

PROTOKÓŁ Nr 3/2010

z III sesji Rady Miasta Gorzowa Wlkp. odbytej w dniu 15 grudnia 2010r. o godz.12.00 w sali narad Urzędu Miasta Gorzowa Wlkp. przy ul. Sikorskiego 3-4.

Sesje 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:

Prezydent Miasta, 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. Proponowany porządek obrad.
3. Podjęcie uchwały w sprawie powołania stałych komisji Rady Miasta Gorzowa Wlkp. – druk nr 14.
4. Podjęcie uchwały w sprawie ustalenia składów osobowych stałych komisji Rady Miasta Gorzowa Wlkp. – druk nr 15.
5. Podjęcie uchwały w sprawie powołania Komisji Rewizyjnej Rady Miasta Gorzowa Wlkp. – druk nr 16.
6. Interpelacje i wnioski radnych oraz udzielenie odpowiedzi; oświadczenia klubowe.
7. Podjęcie uchwały w sprawie ustalenia wynagrodzenia Prezydenta Miasta – druk nr 7
8. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. – druk nr 8.
9. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. – druk nr 9.
10. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. – druk nr 10.
11. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. – druk nr 11.
12. Podjęcie uchwały w sprawie ustalenia wysokości kwoty stanowiącej podstawę do ustalenia wysokości dotacji na działalność Centrum Integracji Społecznej w Gorzowie Wlkp. w roku 2011 – druk nr 12.
13. Podjęcie uchwały w sprawie wyrażenia zgody na darowiznę nieruchomości – druk nr 13.

14. Podjęcie uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego – druk nr 3.
15. Podjęcie uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego – druk nr 4.
16. Podjęcie uchwały w sprawie wyznaczenia przedstawiciela Rady Miasta Gorzowa Wlkp. do Związku Celowego Gmin MG-6 – druk nr 6.
17. Podjęcie uchwały w sprawie upoważnienia Wiceprzewodniczących Rady Miasta Gorzowa Wlkp. – druk nr 5.
18. Przyjęcie protokołu z I i II sesji Rady Miasta Gorzowa Wlkp.
19. Sprawy równe, wolne wnioski.
20. Zakończenie obrad.

Ad.1 Otwarcie sesji i stwierdzenie quorum.

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

Ad.2 Proponowany porządek obrad.

Krystyna Sibińska - w związku ze złożoną rezygnacją z mandatu przez p.U.Stolarską, proponuję poszerzenie porządku obrad o podjęcie uchwały w sprawie stwierdzenia wygaśnięcia mandatu radnego – druk nr 17. Ponadto wpłynęła prośba Prezydenta Miasta o poszerzenie porządku o następujące projekty uchwał: - zmieniający uchwałę w sprawie określenia zasad ustalania, poboru i terminu płatności oraz wysokości stawek opłaty targowej na terenie Miasta Gorzowa Wlkp. – druk nr 19; - zmieniający uchwałę w sprawie określenia wysokości stawek podatku od nieruchomości oraz wzorów formularzy informacji i deklaracji podatkowych na 2011 rok – druk nr 21; - w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. – druk nr 18; - zmieniający uchwałę w sprawie uchwalenia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011 – druk nr 20; - zmieniający uchwałę w sprawie określenia sposobu konsultowania z organizacjami pozarządowymi i podmiotami wymienionymi w art.3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji - druk nr 22. Proponuję także poszerzenie porządku obrad o projekt uchwały zmieniający uchwałę w sprawie wysokości diet radnych Rady Miasta oraz zwrotu kosztów podróży służbowych radnych – druk nr 23.

Sebastian Pieńkowski – wniosek o uzupełnienie porządku obrad – załącznik nr 3 do protokołu.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały w sprawie stwierdzenia wygaśnięcia mandatu radnego, głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie określenia zasad ustalania, poboru i terminu płatności oraz wysokości stawek opłaty targowej na terenie Miasta Gorzowa Wlkp., głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie określenia wysokości stawek podatku od nieruchomości oraz wzorów formularzy informacji i deklaracji podatkowych na 2011 rok, głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem 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.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie uchwalenia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011, głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie określenia sposobu konsultowania z organizacjami pozarządowymi i podmiotami wymienionymi w art.3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji, głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie wysokości diet radnych Rady Miasta oraz zwrotu kosztów podróży służbowych radnych, głosowało 22 radnych, przy braku głosów przeciwnych i 1 wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o informacje dyrektora Wydz.Zarządzania Kryzysowego o stanie zagrożenia powodziowego na terenie miasta Gorzowa Wlkp. i podjętych działaniach oraz planach działań celem uniknięcia powodzi na terenie miasta Gorzowa Wlkp., głosowało 22 radnych, przy braku głosów przeciwnych i wstrzymujących się.

Tadeusz Jędrzejczak – Prezydent Miasta – poinformował, że od godz.10.30 jest posiedzenie sztabu antykryzysowego pod kierunkiem Wicewojewody J.Świrepo w Santoku i dyr.J.Figura i p.H.Harasimowicz biorą w tym udział. Prosiłbym Radę aby ten punkt był później aby zdążyli wrócić.

Krystyna Sibińska – proponuję aby informacja była przedstawiona w momencie jak Dyrektor wróci. Natomiast proponuję rozpatrzyć projekt uchwały na druku nr 17 w

pkt.3 pozostałe punkty zmieniają kolejność, wg. nowej numeracji w pkt.7 projekt na druku nr 19 w pkt.8 - na druku nr 21, następnie projekt na druku nr 18 w pkt.15 i w pkt.16 – projekt na druku nr 20 i w pkt.17 – projekt na druku nr 22, pozostałe punkty zmieniają kolejność. W pkt.24 projekt uchwały na druku nr 23 i w pkt.25 informacja dotycząca zagrożenia powodziowego. Jeżeli Dyrektor Wydz.Zarządzania Kryzysowego będzie wcześniej to wcześniej zrealizujemy ten punkt. Pozostałe punkty zmieniają kolejność. Przed przystąpieniem do realizacji porządku o głos poprosili przedstawiciele Caritas.

Anita Łukowiak – Caritas Diecezji Zielonogórsko-gorzowskiej wspólnie z MCK w tym roku organizuje wigilię miejską na Starym Rynku. W imieniu MCK i dyrekcji Caritas chciałabym zaprosić, oprócz mieszkańców, właśnie Radę, do wspólnego kolędowania, wspólnego podzielenia się opłatkiem oraz abyśmy wspólnie zasiedli do tych stołów, które będą przygotowane. Sądzę, że w tym dniu wszyscy jesteśmy równi, wszyscy będziemy śpiewać i dzielić się opłatkiem. Serdecznie zapraszam, piątek 17.12.br. od godz.16.00 do 18.30.

Ad.3 Podjęcie uchwały w sprawie stwierdzenia wygaśnięcia mandatu radnego.

Krystyna Sibińska – poinformowała, że wpłynęła pisemna rezygnacja radnej U.Stolarskiej z mandatu – załącznik nr 4 do protokołu. W związku z powyższym proponuję podjąć uchwałę.

W głosowaniu jawnym za podjęciem uchwały w sprawie stwierdzenia wygaśnięcia mandatu, głosowało 21 radnych, przy 1 głosie przeciwnym i braku wstrzymujących się – załącznik nr 5 do protokołu.

Ad.4 Podjęcie uchwały w sprawie powołania stałych komisji Rady Miasta Gorzowa Wlkp.

Krystyna Sibińska – przedstawiła projekt uchwały w sprawie powołania pięciu stałych komisji Rady Miasta.

W głosowaniu jawnym za podjęciem uchwały w sprawie powołania stałych komisji Rady Miasta Gorzowa Wlkp., głosowało 22 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 6 do protokołu.

Ad.5 Podjęcie uchwały w sprawie ustalenia składów osobowych stałych komisji Rady Miasta Gorzowa Wlkp.

Krystyna Sibińska – przedstawiła projekt uchwały w sprawie ustalenia składów osobowych stałych komisji Rady Miasta. Są to propozycje wydyskutowane na Konwencji Rady.

Robert Jałowy - proponuję aby Wiceprzewodniczącym Komisji Budżetu i Finansów był p.Sebastian Pieńkowski, w miejsce zaproponowanego p.Macieja Marcinkiewicz.

Krystyna Sibińska – czy Przewodniczący Klubu może zaproponować jakieś porozumienie?

Marek Surmacz – mnie obowiązują ustalenia podjęte na Konwencie.

W głosowaniu jawnym za wnioskiem zgłoszonym przez radnego R.Jałowego aby Wiceprzewodniczącym Komisji Budżetu i Finansów był p.Sebastian Pieńkowski, w miejsce zaproponowanego p.Macieja Marcinkiewicz, głosowało 11 radnych, przy 9 głosach przeciwnych i 3 wstrzymujących się.

W głosowaniu jawnym za podjęciem uchwały w sprawie ustalenia składów osobowych stałych komisji Rady Miasta Gorzowa Wlkp. wraz z przyjętym wnioskiem, głosowało 23 radnych, przy braku głosów przeciwnych wstrzymujących się – załącznik nr 7 do protokołu.

Ad.6 Podjęcie uchwały w sprawie powołania Komisji Rewizyjnej Rady Miasta Gorzowa Wlkp.

Krystyna Sibińska – przedstawiła projekt uchwały w sprawie powołania Komisji Rewizyjnej Rady Miasta wraz ze składem osobowym ustalonym przez Konwent Rady. Sebastian Pieńkowski – proponuje zmianę na stanowisku przewodniczącego komisji, proponuje p.Roberta Jałowego. Od 11 lat pracuje w instytucjach administracji zajmuje się kontrolą. Jako kierownik działu kontroli wewnętrznej, zajmował się kontrolą m.in. zamówień publicznych i struktur organizacyjnych. Jest zdolnym menagerem i negocjatorem.

W głosowaniu jawnym za wnioskiem zgłoszonym przez radnego S.Pieńkowskiego aby Przewodniczącym Komisji Rewizyjnej był p.Robert Jałowy, głosowało 11 radnych, przy 12 głosach przeciwnych i braku wstrzymujących się – **wniosek nie został przyjęty.**

W głosowaniu za podjęciem uchwały w sprawie powołania Komisji Rewizyjnej Rady Miasta Gorzowa Wlkp., głosowało 21 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 8 do protokołu.

Przewodnicząca Rady ogłosiła przerwę w celu odbycia posiedzeń merytorycznych komisji Rady i zaopiniowania projektów uchwał ujętych w dalszej części porządku obrad.

Ad.7 Podjęcie uchwały zmieniającej uchwałę w sprawie określenia zasad ustalania, poboru i terminu płatności oraz wysokości stawek opłaty targowej na terenie Miasta Gorzowa Wlkp.

Małgorzata Zienkiewicz – Skarbnik Miasta – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekt uchwały. Uzasadnienie stanowi załącznik nr 9 do protokołu.

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

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie określenia zasad ustalania, poboru i terminu płatności oraz wysokości stawek opłaty targowej na terenie Miasta Gorzowa Wlkp., głosowało 17 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 10 do protokołu.

Ad.8 Podjęcie uchwały zmieniającej uchwałę w sprawie określenia wysokości stawek podatku od nieruchomości oraz wzorów formularzy informacji i deklaracji podatkowych na 2011 rok.

Małgorzata Zienkiewicz – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekt uchwały. Uzasadnienie stanowi załącznik nr 11 do protokołu.

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

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie określenia wysokości stawek podatku od nieruchomości oraz wzorów formularzy informacji i deklaracji podatkowych na 2011 rok., głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 12 do protokołu

Ad.9 Interpelacje i wnioski radnych oraz udzielenie odpowiedzi; oświadczenia klubowe.

Przed dzisiejszą sesją interpelacje zgłosili i odczytali radni: R.Sondej, M.Sumracz, J.Antczak, Sf.Sejwa oraz wspólną G.Wojciechowska i P.Paluch. Interpelacje stanowią załącznik nr 13 do protokołu.

Krystyna Sibińska – poinformowała, że na sali jest obecny przedstawiciel Straży Pożarnej p.H.Harasimowicz i dyrektor Wydz.Zarządzania Kryzysowego – J.Figura. Proszę o przedstawienie informacji, będzie to realizacja punktu, o który został rozszerzony porządek sesji oraz udzielenie odpowiedzi na przedstawioną interpelację.

Ad.9a Informacje o stanie zagrożenia powodziowego na terenie miasta Gorzowa Wlkp. i podjętych działaniach oraz planach działań celem uniknięcia powodzi na terenie miasta Gorzowa Wlkp.

Jan Figura – dyrektor Wydz.Zarządzania Kryzysowego – od 19 listopada na terenie miasta Warta przekroczyła stan alarmowy osiągając wysokość 4,2m. Służby podległe Prezydentowi podjęły swoją działalność już od stanu ostrzegawczego 3,7m przygotowując pewne rozstrzygnięcia organizacyjne, służące następnie działaniom wszystkich służb związanych z tym co się określa niesieniem pomocy. Prezydent przy

stanie Warty 4,5m ogłosił stan zagrożenia powodziowego. Wojewoda przy stanie Warty 5,4m ogłosiła stan alarmowy powodziowy na terenie miasta Gorzowa Wlkp. i powiatów ościennych. Wszystkie sprawy związane z powodzią są w gestii administracji rządowej i proszę rozgraniczyć pewne sprawy. Miasto ze swej strony powinno się zająć tym, zgodnie z ustawą, która mówi o ewakuacji mieszkańców, dobytku, ewakuacji zwierząt i ich zabezpieczeniem. Miasto gdyby realizowało tylko swoje zadania to sądzę, że na chwilę obecną Zawarcie i Zakanale byłoby dzielnicą zalaną. W związku z tym, że miasto wyasygnowało pieniądze na realizację zadań związanych z odpompowywaniem wody gruntowej na Zawarcu i Zakanalu, na chwilę obecną w tym rejonie pracuje 18 pomp, które całodobowo odpompowują wodę obniżając poziom wody gruntowej, tej która przedostaje się przez warstwy filtracyjne pod wałami, zarówno rzeki Warty i kanału Ulgi. Zasada naczyń połączonych jest prosta, dopóki te 2 poziomy się nie wyrównają, na dzień dzisiejszy Warta ma 5,43m i do kiedy poziomy się nie wyrównają przed wałem i za wałem, wody gruntowe będą rosły. Głównym tematem jest obniżenie poziomu rzeki Warty. Trzy tygodnie temu na odprowadzeniu u Wojewody stawałem wnioskiem o wsparcie działań Komendy Miejskiej PSP pompami wysokiej mocy i przygotowania się do lodołamania. To zostało na tym etapie. Kiedy Warta po osiągnięciu poziomu w sobotę ok.17.00 wysokości 5,4m została skuta całkowicie lodem, nastąpiło to czego się najbardziej obawialiśmy. Jeszcze wówczas niektórzy mądrzy twierdzili, że lodołamacze będą niepotrzebne, co było kompletną bzdurą i zakłamaniem. W tej chwili gdyby było to zrealizowane wtedy, kiedy prosiliśmy nie byłoby tematu, o którym dzisiaj rozmawiamy. Na chwilę obecną Komendant Miejski PSP korzystając z zasobów własnych i sprowadzonych z Krajowego Systemu Ratowniczego Pomp, realizuje zadania na rejonach Zawarcia i Zakanala, odpompowując wody gruntowe z kanału Siedlickiego i wyrzucając je poza wał. Jest to robota głupiego, bo ta woda z powrotem wraca do nas. Chodzi tylko o utrzymanie tego poziomu, aby nie zatopić ludzi do końca, święta się zbliżają. Na chwilę obecną rejon Zawarcia, a szczególnie Siedlice, ulice: Zielna, Wylotowa, Wschodnia, Zachodnia, Sierakowska, Pilska, można powiedzieć, że gospodarstwa pojedyncze są wyspami. Utrzymują je w stałym kontakcie tylko ulice, które Wydz.Dróg i Transportu podnosi na coraz wyższy poziom. W nieskończoność tego nie da się robić, nastąpi taki moment kiedy wody w Warcie jeszcze przybędzie, a zdając sobie sprawę z tego, że jeśli lodołamacze będą w dalszym ciągu miały taki postępek to tak będzie, że nawet przez te podwyższone ciągi w tej chwili piesze i jezdne, też zaczną przelewać się woda. Wtedy może być tragedia. Kolejnej tragedii można spodziewać się po drugiej stronie w rejonie ulic: Kasprzaka, Półwiejska, gdzie pompa na Niwicy stacjonarna nie jest w stanie odpompować wody, która jest filtrowana i występuje jako woda gruntowa. Na chwilę obecną wspierana jest 4 pompami przez Komendę Miejską PSP i utrzymywany poziom 185cm, a normalnie na pompie było 175cm, czyli o 10 poziom jest podwyższony. Brakuje 2cm aby zalać pompę i będzie nieczynna. Wtedy wody mamy aż za ciągiem jezdny Kasprzaka. W dniu wczorajszym Wydz.Dróg i Transportu podwyższał ul.Półwiejską, gdzie woda również przelewała się przez koronę drogi, żeby utrzymać komunikację i zabezpieczyć dojazd ludziom mieszkającym w tym rejonie. Pytanie, które zadał radny Sf.Sejwa – kanał Siedlicki jest własnością Marszałka, wszystkie urządzenia związane z odprowadzeniem wód gruntowych będących w gestii miasta, po wysokiej wodzie z

maja-czerwca, został ogłoszony przetarg i zostały wykonane prace w zakresie podstawowym i poszerzonym. Były miejsca, gdzie tylko było koszenie lub pogłębianie, poszerzanie, itp., natomiast na kanale Siedlickim pieniądze na realizację tego zadania Wojewoda przekazał do Woj.Zakładu Melioracji i Urządzeń Wodnych. W dniu 28 października br. przysły pieniądze z Warszawy. Ciąg ten, o którym tutaj mówimy, przygotowanie przetargu, przetarg, ect., trwa. Wykonawstwo zadań czasie kiedy wody są już podniesione mija się z celem, ciężki sprzęt nie może tam wjechać i wykonać tej pracy, która przyspieszyłaby spływ wody kanałem Siedlickim w kierunku Ulimia z kierunku Deszczna, czyli przez Zakanale i Zawarcie. Stąd wysoka woda na Zawarcu i Zakanalu. W tej chwili uważam, że sytuacja się jeszcze bardziej, odezwały się rejony z naszej wyspy, to co mieści się między Wartą a kanałem Ulgi, odezwały się ulice: Grobla, Jasna, Śląska, Towarowa i osiedle Budowlanych, gdzie są miejsca, że w piwnicach jest 30-40cm wody. Jak do tego wszystkiego dodam, że w rejonie Zakanala jest ok.250 domostw jednorodzinnych, gdzie nie pracuje c.o., które najczęściej jest umieszczone w piwnicach, że umieszczonych jest ok.110 budynków gdzie nie ma żadnego ogrzewania, poza tym co się nazywa westwalka stojąca w kuchni, a ludzi nie zmuszę do tego aby ich ewakuować, bo nikt nie chce się ruszać ze swego domostwa i każdy oczekuje cudów. Za wszystko co dzieje się na ciekach wodnych i rz.Warcie odpowiada tzw.WZiR stary, który jest w gestii rządowej. Na temat ile lodołamaczy na Wartę zostało zapotrzebowanych nie zależy od Prezydenta, wnioskowaliśmy z Prezydentem tylko o to aby weszli. Decyzję ile na wniosek Wojewody podjął dyrektor zachodniopomorskiego, bo zachodniopomorskie ma z tymi lodołamaczami podpisaną umowę, ponieważ obsługuje całą zlewnię rzeki Odry, natomiast pod Poznań podlega to co się nazywa zlewnia rzeki Warty. Tam m.in. z tego tytułu był p.J.Hopfer do wczoraj kierownikiem lodołamania. W dniu wczorajszym został nowy namiestnik przysłany ze Ślubic, czyli z rejonu, który podlega zachodniopomorskiemu. W dniu wczorajszym holowniki miały zakończyć prace na interwencję naszą i Prezydenta. W dniu dzisiejszym na odprawie, z której właśnie wróciliśmy z Santoka, którą Wicewojewoda J.Świrepo prowadził, dowiedzieliśmy się, że zostają do czasu kiedy zakończą prace, była mowa, że kiedy dojdą do Gorzowa Wlkp. Stanowczo się temu sprzeciwiłem musi być zrobiona czystka na rzece Warcie, łącznie z ujęciem rzeki Noteć, aby Gorzów Wlkp. mógł odsapnąć i przygotować się na przybór wody tej, która przyjdzie na wiosnę. Jeśli ktoś myśli, że będzie inaczej to powinien jak mówią: obrać kierunek Żwirowa, pod górkę będzie dłużej szedł albo poprosić o łagodny wymiar kary. Na chwilę obecną jeśli chodzi o działania, Straż Pożarna robi swoje, sprawdzamy na bieżąco sprawy związane z tym co się nazywa różnego rodzaju Domami Opieki Społecznej, Pomocy bo to w pierwszej kolejności, następnie Schronisko dla Zwierząt też jest monitorowane w sposób ciągły, do wczoraj woda się tam podnosiła, myśleliśmy, że będzie konieczność ewakuacji, w dniu dzisiejszym sygnał optymistyczny, woda opadła o 2cm, teraz miałem meldunek, że już o 4, a więc może nie dojdzie do ewakuacji. Za wszystkim o czym mówię kryją się koszty, Prezydent na mój wniosek, uruchomił rezerwę związaną z obsługą tego zdarzenia, z chwilą kiedy Wojewoda ogłosiła stan alarmowy powodziowy.

Hubert Harasimowicz – Komendant Miejski PSP – prowadzimy działania i chciałem podkreślić, że te działania są trudniejsze i sytuacja jest poważniejsza niż jaka była w powodzi majowo-czerwcowej. Wtedy stan Warty, gdzie przechodziła fala

powodziowa i ona przeszła nie było tak długo tak wysokiego stanu wody i wynosił 5,22m, na dzień dzisiejszy mamy 5,43m i ten stan utrzymuje się na tym poziomie. Jeśli chodzi o nasze działania prowadzimy je na terenie powiatu ziemskiego gorzowskiego i miasta Gorzów Wlkp. W tej chwili mamy stałe posterunki ponieważ po analizie sytuacji, gdzie ta woda nam spływa, staramy się utrzymać pewien poziom wody, podkreślam, że jest to takie działanie wtórne. Kluczowym dla nas problemem jest obniżenie poziomu wody na Warcie, na co też liczymy przy tych lodołamaczach. Idąc od góry Ciecierzycy – tam teraz prowadzimy pompowanie; Wał Śluzy w Gorzowie Wlkp., ul.Kujawska. ul.Zielna 101, 38, stacja pomp Niwica, o której wspomniał p.Figura, też wspomagaliśmy, bo była taki moment jak poziom wody drastycznie się podniósł. Oprócz wspomnianych pomp pracował agregat pompowy 8tys./minutę, na ul.Niwickiej, jest to w bezpośrednim sąsiedztwie tej przepompowni. Kanały, które sprowadzają wodę do tej zlewni najzwyczajniej wylały i jedno gospodarstwo było podtopione, budynki gospodarcze. Również. Pompujemy wodę na stacji pomp w Okrzy – teren gm.Witnica. Są to stałe posterunki. Do dnia dzisiejszego, ponieważ są to piwnice, różne pompowania doraźne, od 4 grudnia br. prowadzimy działania do dziś mieliśmy 240 zdarzeń i interwencji, z czego 86 w granicach administracyjnych Gorzowie Wlkp. korzystamy z zasobów własnych, zasobów Ochotniczych Straży Pożarnych, zasobów w Krajowym Systemie Ratowniczo-Gaśniczym, spoza tego systemu, korzystamy stale z osób skazanych przebywających w Zakładzie Karnym w Gorzowie Wlkp. jest to równa liczba tych osób 8-20 w zależności od potrzeb, od możliwości, sytuacja ta jest mocno dynamiczna, część z tych pytań, które padło to nie są pytania bezpośrednio do nas. Dawny WZiR, dzisiaj Regionalny Zarząd Gospodarki Wodnej, odpowiada za stan rz.Warty i mocno liczymy na to, że lodołamacze wykonają swoją pracę, która oczywiście nie będzie sytuacją, że jak za dotknięciem czarodziejską różyczką, że jak woda nam opadnie to wody, które są gruntowe i nie tylko, ponieważ kanał Siedlicki, był moment, że wylał i dzisiaj może tego nie widać, bo jak się przejedziemy to widzimy sytuację, że jest lód, jest śnieg i jest to przykryte, gdyby to był czerwiec byłoby to widać wyraźnie. Jest to jedno, wielkie jezioro, rzeczywiście problem jest u osób, które mają ogrzewanie zlokalizowane w części piwnicznej, mają one kłopot z ogrzewaniem. O komforcie pracy porównując czerwiec do grudnia nie będę mówił, bo jest to tak rzecz oczywista, że wszyscy wiemy o co chodzi. Niepokoi nas, bo na dzień dzisiejszy Odra zaczyna przybierać w Kostrzynie, przybrała o 52cm, może to spowodować sytuację, że nawet przy lodołamanu i ujściu rz. Warty jak Odra dalej będzie rosła na ile Warta nam opadnie, czy opadnie i kiedy opadnie? Gorzów Wlkp. mamy na stałym poziomie, stały wysoki poziom mamy również w Santoku 5,45m od kilku dni i w Świerkocinie gdzie jest ten główny zator 5,59m. Ten poziom wacha się w zależności od dnia o 10cm w dół lub w górę. Działamy w systemie ciągłym od 4 grudnia, były to poważne działania gdzie Warta nagle zaczęła nam przybierać wskutek tego zatoru, przy ul.Warszawskiej 134 ułożono worki na wiadukcie kolejowym oraz 200m dalej jest przepust, zużyto tam ponad 100ton piasku i ponad 1500 worków, gdzie ta woda nagle przybierała i te działania prowadzimy do dziś. Problemem jest też ul.Korska, gdzie działania były prowadzone w godzinach nocnych, też przepusty się robiły i musieliśmy je nagle uszczelnić. Tam prace utrudnia fakt, że te worki trzeba wnieść na nasyp kolejowy na tory i ok.200m je przenieść, ta pracę wykonać. Pracę tą wykonujemy, wszyscy dowódcy jednostek, zarówno w

Kostrzynie jak i dwie w Gorzowie Wlkp. Wszyscy naczelnicy wydziałów z Komendy Miejskiej w Gorzowie Wlkp. od 4 grudnia pracujemy i staramy się tą pracę wykonywać przy dużym współdziałaniu p.J.Figury, gdzie wspólnie składaliśmy wniosek o środki finansowe, które zabezpieczyło miasto, Prezydent na dzień dzisiejszy całe koszty jeśli chodzi o paliwo, pompowanie, naprawy oraz wyżywienie, bo nawet to jest dla nas dzisiaj ważną rzeczą, strażacy nie mają czasu na to aby sobie przygotować obiad i całe wyżywienie też jest prowadzone przez strażaków z OSP, bo dysponujemy także Lubno, Lubiszyn, Kłodawa, Różanki, wszystkich tych, którzy nie mają na swoich gminach bezpośredniego zagrożenia. Osoby skazane też są żywione przez miasto aby zapewnić ciągłość naszych działań ratowniczych.

Robert Jałowy – gdzie w tej chwili są lodołamacze? Z jaką prędkością one się posuwają? Może nie wszyscy wiedzą i proszę wyjaśnić dlaczego one najpierw płyną Odrą, a później Wartą. Kiedy one mniej więcej dotrą do Gorzowa Wlkp.? Jak wygląda w tej kwestii ta sytuacja, bo nie do końca było to wiadomo?

Hubert Harasimowicz – dzisiaj w Santoku miało miejsce posiedzenie sztabu kryzysowego, któremu przewodniczył Wicewojewoda J.Świrepo. Jeśli chodzi o lodołamacze to nie jest pytanie do nas, ale postaram się odpowiedzieć na tyle na ile mam wiedzę. Na dzień dzisiejszy, na godzinę temu lodołamacze były na 9km, nie osiągnęły nigdy ponad 15km, z tego co przekazano problemem jest sytuacja, że gdy Warta zaczęła zamarzać, woda znalazła sobie nowe koryta. W korycie Warty została tzw. kasza, czyli na pół zamrożona woda. To utrudnia prace lodołaczom. Kiedy one będą w Gorzowie Wlkp. – nie pokuszę się o odpowiedź dlatego, że nie chciałbym odpowiadać na pytanie w nie swojej kompetencji, na dzisiaj, na godz.9.⁰⁰ one są na 9km, wczoraj były na 13km, a dzisiaj do godz.13.⁰⁰ będzie odpowiedź, bo został złożony przez wszystkich uczestników posiedzenia wniosek aby wesprzeć pracę lodołaczów. Świeża informacja, pułk.Fugura przekazuje, że za ½ godziny mają być pod Świerkocinem, ale muszą wrócić na 4km ponieważ lód nie schodzi. Jeśli sił i środków nie starczy to znaczy, że potrzeba ich więcej, wnioskowaliśmy aby wspomóc pracę tych dwóch lodołaczów, aby lodołamacze, które czołowo idą niech pracują, a niech coś jeszcze z tyłu rozpycha ten lód i kry, aby lodołamacze nie musiały się cofać. Ma być decyzja czy wojsko nie wspomogę tych działań, tzw.PTS-ami, które jadą i pływają.

Ad.9- dalszy ciąg - Interpelacje i wnioski radnych oraz udzielenie odpowiedzi; oświadczenia klubowe.

Grażyna Wojciechowska – powracamy do poprzedniego punktu.

Udzielenie odpowiedzi:

Agnieszka Skrzeczkowska – Wydz.Inwestycji – ul.Sybiraków - ze względu na pogodę obecnie zostały wstrzymane wszelkie roboty. Wykonawca został zobowiązany do zorganizowania placu budowy w taki sposób żeby był możliwy ruch lokalny. Obecnie wszyscy mieszkańcy mają zapewniony dojazd do swoich domostw. Również na ul.Siewnej. Będzie przedstawiony przez wykonawcę objazdy i dojazdy. W tej chwili uniemożliwiony jest odjazd od ul.Warszawskiej i nie cała ul.Sybiraków jest przejezdna. Jest możliwy po niej ruch i wszyscy mieszkańcy mają możliwość

dojechania do swoich mieszkań. Do kiedy nie zmieni się pogoda żadne prace nie będą prowadzone na ul.Sybiraków, a wykonawca, firma Strabag zobowiązała się do tego, że zabezpieczy plac budowy w taki sposób żeby nic nikomu się nie stało.

Roman Sondej – w nawiązaniu do tej wypowiedzi, ponieważ nie mogłem zgłosić swojej interpelacji chciałbym dowiedzieć się o dalszy ciąg tej inwestycji, ponieważ niedotrzymanie terminów wykonania skutkuje oddaniem dotacji, która miasto dostało. Jak zabezpieczono interes miasta w umowie z wykonawcą aby tej dotacji nie zwracać? Jeśli zwracamy tą dotację to z jakiego źródła będziemy poszukiwali tych ponad 2mln.zł.?

Urszula Stolarska – Z-ca Prezydenta Miasta – przypomnę, że decyzja o zakwalifikowaniu do Narodowego Programu Przebudowy Dróg Lokalnych zapadła bardzo późno, dopiero 26 lipca był ogłoszony przetarg, dopiero we wrześniu wykonawca mógł wejść na teren budowy. Oczywiście nie mogliśmy ocenić, że wszystkie działania, które podejmował związane z organizacją inwestycji, przebiegały prawidłowo, był cały czas monitorowany, uświadamiany w konsekwencji związanej z niewykonaniem zadania w terminie. Miasto podpisało umowę na dofinansowanie tej inwestycji, jednak nie złożyliśmy wniosku o NPPDL w imieniu którego działa Wojewoda o dofinansowanie tego przedsięwzięcia do tego etapu, który w tej chwili możemy ocenić na prawie 50% z własnych środków. W związku z tym nie ma w tej chwili niebezpieczeństwa zwrotu środków, jednak brak ewentualny dofinansowania będzie bardzo mocno obciążał nasz budżet. Miasto w związku z zaistniałą sytuacją, która w trakcie realizacji inwestycji była również spowodowana fatalnymi warunkami pogodowymi, bo w trakcie oceny tych warunków zawarliśmy z wykonawcą aneks przedłużający termin realizacji inwestycji do 15 grudnia, tego terminu wykonawca również nie dotrzymał. Jak w każdej inwestycji tak i w tym przypadku obowiązują kary umowne. Jeżeli wykonawca podejmie się realizacji zadania, nie wykona zadania będzie obciążany karmi umownymi. Natomiast wystąpiliśmy do MSWiA, które koordynuje działaniami tego programu o zabezpieczenie dla nas środków w ramach tzw. środków niewygasających, czekamy na decyzję. Miejmy nadzieję że będzie możliwość kontynuacji tego zadania również ze wsparciem finansowym, które zaakceptuje zgodnie z naszym wnioskiem Rząd.

Ad.10 Podjęcie uchwały w sprawie ustalenia wynagrodzenia Prezydenta Miasta.

Ryszard Kneć – Sekretarz Miasta – zreferował temat i przedstawił projekt uchwały. Uzasadnienie stanowi załącznik nr 14 do protokołu.

Marek Surmacz – w imieniu Klubu Radnych PiS wnioskujemy o obniżenie wynagrodzenia dla Prezydenta Miasta. Uważamy, że wynagrodzenie na maksymalnym poziomie przewidzianym przez przepisy prawa, dla Prezydentów Miast mieszkańców od 100tys. do 0,5mln. jest daleko za wysokie. Uważamy, że Prezydent naszego Miasta, nie odnosząc się do osoby tylko do sposobu wykonywania funkcji przez powołanego na Prezydenta powinien uzyskać wynagrodzenie odpowiadające proporcji zaangażowanie tej osoby na funkcji Prezydenta Miasta. Dlatego wnosimy o ustalenie wynagrodzenia zasadniczego na poziomie 5tys.zł., przy max. dopuszczalnym i w projekcie określonym na poziomie 6,2tys.zł. i dodatku funkcyjnym przy max.2,1tys.zł.

– 1,5tys.zł. W ten sposób obniżamy podstawę wynagrodzenia, co będzie skutkowało obniżeniem całego wynagrodzenia brutto. Niezależnie od tego zwracam się do radcy o określenie warunków, w których przyznaje się dodatek specjalny. Naszym zdaniem dodatek specjalny nie jest nieodzownym elementem wynagrodzenia, nie jest stałym elementem, powinien być przyznany okresowo i w związku ze szczególnymi obciążeniami w pracy osoby, dla której wnioskowany jest ten poziom wynagrodzenia.

Jolanta Ruszczak – radca prawny – zgodnie z § 6 ustawy o wynagradzaniu pracowników samorządowych, dodatek specjalny dla Prezydenta Miasta przysługuje w kwocie wynoszącej co najmniej 20% i nieprzekraczającej 40%, łącznie wynagrodzenia zasadniczego i dodatku funkcyjnego. Z tego co wiadomo dodatek specjalny został określony na wysokości 35,18%, czyli nie przekracza to 40%, a dodatek specjalny musi być ustalony co najmniej 20%. Ustawa nie określa warunków. To co przeczytała to zapis ustawowy. Ustawa nie określa warunków, które musiałyby spełnić w tym momencie Prezydent Miasta aby uzyskać dodatek specjalny.

Krystyna Sibińska – w przypadku przyjęcia zgłoszonego wniosku w § 1 pkt.3 byłaby to kwota 2286,70zł.

W głosowaniu jawnym za przyjęciem wniosku zgłoszonego przez radnego M.Surmacza w imieniu Klubu Radnych PiS w § 1 pkt.1 kwotę 6.200,00zł. zastąpić kwotą 5.000,00zł., w pkt.2 kwotę 2.030,00zł. zastąpić kwotą 1.500,00zł. i w konsekwencji w pkt.3 kwotę 2.895,00zł. zastąpić kwotą 2.286,70zł., głosowało 5 radnych, przy 15 głosach przeciwnych i 2 wstrzymujących się - **wniosek nie został przyjęty.**

W głosowaniu za podjęciem uchwały w sprawie ustalenia wynagrodzenia Prezydenta Miasta, głosowało 21 radnych, przy 1 głosie przeciwnym i braku wstrzymujących się – załącznik nr 15 do protokołu.

Krystyna Sibińska – proponuje łączne rozpatrzenie pkt.11-15 w sprawie zmiany budżetowych na 2010rok.

Propozycję przyjęto przez aklamację.

Ad.11 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Ad.12 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

Ad.13 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp.

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.

Małgorzata Zienkiewicz – w imieniu Prezydenta Miasta zreferowała tematy i przedstawiła projekty uchwał. Uzasadnienia stanowią załącznik nr 16 do protokołu.

Stefan Sejwa – projekt uchwały na kwotę 669.815zł. z uzasadnieniu czytamy, że w związku ze sfinansowaniem wydatków w ramach realizowanego budżetu otrzymaną subwencję przeznaczamy na dotacje dla niepublicznych jednostek systemu oświaty w wysokości 150.813zł. Chciałbym usłyszeć na co konkretnie ta dotacja jest przeznaczona w szczegółowym ujęciu? Kto ile dostanie środków finansowych z tej dotacji? Chciałbym przypomnieć radnym, szczególnie minionej kadencji, że zachowaliśmy w budżecie zapis o przeznaczeniu 100tys.zł. na przedszkole na ul.Osadniczej i przy zmianach budżetowych, podczas ostatniej sesji minionej kadencji zachowaliśmy w dalszym ciągu ten zapis. Czy ta kwestia została uwzględniona przy takim podziale środków, a jeżeli nie to dlaczego? Jaki będzie dalszy los działań związanych z tą wysokością 100tys.zł. n przedszkole na ul.Osadniczej?

Ewa Piekarz – Z-ca Prezydenta Miasta – od momentu kiedy Rada podejmowała decyzję o przeznaczeniu 100tys.zł. nie jako dotacji do działań przedszkola przy ul.Osadniczej, a jako dotacji dla ZGM-u na dofinansowanie do remontu tego obiektu, nie zmieniło się nic. Już kilkakrotnie to wyjaśniałam. Zlikwidowaliśmy filie SP-4, która mieściła się w obiekcie przy ul.Osadniczej, żeby zachować intencje kształtowania i koncentrowania życia społecznego w tym rejonie miasta, porozumieliśmy się z dwoma stowarzyszeniami, ze Stow. na rzecz Upośledzonych Umysłowo oraz ze Stow. Edukacyjnym „Razem”. Oba te Stowarzyszenia złożyły wnioski o wydzierżawienie im nieruchomości miejskiej na prowadzenie działalności statutowej, przy czym Stow. na rzecz Upośledzonych Umysłowo zamierzało uruchomić tam rehabilitację i zrobiło to. Natomiast Stow. Edukacyjne „Razem” zamierzało uruchomić w tym obiekcie szkołę podstawową uczącą w klasach I – III oraz przedszkole, obie jako placówki niepubliczne. Były określone terminy na przygotowanie się do prowadzenia tych działalności, terminów tych Stowarzyszenie Edukacyjne „Razem” nie dotrzymało. Ponadto po to wychodziliśmy z tego obiektu aby nie łożyć na jego remont gdyż było to w ocenie Prezydenta Miasta jako nieuzasadnione ekonomicznie. Stąd też przed zawarciem umowy, na skutek porozumień, pomiędzy oboma Stowarzyszeniami, Prezydent wyraził zgodę na to aby wymienić w tym obiekcie wszystkie okna i zostało to zrobione, a wszystkie pozostałe prace remontowe Stowarzyszenia zobowiązały się w umowie do wykonania własnym kosztem i staraniem. W związku z tym, pomimo zapisu w budżecie miasta o przeznaczeniu dotacji do remontu tego obiektu przez Zakład Gospodarki Mieszkaniowej, który jest zarządca obiektu nie ma możliwości wydatkowania na ten cel środków, ponieważ umowa z oboma Stowarzyszeniami wyraźnie określa, że własnym kosztem i staraniem oba Stowarzyszenia doprowadzą obiekt do stanu używalności na funkcję co do, której się zobowiązali. Stow.Edukacyjne „Razem” nie uruchomiło działalności żadnej w tym obiekcie, natomiast uruchomiło w tym obiekcie punkt przedszkolny Stow.im.Br.Krystyna. A ze Stow.im.Brata Krystyna nie umawiało się miasto na żadne działania w tym obiekcie.

Stefan Sejwa – p.E.Piekarz tak skrupulatnie wymieniała wszystkie uwarunkowania związane ze znaną wiedzą na ten temat wyjaśniające jakoby problem zawarty w moim pytaniu, ale nie mogę zrozumieć sytuacji, że dotujemy niepubliczną oświatę, a w tym przypadku mamy taką sytuację, że uruchomiony punkt przedszkolny jest niepubliczny, że zapisaliśmy 100tys.zł., i że rzeczywiście Stowarzyszenie to w ramach środków własnych uruchomiło działania związane z przedszkolem, pomagając jakoby miastu

również w wywiązaniu się z funkcji związanej z nasyceniem ilości przedszkoli w stosunku do chętnych, którzy chcą korzystać z przedszkoli. W związku z tym nie do końca mogę zgodzić się z treścią tego wyjaśnienia, że możemy dotować również niepubliczną oświatę, ale w przypadku tego przedszkola na ul. Osadniczej i działań Stowarzyszenia „Razem”, niestety nie możemy tego zastosować.

Krystyna Sibińska – to nie Stow. „Razem” prowadzi przedszkole, tylko Stow. im. Br. Krystyna, tak, że jest tutaj rozbieżność.

Stefan Sejwa – prowadzi Stow. Edukacyjne „Razem”.

Krystyna Sibińska – proszę to wyjaśnić do następnej sesji.

Stefan Sejwa – podmiotowo, prawnie nie ma takiego pojęcia, Stow. im. Br. Krystyna z tego co wiem, pomaga w działaniu, ale podmiotem prawnym jest Stow. Edukacyjne „Razem”

Krystyna Sibińska – zaraz to wyjaśnimy, a jeszcze podział 150 tys. zł?

Małgorzata Zienkiewicz – kwota 150.813 zł. dotyczy szkół niepublicznych: szkół podstawowych dotyczy kwota – 73.774 zł., nie ma tutaj poszczególnych placówek. Jeśli chodzi o rozdz. 85410 to jest kwota 1440 zł., jeśli chodzi o przedszkola niepubliczne to kwota - 6.781 zł.; szkoły zawodowe - 44.032 zł. i kwota 26.226 zł. jest na szkoły podstawowe. Kwota 73 tys. zł. poszło z jednego wniosku Wydziału w całości i z drugiego 26 tys. zł., czyli ok. 96 tys. zł.

Zofia Bednarz – Z-ca Prezydenta Miasta – potwierdzam, że na pewno organem prowadzącym punkt przedszkolny jest Stow. im. Br. Krystyna. Stowarzyszenie to zarejestrowało działalność już po rozpoczęciu roku szkolnego i dotacja na funkcjonowanie tego przedszkola wynika z tegorocznego budżetu.

Krystyna Sibińska – projekt uchwały na kwotę 669.815 zł. uzyskał jednomyślnie pozytywną opinię Komisji Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 8), głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 17 do protokołu.

Krystyna Sibińska – projekt uchwały na kwotę 680 tys. zł. uzyskał jednomyślnie pozytywną opinię Komisji Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 9), głosowało 19 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 18 do protokołu.

Krystyna Sibińska – projekt uchwały na kwotę 6.690 zł. uzyskał jednomyślnie pozytywną opinię Komisji Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 10), głosowało 230 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 19 do protokołu.

Krystyna Sibińska – projekt uchwały na kwotę 71.650 zł. uzyskał jednomyślnie pozytywną opinię Komisji Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 11), głosowało 21 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 20 do protokołu.

Krystyna Sibińska – projekt uchwały na kwotę 396tys.zł. uzyskał pozytywną opinię Komisji Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2010 rok miasta Gorzowa Wlkp. (druk nr 18), głosowało 21 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 21 do protokołu.

Krystyna Sibińska – proponuje łączne rozpatrzenie projektów uchwał ujętych w pkt.16-17.

Propozycję przyjęto przez akklamację.

Ad.16 Podjęcie uchwały zmieniającej uchwałę w sprawie uchwalenia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011.

Ad.17 Podjęcie uchwały zmieniającej uchwałę w sprawie określenia sposobu konsultowania z organizacjami pozarządowymi i podmiotami wymienionymi w art.3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji.

Krystyna Sibińska – poinformowała, że projekty uchwał wraz z uzasadnieniem wszyscy radni otrzymali na piśmie, ponadto oba projekty uzyskały opinię jednomyślnie pozytywną Komisji Spraw Społecznych. Uzasadnienia stanowią załącznik nr 22 do protokołu.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie uchwalenia Programu Współpracy Miasta Gorzowa Wlkp. z organizacjami pozarządowymi i innymi podmiotami na rok 2011 (druk nr 20), głosowało 21 radnych, przy braku głosów przeciwnych i wstrzymujących się - załącznik nr 23 do protokołu.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie określenia sposobu konsultowania z organizacjami pozarządowymi i podmiotami wymienionymi w art.3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji (druk nr 22), głosowało 22 radnych, przy braku głosów przeciwnych i wstrzymujących się –załącznik nr 24 do protokołu.

Ad.18 Podjęcie uchwały w sprawie ustalenia wysokości kwoty stanowiącej podstawę do ustalenia wysokości dotacji na działalność Centrum Integracji Społecznej w Gorzowie Wlkp. w roku 2011.

Dorota Modrzejewska-Karwowska – Dyrektor Wydz. Spraw Społecznych – w imieniu Prezydenta Miasta zreferowała temat i przedstawiła projekt uchwały. Uzasadnienie stanowi załącznik nr 25 do protokołu.

Krystyna Sibińska – poinformowała, że projekt uchwały uzyskał jednomyślnie pozytywną opinię Komisji Spraw Społecznych.

W głosowaniu jawnym za podjęciem uchwały w sprawie ustalenia wysokości kwoty stanowiącej podstawę do ustalenia wysokości dotacji na działalność Centrum Integracji Społecznej w Gorzowie Wlkp. w roku 2011 (druk nr 12), głosowało 22 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 26 do protokołu.

Krystyna Sibińska – proponuje łączne rozpatrzenie projektów uchwał ujętych w pkt.19-21.

Propozycję przyjęto przez akklamację.

Ad.19 Podjęcie uchwały w sprawie wyrażenia zgody na darowiznę nieruchomości.

Ad.20 Podjęcie uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu lokalu użytkowego.

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

Ewa Piekarz – w imieniu Prezydenta Miasta zreferowała tematy i przedstawiła projekty uchwał. Uzasadnienia stanowią załącznik nr 27.

Krystyna Sibińska – poinformowała, że wszystkie przedstawione projekty uchwały uzyskały jednomyślnie pozytywną opinię Komisji Gospodarki i Rozwoju.

W głosowaniu jawnym za podjęciem uchwały w sprawie wyrażenia zgody na darowiznę nieruchomości (druk nr13), głosowało 22 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 28 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 3), głosowało 21 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 29 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 4), głosowało 21 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 30 do protokołu.

Ad.22 Podjęcie uchwały w sprawie wyznaczenia przedstawiciela Rady Miasta Gorzowa Wlkp. do Związku Celowego Gmin MG-6.

Krystyna Sibińska – projekt uchwały wszyscy radni otrzymali na piśmie wraz z uzasadnieniem, które stanowi załącznik nr 31 do protokołu.

W głosowaniu jawnym za podjęciem uchwały w sprawie wyznaczenia przedstawiciela Rady Miasta Gorzowa Wlkp. do Związku Celowego Gmin MG-6 (druk nr 6), głosowało 20 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 32 do protokołu.

Ad.23 Podjęcie uchwały w sprawie udzielenia upoważnienia Wiceprzewodniczących Rady Miasta Gorzowa Wlkp.

Krystyna Sibińska – przedstawiła projekt uchwały, który wszyscy radni otrzymali na piśmie.

W głosowaniu jawnym za podjęciem uchwały w sprawie udzielenia upoważnienia Wiceprzewodniczących Rady Miasta Gorzowa Wlkp. (druk nr 5), głosowało 22 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 33 do protokołu.

Ad.24 Podjęcie uchwały zmieniającej uchwałę w sprawie wysokości diet radnych Rady Miasta oraz zwrotu kosztów podróży służbowej radnych.

Krystyna Sibińska – przedstawiła projekt uchwały oraz poinformowała, że został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie wysokości diet radnych Rady Miasta oraz zwrotu kosztów podróży służbowej radnych, głosowało 22 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 34 do protokołu.

Ad.25 Przyjęcie protokołu z I i II sesji Rady Miasta Gorzowa Wlkp.

Krystyna Sibińska - pyta czy radni mają jakieś uwagi lub zastrzeżenia do protokołu z I lub II sesji Rady Miasta? W związku z brakiem uwag wnosi o przyjęcie protokołu.

W głosowaniu jawnym za przyjęciem protokołu z I sesji Rady Miasta Gorzowa Wlkp., głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za przyjęciem protokołu z II sesji Rady Miasta Gorzowa Wlkp., głosowało 23 radnych, przy braku głosów przeciwnych i wstrzymujących się.

Ad.26 Sprawy równe, wolne wnioski.

Krystyna Sibińska – poinformowała o przygotowanym harmonogramie prac nad projektem budżetu. Jest propozycja aby w takim trybie pracować nad budżetem na rok przyszły i budżet byłby uchwalony na sesji w dniu 19 stycznia 2011r. Do tego czasu proszę przewodniczących komisji o zwołanie posiedzeń komisji i zaopiniowanie projektu budżetu, a do 30 grudnia proszę przewodniczącego Komisji Budżetu i Finansów o zwołanie posiedzenia z udziałem przewodniczących pozostałych merytorycznych komisji Rady i formułowanie wniosków i opinii Komisji Budżetu i Finansów, do 5 stycznia 2011r. proszę o zwołanie Komisji Budżetu i Finansów z udziałem Prezydenta Miasta i jego służbami celem przedstawienia wypracowanych opinii. Musimy w takim trybie pracować aby dochować później wysłania materiałów. Przewodniczących Komisji proszę o dostosowanie się do tych harmonogramów. Proponuje aby najbliższa sesja odbyła się 29 grudnia i ująć wszystkie uchwały, które winny być rozpatrzone jeszcze w br. jest to środa i mamy jeszcze tydzień na przygotowanie materiałów aby je wysłać. Proszę o przygotowanie wszystkich uchwał koniecznych do podjęcia jeszcze w tym roku i 29 grudnia będziemy mieli jeszcze sesję. Napływają życzenia do Rady Miasta, wszystkie są wyłożone w BRM. Godziny odbywania sesji proponuję przedyskutować w klubach i podać odpowiedź do najbliższej środy, ponieważ były wnioski mieszkańców aby sesje odbywały się w godzinach popołudniowych, różnie to bywa z porządkiem, raz jest krótszy, raz dłuższy – możemy przyjąć taki tryb, ale proponowałabym aby sesje nie odbywały się później niż od godz.14.00 jest to też kwestia udziału merytorycznych pracowników Urzędu Miasta. W związku z tym proszę o przedyskutowanie w klubach i przekazanie swoich propozycji do najbliższego wtorku. O zabranie głosu zwrócił się przedstawiciel mieszkańców.

Krzysztof Kłysz – mieszkaniec ul.Wyszyńskiego – chciałem zapytać nowej Rady, czy planowane jest dokończenie remontu ul.Wyszyńskiego, a dokładnie wykonanie dróg dojazdowych do posesji domków jednorodzinnych, które nie były ujęte w remoncie głównego pasa drogi ul.Wyszyńskiego, chodzi o drogę 711, która jest pomiędzy posesjami 98 - 98A i o drogę, która jest wejściem do Parku. Z dróg tych już jest wyflukiwany piach na chodniki i wyremontowaną drogę.

Marek Surmacz – obserwowałem, że ten Pan dzisiaj siedział parę godzin, chyba od początku sesji Rady Miasta, nie jest to zbyt często żeby mieszkańcy miasta, bywają na sesjach Rady Miasta. Skoro mają jakieś sprawy, przychodzą i deklarują swój udział w sesji, to prosiłbym aby na początku w tych początkowych punktach pozwolić mieszkańcowi zabrać głos, bo uważamy, że takie przesiadywanie i wyczekiwanie jest chyba nie na miejscu.

Krystyna Sibińska – niestety tryb pracy Rady zgodnie ze Statutem jest taki, że w każdym punkcie, punkcie dotyczącym konkretnej uchwały mieszkańcy również mogą zabrać głos. Tutaj szkoda, że Pan nie zgłosił się przy dodatkowym punkcie dotyczącym robót na ul.Wyszyńskiego, wówczas moglibyśmy to skrócić. Mieszkańcy mogą zabrać głos zgodnie z porządkiem obrad, a wszystkie pozostałe tematy w

punkcie sprawy różne. Często przyjmujemy zasadę, że jeśli jest zgłoszenie mieszkańców, to umawiamy się na konkretną godzinę, BRM dzwoni i zaprasza. Tak też będziemy próbowali organizować pracę Rady, oczywiście są wyjątki gdzie dopuszczamy głos mieszkańców w innym trybie, dziękuję za taką uwagę. Sądzę, że kwestia poruszona przez mieszkańca jest szersza dotyczy też m.in. parkingu przy Policji. Jest to sprawa do rozpatrzenia przy budżecie na 2011r. co jest możliwe do dokończenia w kolejnym roku, należy przeanalizować szczegóły, które powinien przedstawić Wydz.Inwestycji i oczywiście Komisja Gospodarki i Rozwoju. Przypominam o przygotowaniu terminów dyżurów, proszę o formalne zgłoszenia Klubów Rady, dotychczas wpłynęło tylko jedno zgłoszenie, oraz dostarczenie regulaminu pracy Klubu.

Ad.27 Zakończenie obrad.

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

Sesję zakończono o godz.15³⁵.

Przewodnicząca Rady Miasta

Krystyna Sibińska

Protokołowała
M.Matuszek