

PROTOKÓŁ Nr 19/2011

z XIX sesji Rady Miasta Gorzowa Wlkp. odbytej w dniu 28 września 2011r. o godz.14.00 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 24 - zgodnie z listą obecności stanowiącą załącznik nr 1 do protokołu.

Radny nieobecny:

1.Paluch Piotr.

Ponadto w sesji uczestniczyli:

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

Porządek obrad:

1. Otwarcie sesji i stwierdzenie quorum.
2. Zatwierdzenie porządku obrad.
3. Interpelacje i wnioski radnych oraz udzielenie odpowiedzi; oświadczenia klubowe.
4. Bieżąca informacja ze stopnia zaawansowania wybranych zadań ujętych w budżecie miasta.
5. Informacja o przebiegu wykonania budżetu za I półrocze 2011 roku oraz informacja o kształtowaniu się wieloletniej prognozy finansowej za I półrocze 2011 roku.
6. Sprawozdanie merytoryczne Miejskiego Ośrodka Sztuki za I półrocze 2011 roku.
7. Informacja na temat działań przeciwpowodziowych w mieście 2011/2012.
8. Informacja dotycząca realizacji Wieloletniego Programu Gospodarowania Mieszkaniowym Zasobem Gminy Miasta Gorzowa Wlkp. na lata 2007-2011.
9. Informacja dotycząca podsumowania realizacji zadania inwestycyjnego „Budowa mieszkań socjalno-komunalnych o charakterze rotacyjnym i zamiennym”.
10. Informacja dotycząca propozycji zasiedlenia 76 mieszkań w nowo wybudowanym budynku przy ul.Zbąszyńskiej.
11. Informacja dotycząca dróg w mieście – potrzeby remontowe i inwestycyjne układu komunikacyjnego.
12. Organizacja komunikacji miejskiej w Gorzowie Wlkp.

13. Informacja dotycząca strategicznych działań miasta w zakresie przeciwdziałania zagrożeniom społecznym.
14. Podjęcie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin – druk nr 186.
15. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2011 rok miasta Gorzowa Wlkp. – druk nr 188.
16. Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2011 rok miasta Gorzowa Wlkp. – druk nr 189.
17. Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Gorzowa Wlkp. na lata 2011-2086 - druk nr 191.
18. Podjęcie uchwały w sprawie zasad i trybu umarzania, odraczania lub rozkładania na raty należności pieniężnych mających charakter cywilnoprawny, przypadających Miastu Gorzów Wlkp. i podległym Miastu Gorzów Wlkp. jednostkom organizacyjnym, udzielania innych ulg w spłacie tych należności, warunków dopuszczalności pomocy publicznej w przypadkach, w których ulga będzie stanowić pomoc publiczną oraz ustalenia organów do tego uprawnionych – druk nr 190.
19. Podjęcie uchwały zmieniającej uchwałę w sprawie ustalenia opłat za usuwanie i przechowywanie pojazdów na parkingu strzeżonym oraz kosztów powstałych w wyniku wydania dyspozycji usunięcia pojazdu, a następnie odstąpienia od usunięcia pojazdu – druk nr 187.
20. Podjęcie uchwały w sprawie wydania opinii o lokalizacji kasyna gry – druk nr 184.
21. Podjęcie uchwały w sprawie określenia warunków i trybu finansowania rozwoju sportu przez Miasto Gorzów Wlkp. – druk nr 185.
22. Podjęcie uchwały w sprawie rozstrzygnięcia skargi – druk nr 192.
23. Sprawozdanie z obrotu nieruchomościami komunalnymi za I półrocze 2011r.
24. Informacja z bieżącej działalności Prezydenta Miasta.
25. Odpowiedzi na interpelacje z XVII sesji Rady Miasta z dnia 31 sierpnia 2011r.
26. Sprawy różne, wolne wnioski.
27. 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 Porządek obrad.

Krystyna Sibińska – poinformowała, że wpłynęła prośba Prezydenta o poszerzenie porządku obrad o 3 projekty uchwał zmieniające uchwały w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienic przy ul. Jasnej i Śląskiej – projekt uchwały na druku nr 193, 194 i 195. Komisja Spraw Społecznych wnosi o poszerzenie porządku obrad o projekt uchwały w sprawie rozstrzygnięcia skargi – druk nr 196. Ponadto

poinformowała, że Prezydent Miasta wycofał z porządku obrad: - sprawozdanie merytoryczne Miejskiego Ośrodka Sztuki za I półrocze 2011 roku – pkt.6; - informację dotyczącą realizacji Wieloletniego Programu Gospodarowania Mieszkaniowym Zasobem Gminy Miasta Gorzowa Wlkp. na lata 2007-2011 - pkt.8; oraz informację dotyczącą propozycji zasiedlenia 76 mieszkań w nowo wybudowanym budynku przy ul.Zbąszyńskiej – pkt.10; w imieniu Konwentu Rady proponuję rozszerzenie porządku obrad o pkt. – prezentacja Stowarzyszenia Gorzowskich Wodniaków. Czy ktoś chce zabrać głos w sprawie porządku obrad?

Jerzy Sobolewski – w imieniu Komisji Kultury, Sportu i Promocji proszę o zdjęcie projektu uchwały w sprawie określenia warunków i trybu finansowania rozwoju sportu przez Miasto Gorzów Wlkp. – pkt.21, ponieważ opinia Prezydenta Miasta, którą otrzymaliśmy dzisiaj jest negatywna i chcielibyśmy, aby tak ważna uchwała była podjęta razem z Prezydentem Miasta. Stąd wniosek o wycofanie projektu z porządku do dalszego procedowania.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy narożnej przy ul.Jasnej 1-2 i ul.Śląskiej 38 w Gorzowie Wlkp. (druk nr 193), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy przy ul.Jasnej 3-4 w Gorzowie Wlkp. (druk nr 194), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały zmieniający uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy przy ul.Jasnej 5-6 w Gorzowie Wlkp. (druk nr 195), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o projekt uchwały w sprawie rozstrzygnięcia skargi (druk nr 196), głosowało 20 radnych, przy braku głosów przeciwnych i wstrzymujących się.

W głosowaniu jawnym za poszerzeniem porządku obrad o pkt. prezentacja Stowarzyszenia Gorzowskich Wodniaków „Przystań-Gorzów”, głosowało 19 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się.

Krystyna Sibińska – proponuję poszerzyć porządek obrad: w pkt.2a – prezentacja Stow.Wodniaków; pozostałe projekty uchwał rozpatrzyć jako pkt.17a – druk nr193, 17b – druk nr 194, 17c – druk nr195 i 17d – druk nr196,

W głosowaniu jawnym za zatwierdzeniem porządku obrad wraz z przyjętymi zmianami, głosowało 20 radnych, przy braku głosów przeciwnych wstrzymujących się.

Krystyna Sibińska – poinformowała, że ZGM otrzymał „Złoty Laur” przyznawany przez Instytut Gospodarki Nieruchomościami, za nowoczesne podejście do zarządzania, kreatywne podejście do remontów i procesów modernizacyjnych, jednym słowem do wszystkiego, co w sposób bezpośredni bądź pośredni wiąże się z inteligentnym administrowaniem oraz zarządzaniem nieruchomościami. Gorzowski Rynek Hurtowy otrzymał certyfikat Lubuskiego Lidera Biznesu w kategorii mikroprzedsiębiorstw. Cieszymy się, że nasze miejskie instytucje są dostrzegane i doceniane.

Ad.2a Prezentacja Stowarzyszenia Gorzowskich Wodniaków „Przystań-Gorzów”.

Łukasz Burak – Prezes Stow.Gorz. Wodniaków „Przystań Gorzów” – prezentacja stanowi załącznik nr 3 do protokołu. Złożyliśmy wniosek do budżetu na kwotę 150tys.zł. da nam to możliwość zrobienia ok.40m nabrzeża, jest możliwość wykonania w tej kwocie instalacji elektrycznych, wodnych, dla przyjezdnych monitoringu i oświetlenia terenu przystani oraz wykonanie zbiornika na nieczystości łodzi.

Krystyna Sibińska – mam nadzieję, że radni apel właściwie odczytają, jesteśmy przed konstruowaniem budżetu.

Ad.3 Interpelacje i wnioski radnych oraz udzielenie odpowiedzi; oświadczenia klubowe.

Przed dzisiejszą sesją interpelacje zgłosili i odczytali radni: M.Surmacz, S.Pieńkowski, R.Jałowcy, wspólna interpelacja radnego J.Wierchowicza i J.Synowca, K.Kochanowski J.Kaczanowski, Sf.Sejwa, P.Leszczynski, R.Sondej, G.Wojciechowska i K.Sibińska. Interpelacje stanowią załącznik nr 4 do protokołu.

Ad.4 Bieżąca informacja ze stopnia zaawansowania wybranych zadań ujętych w budżecie miasta.

Tadeusz Tomasiak – Z-ca Prezydenta Miasta – przebudowa ul.Dobrej – budżet na inwestycję wynosi 4 238 523zł. 13 kwietnia br. Starosta gorzowski wydał decyzję zezwalającą na wycinkę drzew, w tym na 15 drzewach stwierdzono zasiedzone gniazda. W wyniku oględzin, że 12 drzew nie może być wyciętych z uwagi na okres lęgowy, kolizja ta spowodowała przesunięcia trasy kanału deszczowego na odcinku od ul.Kostrzyńskiej do ul.Husarskiej, co pozwoliło na rozpoczęcie robót związanych z jego wykonaniem. Na początku września miasto otrzymało dotacje z budżetu na dofinansowanie z NPPDL na 50% tej kwoty, czyli na kwotę ponad 1,8mln.zł. Wykonawca prowadzi na kilku frontach prace, wycięto kolidujące z pasem drogowym drzewa, zamknięto ul.Dobrą dla ruchu, wydłużono czas pracy na budowie co spowodowało znaczne przyspieszenie prac. Układany jest chodnik, wykonano zjazdy do posesji, po prawej stronie zakończono prace związane z ułożeniem kanalizacji deszczowej w ul.Dobrej i ul.Husarskiej. W październiku planowane jest wykonanie wykopów i nasypów na ścieżce pieszo-rowerowej po stronie lewej, ułożenie nawierzchni bitumicznych, zainstalowanie opraw lamp oświetleniowych i nasadzenia

zieleni. Byłem dzisiaj na tej inwestycji spotkałem się z kierownikiem budowy. Firma wystąpi z wnioskiem o przesunięcie terminu, do końca października wykona nawierzchnie, aby móc w pełni korzystać z drogi, natomiast pozostałe mają być wykonane do 15 listopada br. Wykonawca zapewnił, że jedynym elementem, który może spowodować niedotrzymanie terminu jest zima, czy obfite opady śniegu w październiku. Chciałbym zwrócić uwagę, że dalej w ciągu drogi stoją 2 drzewa, których nie można wyciąć, będą wycięte po 15 października, kiedy kończy się okres ochronny dla ptactwa. Przebudowa ul.Podmiejskiej od ronda do granic miasta – w związku z ogłoszeniem konkursu na dofinansowanie przebudowy dróg, w ramach LRPO zlecono aktualizację wykonania dla potrzeb wniosku o dofinansowanie oraz zlecono wykonanie aktualizacji dokumentacji projektowej na ul.Podmiejskiej na wysokości Zakładu Karnego zostanie przebudowane skrzyżowanie, zaktualizowano studium wykonalności. W dniu 26 sierpnia br. został złożony wniosek na dofinansowanie ww. ulicy. Wniosek przeszedł pozytywną ocenę formalną i aktualnie trwa jego ocena pod względem merytorycznym. Na konkurs ten wpłynęło 8 wniosków, nasz wniosek jest jedynym złożonym przez samorząd, pozostałe są złożone przez Zarząd Dróg Wojewódzkich w Zielonej Górze. Kwota projektu wynosi 12mln.zł. wartość wnioskowanego dofinansowania, to góra granica 2,5mln.zł. Przebudowa ul.Sybiraków – zadanie w kwocie 2 245 000zł., zadanie zostało zakończone, prace budowlane zostały odebrane w dniu 12 lipca. Zamawiający na koniec lipca wystąpił z roszczeniem z tytułu nieterminowej jej realizacji oraz odszkodowania z tytułu utraconego dofinansowania do tego zadania. Łączna kwota roszczeń wynosi prawie 2 160tys.zł., w tym kary umowne. Z tytułu nieterminowego wykonania zadania została uruchomiona gwarancja należytego wykonania umowy i bank przekazał środki finansowe na konto Urzędu. Wykonawcy została zatrzymana zapłata, wykonawca kwestionuje zasadność roszczeń zamawiającego i dlatego spór zostanie rozstrzygnięty przez powołanego rozjemcę uzgodnionego między stronami. Inżynier kontraktu wydał opinię potwierdzającą zasadność naszego roszczenia. Do wykonania zostaje mała część nasadzenia zieleni i zapłata za nadzór inwestorski. Przebudowa ul.Piłkarskiej – w czerwcu wprowadzono to zadanie, miasto dokonało wyboru oferenta na wykonanie dokumentacji projektowej, zawarto umowę stosowną na wykonanie tej dokumentacji projektowej wraz z kosztorysem inwestorskim. Termin wykonania zadania 10 grudzień br. Kolejnym zadaniem jest budowa mieszkań socjalno-komunalnych – będzie do w oddzielnym punkcie porządku. Termo modernizacja obiektów oświatowych SP-17 – w okresie wakacyjnym zostały wykonane wszystkie roboty termo modernizacyjne w zakresie podstawowym i dodatkowym. Od 16 września komisja odbiorowa rozpoczęła prace odbiorowe wykonanych robót. Na dzień 21 września br. dokonano odbioru tegoż zadania. Dofinansowanie z Europejskiego Funduszu Rozwoju Regionalnego na tę szkołę wyniosło ponad 511tys.zł. Ważnym zadaniem jest modernizacja sieci kanalizacji deszczowej w ul.Warszawskiej i ulic przyległych – po zmianie budżet opiewał na kwotę ponad 880tys.zł. W pierwszej połowie czerwca przeprowadzono czynności odbiorowe, zakończono je 14 czerwca, pod kątem rozliczenia inwestycji za wykonanie robót i prac nadzoru archeologicznego. W miesiącach letnich nastąpiło rozliczenie wynagrodzenia z tytułu nadzoru archeologicznego. Bardzo kosztownym i ważnym przedsięwzięciem jest budowa systemu odprowadzania wód opadowych z rejonu

zachodniej części miasta. W br. w budżecie na projektowanie zaplanowano kwotę ponad 330tys.zł., całość opiewa na kwotę ponad 50mln.zł. W lipcu została wydana decyzja o lokalizacji inwestycji celu publicznego oraz została uzgodniona dokumentacja z Zielonogórskim Oddz.Dyrekcji krajowych Dróg i Autostrad, w sierpniu dokumentacja została zatwierdzona przez ZURT i złożony został wniosek o wydanie decyzji o lokalizacji w pasie drogowym. Wykonawca przedłożył kompletną wraz z wszelkimi decyzjami administracyjnymi, bez pozwolenia na budowę, w dniu 21 września br., trwa weryfikowanie dokumentacji pod względem formalnym. Budowa elementów kanalizacji deszczowej rejonu Zawarcie - po zmianie w marcu budżet to kwota ponad 1.045tys.zł. Budowy kolektora tłoczego wraz z wylotem do rzeki Warty zakończona została w dniu 26 sierpnia br. Dnia 1 września 2011r. miało miejsce spotkanie komisji odbiorowej. Z uwagi na zawarte Porozumienia w sprawie sposobu partycypacji SYNERGY INVESTMENT Sp. z o.o. oraz Miasta Gorzów Wielkopolski w budowie i eksploatacji niektórych urządzeń infrastruktury technicznej związanych z prowadzeniem inwestycji Nova Park w Gorzowie Wielkopolskim przekazano ALGHERO INVESTMENT informację o zakończeniu budowy kolektora. Firma ta partycypuje w kosztach, na własny koszt odtwarza dwa odcinki dróg w okolicy Nova Park. Rewitalizacja Bulwaru nadwarciańskiego wschodniego poprzez adaptację infrastruktury technicznej- budżet na br. to kwota prawie 800tys.zł. w latach minionych poniesiono nakłady w wysokości, ponad 8,6mln.zł. Prace zostały zakończone, 13 lipca podpisano protokół przyjęcia robót, zgodnie z pozwoleniem na użytkowanie 20 lipca przekazano dolny taras w zarządzanie tymczasowe OSiR-owi, co będzie trwało do czasu podpisania umowy z operatorem, który wyłaniany jest w trybie przetargu nieograniczonego, to jeden z warunków pozyskanych środków finansowych unijnych, a jest to prawie 45%. Wykonano całość w zakresie rzeczowym. CEA – Filharmonia Gorzowska – budżet na br. to prawie 30mln.zł. Inwestycja jest w kręgu zainteresowania wielu osób i wielu służb. 15 marca br. wykonawca zgłosił zakończenie prac, wykonawca w imieniu zamawiającego uzyskał pozwolenie na użytkowanie z dniem 28 kwietnia br. W lipcu i sierpniu trwało usuwanie usterek przez wykonawcę robót stwierdzonych w trakcie procedury odbiorowej. Musiały być usunięte w okresie wakacyjnym, kiedy nie pracowała Filharmonia Gorzowska. Komisja odbiorowa weryfikowała dostarczoną przez wykonawcę dokumentację powykonawczą. 21 sierpnia br. sporządzono protokół odbioru końcowego zadania. W związku z tym, że są zgłoszone roszczenia zamawiającego Inżynier Kontraktu po przeprowadzonych konsultacjach wydał swoją opinię odrzucając w całości roszczenie dotyczące materiałów zamiennych zastosowanych w budynku Filharmonii Gorzowskiej oraz uznając prawo zamawiającego do potrącenia kwoty w wysokości ok. 543.000 zł z tytułu odstąpienia od wykonania betonu architektonicznego w budynku garażu. Jednocześnie Inżynier Kontraktu odrzucił w całości roszczenia Wykonawcy z tytułu podniesienia standardu zastosowanych materiałów w budynku garażu i budynku Filharmonii. W związku z tym, iż zarówno Zamawiający, jaki i Wykonawca nie zgadzają się z rozstrzygnięciem Inżyniera Kontraktu aktualnie trwa procedura wyboru osoby rozjemcy w ramach kontraktu, do którego skierowane zostaną roszczenia W miesiącu sierpniu br. zlecone zostały roboty uzupełniające na Filharmonii, których konieczność wykonania zgłosiło Centrum Edukacji Artystycznej. Realizowane są między innymi: dodatkowe kamery monitorujące obiekt boisk

sportowych, ustawienie dodatkowych słupów oświetleniowych i dwóch kamer oraz bram garażowych w budynku garażu. Informacja dodatkowa na temat działań związanych z ochroną przeciwpowodziową obszaru w zlewni Kanału Sielickiego - Etap I” – będąc kilka dni temu na spotkaniu z udziałem Przewodniczącej Rady, o tym też mówiłem na spotkaniu z mieszkańcami, chciałbym przypomnieć, że przedsięwzięcie, opiewa na kwotę ok.21mln.zł. 23 maja br. podpisana została umowa partnerska pomiędzy Województwem Lubuskim a Miastem Gorzów Wlkp. w celu wspólnej realizacji i finansowania przedmiotowego zadania. Miasto Gorzów Wlkp. jest partnerem, a Lubuski Zarząd Melioracji i Urządzeń Wodnych jest prowadzącym to przedsięwzięcie. W chwili obecnej przeanalizowano program funkcjonalno - użytkowy. Program został zweryfikowany. Analizie poddane zostało studium wykonalności. Jutro, wg.naszycy informacji, będzie składany wspólny wniosek do rozpatrzenia w konkursie. Jesteśmy przekonani, że znajdzie on uznanie i będzie realizowany. Są to najważniejsze przedsięwzięcia realizowane przez miasto.

Stefan Sejwa – ul.Sybiraków – jak wygląda kwestia realizacji miejsc dojazdów do miejsc zamieszkania, które nie zostały wykonane i tam mieszkańcy kilku posesji protestują, ponieważ temat nie jest zakończony. Przyjęty został w ramach realizacji ulic, w tym przypadku schetynówka, ul.Dobra, o której była mowa na początku wystąpienia. Rzec dotyczy tam jakby dwóch ulic, nazwa przyjęta jest ul.Dobra, ale realizowana jest ul.Husarska. Na której ulicy jest większy zakres podejmowanych prac? Czy na ul.Dobrej do ul. Artylerzystów, ok.800m? Czy na ul.Husarskiej? Która z tych ulic jest w przeważająca w poczynaniach? Kanalizacja deszczowa Zawarcia – nie zrozumiałem tej wypowiedzi do końca, bo skupił się Pan tylko na kolektorze do potrzeb Nova Park realizowanej inwestycji i kwocie 1045tys.zł. Chciałbym, aby to zagadnienie zostało rozszerzone. Jeśli chodzi o sytuację przeciwpowodziową, jeśli chodzi o Zakanale poza krótką informacją jest punkt w dzisiejszej sesji, gdzie będziemy mówić o ochronie przeciwpowodziowej i rozumiem, że tam będzie to szerzej potraktowane i przedyskutowane. Ta wstępna informacja jest nie wnosząca nic istotnego i nowego.

Jerzy Wierchowicz – w nawiązaniu do pytań radnego Sf.Sejwy chciałbym zapytać o uliczki sąsiednie, które są w tej dzielnicy, a które oprócz ul.Husarskiej nie są remontowane. Waga ich jest taka sama jak ul.Husarskiej. Jeśli chodzi o nakład pracy to zdecydowanie ul.Dobra jest tutaj ważniejsza. Ul.Husarska jest jedyną uliczką w tej dzielnicy, która doczekała się modernizacji. A kiedy będzie modernizowana ul.Wopistów, ul.Artylerzystów, ul.Ułańska i ul.Nad Wartą? To są równie ważne uliczki w tej samej dzielnicy, a z niewiadomych powodów została wyróżniona tylko jedna ul.Husarska. Pozostałe są równie zniszczone i wymagają remontu. Są to drogi gruntowe, które po deszczu rozmywają się, są to uliczki o dużej stromiznie, więc wymagają tego zabezpieczenia Czy jest przewidziany w planie budżetu na przyszły rok remont tych ulic? Przy okazji remontu ul.Dobrej można byłoby te uliczki doprowadzić do stanu pełnej użyteczności. A tak się dzisiaj niestety nie dzieje.

Tadeusz Tomasiak – kwestie dróg będą tematem dalszej części porządku sesji. Inwestycje drogowe są jednymi ważniejszych, ale nie jedynymi. Odnosząc się do pytania, dlaczego ul.Dobra, a nie pozostałe uliczki – środki na ten cel przeznaczone są środkami znacznymi, gdzie ten, który środki przekazuje wskazuje, jakie warunki progowe muszą być spełnione. Dlatego też nawet, jeśli piszą media o tych sprawach to

trzeba wziąć pod uwagę, że mają to być drogi, które mają połączenie z układem komunikacyjnym, nie mogą to być drogi lokalne. Ul.Dobra nie ma w przedsięwzięciu innych ulic, a jest tylko jedna ulica, bo tam chodziło o kwestie wpięcia przy odwodnieniu. Generalnie jest tylko i wyłącznie ul.Dobra, jako ulica, które spełniała wymogi związane z możliwością finansowania tzw.schetynówek. Ul.Sybiraków – mieszkańcy żalili się, że nie wszystkie oczekiwania zostały spełnione. Uczestniczyłem w wizji lokalnej z udziałem tych osób i licznej grupy pracowników wykonawcy i projektanta. Część zasadnych uwag zarówno przy ul.Sybiraków i ul.Dobrej, została szybko spełniona. Takie przedsięwzięcia i działania zawsze ze strony mieszkańców będą i mam pełną świadomość takich sytuacji, że nie zawsze oczekiwania osób mieszkających przy tych ulicach, wyjazdów i innych elementów są możliwe do spełnienia. Mamy prawo i obowiązek odtwarzać te zjazdy, które były w danym miejscu poprzednio. Nie możemy tworzyć nowych, stąd też w przypadku niektórych mieszkańców musieliśmy odpowiedzieć negatywnie. Niezwłocznie udaliśmy się z pracownikami, Inżynierem Kontraktu i wykonawcami, żeby w sposób naoczny zorientować się w sytuacji i szybko zareagować na uwagi mieszkańców. Nie zawsze zostały one spełnione, natomiast zgodne z prawem zostały uruchomione.

Agnieszka Skrzeczkowska – dyrektor Wydz. Inwestycji – ul.Husarska jest tylko w części odtwarzana, tylko do miejsca, które było bardzo dużym problemem z uwagi na zalewanie mieszkańców. Jest realizowana tylko i wyłącznie na to, żeby odprowadzić wody z tego terenu i wpięcie do kanalizacji deszczowej w ul.Dobrej. Nie był powodem stan nawierzchni tylko sprawa związana z zalewaniem posesji mieszkańców na tym odcinku. Jest to niewielki fragment wydatków, jaki jest ponoszony na ul.Dobrej i jest wyłączona z dofinansowania, dofinansowywana jest tylko i wyłącznie ul.Dobra. Ul.Dobra była podstawowym tematem i od początku było założenie, że idziemy po dofinansowanie schetynówki, nie były rozważane inne ulice znajdujące się w tamtym rejonie. Jest to kolejne zadanie, które należałoby wpisać do budżetu, na ul.Minerów, ul.Nad Wartą – jest już koncepcja na przebudowę tych ulic, wiąże się to również z ul.Kostrzyńską. W przypadku przebudowy ul.Kostrzyńskiej trzeba zapewnić objazdy dojazdy, więc te ulice muszą być również wykonywane w pierwszej kolejności. Na dzień dzisiejszy w WPF nie są one ujęte. Zawarcie, kwestia rurociągu tłoczego jest zamknięta, teraz została złożona do Referatu Zamówień Publicznych specyfikacja w związku z budową przepompowni na Zawarcu z realizacją do kwietnia przyszłego roku, stąd kwota w br. jest 1mln.zł., w przyszłym 900tys.zł. Zakończona jest dokumentacja, jest pozwolenie na budowę, w najbliższym tygodniu zaczynamy procedurę przetargową wyboru wykonawcy na ten zakres zadania.

Krystyna Sibińska – w związku z brakiem zgłoszeń do dyskusji uznaję, że Rada Miasta przyjęła do wiadomości bieżącą informację ze stopnia zaawansowania wybranych zadań ujętych w budżecie miasta.

Propozycję przyjęto przez aklamację.

**Ad.5 Informacja o przebiegu wykonania budżetu za I półrocze 2011 roku
oraz informacja o kształtowaniu się wieloletniej prognozy finansowej
za I półrocze 2011 roku.**

Teresa Krzywulska – dyrektor Wydz. Budżetu i Rachunkowości – w imieniu Prezydenta Miasta przedstawiła informację o przebiegu wykonania budżetu za I półrocze 2011r. oraz informację o kształtowaniu się wieloletniej prognozy finansowej za I półrocze 2011r. – załącznik nr 6 do protokołu. Przedstawiła uchwałę nr 520/11 składu orzekającego RIO w Zielonej Górze z dnia 23 września 2011r. – załącznik nr 6 do protokołu. Radny R. Sondej prosił o informację dotyczącą skali dofinansowania oświaty poza subwencją oświatową, którą otrzymujemy z budżetu państwa. W 2010r. dofinansowaliśmy powyżej tego, co otrzymaliśmy z budżetu państwa, a więc subwencje oraz środki z UE i dotacje od Kuratora, z budżetu miasta przeznaczaliśmy dodatkowo 52 636 327zł., oczywiście jest to dofinansowanie dotyczące wydatków zarówno inwestycyjnych i bieżących, łącznie z przedszkolami. Finansowanie przedszkoli w tym wyniosło 23 004 310zł. W br. powyżej subwencji, jaka została nam ustanowiona przez MEN, środków z UE i dotacji, przeznaczaliśmy na placówki oświatowe 38 303 587zł., w tym przedszkola 21 153 754zł. Z przeprowadzonej analizy, jeśli chodzi o stopień zaangażowania wydatków w oświacie wynika, że na koniec września w stosunku, 9/12 jakie powinniśmy przekazać na placówki oświatowe, w stosunku do planu ujętego w budżecie, przekazaliśmy więcej o 4 449tys.zł. Na komisjach podawałam, że jest to w granicach 3mln.zł., ale to było na koniec sierpnia br. Teraz już były podwyżki przekazane dla nauczycieli i obecnie tak się kształtuje przekazanie środków na oświatę.

Jan Kaczanowski – poinformował, że z informacją zapoznali się i przyjęły do wiadomości: Komisja Budżetu i Finansów, Komisja Gospodarki i Rozwoju, Komisja Oświaty i Wychowania, Komisja Spraw Społecznych oraz Komisja Kultury, Sportu i Promocji.

Stefan Sejwa – wśród wielu danych informujących o wykonaniu budżetu za I półrocze, są takie, które można uznać za poprawne w realizacji tegoż budżetu, w odniesieniu szczególnie porównania do wyników I półrocza ubr. Występuje sytuacja, że po stronie dochodów nastąpił wzrost z 49,6% do 51,6%, po stronie wydatków też nastąpił wzrost z 41% do 48%, a szczególnie mimo zmniejszenia zadań inwestycyjnych zdecydowanie poprawiła się kwestia wykonania tych zadań ponieważ z 21,5% wzrost nastąpił do 41,92%. To pozytywne zmiany, które zaszły. Są jednak pozycje i wyliczenia, które mogą niepokoić i na które chciałbym zwrócić uwagę. Utrzymuje się w naszym mieście w realizacji budżetu bardzo, wysoki poziom wśród należności w pozycji zaległości wymagalne. Wynosi za I półrocze 37,5mln.zł. i rok temu za I półrocze 2010 również przekraczał 40mln.zł. Druga tendencja, która niepokoi to niskie dochody z pomocy zagranicznej, częściowo radość z tego tytułu wyraziła przedmówczyni, bo otrzymano na CEA z należnych pieniędzy ponad 1mln.zł., ale tutaj wyraźnie zarysowuje się sytuacja niekorzystna ponieważ dostaliśmy w I półroczu tylko 4,5% tj. ok.15mln.zł. z tytułu należności, które powinny spłynąć do budżetu. Problem polega też na tym, że taki przepływ środków finansowych ogranicza tzw. płynność finansową jeśli chodzi o działalność finansową miasta. Tendencja kolejna, którą trudno nazwać pozytywną to wzrost kredytów, wzrost kredytowania w

funkcjonowaniu miasta. W ubr. kredyty kształtowały się na poziomie 105mln.zł. obecnie zamykamy pozycje kredytowania dużym wzrostem, za I półrocze suma kredytów wynosi 188mln.zł. Ostatni przykład niepokoju w funkcjonowaniu finansowym miasta za I półrocze to następuje wzrost deficytu budżetowego, bo o ile w ubr. mieliśmy wzrost deficytu budżetowego o 6,8mln.zł., to aktualnie wynosi za I półrocze 11mln.zł. Z dużym smutkiem i poczuciem bezsilności wobec postawy miasta w zakresie rozwoju edukacji, mimo, że wszyscy zdają sobie sprawę z rangi edukacji i jej znaczenia, przedkładałam tą uwagę odczytaną na podstawie informacji z realizacji budżetu za I półrocze, gdzie ustaliłem, że w tym czasie, wszystkie placówki oświatowe w mieście, mimo końcowego optymizmu w wypowiedzi p.T.Krzywulskiej, przedstawiającej jakie są olbrzymie nakłady na oświatę w naszym mieście, więc wykonano za I półrocze remonty bieżące wszystkich placówek oświatowych w mieście na kwotę 69tys.zł. Gdybyśmy zrobili ranking miast w Polsce to na pewno zajęlibyśmy ostatnie miejsce w wydatkowaniu środków na potrzeby oświatowe. A jeszcze bardziej ostatnie miejsce zajęlibyśmy w pozycji środków zabezpieczonych, a niewydatkowanych na pomoce naukowe i dydaktyczne wyniosła 1700zł. Nie będę komentował, bo trudno komentować. Podam przykład innego podejścia do wydatkowania, konkurencyjnego chyba z edukacją, na pielęgnację palm na Bulwarze wydatkowano w I półroczu 15tys.zł., a na pomoce dydaktyczne dla kilkadziesiątu szkół 1700zł. To nie jest tak, że szkoły nie potrzebowały, bo w zakresie remontów potrzebują milionów, w zakresie nowoczesnych pomocy dydaktycznych potrzeby też idą w miliony, stąd przedstawiane przeze mnie kwoty mogą przerażać. Przy tym optymizmie końcowych cyfr dyr.T.Krzywulskiej, chciałbym zwrócić uwagę, o czym już Dyrektor nie powiedziała, że braki w oświacie na koniec sierpnia wynoszą 3mln.zł., stąd nie wiem, jak możemy podejść do optymizmu tak tutaj przedstawianego dofinansowania miast w funkcjonowaniu oświaty. Znaczenie przedstawionych cyfr jest zupełnie inne, bo one są analizowane z programami unijnymi, z przedszkolami, itd. Analiza i wnioski są tu zupełnie inne.

Teresa Krzywulska – powiedziała, że na Komisjach wczoraj podałam kwotę, że jest przekazane placówkom więcej środków, na koniec sierpnia br. ok.3mln.zł. Wczoraj dokonaliśmy analizy na koniec września i to Radzie przekazałam. Na koniec września przekroczenie na placówkach wynosi 4 449 292zł.

Jan Kaczanowski – w związku z brakiem zgłoszeń do dyskusji uznaję, że Rada Miasta przyjęła do wiadomości informację o przebiegu wykonania budżetu za I półrocze 2011 roku oraz informację o kształtowaniu się wieloletniej prognozy finansowej za I półrocze 2011 roku.

Propozycję przyjęto przez aklamację.

Ad.6 Informacja na temat działań przeciwpowodziowych w mieście 2011/2012.

Jan Figura – dyrektor Wydz.Zarządzania Kryzysowego – w imieniu Prezydenta Miasta zreferował temat. Informacja stan owi załącznik nr 7 do protokołu.

Stefan Sejwa – chciałbym zwrócić uwagę, że 8 lipca br. otrzymałem odpowiedź na interpelację w tej sprawie i w zestawieniu z niniejszą informacją rozpatrywaną w dniu

dzisiejszym, a redagowaną 21 września, minęło, więc ponad 2 miesiące, różnice w działaniach są minimalne, pomiędzy tą z 8 lipca, a tą z 21 września. Treść tych dokumentów jest prawie taka sama, poza tym, że pracuje obecnie jeden osuszacz, a pracowało 9; że do końca 2011r. konserwacja rowów melioracyjnych będzie o długości 26tys.mb., a poprzednio do lipca było 25tys.mb.- różnica prawie żadna; że odmulonych będzie 14tys.mb., w poprzedniej informacji było 12tys.mb., w dzisiejszej informacji zapowiada się, że w październiku będzie odmulanie dna, wykoszenie skarp kanału Mazowieckiego wraz z rowem przy ul.Woskowej, Trasie Nad Warciańskiej i ul.Przemyslowej. W obecnej informacji podaje się, że prace przy udrażnianiu Kanału Siedlickiego trwają i że część prac odebrano już 16 sierpnia, ale jak się to ma do informacji emitowanej m.in. przez media i mieszkańców, m.in. RMG 26 września br., podawało, że prace na Kanale Siedlickim zostały rozpoczęte przez Lubuski Zarząd Melioracji Wodnej w zakresie odmulania, usuwania zatorów, koszenia i zakończą się w październiku 2011r. Jest to w sprzeczności do przepływu tych informacji. Symbolem działań zewnętrznych, miejskich w zakresie przeciwpowodziowym, symbolem słabej dynamiki działań może być przykład uszkodzenia słupa wysokiego napięcia i dna na Kanale Ulgi, gdzie w kwietniu 2011r. miasto wystąpiło do Zakładu Energetycznego o naprawy i odtworzenie tzw. ringu energetycznego wokół Gorzowa Wlkp., a w informacji dzisiejszej pojawia się zapis z deklaracją, że prace w tym zakresie zakończą się dopiero 8 października 2011r. W ochronie przed powodzią ważna jest niewspomniana tutaj, ale w informacji się znajdująca zapowiedź aplikacji wniosku do LRPO, czyli do 30 września powinien on trafić do Komitetu Sterującego, wnioski o ochronie przeciwpowodziowej obszarów zlewni Kanału Siedlickiego I etap. Brakuje informacji na dzień dzisiejszy czy wniosek ten jest przygotowany ostatecznie i czy będzie złożony? Chciałbym usłyszeć potwierdzenie, bo z tego wynika bardzo duża szansa otrzymania 85% wartości kosztów prac na Kanale Siedlickim i przepompowni Siedlickiej, a dla mieszkańców Zawarcia i Zakanala jest to niebagatelna sprawa, bo jest to być albo nie być zabezpieczeń powodziowych tego obszaru. Szkoda, że nie zastosowano tu szczególnie szybkiej ścieżki indykatywnej i wcześniej można byłoby rozpocząć prace dokumentacyjne i wykonawcze. Na finał prac z tytułu tak pozyskanych pieniędzy musimy czekać do 2014r. i pozostaje nam przez te 3 lata, które nas czekają modlić się żeby przyroda i aura była łaskawa, żeby nie doszło do podobnych zdarzeń, jakie mieliśmy w ubr., bo z tytułu prac możemy być w pojęciu tzw. ryzyka, że kolejny rok powodziowym dla tego obszaru Zawarcia i Zakanala może mieć miejsce. Stąd ważne jest aby przy tej perspektywie do 2014r. wykonywać wszystkie pośrednie działania, które w jakikolwiek sposób mogłyby zminimalizować to co jest przyczyną powodzi w sensie wód gruntowych na Zakanalu i Zawarcu. Musimy wykonywać te prace pośrednie w sposób szybki i dobry aby nie tracić, według mnie, tych 2 miesięcy wcześniej wypowiedzianych, które uważam za stracone, w sensie stanu dnia dzisiejszego. Proponuję żeby rozpiścić przez miasto czytelny harmonogram i kalendarz działań przeciwpowodziowych dla mieszkańców Zawarcia i Zakanala, z określoną gwarancją realizacji, który byłby swoistym paktem między mieszkańcami tego obszaru, a władzami miasta, co zrobiono, co zamierza się zrobić i co będzie zrobione aby uchronić przed kolejną powodzią. Uważam, że mieszkańcom dotkniętym tymi zdarzeniami takie zadziałanie się należy i stwarzałoby pewną wizję oczekiwań w miarę realnych, od której nie ma odwrotu, bo nie

wyobrażam sobie aby podobna sytuacja jak w ubr. powtórzyła się na tym obszarze. Nigdy nie zrozumie najedzony głodnego, otóż tu można parafrazować, że niedotknięty zjawiskami powodzi nie zrozumie tych, którzy są nią dotknięci. Mieszkam na Zawarcu i mam bieżący kontakt z ludźmi z tego obszaru, Ci ludzie są poszkodowani i przestraszeni. Jak mieszkamy w innych częściach Gorzowa Wlkp. gdzie tych zjawisk nie ma, żyje się i czuje te rzeczy zupełnie inaczej. Prośba aby w swojej wyobraźni widzieć zagrożenie tym problemem i robić wszystko aby istniejącą w tym zakresie groźbę zmienić.

Waldemar Szelağ - Stowarzyszenie Zawarcie i Zakanale – jestem mieszkańcem jednym z bardziej poszkodowanych w powodzi, w salonie miałem 0,5m wody. W czasie ostatniego podziękowania w okolicy remizy strażackiej, gdzie dziękowano strażakom, nie podziękowano p.Obszańskiemu, który pracował dzień i noc, nie podziękowano mieszkańcom, którzy jeździli swoimi samochodami, strażacy za pracę w 12°C mrozie dostali tylko zupkę minutkę. Nie podziękowano uczciwie p.Figurze, który odbierał od nas telefony o każdej porze. Na tym terenie są wody podtopowe, ale to były wody zalewowe. W wale, który miasto odebrało zmarnowano pieniądze, bo wał jest dziurawy. W ul.Sierakowskiej była dziura czekano kiedy wyleci piaseczek biały, bo jest jeszcze za ciemny, bo jest szary. Piaseczek wylatywał z wodą, woda leciała na posesje przy ul.Pilskiej, ul.Kujawskiej, ul.Zielnej i ponownie do kanału, czyli to nie była woda podtopowa kiedy cały czas na bieżąco przepompowywano wodę w nic, płacą za to podatników pieniądze. Wodę przepompowywano z Zalewu Siedlickiego do Kanału, a z Kanału woda leciała ponownie do Zalewu. Potraciliśmy mienia do którego żadna organizacja w mieście nie przyczyniła się aby nam pomóc. Kto płaci za zamiatarkę, która ostatnio objechała całe osiedle zmiatając piasek szutrowy. Wymieniono nam też tabliczki z nawami ulic – one są bardzo małe. Boli nas bark zainteresowania Rady Miasta kiedy zatapiało się nasze mienie społeczne. Ze studzienek kanalizacyjnych wylatywał słup wody na wysokość 1,5m. Woda gruntowa stała u nas do kwietnia, to były wody zalewowe. Teraz nadal nic się nie robi. Od lat nie mamy dzielnicowego. Przecież to miasto sprzedawało te działki budowlane, a teraz mówicie w Urzędach po co się tam wybudowaliśmy. Skoro ktoś sprzedał działkę i ona ma być mieszkalna to należy zabezpieczyć. Zakanale jest częścią miejską i nie kierujcie nas do Urzędu Marszałkowskiego, czy gm.Deszczno. Prosimy o jakieś zadziałania, bo w tym roku znów będą pieniądze wyrzucone w błoto. Prosimy o stworzenie jakiejś Komisji, która oszacuje nasze straty, bo nikt nie chce nam zwrócić za poniesione przez nas straty. Służby twierdzą, że nic ich to nie obchodzi, bo nie mają pieniędzy, bo rada nie ogłosiła stanu powodziowego.

Krystyna Sibińska – nie są to kompetencje Rady Miasta aby ogłaszać stan powodziowy, to kompetencje służb wojewody.

Jan Figura – kanał Siedlicki jako inwestycja został podzielony na dwa etapy. Od ul.Kobylogórskiej w kierunku Deszczna – to część, o której mowa, że została odebrana i było zapisane w dokumencie przekazanym Radnemu. Teraz jest realizowana druga część od ul.Kobylogórskiej w kierunku Ulimia. Sprawa terminów i opóźnień – roślinność ma to do siebie, że rośnie, a chcąc zaoszczędzić pieniądze to merytoryczne wydziały realizują to raz w roku przed okresem zimowym, żeby te kanały właśnie wtedy były czyste.

Ewa Piekarz – przygotowania do złożenia wniosku do LRPO w ramach realizacji zadania ochrona przeciwpowodziowa obszaru zlewni kanału Siedlickiego – I etap. Wniosek za Woj.Zarząd Melioracji będzie składany w dniu jutrzejszym, czyli zrealizowaliśmy swoje plany, do końca września ten wniosek należy złożyć. Przed złożeniem należało wykonać wiele prac m.in. musieliśmy prosić organy stanowiące o wyrażenie zgody na zawarcie umowy partnerskiej. Musieliśmy wyłonić wykonawców programu funkcjonalno-użytkowego, studium, karty informacyjne. Stało się to przy wydatnej współpracy Zarządu Melioracji i miasta. Ta współpraca układa się bardzo dobrze. Miasto Gorzów Wlkp. mimo, że jest partnerem w projekcie pełni funkcje, które przynależą do beneficjenta, a mianowicie to miasto organizowało przetargi na wyłonienie wykonawców tych dokumentów, przygotowaliśmy protokół wraz z oceną ofert Zarządowi Melioracji i rekomendowaliśmy wyłonionego w tym trybie wykonawcę poszczególnych zadań. Apel radnego Sf.Sejwy o opracowanie harmonogramu działań z gwarancją realizacji – miasto Gorzów Wlkp. nie jest odpowiedzialne za działania na Kanałach, na wszystkich wodach płynących funkcje eksploatującego pełni Marszałek, a w jego imieniu Woj.Zarząd Melioracji. Dlatego też Prezydent Miasta nie może deklarować czy gwarantować jakichkolwiek działań ponieważ nie leży to w zakresie jego kompetencji. Działania, które miasto podejmuje, a dotyczy to prac eksploatacyjnych na rowach melioracyjnych jest obowiązkiem właścicieli nieruchomości przylegających do rowów. Z uwagi na to, że problem mają nasi mieszkańcy i trzeba sobie z tym radzić miasto systematycznie wykonuje prace eksploatacyjne na rowach, wcześniej z Funduszu Ochrony Środowiska, a w tej chwili z dedykowanych w budżecie środków. To jest to co możemy zrobić. Nie da się w tej chwili nawet gdyby Zarząd Melioracji chciał przedstawić taki harmonogram, bo składamy dopiero wniosek do dofinansowania działań. Wniosek będzie podlegał ocenie i nie ma gwarancji, że nasz wniosek zostanie wybrany do dofinansowania. Do kiedy umowa nie jest podpisana gwarancji nikt nie może dać, bo nie jesteśmy w stanie określić czy to działanie będzie realizowane czy nie i w jakim okresie. Jeśli nasz projekt uzyska akceptację to rzeczywiste wejście na roboty może nastąpić w okresie jesieni 2012r. i być zakończone do wiosny 2014r. To wszystko będzie realne dopiero wtedy kiedy uzyskamy informacje, że projekt będzie realizowany. Działania miasta, które podejmuje w celu zapobieżenia zdarzeniom zalewania nieruchomości naszych mieszkańców, to przystąpiliśmy do sporządzenia planów zagospodarowania przestrzennego na obszarze Zawarcia i Zakanala, właśnie po to aby przeciwdziałać niekontrolowanemu rozlewaniu się zabudowy na nieruchomościach, które nie powinny być zabudowywane. Jeśli jakakolwiek strona składa wniosek o wydanie decyzji o warunkach zabudowy, to jeśli spełnia wymagania ustawowe to gmina nie może odmówić wydania decyzji. Może to zrobić tylko wtedy, kiedy zabudowę wyklucza plan zagospodarowania przestrzennego. W czasie wysokiej wody w ubr. w sąsiedztwie bezpośrednim wału jeden z właścicieli uparcie domagał się wydania decyzji o warunkach zabudowy, pomimo, że kilkakrotnie odmawialiśmy i że było tam wody powyżej kolan. Czasami interes osoby pojedynczej nie jest zgodny z interesem gminy, to też trzeba wkalkulować w działania, które są możliwe do wykonania. Nie chcemy odsyłać mieszkańców naszego miasta ani do marszałka, ani do gm.Deszczno ale musimy mówić prawdę co do kompetencji poszczególnych organów. Miasto nie może realizować zadań, które nie są zadaniami miasta. Dlatego uczciwie o tym

informujemy. Przykro, że na spotkaniu z mieszkańcami zabrakło podziękowania dla mieszkańców czy pracowników, w tym również p.J.Figury, ale to spotkanie miało inny cel. Spotkanie miało na celu wręczenie odznaczeń przyznanych przez Radę Miasta wybranym osobom i byli to akurat strażacy, co nie znaczy, że nie doceniamy działań, które podejmowali również mieszkańcy, bo trudno byłoby tego nie zauważyć. Krystyna Sibińska – na większość zagadnień odpowiedź została udzielona, Komisja Gospodarki i Rozwoju we współpracy z służbami Prezydenta dalsze działania będzie prowadzić. W związku z brakiem kolejnych zgłoszeń do dyskusji, uznaję, że Rada Miasta przedstawioną informację na temat działań przeciwpowodziowych w mieście 2011/2012, przyjęła do wiadomości.

Propozycję przyjęto przez aklamację.

Ad.7 Informacja dotycząca podsumowania realizacji zadania inwestycyjnego „Budowa mieszkań socjalno-komunalnych o charakterze rotacyjnym i zamiennym”.

Tadeusz Tomasiak – w imieniu Prezydenta Miasta zreferował temat i przedstawił informację, która stanowi załącznik nr 8 do protokołu. Poinformowała, że w dniu wczorajszym wręczono klucze mieszkańcom miasta do nowo wybudowanych mieszkań komunalnych.

Krystyna Sibińska – poinformowała, że z informacją zapoznała się i przyjęła do wiadomości Komisja Gospodarki i Rozwoju. W związku z brakiem uwag uznaję, że Rada Miasta również przyjęła do wiadomości przedstawioną informację dotyczącą podsumowania realizacji zadania inwestycyjnego „Budowa mieszkań socjalno-komunalnych o charakterze rotacyjnym i zamiennym”.

Propozycję przyjęto przez aklamację.

Ad.8 Informacja dotycząca dróg w mieście – potrzeby remontowe i inwestycyjne układu komunikacyjnego.

Tadeusz Tomasiak – w imieniu Prezydenta Miasta wstępnie przedstawił informację, proszą o przedstawienie szczegółowej informacji p.A.Szurgot z Wydz.Infrastruktury Miejskiej.

Agnieszka Szurgot – z-ca dyrektora Wydz.Infrastruktury Miejskiej – przedstawiła szczegółową informację dotyczącą dróg w mieście - potrzeby remontowe i inwestycyjne układu komunikacyjnego. Informacja stanowi załącznik nr 9 do protokołu.

Jan Kaczanowski – poinformował, że przedstawioną informację przyjęła do wiadomości Komisja Gospodarki i Rozwoju.

Jerzy Wierchowicz – powracam do ul.Kostrzyńska – jeśli ulice i drogi są krwiobiegiem tego miasta to ul.Kostrzyńska jest aortą Jako taka powinna być w pierwszej kolejności remontowana, a właściwie budowana od nowa. Przedstawiona informacja mnie rozczarowuje nie z uwagi na nakład pracy, z pewnością był to duży nakład, ale jest to informacja, o której wszyscy wiemy. Wiemy jaki jest stan dróg,

które wymagają remontu. Skoro mówi się, że 50 dróg wymaga remontu i jeszcze 130 – to jest to informacja powszechnie znana, a jaki jest stan ul. Kostrzyńskiej to wszyscy wiemy i widzimy to na co dzień. Stan ul. Kostrzyńskiej z dnia na dzień się pogarsza. Kostki, bruk jest wyrywany przez pojazdy jadące tym traktem codziennie, są dziury w sposób niewyobrażalny niszczące samochody i dobry wizerunek naszego miasta, gdyż jest to trasa wylotowa. Jedna z 3 czy 4 ulic najważniejszych w naszym mieście. Od 2007r. słyszę, że ta inwestycja ma być rozpoczęta, a od roku słyszę, że ona będzie rozpoczęta. Z roku na rok jest odkładana, dzisiaj dowiaduję się z tej informacji, że będzie realizowana, znaczy, że nie będzie realizowana. Z informacji dowiedzieliśmy się, że na dobrą sprawę nie wiadomo kiedy rozpocznie się remont czy modernizacja tej ulicy. Oczekuję od władz wykonawczych jakim jest Prezydent Miasta i jego zastępcy, konkretnej informacji jakie są możliwości rozpoczęcia realizacji tej ulicy w najbliższym czasie. Prezydent powiedział, że bez środków zewnętrznych jest to w ogóle niemożliwe. Zastanówmy się czy środki miasta pozwolą na rozpoczęcie tej realizacji przy przyjęciu koncepcji skromniejszej. Dzisiejsza koncepcja i dokumentacja opracowana na poczet tej inwestycji zakłada zdecydowane poszerzenie ul. Kostrzyńskiej, łącznie z wykupem nieruchomości położonych po lewej stronie ulicy, patrząc od strony miasta. Jest też koncepcja nieoficjalna, węższego zakresu robót, czyli pozostawienia szerokości ul. Kostrzyńskiej. Wydaje się, że jest to sensowne, gdyż ruch na tej ulicy zwiększać się nie będzie, a rzeczywiście przy tej ulicy ani też dalej nie mieszczą się jakiegokolwiek osiedla i nie są planowane zagęszczenia ludności. Dlatego też można, czy warto byłoby opracować nową koncepcję, gdyż ta dokumentacja podejrzewam, że już dzisiaj jest nieaktualna, która opiewa na ok. 140mln. zł. Miasta na to nie stać i bez środków zewnętrznych nigdy nie będzie stać. Może warto i taką poprawkę zgłosimy do budżetu jako Klub Radnych Nadzieja dla Gorzowa Wlkp.”, przewidzieć w przyszłym roku w budżecie określoną kwotę na opracowanie dokumentacji na skromniejszy zakres robót na ul. Kostrzyńskiej, żeby pozostawić, nie wykupywać nieruchomości, tym samym zaoszczędzimy kwotę 40mln. zł., która jest przewidziana na wykup nieruchomości. Pozostawimy torowisko, bez poszerzania ul. Kostrzyńskiej. Z tą ulicą trzeba coś zrobić, trzeba ją wyremontować. Mam nadzieję, że coś się w końcu zacznie dziać, gdyż od roku słyszę, że robi się ale nie wiadomo kiedy. Jeśli dalej tak pójdzie a wszyscy radni w swoich programach wyborczych, mieli ul. Kostrzyńska na swoich sztandarach, i jeżeli dalej tak pójdzie to następne wybory także będą przebiegały pod hasłem: budujemy ul. Kostrzyńską. Na to nie powinniśmy sobie pozwolić, gdyż z tego wyborcy nas rozliczą. Dlatego, też postuluję, wnioskuję i oczekuję, nie składam nawet zapytania w tym zakresie pod adresem Prezydenta Miasta, by poczynił realne kroki, które pozwolą na rozwiązanie tego kompromitującego naszego miasto problemu z ul. Kostrzyńską.

Sebastian Pieńkowski – w sprawie ul. Kostrzyńskiej wczoraj na Komisji Gospodarki i Rozwoju usłyszeliśmy jasno i wyraźnie, że w tej kadencji nie ma żeby tą ulicę wybudować. Jest to ok. 110-120mln. zł. Przypominam radnemu J. Wierchowiczowi, że przy uchwalaniu budżetu na 2011r. nasz Klub zgłosił poprawkę w sprawie dokumentacji na ul. Kostrzyńską i Pana Klub m.in. tę poprawkę odrzucił, więc cieszę się bardzo z tej zmiany i z tego, że myśli Pan jak pisowcy. Na komisjach usłyszeliśmy, że pieniądze w transzy 2014-2020 z Unii dopiero pozwolą, jeżeli zdobędziemy te

środki zewnętrzne, ewentualnie na budowę. Więc dzisiaj nie czarujmy się, że ul.Kostrzyńską w tej kadencji wybudujemy, chyba że Prezydent ma dużo lepsze informacje dla nas i wniosek, który zgłaszaliśmy jako PiS dobrze byłoby powtórzyć i dokumentację zacząć szykować.

Paweł Leszczyński – bardzo dobrze, że otrzymaliśmy inwentaryzację dróg w mieście, już w poprzedniej kadencji Komisja Gospodarki i Rozwoju występowała o taki dokument. Mam kilka dodatkowych uwag na temat ulic, które nie są ujęte w tej analizie. A w odniesieniu, do których także od lat, a bywa, że od 20-tu i więcej są składane wnioski o opracowanie dokumentacji projektowej, a następnie o wykonanie. Chciałbym zacząć od obietnicy, która została złożona mieszkańcom ulic: Zbąszyńskiej, Krótkiej, Kobylogórskiej, a w odniesieniu do remontu ul.Krótkiej. Obietnica ta została złożona na spotkaniu z mieszkańcami w SP-4 w 2008r. w odniesieniu do dyskusji na temat lokalizacji dziś już funkcjonującego budynku przy ul.Zbąszyńskiej, który wczoraj został oddany do użytku. Grupa 60 mieszkańców pamięta tę obietnicę i oczekuje na wywiązanie się z niej. Kolejna ulica do tego katalogu to ul.Kręta – obszar Zakanala, ponad 20 lat ubiegania się o realizację, kolejny wniosek zostanie złożony też w tym roku przez mieszkańców do Prezydenta. Sprawa kolejna to efekt spotkania z Prezydentem T.Tomasikiem i reprezentantami wnioskującymi o budowę ul.Andersa. Nie jest obecny na sali radny M.Kosecki, ale także on reprezentuje mieszkańców w tej sprawie. Ul.Kłosowa – remont. Temat podnoszony też od lat, m.in. p.Ireneusz Smalec w swoich wnioskach składanych w latach poprzednich w imieniu mieszkańców także ten temat podnosił. Ul.Inowrocławska – to kolejna nazwa ulicy, która jest do gruntownego remontu. Chcę podziękować za ustalenia, które przekazała dyr.A.Szurgot, m.in. w rozmowie z radnym J.Antczakiem, a które to ustalenia dotyczą 6 ulic, chodzi o nakładki asfaltowe, o możliwość przeprowadzenia tej inwestycji szacowanej na ok.1mln.zł., a w odniesieniu do ulic: Baczewskiego, Braci Paździorków, Furmanka, Knaka, Kowalskiego i Graniczna. Kilka słów na temat zabiegów na ul.Baczewskiego i ul.Braci Paździorków – w 2007r. odbyło się spotkanie z udziałem ówczesnego naczelnika Wydz.Inwestycji – Wł.Żelazowskiego, p.A.Szurgot, p.K.Sibińskiej – Przewodniczącej Rady, radnego J.Antczaka i paru innych osób, w tym mieszkańców tych ulic, gdzie została im złożona obietnica dotycząca sporządzenia dokumentacji projektowej tych właśnie ulic. Z tego miejsca chciałbym, oczywiście wszyscy na tej sali wiemy, że pełne wykonanie ulic w naszym mieście wymagałoby jeszcze co najmniej dwóch takich budżetów jakimi dysponujemy. Mieszkańcy jednak oceniają postęp spraw w mieście przez pryzmat tego co dzieje się na ich lokalnych podwórkach, na ich ulicach. Jest chyba czas najwyższy aby wrócić do wykonania tych ulic lokalnych. Chciałbym jeszcze uzupełnić o sprawę niedawną, sprzed paru dni, ulica ta jest ujęta w wykazie, chodzi o ul.Stromą – pojawił się kolejny wniosek ze strony mieszkańców, m.in.p.Barbary Greczner, która w swoim czasie pełniła w naszym mieście ważną funkcję będąc pełnomocnikiem Prezydenta Miasta ds. kontaktów ze wspólnotą landsberską. Ul.Tańskiego i Skalskiego, która ma o tyle dobrą sytuację, że już jest sporządzony projekt i już powoli kończy się ważność tego projektu, stąd apel z tego miejsca o ujęcie również tej inwestycji w projekcie uchwały, o zgłoszenie przez Wydz. Inwestycji do projektowanego budżetu na 2012r.

Stefan Sejwa – cieszę się, że wśród tych 50 ulic znalazły się niektóre ulice z Zakanala i Zawarcia, jak również inne ważne z punktu widzenia miasta. Chciałbym zwrócić uwagę, że ulica, która jest wymieniana tutaj w układzie kompleksu ulic, a mianowicie ul.Sielska, ul.Bracka z tymi bocznymi ulicami, to ulice, które stały się w sytuacji bardzo specyficznej, a mianowicie zbudowano Komendę Woj.Policji, rozbudowano stadion dodatkowo o parking, te wydarzenia związane były z dodatkową dewastacją i niszczeniem ulic, o których chciałbym mówić. W zasadzie spowodowało to, że te ulice zamiast w pierwszej kolejności, właściwie w tym roku, powinny być robione, zostały w technicznym wygenerowaniu skazane na 14 pozycję w realizacji, według jakiejś tam technicznej kolejności, przyjętej przez tych co opracowywali ten projekt. Dla słuchających brzmi to zadanie w sposób specyficzny, bo to tak jakby wiele ulic się tutaj pojawiało. Nie wszyscy orientują się o co do końca chodzi, a rzecz dotyczy kawałka ul.Lipowej, bo część jest zrobiona, a ten kawałek dochodzi do parkingu, do wyjazdu do stadionu. Część ul.Sielskiej i ul. Lipowej, wjazdami na nowy parking stadionu w czasie meczy kilkaset samochodów wjeżdża, wyjeżdża, jak również stawiają samochody na poboczach tych ulic dochodzących do parkingu. Jest to tak dewastowane, że właściwie tam już są fragmenty tych ulic. Zrobiliśmy fakt dokonany w sensie rozbudowy stadionu i pięknego parkingu przy stadionie, natomiast ulice dojazdowe, kawałek ul.Lipowej i ul.Sielskiej próbujemy pozostawić w sytuacji ze znakiem zapytania, w pewnej określonej kolejności wykonywania tych ulic. Jest to rzecz nie do przyjęcia, ponieważ te ulice będą za kilka miesięcy zdewastowane jeszcze bardziej, czeka nas Grand Prix, czeka jeszcze kilka wydarzeń żużlowych, nie mówiąc o roku następnym. Ul.Sielska, szczególnie na odcinku między ul.Bracką a ul.Kwiatową, inwestycja budynku Komendy Woj.Policji zniszczyła te ulice i chodniki, Okazuje się, że parking policyjny nie przyjmuje ilości samochodów jakie mogą się zmieścić, a potrzeba jest na dużo więcej i stawiane są na chodnikach ulic dojazdowych do Komendy Policji przy ul.Sielskiej, co dodatkowo, nie mówiąc o ilości interesantów, non stop ten kawałek ulicy jest również niszczone. Ul.Bracka, bo boczne są tylko skutkiem ul.Jaśminowa, Klonowa, a ul.Bracka jest tematem zasadniczym, przedwczoraj byłem na tej ulicy, ona się zapada, dziury zapadają się, zagraża bezpieczeństwu pojazdów i ludzi przemieszczających się tą ulicą. Sytuacja tam jest katastrofalna, mimo umieszczenia stosownego znaku ograniczenia prędkości i tonażu, stan ulicy jest taki, że dojdzie do nieszczęśliwego wypadku. Mamy dokumentację, pozwolenie na budowę i właściwie ulice te powinny ruszyć z marszu do realizacji, a tymczasem próbuje się manipulować „kolejnością” w zakresie tych prac. Nie wyobrażam sobie aby kolejność tych ulic nie była priorytetowo potraktowana. Ul.Kobylogórska – nie może być takiego absurdu, że zrobiliśmy ul.Strażacką, a od kanału Ulgi nie możemy dojechać do ul.Strażackiej, bo za kilka tygodni jak przyjdą roztopy nie będziemy mogli dojechać do ul.Strażackiej, bo nie pozwoli na to stan ul.Kobylogórskiej. Jest to absurd, który nie może mieć miejsca i ta ulica również musi być priorytetem w sensie wykonawczym wielu ulic, które w tym opracowaniu zostały przedstawione. Przez żużel ul.Towarowa zaczyna się rozwalać, ul.Jutowa i ul.Tkacka są poniżej poziomu ziemi, tam jest dramat kolejny. Wiele jest takich przedsięwzięć, ale te dwa tematy: ul.Bracka, ul.Sielska z bocznymi i ul.Kobylogórska – stanowią priorytet dla Zawarcia i Zakanala muszą być w 2012r. zrealizowane. Mieszkańcy z ul.Brackiej, ul.Sielskiej, czy ul.Lipowej będą protestować. Prosilili żeby przekazać, że

podejmą takie działania, że nie wpuszczą na parking w czasie meczu żużlowego pojazdów, że będą różne inne niekonwencjonalne przedsięwzięcia podejmować aby doprowadzić do remontu i naprawy tych ulic, które przedstawiłem.

Jerzy Antczak – moi przedmówcy mają rację, że Zawarcie i Zakanale to ten rejon, o którym bardzo często zapominamy. Dużych pieniędzy zewnętrznych możemy się spodziewać w latach 2014-2020, dlatego powinniśmy popatrzeć na realia i jeżeli jest możliwość, chciałem podziękować Prezydentowi i p.A.Szurgot, za propozycję końcową tej informacji i jeśli jest możliwość wykorzystać tanią technologię, czyli te drogi, które zostały wykonane na wzór ul.Zielenieckiej, te drogi, które posiadają już podbudowę, które są uzbrojone i gdzie można położyć tanią nakładkę asfaltową to trzeba zrobić, bo to są koszty np.800tys.zł. Propozycja tych 6 ulic: Granicznej, Kowalskiego, Knaka, Furmanka, Braci Paździorków i Baczewskiego wydaje się bardzo realna, bo jest to koszt, który nie przekroczy 1mln.zł. Jak najbardziej popieram przedmówców, bo odbyło się wiele spotkań na przestrzeni lat 2007-2008-2009 z mieszkańcami tego rejonu, przypomnę, że brała udział p.K.Sibińska – Przewodnicząca Rady, radny P.Leszczyński, radny E.Andrusyszyn, Ar.Marcinkiewicz i wielu innych radnych, p.Wł.Żelazowski –naczelnik Wydz.Inwestycji, obiecaliśmy mieszkańcom, że te ulice będą zrobione. Jeżeli jest możliwość to proponuję przyjąć to w projekcie budżetu na 2012r. aby nakładkę asfaltową wykonać.

Tadeusz Tomasik – Rada i Prezydent grają w tej samej drużynie, odpowiedzialni są przed mieszkańcami miasta w ten sam sposób. Próbuje działać racjonalnie, przynajmniej, priorytetem wpisanym jest ul.Kostrzyńska z kwotą 110-160mln.zł. Ulicy tej nie możemy zamknąć, możemy ją robić max.2 lata. Do 2014r. nie spodziewamy się, za wyjątkiem schetynówek, żadnych środków zewnętrznych. W roku przyszłym ze środków zewnętrznych są schetynówki z kwotą 1mln.zł. Proszę zwrócić uwagę, że w tym roku pojawiła się możliwość pozyskania kwoty 2,5mln.zł. na ul.Podmiejską, jako jedyny samorząd skorzystaliśmy z tego. Cały kompleks ulic związany z ul.Bracką – są to lokalne ulice, które nie wpisują się w żaden program środków pomocowych zewnętrznych. Całość środków związanych z budową tych ulic, musimy wyasygnować z budżetu miasta. Skoro postrzegamy możliwość pozyskania środków zewnętrznych w latach 2014-2020, jeśli mówimy o ul.Kostrzyńskiej to rozsądnym wydaje się, że należy być przygotowanym do aplikacji środków w tym okresie czasu. Od 2013r. ma być powiększona kwota środków na inwestycje w ramach schetynówek. W przyszłym roku cała kwota w woj.lubuskim wynosi ok.8-9mln.zł., z tego maksymalne dofinansowanie wynosi 1mln.zł. Staram się działać w sposób racjonalny, natomiast nie zazdroszczę radnym, Prezydent proponuje rozwiązania budżetowe, a radni będą musieli zdecydować czy w roku przyszłym całą kwotę przeznaczyć na inwestycje drogowe, być może remonty szkół, a może na dofinansowanie sportu gorzowskiego, a może jeszcze inne przedsięwzięcia. Wskazuję, że skoro nie ma możliwości pozyskania większych środków finansowych do edycji 2014-2020, proponuję takie działania aby być przygotowanym do aplikacji środków, które pojawią się w latach 2014-2020, korzystać ze środków, które się pojawia, np.z oszczędności w układzie wojewódzkim. Będziemy również proponować aby małe, drobne sprawy załatwiać. Te drogi, które wymagają nakładki, te które można załatwić, a mieszkańcy oczekują od wielu lat. Powtarzam wg. mnie szansa na to żeby zrobić ul.Kostrzyńską do 2014r. jest bardzo minimalna i w sposób wyraźny

przedstawiłem tę sytuację. Będę rekomendował u Prezydenta takie rozwiązania, o których przed chwilą mówiłem. Natomiast wykonamy to co uchwali Rada i być może będzie trzeba inną kolejność przyjąć albo środki przeznaczyć na inne przedsięwzięcia z innych sfer – wykonamy to Rada i mieszkańcy nas z tego rozliczą.

Stefan Sejwa – rozumiem problemy miasta; dylematy, które są przed nami i to, że może jest już taka trochę zdarta karta, ale proszę zwrócić uwagę, że jak rozbudowywaliśmy stadion żużlowy w dwóch etapach za 40mln.zł., to znaleźliśmy sposób zrealizowania przedsięwzięcia, a robiliśmy to nie z dotacji zewnętrznych, tylko budżetem miasta. Jeżeli podjęliśmy ciężar ok.100mln.zł. z budżetu miasta na realizację CEA, bo tylko 33mln.zł. z LRPO otrzymaliśmy – podjęliśmy ten ciężar. Trzeba było w ryzyku władzy, decyzyjności przewidzieć kwestię tego ryzyka, które związane jest z odbiorem społecznym, bo proszę wytłumaczyć mieszkańcom ulic, które wymieniałem czy inni radni, że oni znów muszą czekać 5-10 lat na kolejne inwestycje w sytuacji, którą jako przykład podawałem. Pan próbuje rozmawiać sposób, że albo na szkoły damy, albo na ulice i drogi, albo na coś innego. Kalkuluje się i przewiduje cele perspektywicznie. Trzeba widzieć skutki przewidywanych decyzji. Trudno pogodzić się z Pana filozofią spojrzenia na ta sprawę. Niepokój radnych nie jest niepokojem radnych, niepokój radnych jest dramatem ludzi, którzy tam się znajdują, przecież nie dla siebie te ulice robimy tylko dla mieszkających tam ludzi. Przedstawiamy ich opinie i głosy. Gdyby wypowiadali się w stylu mieszkańca wypowiadającego się w kwestii działań przeciwpowodziowych, gdyby z kilku ulic przyprowadzić kilka osób, to dopiero mielibyśmy zadymę na tej sali, w sensie ich argumentów, oczekiwań, itd. W związku z tym idziemy chyba nie do końca w prawidłowym kierunku naszych przyszłych działań, nawet ujmowania naszej kadencyjności, bo jestem radnym wieloletnim, ale nie znam priorytetów kadencyjności mojej od listopada 2010 do 2014, bo panuje chaos w podejmowanych decyzjach w sensie jakie inwestycje, kiedy, szarpimy się, przeciągamy tą kołdrę i nie wiemy w którym kierunku zmierzamy. Czuję się coraz mniej efektywnym radnym i mam z tego tytułu poczucie wstydu i wątplenia czy w ogóle powinienem być radnym, bo nie jestem skutecznym radnym, ale nie dlatego, że nie jestem u ludzi i nie działam, tylko dlatego, że moje przełożenie wniosków, próśb i działań, trafia na sytuację, że jest niemożność, znaleźliśmy się w sytuacji naprawdę dramatycznej. Przepraszam za emocjonalny ton i głos, ale sprowokował mnie Prezydent T.Tomasik swoim przeciwstawieniem sytuacji takim, że albo szkoły, albo drogi, albo jakieś inne tego typu przykłady. Tym bardziej, że „prześlizgają się” też takie działania inwestycyjne, które nie do końca można racjonalnie wytłumaczyć i uzasadnić, ale tego wątku nie chciałbym w tej chwili rozwijać.

Mirosław Rawa – do historii nie ma co wracać, bo mamy stadion żużlowy, mamy Filharmonię, mamy przedszkole, mamy ul.Wyszyńskiego, wiele rzeczy udało się zrobić. Ostatnie lata to jedne z najlepszych dla miasta w historii po 1991r. Teraz mamy trochę długów i jesteśmy w takim momencie, że już po raz drugi robimy obszerną inwentaryzację, w poprzedniej kadencji zrobiliśmy taką inwentaryzację w Komisji Rewizyjnej i radny Sf.Sejwa powinien to pamiętać. Teraz znów podchodzimy do tej inwentaryzacji, bo drogi to jedna z najważniejszych rzeczy. Spisaliśmy sobie te wszystkie zadania i one w zasadzie przekraczają możliwości finansowe miasta, z wieloma obszarami w mieście tak się dzieje. Zamiast wygłaszać tutaj zatrwające

mowy o tym jak jest źle, to pomogliśmy zrobić? Już raz mieliśmy sytuację, że próbowaliśmy robić porządek z inwestycjami, doradzała nam amerykańska fundacja. Oprócz inwentaryzacji zrobiliśmy kilka kroków dalej, tj. dla wszystkich zadań inwestycyjnych zrobiliśmy karty inwestycyjne i próbowaliśmy oszacować nakłady jakie są potrzebne na kolejne inwestycje, bo to warto wiedzieć ile trzeba wydać. Nasi urzędnicy mówili ile to w przybliżeniu by kosztowało, należałoby coś takiego zrobić. Trzeba też zrobić rzeczową ocenę. Tutaj mamy propozycję pierwszej 50-ki ulic w rankingu najważniejszych do zrobienia w mieście. Na pewno jest to za dużo do końca kadencji. Gdybyśmy chcieli wykonać taki prawdziwy ranking należałoby dobrać kryteria, może kwestie bezpieczeństwa, może kwestie oddziaływania użyteczności tej inwestycji dla jak największej grupy mieszkańców ul. Warszawskiej, też kwestia prestiżu. Musiałoby być kilka wybranych kryteriów i takie narzędzie mieliśmy stworzone, musielibyśmy wybrać grupę ludzi, fachowców od inwestycji, dróg, radnych i według kryteriów ustalić porządek inwestycji. Musiałby one się dzielić na inwestycje drobne i średnie i duże drogowe, gdyby Rada chciała mieć realny wpływ na to w jakiej kolejności, jakie inwestycje drogowe do końca kadencji będą realizowane i Rada zechciałaby przeznaczyć środki na realizację tych zadań. Wówczas z wykonawstwem pewnie nie byłoby żadnego problemu. Można byłoby ten materiał jeszcze raz przepracować, ustalić obiektywną ocenę, ranking, Skarbnik mogłaby wówczas wykonać analizę sytuacji finansowej ile można byłoby wydać na inwestycje drogowe do końca kadencji. Jest pytanie ile można wydać z budżetu, ale też skąd miasto ma brać pieniądze. Miastu przydałby się taki duży program poprawy efektywności działania miasta. Należałoby przejrzeć wszystkie spółki, zakłady budżetowe, może wykreować jeden duży podmiot zajmujący się gospodarką komunalną, który miałby możliwości kredytowania różnych zadań, odciażyłby trochę budżet miasta, może musielibyśmy trochę budżet miasta, może musielibyśmy poszukać na inne inwestycje kapitału prywatnego, żeby z tego budżetu coś zostało na inwestycje drogowe, te które zaplanowalibyśmy do końca roku. Ul. Kostrzyńska – jeżeli są to nakłady powyżej 100mln. zł. to praktycznie nie ma żadnych szans zrealizowania w tej kadencji. Chyba, że wrócimy do koncepcji tej ulicy, zostały wykonane 2 warianty: droższy i tańszy. Niektórzy radni wyrażali pogląd, że może etapować realizację tej inwestycji i zrobić tylko jakby jeden pas, który służyłby przez jakiś czas dla ruchu w obu kierunkach, przyjmując koncepcję docelową przesunięcia torowiska i zrealizowania w późniejszym terminie drugiej części 2-pasmowej jezdni. Wtedy może trochę sytuacja zmieniłaby się, ale nadal mam przekonanie, że nie udałoby nam się znaleźć w budżecie miasta środków na realizację tej inwestycji. Może spróbujemy zrobić taki porządek, zastanówmy się konkretnie jaki ranking, jakie są priorytety, jakie są możliwości miasta? To można zrobić odsyłając do Komisji Gospodarki i Rozwoju lub Komisji Budżetu i Finansów, bądź powołując jakąś specjalną komisję jeśli uważamy, że drogi są tak ważnym zadaniem, że w tej kadencji na tym powinniśmy się skupić. Jest wiele innych priorytetów i powinniśmy się zdecydować co do warunków pracy administracji samorządowej, obsługi mieszkańców. Albo koncepcja Prezydenta budowania nowego wielkiego gmachu, albo adoptowanie pomieszczeń – zacznijmy jako Rada podejmować decyzje. Proponuję ranking, rzetelną ocenę i poważne zastanowienie się ile możemy przeznaczyć do końca kadencji na ten cel. Taki sposób działania miałby sens.

Marek Surmacz – wniosek o zamknięcie dyskusji w tym punkcie porządku obrad.

Jan Kaczanowski – proponuję aby ten dokument nie był czymś stałym, aby wrócił do Wydziału, w którym był przygotowywany i ewentualnie uzupełniony o te propozycje, które dzisiaj padły podczas sesji. Może jeszcze zostaną zgłoszone inne propozycje w wyniku wniosków radnych do budżetu miasta na 2012r., następnie zastanowilibyśmy się czy nie poświęcić całkowicie oddzielnej sesji Rady Miasta w temacie inwestycji w mieście Gorzowie Wlkp. do 2014r.

Propozycje przyjęto przez aklamację.

Ad.9 Organizacja komunikacji miejskiej w Gorzowie Wlkp.

Tadeusz Tomasiak – w imieniu Prezydenta Miasta dokonał wstępnego przedstawienia tematu i poinformował, że szczegóły w tym temacie przedstawi p.R.Maksymiak – dyrektor MZK.

Roman Maksymiak – dyrektor MZK – przedstawił szczegółową informację dotyczącą organizacji komunikacji miejskiej w Gorzowie Wlkp. - załącznik nr 10 do protokołu.

Jan Kaczanowski – poinformował, że przedstawioną informację przyjęła do wiadomości Komisja Gospodarki i Rozwoju.

Paweł Leszczyński – pytanie o opinię naukową dotyczącą wielkości i struktury popytu oraz przychodowości komunikacji. To materiał, którym mowa w informacji przedłożonej. W kontekście tej opinii w odniesieniu do części Zawarcia i Zamościa jest, że „w perspektywie dalszego rozwoju miasta Zawarcie i tak zostanie dzielnicą mało atrakcyjną dla potencjalnych inwestorów dających nowe miejsca pracy i przyczyniających się do rozwoju budownictwa mieszkaniowego, a tym samym do zwiększenia liczby mieszkańców korzystających z komunikacji miejskiej.” – chyba coś jednak drgnie, z tym Nova Park, z kwestiami, które pomału idą do przodu. W oparciu o jakie dane przyjęto taki wariant, że jednak, bo dyrektor dobrze wie, że wśród wielu gorzowian jest oczekiwanie co do powrotu do linii tramwajowej idącej właśnie na Zawarcie i dalej na Zakanale. Wykazane jest w materiale, że jest to bardzo trudne, choćby z uwagi na konieczność budowy nowego mostu, ale jak zespół prof.Wyszomirskiego w tej opinii podszedł do tego zagadnienia? Czy w ich propozycji znalazła się alternatywa dotycząca przebiegu linii tramwajowej na teren Zawarcia i Zamościa? Fajnie, że w tych wszystkich prezentowanych wariantach jest pomysł dotyczący rozbudowy linii tramwajowej i pozostaje wierzyć, że jakąś szansą będzie też opracowanie programu potrzeb Polski Zachodniej, czyli to jest to o co walczą teraz województwa: zachodniopomorskie, lubuskie, dolnośląskie, opolskie i wielkopolskie. Rzeczywiście dużo straciliśmy na tym, że nie mogliśmy partycypować w programie rozwoju Polski wschodniej, gdzie te środki Elbląg i Olsztyn też miały. Jak zespół prof.Wyszomirskiego podszedł do tego zagadnienia? Czy mimo wszystko stwierdzono potrzebę uzyskania danych demograficznych dla tej dzielnicy na następne 20 lat?

Roman Maksymiak – w zakresie opracowania opinii naukowej pod kierunkiem prof.Wyszomirskiego, porównywano poszczególne dzielnice i rejony miasta. W ramach tych porównań wykluczono możliwość rozwoju tramwajów na Zakanale ponieważ jak pierwszoplanowo podawano Górczyn i on się przewija wszędzie. Gdybyśmy posiadali dużo środków można byłoby to rozważyć, ale w sytuacji

szczupłości tych środków ten tramwaj rozwijać tam gdzie on jest w stanie przejąć potoki od autobusów. Projektanci projektując tramwaj kierują się zasadami 1000 pasażerów w jednym kierunku na godzinę, bądź 20tys. przez dobę. Na dzisiaj nie mamy na żadnym kierunku takiej ilości. Zespół prof. Wyszomirskiego wykluczył to z powodu aż takich potoków ruchu, które uzasadniałyby rozwój tramwajów na dzielnicę Zawarcie i Zakanale, a zespół pod kierownictwem p.T. Tomiasika jednak wyrażał te wątpliwości, że ta dzielnica może będzie miała inny charakter. Mówimy o Nova Park, mówiliśmy o nowym Urzędzie Miejskim, który jest czynnikiem ruchotwórczym, a wykluczamy tam zakłady przemysłowe, wykluczamy wysoka zabudowę. Mam to opracowanie i zapraszam w wolnej chwili możemy na ten temat porozmawiać. Na dzisiaj musimy ustawić się w kolejce po środki i dbać o wkład własny, a w tej kolejce są wszyscy.

Jan Kaczanowski – w związku z brakiem kolejnych zgłoszeń do dyskusji w tym punkcie porządku obrad uznaję, że Rada Miasta przyjęła do wiadomości przedstawioną informację dotyczącą organizacji komunikacji miejskiej w Gorzowie Wlkp.

Propozycję przyjęto przez aklamację.

Ad.10 Informacja dotycząca strategicznych działań miasta w zakresie przeciwdziałania zagrożeniom społecznym.

Jan Kaczanowski – informację dotyczącą strategicznych działań miasta w zakresie przeciwdziałania zagrożeniom społecznym wszyscy radni otrzymali na piśmie i stanowi załącznik nr 11 do protokołu, proponuję przyjąć bez przedstawiania. Ponadto z informacją zapoznała się i przyjęła do wiadomości Komisja Spraw Społecznych. W związku z brakiem uwag i chętnych do dyskusji uznaję, że Rada Miasta również przyjęła do wiadomości przedłożoną informację.

Propozycje przyjęto przez aklamację.

Ad.11 Podjęcie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 12 do protokołu. Ponadto projekt uchwały został jednogłośnie pozytywnie zaopiniowany przez Komisję Oświaty i Wychowania.

W głosowaniu jawnym za podjęciem uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin, głosowało 18 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 13 do protokołu.

Ad.12 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2011 rok miasta Gorzowa Wlkp.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 14 do protokołu. Ponadto projekt uchwały został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Oświaty i Wychowania.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2011 rok miasta Gorzowa Wlkp., głosowało 16 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 15 do protokołu.

Ad.13 Podjęcie uchwały w sprawie zmiany uchwały budżetowej na 2011 rok miasta Gorzowa Wlkp.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 16 do protokołu. Ponadto projekt uchwały uzyskał pozytywną opinię Komisji Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju.

Sebastian Pieńkowski – na Komisji zadałem 3 pytania i dzisiaj miałem otrzymać odpowiedź. Przypomnę, 135tys.zł. jest na Stowarzyszenie – chciałem są cele tego Stowarzyszenia, na co konkretnie te pieniądze miasto daje? Jaki ma to dać efekt końcowy?

Barbara Steblin-Kamińska – dyrektor GCPRiPS – zadanie, o które pyta Radny to prowadzenie Środowiskowego Domu Samopomocy. Jest to zadanie w całości finansowane z budżetu Wojewody, zlecone gminie. Na dzień dzisiejszy to zadanie realizowane jest w mieście z jednej strony przez Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym, a druga część tego zadania kierowana do osób chorych psychicznie i osób upośledzonych realizowana jest jeszcze do końca tego miesiąca przez GCPRiPS. Nasze doświadczenia współpracy ze Stowarzyszeniem na rzecz Osób z Upośledzeniem Umysłowym, które realizuje to zadanie przy ul.Sulęcińskiej i ul.Osadniczej. To zadanie realizowane przez Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym kierowane do osób z głębokim upośledzeniem jest realizowane w sposób bardzo dobry. W związku ze zmianą przepisów prawa, które zmieniły się w ubr. i było to rozporządzenie dotyczące środowiskowych domów samopomocy, przepisy zmieniły się w taki oto sposób, że środowiskowe domy samopomocy, które prowadzone były tak jak ten przez GCPRiPS, w strukturze GCPRiPS, zgodnie ze zmianą tych przepisów winien być z tych struktur wyprowadzony i prowadzony jako wyodrębniona jednostka budżetowa. Pociąga to za sobą określone zmiany organizacyjne polegające m.in. na tym, że jeśli środowiskowy Dom będzie prowadzony w formie jednostki budżetowej, tam jest potrzebny dyrektor, są potrzebne wyodrębnione kadry, tam jest potrzebna cała administracja, która będzie zajmowała się realizacją tego zadania. Natomiast jest możliwe powierzenie tego zadania organizacji pozarządowej i tak postąpiliśmy. Zwróciliśmy się do Prezydenta o wyrażenie zgody, zgoda taka była, był ogłoszony konkurs, na konkurs wypłynęły określone oferty, były to 2 oferty i z tych dwóch została wybrana oferta

Stowarzyszenia Wolontariat Gorzowski „Człowiek w potrzebie” - jest to organizacja pożytku publicznego, która funkcjonuje od 2003r., realizuje cały szereg zadań związanych ze wspieraniem zadań osób niepełnosprawnych, w tym osób z zaburzeniami psychicznymi. W statucie tego Stowarzyszenia jest również prowadzenie środowiskowych domów z przedstawionego chociażby sprawozdania za 2010r. wynika, że to Stowarzyszenie na realizację swoich zadań statutowych z różnych źródeł, pozyskało kwotę na realizację projektów – 817tys.zł. na realizację zadań kierowanych do osób niepełnosprawnych. Wojewoda na realizację tego zadania przekazuje określoną kwotę na uczestnika. Taką samą kwotę jak przekazywałby samorządowi, obecnie jest to 780zł./miesięcznie na uczestnika, będzie przekazywał podmiotowi, który będzie realizował to zadanie. Oszczędność, jeśli użyć takiego określenia naszym zdaniem będzie polegała m.in. na tym, że nie będziemy musieli ze struktur GCPRiPS wyodrębnić jednostki budżetowej, całej administracji, która musiałaby się pojawić w jednostce.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany uchwały budżetowej na 2011 rok miasta Gorzowa Wlkp., głosowało 13 radnych, przy braku głosów przeciwnych i 5 wstrzymujących się – załącznik nr 17 do protokołu.

Ad.14 Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Gorzowa Wlkp. na lata 2011-2086.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 18 do protokołu. Ponadto projekt uchwały został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Miasta Gorzowa Wlkp. na lata 2011-2086, głosowało 16 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 19 do protokołu.

Ad.15 Podjęcie uchwały w sprawie zasad i trybu umarzania, odraczania lub rozkładania na raty należności pieniężnych mających charakter cywilnoprawny, przypadających Miastu Gorzów Wlkp. i podległym Miastu Gorzów Wlkp. jednostkom organizacyjnym, udzielania innych ulg w spłacie tych należności, warunków dopuszczalności pomocy publicznej w przypadkach, w których ulga będzie stanowić pomoc publiczną oraz ustalenia organów do tego uprawnionych.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 20 do protokołu. Ponadto projekt uchwały został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów.

W głosowaniu jawnym za podjęciem uchwały w sprawie zasad i trybu umarzania, odraczania lub rozkładania na raty należności pieniężnych mających charakter cywilnoprawny, przypadających Miastu Gorzów Wlkp. i podległym Miastu Gorzów

Wlkp. jednostkom organizacyjnym, udzielania innych ulg w spłacie tych należności, warunków dopuszczalności pomocy publicznej w przypadkach, w których ulga będzie stanowić pomoc publiczną oraz ustalenia organów do tego uprawnionych, głosowało 17 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 21 do protokołu.

Ad.16 Podjęcie uchwały zmieniającej uchwałę w sprawie ustalenia opłat za usuwanie i przechowywanie pojazdów na parkingu strzeżonym oraz kosztów powstałych w wyniku wydania dyspozycji usunięcia pojazdu, a następnie odstąpienia od usunięcia pojazdu.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 22 do protokołu. Ponadto projekt uchwały 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 opłat za usuwanie i przechowywanie pojazdów na parkingu strzeżonym oraz kosztów powstałych w wyniku wydania dyspozycji usunięcia pojazdu, a następnie odstąpienia od usunięcia pojazdu, głosowało 16 radnych, przy braku głosów przeciwnych i wstrzymujących się – załącznik nr 23 do protokołu.

Ad.17 Podjęcie uchwały w sprawie wydania opinii o lokalizacji kasyna gry.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 24 do protokołu. Ponadto projekt uchwały został jednomyślnie pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju.

Marek Kosecki – chciałem zapytać jak to się ma do zapisu art.15 ustawy o grach hazardowych, która mówi, że kasyna gry mogą być lokalizowane w miejscowościach liczących do 250tys. mieszkańców – 1 kasyno, na każde rozpoczęte 250tys.mieszkańców zwiększa się o jeden. W Gorzowie Wlkp. w tym układzie mamy 2 kasyna? Jedno funkcjonuje w budynku dawnej Matnary przy ul.Mostowej. Takie uzasadnienie projektu uchwały w brzmieniu: koncesji na prowadzenie kasyna gry udziela minister właściwy do spraw finansów publicznych – chyba Minister Finansów, a nie minister właściwy do spraw finansów publicznych.

Irena Cichońska – dyrektor Wydz.Majątku i Działalności Gospodarczej – mamy w Gorzowie Wlkp. jedno kasyno i jeden salon gry. Do 250tys. może być 1 kasyno i u nas jest miasto do 250tys. mieszkańców, czyli może być 1 kasyno. Wszystko jest zgodne z przepisami. Sformułowanie minister właściwy do spraw finansów publicznych – jest zacytowane z ustawy, takie sformułowanie zostało użyte.

W głosowaniu jawnym za podjęciem uchwały w sprawie wydania opinii o lokalizacji kasyna gry, głosowało 11 radnych, przy 4 głosach przeciwnych i 3 wstrzymujących się – załącznik nr 25 do protokołu.

Ad.17a Podjęcie uchwały zmieniającej uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy narożnej przy ul.Jasnej 1-2 i ul.Śląskiej 38 w Gorzowie Wlkp.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 26 do protokołu. Ponadto projekt uchwały został pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy narożnej przy ul.Jasnej 1-2 i ul.Śląskiej 38 w Gorzowie Wlkp., głosowało 17 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 27 do protokołu.

Ad.17b Podjęcie uchwały zmieniającej uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy przy ul.Jasnej 3-4 w Gorzowie Wlkp.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 28 do protokołu. Ponadto projekt uchwały został pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy przy ul.Jasnej 3-4 w Gorzowie Wlkp., głosowało 16 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 29 do protokołu.

Ad.17c Podjęcie uchwały zmieniającej uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy przy ul.Jasnej 5-6 w Gorzowie Wlkp.

Jan Kaczanowski – projekt uchwały wszyscy radni otrzymali na piśmie. Uzasadnienie stanowi załącznik nr 30 do protokołu. Ponadto projekt uchwały został pozytywnie zaopiniowany przez Komisję Budżetu i Finansów oraz Komisję Gospodarki i Rozwoju.

W głosowaniu jawnym za podjęciem uchwały zmieniającej uchwałę w sprawie udzielenia dotacji dla Wspólnot Mieszkaniowych kamienicy przy ul.Jasnej 5-6 w Gorzowie Wlkp., głosowało 16 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 31 do protokołu.

Ad.17d Podjęcie uchwały w sprawie rozstrzygnięcia skargi.

Jerzy Antczak – w imieniu Komisji Spraw Społecznych zreferował temat i przedstawił projekt uchwały. Komisja proponuje uznać skargę p.Bogumiły Dudziak za bezzasadną.

W głosowaniu jawnym za podjęciem uchwały w sprawie rozstrzygnięcia skargi p.Bogumiły Dudziak, głosowało 15 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 32 do protokołu.

Ad.18 Podjęcie uchwały w sprawie rozstrzygnięcia skargi.

Jerzy Antczak – w imieniu Komisji Spraw Społecznych zreferował temat i przedstawił projekt uchwały. Komisja proponuje uznać skargę p.Mieczysławy Szwaja za bezzasadną.

W głosowaniu jawnym za podjęciem uchwały w sprawie rozstrzygnięcia skargi p.Mieczysławy Szwaja, głosowało 15 radnych, przy braku głosów przeciwnych i 1 wstrzymującym się – załącznik nr 33 do protokołu.

Ad.19 Sprawozdanie z obrotu nieruchomościami komunalnymi za I półrocze 2011r.

Jan Kaczanowski – sprawozdanie z obrotu nieruchomościami komunalnymi za I kwartał 2011r. wszyscy radni otrzymali na piśmie i stanowi załącznik nr 34 do protokołu. W związku z brakiem uwag, uznają że Rada Miasta przyjęła sprawozdanie do wiadomości.

Propozycję przyjęto przez aklamację.

Ad.20 Informacja z bieżącej działalności Prezydenta Miasta.

Jan Kaczanowski – informację z bieżącej działalności Prezydenta Miasta wszyscy radni otrzymali na piśmie i stanowi załącznik nr 35 do protokołu. W związku z brakiem zgłoszeń do dyskusji, uznają że Rada Miasta przyjęła informację do wiadomości.

Propozycję przyjęto przez aklamację.

Ad.21 Odpowiedzi na interpelacje z XVII sesji Rady Miasta z dnia 31 sierpnia 2011r.**Ad.22 Sprawy różne, wolne wnioski.**

Marek Surmacz – chciałbym prosić o udostępnienie protokołu kontroli Wydz.Kultury – sprawa jest poruszana w mediach, publikacje różne, niepokojące zjawiska. Nowa ustawa o dostępie do informacji publicznej z pewnością nie zabrania dostępu do protokołu kontroli tego Wydziału. Kolejna sprawa to poruszana od lat, w czasie kiedy odbywa się sesja Rady Miasta są poważne kłopoty z parkowaniem na dziedzińcu Urzędu Miasta. Trzeba pozostawiać samochody na ulicy lub zastawiać, proszę pomyśleć nad zorganizowaniem innego sposobu parkowania, bo jest więcej miejsca ale posiadacze tych dostępnych pilotów parkują. Jest pilna potrzeba zorganizowania tego inaczej.

Sebastian Pieńkowski – chyba trzy sesje temu rozmawialiśmy o ZGM-ie i o strategii, p.E.Piekarz obiecała, że będzie przedstawiona strategia sesje temu, cisza do tej pory. Czy coś w tym temacie będzie przedstawione i kiedy?

Ewa Piekarz – konsultowałam właśnie z Prezydent A.Nowak, ponieważ współpracujemy w temacie przedstawienia Radzie propozycji uchwalenia docelowego zasobu gminy. Najprawdopodobniej będzie to możliwe na najbliższej sesji.

Ad.23 Zakończenie obrad.

W związku z wyczerpaniem porządku obrad Wiceprzewodniczący Rady Miasta – Jan Kaczanowski zamyka obrady XIX sesji Rady Miasta, dziękując zebranych radnym i gościom zaproszonym za udział.

Sesję zakończono o godz.18⁰⁰.

Wiceprzewodniczący Rady Miasta

(-)

Jan Kaczanowski

Przewodnicząca Rady Miasta

(-)

Krystyna Sibińska

Protokołowała

M.Matuszek