółki. Jak zostało wskazane w poprzednim punkcie, w ramach Monitoringu Spółek Komunalnych nie udało mi się określić, czym w praktyce przez ostatnich kilka miesięcy zajmował się doradca Prezydenta, który w jego imieniu ma nadzorować spółki. Nie wiadomo też, jak nadzór sprawowany jest przez radę nadzorczą. A chodzi przecież o zarządzanie pieniędzmi publicznymi, które powinno być obserwowane przez kilka podmiotów niezależnie, a wiedza na ten temat powinna być dostępna dla każdej zainteresowanej osoby.

REKOMENDACJE DOTYCZĄCE NADZORU PROWADZONEGO PRZEZ RADĘ NADZORCZĄ

Rekomenduję zobowiązanie doradcy Prezydenta ds. nadzoru właścicielskiego do publikowania w BIP miasta sprawozdań rocznych i kwartalnych z działalności rady nadzorczej oraz dotyczących spółki, a także rocznych sprawozdań zarządu z działalności spółki. Jeśli Urząd Miasta jest w posiadaniu innych dokumentów mówiących o kondycji finansowej spółki ZWiK, czy o podejmowanych działaniach czy planach na kolejne lata, to również warto umieszczać je w BIP. Takie działania zwiększą zaufanie mieszkańców do urzędu, jak i do spółki.

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

§3. punkt 3. Bezpośredni nadzór nad działalnością spółek z udziałem Miasta sprawują rady nadzorcze, które są instrumentem Prezydenta Miasta stwarzającym możliwość monitorowania i kontrolowania procesów zachodzących w spółkach.

III.5 WYNAGRADZANIE CZŁONKÓW ORGANÓW SPÓŁEK KOMUNALNYCH

Zarządzenie Prezydenta bardzo szczegółowo określa kryteria, jakie powinny być brane pod uwagę przy ustalaniu wynagrodzenia członków zarządu. Chciałam sprawdzić, czy są one stosowane. Zadałam o to pytanie 21 lipca 2015 r. Otrzymałam odpowiedź, że nie jest to informacja publiczna.

W związku z tym 24 sierpnia 2015 r. złożyłam skargę do WSA w Łodzi na bezczynność ZWiK. Podobne pytanie zadała spółce pani Magdalena Hodak, redaktor naczelna Nowego Życia Pabianic. W przypadku wystosowanego przez nią pytania ZWiK odpowiedział, że zasady ustalania wynagrodzeń członków zarządu reguluje Ustawa o wynagradzaniu osób kierujących niektórymi podmiotami prawnymi. Może to oznaczać, że przepisy zarządzenia Prezydenta, dotyczące uzależnienia wysokości wynagrodzenia chociażby od poziomu płac w spółce, nie są brane pod uwagę w ZWiK.

W regulaminie wynagradzania członków zarządu ZWiK, który jest opublikowany na BIP spółki, w części o świadczeniach dodatkowych widnieje w punkcie 3 przepis: „Rada Nadzorcza może na podstawie uchwały przyznać premię lub nagrodę członkom zarządu”. Art. 5 Ustawy o wynagradzaniu osób kierujących niektórymi podmiotami prawnymi (tzw. ustawy kominowej) wskazuje, że członkom organów przysługuje wyłącznie wynagrodzenie miesięczne, świadczenia dodatkowe (bytowe, socjalne, komunikacyjne i ubezpieczenia – w ciągu roku mogą wynieść maksymalnie dwunastokrotność przeciętnego wynagrodzenia) oraz nagroda roczna. A więc członkowie zarządu nie mogą otrzymać premii i w tym zakresie regulamin wynagradzania członków zarządu ZWiK jest niezgodny z prawem.

WNIOSKI DOTYCZĄCE WYNAGRADZANIA CZŁONKÓW ORGANÓW SPÓŁEK

Spółka po raz kolejny odmówiła mi udostępnienia informacji. W poszukiwaniu dokumentów odesłała mnie do BIP, nie wskazując jednak miejsca w BIP, pod którym można by je znaleźć, co należało do obowiązku ZWiK. Regulamin wynagradzania w spółce jest w dużej mierze odzwierciedleniem Ustawy o wynagradzaniu osób kierujących niektórymi podmiotami prawnymi, ale zawiera też niezgodny z prawem

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

§5. Punkt 1. Do podstawowych kompetencji i obowiązków rad nadzorczych w spółkach z jednoosobowym i większościowym udziałem Miasta należy:

2) wnioskowanie w sprawie ustalenia zasad wynagradzania i wysokości wynagrodzenia dla członków zarządu w jednoosobowych spółkach Miasta oraz w spółkach większościowym udziałem Miasta, o ile zapisy umów spółek (statutów) nie stanowią inaczej

§11. Punkt 2. Wysokość wynagrodzenia prezesa i członków zarządu powinna być ustalana po przeanalizowaniu w szczególności takich kryteriów jak: poziom wynagrodzeń w regionie, branży, wielkość spółki (mierzona przykładowo średnioroczną liczbą zatrudnionych, wielkością przychodów), konkurencja na rynku pracy, poziom płac w spółce, poziom płac zarządów w podobnych spółkach itp.

przepis o premiach dla członków zarządu. Pozytywnie należy ocenić fakt opublikowania regulaminu wynagradzania na BIP spółki.

REKOMENDACJE DOTYCZĄCE WYNAGRADZANIA CZŁONKÓW ORGANÓW SPÓŁEK

Rekomenduję, aby przepisy zarządzenia Prezydenta ws. zasad nadzoru nad spółkami w zakresie ustalania zasad wynagrodzeń dla członków zarządu ZWiK były stosowane. Należy zmienić regulamin wynagradzania członków zarządu ZWiK. Przede wszystkim należy usunąć niezgodny z prawem przepis dotyczący premii, a także dostosować jego treść do przepisów zarządzenia Prezydenta, ponieważ w mojej ocenie zostały w nim ustalone przejrzyste i dostosowane do realiów kryteria ustalania wysokości wynagrodzenia dla zarządów pabianickich spółek komunalnych.

III.6 PLANOWANIE STRATEGICZNE W SPÓŁKACH

Tworzenie dokumentów takich jak roczne plany rzeczowo-finansowe, czy wieloletnie strategiczne plany świadczyłoby o tym, że spółka ZWiK działa w sposób strategiczny, przemyślany, konsekwentny i świadomy. Możliwość zapoznania się z takimi dokumentami mogłaby poprawić wizerunek spółki w oczach mieszkańców, a także potencjalnych partnerów biznesowych. Jednak te dokumenty nie

są dostępne na BIP spółki. Zawnioskowałam o nie do ZWiK w 21 lipca 2015 roku a 4 sierpnia 2015 roku, czyli w ostatnim dopuszczalnym prawem momencie (każdą zobowiązaną do tego instytucję, czyli także spółkę komunalną, obowiązuje 14 dniowy termin udzielenia odpowiedzi na wniosek o udostępnienie informacji publicznej) otrzymałam odpowiedź, że ZWiK nie tworzy takich dokumentów.

Jest to w mojej ocenie ważny temat dla Urzędu Miasta Pabianice, o czym świadczy przepis, który ma zostać wprowadzony do znowelizowanej wersji zarządzenia Prezydenta. Mówi on, że „Komórka organizacyjna Urzędu Miasta Pabianice współpracująca merytorycznie z daną spółką zobowiązana jest do końca lutego danego roku przygotować plan realizacji zadań publicznych realizowanych przez Miasto Pabianice w formie konkretnej spółki prawa handlowego, jak również sprawozdanie z realizacji przez spółkę planu w roku ubiegłym.” Cytowany wyżej nowy przepis podkreśla, że spółki komunalne realizują zadania publiczne i powinny wpisywać się w politykę realizowaną przez Urząd Miasta. Pokazuje również, jak ważne jest planowanie działań.

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

§5. Punkt 1. Do podstawowych kompetencji i obowiązków rad nadzorczych w spółkach z jednoosobowym i większościowym udziałem Miasta należy:

5) opiniowanie rocznych planów rzeczowo-finansowych, a także wieloletnich strategicznych planów spółki,

WNIOSKI DOTYCZĄCE PLANOWANIA STRATEGICZNEGO W SPÓŁKACH

Na podstawie uzyskanej odpowiedzi można stwierdzić, że przepis zarządzenia dotyczący tworzenia planów działania nie jest stosowany w ZWiK. Planowane jest wprowadzenie nowego przepisu, który nałoży na Urząd Miasta obowiązek tworzenia corocznych planów działania dla spółek komunalnych. Moim zdaniem Prezydent, jako właściciel spółek, powinien analizować ich działania również w dłuższej perspektywie i tworzyć z pomocą urzędu wieloletnie strategie funkcjonowania spółek komunalnych. Być może w tej sytuacji należy zdjąć ten obowiązek z ramion spółek i wykreślić aktualny paragraf 5 punkt 1 z zarządzenia Prezydenta.

REKOMENDACJE DOTYCZĄCE PLANOWANIA STRATEGICZNEGO W SPÓŁKACH

Należy podjąć decyzję, kto odpowiada za tworzenie planów działania spółek komunalnych, wprowadzić odpowiednie przepisy do zarządzenia Prezydenta ws. zasad nadzoru nad spółkami oraz rozważyć zaangażowanie rady gminy w ten proces.

III.7 KONKURSY NA CZŁONKÓW RAD NADZORCZYCH SPÓŁEK KOMUNALNYCH

16 marca 2015 podczas spotkania z doradcą Prezydenta panem Chmielewskim dowiedziałam się, że w gminie obowiązuje procedura wyboru do rad nadzorczych wzorowana na procedurze obowiązującej w spółkach skarbu państwa. Jest ona zawarta w aktualnym zarządzeniu Prezydenta ws. nadzoru nad spółkami, ale będzie

zmieniana, aby uwzględnić charakter pracy samorządu. Uzyskałam również informację, że planowane jest utworzenie bazy z kandydatami na członków rad nadzorczych w spółkach komunalnych miasta Pabianice. Takie rozwiązanie zniesie potrzebę prowadzenia konkursów na te stanowiska, ponieważ kandydaci przed wpisaniem do bazy będą weryfikowani pod kątem kompetencji, doświadczenia, jak również spełniania wymogów ustawowych. Zgodnie z odpowiedzią ZWiK z 15 kwietnia 2015 r. w spółce nie są przeprowadzane konkursy, ponieważ nie obliuguje do tego ustawodawca.

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

§6 punkt 5. W celu wyboru kandydatów na członków rad nadzorczych w jednoosobowych spółkach Miasta oraz spółkach z większościowym udziałem Miasta może zostać przeprowadzone publiczne postępowanie kwalifikacyjne, ogłaszane na stronie internetowej Urzędu Miejskiego w Pabianicach.

WNIOSKI DOTYCZĄCE KONKURSÓW NA CZŁONKÓW RAD NADZORCZYCH SPÓŁEK KOMUNALNYCH

Spółka, podejmując decyzję o prowadzeniu lub nie konkursów na członków rady nadzorczej, po raz kolejny odniosła się jedynie do przepisów ustawy, zapominając o zarządzeniu Prezydenta. Trzeba też zwrócić uwagę, że aktualny przepis dotyczący konkursów nie ma sensu – fakultatywność prowadzenia konkursów może prowadzić do tego, że każda spółka stwierdzi, że nie musi ich ogłaszać.

REKOMENDACJE DOTYCZĄCE KONKURSÓW NA CZŁONKÓW RAD NADZORCZYCH SPÓŁEK KOMUNALNYCH

Należy podjąć decyzję co do brzmienia paragrafu 5 punkt 6 zarządzenia Prezydenta ws. nadzoru nad spółkami. Powinien on albo wprowadzić obligatoryjność prowadzenia konkursów albo być zlikwidowany. Jeśli chodzi o pomysł tworzenia bazy kandydatów na członków rad nadzorczych, to powinien on zakładać, że zarówno imiona i nazwiska kandydatów, jak również informacje o ich wykształceniu i doświadczeniu powinny być publikowane, aby każda zainteresowana osoba mogła ocenić, na jakiej podstawie dane osoby zostały wpisane do bazy.

IV. PODSUMOWANIE

Na podstawie zebranych informacji można stwierdzić, że ZWiK nie wprowadził w swoich działaniach zasad przewidzianych w zarządzeniu Prezydenta. Być może jest to związane z przepisem zarządzenia, który powierzał jego wykonanie członkom zarządów i rad nadzorczych spółek komunalnych. Zarządzenie, zgodnie z definicją, ma

Zarządzenie Prezydenta Miasta nr 1/2013/P z dnia 8 stycznia 2013 r. w sprawie zasad nadzoru właścicielskiego nad spółkami z udziałem Miasta Pabianice:

§13. Wykonanie Zarządzenia powierza się członkom zarządów i rad nadzorczych spółek z udziałem Miasta Pabianice.

charakter wewnętrzny i obowiązuje tylko jednostki organizacyjne podległe organowi wydającemu zarządzenie, a więc w tym przypadku urzędników miejskich. W związku z tym powyższy przepis był niemożliwy do wyegzekwowania. W projekcie nowelizacji zarządzenia ten przepis został usunięty. Biorąc to pod uwagę oraz fakt, że doradca Prezydenta ds. nadzoru właścicielskiego ma zajmować się relacjami Prezydenta jako zgromadzenia wspólników z innymi organami spółek komunalnych można mieć nadzieję, że znowelizowane zarządzenie będzie stosowane bardziej konsekwentnie. Pytanie jednak, kiedy zostanie uchwalone, ponieważ projekt jest opracowywany co najmniej od marca 2015 r., kiedy to otrzymałam go od doradcy Prezydenta. Zanim Prezydent podpisze nową wersję zarządzenia, warto aby urzędnicy miejscy jeszcze raz przeanalizowali brzmienie części przepisów. Nie ma sensu wprowadzanie nowelizacji, jeśli miałyby ona powtórzyć losy aktualnego zarządzenia, w dużej części nierealizowanego, a zawierającego przepisy sprzyjające przejrzystości przepisów. Należy więc zastanowić się nad:

- tym czy rzeczywiście potrzebne i celowe jest usunięcie w proponowanej nowelizacji zarządzenia zapewnienia transparentności działania spółek komunalnych (jako jednego z celów nadzoru właścicielskiego; obecnie mówi o tym paragraf 2 punkt 1 zarządzenia Prezydenta ws. zasad nadzoru nad spółkami). Moim zdaniem ograniczanie zasady jawności w nowelizacji zarządzenia nie wydaje się celowe;
- wprowadzeniem dodatkowych przepisów do zarządzenia w zakresie przejrzystości:
 - nakazanie spółkom komunalnym, aby prowadziły i aktualizowały BIP'y. Oczywiście taki obowiązek nakłada ustawa o dostępie do informacji publicznej, jednak o ile w innych przypadkach ZWiK chętnie powoływał się na ustawy, tak w tym dopiero niedawno

- założył własny BIP. Być może zawarcie takich regulacji w zarządzeniu będzie skuteczniejszą motywacją dla spółek do założenia i bieżącego prowadzenia BIP'ów;
- zobowiązanie doradcy Prezydenta ds. nadzoru właścicielskiego do publikowania na BIP UM sprawozdań rocznych i kwartalnych z działalności rady nadzorczej oraz dotyczących każdej spółki, a także rocznych sprawozdań zarządu z działalności każdej spółki. Jeśli urząd jest w posiadaniu innym dokumentów mówiących o kondycji finansowej spółki, podejmowanych działaniach czy planach na kolejne lata, to również warto umieszczać je na BIP; rekomendacja szczególnie odnosi się do ZWiK;
 - określeniem, kto odpowiada za tworzenie planów działania spółki (zgromadzenie wspólników czy zarząd) i na jaki okres powinny one obowiązywać i wpisaniem wybranego rozwiązania do zarządzenia;
 - brzmieniem przepisu dotyczącego przeprowadzania konkursów na członków rad nadzorczych (obecnie paragraf 6 punkt 5 zarządzenia) – powinny być one albo obligatoryjne albo ten przepis powinien zostać wykreślony. Zwłaszcza w sytuacji, kiedy doradca Prezydenta podczas rozmowy w dniu 16.03.2015 r. sam stwierdził, że stworzenie bazy kandydatów na członków rad nadzorczych i ich weryfikacja będzie dublowaniem czynności wykonywanych podczas konkursów na stanowiska;
 - zapisaniem w zarządzeniu mechanizmów zapewniających większą przejrzystość wyboru kandydatów do rad nadzorczych. Informacje zbierane w bazie kandydatów takie jak doświadczenie zawodowe czy wykształcenie powinny być publikowane na BIP.

W tej chwili jednym z ważniejszych zadań doradcy Prezydenta powinno być przygotowanie nowelizacji zarządzenia, które będzie przystawało do realiów samorządu i przede wszystkim będzie respektowane przez spółki miejskie, o co doradca w imieniu właściciela spółek powinien zadbać. Warto, aby w lutym 2016 r., a więc po roku istnienia stanowiska doradcy Prezydenta ds. nadzoru właścicielskiego, podsumować publicznie wykonane przez niego zadania i wskazać dalsze plany, informując o tym na BIP Urzędu Miasta.

Z kolei spółce ZWiK jeszcze raz rekomenduję:

- gratulując założenia BIP'u, rekomenduję jego efektywne prowadzenie, poszerzenie i aktualizowanie informacji znajdujących się na nim m.in. o informacje dotyczące kwalifikacji członków rady nadzorczej i zarządu, odpowiedzi na udzielone dotąd wnioski o informację publiczną, dokumenty przesyłane do KRS np. dotyczące podnoszenia kapitału zakładowego, umieszczanie sprawozdań organów spółki etc.;
- większą otwartość na mieszkańców zadających pytania o informację publiczną;
- wprowadzenie zmian w regulaminie wynagradzania zarządu, ponieważ zawiera on przepis niezgodny z prawem, jak również nie respektuje przepisów zarządzenia Prezydenta ws. nadzoru właścicielskiego.