

PROTOKÓŁ NR IX/07

IX sesji Rady Miasta Bolesławiec odbytej w dniu 30 maja 2007 r. w Sali Rajców Ratusza – Rynek 41, II p. pod przewodnictwem radnej Janiny Urszuli Piestrak - Babijczuk – Przewodniczącej Rady Miasta.

*Sesję rozpoczęto o godz. 9.00
Sesję zakończono o godz. 13.15*

Ustawowy skład Rady – 21 radnych

Obecnych wg listy obecności było 19 radnych

Ponadto w sesji udział wzięli:

1. Kazimiera Popławska - Z-ca Prezydenta Miasta
2. Wiesław Ogrodnik - Z-ca Prezydenta Miasta
3. Jerzy Zieliński - Sekretarz Miasta
4. Mirosława Mitek - Skarbnik Miasta
5. Krystyna Miadziołko - Radca Prawny Urzędu Miasta
6. Przedstawiciele kadry kierowniczej Urzędu Miasta, jednostek organizacyjnych gminy miejskiej, organizacji społecznych i politycznych oraz goście IX sesji
7. Prasa i Telewizja Lokalna „Azart-Sat” w Bolesławcu

(Listy obecności radnych oraz gości stanowią załączniki nr 1 i nr 2)

Przebieg sesji:

Przed rozpoczęciem realizacji porządku obrad Przewodnicząca Rady Miasta poprosiła wszystkich o uczczenie chwilą ciszy pamięci po zmarłym Bogumile Wojciechu Krzywdzińskim, radnym Rady Miasta Bolesławiec II i III kadencji.

Następnie Wicewojewoda Dolnośląski, Pan Roman Kulczycki, wręczył Pani Danucie Starostce, wieloletniemu pracownikowi Miejskiej Biblioteki Publicznej w Bolesławcu, odznaczenie państwowe - Brązowy Krzyż Zasługi.

W imieniu własnym oraz pracowników Miejskiej Biblioteki Publicznej w Bolesławcu, gratulacje złożyła Dyrektor Miejskiej Biblioteki Publicznej – Pani Halina Majewska. Gratulacje złożyła także Przewodnicząca Rady Miasta.

Ad 2. Zapoznanie Rady z porządkiem obrad IX sesji.

Ustalony porządek obrad IX sesji radni otrzymali w zawiadomieniach, w terminie ustawowym.

Przewodnicząca Rady Miasta stwierdziła, że Rada Miasta przyjęła porządek obrad IX sesji w następującym brzmieniu:

1. Otwarcie sesji i stwierdzenie quorum.
2. Zapoznanie Rady z porządkiem obrad IX sesji.
3. Przyjęcie protokołu VIII sesji Rady Miasta.
4. Sprawozdanie z wykonania uchwał Rady Miasta Bolesławiec podjętych na VIII sesji odbytej w dniu 25 kwietnia 2007 r.
5. Informacje:
 - 5.1. Prezydenta Miasta o ważniejszych działaniach podjętych w okresie międzysesyjnym.
 - 5.2. Przewodniczącej Rady Miasta o ważniejszych działaniach podjętych w okresie międzysesyjnym.
6. Interpelacje, zapytania i wnioski radnych.
7. Sprawozdanie z realizacji „Strategii rozwiązywania problemów społecznych w mieście Bolesławiec”.
8. Projekty uchwał Rady Miasta:
 - 8.1. w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Miejskiej Biblioteki Publicznej w Bolesławcu,
 - 8.2. w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Muzeum Ceramiki w Bolesławcu,
 - 8.3. w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Bolesławieckiego Ośrodka Kultury w Bolesławcu,
 - 8.4. w sprawie ustalenia środków finansowych na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określenia rodzajów świadczeń przyznawanych w ramach tej pomocy, a także warunków i sposobu ich przyznawania,

- 8.5. w sprawie taryfy opłat za usługi przewozowe Miejskiego Zakładu Komunikacji Sp. z o.o. w Bolesławcu,
 - 8.6. w sprawie wyrażenia zgody na zawarcie porozumienia pomiędzy Wojewodą Dolnośląskim a Gminą Miejską Bolesławiec,
 - 8.7. w sprawie uchylenia uchwały Nr XXVI/262/04 Rady Miasta Bolesławiec z dnia 17 listopada 2004 r. w sprawie przystąpienia do zadania pod nazwą „Budowa Zintegrowanego Systemu Informatycznego dla Zrównoważonego Rozwoju Regionu Dolnego Śląska”,
 - 8.8. w sprawie powołania Komisji Dyscyplinarnych orzekających za naruszenie obowiązków przez mianowanych pracowników samorządowych Gminy Miejskiej Bolesławiec,
 - 8.9. w sprawie przygotowania wyborów ławników do sądów powszechnych,
 - 8.10. w sprawie zmiany Wieloletniego Programu Inwestycyjnego dla Miasta Bolesławiec na lata 2007 – 2011,
 - 8.11. w sprawie zmian w budżecie miasta na 2007 r.
9. Sprawy organizacyjne:
- 9.1. Informacje bieżące dla Rady Miasta.
10. Odpowiedzi na interpelacje, zapytania i wnioski radnych.

Ad 3. Przyjęcie protokołu VIII sesji Rady Miasta.

Zgodnie ze Statutem Miasta Bolesławiec protokół VIII sesji Rady Miasta odbytej w dniu 25 kwietnia 2007 r., był wyłożony do wglądu w Referacie Organów Gminy Miejskiej – oraz w czasie obecnej sesji.

Protokół VIII sesji Rady Miasta odbytej w dniu 25 kwietnia 2007 r. został przyjęty bez zmian i poprawek.

Ad 4. Sprawozdanie z wykonania uchwał Rady Miasta Bolesławiec podjętych na VIII sesji odbytej w dniu 25 kwietnia 2007 r.

Pisemne sprawozdanie na w/w temat radni otrzymali przed sesją, w terminie statutowym.

W/w sprawozdanie Rada Miasta przyjęła jednogłośnie, tj. 18 głosami „za”, do akceptującej wiadomości.

SPRAWOZDANIE – zał. nr 3

Ad 5. Informacje:

5.1. Prezydenta Miasta o ważniejszych działaniach podjętych w okresie międzysesyjnym.

Na w/w temat zabrał głos Z – ca Prezydenta Miasta Wiesław Ogrodnik.

INFORMACJA – zał. nr 4

W dyskusji udział wzięli:

Radny Hubert Prabucki poprosił o przybliżenie tematu dotyczącego wydania odmownych decyzji na zajęcie pasa drogowego w celach handlowych. Ponadto radny stwierdził, że należałoby zapoznawać członków Komisji Oświaty, Kultury i Sportu z projektami organizacyjnymi placówek oświatowych przed ich przyjęciem przez Radę Miasta.

Naczelnik Wydziału Komunalnego Grażyna Strzyżewska wyjaśniła, że decyzje odmowne o zajęcie pasa drogowego dotyczyły chodnika przy ul. Targowej. Decyzje były odmowne, ponieważ obok znajduje się targowisko miejskie i tam powinien odbywać się handel.

Z – ca Prezydenta Miasta Wiesław Ogrodnik ustosunkował się do drugiej sprawy poruszonej przez radnego. Stwierdził, że nie widzi powodów, aby wspomniane projekty nie mogły być poddane pod dyskusję odpowiedniej Komisji.

Radny Józef Pokładek poprosił o podanie aktualnego stanu Rady Nadzorczej MZK Sp. z o.o.

Odpowiedzi udzielił Z – ca Prezydenta Miasta Wiesław Ogrodnik, informując, iż w związku z wybraniem Pana Jarosława Karbowskiego (członka Rady Nadzorczej MZK Sp. z o.o.) na pełniącego obowiązki Dyrektora MZGM, nowym członkiem Rady Nadzorczej został Pan Antoni Ochot. Obecni członkowie Rady Nadzorczej MZK Sp. z o.o. to: Pani Lucyna Łasica, Pan Antoni Ochot, Pan Krzysztof Konopka, Pani Janina Krzykliwa i Pan Michał Wieczorek.

O godzinie 9⁴⁰ na sesję przyszedł radny Józef Burniak.

Przewodnicząca Rady Miasta stwierdziła, że Rada w/w informację przyjęła do akceptującej wiadomości.

5.2. Przewodniczącego Rady Miasta o ważniejszych działaniach podjętych w okresie międzysesyjnym.

Informację przedstawiła Przewodnicząca Rady Miasta Janina Urszula Piestrak - Babijczuk, która poinformowała, że:

- skierowała pod obrady Wysokiej Rady dwa projekty uchwał:
 - w sprawie powołania Komisji Dyscyplinarnych orzekających za naruszenie obowiązków przez mianowanych pracowników samorządowych Gminy Miejskiej Bolesławiec,
 - w sprawie przygotowania wyborów ławników do sądów powszechnych,
- uczestniczyła w obchodach 40 – lecia Klubu Honorowych Krwiodawców PCK w Bolesławcu,
- Komisje stałe Rady Miasta odbyły swoje posiedzenia w dniach 23, 24, 25 i 29 maja br.,
- w okresie międzysesyjnym podczas dyżurów przyjęła jednego interesanta, a radni – dwóch.

Radny Cezariusz Rudyk zapytał, które z uchwał podjętych przez Radę Miasta Bolesławiec zostały zastrzeżone przez nadzór prawny Wojewody Dolnośląskiego.

Wyjaśnień udzielił Sekretarz Miasta Jerzy Zieliński, informując, że Wojewoda Dolnośląski zakwestionował następujące paragrafy uchwały dotyczącej regulaminu wynagradzania nauczycieli: § 12, § 14 ust. 3, § 16 ust. 1, § 22, § 29 ust. 2 we fragmencie, w którym uzależnia decyzję dyrektora od opinii rady pedagogicznej. Stwierdzenie nieważności tych fragmentów nie uniemożliwia funkcjonowania tego regulaminu. Kolejne rozstrzygnięcie nadzorcze odnosiło się do uchwały dotyczącej zasad gospodarowania nieruchomościami stanowiącymi własność Gminy Miejskiej Bolesławiec. Intencją tej uchwały było wyraźne określenie wysokości pierwszej opłaty przy użytkowaniu wieczystym. Nastąpiła tu nadregulacja, bowiem jest to wyłączne uprawnienie Prezydenta Miasta. Rada Miasta nie może ustawiać w tym zakresie żadnych reguł ograniczających Prezydenta Miasta. Uchwała ta została unieważniona w części zmieniającej uchwałę z 2002 r.

Przewodnicząca Rady Miasta stwierdziła, że Rada w/w informację przyjęła do akceptującej wiadomości.

Ad 6. Interpelacje, zapytania i wnioski radnych.

Przewodnicząca Rady Miasta przypomniała, że zgodnie z § 40 Statutu Miasta Bolesławiec interpelacje, zapytania i wnioski radnych winny być składane na ręce Przewodniczącego Rady Miasta w formie pisemnej.

W okresie międzysesyjnym do Referatu Organów Gminy Miejskiej nie wpłynęły pisemne interpelacje.

6.1. Przewodnicząca Rady Miasta Janina Urszula Piestrak - Babijczuk

6.1.1. na moje ręce wpłynęły liczne skargi mieszkańców odnośnie braku należytej dbałości o czystość miasta i zieleni na jego terenie. Wiele osób zgłosiło postulat, aby w centrum miasta zadbać nie tylko o latarnie i ławki, ale także o estetyczne skomponowanie zieleni.

6.1.2. w imieniu mieszkańców ul. Sucharskiego zwracam się do Pana Prezydenta z prośbą o wybudowanie chodnika przy tejże ulicy.

6.1.3. na przystanku autobusowym znajdującym się przy ul. Góralskiej 35 część autobusów zatrzymuje się naprzeciw posesji, co utrudnia wjazd i wyjazd z posesji.

ZAŁĄCZNIK NR 5

6.2. radny Bogusław Nowak

6.2.1. jaki był cel i osiągnięte korzyści z ostatniego wyjazdu do Chorwacji grupy radnych i dzieci? Kto jest odpowiedzialny za niesprawny autobus?

6.2.2. kto w mieście odpowiada za projekt i ostateczną wersję ułożenia kostki w Rynku, niekonsekwentną do charakteru Starówki?

6.2.3. proszę o podawanie do publicznej wiadomości szczegółowych i prawdziwych informacji na temat wydatków i kosztów wyjazdów służbowych Prezydenta Miasta oraz urzędników (diety, ryczałty hotelowe itp.).

6.2.4. mam dowody na nierówne traktowanie podmiotów gospodarczych w mieście przez Urząd Miasta. W związku z tym proszę o pisemną odpowiedź na temat rozdzielania gości Urzędu Miasta po hotelach i wyznaczania wybranych restauracji do obsługi gości i pracowników Urzędu Miasta. Jaka jest w tym temacie procedura – przetargowa czy uznaniowa? Czy animozje polityczne są przyczyną dyskryminacji niektórych podmiotów gospodarczych w mieście?

ZAŁĄCZNIK NR 6

6.3. radny Mirosław Sakowski

6.3.1. chciałem się dowiedzieć, jak przebiegał strajk w bolesławieckich placówkach oświatowych? Ile strajkowało przedszkoli, szkół podstawowych i gimnazjów? Co się działo z dziećmi w czasie strajku? Czy to prawda, że w przedszkolach zakazano strajku?

6.3.2. mieszkańcy ul. Słowackiego i ulic przyległych, w trosce o bezpieczeństwo swoje i uczniów uczęszczających do GS Nr 3, proszą o zamontowanie progu spowalniającego. Ul. Słowackiego jest ulicą jednokierunkową, prawidłowo oznakowaną (znaki pionowe informujące o drodze do szkoły, ograniczające prędkość do 30 km). Pomimo tego kierowcy, nie zwracając uwagi na znaki, łamią przepisy i jeżdżą znacznie szybciej, stwarzając zagrożenie dla przechodzących.

ZAŁĄCZNIK NR 7

6.4. radny Józef Burniak

6.4.1. czy istnieje możliwość wykonania, wspólnie z władzami powiatu, remontu chodnika przy ul. Leśnej? Jest to droga powiatowa. Apel kieruję również do władz powiatu, korzystając z obecności Wicestarosty Bolesławieckiego. Sprawa jest pilna, ponieważ chodnik jest w złym stanie.

6.4.2. czy istnieje możliwość usunięcia drzewa pierwszego po lewej stronie ul. Jeleniogórskiej na wyjeździe z ul. Leśnej? Jest to niebezpieczne skrzyżowanie, na którym często dochodzi do niebezpiecznych sytuacji drogowych. Drzewo to całkowicie likwiduje trójkąt widoczności i jego usunięcie zwiększy bezpieczeństwo ruchu.

ZAŁĄCZNIK NR 8

6.5. radny Cezariusz Rudyk

6.5.1. w kontekście ostatniego wyjazdu do Chorwacji wnioskuję o bardziej profesjonalne przygotowywanie wyjazdów. Dotyczy to w szczególności celu, planów i harmonogramu wizyty. W stosunku do następnych planowanych wyjazdów zagranicznych do miast partnerskich (np. Czeska Lipa) jest to niezbędny warunek powodzenia w nawiązywaniu jakiegokolwiek współpracy warunkującej pozyskanie środków z EWT. Nie twierdzę, że wyjazdy te są zbędne, jednak powinny być lepiej merytorycznie przygotowane.

6.5.2. czy w dalszym ciągu prowadzona jest akcja rozdawania kostki brukowej mieszkańcom miasta? W mojej subiektywnej ocenie pomysł ten nie był najszcześniejszy. Uważam, że jest wiele miejsc w Bolesławcu (cmentarze, tereny wokół murów obronnych), w których kostka ta przydałaby się bardziej, służąc całej społeczności miasta.

6.5.3. składałem wniosek, aby niektóre projekty uchwał kierowane na merytoryczne Komisje były wstępnie oceniane przez audytora zewnętrznego. Dotyczy to w szczególności projektów uchwał, w których Rada Miasta przejmuje rolę RIO i od jej decyzji zależy przyjęcie sprawozdania rocznego jednostek gminy. Na wniosek odpowiedniej Komisji (w razie wątpliwości) audytor zewnętrzny sprawdza roczne sprawozdania jednostek i wydaje opinię. Taka opinia jest gwarancją dla Rady Miasta i jednostek, że publiczne pieniądze są prawidłowo wykorzystywane. Jest również gwarancją dla jednostek, że działalność finansowa prowadzona jest prawidłowo, a dla Prezydenta Miasta, że podlegające mu jednostki prowadzą finanse w sposób właściwy.

ZAŁĄCZNIK NR 9

6.6. radny Andrzej Czeczutka

6.6.1. wnioskuję o zorganizowanie, wytyczenie odpowiednich miejsc w mieście do wyprowadzania psów. Właściciele psów odmawiają płacenia mandatów nakładanych przez Straż Miejską. Zanieczyszczanie terenów przydomowych wynika z braku miejsc do tego przeznaczonych. Problem jest poważny i należy jak najszybciej go rozwiązać.

6.6.2. ul. Masarska wymaga pilnej przebudowy. W okresie nasilających się ostatnio opadów w odnogach tej ulicy stoi woda do wysokości kolan. Brak odpowiedniego spadku, instalacji odpływowej i kratek ściekowych powoduje, że mieszkańcy dostają się do swoich domów po ułożonych kostkach, kamieniach itp. Wnoszę o zainteresowanie się tym problemem Komisję Infrastruktury, Gospodarki Przestrzennej i Budownictwa i podjęcie odpowiednich kroków po odbyciu wizji lokalnej.

6.6.3. czy w Rynku przewidziane są dodatkowe podłączenia mediów (energia, woda)?

ZAŁĄCZNIK NR 10

6.7. radny Józef Pokładek

6.7.1. z otrzymanych informacji wynika, że droga krajowa nr 4 ul. 1000 - lecia nie została jeszcze przyjeta do zasobów gminy miejskiej, jednak mieszkańcy os. Piastów pytają, w jakim czasie zostanie wykonany chodnik od strony bramy Szpitala do ul. Chrobrego.

ZAŁĄCZNIK NR 11

6.8. radny Paweł Dul

6.8.1. mieszkańcy os. Kwiatowego proszą o rozwiązanie problemu wypełnionych pojemników do segregacji odpadów wtórnych. Twierdzą oni, że wielokrotnie próbowali interweniować w MZGK Sp. z o.o., jednak bezskutecznie. Przy pojemnikach leżą hałdy papieru, butelek i innych tworzyw sztucznych. Miejsca, przy których postawione są pojemniki wyglądają jak dzikie wysypiska śmieci.

6.8.2. mieszkańcy domu przy ul. Opitza 9 ponownie zgłaszają problem dotyczący naprawy dachu kamienicy, podłączenia ścieków opadowych do kanalizacji miejskiej, naprawy chodnika oraz wjazdu na posesję, naprawy ogrodzenia, które grozi zawaleniem.

ZAŁĄCZNIK NR 12

6.9. radny Leszek Chudzik

6.9.1. w związku z zabudowaniem placu targowego przy ul. Jeleniogórskiej pawilonami oraz pokryciem dużej powierzchni asfaltem w czasie opadów zbierają się duże ilości wody zalewającej drogi i niżej położone obiekty. Konieczne jest wykonanie odwodnienia burzowego.

6.9.2. kanał „młynówka” przy ul. Willowej grozi podtopieniami, ponieważ nie jest systematycznie czyszczony. Mieszkańcy proszą o interwencję w tej sprawie u właściciela.

6.9.3. ustawienie spowalniacza na ul. Bema spowodowało, że cały ruch przeniósł się na ul. Kazimierza Wielkiego. Mieszkańcy tej wąskiej ulicy proszą o montaż dwóch podobnych spowalniaczy.

6.9.4. chodnik przy ul. Kazimierza Wielkiego zapada się po wykonaniu instalacji gazowej. Wnioskuje o jego naprawę.

6.9.5. po naocznym zapoznaniu się z sytuacją społeczną i wychowawczą, w jakiej wegetują dzieci mieszkające na terenie tzw. „deleżaków” w pobliżu wsi

Łąka, wnoszę o jak najszybsze doprowadzenie do uruchomienia tam świetlicy środowiskowej. Łączna liczba nieletnich to 47 osób, mających do dyspozycji jedynie kilka osadzonych w podmokłym terenie huštawek i zdemolowaną imitację tablicy do koszykówki. Jak wiadomo, rodziny otrzymujące lokale socjalne w tamtym rejonie są zwykle bardzo ubogie, ich dzieci nie mają więc praktycznie możliwości korzystania z oddalonych o pięć kilometrów placówek kulturalnych i opiekuńczych miasta. Co więcej – brak jest częstych, publicznych połączeń komunikacyjnych. W tej sytuacji brak właściwych wzorców wychowawczych powoduje tworzenie się łańcucha biedy i patologii dziedzicznej. Świetlica umożliwi pomoc w zakresie odrabiania lekcji, popołudniowych koleżeńskich spotkań, dodatkowej opieki pedagogicznej, jak i uruchomienie wsparcia dla najmłodszych przez wolontariuszy. Nie możemy być dłużej obojętni na los małych mieszkańców miasta, których nieszczęściem jest to, że urodzili się w środowisku ubóstwa, a czasem i nędzy moralnej. Ubogich zawsze będziemy mieć wokół siebie, co jednak nie oznacza, że mamy być głusi i ślepi na ich los.

ZAŁĄCZNIK NR 13

6.10. radny Stanisław Andrusieczko

6.10.1. proszę o poczynienie starań w kierunku naprawy chodnika przy ul. Zygmunta Augusta Nr 3 – 5 o długości ok. 30 mb.

6.10.2. żywopłot posadzony w czasie remontu zaplecza ulic Marcinkowskiego i Zygmunta Augusta jest zeschnięty, ponieważ po posadzeniu nie dopilnowano, aby był podlewany i pielęgnowany. Proszę o uzupełnienie żywopłotu.

6.10.3. mimo trzykrotnej interwencji w sprawie usunięcia na drodze wewnętrznej pomiędzy ulicami Marcinkowskiego – Łasicka – Zygmunta Augusta zapadnięcia przy włączu pośrodku jezdni, do dnia dzisiejszego nie usunięto usterki.

6.10.4. kilkakrotnie zgłaszałem konieczność usunięcia kilku drzew przy ul. Piastów (lipy), które stwarzają zagrożenie dla ludzi i pojazdów.

ZAŁĄCZNIK NR 14

6.11. radny Jarosław Kowalski

6.11.1. proszę o podanie terminu zakończenia inwestycji związanej z wybrukowaniem Rynku i ul. Prusa? Czy prace zakończą się przed „Świętem Ceramiki”?

ZAŁĄCZNIK NR 15

6.12. radny Bolesław Nowak

6.12.1. schody z ul. Brzozowej i ul. Miodowej w stronę ul. Akacjowej są bardzo zaniedbane. Liczne zanieczyszczenia, liście oraz połamane gałęzie uniemożliwiają swobodne przejście. W związku z tym proszę o interwencję w tej sprawie i zobowiązanie służb komunalnych do podjęcia stosownych działań.

6.12.2. kolejnym problemem jest stan nawierzchni dróg i chodników na ul. Staszica, w odcinku od ul. Góralskiej do ul. Granicznej. Droga ta po robotach kanalizacyjnych realizowanych w ramach ISPA, znajduje się w bardzo złym stanie. Chodniki również wymagają gruntownego remontu. Jednak specyfikacja istotnych warunków zamówienia, w przetargu organizowanym przez UM, nie zawiera zakresu robót obejmujących remont chodników. Z uwagi na ich liczne uszkodzenia (ubytki w krawężnikach, zniszczone studzienki telekomunikacyjne) konieczne jest niezwłoczne przeprowadzenie remontu wspomnianych chodników.

ZAŁĄCZNIK NR 16

Ad 7. Sprawozdanie z realizacji „Strategii rozwiązywania problemów społecznych w mieście Bolesławiec”.

Powyższe sprawozdanie radni otrzymali przed sesją.

sprawozdanie – zał. nr 17

Rada Miasta odstąpiła od referowania sprawozdania.

Sprawozdanie z realizacji „Strategii rozwiązywania problemów społecznych w mieście Bolesławiec” Rada Miasta przyjęła do akceptującej wiadomości.

O godzinie 10¹⁵ salę opuścił radny Bogusław Nowak.

Ad 8. Projekty uchwał Rady Miasta:

8.1. w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Miejskiej Biblioteki Publicznej w Bolesławcu,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym. Autopoprawkę do projektu uchwały radni otrzymali przed sesją.

Rada Miasta, na wniosek radnego Huberta Prabuckiego, postanowiła odstąpić od referowania projektu uchwały. Ponadto radny przychylił się do wniosku radnego Cezariusza Rudyka dotyczącego wstępnego oceniania finansowych projektów uchwał przez audytora zewnętrznego.

Rada Miasta jednogłośnie, tj. 18 głosami „za”, przyjęła uchwałę w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Miejskiej Biblioteki Publicznej w Bolesławcu wraz z autopoprawką.

UCHWAŁA NR IX/64/07 – zał. nr 18

8.2. w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Muzeum Ceramiki w Bolesławcu,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym. Autopoprawkę do projektu uchwały radni otrzymali przed sesją.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

Rada Miasta jednogłośnie, tj. 18 głosami „za”, przyjęła uchwałę w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Muzeum Ceramiki w Bolesławcu wraz z autopoprawką.

UCHWAŁA NR IX/65/07 – zał. nr 19

8.3. w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Bolesławieckiego Ośrodka Kultury w Bolesławcu,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym. Autopoprawkę do projektu uchwały radni otrzymali przed sesją.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

Rada Miasta jednogłośnie, tj. 18 głosami „za”, przyjęła uchwałę w sprawie zatwierdzenia rocznego sprawozdania finansowego samorządowej instytucji kultury – Bolesławieckiego Ośrodka Kultury w Bolesławcu wraz z autopoprawką.

UCHWAŁA NR IX/66/07 – zał. nr 20

*Przewodnicząca Rady ogłosiła 10 minut przerwy,
a następnie wznowiła obrady*

Po wznowieniu obrad na sali nieobecni byli radni Janusz Koziół i Małgorzata Goleńska.

8.4. w sprawie ustalenia środków finansowych na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określenia rodzajów świadczeń przyznawanych w ramach tej pomocy, a także warunków i sposobu ich przyznawania,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

W dyskusji udział wzięli:

Radny Cezariusz Rudyk zapytał, czy przyjęcie tej uchwały nie grozi nadinterpretacją.

Sekretarz Miasta Jerzy Zieliński odpowiadając na powyższe, poinformował, że takie zagrożenie zawsze istnieje, ponieważ radcy prawni Wojewody Dolnośląskiego doszukują się przede wszystkim błędów w technice legislacyjnej. Jednak w przypadku tej uchwały nie ma żadnego delegowania uprawnień powyżej decyzji dyrektora i Prezydenta Miasta.

Rada Miasta jednogłośnie, tj. 16 głosami „za”, przyjęła uchwałę w sprawie ustalenia środków finansowych na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określenia rodzajów świadczeń

przyznawanych w ramach tej pomocy, a także warunków i sposobu ich przyznawania.

UCHWAŁA NR IX/67/07 – zał. nr 21

O godzinie 10⁵⁰ na salę wrócił radny Janusz Koziol.

8.5. w sprawie taryfy opłat za usługi przewozowe Miejskiego Zakładu Komunikacji Sp. z o.o. w Bolesławcu,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Przed sesją radni otrzymali II wersję projektu uchwały zawierającą autopoprawkę Prezydenta Miasta i wniosek Komisji Zdrowia, Rodziny i Spraw Społecznych (**zał. nr 22**).

W dyskusji udział wzięli:

Radny Józef Burniak poinformował, że intencją Komisji Rozwoju Gospodarczego i Finansów było doprecyzowanie kategorii osób, które będą korzystać z ulgowych przejazdów, a nie mają orzeczonej pierwszej grupy inwalidzkiej. W związku z tym należało także określić, jaki dokument będzie uprawniał do takich przejazdów. Komisja uznała, że powinien to być dokument wydany przez Powiatowy Zespół ds. Orzekania Niepełnosprawności. Wątpliwości dotyczyły prawidłowego sformułowania takiego zapisu w uchwale. Komisja ustaliła pewne zapisy, które znalazły odzwierciedlenie w autopoprawce, którą radni otrzymali przed sesją. Ponadto radny nawiązał do pkt. 8.2. ppkt 7 projektu uchwały. Zdaniem radnego w podpunkcie tym należy wykreślić zapis: „...jeśli nie są uznane za osoby niezdolne do samodzielnej egzystencji”. Następnie radny poruszył zapis pkt. 8.3. ppkt 14. Wyraził wątpliwość, czy zapis ten nie dyskryminuje osób mających umiarkowany stopień niepełnosprawności, ale nie z tytułu stanu narządu wzroku.

Przewodnicząca Rady Miasta Janina Piestrak – Babijczuk wyjaśniła, że poruszony zapis dotyczy grupy osób, które nie są emerytami i rencistami, a posiadają pierwszą grupę inwalidztwa, czy też znaczny stopień niepełnosprawności.

Radny Cezariusz Rudyk zapytał, czy Naczelnik Wydziału Komunalnego konsultowała z radcą prawnym zapis pkt. 8.3. ppkt 14.

Naczelnik Wydziału Komunalnego Grażyna Strzyżewska wyjaśniła, że radca prawny uznał, iż taki zapis jest prawidłowy.

Następnie głos w dyskusji zabrał Z – ca Prezydenta Miasta Wiesław Ogrodnik. Poinformował, że Prezydent Miasta jest przeciwny propozycjom Komisji Zdrowia, Rodziny i Spraw Społecznych oraz Komisji Rozwoju Gospodarczego i Finansów. Prezydent dodał, że w zeszłym roku miasto dopłaciło do działalności MZK Sp. z o.o. 2.350.000 zł, a w roku bieżącym – 2.530.000 zł.

Radna Ewa Ołenicz – Bernacka zapytała, czy zaproponowane zmiany wiążą się ze szczególnym dofinansowaniem Spółki.

Odpowiedzi udzielił Z – ca Prezydenta Miasta Wiesław Ogrodnik, który poinformował, że w przyszłym roku nie przewiduje się zmian w budżecie w tym zakresie. Poza tym trudno jest określić, jakie konsekwencje finansowe wprowadzą zaproponowane zmiany.

Radny Józef Burniak zauważył, że uchwała zaczyna wywierać skutki finansowe od momentu jej przyjęcia, a nie od przyszłego roku.

O godzinie 11⁰⁰ na salę wrócił radny Bogusław Nowak.

Radny Krzysztof Pieszko przedstawił argumenty przemawiające za zmianami opracowanymi przez Komisję Zdrowia, Rodziny i Spraw Społecznych.

Radny Cezariusz Rudyk zapytał, w jaki sposób proponowane zmiany wpłyną na wynik finansowy MZK Sp. z o.o.

Prezes MZK Sp. z o.o. Andrzej Jagiera stwierdził, że trudno określić, jakie to będą kwoty. Wiadomo, że dodatkowa liczba osób korzystających z ulgowych i bezpłatnych przejazdów na pewno będzie miała wpływ na przychody z tytułu sprzedaży biletów. Prezes dodał, że w taryfie MZK muszą się znaleźć cztery ustawowe ulgi. Osoby mające bezpłatne przejazdy to: inwalidzi wojenni i wojskowi, przewodnicy inwalidów wojennych i wojskowych zaliczonych do pierwszej grupy, posłowie i senatorowie. Natomiast ulgowe przejazdy muszą być honorowane dla dwóch grup: studentów szkół wyższych i kombatanów. Pozostałe ulgi są wolą Rady Miasta. W zależności od tego, jakie Rada Miasta przyzna ulgi, powinny być zrekompensowane z tego tytułu utracone wpływy dla spółki.

Radny Cezariusz Rudyk zapytał, czy autopoprawki Prezydenta Miasta nie naruszyły już budżetu Spółki.

Prezes MZK Sp. z o.o. Andrzej Jagiera wyjaśnił, że są to tzw. poprawki „kosmetyczne”.

Rada Miasta większością głosów, tj. 17 głosami „za”, przy 1 głosie „wstrzymującym się”, przyjęła uchwałę w sprawie taryfy opłat za usługi przewozowe Miejskiego Zakładu Komunikacji Sp. z o.o. w Bolesławcu wraz z autopoprawkami.

UCHWAŁA NR IX/68/07 – zał. nr 23

8.6. w sprawie wyrażenia zgody na zawarcie porozumienia pomiędzy Wojewodą Dolnośląskim a Gminą Miejską Bolesławiec,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Rada Miasta, na wniosek radnego Cezariusz Rudyka, postanowiła jednogłośnie, tj. 18 głosami „za”, odstąpić od referowania projektu uchwały i przejść do głosowania.

Rada Miasta jednogłośnie, tj. 18 głosami „za”, przyjęła uchwałę w sprawie wyrażenia zgody na zawarcie porozumienia pomiędzy Wojewodą Dolnośląskim a Gminą Miejską Bolesławiec.

UCHWAŁA NR IX/69/07 – zał. nr 24

O godzinie 11²⁵ salę opuścił radny Krzysztof Pieszko.

8.7. w sprawie uchylenia uchwały Nr XXVI/262/04 Rady Miasta Bolesławiec z dnia 17 listopada 2004 r. w sprawie przystąpienia do zadania pod nazwą „Budowa Zintegrowanego Systemu Informatycznego dla Zrównoważonego Rozwoju Regionu Dolnego Śląska”,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

W dyskusji udział wzięli:

Radny Hubert Prabucki zapytał, czy uchylene poprzedniej uchwały nie będzie skutkowało w przyszłości konsekwencjami z tytułu niedopasowania systemu.

Wyjaśnień udzielił Naczelnik Wydziału Organizacyjno – Administracyjnego Mariusz Herba, który poinformował, że projekt ten miał zapewnić elektroniczny obieg dokumentów, dolnośląski system informacji o terenie oraz platformę porozumienia wszystkich wchodzących w projekt. Jednak Urząd Miasta Bolesławiec sygnalizował wówczas, że pracuje już nad elektronicznym obiegiem dokumentów. Dzisiaj zaproponowano nam przystąpienie do zadania na zasadach takich, jak dla każdego innego, a szkoda pracy i pieniędzy, które do tej pory już włożyliśmy.

Rada Miasta jednogłośnie, tj. 17 głosami „za”, przyjęła uchwałę w sprawie uchylene uchwały Nr XXVI/262/04 Rady Miasta Bolesławiec z dnia 17 listopada 2004 r. w sprawie przystąpienia do zadania pod nazwą „Budowa Zintegrowanego Systemu Informatycznego dla Zrównoważonego Rozwoju Regionu Dolnego Śląska”.

UCHWAŁA NR IX/70/07 – zał. nr 25

8.8. w sprawie powołania Komisji Dyscyplinarnych orzekających za naruszenie obowiązków przez mianowanych pracowników samorządowych Gminy Miejskiej Bolesławiec,

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

W dyskusji udział wzięli:

Przewodnicząca Rady Miasta poinformowała, że w porozumieniu z Przewodniczącymi Klubów Radnych wytypowała spośród radnych następujących kandydatów na członków Komisji Dyscyplinarnej: Józef Burniak, Andrzej Czeczutka, Jan Jasiukiewicz, Bolesław Nowak, Janina Urszula Piestrak – Babijczuk, Józef Pokładek, Hubert Prabucki, Cezariusz Rudyk, Mirosław Sakowski. Następnie Przewodnicząca Rady Miasta poddała pod głosowanie projekt uchwały uwzględniający w/w nazwiska radnych.

Rada Miasta jednogłośnie, tj. 17 głosami „za”, przyjęła uchwałę w sprawie powołania Komisji Dyscyplinarnych orzekających za naruszenie obowiązków przez mianowanych pracowników samorządowych Gminy Miejskiej Bolesławiec.

UCHWAŁA NR IX/71/07 – zał. nr 26

8.9. w sprawie przygotowania wyborów ławników do sądów powszechnych.

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

Rada Miasta jednogłośnie, tj. 17 głosami „za”, przyjęła uchwałę w sprawie przygotowania wyborów ławników do sądów powszechnych.

UCHWAŁA NR IX/72/07 – zał. nr 27

O godzinie 11²⁰ na salę wrócił radny Krzysztof Pieszko.

8.10. w sprawie zmiany Wieloletniego Programu Inwestycyjnego dla Miasta Bolesławiec na lata 2007 – 2011,

O godzinie 11²⁵ salę opuścił radny Leszek Chudzik.

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

Rada Miasta jednogłośnie, tj. 17 głosami „za”, przyjęła uchwałę w sprawie zmiany Wieloletniego Programu Inwestycyjnego dla Miasta Bolesławiec na lata 2007 – 2011.

UCHWAŁA NR IX/73/07 – zał. nr 28

8.11. w sprawie zmian w budżecie miasta na 2007 r.

Przedmiotowy projekt uchwały radni otrzymali w terminie statutowym. Autopoprawka do projektu uchwały została wprowadzona na posiedzeniach Komisji.

Rada Miasta postanowiła odstąpić od referowania projektu uchwały.

Rada Miasta jednogłośnie, tj. 17 głosami „za”, przyjęła uchwałę w sprawie zmian w budżecie miasta na 2007 r. wraz z autopoprawką.

UCHWAŁA NR IX/74/07 – zał. nr 29

Ad 9. Sprawy organizacyjne:

9.1. Informacje bieżące dla Rady Miasta.

Przewodnicząca Rady Miasta Janina Urszula Piestrak – Babijczuk poinformowała, że kolejna sesja Rady Miasta Bolesławiec odbędzie się 27 czerwca br.

O godzinie 11³⁰ salę obrad opuścił radny Dominik Chodyra, a powrócił radny Leszek Chudzik.

Radny Hubert Prabucki zgłosił wniosek, aby na kolejną sesję Rady Miasta zaprosić Dyrektora SP ZOZ, Dyrektora Wojewódzkiego Szpitala dla Nerwowo i Psychicznie Chorych oraz przedstawiciela Zarządu Powiatu do dyskusji na temat sytuacji bolesławieckich szpitali.

Ad 10. Odpowiedzi na interpelacje, zapytania i wnioski radnych.

Naczelnik Wydziału Społecznego Krystyna Boratyńska

6.3.1. dot. strajku w placówkach oświatowych – z przystąpieniem do strajku związanych było wiele wątpliwości. Np. do strajku przystąpić chciała Pani będąca na urlopie zdrowotnym. Przewodnicząca komitetu strajkowego poinformowała ją, iż może uczestniczyć w strajku. Sprawdziliśmy to z radcami prawnymi Związku Nauczycielstwa Polskiego. W poniedziałek, tuż przed strajkiem, odbyło się spotkanie z radcami prawnymi, przy wsparciu naszego radcy prawnego Tadeusza Grzesika, podczas którego dyrektorzy placówek

mogli rozwiązać swoje wątpliwości w tym temacie. Przewodnicząca Związku Nauczycielstwa Polskiego przyniosła zwolnienie do dyrektora placówki, ponieważ była na komisji w Starostwie Powiatowym. Tak więc Przewodnicząca również nie wzięła udziału w strajku, ale nie wykreśliła się z listy osób strajkujących. Jeżeli chodzi o szkoły, to udział w strajku wzięły dwie bolesławieckie szkoły – SP Nr 2 (2 osoby), SP Nr 5 (17 osób). W trakcie strajku dla uczniów zorganizowano zajęcia w bibliotekach i świetlicach. Bywało tak, że jeden nauczyciel opiekował się dwoma klasami. Taka sytuacja trwała dwie godziny. Biorąc pod uwagę Panią Przewodniczącą, która była wpisana na listę strajkujących w Bolesławcu, w naszych placówkach oświatowych w strajku uczestniczyło 20 osób.

6.9.5. dot. świetlicy na terenie „deleżaków” – wiemy, że jest to trudne środowisko. Dzieci z rodzin będących pod opieką MOPS uczęszczają do świetlicy w Domu Dziennego Pobytu. Część dzieci uczęszcza do świetlicy ks. Gidzińskiego przy ul. Orzeszkowej. Jest tylko jedna możliwość utworzenia świetlicy przy ul. Kościuszki. W przypadku zwolnienia się jednego z mieszkań przy tej ulicy można będzie je przeznaczyć na świetlicę. Chcielibyśmy, aby była to świetlica MOPS – u. Mamy wyliczone koszty, ale żeby zacząć o tym rozmawiać potrzebny jest lokal. Nie wiem, czy dzieci z ul. Kościuszki będą chciały przebywać w świetlicy znajdującej się blisko miejsca zamieszkania. Często bywa tak, że dzieci chodzą do świetlicy zaraz po zajęciach szkolnych i dopiero potem wracają do domów. Mamy uzgodnienia wewnętrzne, za zgodą Prezydenta Miasta, że małe dzieci z rodzin niewydolnych wychowawczo umieszczane są w przedszkolach, za co płaci MOPS.

Radny Paweł Dul dodał, że trwają prace nad budową boiska przy ul. Granicznej. Jest już złożony projekt do Funduszu Norweskiego. W planach jest także budowa szatni pełniącej rolę świetlicy, gdzie dzieci mogłyby miło spędzić czas.

Naczelnik Wydziału Komunalnego Grażyna Strzyżewska poinformowała także, że w ramach przeciwdziałania alkoholizmowi tereny ul. Kościuszki wyposażane są w urządzenia zabawowe.

Naczelnik Wydziału Komunalnego Grażyna Strzyżewska

6.1.1. dot. czystości w mieście – mamy w mieście firmy sprzątające, które zostały wyłonione w ramach przetargu publicznego. Za zieleń w mieście

odpowiada firma Pana Wolańskiego, a za utrzymanie dróg – MZGK Sp. z o.o. w Bolesławcu. Miasto sprzątamy na bieżąco. Problem powstał w ostatnich dniach. Burze i nawałnice spowodowały spory bałagan, jednak robimy wszystko, żeby sprostać temu zadaniu. Jeżeli chodzi o wycinanie drzew, to na terenach miejskich wycinamy drzewa łącznie z karczami, oprócz miejsc, gdzie karcz nie przeszkadzają (np. lasy komunalne). Za nadzór nad firmami odpowiedzialnymi za utrzymanie czystości w mieście odpowiada bezpośrednio Wydział Komunalny. Pracownicy Wydziału każdego dnia są w mieście. Jeżeli natomiast chodzi o zieleni w Rynku, to niedługo umieszczone zostaną kwiaty na latarniach oraz parapetach Ratusza. Nad kompleksowym zorganizowaniem zieleni będziemy pracować przy opracowywaniu budżetu miasta na 2008 r.

6.1.2. dot. chodnika przy ul. Sucharskiego – w ostatnich dniach wpłynęło w tej sprawie pismo od mieszkańców ul. Sucharskiego. Rozeznamy się w sytuacji i zaplanujemy to zadanie w przyszłorocznym budżecie.

6.1.3. dot. przystanku autobusowego na ul. Góralskiej – obecnie trwa koszenie ronda na ul. Góralskiej oraz trawy przy budynku nr 35.

6.3.2. dot. zamontowania progu spowalniającego na ul. Słowackiego – interpelację prześlemy Komisji Infrastruktury, Gospodarki Przestrzennej i Budownictwa celem wydania opinii w tej sprawie.

6.4.1. dot. remontu chodnika przy Leśnej – myślę, że w tej sprawie wypowie się Starostwo Powiatowe.

6.4.2. dot. wyjazdu z ul. Jeleniogórskiej w stronę ul. Leśnej – sprawdzimy widoczność i wystąpimy do zarządcy terenu o wycięcie drzewa.

6.6.1. dot. miejsc do wyprowadzania psów – w mieście są wskazane miejsca do wyprowadzania psów. W każdym takim miejscu są wystawione pojemniki do zbierania odchodów. Na terenie miasta ustawionych jest 60 takich pojemników. Znamy przypadki wielu miast, w których wybudowano tzw. ubikacje dla psów. W Lubinie na jednym z osiedli wybudowano taką ubikację i nikt z niej nie korzysta. Ten pomysł nie zdaje egzaminu.

6.6.2. dot. przebudowy ul. Masarskiej – znamy ten temat. W projekcie budżetu na 2006 r. znalazł się zapis dotyczący remontu ul. Masarskiej, ale ze względu na

brak środków zadanie to nie zostało uwzględnione. Z zadaniem tym wystąpimy do budżetu na 2008 r.

6.7.1. dot. drogi krajowej nr 4 – zapoznam Państwa z pewną informacją: „przejęcie ul. 1000 – lecia wymaga uregulowania stanu prawnego gruntu. Dotychczas działka będąca własnością Skarbu Państwa była w trwałym zarządzie Generalnej Dyrekcji Dróg Krajowych i Autostrad. Po wydaniu decyzji wygaszającej trwały zarząd przez Starostę Bolesławieckiego, uporządkowaniu zapisów w księgach wieczystych oraz ewidencji gruntów Prezydent Miasta podejmie kroki prawne zmierzające do przejęcia tej drogi do zasobów Gminy Miejskiej Bolesławiec.” Jeżeli chodzi natomiast o remont chodnika w stronę ul. Chrobrego, to mamy już wykonany kosztorys. Mieści się on w planie budowy ścieżek rowerowych w Bolesławcu. Zgodnie z kosztorysem wskazanie miejsc pod ścieżki rowerowe (21 km) zamknie się w kwocie 9.000.100 zł netto. Szykujemy się do wystąpienia o środki unijne.

6.8.1. dot. przepelnionych pojemników do segregacji odpadów – opróżnianiem pojemników do segregacji odpadów zajmuje się MZGK Sp. z o.o. Odpady leżące przy pojemnikach traktowane są jako dzikie wysypiska i są one wywożone na koszt gminy.

Dyrektor ds. Inwestycji i Ochrony Środowiska w MZGK Sp. z o.o. Jarosław Kowalski – Spółka dysponuje jednym samochodem służącym do odbioru segregowanych odpadów, który został zakupiony w ramach funduszy. Ostatnio samochód przechodził generalną naprawę. Nałożyło się to z okresem zwiększenia ilości odpadów ze względu na temperaturę. W przyszłym roku Spółka zamierza wygospodarować środki na zakup drugiego samochodu. W Bolesławcu mamy 3,5 tys. indywidualnych odbiorców (domki jednorodzinne), od których odbieramy odpady segregowane. Mamy również 2,5 tys. odbiorców w gminie wiejskiej. Jest to kilka tysięcy punktów. Gdy rośnie temperatura nie zawsze zdążymy być w tym samym czasie we wszystkich punktach. Dotychczas więcej problemów było z odpadami składanymi obok pojemników. Problemów z pojemnikami nie ma w centrum miasta. Dzieje się to w domkach jednorodzinnych. Należy się zastanowić, czy konieczne jest utrzymywanie pojemników w domkach jednorodzinnych, których mieszkańcy i tak dostają worki do selektywnej zbiórki odpadów.

Naczelnik Wydziału Komunalnego Grażyna Strzyżewska

6.8.2. *dot. budynku przy ul. Opitza 9* – jeżeli chodzi o naprawę chodnika i wjazdu na posesję, to uzależniona jest ona od uregulowania przez wspólnotę mieszkaniową sprawy odprowadzania wody deszczowej na nasz chodnik.

6.9.2. *dot. kanału przy ul. Willowej* – jest to teren administrowany przed Starostwo Powiatowe, któremu prześlemy interpelację.

6.9.3. *dot. zamontowania spowalniaczy przy ul. Kazimierza Wielkiego* – sprawa ta została pozytywnie zaopiniowana przez Komisję Infrastruktury, Gospodarki Przestrzennej i Budownictwa i zajęliśmy się już organizacją ruchu.

6.9.4. *dot. zapadniętego chodnika przy ul. Kazimierza Wielkiego* – sprawdzimy i podejmiemy decyzję.

6.10.1. *dot. naprawy chodnika przy ul. Zygmunta Augusta* – w marcu br., przed przystąpieniem gminy do remontu chodnika przy ul. Marcinkowskiego, występowaliśmy do Starostwa z prośbą o wspólne wykonanie remontu, ponieważ odcinek chodnika łączy się z ul. Marcinkowskiego. Niestety do dziś nie otrzymaliśmy żadnej odpowiedzi w tej sprawie.

6.10.2. *dot. żywopłotu na zapleczu ulic Marcinkowskiego i Zygmunta Augusta* – rzeczywiście kiedy modernizowane było zaplecze posadzono 300 szt. krzewów. Teren ten nie jest za bardzo przeznaczony do sadzenia tego typu roślin. Część krzewów uschła, część została zdewastowana. W tej chwili nie przewiduje się tam dodatkowych nasadzeń, ponieważ żeby posadzić tam żywopłot, trzeba byłoby wymienić cały grunt.

6.10.3. *dot. otworu przy władze na zapleczu ulic Marcinkowskiego – Łasicka – Zygmunta Augusta* – otwór ten był już raz naprawiany. Jutro PWiK ma określić termin ponownej naprawy wjazdu. Pan radny otrzyma informację w tym zakresie na piśmie.

6.10.4. *dot. usunięcia drzew przy ul. Piastów* – 22 maja br. wystąpiliśmy o wydanie zezwolenia przez Starostę Bolesławieckiego na wycinkę dwóch lip. Jeżeli będzie taka potrzeba, to reszcie lip zostaną przycięte konary.

6.12.1. *dot. zaniedbanych schodów na ul. Brzozowej* – takie sprawy załatwiamy na bieżąco. Centrum miasta sprzątamy zgodnie z harmonogramem, a pozostałe tereny na zlecenie. Jutro MZGK Sp. z o.o. posprząta schody.

Prezes MZK Sp. z o.o. Andrzej Jagiera

6.1.3. *dot. przystanku autobusowego na ul. Góralskiej* – w większości przypadków pasażerowie zgłaszają, że potrzebny jest przystanek, ale najlepiej gdyby usytuowany został 5 m od nieruchomości, przy której się znajduje. Podobna sytuacja jest na ul. Góralskiej. Byłem tam kilka razy. Wraz z Wiceprzewodniczącym Rady Miasta rozmawialiśmy z Panią, która zgłosiła ten problem. Przystanek ten jest na rondzie. Jest to rzeczywiście trochę niefortunna lokalizacja. Kierowca zjeżdżając z ul. Góralskiej, jeżeli nie przejedzie po chodniku lub bardzo blisko krawężnika, to autobus nie stanie na wysokości znaku przystankowego. Jeżeli stanie 2 – 3 m dalej, to stanie na wysokości prywatnej posesji. Taką sytuację wymusili sami pasażerowie, ponieważ, czekając na autobus, stają właśnie w tym miejscu. Prosiłbym, aby problemem tym zajęła się Komisja Infrastruktury, Gospodarki Przestrzennej i Budownictwa i wskazała lokalizację przystanku. Jeżeli chodzi o to, że przystanek jest zaniedbany, to nie do końca tak jest, ponieważ jest tam kosz na śmieci. Rzeczywiście był taki okres, że go nie było, ponieważ został skradziony. Na wniosek mieszkańców został zamontowany ponownie.

6.2.1. *dot. niesprawnego autobusu podczas wyjazdu do Chorwacji* – mówienie, że autobus wyjechał niesprawny technicznie jest nieprawdą. Autobus został zakupiony 26 lutego br. do celów turystycznych. Został on zakupiony od producenta autobusów w Bolechowie. Jednym z warunków zakupu autobusu było przeprowadzenie badań technicznych w niezależnej stacji. Takie badanie zostało przeprowadzone pod Poznaniem. Autobus przeszedł badanie techniczne bez zastrzeżeń. Pierwszy wyjazd autobusu miał miejsce 8 marca br. Był on przeglądany na terenie naszej zajezdni. Zostały wymienione płyny i sprawdzone wszystkie podzespoły. 3 marca br. autobus pojechał na ponowne badanie techniczne do stacji PKS. To badanie również wyszło bez zastrzeżeń. W związku z tym, że jest to autobus turystyczny, musi przejść jeszcze dodatkowe badania, aby mógł on na zagranicznych autostradach przemieszczać się z prędkością 100 km/h. To badanie autobus również przeszedł bez uwag, ale badanie to nie jest honorowane przez stronę niemiecką. W związku z tym pojechaliśmy do Bautzen, aby przeprowadzić potrzebne badanie techniczne. Odbyło się ono 18 kwietnia br. Autobus przeszedł badanie pozytywnie, jednak z małymi zastrzeżeniami. Zakwestionowano poduszki tyłu autobusu oraz gumę stabilizatora przedniej osi. 20 kwietnia br. usunęliśmy obie usterki i autobus

ponownie pojechał do Bautzen celem uzyskania niezbędnego dokumentu. Wszystkie autobusy MZK mają ważne badania techniczne. Takie badanie odbywa się co pół roku. My ich nie wykonujemy, ponieważ nie posiadamy odpowiednich urządzeń. Odbywają się one w stacjach diagnostycznych, gdzie m.in. sprawdza się przyczyny zdarzenia, o którym mówił Pan radny. Jest mi przykro, że coś takiego się stało, jednak zrobiliśmy wszystko, co mogliśmy zrobić. Przyczyną tego zdarzenia było poluzowanie piasty. Gdyby taka usterka istniała wcześniej, zostałaby wykazana we wszystkich tych badaniach. Czułbym się winny, gdyby szpilki, nakrętki zostały odkręcone, ale zostały one sfrezowane. Jeżeli piasta jest poluzowana, to nakrętki również byłyby poluzowane. Nie można więc mówić, że nie zostało to dopilnowane. Dzięki umiejętnościom kierowcy nie stało się nic gorszego.

Prezes TBS Sp. z o.o. Ilona Suchecka

6.8.2. dot. budynku przy ul. Opitza 9 – budynek ten jest nieruchomością wspólnoty mieszkaniowej, w której Państwo, jako gmina miejska, posiadacie 37% udziałów. Znajduje się tam 10 mieszkań. Budynek rzeczywiście wymaga remontu. Niestety na zebranie roczne, na które przygotowano plany remontowe części dachu, oprócz przedstawicieli gminy miejskiej nikt więcej nie przyszedł. Aktywność właścicieli jest niewielka. Jest przygotowany kosztorys na częściowe wykonanie remontu dachu, jednak potrzebny jest tu udział właścicieli, ponieważ składka na fundusz remontowy wynosi zaledwie 0,30 zł i za zgromadzoną kwotę nie uda się wykonać remontu. Zarządziłam, aby w czerwcu odbył się, co najmniej w drodze obiegu indywidualnego zbierania głosów, przynajmniej remont tej części dachu, która wymaga natychmiastowej naprawy. Na całościowy remont potrzeba ok. 20 tys. zł. Jeżeli chodzi o problem odprowadzania wód, to część rynien jest już wymieniona, część wymaga wymiany i wyczyszczenia przykanalików. Budynek został sprzedany po obrysie ścian zewnętrznych, w związku z tym teren znajdujący się poza budynkiem należy do gminy miejskiej i jego zagospodarowanie leży w gestii reprezentującego gminę, czyli MZGM.

Skarbnik Miasta Mirosława Mitek

6.5.3. dot. wstępnego oceniania projektów uchwał przez audytora zewnętrznego – jest to pierwszy rok, kiedy przedstawiliśmy Wysokiej Radzie do zatwierdzenia bilanse samorządowych instytucji kultury. Wniosek jest słuszny. Przy następnych bilansach zostanie przygotowana opinia organu, jednak nie potrafię dziś powiedzieć, czy będzie to organ zewnętrzny, ponieważ zlecenie badania

bilansu jednostce zewnętrznej jest bardzo kosztowne. Samorządowe instytucje kultury będą poddawane kontroli zewnętrznej, jeśli chodzi o 5% z tytułu nadzoru, więc to też będzie jakiś miernik działalności tych jednostek.

Z – ca Prezydenta Miasta Wiesław Ogrodnik

6.2.1. dot. celowości wyjazdów zagranicznych;

6.2.3. dot. kosztów wyjazdów służbowych;

6.5.1. dot. przygotowywania wyjazdów zagranicznych – nasilające się w maju wyjazdy wynikają z uchwalonych przez Radę Miasta porozumień partnerskich. Dwa wyjazdy, które odbyły się w maju, dotyczyły ewentualnych zawartych w przyszłości porozumień. O jedno ze spotkań zabiegaliśmy my (Molde) i o jedno – Chorwacja (Metković). Od 3 – 4 lat ambasada Chorwacji w Polsce zabiegała, aby Bolesławiec zawarł porozumienie o współpracy z Metković. Do spotkania doszło dopiero po czterech latach. Proszę się nie dziwić, że Chorwacja, która jest w przededniu wejścia do UE, zabiega o partnera, który jest już członkiem UE. Przede wszystkim chodzi o pokazanie Chorwacji, w jaki sposób radziliśmy sobie ze środkami przedakcesyjnymi. Były także rozmowy o wzajemnej wymianie młodzieży oraz o wymianie kulturalnej. Z naszej strony wyjazdy przygotowywane są bardzo profesjonalnie. Wyjazd do Metković przygotowywany był przez ambasadę Chorwacji w Polsce. Program dla Zespołu Pieśni i Tańca Bolesławiec był znany w chwili wyjazdu z Bolesławca. Program delegacji oficjalnej miał być poznany przez nas na miejscu. Zrealizowaliśmy ok. 30% tego, co powinniśmy zrealizować. Na miejscu nie otrzymaliśmy programu pobytu. Z wiceprezydentem Metković rozmawialiśmy pół godziny. Mieliśmy przygotowane pokazy multimedialne dotyczące pozyskania środków i Bolesławieckiego Święta Ceramiki. Byliśmy przygotowani na rozmowy o ewentualnej wzajemnej wymianie młodzieży. Oprócz pierwszego spotkania nie było więcej oficjalnych spotkań. Zespół Pieśni i Tańca również nie zrealizował wszystkich swoich zamiarów, ponieważ miał przygotowany godzinny występ, a mógł się zaprezentować w 8 minut. Jednak występował 16 minut. Zespół zaprezentował się znakomicie. W kolejny dzień zespół miał występować 70 km od Metković, jednak nie wystąpił, ponieważ nie było dla kogo. Miał też pojechać do Dubrownika, ale przeniesiono wyjazd na kolejny dzień. Wówczas postawiliśmy warunek, że pojedziemy, gdy udostępnią nam autobus. Nie mogliśmy pojechać swoim autobusem, ponieważ kierowcy mają określony czas pracy, a musieli jeszcze wracać do Polski. W związku z tym podjąłem decyzję, że do Dubrownika nie jedziemy. Odniosę się jeszcze do kosztów wyjazdów: Hobro – 1.328 zł, Chorwacja – 10.900 zł, Francja – 3.748 zł, Pirna – 621 zł, Molde – 5.776 zł. Są to diety i koszty podróży oraz koszty paliwa w przypadku podróży samochodem służbowym. We wszystkich

wyjazdach w ramach wzajemnej współpracy gospodarze zapewniają wyżywienie. Oczywiście diety są wypłacane, ale jest to ¼ diety przysługującej. Jeżeli chodzi o przygotowanie do wyjazdu, to należy rozróżnić wizytę roboczą od wizyty w czasie oficjalnego święta. Najbliższy wyjazd do Czeskiej Lipy związany jest z obchodami święta miasta. Bardzo zabiegaliśmy o norweskiego partnera, stąd wyjazd do Molde. Chodzi o fundusze i norweski mechanizm finansowy. Wystąpiliśmy z dwoma projektami. Strona norweska zapewniła, że będzie robić wszystko, abyśmy uzyskali pomoc finansową. Proszę jeszcze wziąć pod uwagę, że są to konsekwencje pewnych kroków, jakie podjęła Polska wstępując do UE.

Z – ca Prezydenta Miasta Kazimiera Popławska

6.2.2. dot. ułożenia kostki w Rynku – projekt ułożenia kostki powstał w latach 2004 – 2005. Zajął się tym firma wyłoniona w drodze przetargu – firma Pana Strzeleckiego z Dzierżoniowa. Następnie swoje propozycje złożył Architekt Miasta. Wszystko zostało skonsultowane z konserwatorem zabytków. Jednym się podoba, innym nie. Są to wrażenia estetyczne.

6.5.2. dot. rozdawania kostki brukowej – rozdawana kostka nie była kostką nawierzchniową, była to kostka z podbudowy. Dla nas ta kostka się nie nadawała, więc podjęliśmy decyzję o wykorzystaniu jej przez mieszkańców. Akcja ta powoli się kończy, pozostały odpady. Kostką nawierzchniową z Rynku będziemy wykładać m.in. alejki, planty, boczne drogi Rynku.

6.6.3. dot. podłączenia mediów w Rynku – nie ma takich planów, ponieważ nie wiadomo jakie to będą pawilony. Jest wymieniona woda, udrożniona kanalizacja. Tam, gdzie była taka potrzeba, wymieniono podłączenia energii elektrycznej. Tak więc jest możliwość podłączenia.

6.9.1. dot. placu targowego przy ul. Jeleniogórskiej – przy realizacji robót związanych z ISPA wykonaliśmy dodatkowe odejście zakończone studzienką. Teraz możemy już na tym terenie działać. Wraz z MZGK postanowiliśmy, że w tym roku z pieniędzy uzyskanych ze środków z opłat targowych będzie wykonany projekt odwodnienia. Zapis taki musiałby się znaleźć w przyszłorocznym budżecie. W sprawie projektu MZGK zrobiło wstępne rozeznanie. Koszt – ok. 25 tys. zł. Trzeba będzie się również zastanowić nad rozdzielaniem deszczówki i sanitarki.

6.11.1. dot. zakończenia prac wybrukowania Rynku przed Świętem Ceramiki – terminem umownym zakończenia prac jest październik br. Przedstawiciele firmy poinformowali nas, iż postarają się skończyć prace do końca sierpnia. My trochę wstrzymaliśmy roboty dotyczące z częściami przy budynkach, ponieważ chcemy tam od razu zainstalować okablowanie związane z iluminacją. Jesteśmy już po przetargu, wyłoniono wykonawcę. Koniec czerwca jest terminem realizacji złożenia kanalizacji, która pozwoli nam ułożyć kable. Mamy nadzieję, że pod koniec sierpnia będzie możliwość rozłożenia ogródków gastronomicznych.

6.12.2. dot. stanu dróg i chodników na ul. Staszica – my rozkopaliśmy jezdnię i chcemy ją naprawić. Robimy całą nawierzchnię z podbudową, ale chodników nie robimy, ponieważ są one powiatowe. Jak będzie robiona nawierzchnia, starostwo powinno się zastanowić nad remontem chodników. Wystąpimy w tej sprawie do Starostwa.

Na pozostałe interpelacje radni otrzymają odpowiedzi na piśmie.

Przewodnicząca Rady Miasta stwierdziła, że Rada Miasta uznała udzielone odpowiedzi na interpelacje, zapytania i wnioski, za wystarczające.

Wobec wyczerpania porządku obrad, Przewodnicząca Rady Miasta zamknęła IX sesję Rady Miasta Bolesławiec.

Przewodnicząca Rady
/-/ Janina Piestruk - Babijczuk

Protokolowała:

Małgorzata Zadora

MZ/MZ