

P R O T O K Ó Ł Nr 85/2010

z LXXXV sesji Rady Miasta Gorzowa Wlkp. odbytej w dniu 10 listopada 2010r. o godz.10.00 w sali narad Urzędu Miasta Gorzowa Wlkp. przy ul.Sikorskiego 3-4.

Sesję zwołano zarządzeniem Przewodniczącej Rady Miasta Gorzowa Wlkp.

O terminie, miejscu i tematyce sesji powiadomiono radnych Rady Miasta poprzez doręczenie im zawiadomień.

Na ogólną liczbę 25 radnych na sesji obecnych było 25 zgodnie z listą obecności stanowiącą załącznik nr 1 do protokołu.

Ponadto w sesji uczestniczyli:

Z-cy Prezydenta Miasta, pracownicy Urzędu Miasta i goście zaproszeni - zgodnie z listą obecności stanowiącą załącznik nr 2 do protokołu.

Proponowany porządek obrad:

1. Otwarcie sesji i stwierdzenie quorum.
2. Zatwierdzenie porządku obrad.
3. Wręczenie Odznaki Honorowej Miasta Gorzowa Wlkp.
4. Interpelacje i wnioski radnych oraz udzielenie odpowiedzi; oświadczenie klubowe.
5. Bieżąca informacja ze stopnia zaawansowania wybranych zadań ujętych w budżecie miasta.
6. Podjęcie uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków na obszarze Miasta Gorzowa Wlkp.
7. Podjęcie uchwały w sprawie strategii rozwoju gorzowskiej oświaty.
8. Podjęcie uchwały w sprawie określenia warunków i trybu wspierania, w tym finansowego rozwoju sportu w Gorzowie Wlkp. jako zadania własnego gminy.
9. Podjęcie uchwały w sprawie określenia zasad i trybu przyznawania stypendiów sportowych, nagród i wyróżnień dla sportowców i trenerów za osiągnięte wyniki sportowe oraz dla innych osób wyróżniających się osiągnięciami w działalności sportowej.
10. Podjęcie uchwały w sprawie zwiększenia wysokości środków finansowych na utrzymanie dziecka w Rodzinnym Domu Dziecka w Gorzowie Wlkp.
11. Obwieszczenie w sprawie ogłoszenia jednolitego tekstu uchwały Nr XI/120/2003 Rady Miasta Gorzowa Wlkp. z dnia 21 maja 2003r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych oraz określenia zasad usytuowania miejsc sprzedaży tych napojów.
12. Podjęcie uchwały w sprawie określenia wysokości stawek podatku od środków transportowych na terenie miasta Gorzowa Wlkp. na 2011 rok.
13. Podjęcie uchwały uchylającej uchwałę w sprawie zwolnień z podatku od nieruchomości przedsiębiorców inwestujących na terenie miasta Gorzowa Wlkp.

14. Podjęcie uchwały uchylającej uchwałę w sprawie przyjęcia „Programu pomocy de minimis udzielonej przedsiębiorcom na terenie miasta Gorzowa Wlkp.
15. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.
16. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.
17. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.
18. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.
19. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.
20. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.
21. Podjęcie uchwały w sprawie zaciągnięcia zobowiązania na rok 2011.
22. Podjęcie uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego.
23. Podjęcie uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego.
24. Podjęcie uchwały w sprawie wyrażenia zgody na wykorzystanie barw i herbu Miasta Gorzowa Wielkopolskiego
25. Podjęcie uchwały w sprawie rozstrzygnięcia skargi.
26. Podjęcie uchwały w sprawie rozstrzygnięcia skargi.
27. Odpowiedzi na interpelacje z LXXXIII sesji Rady Miasta z dnia 27 października 2010r.
28. Sprawy różne, wolne wnioski.
29. Podsumowanie V kadencji Rady Miasta Gorzowa Wlkp.
30. Zakończenie obrad.

Ad.1 Otwarcie sesji i stwierdzenie quorum.

Sesję otworzyła i jej obradom przewodniczyła Przewodnicząca Rady Miasta – Krystyna Sibińska, która po powitaniu zebranych radnych i gości zaproszonych, stwierdziła wymagane quorum do obradowania i podejmowania prawomocnych uchwał.

Ad.2 Zatwierdzenie porządku obrad.

Krystyna Sibińska – poinformowała, że wpłynęła prośba Prezydenta Miasta o poszerzenie porządku obrad o projekt uchwały w sprawie uchwalenia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011, projekt uchwały w sprawie uchwalenia Miejskiego Programu Przeciwdziałania Narkomanii na rok 2011, projekt uchwały w sprawie uchwalenia Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2011 oraz o projekt uchwały zmieniający uchwałę w sprawie ustalenia jednostkowych stawek dotacji przedmiotowej na rok 2010 dla Zakładu

Gospodarki Mieszkaniowej w Gorzowie Wlkp. Projekty uchwały zostały radnym dosłane. Ponadto wpłynęła prośba Prezydenta o uzupełnienie porządku obrad o sprawozdanie z obrotu nieruchomości komunalnymi za III kwartał 2010r. i projekt uchwały w sprawie procedury budżetowej

Marek Kosecki – w imieniu Komisji Edukacji, Kultury i Sportu wnioskuje o zdjęcie z porządku obrad projektu uchwały ujętego w pkt.8 i w sprawie określenia warunków i trybu wspierania, w tym finansowego rozwoju sportu w Gorzowie Wlkp.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały w sprawie uchwalenia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011, głosowało 15 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały w sprawie uchwalenia Miejskiego Programu Przeciwdziałania Narkomanii na rok 2011, głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały w sprawie uchwalenia Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2011, głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie ustalenia jednostkowych stawek dotacji przedmiotowej na rok 2010 dla Zakładu Gospodarki Mieszkaniowej w Gorzowie Wlkp., głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie trybu prac nad projektem uchwały budżetowej Miasta Gorzowa Wlkp., głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o sprawozdanie z obrotu nieruchomościami komunalnymi za III kwartał 2010r., głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za wnioskiem Komisji Edukacji, Kultury i Sportu o zdjęcie z porządku obrad projektu ujętego w pkt.8 porządku obrad w sprawie określenia warunków i trybu wspierania, w tym finansowego rozwoju sportu w Gorzowie Wlkp., głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się.

Krystyna Sibińska – pkt. 8 proponowanego porządku został zdjęty, a projekty uchwał, o które porządek został poszerzony były rozpatrzone wg. starej numeracji po pkt.26 w kolejności jak były głosowane, pozostałe punkty zmieniają kolejność.

W głosowaniu jawnym za zatwierdzeniem porządku obrad wraz z przyjętymi zmianami, głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się.

Ad.3 Wręczenie Odznaki Honorowej Miasta Gorzowa Wlkp.

Krystyna Sibińska - gościmy dziś na sesji osoby niezwykle, wyjątkowe. Jest to dla N'ich dzień szczególny, bowiem Rada Miasta w uznaniu I ich zasług i zaangażowanie wkładane w rozwój „naszej małej ojczyzny” Gorzowa Wlkp., przyznała Odznakę Honorową Miasta Gorzowa Wlkp., ponieważ nasi goście nie mogli wcześniej uczestniczyć z różnych względów w naszych uroczystościach, dzisiaj zaprosiliśmy ich celem wręczenia odznaki. Serdecznie gratuluję i w kolejności wyczytywania nazwisk proszę o wystąpienie: p.Agnieszka Niekrasz, p.Juliusz Sikorski, p.Mieczysław Dej, p.Kazimierz Wilczyński, p.Eugeniusz Kaczmarek, p.Ryszard Strzelecki. Proszę p.G.Wojciechowską Wiceprzewodniczącą Rady Miasta oraz Prezydenta Miasta - p.T.Jędrzejczaka o pomoc w akcie odznaczania.

Dokonano aktu odznaczenia i złożono podpisy w Księdze Pamiątkowej Miasta Gorzowa Wlkp.

Eugeniusz Kaczmarek – w imieniu odznaczonych podziękował za uznanie i wyróżnienie.

Ad.4 Interpelacje i wnioski radnych oraz udzielenie odpowiedzi; oświadczenia klubowe.

Przed dzisiejszą sesją interpelacje zgłosili i odczytali radni: Sf.Sejwa, G.Ćwiklińska, Ar.Marcinkiewicz i A.Wiernicki. Interpelacje stanowią załącznik nr 3 do protokołu.

Ad.5 Bieżąca informacja ze stopnia zaawansowania wybranych zadań ujętych w budżecie miasta.

Urszula Stolarska – Z-ca Prezydenta Miasta – ostatnia to informacja z inwestycji, które realizujemy i zrealizowaliśmy. Powiem na temat tego co się dzieje w kontekście tych, które są realizowane obecnie albo które będą kontynuowane w roku następnym. Jeszcze dzieją się pewne rzeczy z ul.Wyszyńskiego. Mam nadzieję, że Rada pochyli się nad uchwałą, która będzie w kolejnych punktach porządku, gdzie będziemy prosić o dodatkowe środki jeszcze na realizację tego zadania, ponieważ chcemy jeszcze zrealizować poza projektem podstawowym, a w ramach zadania uzupełniającego zgodnie z licznymi wnioskami radnych i mieszkańców, zrobić przynajmniej część, która jest możliwa wokół ul.Wyszyńskiego. jeden z sięgaczy ulicy sięgający do hotelu Młyn, ponieważ stan tej drogi jest taki, że nie wymaga wielkiej przebudowy i wielkich działań, więc jest możliwy do wykonania jeszcze w tym roku, wykorzystując siły i możliwości firma Mostostal, która realizuje inwestycję, jak również parking przy Policji, oraz fragment ul.Wyszyńskiego niedokończony do której wjazd jest od Al.Odrodzenia. Ul.Wyszyńskiego nieprzebudowywana dziesiątki lat była pełna kolizji, problemów które wymagały rozwiązania na bieżąco. Dwukrotnie już Rada podejmowała decyzję o zabezpieczeniu środków na rozwiązanie tego typu problemów,

które przy realizacji inwestycji się pojawiły. Są to sprawy, które nie mogły być zaplanowane, przewidziane przez projektantów z różnych powodów. Przede wszystkim w wyniku tego, że dokumentacja geodezyjna, która stanowiła podstawę do realizacji inwestycji nie przewidywała wielu stanów faktycznych, z którymi mieliśmy do czynienia. W ramach przygotowanej uchwały również będziemy prosić o zabezpieczenie środków na takie zadanie, którego nie było w zadaniu podstawowym jak przestawienie słupów oświetleniowych przy ul. Górczyńskiej, jako fragmentu tego zadania, które przy zadaniu podstawowym jest realizowane. Otóż projekt przewidywał przebudowę oświetlenia zakładając, że oświetlenie to będzie oświetleniem naszym, Enea nie zgodziła się na odsprzedanie swojego majątku i w związku z tym musieliśmy uwzględnić w realizacji zadania, to które jest koniecznością przestawienia Eneii słupów. Całkowite zakończenie od 29 października zakończy się na pewno ze wszystkimi pracami, za wyjątkiem tych jeśli uznacie, że jest sens ich realizacji, do 15 listopada, a 16 .11.br. zapraszam na otwarcie tej inwestycji o godz.11.00. Przebudowa ul.Głowackiego i Nowej – z wielką determinacją, mimo wielu utrudnień przy realizacji inwestycji kończymy to zadanie, planujemy, że otwarcie tej ulicy po zakończeniu wszystkich prac nastąpi 18 listopada – też zapraszam na tą uroczystość. Prace się toczą, są na końcówce, jednak trzeba powiedzieć, że kilkudniowe opóźnienie musi być wkalkulowane w realizację tej inwestycji, m.in. z powodu współdziałania w rozwiązaniach drogowych z deweloperem, który przy tej ulicy realizuje swoje zadania, Deweloper opóźnił się ze swoimi zadaniami bez nawiązania do ich prac, nasz wykonawca nie mógł swoich prac przeprowadzić. Sytuacja jest opanowana, rozwiązania zastosowane w taki sposób, aby zadania zakończyć. Ul.Sybiraków – najtrudniejsza nasza inwestycja rodząca wiele problemów i kłopotów z racji tego, że na pewno nie uda się dotrzymać terminu umownego, który był przewidziany na 15 listopada br. Wnioskowany przez wykonawcę termin wykonania inwestycji do 15 grudnia, w ocenie inżyniera kontraktu i wszystkich specjalistów zajmujących się tą inwestycją ten termin jest realny, przy założeniu pewnych warunków, które trzeba spełnić. Należy spojrzeć na tę inwestycję w taki sposób, że bardzo dużą siłą perswazji i wielkim wysiłkiem będziemy dbać o to żeby zadanie zakończyć w połowie grudnia. Przebudowa ul.Podmiejskiej od ronda Sybiraków do granic miasta - na ten rok przewidziane było opracowanie projektu ale dla nas ważną sprawą jest ta, która w kontekście opracowanego wniosku stanowiła o możliwości złożenia wniosku do LRPO w kontekście możliwości dofinansowania. Wniosek został złożony ze wszystkimi wymogami, poinformował nas Urząd Marszałkowski o pozytywnej ocenie formalnej. Toczą się pewne przedsięwzięcia związane z przygotowywanym materiałem jeśli chodzi o pozwolenie na budowę i zastosowane rozwiązania, które trzeba wprowadzić w życie w porozumieniu z zarządcą dróg wojewódzkich. Modernizacja chodnika przy ul.Piłsudskiego i parking przy aptece Citos –mamy szanse oglądać bardzo duże tempo prac, które rozpoczęły się 29 października br., zgodnie z zawartą umową na koniec listopada br. jest przewidziane zakończenie. Nic nie wskazuje na to, że coś stoi na przeszkodzie dotrzymania tego terminu. Firma Prefadom, realizująca zadanie jest dobrze zorganizowana, ma wystarczający zasób sił aby w dobrym czasie i w dobrej jakości to zadanie wykonać. Przebudowa ul.Kobylogórskiej i ul.Dobrej – to są te ulice, które w br. mają opracowane projekty i stanowią dla nas podstawę do ubiegania się o środki z NPPDL. LUW opublikował już

wstępną listę ulic, które będą mogły uzyskać dofinansowanie. Na wysokiej pozycji jest ul.Dobra z zagwarantowanym 50% dofinansowaniem, ale nie wyższym niż 3mln.zł. natomiast ul.Kobylogórska jest zakwalifikowana do dofinansowania, ale ze względu na ubogie środki na ten cel w naszym województwie – tylko na poziomie 10%. W związku z tym oczekujemy na ostateczne decyzje, zatwierdzenie list i jednocześnie będziemy podejmować te działania, które są związane przede wszystkim z podjęciem inwestycji w ul.Dobrej. Ul.Dąbroszyńska – trwają prace projektowe, których koniec jest przewidziany na koniec marca 2011r. Ulice Bracka-Sielska-Morelowa-Klonowa i Lipowa – w br. przewidziane były dla tych ulic prace projektowe, które mają zakończyć się 10 grudnia br. Budowa mieszkań socjalno-komunalnych o charakterze rotacyjnym i zamiennym - mamy do czynienia z sytuacją, którą w późniejszych uchwałach zaprezentujemy jeśli chodzi o przesunięcie części środków, które były przewidziane na ten cel w br. Z uwagi na uzyskanie pozwolenia na budowę trzeba powiedzieć, że nieco później niż zakładał to harmonogram prac firma wykonawcza mogła wejść na plac budowy 1 października br. Deklaruje jednak postawienie stanu surowego otwartego budynków komunalnych Z wczorajszych rozmów wynika, że zaangażowanie jeśli chodzi o prace faktyczne będzie jeszcze większe niż wynikałoby to z wartości środków przewidzianych na ten cel. Toczą się jeszcze zadania związane z realizacją chodników, obecnie jest w trakcie realizacji chodnik przy ul.Walczaka i ul.Cichej. Pozostałe zadania pozostały zakończone i odebrane.

Anna Szulc – z informacji prasowych na temat remontu amfiteatru dowiedziałam się, że nastąpiły zmiany jeśli chodzi o siedzenia. Dlaczego tak się stało i o ile zmieni to wartość tego remontu?

Marek Kosecki – poinformowała p.Stolarska, że prace dotyczące chodników, poza chodnikami realizowanymi przy ul.Walczaka i ul.Cichej, zostały już zakończone i odebrane, stąd chciałem zapytać czy odebrany został całokształt prace związany z remontem ul.Wróblewskiego, łącznie z chodnikami, które w ramach bieżącego utrzymania wykonywała firma Pecyna? Jeśli tak to chodniki wyglądają tragicznie, jeżeli nie będzie tam żadnych poprawek: ruszające się płytki, które były położone a w wyniku remontu ulicy zostały naruszone. Podczas tego remontu powstało też potężne stoisko wody przy skrzyżowaniu ulic Wróblewskiego z Czereśniową, kałuża jest większa niż przed remontem. Zostało trochę wyfrezowane przy krawężniku, ale jeśli nie zostanie obniżony poziom studzienki spływowej to nie będzie żadnego efektu i po każdych opadach deszczu kałuża będzie potężna. Słyszałem, że podczas przyszłorocznego remontu tego odcinka ul.Czereśniowej jezdnia między skrzyżowaniem Czereśniowa-Piłsudskiego zostanie odpowiednio wyprofilowana, ponieważ tam jest różnica poziomów, ale na razie z tą kałużą należy sobie poradzić. Jeśli nie było odbioru proszę przyjrzeć się pracom wykonywanym przez firmę przy remoncie chodników, głównie odcinki doprowadzające do przejść dla pieszych, udało się je jakoś pomalować i godzinę po tym jak zostały pomalowane spadł deszcz. Ciszę się, że wreszcie energicznie wykonywane są prace przy aptece Ciots. Temat ten już niedługo doczekałby się małego jubileuszu gdyż rozpoczęły się jeszcze w ub. Kadencji i na mój wniosek została zwołana komisja bezpieczeństwa ruchu drogowego. Te ustalenia, które wiele lat temu zostały wspólnie wypracowane znajdują teraz odzwierciedlenie w tym co się wykonuje. Mam nadzieję, że niebawem temat przestanie istnieć.

Robert Surowiec – w sprawie CEA – rozmawialiśmy na ten temat na Komisji i będzie punkt poświęcony przesunięciom budżetowym to pozwolę sobie ten temat bardziej rozwinąć. Natomiast mam pytanie, bo przejeżdżałem nową ul. Wyszyńskiego i widziałem samochód ciężarowy, którego koła zapadły się po podwozie i chciałem się dowiedzieć czy to zamach terrorystyczny, czy wykonanie tej drogi było tak mizerne, że przejeżdżająca ciężarówka zapadła się na ok. 25cm.?

Stefan Sejwa – jak wygląda sprawa, czy coś się zmieniło jeśli chodzi o SP-17 – remont termo, rozpoczęcie remontu dachu czy jest to faktycznie rozpoczęcie tych prac i dalsza kontynuacja działań w tym zakresie? W informacji zabrakło uwag na ten temat chciałbym je uzyskać. Jak wygląda na dzień dzisiejszy stan prac i zaplanowanych modernizacji jeśli chodzi o ul. Jutową, ul. Tkacką i ul. Wał Poprzeczny? W dalszym ciągu mieszkańcy są w sytuacji rozpaczliwej, bo stan tych ulic i otoczenia uniemożliwiający normalne życie i funkcjonowanie mieszkańców. Proszę o wyjaśnienie jak wygląda to na dzień dzisiejszy i jak do końca roku zamierzamy kontynuować prace w zakresie tych 3 ulic?

Artur Radziński – zabrakło informacji odnośnie chodnika do osiedla Europejskiego, temat był przedmiotem kilku krótkich debat z udziałem mieszkańców z tego osiedla. Chodnik miał być wykonany przed sezonem zimowym proszę o informacje na jakim jest to etapie? Na jakim etapie jest przygotowanie do ul. Dąbroszyńskiej?

Urszula Stolarska – amfiteatr i informacja dotycząca zmiany siedzeń – nie ma takiego stanu sprawy, w którym można uznać, że cokolwiek zostało zmienione. Siedzenia zostały wyłączone z głównego zamówienia projektu na samym początku realizacji tego przedsięwzięcia. Firma wykonująca zadanie nie składała oferty na budowę amfiteatru wraz z wyposażeniem siedzeń. Zostało to wyłączone do odrębnego projektu, ale w kalkulowane w wartość inwestycji. W trakcie został opracowany projekt, z jakiego materiału, w jakiej stylistyce będą te siedzenia zrealizowane. Z tego co wiem jest wszystko przygotowane do organizacji przetargu na wyłonienie wykonawcy siedzeń, które będą siedzeniami drewnianymi dostosowanymi do stylistyki całego kompleksu. Ul. Wróblewskiego – odbiór jest w trakcie i musiał on zdiagnozować sytuację, o której mówi p. M. Kosecki o zbieraniu się wody na jezdni. Są już ustalone sposoby poradzenia sobie z tym zagadnieniem w miejscu tworzenia się kałuży. Zadanie będzie wykonywała „Eurowia”, natomiast działalność p. Pecyny będzie gruntownie, surowo i drobiazgowo potraktowana., jesteśmy w trakcie. Kwestia odprowadzania wód z ul. Wróblewskiego – całościowo problem będzie mógł być rozwiązany przy modernizacji ul. Czereśniowej i ul. Wróblewskiego, będzie wymagało większej przebudowy i budowy być może studni, która będzie mogła ul. Wróblewskiego odwodnić w tym zakątku. Ul. Wyszyńskiego i to co się stało w wyniku wypadku, samochód ciężarowy, którego kierowca wypowiadał się w taki sposób, że próbował uciec przed kolizją, wjechał na chodnik, który ma inną podbudowę niż ciągi komunikacyjne przeznaczone dla transportu samochodowego. Firma Mostostal natychmiast podjęła działania związane z koniecznością przeprowadzenia badań, które miałyby odpowiedzieć dlaczego tak się stało. Wyników badań jeszcze nie mamy ale z całą odpowiedzialnością i wszelkimi wymaganiami jest konieczne do naprawy będzie zrealizowane. Na pewno miejsce, w które wjechał samochód ciężarowy nie ma podbudowy, która jest w stanie udźwignąć tego typu ciężar. Badania są prowadzone i wszystko będzie naprawione. SP-17 – rzeczywiście

nie przedstawiałam informacji jeśli chodzi o termomodernizację, sprawdzałam i niestety oferty, którzy złożyli swoje oferty nie złożyli ich bezbłędnie. Do 17 czekamy na udzielenie wyjaśnień i odpowiedzi. Są bardzo atrakcyjne oferty jeśli chodzi o wykonawstwo, w ramach termomodernizacji. Jak wszystkie uchybienia zostaną usunięte, umowa podpisana, natychmiast firma przystąpi do realizacji prac, które są związane z I etapem termomodernizacji, polegającym na zadaniach związanych z ratowaniem dachu SP-17. Podtrzymuje wcześniejsze informacje jeśli chodzi o chodnik na osiedlu Europejskim, została wyłoniona, która zrealizuje zadanie do początku grudnia br. ul.Dąbroszyńska – informacje przekazywałam, że jesteśmy w trakcie realizacji projektu, którego koniec jest przewidziany na koniec marca 2011r. Ul.Jutowa i Tkacka – przesunięto środki na to zadanie, ale z punktu widzenia organizacji ruchu należy jeszcze włączyć fragment ul.Wał Poprzeczny, zarząd melioracji wyraził na to zgodę aby ten fragment ul.Wał Poprzeczny był ciągiem komunikacyjnym, który też będziemy remontować. Jesteśmy na etapie wyłonienia wykonawcy tego zadania i jeszcze w tym roku zadanie wykonamy.

Robert Surowiec – obserwując kierowców ciężarówek to często się zdarzają takie sytuacje z różnych względów, nie tylko po to aby uciec ale też aby zawrócić czy w innych okolicznościach kierowcy ciężarówek wjeżdżają na chodniki. Wcześniej nie widziałem takiej sytuacji, na tą drogę wydaliśmy bardzo wiele pieniędzy. Czy sprawdzono czy takie sytuacje nie będą miały miejsca w przyszłości? Jeśli tak będzie, że każda ciężarówka, która wjedzie na chodnik będzie robiła takie dziury to będziemy mieli poważny kłopot z tą ulicą.

Urszula Stolarska – wydaje się, że odpowiedziałam na to pytanie firma Mostostal natychmiast zleciła opracowanie badań i oczywiście nie będziemy myśleć o tym jednym miejscu, tylko to zdarzenie musi powodować zadawanie pytań, czy w innych obszarach i w innych miejscach jest robione wszystko zgodnie ze sztuką. Jeśli są oddawane fragmenty zadań inwestycyjnych do realizacji to wykonawca musi dostarczyć określone badania. W wyniku realizowanego nadzoru, weryfikacji dokumentacji powykonawczej, jest to na bieżąco wykonywane. Wydarzyło się coś nieoczekiwanego, zaskakującego, wszystkie czynności, które mają doprowadzić do weryfikacji jakości wykonywanego zadania obecnie się toczą.

Ad.6 Podjęcie uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków na terenie Miasta Gorzowa Wlkp.

Bogusław Andrzejczak – Prezes PWiK – w imieniu Prezydenta Miasta zreferował temat i przedstawił projekt uchwały w sprawie zatwierdzenia nowych taryf za wodę i odprowadzenie ścieków – załącznik nr 4 do protokołu.

Tadeusz Iżykowski - nie można tak powiedzieć, żeby nie dyskutować, jest to kolejna, dodatkowa, wzrostowa opłata dla mieszkańców naszego miasta. Podwyższaliśmy podatki do tej pory i przyszła kolej na wodę przyjdzie kolej na MZK, a ludzie mają tyle w portfelach ile mają i trzeba było by na ten temat trochę podyskutować. Wiem, że czasu nie ma, ostatnia sesja nasza i wszyscy pewnie będą się gdzieś spieszyć, nie mniej jednak parę słów trzeba też o tym powiedzieć. Z całym szacunkiem do podwyżek cen wody i kanalizacji na 2011 rok ponieważ można przyjąć, że jest to

podwyżka nieduża, wynika to z dokumentów, które PWiK nam przedstawiło, a dlatego nieduża, bo przypomnę, że na 2010r. podwyżka była aż o 0,76zł. biorąc razem wodę i kanalizację o 76 groszy, teraz jest o 0,22zł., czyli można powiedzieć, że takie relacje w tych podwyżkach można zastosować. Nie będę dociekać dlaczego w tamtym roku była aż taka, niemniej liczą się w cenach wody i kanalizacji koszty i to jest najważniejsze, w każdym przedsiębiorstwie koszty, nie tylko w PWiK, muszą być kontrolowane aż do bólu powiedziałbym. Tutaj jest troszeczkę inaczej nie będę wchodził w relację każdego kosztów ponieważ zabrałoby to bardzo dużo czasu, ale mając na uwadze inflację to troszeczkę te koszty wzrosną. A to niestety kształtuje ceny wody i tutaj wielka determinacja zarządu poprzez pracowników powinna być taka, że wszyscy patrzemy na te koszty, to dotyczy wszystkich nie tylko tutaj PWiK to będzie za chwilę dotyczy również MZK dlatego na to zwracam uwagę. Kolejna sprawa jeżeli chodzi o ceny wody to jej sprzedaż już trzeci rok przedsiębiorstwo zakłada sprzedaż wody oczywiście planowana na wysokości 5.500.000, sprzedaż nazwijmy to odbiór ścieków 5.600.000 zakłada się, że to jest wzrost do roku poprzedniego wykonania oczywiście za 2009r. 0,87, za 2010r. będzie tutaj już 0,82. Cały czas się zakłada ten wzrost. i cały czas planowana sprzedaż jest na poziomie 5,5mln. już trzeci rok, a przedsiębiorstwo rozwija się, buduje zgodnie z WPI przedsiębiorstwo zakłada rozwój i to dobrze, bo o to nam chodzi jak najwięcej sprzedawać wody, że możemy sobie pozwolić na taki luksus, żeby ona nie drożała, bo jest dużo odbiorców. Tutaj trzeba byłoby coś z tym zrobić, tutaj taką informację pozyskujemy. Już mówię trzeci rok, że 5,5mln. pozyskujemy, zakładamy 5,6mln. w kanalizację i jakby stoi to bo oczywiście wykonanie jest mniejsze o paręset. Co dalej, a rozwijamy się i tutaj również musimy się nad tym moim zdaniem zastanowić? Może tyle odnośnie tych podwyżek jak tu zaznaczono podwyżka jest nieunikniona, musi być i dobrze, że tylko na takim poziomie, oby zawsze tak było, oby zawsze o koszty dbano i sprzedawano więcej, żeby ta podwyżka była minimalna, odciążała mieszkańców, odbiorców w minimalnym stopniu. Jak wszyscy tu zauważamy ludzie oszczędzają nie wiemy, w jakim stopniu, ale widać to nawet z relacji planowanych sprzedaży, później wykonanych sprzedaży? Mieszkańcy oszczędzają nie wiem może wszyscy się kąpią w jednej wannie, to jest straszna rzecz, ale czasem tak ludzie mówią nawet nam gdzie rozmawiamy, bo ciągle narzekają na te podwyżki i w końcu jeśli dojdzie do wody to - aż przykro mówić, ale taka jest sytuacja i nie będę tego powtarzał. Dlatego realnie trzeba na to patrzeć wszystko.

Bogusław Andrzejczak - oczywiście nie oczekiwałem, że Rada nas pochwali, ale oczekiwałem, że można przynajmniej zrozumienia szukać u radnych co do tego, że jednak wśród wielu tych kosztów, które trzeba ponosić, żeby funkcjonować i żeby tworzyć swoje usługi i je sprzedawać ograniczyliśmy naprawdę wiele. Nie jest tak jak mówi radny T. Iżykowski że ten wzrost ceny łącznie jest 0,22zł., bo 5 + 9 jest 0,14zł. netto przy VAT-cie 7 czy 8% jest to 0,15zł.. Nie twierdzą, że to jest dużo albo, że to jest mało, bo rozumiem, że to po prostu jest w odniesieniu do ubr. na pewno jest to mniej i to dzięki właśnie temu, że te koszty zmalały. Jeśli radny zauważyłby, że proponowaliśmy poprzednio i chcemy to zachować, żeby rentowność naszego przedsiębiorstwa i możliwość pozyskania pieniądza na wkład własny do dalszych inwestycji unijnych wynosiła więcej niż 0,5 % naszej działalności to nie możemy sobie pozwolić na to żeby ona była na tym poziomie jak do tej pory i te 3%, które założyliśmy powoduje, że koszt w tym momencie rośnie. Gdyby np. miało się okazać,

że niwelujemy zupełnie rentowność tego zakładu, do tego poziomu, o którym mówiliśmy 0,5% to te koszty były by mniejsze i wtedy nie musielibyśmy mówić o tym, że musi wzrosnąć cena wody choćby o te 0,05zł. Zastrzegam się już na wstępie swojej wypowiedzi może zrobiłem trochę nieudolnie, ale jednak rzeczywiście ludzie oszczędzają w odbiorze wody, a tym samym i odprowadzenie ścieków się również obniża i mimo iż mamy od 200 do 300 odbiorców nowych to ta sprzedaż nie rośnie, ta tendencja jest już wieloletnia. Trudno jest oczekiwać, że w jakikolwiek sposób zmusimy te osoby, a szczególnie odbiorców indywidualnych do zwiększenia swoich potrzeb. Na koniec powiem, że ponieważ trochę działaliśmy i w ZUO i teraz w PWiK w tej edukacji ekologicznej miałem propozycję włączenia się w konkurs pod hasłem: „woda źródło życia - oszczędzaj wodę”. Nie zgodziłem się przystąpić do tego konkursu z przyczyn chyba zrozumiałych.

Krystyna Sibińska- poinformowała, że projekt uchwały uzyskał pozytywną opinię Komisji Budżetu i Finansów oraz Komisja Gospodarki.

W głosowaniu jawnym za podjęciem uchwały w sprawie zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków na terenie Miasta Gorzowa Wlkp. (druk nr1350), głosowało 0 radnych, przy braku głosów przeciwnych i 20 wstrzymujących się – **Rada Miasta nie podjęła uchwały.**

Ad.7 Podjęcie uchwały w sprawie strategii rozwoju gorzowskiej oświaty.

Adam Kozłowski – dyrektor Wydz.Edukacji - w imieniu Prezydenta Miasta zreferował temat i przedstawił projekt uchwały – załącznik nr 5 do protokołu.

Roman Sondej – dokładna analiza dokumentu, który otrzymaliśmy pozwala na przedstawienie szeregu uwag. Spróbuję skupić uwagę Rady na kilku istotnych elementach. Po pierwsze materiał zapisany na 23 stronach, na 16-tu zawiera dane statystyczne. Dobrze, bo jest to materiał, który jest pewnym obrazem naszej gorzowskiej oświaty. Oczekiwałem od takiego zestawienia informacji na bardzo konkretne obszary. Jeżeli prezentujemy cyfry to rozumiem, że te cyfry służyły jakiejś analizie z której płyną konkretne wnioski, które były podstawą opracowania strategii. Niestety, wczytując się w ten materiał tych wniosków nie mogę znaleźć, więc myślę, że jest to materiał, który miał służyć do głębszej dyskusji radnym. Analizując głębiej część statystyczną w danych dotyczących szkół ponadgimnazjalnych przedstawione dane są w wielu obszarach dość powierzchowne, dotyczy to odniesienia do liczby oddziałów i uczniów, a przecież szkolnictwo ponadgimnazjalne jest złożonym problemem edukacyjnym w naszym mieście, wymaga takich informacji jak kwestia oferty kształcenia zawodowego, specjalizacji, rozszerzeń, języków obcych, praktycznej nauki zawodu, wyposażenia szkół w pomoce czy sprzęt specjalistyczny – tych informacji w tych danych statystycznych już nie znajdziemy, więc jak możemy na podstawie tych danych dyskutować o kierunkach zmiany w bardzo ważnym obszarze kształcenia ponadgimnazjalnego. Brakuje odpowiedzi na temat przyszłości szkół dla dorosłych, proszę zwrócić uwagę, że w danych statystycznych znajdziemy informacje, że obecnie w Gorzowie Wlkp. kształcimy 173 słuchaczy. Jak zaczniemy analizować te cyfry to okazuje się, że w niektórych placówkach jak Centrum Kształcenia Zawodowego jest tych słuchaczy 19 i trzeba byłoby powiedzieć czy ten

stan utrzymywać? Jakie kierunki w odniesieniu do tego Centrum miasto planuje? W kilku miejscach Strategii bardzo wyraźnie podkreślono problem demograficzny. Dla nikogo nie jest niespodzianką malejąca liczba uczniów i to w miarę upływu procesu kształcenia. Powraca pytanie, co wobec takiej nieubłaganej demografii z siecią szkół w Gorzowie Wlkp.? Czy będziemy te szkoły łączyć, czy będziemy je utrzymywać ze względu na to, że chcielibyśmy zachować bazę edukacyjną, świadomie ponosząc koszty? To też są pytania, na które w tym dokumencie odpowiedzi nie znajdziemy. Priorytety, które są zaproponowane wynikają z ustaw i rozporządzeń, bo są to zadania, które samorząd musi realizować. Nie mamy więc tutaj niczego odkrywczego, natomiast godne podkreślenia i jest to dobrą stroną tej Strategii jest to, że w priorytecie I zapisano zorganizowanie dodatkowych zajęć obowiązkowych z matematyki i z przedmiotów ścisłych w zależności od potrzeb szkoły; że pojawił się cel 6 – utworzenie szkoły mistrzostwa sportowego – są to rzeczy, które nie wynikają bezpośrednio z zadań samorządu i pokazują dobrą wolę dbałości o jakość gorzowskiej oświaty. Trzeba powiedzieć, że w odniesieniu do priorytetów brakuje jednej odpowiedzi, dlatego, że konstrukcja tej Strategii wygląda następująco: mamy ustalony priorytet, do priorytetu cel, który działania miasta i w celu przypisane są zadania oraz opis realizacji tego zadania. Strategia nie powinna polegać na hasłowym określeniu naszych zadań. To nie jest program wyborczy, nie pozostawiamy w sferze haseł. Jako człowieka, który decyduje o tym jak ma się rozwijać gorzowska oświata interesując konkrety np. jeżeli zadaniem jest zapewnienie w każdym przedszkolu i szkole dostępu do pomocy specjalistycznej, to w opisie mamy zwiększenie zatrudnienia specjalistów, w szczególności logopedów i psychologów – na tym koniec. Czy sukcesem gorzowskiej oświaty będzie zwiększenie zatrudnienia logopedów o 1, czy doprowadzenie do sytuacji, że w gimnazjach będzie to naturalne stanowisko etatowe w każdym dużym gimnazjum – tego w tym dokumencie nie znajdziemy. Wydaje się, że wiem dlaczego w tym dokumencie tego znaleźć nie można, bo te wskaźniki, mierniki, które świadczą o tym, że strategia jest realizowana dotyczą założeń budżetowych. A więc w ślad za konkretnymi zapisami powinny iść konkretne deklaracje budżetowe. Nie da się tego zrobić w oderwaniu od propozycji budżetowych na najbliższe lata. Dlatego miałbym gorącą prośbę do radnych: rozmawiamy o strategii na lata 2011-2015 – to kadencja nowej Rady, wnioskowałbym aby dzisiaj tą strategię wycofać z porządku obrad, nie głosować i aby była przedmiotem dyskusji nowo wybranej Rady jako jeden z pierwszych punktów. Dlatego, że ta strategia bez założeń budżetowych będzie dokumentem martwym.

Stefan Sejwa – Strategia oświatowa to bardzo ważny dokument, który rzeczywiście precyzuje cele i zadania edukacji w naszym mieście w dość dużej perspektywie czasowej na lata 2011-2015. Waga tego dokumentu jest więc bardzo duża zważywszy, że przemiany i rozwój oświaty w tym czasie w naszym mieście musi być zgodny z treścią zawartą w Strategii. Podzielał uwagi w większości wypowiedziane przez przedmówcę i nie chcę do tego nawiązywać. Z tym, że w kilku ogólnych stwierdzeniach chciałbym ustosunkować się jeszcze dodatkowo do przedłożonego materiału, treści strategii. Czas pracy nad strategią, który powołany zespół w 2008r. miał wykonać jest czasem, który nie został w pełni wykorzystany na opracowanie treści strategii. Zespół spotykał się dopiero w br. i przez okres 2 lat nie realizowana była strategia zgodnie z przyjętymi pewnymi ustaleniami i zasadami. Mam uwagę

również do tego, że treść samej strategii jest treścią zbyt ogólnikową, treść za ogólna, za bardzo otwarta, treść, które określa pewne ogólne zadania i cele, nie doprowadzając do tego, że odbiorca strategii zdaje sobie sprawę jakie konkretne przedsięwzięcia w tym zakresie i przemiany są przed nami. Strategia składa się rzeczywiście na 17 stronach z analiz stanu dotychczasowego, a tylko w 5-6 stronach precyzuje te ogólne hasła, priorytety, które nie do końca określają wszystko, co związane jest z założeniami perspektyw naszego rozwoju w tym zakresie. W stosunku do potrzeb miasta nie wszystko jest sprecyzowane i np. nie wchodząc w większe szczegóły możemy podać tutaj kwestie chociażby szkół artystycznych, które wiadomo, że z przyjętych innych ustaleń będą realizowane przy Filharmonii Gorzowskiej, natomiast nie ma żadnego odniesienia w propozycji strategii jak to wpłynie na kwestie pewnych przemian w zakresie dotychczasowego funkcjonowania tych szkół, jak również funkcjonowania tych szkół jeśli chodzi już o nową lokalizację. Nie zawsze strategia odnosi się do zadań wynikających z reformy oświaty tzw. reformy programowej. Nie wchodząc w szczegóły podam jeden z przykładów, zakłada się, że w ramach reformy programowej klasy I-III muszą być klasami jakby podwójnymi, z funkcją dydaktyczną i rekreacyjną, bardziej przedszkolną. Jest to bardzo duże przedsięwzięcie w skali miasta przed nami. W treści strategii poza hasłem nie ma żadnych szczegółów w tym zakresie, które by zmierzały się z tym problemem, zadaniem. Rodzi się pytanie czy te 4 priorytety, które są przedstawione w treści strategii, po ich analizie rzeczywiście dają wiedzę i świadomość w jaki sposób i dwojakiego stopnia zmienimy bazę naszej oświaty i jej wyposażenie? Czy rzeczywiście unowocześnimy i w jakim stopniu pracę naszych placówek oświatowych, szczególnie przedszkolnego i szkolnego różnego typu? Jak uzyskamy również podniesienie poziomu w sensie wyników nauczania? Czy to co dotychczas było słabszą stroną naszej oświaty będzie krzywą wzrastającą i te wyniki będą coraz lepsze? Ta kwestia nie jest też do końca w propozycjach strategii przedstawiona w sensie pewnych działań, założeń. Budujemy strategię, chociaż w tych ogólnych zapisach, których staram się mówić, nie mówi się nic o pewnych zasadach, zobowiązaniach typu finansowego, materialnego, bo nie unowocześnimy, nie zmienimy naszej oświaty kolejną strategią jeżeli nie zabezpieczymy określonych środków finansowych przeznaczonych na realizację treści strategii. Będzie to rzeczywiście, jak przedmówca mówił, dokument bardziej martwy, który będzie mógł dowolnie być interpretowany. W związku z tym, że treść strategii jest zbyt ogólnie sformułowana w mojej opinii, że nie wszystkie oczekiwania i zadania są w treści strategii wyartykułowane, również podzielam opinię i proszę aby w dniu dzisiejszym nie przyjmować strategii, nie uchylać jej, a zobowiązać do opracowania tego dokumentu w wersji bardziej uszczegółowionej przez nową Radę, wybraną w kolejnych wyborach.

Krystyna Sibińska – w związku z brakiem kolejnych zgłoszeń do dyskusji, zamykam dyskusję. Informuję, że projekt uchwały uzyskał pozytywną opinię Komisji Edukacji, Kultury i Sportu. W chwili obecnej na sali brak quorum, jeśli mogę zaproponować taki tryb, że będziemy kolejny punkt dyskutowali, a później głosowali w momencie kiedy będziemy mieli quorum.

Roman Sondej – ponieważ zgłoszony przez mnie wniosek jest dość ważnym wnioskiem i chciałbym aby mogli głosować nad nim przedstawiciele mojego klubu. Prosimy wcześniej o przerwę, uzgodniliśmy, że przerwy nie będzie, ale do momentu

powrotu radnych to kwestia ok.10minut, proszę o odroczenie głosowania i procedowanie dalszych spraw, a momencie powrotu radnych zaproponowałbym głosowanie.

Krystyna Sibińska - możemy przyjąć taki tryb?

Propozycję przyjęto przez aklamację.

Ad.8 Podjęcie uchwały w sprawie określenia zasad i trybu przyznawania stypendiów sportowych, nagród i wyróżnień dla sportowców i trenerów za osiągnięte wyniki sportowe oraz dla innych osób wyróżniających się osiągnięciami w działalności sportowej.

Stanisław Woźniak – dyrektor Wydz.Kultury Fizycznej – w imieniu Prezydenta Miasta zreferował temat i przedstawił projekt uchwały. Uzasadnienie stanowi załącznik nr 6 do protokołu.

Krystyna Sibińska – zwraca uwagę, że w projekcie są błędy literowe, rozumiem, że będą poprawione. Chciałabym więcej informacji na temat komisji ds. sportu. Czy nie powielamy pewnych rzeczy? Jest ciało doradcze przy Prezydencie, są komisje, jest rada ds.sportu, są komisje merytoryczne naszej Rady i czy nie robimy zbyt dużej biurokracji?

Stanisław Woźniak – nie robimy, bo jest komisja powołana przez Prezydenta w skład, której wchodzi Zastępca Prezydenta, 2 członków komisji edukacji, kultury i sportu, dyrektor Wydziału i pracownik merytoryczny.

Krystyna Sibińska – gdzie umieści się rada sportu, przy Prezydencie?

Stanisław Woźniak – nie ma rady sportu. Rada sportu przy Prezydencie nie jest do opiniowania stypendiów, tylko do programów rozwoju kultury fizycznej i innych spraw, a nie do stypendiów.

Krystyna Sibińska – poinformowała, że projekt uchwały zyskał jednomyślnie pozytywną opinię Komisji Edukacji, Kultury i Sportu. Do głosowania przystąpimy w momencie jak wrócą radni z Klubu PiS.

Ad.9 Podjęcie uchwały w sprawie zwiększenia wysokości środków finansowych na utrzymanie dziecka w Rodzinnym Domu Dziecka w Gorzowie Wlkp.

Barbara Steblin-Kamińska – dyrektor GCPRiPS – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekt uchwały. Uzasadnienie stanowi załącznik nr 7 do protokołu.

Krystyna Sibińska – poinformowała, że projekt uchwały został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Spraw Społecznych. Głosować będziemy również później, bo zachwiana byłaby numeracja uchwał.

Ad.10 Obwieszczenie w sprawie ogłoszenia jednolitego tekstu uchwały Nr XI/120/2003 Rady Miasta Gorzowa Wlkp. z dnia 21 maja 2003r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych oraz określenia zasad usytuowania miejsc sprzedaży tych napojów.

Urszula Stolarska – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła obwieszczenie o ogłoszeniu tekstu jednolitego uchwały. Uzasadnienie stanowi załącznik nr 8 do protokołu.

Augustyn Wiernicki – do tej uchwały trzeba się jakoś odnieść, 250 punktów sprzedaży alkoholu z prawem do spożycia poza miejsce – 200 punktów sprzedaży, z prawem do spożycia przy tych punktach, lokalizacja 30m. Jeszcze niedawno mieliśmy 50m., już jest 30m. jak tak dalej pójdzie to zaraz będzie 10m od kościołów, szkół, cmentarzy, masowych zgromadzeń. Czy przy domu parafialnym można zlokalizować punkt sprzedaży alkoholu? Czy przy świetlicy dla dzieci można postawić i zorganizować punkt sprzedaży? A przy Klubu Abstynenta można zlokalizować punkt sprzedaży alkoholu? Z tego wynika, że można. A że można to zobaczymy przy ul.Obotryckiej dzieci ze świetlicy mogą prosto wejść do ogródka piwnego, także z alkoholem. Tam także jest Klub Abstynenta. Jest to poważne uchybienie w tej uchwale. Dostępność do alkoholu jest silnie skorelowana ze wzrostem spożycia, zaraz będziemy uchwalać program walki z problemami alkoholowymi, z profilaktyką. Ciekawa walka w Gorzowie Wlkp. poprzez zwiększanie punktów sprzedaży alkoholu. W zasadzie dzisiaj się już nad tym nie dyskutuje, większa dostępność, większe spożycie. Jeśli ktoś rzeczywiście ma problemy z alkoholem to wie, że w barku alkoholu nie powinien trzymać, a więc daleko od alkoholu. Statystyki pokazują, że dzisiaj coraz więcej młodzieży pije, nawet 10-latkowie się upijają. Czy istnieje gorzowski handel spożywczy, małych sklepów? Nie istnieje, gdyby zlikwidować dzisiaj sprzedaż alkoholu w tych małych sklepikach spożywczych to ich by nie było. Co zrobiliśmy? Uzależniliśmy istnienie tzw.sklepów spożywczych od sprzedaży alkoholu. Oczywiście jest to związane z pewnym procesem, który zaistniał tzw.nadmierna hipermarketyzacja. Dalej lansuje się jakąś błędną zasadę, że wprowadzając nowe hipermarkety prowadzimy do jakiś konkurencyjności. Owszem jakaś ona tam jest ale trzeba sobie wybić z głowy, że jest konkurencyjność między hipermarketami. One wchodzi tylko dlatego, że niszczą małe sklepy i przejmują ich rynek. A nasze małe sklepy żeby się utrzymać muszą sprzedawać alkohol. Rozwój tych małych sklepików zależy więc od sprzedaży alkoholu, czyli od rozpijanania społeczeństwa, jak w zaborach, żeby dzisiaj utrzymać się w Gorzowie Wlkp. w handlu spożywczym trzeba rozpijać sąsiadów, młodzież, dzieci, trzeba sprzedawać coraz więcej alkoholu. I przez to utrzymać małe sklepy. Jeśli ktoś myśli, że przesadzam niech po mnie wyjdzie i powie, że to nieprawda. Tylko niech to uzasadni. W handlu jestem 30 lat, ten handel dobrze znam, małe sklepy w Gorzowie Wlkp. przeważnie istnieją dlatego, że rozpijają społeczeństwo, czyli sprzedają coraz więcej alkoholu. Było takie powiedzenie podczas zaborów: jeżeli Polak będzie wypijał 11 litrów alkoholu na osobę, w przeliczeniu na spirytus, to będziemy mieć spokój z Polakami, będą zawsze pijani. W Polsce w tej chwili dochodzimy do 10, mamy szansę przekroczyć, będzie to chyba sukces, chyba jedyny z niewielu, więc ostrzegam przed takim traktowaniem Gorzowa Wlkp. Rozwój Gorzowa Wlkp. nie może się rozwijać poprzez zwiększanie spożycia alkoholu.

Głosuję zdecydowanie przeciwko tej uchwale, bo głosuję przeciwko takiemu stanowisku: 250 punktów sprzedaży alkoholu. Jestem za trzeźwością społeczeństwa, za trzeźwymi dziećmi i młodzieżą, a to się kłóci z ilością punktów sprzedaży alkoholu. Powtórzę, co już kilka razy mówiłem: w Malmö jest 8 punktów sprzedaży alkoholu, a w Goteborgu – 9. W Stanach Zjednoczonych sprzedaje się alkohol dopiero od 21 roku życia.

Stefan Sejwa – kontynuując głos p. Wiernickiego to w Stanach Zjednoczonych to jeszcze w strefach nie sprzedaje się alkoholu, wielkości np. województwa lubuskiego. W § 3 projektu przy wydawaniu zezwoleń na sprzedaż napojów alkoholowych przeznaczonych do spożycia, Prezydent kieruje się zasadą, że nie powinien być usytuowany taki punkt bliżej niż 30m od szkół, kościołów, kaplic, czynnych cmentarzy czy miejsc masowych zgromadzeń, itd. Chciałbym za argumentować tutaj sytuację pewnego problemu na przykładzie już słynnego sklepu Nina, przy zbiegu ulic Śląskiej i Brackiej, gdzie nie możemy sobie przez 2 lata poradzić z sytuacją zakazu nocnej sprzedaży alkoholu, mimo że policja przygotowała, zmonitorowała różne sytuacje, sceny jakie w związku z tą sprzedażą mają miejsce. Mimo, że są protesty mieszkańców, mimo, że obok znajduje się szkoła, kościół na ul. Barckiej, nie możemy spowodować i przez 2 lata trwa sytuacja zakazu nocnej sprzedaży alkoholu w takim sklepie. Ten wywołany sklep Nina jest symbolem tego o czym mówił radny A. Wiernicki i pewnego problemu związanego z przyjęciem projektu tej uchwały, ponieważ dochodzę do wniosku, że u nas w Gorzowie Wlkp. jest łatwiej wydać zgodę na koncesję sprzedaży alkoholu niż cofnąć zgodę na sprzedaż alkoholu. To jest paranoja, tak nie powinno być, gdybyśmy zbadali sytuację bardziej dogłębnie to proszę wierzyć nie ma większego problemu i większość uzyskuje tą koncesję w sposób bezproblemowy, a jeśli chodzi o cofnięcie to nie ma argumentów, które by to ułatwiły i to zmieniły. Proponuję abyśmy jednak zmienili prawo w tym zakresie, abyśmy uwzględnili w zapisach uchwałodawczych sytuację, która mimo pewnych wynikających z ustaw ogólnych, zasad działania w warunkach gorzowskich, miejskich ułatwiłaby możliwość pozbawienia koncesji sprzedaży alkoholu tych, którzy nie spełniają warunków związanych z sytuacjami, o których mówił p. Wiernicki i o czym mówiłem przykładowo na bazie sklepu Nina.

Krystyna Sibińska – zwraca uwagę, że nie głosujemy uchwały, uchwała jest podjęta przez Radę w maju 2003r. - ona jest obowiązująca i ma jednolity tekst. W tej chwili głosujemy nad obwieszczeniem Rady Miasta o ogłoszeniu tego tekstu jednolitego, a więc wszelkie zmiany, które chcielibyśmy wprowadzić musielibyśmy wprowadzić pod obrady Rady, a potem poddać pod głosowanie nowy projekt uchwały dotyczący ustalenia liczby sprzedaży punktów alkoholowych. Mogę taką procedurę polecić, ale już następnej kadencji, nad zmianą tej uchwały. Dyskusja nasza w tej chwili jest oczywiście bardzo ważna, ale obecnie możemy tylko obwieścić to, bo głosujemy nad treścią obwieszczenia Rady Miasta.

Roman Sondej – Przewodnicząca trochę wyjaśniła i uszczupliła część mojej wypowiedzi, bo rzeczywiście stan prawny na dzisiaj wygląda tak: mamy 5 uchwał, które podjęliśmy w różnym czasie i z tych 5 uchwał obowiązujące przepisy. Dzisiejsza uchwała nie stanowi nowego prawa tylko porządkuje to co w tych 5 uchwałach jest zapisane. Pozostaje nam tylko dyskusja: albo przyjmujemy dokument, który jednolicie precyzuje zapis prawa, który na dzień dzisiejszy w mieście jest obowiązujący albo w

tym dokumencie możemy zaproponować poprawki, które w tym tekście jednolitym też będą obowiązujące. Innej możliwości nad tym projektem nie ma.

Krystyna Sibińska – nie, głosujemy obwieszczenie, a nie uchwałę. Uchwała z tekstem jednolitym jest podjęta już.

Roman Sondej – tekst jednolity nie jest, bo czytam, w § 5, że traci moc uchwała z 26 września 2001r., a więc uważam, że poprawki możemy zgłosić. Jeśli radca ma inną ocenę to proszę o sprostowanie.

Jolanta Ruszczak – radca prawny – procedura ogłaszania tekstów jednolitych polega na tym, że ten organ, który uchwalał poszczególne uchwały musi ogłosić tekst jednolity. Jeżeli w tej chwili chodzi o dokonywanie jakichkolwiek zmian w już uchwalonych uchwałach to nie ma takiej możliwości. Może oczywiście Rada przyjąć ten tekst jednolity i będzie to uporządkowane i w jednej uchwale będą wszystkie przepisy, bądź ewentualnie zawnioskować zmianę tej uchwały i ta zmiana uchwały też mogłaby być wprowadzona do tekstu jednolitego, ale w chwili obecnej głosujecie tylko tekst jednolity, proceduralnie i porządkująco tylko i wyłącznie to co wcześniej już zostało uchwalone. Zapis, o którym radny Sondej mówi, że traci moc uchwała z 2001r. – tak wyglądają uchwały traci moc uchwała z 2001r., a uchwała ta jest z 21 maja 2003r. Jest to uchwała porządkująca prawo w tej chwili.

Roman Sondej – dziękuję za to wyjaśnienie, bo dzięki temu wiem, że bez względu na to jakie będą losy głosowania nad tą uchwałą, to prawo jakie ustanowiliśmy w odniesieniu do tych zapisów, które są tutaj sprecyzowane jest obowiązujące. Jedynym sensownym wnioskiem w tym momencie jest to aby ta uchwała stała się przedmiotem obrad radnych kolejnej kadencji.

Krystyna Sibińska – poinformowała, że projekt obwieszczenia został jednomyślnie zaopiniowany przez Komisję Edukacji, Kultury i Sportu oraz Komisję Spraw Społecznych.

W głosowaniu jawnym za przyjęciem obwieszczenia w sprawie ogłoszenia jednolitego tekstu uchwały Nr XI/120/2003 Rady Miasta Gorzowa Wlkp. z dnia 21 maja 2003r. w sprawie ustalenia liczby punktów sprzedaży napojów alkoholowych oraz określenia zasad usytuowania miejsc sprzedaży tych napojów (druk nr 1337), głosowało 12 radnych, przy braku głosów przeciwnych i 6 wstrzymujących się – załącznik nr 9 do protokołu

Krystyna Sibińska – poinformowała, że Rada powraca do odłożonych głosowań.

Ad.7- dalszy ciąg - Podjęcie uchwały w sprawie strategii rozwoju gorzowskiej oświaty.

Krystyna Sibińska – wniosek radnego R.Sondeja dotyczący zdjęcia z porządku obrad projektu uchwały w sprawie strategii rozwoju gorzowskiej oświaty. Głosujemy najpierw wniosek, potem ewentualnie uchwałę.

W głosowaniu jawnym za przyjęciem wniosku zgłoszonego radnego R.Sondeja o zdjęcie projektu uchwały w sprawie strategii rozwoju gorzowskiej oświaty (druk nr

1346) z porządku obrad, głosowało 18 radnych, przy braku głosów przeciwnych i 2 wstrzymujących się.

Ad.8- dalszy ciąg -Podjęcie uchwały w sprawie określenia zasad i trybu przyznawania stypendiów sportowych, nagród i wyróżnień dla sportowców i trenerów za osiągnięte wyniki sportowe oraz dla innych osób wyróżniających się osiągnięciami w działalności sportowej.

W głosowaniu jawnym za podjęciem uchwały w sprawie określenia zasad i trybu przyznawania stypendiów sportowych, nagród i wyróżnień dla sportowców i trenerów za osiągnięte wyniki sportowe oraz dla innych osób wyróżniających się osiągnięciami w działalności sportowej (druk nr 1348), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 10 do protokołu.

Ad.9- dalszy ciąg - Podjęcie uchwały w sprawie zwiększenia wysokości środków finansowych na utrzymanie dziecka w Rodzinnym Domu Dziecka w Gorzowie Wlkp.

W głosowaniu jawnym za podjęciem uchwały w sprawie zwiększenia wysokości środków finansowych na utrzymanie dziecka w Rodzinnym Domu Dziecka w Gorzowie Wlkp. (druk nr 1341), głosowało 21 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 11 do protokołu.

Ad.11 Podjęcie uchwały w sprawie określenia wysokości stawek podatku od środków transportowych na terenie miasta Gorzowa Wlkp. na 2011 rok.

Krystyna Sibińska – projekt był przedmiotem dyskusji na poprzedniej sesji, pojawiły się wnioski, miało to być zweryfikowane, proponuję aby Skarbnik przedstawiła tylko to co z analizy wniosków radnego R.Surowca i będziemy procedować.

Małgorzata Zienkiewicz – Skarbnik Miasta – referowała temat i przedstawiła projekt uchwały wraz z uzasadnieniem – załącznik nr 12 do protokołu. Analizując treść samej propozycji należy zwrócić uwagę, że propozycja radnego zachwiałaby progresją poszczególnych stawek podatkowych, ponieważ zmiany dotyczyły jedynie załączników nr 1, 2 i 3 do projektu uchwały budżetowej i z tego wynikłoby, że podatnik posiadający samochód o tonażu np. powyżej 3,5tony płaciłby podatek w wysokości 665zł., natomiast przy założeniu załącznika nr 1 podatnik, który miałby samochód o tonażu ponad 12ton i nacisku 2osi – płaciłby 600zł. Byłoby pewne zachwianie gradacji. Fakt, że w niektórych stawkach okazało się, że propozycje radnego R.Surowca byłyby niższe aniżeli stawki minimalne i w tym zakresie radny otrzymał dane, w których to propozycjach proponowanych te stawki byłyby przekroczone. Natomiast skutek propozycji radnego w stosunku do projektu, który jest przedłożony przez Prezydenta Miasta, a ma przełożenie na budżet 2011r., to ubytek przy planowanych stawkach wg. propozycji Prezydenta wpływy byłyby w granicach

3.690tys.zł., przy propozycji radnego 2.883tys.zł., czyli byłyby nawet niższe w stosunku do planu przewidzianego na rok bieżący o prawie 1mln.zł.

Robert Surowiec – na ostatniej sesji rady Miasta rozmawialiśmy na temat tej uchwały, przyznam, że liczyłem na to, że urzędnicy nieco bardziej się przygotują i przyłożą do tego projektu. Mieliśmy Komisję i jakby bardzo wyraźnie z tej Komisji wynikało, że nawet podstawowej wiedzy, czyli gdzie, kiedy i w jaki sposób rejestrować samochód można nie było. Pozwolę sobie na uwagę natury ogólnej, bo mam wrażenie jak kończy się kadencja to bardzo wiele urzędników, to chyba nawet nie jest wina urzędników Urzędu Miasta Gorzowa Wlkp., jeśli pojawia się jakiś pomysł, jakaś propozycja, to mam wrażenie, zresztą od urzędników takie informacje docierają, pierwsze pytanie jest: czy to się spodoba szefowi? A później jest pytanie czy to ma sens? Tu mam wrażenie, że tak było. Skarbnik zwróciła uwagę na kilka rzeczy, ten projekt, moją propozycję zmieniłem, zweryfikowałem. Ona faktycznie w pewnych sytuacjach wymagała korekty, natomiast jeśli chodzi o meritum to pozostaje bez zmian. Uważam, że możemy obniżyć podatek od środków transportowych, zwiększając wpływy do budżetu. Jestem o tym absolutnie przekonany i powtórzę, mamy wiele plusów. Pierwszy jest taki, że kierowcy, właściwie firmy transportowe, nasze gorzowskie będą płaciły niższy podatek drogowy. Po drugie firmy leasingowe spoza Gorzowa Wlkp. będą rejestrowały pojazdy w Gorzowie Wlkp., czyli samochody, które nie będą jeździły po naszych gorzowskich drogach, nie będą niszczyły naszych dróg, będą płaciły podatek w Gorzowie Wlkp. Dojdą nam dodatkowe dochody nie tylko z podatku, ale i z opłat rejestracyjnych, które są niemałe za każdy samochód. Leasingowany samochód jest średnio 3-4 lata, więc te podatki to nie jest coś jednorazowego, tylko będzie płacone przez kilka następnych lat. I rzecz taka marginalna ale firmy leasingowe w związku z tym, że w Gorzowie Wlkp. będzie rejestrowało się więcej pojazdów zatrudni dodatkowych kilka osób, więc uważam, że dla tych kilku osób, mieszkańców Gorzowa Wlkp., które będą miały prace jest to rzecz ważna. Zgłaszam wniosek formalny o zmianę projektu uchwały i ona ma wyglądać w sposób następujący – przeczytał proponowane stawki w załączniku nr 1, 2 i 3 - zgodnie z załącznikiem nr 13 do uchwały.

Urszula Stolarska – zgłosiła wniosek o wycofanie z porządku obrad projektu uchwały w sprawie określenia wysokości stawek podatku od środków transportowych na terenie miasta Gorzowa Wlkp. na 2011 rok – załącznik nr 14 do protokołu.

Robert Surowiec – rzecz kuriozalna, ponieważ jest to uchwała potrzebna do konstruowania budżetu. Nie jest prawdą to co mówi Skarbnik, że dochody budżetu miasta spadną. Chcę pokazać to, powołując się na przykłady. Mam tabelkę, z propozycją budżetu gminy Suchy Las. Gmina ma 12tys.mieszkańców, ma bardzo niskie stawki podatku od środków transportowych, a prognozowane dochody z tego podatku: podatek od środków transportowych – 11,7mln.zł. Gorzów Wlkp. prognozowane dochody w naszym budżecie - 1,2mln.zł. Jesteśmy 10 razy większą gminą u nas proponowany podatek to 1,2mln.zł., słyszeliśmy, że 2,5mln.zł. , że na ten rok 3,7mln.zł. A w budżecie przyszłego roku gminy Suchy Las, gminy 10 razy mniejszej od nas wpływy z zaplanowane – 11,7mln.zł. To jest polityka Tadeusza Jędrzejczaka.

Krystyna Sibińska – projekt został zdjęty z porządku obrad, więc nie będziemy poddawali go pod głosowanie.

Krystyna Sibińska – proponuje łączne rozpatrzenie projektów uchwał ujętych w pkt.12 i 13.

Propozycję przyjęto przez aklamację.

Ad.12 Podjęcie uchwały uchylającej uchwałę w sprawie zwolnień z podatku od nieruchomości przedsiębiorców inwestujących na terenie miasta Gorzowa Wlkp.

Ad.13 Podjęcie uchwały uchylającej uchwałę w sprawie przyjęcia „Programu pomocy de minimis udzielonej przedsiębiorcom na terenie miasta Gorzowa Wlkp.

Małgorzata Zienkiewicz – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekty uchwał. Uzasadnienia stanowią załącznik nr 15 do protokołu.

Paweł Leszczyński – poinformował, że projekt uchwały uchylającej uchwałę w sprawie zwolnień z podatku od nieruchomości przedsiębiorców inwestujących na terenie miasta Gorzowa Wlkp. został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju. Natomiast projekt uchwały w sprawie uchylenia uchwały w sprawie przyjęcia „Programu pomocy de minimis udzielonej przedsiębiorcom na terenie miasta Gorzowa Wlkp.„ uzyskał jednomyślnie pozytywną opinię Komisji Gospodarki i Rozwoju.

W głosowaniu jawnym za podjęciem uchwały uchylającej uchwałę w sprawie zwolnień z podatku od nieruchomości przedsiębiorców inwestujących na terenie miasta Gorzowa Wlkp. (druk nr 1339), głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 16 do protokołu.

W głosowaniu jawnym za podjęciem uchwały uchylającej uchwały w sprawie przyjęcia „Programu pomocy de minimis udzielonej przedsiębiorcom na terenie miasta Gorzowa Wlkp. (druk nr 1340), głosowało 19 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 17 do protokołu.

Paweł Leszczyński – proponuje łączne rozpatrzenie projektów ujętych w pkt.14-19 porządku obrad.

Propozycję przyjęto przez aklamację.

Ad.14 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Ad.15 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Ad.16 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Ad.17 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Ad.18 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Ad.19 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Małgorzata Zienkiewicz – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekty uchwał. Uzasadnienia stanowią załącznik nr 18 do protokołu.

Robert Surowiec - to pytanie się pojawiło na komisji, chciałbym je ponowić. Pytanie odnośnie Centrum Edukacji Artystycznej chciałbym się dowiedzieć czy w stosunku do projektu, który był w trakcie realizacji tego projektu zostały dokonane jakieś zmiany w związku z tym, że docierają do nas informację, że miał być biały cement, a go nie ma, miało być drzewo egzotyczne, a go nie ma, miał być jakiejś wysokiej klasy kamień szlachetny i to są rzeczy, które według naszych informacji zostały zamienione na rzeczy, które są tańsze. Więc pierwsze pytanie brzmi czy faktycznie tak jest, po drugie jeśli to zostało zmienione to ile miasto na tym zaoszczędziło i w jaki sposób te pieniądze wpłyną do kasy miasta.

Augustyn Wiernicki- uchwała na druku 1343 zmniejsza się wydatki o kwotę zaplanowanych na realizację następujących przedsięwzięć: dotacja celowa dla Zakładu Gospodarki Mieszkaniowej na adaptację budynku przy ulicy Osadniczej 3 -100tys.zł powiedziałbym tak mi jest ciężko nawet skomentować to jest niegodziwość, ale proszę zobaczyć co się dalej dzieje te 100tys.zł jest przeznaczone na przedszkole tyle tylko, że społeczne. Tam jest Stowarzyszenie takie, które założyło przedszkole, grupa rodziców za marne pieniądze już w tej chwili jest około 15 zaraz będzie 20, a może 30 dzieci. Żeby miasto mogło wybudować przedszkole to musi mieć 8.000.000, a tam za małe pieniądze to środowisko sobie zafundowało przedszkole. Te 100tys.zł. przesuwa się na inne przedszkola dobrze tamte też potrzebują pieniędzy bo ja wiem jak one wyglądają, ale w tym widzę jakąś niegodziwość, jakąś niesprawiedliwość to nie jest pierwsza niesprawiedliwość tutaj na tej sali. Tak nieraz myślę pytają mnie czy się martwię, że nie będę radnym, tak patrzę na to chyba się nie martwię.

Stefan Sejwa- popieram głos p.Wiernickiego, mojego poprzednika bo po oczekiwaniach, prośbach, błaganiach zeszliśmy z p.Wiernickim ze 100.000 nawet do 15.000 i z oporem Prezydent Piekarz, Prezydent Bednarz twierdziły, że te środki nie należą się, że nie można wypłacić, że ich nie ma, brakuje i tak dalej. Potwierdzam oczywiście tą opinię emocjonalnie wyrażoną bo klimat tworzenia przedszkoli tego typu w innych miastach jest zupełnie inny, jeżeli chodzi o przedszkola utworzone prywatnie przez Stowarzyszenia natomiast u nas jest to traktowane na jakiejś dziwnej zasadzie, ale wracam do projektu uchwały i chciałbym zapytać, podnosiłem to na poprzedniej sesji dlaczego nie uzyskuje wiedzy tym wyjaśnieniem dlaczego ponownie zwiększamy środki 80tys.zł. na modernizację LO-2 jest to tutaj rozpisane, ale cały czas męczy mnie problem, że eskalacja działań w sensie zwiększania środków przy tej inwestycji, tym wielkim remoncie przez Interbud-West realizowaną jest eskalacją rzeczywiście z sesji na sesję prawie dokładamy jakieś mniejsze czy większe środki. Ta formuła zaprojektuj i wybuduj w tym przypadku jest rzeczywiście realizowana w sposób taki wykraczający poza ramę. Jeszcze jedną mam uwagę przebudowa

ul. Wyszyńskiego z budową rond i niezbędnej infrastruktury w Gorzowie Wlkp. 378tys.zł. na wykonanie dodatkowego parkingu w okolicy siedziby Komendy Miejskiej Policji przebudowy przeciągacza to wcześniej nie wiedzieliśmy w fazie projektowej, że przy Komendzie potrzebne są określone ronda i jakieś tam miejsca niezbędne dla tej policji. Przecież Policja była wcześniej wybudowana niż droga z rondami jak my nagle w fazie końcowej dochodzimy do sytuacji, że trzeba znowu jakąś wysepkę, jakieś rondo, jakiś plac i dokładamy do tego sobie lekką ręką prawie 400tys.zł i mówimy, że jest kryzys w mieście, brakuje środków, dochody są mniejsze, a wydatki realizowane są często w sposób taki jakiś gdzie trudno nie emocjonalnie odnosić się do tej kwestii. Także prosiłbym tu o jakieś wyjaśnienie tych dwóch kwestii.

Ewa Piekarz - informacja dotycząca propozycji przeniesienia 100tys.zł przeznaczonych przez Radę jako dotacja do Zakładu Gospodarki Mieszkaniowej na adaptację budynku przy Osadniczej 3. Przypominam, że w momencie kiedy zastanawialiśmy się nad przeniesieniem filii SP-4 z Osadniczej 3 do budynku głównego szkoły podstawowym argumentem było to, że jednostka macierzysta to jest SP-4 posiada odpowiedni standard, wyposażenia, odpowiednia ilość izb lekcyjnych, która bez problemu obsłuży również dzieci uczące się w filii. Ponadto budynek przy Osadniczej 3 oceniono jako budynek w stanie technicznym, który ma brak przesłanek ekonomicznych dla finansowania jego remontu dlatego też w sytuacji kiedy dwa stowarzyszenia zwróciły się do Prezydenta z wnioskiem o wyrażenie zgody na dzierżawę i najem lokali w tym budynku oraz gruntu okalającego budynek. Wniosek tych stowarzyszeń dotyczył przyznania w trybie bezprzetargowym prawa do dysponowania tym obiektem, a stowarzyszenia zobowiązały się do tego żeby własnym kosztem i staraniem wykonają cały zakres remontu niezbędny dla prowadzenia tam pracy dydaktycznej czy też rehabilitacyjnej tak została zawarta umowa najmu i dzierżawy z Zakładem Gospodarki Mieszkaniowej, a więc uważam, że wypowiedź p.A. Wiernickiego, że niegodziwością i niesprawiedliwością jest fakt, że miasto tej dotacji nie przekazało to odbiję pięćdziesiąt może mało elegancko, ale niegodziwością i niesprawiedliwością było to, że Rada w momencie kiedy wiedziała o tym na jakich warunkach została zawarta umowa ze stowarzyszeniami zdecydowała się umieścić w budżecie miasta kwotę na dotację do remontu na Osadniczej 3, chociaż wiedziała, że nie będzie można tej dotacji stowarzyszeniom przekazać. Ponadto zwracam uwagę, że jeśli chodzi o Stowarzyszenie „Razem” miało ono prowadzić tam jako działalność komercyjną przedszkole niepubliczne zdecydowanie po terminie umownym zostało to przedszkole wpisane do rejestru placówek prowadzonych przez Wydz. Edukacji, bo dopiero 13 września tego czyli 2010 roku, a mieli rozpocząć działanie dużo, dużo wcześniej ponadto organem prowadzącym przedszkole nie jest Stowarzyszenie „Razem”, z którym mamy zawartą umowę, a jest Stowarzyszenie im. Brata Krystyna, a więc jednostka, z którą się nie umawialiśmy na prowadzenie tego rodzaju działalności.

Augustyn Wiercicki - tylko dlatego temu stowarzyszeniu musiałem pomóc bo już by tego przedszkola nie było i tego stowarzyszenia jest taka zasada pomocniczości nawet jeśli jakaś umowa była to, to stowarzyszenie nie jest równoprawnym partnerem wobec wielkiego Urzędu Miasta. Jeżeli nawet została zawarta umowa taka czy inna to obowiązkiem miasta i władz jest pomagać jeśli nawet im się coś nie udało to tam

służby miasta powinny być i tej wspólnocie pomóc, tego zabrakło. Więc wyjaśniam dlaczego Stowarzyszenie Brata Krystyna tam jest, żeby im pomóc, gdybym tam nie wkroczył z p.Sejwą to już by tego nie było więc proszę sobie nie myśleć, że tam jakieś interesy idą. Po drugie nie da się prowadzić przedszkola za 400 czy nawet za 300zł odpłatności, łatwo to wyliczyć Jeszcze raz powtarzam tam trzeba pomóc. To jest nawet precedens, bo inaczej takich inicjatyw lokalnych nie będzie więcej.

Urszula Stolarska- zgodnie z Rady życzeniem na temat filharmonii Centrum Edukacji Artystycznej poproszę za chwilę p.W.Żelazowskiego. Wypowiem się w tej chwili w kontekście pozostałych zapytań. Mam tutaj taką refleksję, mam takie poczucie już, nie tylko wrażenie, ale poczucie, że zmarnowaliśmy wszyscy razem dwa lata, bo mniej więcej tyle trwa ten stan kiedy na każdej sesji składam informację o realizacji inwestycji i to się odnosi przede wszystkim do pytań w zakresie II LO na przedostatniej i jeszcze wcześniejszej sesji mówiłam nawet w taki sposób, przygotowywałam do tego, że jest realizowana ekspertyza i po jej opracowaniu dopiero będziemy wiedzieć jakie są koszty i potrzeby związane z remontem, który jest realizowany w II LO w kontekście klatek schodowych. Mówiłam również na ostatniej sesji, że w związku z oszacowaniem wartościami wynikającymi z ekspertyzy zapowiedziałam dzisiejszy projekt uchwały, że będziemy wnioskować o środki dla ratowania schodów jednej z klatek, zostawiając drugą na czas wakacji. W związku z tym jest dzisiejszy projekt uchwały, który jest pokłosiem opracowanej ekspertyzy projekt przewidywał, a tu na marginesie dodam zadanie nie jest realizowane według zasady zaprojektuj i wybuduj, tylko przed wyłonieniem wykonawcy na wykonawstwo zrealizowany był projekt przez firmę poznańską, z którą mieliśmy i mamy do tej pory mnóstwo problemów, a kwestia, która rodziła dodatkowe koszty i konieczność podejmowania przez Radę uchwał w zakresie zwiększania środków wynikała z zaleceń konserwatorskich, które pojawiają się w trakcie realizacji danego przedsięwzięcia. W związku z tym dzisiaj dzieje się to co zapowiedziałam na ostatniej i przed ostatniej sesji już po uzyskanej wiedzy o kosztach i potrzebach, rozpoznaniu technologii ratowania schodów potrzebujemy dodatkowych środków i taki jest przedmiot tej uchwały. Teraz jeśli chodzi o ul.Wyszyńskiego pytanie, czy nie wiedzieliśmy, że projekt powinien wymagać zrobienia chodników, protestuję przeciwko rondom bo nie o to chodzi, tam nie ma mowy o żadnym rondzie tylko o wykonaniu chodnika, wykonaniu drogi dojazdowej jednego z sięgaczy ul.Wyszyńskiego i malutkiego innego fragmentu ul.Wyszyńskiego, która nie została wykonana. Tłumaczyłam to również wielokrotnie może jak będzie p.W.Żelazowski przy mikrofonie to jeszcze potwierdzi te słowa jako człowiek, który przez lata wykonywał zadania z tego zakresu i jednocześnie był przy przygotowaniu projektu dla ul.Wyszyńskiego. Są gdzieś granice opracowania ul.Wyszyńskiego jest ulicą długą, wymagającą z wieloma zadaniami. Ponad 5 lat temu kiedy był opracowany projekt przewidywał określony zakres, który został przyjęty nie przewidywał tych drobnych dodatkowych zadań dotyczących sięgaczy. Teraz jeśli chodzi o parking Policji - z samego założenia była taka wizja, że parking przy policji będzie wykonywany i przy ponownym przetargu organizowanym dla wykonania remontu ul.Wyszyńskiego policja miała dokonać zgłoszenia swojego wykonywanego przez siebie projektu, żeby włączyć to zadanie do realizacji naszego podstawowego. Niestety w czasie kiedy realizowaliśmy to zadanie, kiedy był ogłaszany przetarg policja nie zaktualizowała

swojej dokumentacji i nie wypełniła obowiązków, które na nich nałożyliśmy, a które wynikały z wcześniej zawartego porozumienia. W związku z tym, że policja uporała się z wymaganiami, które są stawiane dla realizacji tej części projektu, istnieje dziś taka szansa, istnieje możliwość wykonania tego zadania, w związku z tym prosimy o ujęcie również jako prace dodatkowe przy realizacji zadania podstawowego. Proszę p.Żelazowskiego o kontynuację wypowiedzi.

Krystyna Sibińska - myślę, że gdyby radni byli informowani w odpowiednim trybie o różnych pracach, o różnych koniecznościach, pierwszy raz słyszeliśmy o różnych robotach dodatkowych, proszę nie mówić o zmarnowanych 2 latach, bo ten argument możemy wobec tego skierować w kierunku Pani Prezydent, jeśli tak rozmawiamy, bo rzeczywiście ta informacja była niepełna, niekompletna.

Urszula Stolarska- moja uwaga odnosiła się do pytania dotyczącego LO-2.

Krystyna Sibińska - rzeczywiście co sesję jesteście tym LO zaskakiwani.

Stefan Sejwa - przebudowa ul.Wyszyńskiego taki jest tytuł tej części projektu uchwały i mały parking, ale ten mały parking to jest prawie 400tys.zł i mało tego zdejmujemy między innymi, żeby środki z tego tytułu uzyskać na przykład z I etapu ul.Kobylogórskiej, więc jak mamy być zadowoleni np. radni z Zawarcia, że z ul.Kobylogórskiej próbujemy ratować 70 czy ile tys.zł, żeby dodawać do parkingu, który już praktycznie w sensie już nakładów finansowych Wyszyńskiego uznaliśmy praktycznie za załatwiony. To niepokoi, irytuje i stąd takie są pytania i nie widzę pewnej logiki tutaj w sensie wyjaśnień, dlatego, że parking przy policji to jest taka rzecz, którą w fazie projektowej trzeba było przewidzieć i zrealizować.

Urszula Stolarska- jeśli chodzi o ul.Kobylogórską to środki, które są do dyspozycji są oszczędnością w wyniku przetargu przeprowadzonego na opracowanie projektu środki zapisane w budżecie były w kwocie wyższej w związku z szacowaniem wartości projektu po przetargu pozostały w związku z tym wykorzystaliśmy wszystkie możliwe szanse, które pojawiły się przy analizie dysponowania budżetem na nasze zadania i proponujemy to zadanie, decyzja o takim zadaniu, o robieniu tego parkingu zapada w tej chwili. Jeśli będzie szansa wykorzystania tych środków gdzie nie zostały skonsumowane na inne zadania i jest możliwość wykonania tego bo przecież również jest to poparte wielokrotnie powtórzonymi wnioskami tak jak jest mowa o sięgaczach przy ul.Wyszyńskiego tak i o tym parkingu. Teraz mamy do czynienia z taką sytuacją jeszcze raz przypomnę to zadanie miało być włączone na podstawie projektu, który zrealizowała policja. Policja nie zaktualizowała dokumentacji kiedy my musieliśmy organizować przetarg, w związku z tym w tej chwili jeśli jest szansa na wykorzystanie środków z innego zadania, chcemy wykonać.

Władysław Żelazowski - rozpocznę może od kwestii tego słynnego białego cementu, o którym mówił radny R.Surowiec rzeczywiście przystępując do kolejnego przetargu na wybór wykonawcy całego pierwszego etapu Centrum Edukacji Artystycznej miasto było zmuszone przygotować dokumenty, które posłużyły by przyszłemu wykonawcy na przygotowanie dokumentacji i wykonanie na jej podstawie całego zakresu prac. Pragnę przypomnieć, że przy pierwszym podejściu, które skończyło się niepowodzeniem, poprzedni wykonawcy zdążyli przed rozwiązaniem umowy wykonać jedynie dokumentację projektową wykonawczą na pewien zakres sali koncertowej i ten projekt uzyskał pozwolenie na budowę i stanowił naturalny element przetargowy w przypadku drugiego wyboru wykonawcy. Natomiast całość

pozostałych infrastruktur, wszystkie elementy, które są niezbędne do późniejszego uzyskania decyzji o użytkowaniu całego wykonanego zadania, a więc parking i zagospodarowanie terenu wokół Filharmonii było elementem nie objętym projektem wobec czego prawo polskie mówi, że przygotowanie do przetargu musi zawierać dokument pod nazwą program funkcjonalno-użytkowy i zakresem tego programu funkcjonalnego, które opracowało miasto, a w zasadzie firma architektoniczna na zlecenie miasta znalazł się w pełni parking bazujący jedynie na propozycji wykonanej przez inne zewnętrzne biuro i w tym programie funkcjonalnym znalazł się zapis o białym betonie, o białym cemencie. Po rozstrzygnięciu przetargu wykonawca, który wygrał przetarg i podpisał umowę w myśl tych zapisów programu funkcjonalno-użytkowego szukał biura projektowego, które na tej podstawie wykona projekty i tak się stało co logika podpowiadała, że tym biurem stało się biuro, które opracowywało podstawowy zakres dokumentacyjny, czyli Budopol Warszawski, czyli Polimex Mostostal generalny wykonawca tego zadania zlecił Budopolowi w Warszawie wykonanie stosownej dokumentacji dotyczącej parkingu. Tematem tym zajął się generalny projektant p.Daniel Fronc, który firmuje wszystkie elementy tego naszego zadania w zakresie projektowania i po przeanalizowaniu całego tego zapisu, wszystkich zapisów związanych z PFU. Generalny projektant podjął decyzję o odstąpieniu od betonu architektonicznego na rzecz betonu konstrukcyjnego, technicznego z zastosowaniem specjalnych mas szpachlowych na powierzchnie te, które rzeczywiście w wyniku zastosowania, gdyby był zastosowany beton biały, cement biały byłyby eksponowane. Ponieważ jednak i z tego tytułu można zakładać, że pewne korzyści finansowe wystąpiły, biorąc pod uwagę jednak wytyczne związane z budową parkingu. Projektant p.Daniel Fronc doszedł do wniosku, że wykonując projekt budowlano-wykonawczy, należy dostosować architekturę tego obiektu do architektury tak sali koncertowej, która już była gotowa tak jak powiedziałem, jak również do koncepcji architektonicznej szkół, przyszłych szkół artystycznych i w wyniku tego wprowadził w zamian za możliwości finansowe uzyskane przez eliminację tego betonu w element dodatkowy, który stanowi cały blok praktycznie pawilon wejściowy do parkingu. W tym pawilonie wejściowym mieści się winda, mieszczą się pomieszczenia socjalne, sanitarne jak również pomieszczenia techniczne i taka jest filozofia i na dzień dzisiejszy właściwie mamy to, że jedno jakby weszło w drugie. Czyli elementy finansowe uzyskane z eliminacji tego betonu droższego weszły w wykonanie tego drugiego elementu i to jest zgodnie z oczekiwaniami było inwestora, bowiem cały kształt architektoniczny i wystrój całego tego kompleksu, docelowo łącznie z drugim etapem będzie jednolity architektonicznie to byłaby pierwsza sprawa. Więc finalizując ten element tego betonu tak to zostało zrobione i jest to zgodne z oczekiwaniami inwestora tak jak powiedziałem. Druga kwestia, którą radny podjął to jest kwestia związana z dwoma elementami materiałowymi, więc pierwsze kamienie jak również drewno. Faktycznie powiem szczerze, że nawet do niedawnego czasu wstecz jeszcze trwały rozmowy, negocjacje, wyjazdy, sprawdzania materiałów głównie kamiennych, które należałoby zastosować przy naszej filharmonii i całym tym otoczeniu. Na dzień dzisiejszy decyzje o zastosowaniu tego materiału są podjęte w sposób finalny i mamy do czynienia z rozpoczęciem prac z udziałem tych materiałów na budowie. Prowadzone są roboty wykładzinowe na zewnątrz, są prowadzone roboty okładzinowe wewnątrz, ale na dzień dzisiejszy tak w tym

przypadku jak i w przypadku drewna, które rzeczywiście zostało zmienione z drewna afrykańskiego na drewno nasze polskie, dąb. Nie ma możliwości dokonania jednoznacznych wyliczeń finansowych dlatego, dlatego, że do zakończenia budowy mamy jeszcze pięć i pół miesiąca. Etap prowadzenia tych prac wykończeniowych złożonych z tymi okładzinami dopiero się rozpoczął i trwać będzie, wobec czego, że budowa to jest bardzo dynamiczny element i z dnia na dzień wyskakują różnego rodzaju nowe rzeczy. Inżynier kontraktu jak służby inwestycyjne miasta nie są w stanie uchwycić w sposób docelowy wszystkich elementów, które by mogły powiedzieć tak wyliczamy dzisiaj, że kwota uzyskana dla inwestora w wyniku zastosowania innych materiałów jest taka a nie inna. W związku z tym inżynier kontraktu ma za zadanie do końca stycznia przyszłego roku te elementy wszystkie zarchiwizować i wyliczyć rzeczywiście tą kwotę, natomiast budowa trwać musi cały czas, w związku z czym my musimy każdą występującą nową sprawę traktować indywidualnie i aby nie blokować tempa robót musimy przygotowywać protokoły konieczności. Ten protokół konieczności finalizować w postaci sfinansowania, żeby utrzymać i tempo i termin zakończenia robót. Chciałbym przypomnieć, że dofinansowanie do tej budowy na podstawie umowy zapewnił Marszałek Województwa z pieniędzy Unii Europejskiej, w związku z tym każde zachwianie nie dotrzymanie terminu, bądź innych warunków umowy może skutkować cofnięciem dotacji w wysokości 33mln.zł, stąd też lepszym rozwiązaniem bo jedynym koniecznym jest to aby prowadzić budowę bez przeszkód, a całe to rozliczenie finansowe wykonać w okresie przed zakończeniem budowy tak jak powiedziałem do końca kwietnia przyszłego roku. Chcę jeszcze powiedzieć o jednej sprawie oczywiście w trakcie realizacji robót wyskakują sprawy różne i z różnych powodów, takim dużym blokiem tematów, które wyskakują w czasie realizacji są sprawy związane z winą biura projektów takie elementy są bardzo dokładnie analizowane, skrupulatnie przygotowywane i też w pewnym momencie kiedy już będzie wiadomo, że koniec tej budowy się zbliża, że nie będzie już niczego nowego zostanie wystosowane wystąpienie do biura projektów z odpowiednią kwotą do refundacji. Oczywiście te pieniądze, które są potrzebne na poprawę tych złych rozwiązań projektowych musimy wyłożyć teraz tak jak powiedziałem z powodów tych terminowych natomiast biuro projektów już jest świadome, bo już są zgłaszane te tematy, ale ostateczna kwota i ostateczne wezwanie z odpowiednimi dokumentami będzie opracowane i przekazane myślę, że gdzieś w lutym, marcu przyszłego roku.

Krystyna Sibińska - czy to była umowa ryczałtowa tak?

Władysław Żelazowski - tak.

Krystyna Sibińska - kto robił program funkcjonalno-użytkowy do tego drugiego przetargu jakie biuro projektowe?

Władysław Żelazowski - gorzowskie biuro p.Horodyskiego

Krystyna Sibińska - proszę powiedzieć, bo takie dziwne sformułowania Pan używa, że są roboty zamiennie i pewne korzyści finansowe wystąpiły być może, że właśnie piszemy tu już protokoły konieczności. Jak znam procedurę, żeby stworzyć protokół konieczności to musi być znana cena czyli te ceny wszystkich robót zamiennych, dodatkowych, o których Pan mówił powinny być doskonale znane. To wykonawca nie może podjąć robót żadnych dodatkowych bądź zamiennych jeśli nie ma takiego polecenia inwestora i jeśli nie ma uzgodnionych cen. I tutaj powiedział Pan jedną

bardzo ważną rzecz, że gdybyśmy nie zdążyli z terminem grozi nam cofnięcie dotacji, a wiem, że największe cofnięcia i największe kary w sprawie wydatkowania środków unijnych są za złamanie prawa zamówień publicznych. Jeśli ogłosiliśmy przetarg na konkretną rzecz, na program funkcjonalno-użytkowy gdzie mamy jak przejrzałam, znalazłam trzykrotnie potwierdzenie przez Prezydenta w udzielanych odpowiedziach, że ma to być beton z użyciem białego cementu, a później to zmieniamy w trakcie robót i tak naprawdę jeszcze nie wiemy ile to kosztuje, a to są olbrzymie pieniądze w cenie jednego i drugiego betonu. Tak naprawdę my tutaj łamiemy prawo zamówień publicznych i tutaj dopiero nam grozi cofnięcie dotacji i jeszcze egzekwowanie przez innych uczestników postępowania przetargowego swoich roszczeń.

Władysław Żelazowski - nie zgadzam się ze stwierdzeniem, z tego powodu chociażby, że zasadniczym przedmiotem zamówienia jest budowa pierwszego etapu naszego zadania i głównym elementem jest sala koncertowa.

Krystyna Sibińska - proszę powiedzieć ile kosztuje garaż?

Władysław Żelazowski - 15% wartości całego zadania

Krystyna Sibińska - ile kosztuje garaż, przecież wiemy za ile to robimy, jest pozycja czyli ile?

Władysław Żelazowski - 17.500.000zł

Krystyna Sibińska - ile mamy oszczędności na białym cemencie?

Władysław Żelazowski - powiedziałem, że na dzień dzisiejszy nie jesteśmy w stanie tego ocenić.

Krystyna Sibińska - ale są roboty zamienne.

Władysław Żelazowski - może inaczej, powiedziałem, że w zamian za możliwości związane z uzyskanymi środkami został zaprojektowany i wykonany w ramach kwoty kontraktowej ten element dodatkowy przy parkingu.

Krystyna Sibińska - ale zamiast białego cementu?

Władysław Żelazowski - tak.

Krystyna Sibińska - to jest jakiś rachunek na to, tak?

Władysław Żelazowski - jest rachunek, ale fizycznie go nie posiadamy.

Krystyna Sibińska - Pan jest pełnomocnikiem do spraw tej budowy, prosiliśmy Panią Prezydent na komisji, żeby taka cała wiedza była nam przekazana, to przepraszam bardzo jest Pan nieprzygotowany, może Pani Prezydent uzupełni tę wiedzę?

Władysław Żelazowski - tłumacze, że wiedza na ten temat, taka finansowa, może być dopiero za 2-3 miesiące

Krystyna Sibińska - dzisiaj już mamy konkretną wiedzę na temat robót dodatkowych, więc te rzeczy już się wydarzyły to jest prawie zrobione, stoi konstrukcja, więc cała pełna wiedza finansowa na ten temat być powinna i ona pewnie jest tylko nie chcecie nam Państwo pewnie powiedzieć.

Władysław Żelazowski - ale proszę wziąć pod uwagę fakt, że wykonywanie robót dodatkowych wynika, że określony jest zakres robót, który jest wyceniany przez wykonawcę.

Krystyna Sibińska - ale inżynier kontraktu czuwa nad tym, inżynier kontraktu daje polecenie, a on daje polecenie wtedy kiedy wie ile to będzie kosztowało, jaki będzie z tego bilans.

Władysław Żelazowski - tak oczywiście.

Krystyna Sibińska – skoro wie to proszę nam powiedzieć ile to kosztuje, ile miasto zyskało na tej zamianie?

Władysław Żelazowski - takie informacje będą dopiero za 2-3 miesiące

Krystyna Sibińska - chyba Pan żartuje, naprawdę nie wiem co w takiej sytuacji mogę powiedzieć, bo rzecz, która jest zrobiona, która jest zapłacona, a nie wiemy ile kosztuje.

Władysław Żelazowski - te informację może przekazać Dyrektor T.Mitka, bo ja nie dokumentuję tych kosztów związanych z robotami dodatkowymi.

Krystyna Sibińska - jest na sali p.T.Mitka, jest Pani Prezydent bardzo proszę o uzupełnienie informacji.

Urszula Stolarska - tak jak tłumaczyłam na komisjach projekt, który jest realizowany, w części dotyczącej parkingu jest projektem autorskim realizowanym przez firmę Budo-pol

Krystyna Sibińska- przerwę, nie ma takiego pojęcia jak projekt autorski, jest projekt inwestora tym inwestorem jest Miasto Gorzów i naprawdę przestańmy opowiadać takie bzdury

Urszula Stolarska- przepraszam jeśli dla Pani są to bzdury to niech to pozostanie przy Pani, natomiast chcę powiedzieć i dokończę swoją myśl, bo skoro zostałam wywołana do odpowiedzi i mam udzielić odpowiedzi to pozwolę sobie powiedzieć to co jest istotne w sprawie i to co ma być wypowiedziane w sprawie. Jest to projekt, który jest realizowany przez autora całego kompleksu, który w tej części jest realizowany na zasadzie zaprojektuj i wybuduj, odnosi się do tych elementów, które są przewidziane w programie funkcjonalno-użytkowym z ogólnymi elementami i założeniami w tej sprawie. Projektant oceniał na podstawie projektu wartość określonych technologii oraz prac, jak również wizerunek tego, uszczegółowiony w projekcie, który zrealizował. W związku z tym, że jego wizja w zależności od określenia standardu w danym zamówieniu była możliwa do ujęcia w taki sposób, żeby co tu ukrywać w tej kwestii podwyższyć standard, zaproponował takie rozwiązania i oczywiście jest to związane z rozliczeniami, które są ujęte na etapie projektowym, lecz szczegółowe, ostateczne rozliczenie wszystkich elementów ostateczne, szczegółowe będzie możliwe, kiedy będziemy rozliczać się za wszystkie przedsięwzięcia realizowane w tym zakresie. Natomiast to nie ma nic wspólnego z kwestią wnioskowanych prac dodatkowych, które oczywiście muszą być wycenione i są wyceniane, tamte również były wycenione, wycenione przez ekipę projektową, która również realizowała program funkcjonalno-użytkowy i całą koncepcję. W związku z tym nie byłoby możliwości wykonania zadania gdyby nie było akceptacji przyjęcia takich rozwiązań przede wszystkim od strony wykonawcy, kiedy to co zaprojektował projektant na parkingu jest o standardzie wyższym to też wynikało z konieczności przeprowadzenia określonych negocjacji, żeby wykonawca to zaakceptował i mieści się z dużym okładem jeśli chodzi o finanse w rozwiązaniach zaproponowanych.

Krystyna Sibińska - proszę ten okład podać, bo jeśli doskonale o tym wiecie to chcę znać tę cyfrę, jak bilans wygląda na tych robotach zamiennych.

Urszula Stolarska - dobrze w ciągu paru dni dostanie Pani.

Krystyna Sibińska - nie chcę w ciągu paru dni, bo się kadencja kończy, chcę mieć dzisiaj, bo Pani obiecała na komisji, że Pani taką wiedzę nam przedstawi.

Urszula Stolarska – przedstawiamy.

Krystyna Sibińska - nie, Pani nie chcę udzielić informacji ile miasto zyskało na zamianie robót zamiennych betonu z użyciem białego cementu na jakiś tam dobudowach. Pani powiedziała, że szczegółowo przedstawi na koniec budowy. Przyjmuję, że szczegółowo może Pani przedstawić na koniec budowy, ale jeśli zostały podjęte decyzję o wprowadzeniu robót zamiennych, jeśli Pani mówi o okładzie to znaczy, że jakaś wiedza jest ichciałabym również się z tą wiedzą zapoznać, żeby później Pani nie mówiła, że przedstawiła i marnuje swój czas, a my tego nie słuchamy. Urszula Stolarska - jesteśmy w dyspozycji wielu dokumentów jeśli będzie Pani miała czas, możliwość proszę ocenić, które są tymi, które będą odpowiadały Pani potrzebom..

Krystyna Sibińska - zadaję konkretne pytanie dotyczące konkretnego elementu robót. Proszę udzielić informacji ile pieniędzy miasto zyskało, bądź nie. Chcę znać rachunek na robotach zamiennych na garażu. Proste pytanie i prosta odpowiedź naprawdę

Urszula Stolarska - i bardzo prostą odpowiedź Pani uzyskała.

Krystyna Sibińska – jaką?

Urszula Stolarska- projekt projektanta.

Krystyna Sibińska- proszę nie opowiadać o polskich projektach, chcę znać cyfrę.

Urszula Stolarska - coś takiego, mam im jeszcze podać cyfrę, ale proszę Pani w dokumentacji, która jest wielo-złożoną, skomplikowaną

Krystyna Sibińska - dziękuję naprawdę szkoda naszego czasu.

Robert Surowiec - mam wrażenie jakbyśmy w pewnym kabarecie żyli, proste pytania o konkretne liczby i słyszymy odpowiedź wiem, ale nie powiem, a tak naprawdę chyba nie wiem. Przysłuchuję się temu co tutaj się dzieje z takim delikatnie mówiąc, niesmakiem, otóż stoi przed nami pełnomocnik do spraw budowy Centrum Edukacji Artystycznej i mówi przepraszam ale nie wiem, może ten Pan, który jest dyrektorem wie, bo podpisuje faktury, ja nie wiem. Pani Prezydent mówi, że jest w posiadaniu bardzo wielu różnorodnych dokumentów, ale nie wie. O konkretach, kilka rzeczy to co dzisiaj usłyszałem, co mnie poraziło w jakimś sensie o białym cemencie słyszałem od Pełnomocnika informację, że ta zamiana była zgodna z oczekiwaniem inwestora, czyli miasta, czyli Tadeusza Jędrzejczaka w tym wypadku, który miasto reprezentował. Jestem w posiadaniu kilku zapytań, kilkunastu, może kilkudziesięciu różnych zapytań skierowanych przez potencjalnych wykonawców tej inwestycji przed ogłoszeniem przetargu w zasadzie po ogłoszeniu przetargu, a przed przygotowaniem ofert tych inwestorów, wszystkie te odpowiedzi są podpisane przez Tadeusza Jędrzejczaka. Jedno z pytań potencjalnego wykonawcy brzmi następująco: prosimy o podanie czy zamawiający dopuszcza wykonanie parkingu podziemnego z elementów prefabrykowanych, ale wówczas elementy te nie byłyby wykonane z betonu architektonicznego barwionego w masie, według naszej oceny takie rozwiązanie byłoby tańsze - tak brzmi pytanie. Odpowiedz Tadeusza Jędrzejczaka brzmi: nie dopuszcza się wykonania parkingu podziemnego z elementów prefabrykowanych, zamawiający wymaga aby ściany i stropy wykonane zostały z betonu technicznego, betonu architektonicznego barwionego w masie oraz pomalowane zgodnie z zasadami znakowania, itd., itd. Następny cykl pytań i odpowiedzi, pytanie brzmi następująco, to jest w zasadzie pytanie do odpowiedzi, w przytoczonej odpowiedzi zamawiający informuje, iż wykonawca winien zaprojektować i wykonać parking w taki sposób, iż stropy oraz ściany należy wykonać z betonu technicznego oraz architektonicznego

jednocześnie zamawiający informuje, że elementy konstrukcyjne ścian, stropów należy wykonać z betonu architektonicznego itd., itd., pytanie nadal wykonać z betonu architektonicznego czyni to z przedmiotem inwestycji na skalę europejską czyli ten biały beton. Tutaj znów informacja i pytanie potencjalnego wykonawcy, które mówi o tym, że koszt wykonania tego elementu wzrośnie o kilkanaście milionów złotych, czyli wykonanie tego z białego cementu będzie droższe o kilkanaście milionów złotych. Odpowiedź Tadeusza Jędrzejczaka krótka aczkolwiek treściwa: zamawiający podtrzymuje zapisy dotyczące wykonania konstrukcji parkingu z betonu architektonicznego - koniec odpowiedzi. Następne pytanie związane z technicznymi pytaniami. Odpowiedź Tadeusza Jędrzejczaka przewiduje się wykonanie z betonu architektonicznego elementów konstrukcyjnych ścian i stropów, ze względu na wymóg wysokiego standardu dla obiektów należy przyjąć rozwiązania zapewniające jednorodność wykonania, a więc słupy i pozostałe elementy, itd., itd.,. Zamawiający wymaga uzyskania gładkiego i jasnego betonu, tutaj jest dokładny opis tego betonu, który powinien być zrobiony. To co dziś usłyszałem to jest jakiś pewnego typu kuriozum, bo usłyszałem od Prezydent Stolarskiej, że o kilkanaście milionów tańszy materiał spełnia wyższe standardy, to jest takie dla mnie wręcz dziwne. Usłyszałem od Pełnomocnika taką informację, że on nie wie jaka jest różnica ceny między drewnem afrykańskim, a dębem. Różnica jest prosta trzeba wyliczyć ilość metrów, trzeba wziąć cenę m² drewna afrykańskiego i dębu, pomnożyć to i wydaje się, że jest prosta różnica cenowa. To o czym mówmy, to wyjątkowo poważna rzecz. Kiedyś klasyk, długoletni radny Rady Miasta powiedział, że coś tu śmierdzi to w tym wypadku wydaje się delikatnym podejściem. Przed przystąpieniem do przetargu firmy, które chciały to wykonać trzykrotnie pytały czy ta inwestycja musi być z tego betonu, trzykrotnie Tadeusz Jędrzejczak powiedział tak, nie ma żadnych dyskusji i tak ma być. Następnie firma wygrywa przetarg i ten beton jest zamieniany, jeśli dojdziemy do takiej sytuacji, że naruszyliśmy prawo zamówień publicznych i te firmy, które nie wygrały przetargu podały wyższą cenę w związku z tym, że chciały to wykonywać z białego cementu pozwą miasto do sądu to będziemy mieli bardzo poważny problem ze skutkiem kilkunastomilionowym. Być może władze tego miasta, obecne władze tego miasta się tym nie przejmują. Widzieliśmy, że dziś w poprzedniej uchwale straciliśmy kilka milionów złotych, bo ktoś się uniósł honorem, tu możemy stracić kilkadziesiąt milionów złotych i to nie jest pyskówka, to są ważne dla miasta sprawy.

Stefan Sejwa - przysłuchuję się tej dyskusji bardzo ważnej, istotnej nie jestem w Komisji Finansów i Budżetu ani w Komisji Gospodarki i Rozwoju, ale zainteresowałem mnie, na bazie tej dyskusji i innych informacji, bardzo istotny problem i chciałbym uzyskać ewentualnie odpowiedź. Kto jest wykonawcą, czy podwykonawcą parkingu piętrowego przy budowie Centrum Edukacji Artystycznej i czy przy budowie tej inwestycji są jeszcze z rynku naszego gorzowskiego jacyś inni podwykonawcy?

Władysław Żelazowski - w odpowiedzi p.R.Surowca stwierdzam rzecz, dotyczącą pewnego pomieszczenia jakby cykli i stopni dochodzenia do sytuacji w jakiej dzisiaj jesteśmy. Radny Surowiec cytuje nam tutaj pytania i odpowiedzi, które zwykle są na etapie wyboru oferenta, wyboru wykonawcy robót i wówczas rzeczywiście na ok.200 pytań jakie w tym przetargu zostały złożone przez potencjalnych oferentów miasto odpowiadało przy pomocy swoich instytucji, które zatrudniało, a więc biuro projektów, inżynier kontraktu jak również twórca programu funkcjonalno-

użytkowego. Znam to, mam przy sobie również każde pytanie. To jest efekt konsultacji z tymi trzema jednostkami, które wówczas, w tym czasie były uczestnikami tego procesu przygotowania przetargu. W związku z tym na tym etapie takie było stanowisko inwestora wynikłe z tych konsultacji. Jeżeli Pan mówi czy wczytując się w tą odpowiedź dotyczącą oszczędności może inaczej zastosowania tego betonu, który byłby kilkanaście milionów droższy od normalnego betonu konstrukcyjnego. Na pytanie Przewodniczącej o cenę parkingu mówię 17mln.zł. - to czy kilkanaście, a 17 to jest wielka różnica? Nie, to jest to samo. W związku z tym gdyby była prawdą odpowiedź tego oferenta to znaczy, że ten beton pożarłby całą wartość tego parkingu, a to jest nieprawda. Proszę nie traktować sprawy odpowiedzi pytań tego typu jako wyroczenie, tu się po prostu coś kupy nie trzyma.

Krystyna Sibińska - właśnie jeżeli nie oczekując odpowiedzi, to ile Panie Pełnomocniku, bo skoro Pan ma wiedzę, że nie 17, że nie kilkanaście, a ileś, to proszę podać konkretną odpowiedź ile?

Władysław Żelazowski - powiedziałem wyraźnie, że na dzień dzisiejszy nie jesteśmy w stanie powiedzieć konkretnej kwoty, ta kwota będzie znana wtedy kiedy zostanie zrobiony całkowity bilans tego co zyskaliśmy na betonie, na drewnie, na kamieniu w stosunku do wydatków, które zaistniały w trakcie realizacji tego zadania. Przecież tych robót dodatkowych z różnych przyczyn wynikających było bardzo dużo, a przed nami jest 5 miesięcy jeszcze budowy. W związku z tym naprawdę jest za wcześnie i ani Prezydent Stolarska, ani ja dzisiaj nie powiemy jaki będzie efekt końcowy, finansowy taki, o który Pani dopytuje się. Jeżeli nie potrafimy odpowiedzieć to proszę w takim razie poczekać, nie ma takiej możliwości na dzień dzisiejszy. Są jednostki, które gromadzą, wyliczają i jest to powiedzmy sobie z miesiąca na miesiąc uszczegóławiane.

Krystyna Sibińska - jeszcze były jakieś pytania, radnego Sejwy chodziło o podwykonawcę.

Władysław Żelazowski - wykonawcą, a w zasadzie podwykonawcą generalnego wykonawcy jakim jest konsorcjum Mostostal i Ebud z Bydgoszczy jest firma gorzowska Interbud-West jeżeli chodzi tylko o parking, bo pytanie dotyczyło samego parkingu.

Krystyna Sibińska - panie pełnomocniku może w Interbudzie będą mieli wiedze ile te roboty kosztują.

Władysław Żelazowski - kontrahentem naszym, umownym jest generalny wykonawca i wszystkie kwestie związane z podwykonawcami przechodzą przez generalnego wykonawcę.

Krystyna Sibińska - inwestor nie ma obowiązku i nie ma zapisu umownego, który daje mu prawo akceptowania wykonawców.

Władysław Żelazowski - oczywiście, że ma.

Krystyna Sibińska - to wszystko chyba wiadome jest na ten temat.

Władysław Żelazowski - nie wiem do czego Pani teraz zmierza, bo jeżeli ciągnie o tą kwotę to odpowiadam: nie jestem w stanie dzisiaj podać tej kwoty, na pewno ta kwota wyniknie pod koniec realizacji zadania.

Artur Radziński - przysłuchuję się tej dyskusji przyznam, że jestem zszokowany, p.Żelazowski nie jest już dyrektorem komórki inwestycyjnej w Urzędzie Miasta tylko jest pełnomocnikiem oddelegowanym do tego, żeby zajmować się wyłącznie budową

Centrum Edukacji Artystycznej. Zszokowany jestem tym, że nie posiada wiedzy, która wcale nie wchodzi w jakies istotne szczegóły tylko jest elementem prowadzenia tej inwestycji. Zupełnie nie rozumiem dlaczego nie potrafi odpowiedzieć na proste pytania i wprost, trudno oczekiwać, że Wiceprezydent Stolarska będzie się znała na takich niuansach jak prowadzenie tej inwestycji czy na kosztach, bo Prezydent mówi na okrągło i właściwie nic nie mówi. Natomiast od Pana oczekiwaliśmy dokładnej informacji. Odnosząc się do tego co mamy dzisiaj przegłosować, mamy dokonać dwóch istotnych zmian. Jeżeli chodzi o dołożenie kolejnych kwot i to nie małych jeżeli chodzi o ul. Wyszyńskiego na poziomie prawie 400.000zł i prawie znowu 700.000zł do budowy Filharmonii Gorzowskiej. Nie rozumiem dlaczego stało się tak, z jednej strony przyjmuję do wiadomości, bo to jest logiczne, że nie da się ocenić tego w jakim stanie jest infrastruktura podziemna, bo to jest normalne, że to wychodzi w trakcie i że może się zdarzyć jakaś dodatkowa finansowa. Natomiast zupełnie nie mogę pojąć, że planując tę inwestycję nawet jak słyszeliśmy na Komisji było to tłumaczone w ten sposób, że dokumentacja projektowa była przygotowana wcześniej, że nie uwzględniono wszystkiego, ale to można tylko w części zrozumieć przecież jest coś takiego jak doprojektowanie, jest coś takiego jak modyfikacja projektu, a to wszystko jest szalenie istotne bo jedna i druga inwestycja jest realizowana z dużym udziałem pieniędzy unijnych i czym to skutkuje, tym że na etapie rozstrzygnięcia przetargu przy specyfikacji, która nie obejmuje tych elementów, o które teraz mamy zwiększyć zakres obu zadań. W tamtym momencie moglibyśmy się starać gdyby ten zakres był pełny tak jak to dzisiaj podawane jest, moglibyśmy ubiegać się po prostu o wyższą dotację unijną, a w tej chwili prosto z pieniędzy budżetu miasta mamy zasilać te inwestycje wbrew jakiegokolwiek logice i zdrowemu rozsądkowi. Jeszcze raz podkreślam infrastruktura podziemna - rozumiem, natomiast nie mam zupełnie pojęcia dlaczego ma być jakieś niezbędne dodatkowe pomieszczenie, które było zaplanowane jako ślepe przy budowie CEA ma być teraz dofinansowane, naprawdę nie rozumiem co się tu dzieje. Już nie wspomnę o tej dyskusji, która trwa odnośnie materiałów, bo p. Żelazowski będąc inżynierem powinien nam natychmiast cyframi sypać i wszystko logicznie uzasadnić. Tak samo nie rozumiem dlaczego wracam do inwestycji odnośnie modernizacji ul. Wyszyńskiego, nie dało się przewidzieć, że tam parkingi przy Komendzie Policji będą do wykonania, przecież to jest nie normalne, czy wjazdy dodatkowe z nakładką bitumiczną przecież to wszystko należało w odpowiednim momencie przeprojektowywać, doprojektowywać, tak żeby zdążyć, to nie jest dokumentacja sprzed 10 lat.

Robert Surowiec – jak się przysłuchuję to jest trochę tak: jak chciałbym wymalować mieszkanie i kosztowałoby to 5tys.zł. i poszedłbym do wykonawcy i powiedział: proszę wziąć farbę lateksową czy inną, nie znam się na farbach, proszę to wymalować. A wykonawca powiedziałby, że jest inna farba i zrobię to. Więc pierwsze pytanie które zadałbym mu: ile to będzie kosztować? Czy to będzie droższe czy tańsze? Jeśli Pan zrobi w tej samej jakości i będzie kosztowało 4,5tys.zł. to będę zadowolony. A realizujemy inwestycję za 140mln.zł. a sytuacja wygląda tak, że wykonawca mówi: zamienię wam coś co jest droższe na tańsze, a jak skończę to się dogadamy. Płaćcie, płacicie te 140mln.zł. podliczymy się, usiądziemy i będziemy rozmawiali. Rewelacja.

Krystyna Sibińska – przystępujemy do głosowania projektów uchwał. Projekt uchwały w sprawie zmiany uchwały budżetowej na kwotę 183.958zł. został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Edukacji, Kultury i Sportu.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1342), głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 19 do protokołu.

Krystyna Sibińska – projekt uchwały w sprawie zmiany uchwały budżetowej na kwotę 6.300.000zł. został pozytywnie zaopiniowany przez Komisję Budżetu i Finansów, Komisję Gospodarki i Rozwoju oraz jednomyślnie pozytywnie przez Komisję Edukacji, Kultury i Sportu.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1343), głosowało 10 radnych, przy 11 głosach przeciwnych i 2 wstrzymujących się – **Rada Miasta nie podjęła uchwały.**

Krystyna Sibińska – w załącznikach do kolejnych uchwał dotyczących zmian w uchwale budżetowej należy wprowadzić poprawki w załącznikach wynikające z nie podjęcia uchwały poprzedniej, możemy przyjąć, że poprawki zostaną przez służby finansowe wprowadzone. Projekt uchwały w sprawie zmiany uchwały budżetowej na kwotę 50.000zł. został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1344) wraz z poprawkami w załącznikach uchwały, głosowało 23 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 20 do protokołu.

Krystyna Sibińska – projekt uchwały w sprawie zmiany uchwały budżetowej na kwotę 499.000zł. został pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz jednomyślnie pozytywnie przez Komisję Gospodarki i Rozwoju i Komisję Edukacji, Kultury i Sportu. Również w załącznikach będą wprowadzone zmiany.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1345) wraz z poprawkami w załącznikach, głosowało 24 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 21 do protokołu.

Krystyna Sibińska – projekt uchwały w sprawie zmiany uchwały budżetowej na kwotę 1.572.000zł. został negatywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju. Także należy wprowadzić zmiany w załącznikach.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1349) wraz z poprawkami w

załącznikach, głosowało 6 radnych, przy 16 głosów przeciwnych i 2 wstrzymujących się – **Rada Miasta nie podjęła uchwały.**

Krystyna Sibińska – projekt uchwały w sprawie zmiany uchwały budżetowej na kwotę 441.783zł. został pozytywnie zaopiniowany przez Komisję Budżetu i Finansów, Komisję Gospodarki i Rozwoju oraz jednomyślnie pozytywnie zaopiniowany przez Komisję Edukacji, Kultury i Sportu oraz Komisję Spraw Społecznych. Również w załącznikach będą wprowadzone zmiany.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1353A) wraz z poprawkami w załącznikach, głosowało 22 radnych, przy braku głosów przeciwnych i 2 wstrzymujących się – załącznik nr 22 do protokołu.

Zofia Bednarz – Z-ca Prezydenta Miasta – (z sali) chciałabym uwagę zgłosić.

Krystyna Sibińska – proszę, do przegłosowanych uchwał?

Zofia Bednarz – tak.

Krystyna Sibińska – a czemu wcześniej Pani nie zgłaszała jak oświata nie przeszła?

Zofia Bednarz – chciałabym zasygnalizować, że niepodjęcie uchwały na kwotę 6.300.000zł. (druk nr 1343) skutkuje nie wypłaceniem poborów dla nauczycieli.

Krystyna Sibińska – to nie niepodjęcie tej uchwały skutkuje, ale brakiem zapisów w budżecie wcześniej o tym, że mamy nauczycieli, trzeba ich opłacać wiedzieliśmy wcześniej. Teraz przekładamy tutaj z części inwestycyjnych. To nie to, że teraz nie będzie wypłaty i proszę nie robić takiego przekazu, że radni nie podjęli uchwały w sprawie pieniędzy na wypłaty, tylko nie dokonali zmian w budżecie, a te pieniądze dla pracowników oświaty powinny być zapisane wcześniej. Chyba nie taki przekaz. Jesteśmy w tej chwili po głosowaniu i dziwię się, że Pani reaguje w tym momencie dopiero.

Ad.20 Podjęcie uchwały w sprawie zaciągnięcia zobowiązania na rok 2011.

Urszula Stolarska – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekt uchwały. Uzasadnienie stanowi załącznik nr 23 do protokołu.

Krystyna Sibińska – poinformowała, że projekt uchwały uzyskał jednomyślnie pozytywną opinię Komisji Budżetu i Finansów oraz Komisji Gospodarki i Rozwoju.

Stefan Sejwa – nie jestem przeciwny projektowi uchwały, ale przy okazji projektu tej uchwały chciałbym zwrócić uwagę na istotny problem. Skala zobowiązań i pewnego ograniczenia budżetu w kontekście realizacji przedsięwzięć budżetowych i inwestycyjnych na 2011r. bardzo nam się ogranicza. Chciałbym przypomnieć w tym momencie, że mamy zaciągnięte zobowiązanie na stadion żużlowy II etap rozbudowy na 2011r. – 11mln.zł., wprowadzamy teraz prawie 9mln.zł. zobowiązania na projekt tej uchwały, jeśli chodzi o zmiany komunikacyjne MZK. Dojdzie nam również 6mln.zł. wg. ostatnich wypowiedzi, na koszt funkcjonowania CEA po uruchomieniu. Jest to już sytuacja prawie 30mln.zł. zobowiązań, które będą wpływały bardzo istotnie na działania związane z realizacją budżetu 2011r.

Mirosław Rawa – czytałem w jakiejś gazecie, że wszystko jest załatwione i nikt nic do tego już nie ma, szczególnie nasz Klub Radnych. Nie ma o czym dyskutować. Uważam, że jest to tak korzystny projekt dla miasta, że byłoby absurdem, jeśli Prezydent Miasta nie znalazł oszczędności w budżecie i trzeba szukać poza budżetem, to nie ma wyjścia. Popieramy ten projekt.

Urszula Stolarska – to nie jest poza budżetem. To jest sposób zabezpieczenia środków na realizację tego zadania w przyszłym budżecie. Będziemy podpisywać umowę w tym roku, za 2-tygodnie. Wg. struktury i zasad, które były wcześniej ustalane i wnioskowane, ponieważ dzisiaj zawarta umowa skutkuje finansowo na przyszły rok, to kwotę jako konieczną musimy w budżecie 2011r. zabezpieczyć. Jest to uchwała wyrażająca zgodę na zaciągnięcie zobowiązań na 2011r, bo dziś podpisujemy umowę, dziś, czyli w 2010r. Jest to realizowane zgodnie ze wszystkimi regułami jakie realizujemy gdy dzisiaj podpisujemy umowy skutkują finansowo na rok następny.

W głosowaniu jawnym za podjęciem uchwały w sprawie zaciągnięcia zobowiązania na rok 2011 (druk nr 1351), głosowało 18 radnych, przy braku przeciwnych i wstrzymujących się – załącznik nr 24 do protokołu.

Krystyna Sibińska – nie ogłaszamy przerwy, bardzo proszę o przygotowanie nowego projektu uchwały. Apel żeby znaleźć inne źródło pokrycia abyśmy mogli pochylić się nad oświatą. Do końca sesji proszę o przygotowanie. Proponuje łączne rozpatrzenie pkt.21 i 22 porządku obrad.

Propozycję przyjęto przez akklamację.

Ad.21 Podjęcie uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego.

Ad.22 Podjęcie uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego.

Barbara Napiórkowska – dyrektor Wydz.Gospodarki Nieruchomościami – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekty uchwał. Uzasadnienia stanowią załącznik nr 25 do protokołu.

Arkadiusz Marcinkiewicz – poinformował, że oba przedstawione projekty uchwały uzyskały jednomyślnie pozytywną opinię Komisji Gospodarki i Rozwoju.

W głosowaniu jawnym za podjęciem uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego (druk nr 1334), głosowało 18 radnych, przy braku głosów przeciwnych wstrzymujących się – załącznik nr 26 do protokołu.

W głosowaniu jawnym za podjęciem uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu

użytkowego (druk nr 1336), głosowało 20 radnych, przy braku głosów przeciwnych wstrzymujących się – załącznik nr 27 do protokołu.

Ad.23 Podjęcie uchwały w sprawie wyrażenia zgody na wykorzystanie barw i herbu Miasta Gorzowa Wielkopolskiego.

Arkadiusz Marcinkiewicz – poinformował, że projekt uchwały w sprawie wyrażenia zgody na wykorzystanie herbu miasta wszyscy radni otrzymali na piśmie wraz z uzasadnieniem – załącznik nr 28 do protokołu. Ponadto Komisja Edukacji, Kultury i Sportu zaopiniowała projekt uchwały jednomyślnie pozytywnie.

W głosowaniu jawnym za podjęciem uchwały w sprawie wyrażenia zgody na wykorzystanie barw i herbu Miasta Gorzowa Wielkopolskiego (druk nr 1335), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 29 do protokołu.

Arkadiusz Marcinkiewicz – ogłasza 5 minut przerwy.

Po przerwie Przewodnicząca K.Sibińska wznowiła obrady.

Krystyna Sibińska – w związku z chwilową nieobecnością radnego R.Bukartyka proponuje zmianę kolejności rozpatrzenia skarg.

Propozycje przyjęto przez aklamację.

Ad.24 Podjęcie uchwały w sprawie rozstrzygnięcia skargi.

Artur Radziński – w imieniu Komisji Gospodarki i Rozwoju przedstawił projekt uchwały wraz z uzasadnieniem. Zwrócił się z prośbą o udzielenie głosu skarżącej p.G.Jakubowskiej.

Krystyna Sibińska – rozmawiałam w międzyczasie z p.G.Jakubowska, wszyscy radni temat doskonale znają, a na sali nie ma osób, do których te argumenty mogłyby ewentualnie trafić. Jeśli taka jest decyzja Komisji, że skarga jest zasadna, to ufamy Komisji ponieważ były przy rozpatrywaniu obecne wszystkie strony. Stad poddam pod głosowanie projekt uchwały uznający skargę jako zasadną.

W głosowaniu jawnym za podjęciem uchwały w sprawie rozstrzygnięcia skargi (druk nr 1330), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 30 do protokołu.

Ad.25 Podjęcie uchwały w sprawie rozstrzygnięcia skargi.

Roman Bukartyk – w imieniu Komisji Spraw Społecznych przedstawił projekt uchwały wraz z uzasadnieniem.

W głosowaniu jawnym za podjęciem uchwały w sprawie rozstrzygnięcia skargi (druk nr 1329), głosowało 11 radnych, przy braku głosów przeciwnych i 9 wstrzymujących się – załącznik nr 31 do protokołu.

Ad.26 Podjęcie uchwały w sprawie uchylecia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011.

Dorota Modrzejewska-Karowowska - dyrektor Wydz.Spraw Społecznych – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekt uchwały. Uzasadnienie stanowi załącznik nr 32 do protokołu.

Augustyn Wiernicki – sprzedam nie kandyduję, żeby ktoś nie mówił, że dlatego ciągle wchodzę na mównice. Program współpracy miasta z organizacjami pozarządowymi można powiedzieć, że jest dobry i można powiedzieć, że do warunków dalszych można go zatwierdzić. Ale dzisiaj już raz podjęliśmy bardzo ciekawą uchwałę też dotyczącą organizacji pozarządowych, tylko, że sportowych.

Krystyna Sibińska – zwraca uwagę, że nie podjęła tego Rada, zdjęła z porządku obrad, było tylko poruszane na Komisjach.

Augustyn Wiernicki - możliwe, ale kiedy patrzy się na tamtą propozycję, a na propozycje związaną ze współpracą z organizacjami pozarządowymi, jest duża dysproporcja. Życzyłbym sobie aby program współpracy z organizacjami pozarządowymi nie wyglądał gorzej jak ta propozycja dotycząca współpracy z organizacjami sportowymi, bo one też są pozarządowe. Ktoś powie ale tam ustawa o sporcie, a tu ustawa o pożytku publicznym i wolontariacie. Ani jedna, ani druga nie przesądza rozwiązań na przyszłość. Propozycja dotycząca finansowania sportu jest dość dobrze opracowana, a ta mogłaby być troszeczkę bardziej rozbudowana. Sądzę, że tutaj będzie w najbliższym czasie inicjatywa uchwałodawcza, obywatelska, żeby jednak wprowadzić zmiany do tej uchwały o współpracy.

Krystyna Sibińska – też mam uwagi, bo jak czytam, że są tworzone wspólne zespoły o charakterze doradczo-inicjatywnym – to proszę podać przykład takich zespołów. Jak są organizowane szkolenia podnoszące jakość pracy organizacji pozarządowych – to muszę powiedzieć, że z moich spotkań nie słyszę aby takie się działy? Jak czytam, że program był opiniowany przez organizacje pozarządowe i podmioty, o których mowa, a p.A.Wiernicki jest przedstawicielem jednej z takich organizacji i ma do tego wątpliwości. Jak czytam, że o konsultacjach była informacja na stronach internetowych, a wiele działaczy organizacji pozarządowych to osoby starsze, które często mają problemy takie czysto organizacyjne, więc wątpię aby wyniki tych konsultacji sobie na stronie internetowej ogłaszali. Chyba nie taka jest idea, generalnie możemy zapisać, jeśli chcemy oceniać realizację programu na podstawie liczb organizacji i liczby osób, i wg.mnie powinniśmy oceniać na podstawie zadowolenia tych świadczących usługi, albo tych, którzy te usługi będą pobierali. Byłabym skłonna, podobnie jak zrobiliśmy z projektem uchwały dotyczącym sportu, żeby kolejna Rada się nad tym pochyliła i nad tym popracowała.

Dorota Modrzejewska-Karowowska – zmiany w ustawie o pożytku i wolontariacie, wnoszą zapisy m.in. te które w tej chwili Przewodnicząca w swojej opinii wyraziła jako brak tych konsultacji, nie takie jak powinny być. Przypominam, że ustawa o

pożytku publicznym i wolontariacie przyniosła konkretną procedurę związaną z przeprowadzaniem konsultacji. Co roku takie konsultacje przeprowadzaliśmy określając wewnątrz zasady, spotykaliśmy się, potem mieli czas na przygotowanie swoich propozycji jeśli przychodzimy na spotkanie nieprzygotowani. Teraz jest dokładnie tak jak zostało przedstawione. Pozwolę sobie powiedzieć w jakich terminach i z kim się spotykaliśmy. Jest to zapis z ustawy o pożytku i wolontariacie, to są te zmiany. Dzisiaj Rada przyjęła te 3 projekty uchwał włączając je do porządku obrad, ale tak naprawdę to najważniejszy dla nas jest ten program współpracy z organizacjami pozarządowymi. To też jest zapis ustawodawczy już w tej chwili, czyli z tych zmian wprowadzonych w połowie roku przez ustawodawcę. W listopadzie program współpracy z organizacjami powinien być zatwierdzony. Mogę przeprosić, że tego nie zrobiliśmy wcześniej, ale to też wynika z informacji o przebiegu pracy Rady, za to przepraszam, ale jest to obligatoryjny obowiązek rad gmin.

Krystyna Sibińska – wcześniej mówiłam i pytałam już przy poprzednim programie dlaczego, o tym też radny A.Wiernicki mówił, że sportowcy i kluby sportowe mogą w koszty swojej działalności wliczać koszty biura, zatrudnienia, wyjazdów służbowych, zgrupowań, a dlaczego nie mogą tego zrobić organizacje pozarządowe, które często utrzymują się z marnych składek członków, jednak pielęgnują różne tradycje historie i przedstawiają mnóstwo dobrych inicjatyw.

Dorota Modrzejewska-Karwowska – odpowiadając na to pytanie tak zadane, rozumiem, że i nasze organizacje, myślę tutaj nie tylko o sportowych, ale i organizacjach kultury, edukacji działające w tym obszarze oraz pomocy społecznej też mogą i to robią, ale tylko i wyłącznie przy realizacji konkretnego zadania pewne koszty również są przeznaczone na wydatki rzeczowe i wynagrodzenia. Nie ma innych zapisów. Natomiast jeśli chodzi o pomoc ogólną, czyli w ponoszeniu pewnych kosztów związanych z utrzymaniem się przez organizację przez cały miesiąc i kolejne miesiące, później rok, to ustawa tego nie dopuszcza i nie określa takich zasad, ponieważ jeśli stowarzyszenie się zawiązuje to znaczy, że ma warunki ku temu stworzone biorąc pod uwagę kadrę i zasób do tego aby realizować swoje podstawowe zamierzenia zgodnie ze statutem. W części wspieranych przez nas te wydatki też są częściowo pokrywane.

Krystyna Sibińska – poinformowała, że projekt uchwały została jednomyślnie pozytywnie zaopiniowany przez Komisję Spraw Społecznych oraz Komisję Edukacji, Kultury i Sportu.

W głosowaniu jawnym za podjęciem uchwały w sprawie uchylenia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011 (druk nr 1354), głosowało 16 radnych, przy braku głosów przeciwnych i 3 wstrzymujących się – załącznik nr 33 do protokołu.

Krystyna Sibińska – proponuje łączne przedstawienie pkt.27 i 28.

Propozycję przyjęto przez aklamację.

Ad.27 Podjęcie uchwały w sprawie uchwalenia Miejskiego Programu Przeciwdziałania Narkomanii na rok 2011.

Ad.28 Podjęcie uchwały w sprawie uchwalenia Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2011.

Dorota Modrzejewska-Karowowska - w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekt uchwały. Uzasadnienie stanowi załącznik nr 34 do protokołu.

Krystyna Sibińska – poinformowała, że oba projekty uchwały została jednomyślnie pozytywnie zaopiniowane przez Komisję Spraw Społecznych oraz Komisję Edukacji, Kultury i Sportu.

W głosowaniu jawnym za podjęciem uchwały w sprawie uchylenia Miejskiego Programu Przeciwdziałania Narkomanii na rok 2011 (druk nr 1355), głosowało 19 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 35 do protokołu.

W głosowaniu jawnym za podjęciem uchwały w sprawie uchylenia Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2011 (druk nr 1356), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 36 do protokołu.

Ad.29 Podjęcie uchwały zmieniającej uchwałę w sprawie ustalenia jednostkowych stawek dotacji przedmiotowej na rok 2010 dla Zakładu Gospodarki Mieszkaniowej w Gorzowie Wlkp.

Krystyna Sibińska – projekt uchwały wszyscy radni otrzymali na piśmie, jest to konsekwencja wprowadzonych zmian w budżecie miasta. Uzasadnienie stanowi załącznik nr 37 do protokołu. Ponadto projekt został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie ustalenia jednostkowych stawek dotacji przedmiotowej na rok 2010 dla Zakładu Gospodarki Mieszkaniowej w Gorzowie Wlkp. (druk nr 1357), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 38 do protokołu.

Ad.30 Podjęcie uchwały zmieniającej uchwałę w sprawie trybu prac nad projektem uchwały budżetowej Miasta Gorzowa Wlkp.

Krystyna Sibińska – projekt uchwały wszyscy radni otrzymali na piśmie wraz z uzasadnieniem, które stanowi załącznik nr 39 do protokołu. Ponadto projekt został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie w sprawie trybu prac nad projektem uchwały budżetowej Miasta Gorzowa Wlkp. (druk nr 1358), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 40 do protokołu.

Ad.31 Sprawozdanie z obrotu nieruchomościami komunalnymi za III kwartał 2010r.

Krystyna Sibińska – sprawozdanie z obrotu nieruchomościami komunalnymi za III kwartał 2010r. wszyscy radni otrzymali na piśmie i stanowią załącznik nr 41 do protokołu. W związku z brakiem zgłoszeń do dyskusji uznają, że Rada Miasta przyjęła informację do wiadomości.

Propozycję przyjęto przez aklamację.

Ad.32 Odpowiedzi na interpelacje z LXXXIII sesji Rady Miasta z dnia 27 października 2010r.

Ad.33 Sprawy różne, wolne wnioski.

Krystyna Sibińska – w trakcie dzisiejszej sesji można było oglądnąć zdjęcie pamiątkowe Rady, które to zdjęcie zgodnie z tradycją będzie wisało w Biurze Rady. Takie małe zdjęcia i nie tylko radni dostaną na spotkaniu.

Ad.34 Podsumowanie V kadencji Rady Miasta Gorzowa Wlkp.

Krystyna Sibińska – przedstawiła podsumowanie z działalności Rady Miasta Gorzowa Wlkp. w kadencji 20006-2010 – załącznik nr 42 do protokołu.

Krystyna Sibińska – poinformowała, że wpłynął wniosek o wprowadzenie do porządku obrad projektu uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1359). Wniosek stanowi załącznik nr 43 do protokołu. Ogłasza przerwę w celu zaopiniowania projektu uchwały przez Komisję Budżetu i Finansów.

Po przerwie.

Krystyna Sibińska – prosi o przegłosowanie zmiany porządku obrad o projekt uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

W głosowaniu jawnym za wnioskiem o poszerzenie porządku obrad o projekt uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp., głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

Ad.35 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Krystyna Sibińska – projekt uchwały został radnym dostarczony wraz z uzasadnieniem - załącznik nr 44 do protokołu. Komisja Budżetu i Finansów zapoznała się z projektem i wyraziła opinie jednomyślnie pozytywną.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 1359), głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 45 do protokołu.

Ad.36 Zakończenie obrad.

W związku z wyczerpaniem porządku obrad Przewodniczącą Rady Miasta – Krystyna Sibińska zamyka obrady LXXXV sesji Rady Miasta, dziękując zebranych radnym i gościom zaproszonym za udział.

Sesję zakończono o godz.15⁰⁵.

Przewodnicząca Rady Miasta
(-)
Krystyna Sibińska

Protokołowała
M.Matuszek