

PROTOKÓŁ NR XV/07

XV sesji Rady Miasta Bolesławiec odbytej w dniu 31 października 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. 14.37*

Ustawowy skład Rady – 21 radnych

Obecnych wg listy obecności było 20 radnych

Ponadto w sesji udział wzięli:

1. Piotr Roman - Prezydent Miasta
2. Wiesław Ogrodnik - I Z-ca Prezydenta Miasta
3. Maciej Małkowski - II Z-ca Prezydenta Miasta
4. Jerzy Zieliński – Sekretarz Miasta
5. Mirosława Mitek - Skarbnik Miasta
6. Przedstawiciele kadry kierowniczej Urzędu Miasta, jednostek organizacyjnych gminy miejskiej oraz goście XV sesji
7. Prasa i Telewizja Lokalna „Azart-Sat” w Bolesławcu

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

Przed rozpoczęciem obrad XV sesji Rady Miasta, Przewodnicząca Rady Miasta serdecznie powitała przybyłych gości. Spośród przybyłych gości Przewodnicząca Rady Miasta szczególne słowa powitania skierowała do odchodzących ze służby w bolesławieckiej Policji: Komendanta Policji - insp. Adama Różyckiego oraz Z-cy Komendanta Policji - insp. Pawła Górzyńskiego. Przewodnicząca Rady Miasta w imieniu Rady Miasta, złożyła Komendantom Policji gorące podziękowania za wieloletnią, bardzo dobrze układającą się współpracę zarówno z Władzami Miasta, jak i z Władzami Powiatu Bolesławieckiego. Następnie Przewodnicząca Rady Miasta poprosiła o podejście do prezydium odchodzących ze służby w bolesławieckiej Policji

Komendantów oraz nowego Komendanta Komendy Powiatowej Policji w Bolesławcu – insp. Grzegorza Chirowskiego. O wręczenie pamiątkowych dyplomów oraz kwiatów Przewodnicząca Rady Miasta poprosiła Prezydenta Miasta Bolesławiec – Piotra Romana. Prezydent Miasta Piotr Roman podziękował Komendantom w szczególności za to, że przez wiele lat pracy w Policji służyli ofiarnie społeczności lokalnej. Prezydent Miasta podkreślił pełne zaangażowanie odchodzących ze służby Komendantów i ich odpowiedzialność w realizacji służbowych zadań, które zyskiwały zawsze uznanie przełożonych i budowały autorytet wśród podwładnych. Prezydent Miasta wyraził również nadzieję, że służba w Policji oraz nawiązana w jej ramach współpraca z Władzami Miasta przyniosły panom Komendantom wiele satysfakcji i zadowolenia, a związane z nią dobre wspomnienia długo będą źródłem radości i poczucia zawodowego spełnienia. Na zakończenie życzył Komendantom wszelkiej pomyślności w realizacji osobistych zamierzeń, zdrowia oraz samych pogodnych dni w życiu.

Następnie głos zabrał Komendant Policji Adam Różycki, który złożył podziękowania za zaproszenie na sesję oraz za owocną, trzynastoletnią współpracę z Władzami Miasta Bolesławiec.

Podziękowanie za współpracę dla Władz Miasta oraz naczelników wydziałów Urzędu Miasta złożył także Zastępca Komendanta Pan Paweł Górzyński.

Głos zabrał Komendant Grzegorz Chirowski, który zobowiązał się wobec Rady Miasta, Przewodniczącej Rady Miasta oraz Prezydenta Miasta, iż dołoży wszelkich starań, by bolesławiecka Policja funkcjonowała jeszcze lepiej i była jeszcze bardziej skuteczna.

W związku z powołaniem przez Prezydenta Miasta, zarządzeniem 254/07 z dnia 1 października 2007r. II kadencji Rady Sportu, Prezydent Miasta wręczył Akty Powołania. W skład Rady Sportu powołano:

1. Pana Józefa Pokładka – przedstawiciela BKS „Bobrzanie”,
2. Pana Janusza Kozioła – przedstawiciela MKS „Bolesławia”,
3. Pana Roberta Tomczyka - przedstawiciela TOP Bolesławiec,
4. Pana Mariusza Sulmę – przedstawiciela UKS „Ilio”,
5. Pana Marka Tora – przedstawiciela UKS „4”,
6. Pana Dariusza Joško – przedstawiciela MOSiR Bolesławiec.

Pan Prezydent poinformował, iż 30 września br upłynęła kadencja Rady Sportu. W związku z tym w dniu 14 sierpnia wystosował pisma do klubów

sportowych z prośbą o wskazanie swych przedstawicieli - kandydatów do Rady Sportu. Prezydent Miasta przypomniał, iż reaktywował Radę Sportu na początku poprzedniej kadencji. W odpowiedzi na pismo Prezydenta Miasta każdy z klubów sportowych, do którego wysłane zostały pisma, desygnował po jednym kandydacie do Rady Sportu. Spośród tych kandydatów Prezydent powołał sześciuosobową Radę Sportu. Jak poinformował Prezydent Miasta, jego przedstawicielem w Radzie Sportu będzie Pan Jacek Dudyński - główny specjalista do spraw kultury i sportu w Wydziale Społecznym. W składzie Rady Sportu znalazł się również przedstawiciel Miejskiego Ośrodka Sportu i Rekreacji - Pan Dariusz Joško. Prezydent Miasta przypomniał, iż Rada Sportu pełni funkcję doradczą, opiniuje wszystkie akty prawne Rady Miasta, które dotyczą sportu.

Następnie Prezydent Miasta wręczył akty powołania członkom Rady Sportu.

Przebieg sesji:

Ad 2. Zapoznanie Rady z porządkiem obrad XV sesji.

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

Przewodnicząca Rady Miasta poddała pod głosowanie porządek obrad i stwierdziła, że Rada Miasta przyjęła porządek obrad XV sesji – jednogłośnie, tj. 17 głosami „za”, w następującym brzmieniu:

1. Otwarcie sesji i stwierdzenie quorum.
2. Zapoznanie Rady z porządkiem obrad XV sesji.
3. Przyjęcie protokołu XV sesji Rady Miasta.
4. Sprawozdanie z wykonania uchwał Rady Miasta Bolesławiec podjętych na XV sesji odbytej 31 października 2007r.
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. Aktualizacja WPI – informacja.
8. Projekty uchwał Rady Miasta:
 - 8.1. w sprawie przyjęcia Wieloletniego Programu Inwestycyjnego dla Miasta

Bolesławiec na lata 2008 – 2012.

8.2. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Bolesławiec – dla terenu przemysłowego zlokalizowanego w rejonie ulic Tadeusza Kościuszki i Modłowej,

8.3. o zmianie uchwały nr VIII/61/07 Rady Miasta Bolesławiec z dnia 25 kwietnia 2007r. w sprawie udzielenia dotacji na prace konserwatorskie przy zabytku wpisanym do rejestru zabytków,

8.4. o zmianie uchwały Rady Miasta Nr IV/26/06 z dnia 29 grudnia 2006r. w sprawie zaciągnięcia kredytu bankowego na realizację inwestycji pn.: „Przebudowa oraz termomodernizacja budynku GS Nr 2”,

8.5. w sprawie zmiany uchwały nr IV/28/06 Rady Miasta Bolesławiec z dnia 29 grudnia 2006r. w sprawie Programów Zdrowotnych Gminy Miejskiej Bolesławiec na 2007 rok.,

8.6. w sprawie przeprowadzenia konsultacji społecznych z mieszkańcami miasta Bolesławiec w formie zapytania ankietowego na potrzeby opracowania Roczego Programu Współpracy Gminy Miejskiej Bolesławiec z podmiotami prowadzącymi działalność pożytku publicznego na rok 2008,

8.7. w sprawie przystąpienia Gminy Miejskiej Bolesławiec do projektu transgranicznej oferty taryfowej biletów EURO-NYSA,

8.8. o zmianie uchwały nr XX/206/04 Rady Miasta Bolesławiec z dnia 26 maja 2004r. w sprawie uchwalenia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Bolesławiec,

8.9. o zmianie uchwały Nr IV/24/06 Rady Miasta Bolesławiec z dnia 29 grudnia 2006r. w sprawie szczegółowych zasad oraz trybu udzielania i rozliczania dotacji przedmiotowych,

8.10. o zmianie uchwały V/36/07 Rady Miasta Bolesławiec z dnia 14 lutego 2007r. w sprawie zaciągnięcia pożyczki z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie na realizację inwestycji: „Oczyszczanie ścieków w Bolesławcu”, współfinansowanej z funduszu Unii Europejskiej Funduszu Spójności (ISPA),

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

9. Raport z realizacji w latach 2005 – 2006 Programu Ochrony Środowiska dla miasta Bolesławiec na lata 2005 – 2012.

10. Sprawy organizacyjne:

10.1. Informacje bieżące dla Rady Miasta

10.1.1. Analiza Oświadczeń Majątkowych

11. Odpowiedzi na interpelacje, zapytania i wnioski radnych.

Ad 3. Przyjęcie protokołu XIV sesji Rady Miasta.

Zgodnie ze Statutem Miasta Bolesławiec protokół XIV sesji Rady Miasta odbytej w dniu 26 września 2007r. był wyłożony do wglądu w Referacie Organów Gminy Miejskiej – oraz w czasie obecnej sesji.

Protokół XIV sesji Rady Miasta odbytej w dniu 26 września 2007 r. został przyjęty bez zmian i poprawek.

Ad 4. Sprawozdanie z wykonania uchwał Rady Miasta Bolesławiec podjętych na XIV sesji, odbytej w dniu 26 września 2007 r.

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

W/w sprawozdanie Rada Miasta przyjęła jednogłośnie, tj. 19 głosami „za”, do akceptującej wiadomości.

SPRAWOZDANIE – zał. nr 3

O godz. 9³⁰ na sesję przyszedł radny Krzysztof Pieszko

Ad 5. Informacje:

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

Prezydent Miasta zakomunikował, iż informację Prezydenta Miasta o ważniejszych działaniach podjętych w okresie międzysesyjnym poprzedzi informacjami z ostatniej chwili. Prezydent Miasta zaprezentował dyplom, który otrzymała Gmina Miejska Bolesławiec. Prezydent Miasta poinformował, iż na spotkaniu Samorządowego Forum Kapitału i Finansów w Warszawie, pełnomocnik Prezydenta Miasta ds. obsługi inwestorów-Tomasz Gabrysiak odebrał dyplom za zajęcie 6 miejsca w rankingu „Najwięksi inwestorzy samorządowi”, organizowanym przez Pismo Samorządu Terytorialnego „Wspólnota”. Bolesławiec zajął szóste miejsce w kategorii miast powiatowych, tym samym uplasował się na pierwszym miejscu na Dolnym Śląsku. Jak podkreślił Prezydent Miasta, otrzymany dyplom jest dowodem na to, że nasze miasto po raz kolejny znalazło się w pierwszej dziesiątce miast powiatowych w

Polsce w zakresie poczynionych wydatków inwestycyjnych. Rozmiar tych wydatków do celów rankingowych ustala się w przeliczeniu na jednego mieszkańca. Wspomniany ranking opracowywany jest przez niezależne jury, składające się z naukowców Uniwersytetu Warszawskiego. Jak podkreślił Prezydent Miasta, jest to dla Bolesławca duże wyróżnienie. Prezydent Miasta zaznaczył, że wyróżnienie Bolesławca jest dowodem racjonalności myślenia bolesławieckiego samorządu. To dowód na to, że Rada Miasta, uchwalając kolejne budżety, uwzględnia potrzebę inwestowania i przeznaczania na ten cel dosyć pokaźnych kwot.

Następnie Prezydent Miasta poinformował, że w dniu dzisiejszym (tj. 31 października 2007 r.) około godziny 12.00 Minister Skarbu podpisze akt notarialny, tym samym zapoczątkowany zostanie proces komunalizacji Przedsiębiorstwa Wodociągów i Kanalizacji. Gmina Miejska od pięciu lat ubiegała się o komunalizację przedsiębiorstwa. W tym czasie podejmowano szereg działań mających na celu przeprowadzenie tego procesu. Prezydent Miasta przypomniał, że w tej sprawie organizowano wiele wyjazdów do Warszawy, wiele sporządzono opinii prawnych, wiele było rozmów, spotkań z udziałem najwyższych władz państwowych oraz z udziałem kolejnych wojewodów. Jak podkreślił Prezydent Miasta, wydawało się, że jest to problem nierozwiązywalny. Wyglądało na to, że bolesławieckie Przedsiębiorstwo Wodociągów i Kanalizacji nie stanie się już składnikiem majątkiem samorządu, należącym w części do samorządu miejskiego, w części do Gminy Wiejskiej. Prezydent Miasta powołał się na rozmowę telefoniczną z Ministrem Dawidem Jackiewiczem, który potwierdził, że podpisanie aktu notarialnego nastąpi w dniu dzisiejszym. Następnie Prezydent Miasta odczytał fragment notatki Departamentu Nadzoru Właścicielskiego i Prywatyzacji w Ministerstwie Skarbu:

„Po analizie dokumentacji przesłanej przez przedsiębiorstwo, należy stwierdzić, że nie są znane okoliczności, które wskazywałyby na istnienie zagrożeń dla kontynuowania przez jednostkę działalności po zmianie formy prawnej. Poziom funduszy własnych oraz wyników finansowych, pozwala na przekształcenie przedsiębiorstwa w Spółkę Skarbu Państwa z o.o., czyli inaczej mówiąc komercjalizacja w celu komunalizacji. Rekomendacja. Uwzględniając powyższe informacje o przedsiębiorstwie, w szczególności poziom funduszy własnych, ilość zatrudnionych pracowników oraz osiągnięte wyniki ekonomiczne – finansowe, proponuję przekształcić przedsiębiorstwo państwowe pod nazwą Przedsiębiorstwo Wodociągów i Kanalizacji w Bolesławcu w jednoosobową Spółkę z o.o. Skarbu Państwa, z kapitałem zakładowym wynoszącym 11 mln zł., dzielącym się na 220 tys. udziałów, powołać Zarząd Spółki, powołać Radę Nadzorczą. Podpisane Dyrektor Departamentu Nadzoru Właścicielskiego i Prywatyzacji Pani Mańk”.

Następnie Prezydent Miasta podziękował wszystkim osobom, które przyczyniły się do tego, że w ciągu kilku najbliższych miesięcy, jeżeli nie

nastąpią jakieś przeszkody, przedsiębiorstwo powinno wrócić do miasta. Prezydent Miasta podziękował w szczególności Sekretarzowi Miasta, Radcy Prawnemu, Wiceprezydentowi Wiesławowi Ogrodnikowi, Wiceprezydent Kazimierze Popławskiej oraz tym Radnym, którzy wykazywali duże zainteresowanie komunalizacją Przedsiębiorstwa. Prezydent poinformował również, iż Ministerstwo zobowiązało się niezwłocznie po podpisaniu aktu notarialnego przesłać go do Urzędu.

Prezydent Miasta poinformował Radę Miasta o ważnym wydarzeniu, jakim jest darowizna nieruchomości zabudowanej, położonej w Bolesławcu przy ul. Chopina 17/18 – budynek kina „Orzeł”. Jak zakomunikował Prezydent Miasta, Sekretarz Miasta, będący radnym Sejmiku Województwa Dolnośląskiego, przywiózł w dniu wczorajszym uchwałę Sejmiku Województwa Dolnośląskiego z 30 października 2007r., podjętą na wniosek złożony przez Prezydenta Miasta. W przywoływanej uchwale Sejmik Województwa Dolnośląskiego zdecydował o wyrażeniu zgody na dokonanie darowizny wspomnianej nieruchomości. Wniosek Prezydenta Miasta składany był z zamiarem uniknięcia kosztów, jakie ponosi Bolesławiecki Ośrodek Kultury, w związku z wynajęciem budynku. Obecnie sytuacja nieco się zmieniła, ale budynek ten na pewno będzie bardzo przydatny miastu.

Następnie Prezydent Miasta odniósł się do publikowanych informacji na temat firmy JVC i jej jakoby wycofania się z inwestowania w Bolesławcu. Prezydent Miasta poinformował, że spora część tych informacji jest nieprawdziwa. Prezydent Miasta potwierdził, iż otrzymał kserokopie pisma otrzymali pismo, a właściwie to było pismo niekierowane do nas, tylko kopię pisma, skierowanego do Polskiej Agencji Inwestycji i Informacji Zagranicznych, z którego wynika, że nowy właściciel firmy JVC zdecydował o zawieszeniu decyzji w sprawie budowy fabryki w Europie Wschodniej i jednocześnie o zleceniu produkcji innym firmom. Oznacza to, że niezależnie od zaawansowania rozmów pomiędzy Gminą Miejską Bolesławiec a firmą JVC, dotyczących działek przy ul. Modłowej i Kościuszki, decyzja głównego akcjonariusza tej firmy spowodowała, że zawiesiła ona budowę fabryki JVC w Polsce, w Europie Wschodniej. Z uwagi na pojawiające się w lokalnych mediach komentarze, sugerujące, iż informacja o rozmowach z firmą była „oszustwem wyborczym”, Prezydent Miasta zwrócił się do Polskiej Agencji Informacji i Inwestycji Zagranicznych, z wnioskiem o wyrażenie zgody na udostępnienie wspomnianego pisma radnym. Agencja wyraziła zgodę, w związku z czym Prezydent Miasta przekazał kserokopię pisma w oryginale (wraz z tłumaczeniem) radnym. Jak podkreślił Prezydent Miasta, pismo, które przekazał radnym stanowi dowód przeprowadzanych rozmów z firmą w sprawie inwestycji w Bolesławcu. Ponadto w przywoływanym piśmie znajduje się informacja, że firma wycofała się z inwestycji nie z winy Władz Miasta. Prezydent Miasta zakomunikował, że pierwszą informację na temat działań firmy zmierzających do wycofania się z inwestowania w Polsce uzyskał na

podstawie artykułu prasowego. Po zapoznaniu się z treścią wspomnianego artykułu, Prezydent Miasta zwrócił się do Polskiej Agencji Informacji i Inwestycji Zagranicznych o wyjaśnienia. Wspomniany artykuł dowodzi, że firma JVC znalazła się w dość trudnej sytuacji finansowej. Firma matka, koncern Matsushita zdecydował o tym, że sprzedaje swoje udziały w firmie JVC. Ponieważ marka firmy jest znacząca, nie było większych problemów ze sprzedażą tych udziałów.

Odnosząc się do artykułu opublikowanego w Gazecie Wrocławskiej, Prezydent Miasta poinformował, że we wspomnianym artykule wypowiadają się osoby zupełnie niezorientowane, które sugerują jakoby w Bolesławcu był zły lobbying, jakoby zostały popełnione jakieś błędy. Prezydent Miasta podkreślił, że o rzeczywistych przyczynach wycofania się JVC z inwestowania w Bolesławcu można się dowiedzieć wyłącznie z lektury pisma, którego kserokopie otrzymali radni. Zdaniem Prezydenta Miasta, o porażce można by było mówić wyłącznie wówczas, gdyby firma JVC przeniosła swą produkcję z Bolesławca do innego miasta w Polsce, ale tak się nie stało. Prezydent Miasta zakomunikował, że w lokalnych publikacjach, dotyczących firmy JVC, używa się zabiegu socjotechnicznego, mianowicie mówi się, że kolejny inwestor wycofał się z Bolesławca. Jak podkreślił Prezydent, radni na innym portalu internetowym mogą spotkać się z informacją, że kolejny inwestor wycofał się z Bolesławca, ze wskazaniem na firmę Pilkington, która miałaby być wg portalu pierwszym inwestorem. Pilkington miał powstać Wykrotach. W związku z tym kolejny inwestor nie mógł się wycofać z Bolesławca, ponieważ pierwszy z inwestorów w ogóle w Bolesławcu nie chciał inwestować. Rzeczywiście, Pilkington się wycofał, ale nie z Bolesławca, tylko z Wykrot. Prezydent poinformował, że w dniu wczorajszym nawet telewizja regionalna przyjechała z założoną tezą, czyli prawdopodobnie poinformowana przez kogoś z Bolesławca o tym, jakoby właśnie Prezydent Bolesławca dokonał oszustwa wyborczego. O planowanych inwestycjach firmy JVC na terenie Bolesławca poinformował Prezydenta dziennikarz, który zadzwonił do Bolesławca. Prezydent Miasta poinformował, że dziennikarz ten miał większą wiedzę o firmie JVC, niż wówczas Prezydent. Następnego dnia dziennikarz ten opublikował w gazecie ogólnopolskiej, o dość dużym nakładzie, informacje o odbywających się w Warszawie rozmowach z firmą JVC. Pojawił się nawet jeden artykuł, który sugerował, jakoby 7 grudnia Bolesławiec miał podpisywać jakieś porozumienie. Prezydent Miasta podkreślił, że te informacje nie wychodziły z Urzędu Miasta.

Prezydent Miasta przekazał informację, że w ciągu ostatnich czterech dni pracował w dwóch Komisjach Międzyrządowych: Komisji Polsko – Niemieckiej i Komisji Polsko – Czeskiej. Prezydent pokrótce zreferował tematykę prac obu komisji. Poinformował, że poza problematyką Euroregionu Nysa na komisjach poruszana była również tematyka ogromu prac

podejmowanych w związku z wejściem Polski do Strefy Schengen. Zgodnie z postanowieniami porozumienia 22 grudnia znikną granice wewnętrzne w Unii Europejskiej. Sytuacja ta oznaczać może dla naszego miasta duże szanse, ale może wiązać się również ze sporymi zagrożeniami. Prezydent poinformował, że Euroregion Nysa, wyprzedzając pewne kwestie, podjął działania związane z transgranicznym zarządzaniem kryzysowym oraz ze współpracą organów inspekcji sanitarnych. Problemem, który może się pojawić, jest np. problem nielegalnego przywozu odpadów. Jak poinformował Prezydent Miasta, w tym roku, według informacji ministerstwa, wycofano już trzy tysiące różnego rodzaju ładunków z odpadami, które próbowano przywieźć na terytorium Polski, z czego większość ładunków pochodziła z Niemiec. Kwestie te nie są uregulowane. I pomimo tego, że prawo Unii Europejskiej mówi dość jednoznacznie, jak należy postępować z takimi odpadami, to rządy landów przyległych do Polski nie zawsze poczuwają się do odpowiedzialności, pomimo tego, że można bardzo łatwo udowodnić, że dane odpady pochodzą z Niemiec. Prezydent Miasta przekazał informację, że w trakcie tych Komisji Międzyrządowych, a zwłaszcza Komisji Polsko – Niemieckiej, poruszono bardzo poważnym problemem, jakim jest spór dotyczący lokalizacji głównego korytarza transportowego północ – południe. Problem korytarza transportowego północ – południe ma znaczenie dla naszego miasta, ponieważ korytarz ten może pojawić się wzdłuż Odry, po stronie zachodniej. Może też tym korytarzem transportowym być droga S3, czyli droga łącząca Lubawkę ze Szczecinem, o czym mówili specjaliści ze Szczecina. Dla Bolesławca oznaczałoby to, że ta droga byłaby o dużo większych parametrach niż droga expressowa, jeżeli ten korytarz transportowy zostanie uznany jako jeden z głównych korytarzy europejskich. Jak poinformował Prezydent Miasta, jest bardzo ważne również i to, że Komisja Rządowa Polsko – Czeska zaakceptowała ustalenia zawarte w studium zagospodarowania pogranicza Polsko – Czeskiego. Jest to bardzo istotna kwestia dla Bolesławca, ponieważ Bolesławiec występuje tam jako ośrodek o znaczeniu regionalnym dla zrównoważonego rozwoju. Bolesławiec został tam wyróżniony podobnie jak Jelenia Góra. Tylko jeden ośrodek - wałbrzyski - ma wyższą rangę. Prezydent Miasta poinformował, że obie komisje zajmowały się z bardzo dużą uwagą problemami dotyczącymi uruchomienia programów pomocowych z Programu Operacyjnego, dotyczącego Europejskiej Współpracy Terytorialnej, programu Polsko – Czeskiego i programu Polsko – Niemieckiego. Prezydent Miasta przekazał, że pozytywną informacją jest to, że program Polsko – Czeski - jego uruchomienie, i pierwszy nabór - będzie mógł być realizowany już na początku przyszłego roku, choć nie ma jeszcze wszystkich ustaleń dotyczących programu. Zdaniem Prezydenta Miasta dużo trudniej będzie z realizacją programu Polsko – Niemieckiego. Jest jeszcze sporo kwestii dotyczących chociażby rozliczeń wniosków, w szczególności organów upoważnionych do tego. Strona polska chce, żeby wnioski rozliczane były przez niezależne firmy audytorskie. Unia Europejska natomiast się na to nie zgadza.

Jest również sporo problemów związanych z rozliczaniem wniosków, które już zostały złożone. Konieczne jest wypracowanie wspólnego stanowiska, co do kwestii rozliczeń przez Warszawę oraz Brukselę. Musi tu być jednolite stanowisko, ponieważ w innym przypadku składający wniosek naraża się na kontrolę Urzędu Kontroli Skarbowej. Prezydent podkreślił, że poruszył tą problematykę z uwagi na fakt, że w obradach sesji Rady Miasta uczestniczy co najmniej kilka osób, które reprezentują różne instytucje składające wnioski, z których część nie zostało jeszcze rozliczonych.

Prezydent Miasta poinformował również, że odbyła się stała Konferencja Współpracy. Jest to organ, do którego Prezydent Miasta został powołany przez Wojewodę Dolnośląskiego. Jak poinformował Prezydent Miasta Konferencja Współpracy przy dużych sprzeciwach zdecydowała o pozytywnym zaakceptowaniu listy indykatywnej projektów, które zostały przyjęte przez Zarząd Województwa. Prezydent Miasta zakomunikował, że zadanie dotyczące budowy obwodnicy Wrocławia, Bielany – Łany – Długołęka, zostało przeniesione na listę rezerwową. Projekt ten nie może być realizowany ze względu na fakt, że zlokalizowany jest na terenie potencjalnego Obszaru Sieci Natura 2000. Natomiast dopisany został projekt, który dotyczy budowy Południowej Obwodnicy Jeleniej Góry. To powoduje, że w ramach środków, które były przeznaczone na priorytet „transport” zostaje stosunkowo niewiele pieniędzy. Następnie Prezydent Miasta omówił zasady finansowania projektów wpisanych na listę indykatywną. Dopisanie do listy indykatywnej dodatkowych projektów oznacza zmniejszenie środków finansowych na „projekty drogowe”. Ogranicza to w zdecydowany sposób szanse na pozyskanie środków z priorytetu „transport”. Prezydent Miasta poinformował, że w priorytecie szóstym „Wykorzystanie i promocja dolnośląskiego potencjału turystycznego i uzdrowiskowego” pojawił się projekt „Utworzenie Regionalnego Centrum Turystyki Biznesowej we Wrocławiu”, przy czym Regionalnym Centrum Turystyki Biznesowej będzie Hala Ludowa we Wrocławiu.

Następnie Prezydent Miasta przedstawił informację z działań w okresie międzysesyjnym.

INFORMACJA – zał. nr 4

W dyskusji udział wzięli:

Radny Leszek Chudzik, w związku z informacją Prezydenta Miasta, zadał dwa pytania, dotyczące kwot, jakie uzyskano ze sprzedaży działek przy ulicy Mostowej i Piastów, oraz dotyczące zainteresowania potencjalnych inwestorów specjalną strefą ekonomiczną.

Prezydent Miasta udzielił odpowiedzi na drugie pytanie, twierdząc, iż stara się jak najmniej mówić na ten temat. Dodał, że te działki są cały czas zbrojone. Powiedział, że zainteresowanie działkami inwestycyjnymi w specjalnej strefie ekonomicznej jest, jednak proces poprzedzający podjęcie przez firmę decyzji o inwestowaniu jest dosyć złożony. Przedstawia się on następująco: inwestor o charakterze globalnym, szukając działki pod inwestycję, zgłasza się do instytucji centralnych. Często jest to Ministerstwo Gospodarki bądź inne ministerstwo, które kieruje tę firmę do wyspecjalizowanej agencji jaką jest PAIiIZ – Polska Agencja Inwestycji i Informacji Zagranicznych. PAIiIZ przedstawia następnie inwestorowi kilka lokalizacji bądź też kieruje inwestora do kilku Specjalnych Stref Ekonomicznych. W tych strefach ekonomicznych, prezesi bądź też pracownicy odpowiedzialni, pokazują kilka lokalizacji, które są proponowane inwestorowi. Następnie pracownicy inwestora zbierają bardzo szczegółowe informacje na temat danego terenu inwestycyjnego. Przedstawiają również oczekiwania inwestora. Następnie strony ustalają wzajemnie szczegółowe warunki, tworząc z nich tzw. short listę, która prezentowana jest zarządowi inwestora. Często negocjacje w imieniu inwestora prowadzone są przez międzynarodowe kancelarie prawne, które niejednokrotnie mają zakaz ujawniania informacji, nawet o profilu działalności inwestora. Prezydent poinformował, że jest spokojny o losy przedmiotowego gruntu. Atrakcyjność tego terenu wzrośnie z chwilą zakończenia wszystkich prac zbrojeniowych.

Naczelnik Wydziału MiG, Pan Jan Kisilczyk, udzielił informacji na temat kwot uzyskanych ze sprzedaży działek przy ul. Piastów, które wyniosły: 120 tys. zł za pierwszą z działek, 110 tys. zł za drugą z działek. Działkę przy ul. Mostowej przeznaczoną pod budownictwo jednorodzinne – 990m², sprzedano za kwotę 80 tys. zł., za przy ul. Dolne Młyny, pod budownictwo wielorodzinne – 2409m² w użytkowanie wieczyste wylicytowano kwotę 680 tys. zł, z czego pierwsza wpłata wynosi 25% kwoty wylicytowanej, tj. 165 tys. zł.

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

Informacje przedstawiła Przewodnicząca Rady Miasta Janina Urszula Piestrak – Babijczuk, która poinformowała, że:

1. brała udział w Konferencji „Kupiecki Szlak Via Regia - Integracja Regionów, która odbyła się w Jarosławiu w dniach 5-6 października 2007r.,
2. uczestniczyła w obchodach Międzynarodowego Dnia Niewidomych,
3. uczestniczyła w uroczystościach z okazji Dnia Seniora,
4. reprezentowała Radę Miasta na uroczystościach związanych z obchodami święta Edukacji Narodowej,
5. uczestniczyła w posiedzeniach Komisji stałych Rady Miasta, które odbyły swoje posiedzenia w dniach 24, 25 i 30 października 2007r.,
6. w okresie międzysesyjnym podczas dyżurów przyjmowała interesantów,

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 wpłynęła pisemna interpelacja radnego Stanisława Andrusieczko:

1. w sprawie naprawy chodnika od strony budynków Zygmunta Augusta pomiędzy ulicami Wojska Polskiego, Marcinkowskiego. Chodnik częściowo jest bardzo zniszczony, istnieją duże ubytki, co grozi w razie potknięcia upadkiem pod pojazdy, drogą istnieje duży ruch pojazdów,

2. na wniosek mieszkańców, zwracam się z prośbą, o dokonanie wymiany nawierzchni chodnika przy ul. Łasickiej. Nadmieniam, że istniejąca nawierzchnia chodników jest nadmiernie zniszczona. Chodnikiem tym uczęszcza duża ilość osób, ponieważ droga i chodnik są ulicą zbiorczą w kierunku centrum miasta, jak również ilość osób uczęszczających do Kościoła. Ulice te są przynależne do Starostwa Powiatowego, proszę o interwencję w tej sprawie.

3. po raz kolejny zgłaszam interpelację w sprawie wykonania prac poszerzenia parkingu samochodowego już istniejącego oraz wykonania zatoczki parkingu obok garaży przy ul. Marcinkowskiego. W powyższej sprawie parokrotnie składałem interpelację oraz zapytania podczas Komisji Infrastruktury, jak też podczas Sesji Rady. Na miejscu była dwukrotnie komisja z udziałem Wiceprezydenta oraz Kierownictwa Wydziału infrastruktury, gdzie stwierdzono słuszność wykonania tych prac. Mimo obietnic pozytywnego załatwienia wniosku mieszkańców do dnia dzisiejszego nie zrobiono w tym zakresie nic poza obiecywaniem.

Proszę o ostateczną decyzję w tej sprawie z powiadomieniem mieszkańców.

ZAŁĄCZNIK NR 5

6.1. radny Jarosław Kowalski:

6.1.1. Komunalizacja PWiK – stan obecny i termin rozpoczęcia komercjalizacji.

Pragnę wyrazić swoje zadowolenie z uzyskanej odpowiedzi, złożył gratulacje na ręce Pana Prezydenta i osób zaangażowanych w sprawę oraz pracowników PWiK.

6.1.2. Kto był stroną w rozmowach z firmą japońską? Czy miał Pan wpływ na lokalizację inwestycji japońskiej?

Stwierdzam, iż po dzisiejszych informacjach nie był Pan osobą, która decydowała o lokalizacji inwestycji, czy w Polsce, czy w ogóle w Europie. Byłbym zaskoczony, gdyby Pan miał wpływ na strategię działania firmy japońskiej.

6.1.3. zabudowa nieruchomości położonej pomiędzy ulicami Łokietka, Zgorzeleckiej oraz Górne Młyny.

Czy ma Pan wiedzę o wpłynięciu do Starostwa Powiatowego wniosku o pozwolenie na zabudowę w/w nieruchomości. Dotyczy to budowy tak długo oczekiwanej przez mieszkańców Bolesławca galerii handlowej. Byłaby to dobra informacja.

ZAŁĄCZNIK NR 6

6.2. radny Stanisław Andrusieczko

6.2.1. Radny Stanisław Andrusieczko przytoczył treść interpelacji złożonej w okresie międzysesyjnym.

6.3. radny Bogusław Nowak:

6.3.1. działając z upoważnienia i w imieniu mieszkańców ul. Willowej, wnoszę o wydanie stosownych poleceń podległym pracownikom spowodowania natychmiastowego wycięcia spalonego drzewa na działce nr 190 stanowiącej własność Gminy Miejskiej Bolesławiec, na zapleczu działki nr 192/4.

W/w drzewo o wysokości ok. 30 m stanowi w obecnym stanie zagrożenie dla zdrowia i życia ludzkiego, tym bardziej, że w odległości 10 m przebiega napowietrzna linia SN 20 kV, a dalej znajdują się budynki mieszkalne, i w przypadku wywrócenia się drzewa, skutki mogą być tragiczne.

Temat ten jest co najmniej od dwóch lat zgłaszany i znany pracownikom Urzędu, biorącym udział w komisjach dotyczących wycinki drzew na

ul. Willowej. Niestety bez podjęcia jakichkolwiek działań, a zagrożenie pozostaje.

ZAŁĄCZNIK NR 7

6.4. radny Cezariusz Rudyk:

6.4.1. w związku z wieloma wątpliwościami mieszkańców, zwracam się do Pana Prezydenta z pytaniami dotyczącymi placu przy ulicach Zgorzeleckiej – Łokietka – Dolne Młyny :

- Czy Pan Prezydent wszczął, czy ewentualnie zamierza wszcząć, procedurę odzyskania przez miasto placu?
- Co według Pana Prezydenta jest wiążące dla przyszłych inwestorów: akt notarialny zakupu placu zawarty po przeprowadzonej procedurze przetargowej, czy też przyjęta przez Radę zmiana planu zagospodarowania przestrzennego dla tego terenu, która jest odmienna od postanowień zawartych w akcie notarialnym?
- Czy Pan Prezydent dalej podtrzymuje swoje poparcie dla realizacji tej inwestycji – budowa galerii handlowej?

6.4.2. składam wniosek o sprawdzenie w Regulaminie Organizacyjnym Urzędu Miasta kompetencji i uprawnień Naczelnika Wydziału Społecznego wobec działających w mieście instytucji kultury.

W zapisach regulaminu odmiennie traktuje się Bibliotekę Publiczną, BOK, Muzeum Ceramiki.

Naczelnik Wydziału Społecznego nadzoruje Bibliotekę Publiczną, natomiast BOK i Muzeum Ceramiki tylko prowadzi.

Proszę również o sprawdzenie kompetencji i uprawnień Audytora Wewnętrznego Miasta. Czy posiada Audytor Wewnętrzny kompetencję i uprawnienia do kontrolowania jednostek organizacyjnych. Mówiąc wprost, czy audytor posiada uprawnienia do kontrolowania dyrektorów szkół i placówek, czy jedynie Naczelnika Wydziału Społecznego?

ZAŁĄCZNIK NR 8

6.5. radny Hubert Prabucki:

6.5.1. w uchwale Rady Miasta Bolesławiec w sprawie budżetu miasta na rok 2007 w rozdziale 60016 przyjęty został zapis – opracowanie dokumentacji drogi z odwodnieniem i oświetleniem ul. Astrów, drogi z odwodnieniem i oświetleniem ul. Reja. W trakcie sesji RM w dniu 28.03.2007r. uchwałą nr

VII/53/07 zadania te zostały z budżetu zdjęte z uzasadnieniem, iż całe zadanie inwestycyjne może zostać wykonane w ciągu jednego roku (w domyśle w roku 2008). Pytanie: czy zadania te znajdą się w uchwale budżetowej miasta na rok 2008? Mam w tej sprawie szereg wniosków – interwencji mieszkańców tych ulic.

ZAŁĄCZNIK NR 9

6.6. radny Józef Pokładek

6.6.1. zmiana organizacji ruchu ul. Gałczyńskiego – Staroszkolna. Wjazd z ul. Gałczyńskiego na ul. Staroszkolną powinien być wjazdem głównym, obecnie jest odwrotnie.

ZAŁĄCZNIK NR 10

6.7. radny Janusz Koziol

6.7.1. wnioskuję o wykonanie w 2008r. modernizacji przejścia pomiędzy ul. Zygmunta Augusta 14b i ul. Starzyńskiego. Przejście to służy bardzo dużej ilości mieszkańców osiedla i stanowi łącznik z centrum miasta. Proszę o wykonanie chodników, wjazdu wraz z oświetleniem.

6.7.2. w związku z zakończeniem prac związanych z ISPA w okolicach ul. Kosiby i ul. Spółdzielczej, wnioskuję o wykonanie na Stadionie Miejskim przy ul. Spółdzielczej elementów infrastruktury lekkoatletycznej, tj. między innymi:

- skoczni w dal
- odcinka do biegów, skoczni wzwyż oraz wymiana i zakup nowego sprzętu lekkoatletycznego.

Przypomnę, że na Stadionie Miejskim odbywają się bardzo często zawody lekkoatletyczne dla dzieci i młodzieży zarówno z miasta, jak i całego powiatu.

ZAŁĄCZNIK NR 11

6.8. radny Leszek Chudzik:

6.8.1. mieszkańcy ul. Skalnej, Górskiej i Jarzębinowej proszą o zamontowanie spowalniaczy na tych ulicach,

6.8.2. ulica boczna ul. Widok w stronę nr 13 ulicą, przy której media z domków są podłączone. Mieszkańcy tej ulicy proszą o zapisanie w przyszłorocznym budżecie wykonania nawierzchni tej ulicy.

6.8.3. ścieżka łącząca ul. Czerwonych maków z ul. Sadową stanowi duży kłopot dla mieszkańców. O wybrukowanie tego łącznika proszą mieszkańcy.

6.8.4. o wpisanie do przyszłorocznego budżetu miasta, mieszkańcy ul. Rumianków, proszą o wykonanie nawierzchni.

6.8.5. co zrobiono w kierunku likwidacji nieprzyjemnych zapachów na ul. Zabobrze?

6.8.6. mieszkańcy ul. Kazimierza Wielkiego proszą o dokończenie odwodnienia tej ulicy.

ZAŁĄCZNIK NR 12

6.9. radna Irena Dul

6.9.1. minęło 2 lata rządów Prawa i Sprawiedliwości. Pan, Panie prezydencie, piastuje swój urząd już szósty rok.

Kilka lat temu twierdził Pan, opierając się na ekspertyzach prawnych, że brak dobrej woli ze strony rządu Sojuszu Lewicy Demokratycznej nie pozwala na komunalizację Przedsiębiorstwa Wodociągów i Kanalizacji.

Chciałabym dowiedzieć się, z jakiego powodu do dnia dzisiejszego proces komunalizacji PWiK nie został zakończony i jaki jest stopień zaangażowania tego procesu.

Myślę, że tym razem powodem nie było negatywne stanowisko rządu Pana Premiera Jarosława Kaczyńskiego?!

Proszę o podanie prawdziwych przyczyn, że proces komunalizacji PWiK nie został dokonany.

ZAŁĄCZNIK NR 13

Przewodnicząca Rady Miasta ogłosiła przerwę 10⁴⁰ - 11¹⁰

Ad 7. Aktualizacja WPI – informacja.

Temat zreferował zastępca Naczelnika Wydziału Rozwoju i Promocji Miasta - Adrian Kaczmarek, który poinformował, że Aktualizacja Wieloletniego Programu Inwestycyjnego, cała sekwencja tej aktualizacji, znajduje się w przedłożonym projekcie uchwały w sprawie przyjęcia Wieloletniego Programu Inwestycyjnego dla Miasta Bolesławiec na lata 2008 – 2012. Poinformował, że aktualizacja składa się z dwóch części. Pierwsza część dotyczy aktualizacji kwot i zakresu rzeczowego zadań już wpisanych do Wieloletniego Programu, i już funkcjonujących. Natomiast druga część dotyczy nowych zadań, które zostają

wpisane do Wieloletniego Programu Inwestycyjnego i będą realizowane w latach przyszłych.

Ad 8. Projekty uchwał Rady Miasta:

Ad 8.1. w sprawie przyjęcia Wieloletniego Programu Inwestycyjnego dla Miasta Bolesławiec na lata 2008 – 2012.

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Przewodnicząca Rady Miasta otworzyła dyskusję nad projektem uchwały.

Jako pierwszy, głos w dyskusji zabrał Radny Mirosław Sakowski, który zadał pytanie dotyczące budowy Domu Pomocy Społecznej przy ul. Piastów. Poinformował, że są obecni na sesji mieszkańcy tej ulicy i chcieliby wyrazić swoją opinię w sprawie budowy domu przy ul. Piastów. Radny zwrócił się do Przewodniczącej Rady Miasta z prośbą o udzielenie głosu mieszkańcom ul. Piastów.

Przewodnicząca Rady Miasta nie udzieliła zgody na wystąpienie mieszkańców ul. Piastów, motywując swą decyzję tym, że Rada jest w trakcie przyjęcia Wieloletniego Programu Inwestycyjnego. Przewodnicząca Rady Miasta poinformowała, że przedmiotem uchwały jest Wieloletni Program Inwestycyjny. Uchwała przewiduje budowę Domu Pomocy Społecznej w planie inwestycyjnym, uwzględnia to również przyjęty przez Radę plan zagospodarowania przestrzennego. W związku z tym, zdaniem Przewodniczącej Rady Miasta, jest wielu mieszkańców naszego miasta zainteresowanych w równym stopniu niniejszą uchwałą, np. z mieszkańcami ul. Piaskowej, czy też ul. Kościuszki. Przewodnicząca Rady Miasta poinformowała, że jeżeli Radni nie podejmą uchwały w projektowanym brzemieniu, nie będzie potrzeby udzielania głosu mieszkańcom ul. Piastów.

Radny Mirosław Sakowski dodał, iż mieszkańcy obawiają się wykwaterowania z tego budynku.

Radny Cezariusz Rudyk skierował swoje pytanie do Naczelnik Wydziału Społecznego, w sprawie dopisanego zadania nr 2 do Wieloletniego Programu Inwestycyjnego pn.: „Budowa Miejskiego Przedszkola Publicznego w Bolesławcu”. W związku z tym, że w strukturze szkolnej znajdują się dzieci sześćioletnie, Radny zapytał czy bez budowy tego przedszkola i remontami innych przedszkoli, dzieci zmieściłyby się w istniejących placówkach. Konkludując, Radny zapytał, czy istnieje taka konieczność i z czego ona wynika.

Odpowiadając na pytanie Radnego Cezariusza Rudyka, Prezydent Miasta odniósł się do kwestii wyżu demograficznego. Prezydent Miasta poinformował, że obecnie obserwuje się duży wzrost urodzeń. Wzrost, który powoduje zagrożenie. Obecnie zaobserwować można dwa zjawiska. Pierwsze – wzrost urodzeń, drugie natomiast związane jest z tym, że wiele kobiet w Bolesławcu, dotychczas bezrobotnych, znalazło zatrudnienie. W przeważającej większości są to kobiety młode, wychowujące dzieci, które często zgłaszają, że mają problemy z przyjęciem dzieci do przedszkola. Ponadto, Gmina Miejska Bolesławiec podpisała, za zgodą Rady Miasta, porozumienie, na mocy którego rodzice z Gminy Wiejskiej mogą lokować swoje dzieci w przedszkolach miejskich. W ślad za tym Gmina Wiejską przekazuje na rzecz Gminy Miejskiej środki finansowe. To wszystko jest przyczyną niewystarczającej liczby miejsc w przedszkolach. Sytuacja ta była niejednokrotnie przedmiotem dyskusji Radnych na posiedzeniach komisji. Często na komisjach podnoszono kwestię niskiej frekwencji w przedszkolach, szczególnie w okresie zimowym oraz problemu braku miejsc w przedszkolach na początku roku szkolnego i wakujących miejsc pod koniec roku szkolnego. Najnowsze analizy demograficzne wskazują, że w 2007 r. prognozowany jest bardzo duży wyż demograficzny, zarówno w skali kraju, jak i regionu.

Na zasadność tworzenia nowych placówek oświatowych wskazuje również ogromny wzrost liczby zawieranych małżeństw. Zjawisko to związane jest ze wzrostem stopy życiowej społeczeństwa oraz stabilizacją zatrudnienia. Prezydent Miasta zwrócił uwagę na fakt, że wzrost liczby zawieranych małżeństw niebawem spowoduje konieczność stworzenia nowych miejsc w przedszkolach. Dlatego też do Wieloletniego Programu Inwestycyjnego wpisano to zadanie do wykonania za kilka lat. Termin realizacji przedsięwzięć wpisanych do WPI uzależniony jest od tego, czy uda się pozyskać na dany projekt środki zewnętrzne bądź od tego, czy uda się pozyskać środki finansowe na inne zadania, co uwolni własne środki finansowe Gminy.

Prezydent Miasta zwrócił uwagę na fakt, iż w najbliższej przyszłości pojawi się potrzeba budowy nowej szkoły podstawowej - szkoły bez barier. Na tym etapie nie jest możliwe wpisanie tego zadania do WPI, gdyż nie zostało ono jeszcze oszacowane. Niewątpliwie dobrym miejscem na lokalizację takiej szkoły byłaby ul. Armii Krajowej. Obecnie jednak najpoważniejszym zadaniem z dziedziny oświaty jest remont Szkoły Podstawowej Nr 2, szkoły integracyjnej, do której chodzi coraz więcej dzieci niepełnosprawnych.

Prezydent Miasta podkreślił, że miasto musi myśleć nie tylko o remontach placówek oświatowych, ale i o budowie nowych placówek o wyższym standardzie.

Radny Cezariusz Rudyk zwrócił się do Prezydenta Miasta z pytaniem dotyczącym punktu 9 – „Przebudowa ul. Zabobrze”. W związku z odpowiedzią na interpelację Radnego Andrzeja Czeczutki, w której jest mowa o tym, że w

ramach zintegrowanego programu operacyjnego miasto w latach 2004 – 2006 składało, w ramach działania 3.3.1., projekt na przebudowę tej drogi. WPI zakłada konieczność wymiany instalacji wodociągowej w roku 2007. Radny poprosił o udzielenie odpowiedzi na pytanie, czy na etapie tych prac, które były założone na lata 2004 – 2006, projektowano wymianę tej instalacji wodociągowej, czy zadanie to w przywoływanym programie nie zostało przeoczone.

Prezydent Miasta stwierdził, że zaistniała sytuacja jest dowodem na to, jak niekorzystną dla miasta była utrata PWiK. Dopiero nowy dyrektor przedstawił potrzebę i konieczność wymiany kanalizacji w drodze przy ul. Zabobrze. Gdyby dopiero po remoncie okazało się, że kanalizacja wymaga remontu, sytuacja byłaby o wiele bardziej skomplikowana. Obecnie konieczna jest wymiana kanalizacji. Prawdopodobnie Gmina będzie musiała dofinansować realizację tego zadania. Rozważana jest również okoliczność skomunalizowania przedsiębiorstwa i sfinansowania zadania z jego własnych środków. Była możliwość sfinansowania tego zadania ze środków PHARE CBC czy też projektu ISPA, jednak zadanie to do żadnego z projektów nie zostało zgłoszone przez PWiK.

W kwestii PWiK głos zabrał I Zastępca Prezydenta Miasta Wiesław Ogrodnik. I Zastępca Prezydenta Miasta powiedział, że PWiK było przez lata fatalnie zarządzane i nie wykorzystywało środków zewnętrznych, czyli najtańszych. Stwierdził, iż z planu, który na dzisiejszej sesji podlega zatwierdzeniu, wynikają zapisy, że przedsiębiorstwo nie ma środków na pokrycie inwestycji. I Zastępca Prezydenta Miasta poinformował, że przedsiębiorstwo ma bardzo duży zysk, sięgający 700 tys. zł – 900 tys. zł. Jednak ponad połowa tych środków była konsumowana. Porównując amortyzację i zysk, I Zastępca Prezydenta Miasta stwierdził, że suma tych wartości powinna być spożytkowana na działania inwestycyjne.

Radny Stanisław Andrusieczko, odnosząc się do zadania nr 17 pk11 – Budowa Cmentarza Komunalnego przy ul. II Armii Wojska Polskiego, poprosił o wyjaśnienie przyczyny przesunięcia budowy cmentarza. Radny wyraził swoją opinię, zgodnie z którą budowa cmentarza jest konieczna, a prace nad jego budową trwać będą kilka lat. Radny Andrusieczko powiedział, iż ma wiedzę na temat czynności zmierzających do likwidacji części ogródków działkowych na rzecz cmentarza. Jego zdaniem nie należy przesuwać rozpoczętego przedsięwzięcia, zwłaszcza w przypadku cmentarza przy ul. II Armii Wojska Polskiego.

Prezydent Miasta odpowiedział, że tworzenie Wieloletniego Programu Inwestycyjnego oraz w ślad za nim Wieloletniego Programu Finansowego, jest kwestią wyboru zadań, które zostaną uznane za konieczne i pilne. Zadania te

umiejscawiane są w czasie, w zależności od tego, kiedy będzie istniała potrzeba ich wykonania. Prezydent poinformował, że 60 % nowej części cmentarza jest jeszcze wolne. Jest to obszar wystarczający na ok. 6 lat pochówków. Dodał, że są przeprowadzane rozmowy z osobami reprezentującymi ogrody działkowe, tj. Pracowniczy Ogród „Sarbinowo”. Ze strony przedstawicieli działkowców deklarowana jest wola współpracy przy rozwiązywaniu tego problemu. Podjęte w tej materii działania wiązać się będą z wypłatą działkowcom odszkodowań, których wysokość ustalona zostanie na podstawie opinii rzeczoznawcy. Może się więc okazać, że pozyskanie nowych gruntów, dzięki przejęciu części ogrodów działkowych, będzie tańsze niż budowa nowego cmentarza, gdyż budowa cmentarza wiąże się z budową całej infrastruktury. Ponadto Prezydent Miasta poinformował, że wiele osób starszych po przeczytaniu publikacji w prasie lokalnej, zwróciło się do niego, wyrażając swoje zadowolenie z faktu, że będą pochowane przy ul. Śluzowej, a nie natomiast przy ul. II Armii Wojska Polskiego.

Radny Stanisław Andrusieczko zgodził się z wypowiedzią Pana Prezydenta, dodając, że część mieszkańców wyraża chęć, aby ją pochować na cmentarzu przy ul. Śluzowej, mieszkający natomiast w innej części miasta chcieliby być pochowani przy ul. II Armii Wojska Polskiego.

Ponadto Radny Stanisław Andrusieczko poinformował, że z jego wyliczeń wynika, że na odszkodowania dla działkowców Gmina musiałaby przeznaczyć ok. 300 tys. zł, w związku z tym Radny zapytał czy nie lepiej byłoby przystąpić do budowy nowego cmentarza, którego dokumentację już posiadamy.

Prezydent Miasta odpowiedział Radnemu Stanisławowi Andrusieczko, iż w sprawie budowy cmentarza zostaną radnym zaprezentowane wyniki analiz ekonomicznych. Dodał, że podejmowana przez Radę w dniu dzisiejszym uchwała, nie stanowi rezygnacji z budowy cmentarza, lecz przesunięcie realizacji tej inwestycji w czasie.

W dyskusji zabrał głos Radny Jarosław Kowalski, który stwierdził, że budowa cmentarza przy ul. II Armii Wojska Polskiego musiałaby wiązać się z dodatkowymi kosztami dozoru cmentarza.

Radny Hubert Prabucki stwierdził, że budowa cmentarza jest nieunikniona, ale przesunięcie terminu jego budowy jest zasadne ze względu na fakt, iż na cmentarzu komunalnym jest zapewniona rezerwa miejsc pochówku na kilka lat.

Radny Bolesław Nowak odniósł się do zapisu WPI – „Prapoczątek Miasta”. Stwierdził, że sporządzony przez Architekta Miasta – Piotra Żaka

projekt jest bardzo interesujący i stanowi rodzaj szlaku turystycznego dla całego miasta. Radny zapytał, dlaczego realizacja tego zadania została zaplanowana dopiero w 2011 r.

I Zastępca Prezydenta Miasta Wiesław Ogrodnik upoważnił Architekta Miasta do udzielenia odpowiedzi na pytanie Radnego Bolesława Nowaka, poinformował przy tym, że realizacja tego projektu może nie dojść w ogóle do skutku. Architekt Miasta poinformował, że odbył się przetarg, który najprawdopodobniej nie zostanie rozstrzygnięty, gdyż kwota na samo przeprowadzenie badań jest dużo wyższa niż zaplanowana na ten cel. Po drugie, przy okazji budowy drogi w strefie przemysłowej przy ul. Modłowej i ul. Kościuszki, pracę podjęli archeolodzy, którzy wskazali na fakt, że w historycznym miejscu grodziska nie można niczego naruszać ani budować. Grodzisko można odtworzyć kilkaset metrów od pierwotnego miejsca.

Architekt Miasta, uzupełniając informacje udzieloną przez I Zastępcę Prezydenta Miasta Wiesława Ogródniaka, poinformował, iż na dokumentację techniczną rekonstrukcji grodziska przeznaczono 80 tys. zł, gdzie suma uzyskana w przetargu wynosi 280 tys. zł. Wniosek, który został złożony do Ministra Kultury, został także odrzucony. Uzyskana została zgoda Konserwatora Zabytków na przekopanie i przebudowę grodziska. Ze względu na brak środków, termin został przedłużony do roku 2011, w tym czasie Gmina Miejska starać się będzie o pozyskanie unijnych środków finansowych na realizację tego zadania.

W głosowaniu „za” przyjęciem projektu uchwały w sprawie przyjęcia Wieloletniego Programu Inwestycyjnego dla Miasta Bolesławiec na lata 2008 – 2012 opowiedziało się 15 radnych, 5 radnych „wstrzymało się”.

ZALĄCZNIK NR 14

8.2. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Bolesławiec – dla terenu przemysłowego zlokalizowanego w rejonie ulic Tadeusza Kościuszki i Modłowej.

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

W głosowaniu „za” przyjęciem projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Bolesławiec – dla

terenu przemysłowego zlokalizowanego w rejonie ulic Tadeusza Kościuszki i Modłowej opowiedziało się 20 radnych.

8.3. o zmianie uchwały nr VIII/61/07 Rady Miasta Bolesławiec z dnia 25 kwietnia 2007r. w sprawie udzielenia dotacji na prace konserwatorskie przy zabytku wpisanym do rejestru zabytków.

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

W głosowaniu „za” przyjęciem projektu uchwały o zmianie uchwały nr VIII/61/07 Rady Miasta Bolesławiec z dnia 25 kwietnia 2007r. w sprawie udzielenia dotacji na prace konserwatorskie przy zabytku wpisanym do rejestru zabytków opowiedziało się 20 radnych.

8.4.o zmianie uchwały Rady Miasta Nr IV/26/06 z dnia 29 grudnia 2006r. w sprawie zaciągnięcia kredytu bankowego na realizację inwestycji pn.: „Przebudowa oraz termomodernizacja budynku GS Nr 2”.

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

W głosowaniu „za” przyjęciem projektu uchwały o zmianie uchwały Rady Miasta Nr IV/26/06 z dnia 29 grudnia 2006r. w sprawie zaciągnięcia kredytu bankowego na realizację inwestycji pn.: „Przebudowa oraz termomodernizacja budynku GS Nr 2” opowiedziało się 20 radnych.

8.5. w sprawie zmiany uchwały nr IV/28/06 Rady Miasta Bolesławiec z dnia 29 grudnia 2006r. w sprawie Programów Zdrowotnych Gminy Miejskiej Bolesławiec na 2007 rok

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

W głosowaniu „za” przyjęciem projektu uchwały w sprawie zmiany uchwały nr IV/28/06 Rady Miasta Bolesławiec z dnia 29 grudnia 2006r. w sprawie Programów Zdrowotnych Gminy Miejskiej Bolesławiec na 2007 rok opowiedziało się 20 radnych.

8.6 w sprawie przeprowadzenia konsultacji społecznych z mieszkańcami miasta Bolesławiec w formie zapytania ankietowego na potrzeby opracowania Rocznej Programu Współpracy Gminy Miejskiej

Bolesławiec z podmiotami prowadzącymi działalność pożytku publicznego na rok 2008

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Przewodnicząca Rady Miasta otworzyła dyskusję nad projektem uchwały.

W dyskusji głos zabrała Radna Irena Dul, która zwróciła się z prośbą o udzielenie odpowiedzi na pytanie, czy ankieta przesłana zostanie do wszystkich organizacji pozarządowych, mających status organizacji pożytku publicznego, czy też osoby reprezentujące organizację będą musiały zgłaszać się po jej odbiór osobiście?

Odpowiedzi na pytanie Radnej Dul udzielił II Zastępca Prezydenta Miasta Maciej Małkowski, który poinformował, że ankieta zostanie przesłana do wszystkich organizacji pożytku publicznego. Dodał, że projekt ankiety i zarządzenia Prezydenta Miasta są już gotowe i zostaną w stosownym czasie wydane przez Pana Prezydenta Miasta.

W głosowaniu „za” przyjęciem projektu uchwały w sprawie przeprowadzenia konsultacji społecznych z mieszkańcami miasta Bolesławiec w formie zapytania ankietowego na potrzeby opracowania Rocznej Programu Współpracy Gminy Miejskiej Bolesławiec z podmiotami prowadzącymi działalność pożytku publicznego na rok 2008 opowiedziało się 20 radnych.

8.7. w sprawie przystąpienia Gminy Miejskiej Bolesławiec do projektu transgranicznej oferty taryfowej biletów EURO-NYSA.

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

W głosowaniu „za” przyjęciem projektu uchwały w sprawie przystąpienia Gminy Miejskiej Bolesławiec do projektu transgranicznej oferty taryfowej biletów EURO-NYSA opowiedziało się 20 radnych.

8.8. o zmianie uchwały nr XX/206/04 Rady Miasta Bolesławiec z dnia 26 maja 2004r. w sprawie uchwalenia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Bolesławiec

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Przewodnicząca Rady Miasta otworzyła dyskusję nad projektem uchwały.

W dyskusji głos zabrała Radna Ewa Ołenicz–Bernacka, która zwróciła się do Przewodniczącej Rady Miasta u udzielenie głosu mieszkańcom ul. Piastów, w celu zaprezentowania ich racji. Radna wskazała na powagę sytuacji, gdyż osoby te są mieszkańcami miasta Bolesławiec i przysługują im stosowne prawa. Radna poinformowała, że osoby te reprezentują wszystkich mieszkańców ul. Piastów. Osoby te chciałyby przede wszystkim uzyskać informację w sprawie dalszych losów budynku, w którym zamieszkują. Radna Ołenicz–Bernacka stwierdziła, że osoby te mają prawo myśleć przyszłościowo o swoim dalszym życiu, mają prawo planować życie, dlatego chcą wiedzieć, jakie będą losy tego budynku, co ich czeka i jak ta sprawa będzie rozwiązana. Drugą rzeczą, jak poinformowała Radna Ołenicz–Bernacka, jest kwestia wykupu mieszkań na zasadach preferencyjnych. Zdaniem Radnej osoby te uważają, że jeżeli w tej chwili nie będą mogły wykupić mieszkania, to utracą prawo do wykupu preferencyjnego, w związku z czym wobec prawa będą poszkodowane. Zdaniem Radnej jest to istotny problem, gdyż prawo powinno traktować wszystkich równo.

Przewodnicząca Rady Miasta poinformowała, że Radny Stanisław Andrusieczko podnosił ten temat na posiedzeniu komisji. Przewodnicząca Rady Miasta odmówiła udzielenia głosu mieszkańcom ul. Piastów, argumentując swą decyzję tym, że nie ma możliwości udzielenia głosu wszystkim mieszkańcom naszego miasta, których uchwała dotyczy, ponieważ tych osób byłoby zbyt wiele.

Przewodnicząca Rady Miasta udzieliła głosu Zastępcy Prezydenta Miasta Wiesławowi Ogrodnikowi.

I Zastępca Prezydenta Miasta Wiesław Ogrodnik poinformował, że w czasie poniedziałkowych przyjęć, przyjął Państwa obecnych na sesji. Tydzień wcześniej przyjął natomiast innego lokatora tego budynku. Poinformował, iż w czasie przyjęć interesantów wyjaśnił zainteresowanym całą procedurę. Zastępca Prezydenta Miasta podkreślił, że Gmina Miejska ma prawo dysponowania swoją własnością. Mieszkania z zasobu komunalnego gminy sprzedawano z bonifikatą 95%, oraz z bonifikatą 90%. Jak poinformował I Zastępca Prezydenta Miasta, na najbliższą sesję Rady Miasta Prezydent skieruje projekt uchwały na temat strategii mieszkalnictwa, zgodnie z którym mieszkania z bonifikatą będą sprzedawane tylko do końca 2008r., co jest zgodne z realizowaną przez Gminę polityką własnościową.

Następnie Przewodnicząca Rady Miasta udzieliła głosu Naczelnikowi Wydziału Mienia i Gospodarki Przestrzennej Janowi Kisiliczykowi, który poinformował, że uchwałą z czerwca bieżącego roku, Rada Miasta przystąpiła do zmian planu zagospodarowania przestrzennego w tym rejonie. Podejmując uchwałę, Rada kierowała się tym, że w rejonie miasta, doskonale nadającym się do tego celu, miasto pragnie wybudować Dom Spokojnej Starości. Naczelnik stwierdził, że po podjęciu wspomnianej uchwały zaczęły spływać wnioski o wykup mieszkania. Powiedział, że w tej sytuacji zaczęto się zastanawiać nad konsekwencjami ewentualnej sprzedaży lokali mieszkalnych na terenie, gdzie Gmina zaplanowała budowę Domu Spokojnej Starości. Konsekwencją tego był wniosek o ujęcie budynku w katalogu kilkudziesięciu budynków w mieście, w których mieszkania są wyłączone ze sprzedaży. Naczelnik Wydziału MiG poinformował, że na terenie miasta jest 47 budynków, w których Gmina Miejska nie sprzedaje mieszkań, tj. 400 lokali w mieście.

Następnie głos zabrał Radny Cezariusz Rudyk, który zapytał, czy Miasto robiło jakikolwiek szacunek, jeśli chodzi o teren wariantowy, przy przygotowaniu założeń projektowych tej budowli. Stwierdził, że jakieś symulacje musiały być przeprowadzone. Zapytał również, czy są przygotowane warianty pogodzenia funkcji, czyli istnienia budynku bez konieczności wykwaterowania. Zapytał, czy władze miasta biorą pod uwagę wyłącznie wariant asekuracyjny, zakładający wykwaterowanie mieszkańców i wyburzenie budynku.

Odnosząc się do wypowiedzi Radnego Cezariusza Rudyka, Prezydent Miasta poinformował, że przedmiotowe budynki należały do Szpitala Wojewódzkiego. Z czasem zostały przejęte przez miasto. Prezydent Miasta przypomniał, że w czasie gdy budynki były własnością samorządu województwa, w ogóle nie było możliwości ich wykupu.

Następnie Przewodnicząca Rady Miasta udzieliła głosu Naczelnikowi Wydziału MiG Panu Janowi Kisiliczykowi, który stwierdził, iż obecnie realizowany jest etap zmiany planu zagospodarowania przestrzennego. W sytuacji, kiedy plan zostanie zmieniony, podjęte zostaną kroki w celu rozpoczęcia procedury wyłonienia projektanta, który wykona projekt. Dopiero wówczas wiadomym będzie, czy wykup mieszkań koliduje z koncepcją budowy Domu Spokojnej Starości.

Radny Stanisław Andrusieczko poinformował, iż zna ten budynek od lat 50-tych, gdyż był to budynek zakładów górniczych. Powiedział, że jest inicjatorem powstania Domu Spokojnej Starości i będzie w całości popierał wybudowanie domu, gdyż jest on w Bolesławcu niezbędny. Radny poinformował, że nie wypowie się co do lokalizacji Domu, gdyż wymaga to

zastanowienia. Zaznaczył, iż nie należy mieć za złe osobom, które przychodzą na sesję i chcą zabierać głos w sprawie, gdyż niektórzy z nich od urodzenia mieszkają w tym domu i chcieliby dalej tam mieszkać.

Radny Stanisław Andrusieczko powołał się na uzasadnienie projektu uchwały i zapis dotyczący adaptacji, bądź rozbiórki budynku. Zdaniem Radnego, należy się zastanowić nad opłacalnością wyburzenia budynku i wybudowania nowego w jego miejsce. Radny stwierdził także, że mieszkańcy tego budynku ponieśli wiele kosztów własnych i w związku z tym chcieliby wiedzieć czy dostaną zamienne mieszkania, czy też odszkodowania.

Prezydent Miasta, odnosząc się do wypowiedzi Radnego Stanisława Andrusieczki, stwierdził, że na obecnej sesji Rada nie rozstrzyga tego czy będzie remont, budowa, czy też wyburzenie budynku. Poinformował, że Rada podejmując uchwałę, rozstrzyga wyłącznie czy mieszkania w tym budynku mogą być sprzedawane, czy też nie.

Prezydent Miasta poinformował, że Gmina zobowiązana jest zapewnić mieszkania. Kwestii ewentualnych odszkodowań zdaniem Prezydenta wykluczyć zapewne się nie da. Stwierdził, że prawo do wykupu jest prawem powszechnym i decyduje o tym właściciel, a w tym przypadku właścicielem jest Gmina Miejska, która reprezentowana jest przez Radę Miasta i to Rada Miasta decyduje, w których miejscach można sprzedawać mieszkania.

Jak podkreślił Prezydent Miasta, lokalizacja ta była wskazywana przez wiele środowisk emeryckich. Prezydent Miasta zaznaczył, że może się zdarzyć, że nowy budynek z istniejącym budynkiem nie będą ze sobą kolidowały. Wykażą to dopiero ekspertyzy projektantów.

Radna Ewa Ołenicz-Bernacka powiedziała, iż Państwo chcieliby uzyskać odpowiedź, czy będą mogli kupić mieszkanie, które ewentualnie może zostać im przydzielone na preferencyjnych warunkach. Radna zgodziła się ze zdaniem Prezydenta, iż ten problem nie tylko dotyczy budynku przy ul. Piastów, że zjawisko to ma szerszą skalę.

Prezydent Miasta poinformował, że Rada Miasta w poprzednich kadencjach skonstruowała zapis o bardzo preferencyjnej możliwości nabycia mieszkań za 10% ich wartości. Dodał, że zmieniły się w tej chwili przepisy, które umożliwiają w ciągu kilku dni od zakupu mieszkania jego zbycie bez utraty bonifikaty.

Radny Cezariusz Rudyk zwrócił się do Przewodniczącej Rady Miasta o zarządzenie pięciominutowej przerwy w obradach.

Radny Janusz Koziół wypowiedział się odnośnie projektu uchwały, mówiąc, iż w załączeniu jest wykaz nieruchomości: 400 lokali w 47 budynkach. Wskazany jest też powód wyłączenia ze sprzedaży. Zdaniem Radnego,

omawiany przypadek jest zupełnie inny. Najprawdopodobniej 400 najemców lokali nie wystąpi z wnioskiem o wykup lokali, gdyż nie ma takich możliwości prawnych.

Przewodnicząca Rady Miasta poinformowała, że zwracały się do niej osoby z ul. Piaskowej, Zgorzeleckiej, Żwirki i Wigury, którym udzieliła informacji, że do czasu podjęcia pewnych decyzji Gmina musi mieć określone zasoby mieszkaniowe.

Następnie głos zabrał Radny Jarosław Kowalski, który przypomniał, że Radni zostali wybrani przez mieszkańców do reprezentowania ich interesów i stanowienia prawa miejscowego. Zdaniem Radnego wybór jednostki nie jest ważniejszy od wyboru większości

Radna Ewa Olenicz–Bernacka odnosząc się do wypowiedzi radnego Jarosława Kowalskiego, zakomunikowała, że jest oburzona jego wypowiedzią. Według Radnej, prawo nigdy nie stoi ponad dobrami jednostki.

Radna Irena Dul stwierdziła, że preferencyjne warunki wykupu są zagwarantowane w 2008r. Radna poinformowała, że jest oburzona faktem, że Rada ma decydować o sprawie Państwa, którzy nie wiedzą jaka jest ich sytuacja. Radna Dul wskazała na zapis uchwały, zgodnie z którym możliwość wysiedlenia lokatorów i ewentualna adaptacja budynku na pomieszczenia towarzyszące inwestycji albo jego wyburzenia na potrzeby planowanej inwestycji, brana jest obecnie pod uwagę. Stwierdziła, że zainteresowani nie otrzymali od Gminy Miejskiej żadnego pisma w sprawie gwarancji ich praw do wykupu mieszkania bądź wykupu mieszkania, które ewentualnie otrzymają w przyszłości.

Radna wyraziła swoją negatywną opinię na temat uchwały w projektowanym brzmieniu.

Przewodnicząca Rady Miasta zarządziła przerwę o godz. 12²⁵

Po wznowieniu obrad Przewodnicząca Rady Miasta udzieliła głosu Radnemu Hubertowi Prabuckiemu.

Radny Prabucki stwierdził, że jego zdaniem należałoby odpowiedzieć na pytanie, czy w wypadku, gdy zgodnie z dokonaną analizą projektową okaże się, że budynek nie zostanie wyburzony, jego dotychczasowi najemcy będą mieli możliwość wykupu mieszkania z bonifikatą obowiązującą w chwili złożenia wniosku. Radny poinformował, że wszyscy najemcy, którzy złożyli podania o

wykup w trakcie obowiązywania uchwały o bonifikacie 95%, taką bonifikatę uzyskali.

Następnie głos zabrał Radny Jarosław Kowalski. Odnosząc się do projektowanego wycofania bonifikaty, Radny opowiedział się za tym, aby nie znosić zapisu.

Radny Cezariusz Rudyk zaproponował, by zlecono opracowanie koncepcji architektonicznej, która byłaby wykonana w ciągu najbliższego miesiąca. Radny stwierdził, że jego zdaniem możliwe jest podjęcie omawianej uchwały na najbliższej sesji. Następnie Radny Rudyk złożył wniosek o zdjęcie podjęcia uchwały z porządku obrad Sesji.

Prezydent Miasta poinformował, że będzie się starał, by wszystkie osoby, które złożyły wnioski o wykup mieszkania, mogły skorzystać z bonifikaty obowiązującej w dniu złożenia wniosku.

Przewodnicząca Rady Miasta poddała pod głosowanie wniosek formalny o zdjęcie uchwały 8.8 z porządku obrad Sesji.

Za przyjęciem wniosku o zdjęciu uchwały 8.8. z porządku obrad opowiedziało się 7 radnych, „przeciw” było 12 radnych i 1 radny „wstrzymał się”.

Przewodnicząca Rady Miasta stwierdziła, iż wniosek został odrzucony.

W głosowaniu za przyjęciem uchwały o zmianie uchwały nr XX/206/04 Rady Miasta Bolesławiec z dnia 26 maja 2004r. w sprawie uchwalenia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Bolesławiec opowiedziało się 13 radnych, „przeciw” było 6 radnych, przy 1 głosie wstrzymującym się.

8.9. o zmianie uchwały Nr IV/24/06 Rady Miasta Bolesławiec z dnia 29 grudnia 2006r. w sprawie szczegółowych zasad oraz trybu udzielania i rozliczania dotacji przedmiotowych

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

W głosowaniu „za” przyjęciem projektu uchwały w o zmianie uchwały Nr IV/24/06 Rady Miasta Bolesławiec z dnia 29 grudnia 2006r. w sprawie

szczegółowych zasad oraz trybu udzielania i rozliczania dotacji przedmiotowych opowiedziało się 20 radnych.

8.10. o zmianie uchwały V/36/07 Rady Miasta Bolesławiec z dnia 14 lutego 2007r. w sprawie zaciągnięcia pożyczki z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie na realizację inwestycji: „Oczyszczanie ścieków w Bolesławcu”, współfinansowanej z funduszu Unii Europejskiej Funduszu Spójności (ISPA)

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

Radny Dominik Chodyra zwrócił się o wyjaśnienie sformułowania użytego w uchwale – „kurs planistyczny” oraz zapytał w jakiej walucie pożyczka została zaciągnięta.

Odpowiedzi na pytanie Radnego udzielił Zastępca Prezydenta Miasta Wiesław Ogrodnik, który poinformował, że kurs planistyczny to kurs z daty podpisania memorandum, czyli z przed kilku lat i wynosi 4,5. Natomiast pożyczka zaciągnięta jest w złotych.

W głosowaniu „za” przyjęciem projektu uchwały o zmianie uchwały V/36/07 Rady Miasta Bolesławiec z dnia 14 lutego 2007r. w sprawie zaciągnięcia pożyczki z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie na realizację inwestycji: „Oczyszczanie ścieków w Bolesławcu”, współfinansowanej z funduszu Unii Europejskiej Funduszu Spójności (ISPA) opowiedziało się 20 radnych.

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

Przewodnicząca Rady Miasta poinformowała, że przedmiotowy projekt uchwały radni otrzymali w terminie statutowym.

W głosowaniu „za” przyjęciem projektu uchwały w sprawie zmian w budżecie miasta na 2007r. opowiedziało się 20 radnych.

Ad. 9. Raport z realizacji w latach 2005 – 2006 Programu Ochrony Środowiska dla miasta Bolesławiec na lata 2005 – 2012.

Przewodnicząca Rady Miasta zapytała Radnych, czy mają w związku z przedstawionym raportem pytania do Z-cy Naczelnika Wydziału KO – Genowefy Bogaczewicz.

Przewodnicząca Rady Miasta stwierdziła, że Rada Miasta przyjęła do akceptującej wiadomości Raport z realizacji w latach 2005 – 2006 Programu Ochrony Środowiska dla miasta Bolesławiec na lata 2005 – 2012.

Ad. 10. Sprawy organizacyjne:

10.1. Informacje bieżące dla Rady Miasta

10.1.1. Analiza Oświadczeń Majątkowych

Prezydent Miasta Piotr Roman przedstawił Analizę Oświadczeń Majątkowych, złożonych przez pracowników Urzędu Miasta, kierowników jednostek organizacyjnych gminy miejskiej Bolesławiec i osoby zarządzające miejskimi osobami prawnymi.

ZAŁĄCZNIK 15

Przewodnicząca Rady Miasta przedstawiła Analizę Oświadczeń Majątkowych Radnych Rady Miasta Bolesławiec, składanych na początku V kadencji 2006 – 2010 oraz do 30 kwietnia 2007r.

ZAŁĄCZNIK 16

Ad 11. Odpowiedzi na interpelacje, zapytania i wnioski radnych.

Prezydent Miasta poinformował, iż udzieli ustnej odpowiedzi na dwie interpelacje. Natomiast na interpelacje, które dotyczą spraw związanych z

infrastrukturą, z remontami, sprawami komunalnymi oraz społecznymi odpowiedzialnością Zastępcy Prezydenta Miasta.

Prezydent Miasta

Ad 6.1.3 i 6.4.1 Interpelacje dotyczą kwestii związanych z nieruchomością przy ul. Łokietka, Górne Młyny, Zgorzeleckiej.

Prezydent poinformował, iż zorganizował konferencję prasową, na której poruszane były następujące kwestie: WPI, sprawy związane z inwestorami oraz plac przy ulicach Łokietka, Górne Młyny i Zgorzeleckiej. Prezydent poinformował, że główną tematyką konferencji była kwestia otrzymanego aktu notarialnego, zawartego we Wrocławiu, z którego wynika, że dotychczasowy użytkownik wieczysty sprzedał swoje prawo użytkowania wieczystego na rzecz Spółki Spektrum Galerie Spółka z o.o. z siedzibą we Wrocławiu. Następnie Prezydent Miasta przypomniał działania podejmowane przez Gminę Miejską w celu odzyskania przedmiotowej działki. Przypomniał również, że po odzyskaniu działki przez Gminę pojawił się problem zagospodarowania tego terenu. Brane były pod uwagę różne rozwiązania, mianowicie można było podzielić całość terenu na kilka, kilkanaście działek i sprzedawać je oddzielnie, bądź sprzedać teren w całości. Urząd Miasta zlecił opracowanie projektu rozbiórki budynków i budowli znajdujących się na przedmiotowym terenie. Projekt rozbiórki wraz z kosztorysem prac rozbiórkowych uzyskano w listopadzie 2003r.

Następnie Prezydent Miasta omówił drugą z koncepcji, zakładającą sprzedaż działki w całości oraz okoliczności odzyskania przez Gminę całości placu w trójkącie ulic Łokietka, Górne Młyny, Zgorzelecka, w wyniku egzekucji prowadzonej przez Komornika Sądowego. Jak poinformował Prezydent Miasta odzyskanie całości placu zostało zakończone 30 maja 2005r.

Dwuwariantowy kosztorys prac rozbiórkowych przewidywał w wariantcie oszczędnym, bez rozbiórki ścian piwnic, koszt wykonania prac na ponad milion złotych.

Jak poinformował Prezydent Miasta, wariant drugi polegał na tym, że pomimo tego, iż na terenie kompleksu znajdowała się jedna działka sprzedana to pozostała część kompleksu sprzedana miała być jako całość, tak aby za zabudowę odpowiadał jeden podmiot, co dawałoby szansę na większą jednolitość urbanistyczną. Jak podkreślił Prezydent dużym zainteresowaniem cieszyła się ta działka wśród właścicieli hipermarketów. Wówczas, chcąc zapobiec próbie posadowienia w tym miejscu hipermarketu o typowym wyglądzie, wpisano do warunków przetargowych ostre warunki związane z opracowaniem koncepcji zabudowy działki. Warunki te określały maksymalną powierzchnię sklepów, współczynniki i charakter zabudowy. Oprócz tego ustalono ściśle terminy zagospodarowania terenu, ustalono kary za niedotrzymanie terminu. Obowiązek przedstawienia koncepcji zabudowy stanowił, obok oferty cenowej, drugi warunek dla potencjalnych oferentów.

Przygotowując nieruchomość do sprzedaży, dokonano połączenia dziesięciu dotychczasowych działek w jedną działkę, o powierzchni niewiele ponad hektar i zlecono jej wycenę. Według operatu szacunkowego z dnia 22 grudnia, wartość działki oszacowano na kwotę 2 005 200 zł. Kwota stanowiła podstawę do ogłoszenia przetargu. W dniu 5 kwietnia 2005r. ogłoszono przetarg pisemny, nieograniczony na oddanie w użytkowanie wieczyste działki nr 919 wraz ze sprzedażą obiektów i budynków. Przetarg został podany do publicznej wiadomości. Przetarg miał odbyć się 14 czerwca 2005r. Cena wywoławcza wynosiła 2 100 000 zł. Został on zakończony wynikiem negatywnym, gdyż nikt nie wpłacił wadium i nie wpłynęła żadna oferta. Prezydent poinformował, że zdecydował się wówczas na podwyższenie ceny. W dniu 29 września 2005r. został ogłoszony ponownie pierwszy przetarg pisemny nieograniczony i cena wywoławcza wynosiła 2 400 000 zł. Zostały złożone dwie oferty firm: jednej z Lubina, drugiej z Bolesławca, która wygrała ten przetarg. Cena złożona przez firmę z Lubina wynosiła 4 000 000 zł., a firmy z Bolesławca 2 425 000 zł. Można by było to sprzedać, gdyby nie fakt, że powołana Komisja Przetargowa dokonała analizy ofert i ze względu na błędy merytoryczne i braki formalne zawarte w ofertach, komisja uznała, że oferty nie zostaną poddane dalszej ocenie. Ponownie nie dokonano wyboru żadnej z ofert, przetarg zakończył się wynikiem negatywnym. Komisja składała się z siedmiu członków, w której zasiadli m.in. Pan Zastępca Prezydenta Miasta –Andrzej Chodyra, Pan Kisiliczek, Pan Radny Kozioł, Pan Żak, Panie Architekt Opolska i Galik.

O godz. 13⁴⁰ wyszedł Pan Radny Eugeniusz Kowalski

W grudniu 2005r. dokonano podziału działki, na skutek czego wydzielono 151m działki, na wniosek Zastępca Prezydenta Miasta Karola Stasika i Wydziału Komunalnego, na poszerzenie ulicy Górne Młyny. Działka została pomniejszona do wielkości 9 875m². Wobec zmienionych warunków i parametrów działki, w styczniu 2006r. został ogłoszony ponownie pierwszy przetarg pisemny nieograniczony, którego rozstrzygnięcie wyznaczono na 21 marca 2006r., gdzie cena wywoławcza została podniesiona do poziomu 2 800 000 zł. Zgłosiły się dwie firmy jedna z Poznania oraz druga z Bolesławca, z których jedna dawała 3 000 050 zł, a druga 2 900 000 zł. W części niejawniej, Komisja Przetargowa poddała analizie formalnej zawartość rysunkową i tekstową przedłożonych koncepcji zagospodarowania działki pod kątem zgodności z warunkami przetargu, zapisanymi w załączniku do ogłoszenia. Z powodu niezgodności ofert z warunkami z ogłoszenia, Komisja ponownie nie oceniła przedłożonych koncepcji pod względem ich funkcjonalności i walorów architektonicznych. Kolejny raz nie dokonano wyboru żadnej z ofert i przetarg zakończył się wynikiem negatywnym. W dniu 30 marca 2006 r. na wniosek Prezydenta Miasta, wykonany został nowy operat szacunkowy działki, gdzie

rzecznawca stwierdził, że rynkowa wartość nieruchomości wzrosła do 3 222 000 zł.

W dniu 4 kwietnia 2006r. ogłoszono ponownie pierwszy przetarg pisemny nieograniczony, który został wyznaczony na dzień 8 czerwca 2006r. Przy nowej wycenie szacunkowej, z ceną wywoławczą 3 500 000 zł. Przy tym przetargu została złożona jedna oferta przez Kopalnię Piaskowca Zbylutów Jan Cołokidzi i P.P. Hemax Henryk Guzik. Oferenci zaoferowali 4 100 000 zł. Zostało wpłacone wadium a Komisja Przetargowa stwierdziła, że oferent spełnił wszystkie wymogi formalne, wynikające z warunków przetargu. Komisja ofertę przyjęła wraz z koncepcją. Przedłożona oferta zagospodarowania działki, otrzymała za koncepcje zagospodarowania nieruchomości oraz za cenę łącznie 648 punktów na 700 możliwych.

Po takim orzeczeniu Komisji Przetargowej, Prezydent Miasta poinformował, że w dniu 28 czerwca 2006r. podpisał akt notarialny, na mocy którego za cenę 4 100 000 zł sprzedano obiekty i budynki oraz oddano w użytkowanie wieczyste na 99 lat działkę nr 919/1. W paragrafie szóstym tego aktu określono biegnące od dnia zawarcia aktu notarialnego terminy zagospodarowania nieruchomości:

- 1 rok – termin rozbiórki budynków, (został dotrzymany),
- 2 lata – termin rozpoczęcia budowy, (czerwiec 2008)
- 4 lata – termin zakończenia budowy, zgodnie z aktem notarialnym jest to czerwiec 2010r.

Prezydent Miasta poinformował, że w październiku br. uzyskaliśmy informację, że prawo użytkowania wieczystego zostało zbyte na rzecz spółki wrocławskiej. Terminy te wiążą również następców prawnych nabywców. W akcie notarialnym zapisano także kary umowne za niedotrzymanie warunków i terminów zabudowy: 200 000 zł. za niedotrzymanie terminu rozbiórki budynku, 500 000 zł. za przekroczenie terminu rozpoczęcia budowy i 300 000 tys. zł za każdy następny rok przekroczenia terminu rozpoczęcia budowy. 500 000 zł za przekroczenie terminu zakończenia budowy oraz jeden milion złotych za przekroczenie zakazu podziału działki przed zrealizowaniem całego założenia inwestycyjnego w stanie surowym zamkniętym. W celu zabezpieczenia roszczeń Gminy Miejskiej Bolesławiec, ustanowiono hipotekę kaucyjną w kwocie 2 500 000 zł. W paragrafie ósmym aktu zapisano, że w przypadku niedotrzymania ustalonych terminów zagospodarowania działki oraz przeznaczenia gruntów na inne cele niż budowa jednolitego centrum usługowo – handlowo - mieszkaniowego tworzącego zwarta zabudowę, zgodnie z opracowaną koncepcją zagospodarowania nieruchomości, właściciel gruntu, Gmina Miejska, może żądać rozwiązania umowy użytkowania wieczystego przed upływem ustalonego okresu jej trwania.

W tym czasie trwały prace nad opracowaniem nowego planu zagospodarowania przestrzennego, które zostały rozpoczęte na podstawie uchwały Rady Miasta z dnia 23 lutego 2005r. Prezydent Miasta zaproponował,

aby obostrzone warunki zabudowy placu wpisać wprost do planu tak, aby mieć pewność co do realizacji założeń wynikających z koncepcji zabudowy placu. Takie zapisy właśnie znalazły się w pierwotnej wersji planu zagospodarowania przestrzennego, który był wyłożony od dnia 20 listopada do 18 grudnia 2006r. w siedzibie Urzędu Miasta Bolesławiec. Każdy do tej wersji planu mógł wnieść swoje propozycje zmian. Właśnie z tej możliwości skorzystali nowi użytkownicy wieczysti, którzy w dniu 3 stycznia br. złożyli uwagi dotyczące zapisu projektu planu, który był wyłożony do publicznego wglądu.

W dniu 22 stycznia br. Prezydent Miasta podpisał zarządzenie w sprawie rozpatrzenia uwag, które zostały wniesione do projektu planu, w którym wnioski wniesione przez wymienionych wnioskodawców nie zostały uwzględnione. Na sesji w dniu 14 lutego 2007r. został złożony projekt uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta dla prawobrzeżnej części miasta ograniczonej od południa i wschodu granicami administracyjnymi miasta Bolesławiec, od północy drogą krajową numer 4, od zachodu rzeką Bóbr. W dniu 14 lutego Radni nie poparli stanowiska Prezydenta Miasta o odrzuceniu uwag, które zostały złożone przez Pana Cołokidziego i Pana Guzika, i podjęli decyzję o przychyleniu się do woli wnioskodawców, co powodowało, że w tym miejscu plan nie podlegał zmianie, nie ulegał obostrzeniu. W wyniku głosowania nie doszło do zmiany założeń planistycznych proponowanych przez Prezydenta. Nowy plan zagospodarowania Rada Miasta uchwaliła 14 marca i wszedł w życie w dniu 22 czerwca br., po opublikowaniu go w Dzienniku Urzędowym Województwa Dolnośląskiego.

Prezydent Miasta poinformował, że w dniu 11 października br. wpłynął do Urzędu Miasta odpis aktu notarialnego zawartego we Wrocławiu, z którego wynika, że dotychczasowy użytkownik wieczysty sprzedał swoje prawo na rzecz Spółki Spektrum Galerie Spółka z o.o. z siedzibą we Wrocławiu.

Prezydent Miasta stwierdził, że z punktu widzenia interesu miasta najważniejsze jest terminowe i zgodne z przyjętą koncepcją zrealizowanie planowanej inwestycji. Mniej istotne jest to, kto tę inwestycję będzie realizował. Prezydent poinformował, że do dnia dzisiejszego nie zostały przekroczone żadne terminy, które zostały zawarte w akcie notarialnym, nie zostało też wszczęte postępowanie administracyjne w sprawie wydania pozwolenia na budowę. Pozwolenie to będzie wydawał Architekt Powiatowy. Okres projektowania uzgodnień i wydania pozwolenia na budowę musi się zakończyć do dnia 28 czerwca 2008r. Jeśli się nie zakończy do tego czasu, wówczas Gmina Miejska, w jej imieniu Prezydent, będzie występowała o realizację sankcji zapisanych w akcie notarialnym.

Jeżeli okaże się, że procedura związana z wnioskiem o pozwolenie na budowę jest niezgodna z koncepcją będącą załącznikiem do przetargu, to wówczas zastosowanie znajdą przepisy prawa cywilnego.

Radny Cezariusz Rudyk zapytał, do czego będzie się miasto odnosiło przy ocenie zgodności prowadzenia inwestycji zgodnie z założeniami.

Prezydent Miasta poinformował, że mowa jest o dwóch różnych procedurach, z których jedna dotyczy uzyskania pozwolenia na budowę, gdzie Architekt Powiatowy będzie decydował w oparciu o plan zagospodarowania. O fakcie tym Urząd Miasta powinien zostać powiadomiony, ponieważ może występować jako strona postępowania administracyjnego. Prezydent poinformował, że jeżeli Urząd Miasta stwierdzi, że ten projekt odbiega od koncepcji w sposób zdecydowany, to obowiązkiem Prezydenta Miasta będzie wystąpienie na drogę sądową.

Radny Cezariusz Rudyk zapytał o cenę sprzedaży działki. Dodał, iż Prezydent nie poinformował o fakcie, że przetargi były przygotowywane na określoną koncepcję i koncepcja ta nie zakładała budowy galerii. Natomiast zmiana głosami radnych planu zagospodarowania wprowadziła całkiem inne zapisy, pozwalające na powstanie w tym miejscu galerii. Co jest wiążące dla Urzędu Miasta.

Prezydent stwierdził, że Rada nie dokonała zmiany w planie zagospodarowania przestrzennego, lecz odrzuciła propozycje zmian, jakie złożył Prezydent. Prezydent podkreślił, że gdyby Rada zmieniła plan, to można by Radzie wówczas zarzucić, że zrobiła to w jakimś ukrytym celu. Prezydent Miasta poinformował, że nie wie, co powstanie na tym placu, gdyż o tym zdecyduje nowy użytkownik wieczysty. W przypadku niezgodności z aktem notarialnym sprawa zostanie skierowana do sądu. Urząd Miasta może wystąpić do sądu w sytuacji, gdy nowy nabywca przekroczy terminy. W tym przypadku może domagać się bądź zapłaty kary, bądź próbować odzyskać tę działkę.

Radny Cezariusz Rudyk stwierdził, że sytuacja byłaby jasna i nie byłoby żadnych powodów aby rozmawiać teraz na ten temat, gdyby był ogłoszony przetarg od razu z koncepcją na budowę galerii i że nie jest pewne powstanie w tym miejscu galerii.

O godz. 13⁵⁰ wyszedł Pan Radny Paweł Dul i Krzysztof Pieszko

6.9.1. dot. komunalizacji PWiK – Prezydent Miasta poinformował, że komunalizacja przedsiębiorstwa była podjęta w 1995r. i właśnie od tego czasu przedsiębiorstwo było własnością Gminy Miejskiej. Byłoby do dzisiaj, gdyby nie decyzja, którą podjął Dyrektor Jan Molenda.

Prezydent Miasta przypomniał, że w dniu 27 czerwca 1997r. Rada Miejska podjęła uchwałę, że Przedsiębiorstwo Wodociągów i Kanalizacji przekształcone zostanie w spółkę gminną, powierzając wykonanie tego zadania Zarządowi Miasta. W dniu 20 maja 1998r. Dyrektor PWiK wystąpił do Ministra Spraw Wewnętrznych i Administracji o stwierdzenie nieważności decyzji komunalizacyjnej z 1995 roku.

O godz. 14⁰⁰ wyszedł Pan Radny Andrzej Czeczutka

Jak poinformował Prezydent Miasta, od listopada 2002r. Gmina Miejska podjęła działania zmierzające do ponownego wydania decyzji komunalizacyjnej na rzecz Gminy Miejskiej Bolesławiec. W grudniu 2002r. zostało skierowane pierwsze pismo do Wojewody Dolnośląskiego o wydanie decyzji komunalizacyjnej. Gmina uzyskała decyzję negatywną.

Prezydent Miasta nawiązał do propozycji korupcyjnej, złożonej przez Pana Kazimierza Sasa, w której uzależniano dokonanie komunalizacji od podjęcia czy zrealizowania przez Prezydenta Miasta czynności związanych z przywróceniem do pracy kilku osób związanych z SLD. W tym czasie złożono propozycję korupcyjną, w której była mowa o umieszczeniu osób w spółkach, w Radach Nadzorczych, o zagwarantowaniu kontraktem menedżerskim Panu Burniakowi stanowiska szefa przedsiębiorstwa po skomunalizowaniu PWiK oraz argument najmocniejszy, polegający na rozbiciu koalicji w Powiecie Bolesławieckim. Prezydent poinformował, że u Pana Kazimierza Sasa znaleziono kartki, które miał Prezydent podpisać.

Prezydent Miasta podkreślił, że na bazie ówczesnego stanu prawnego i na bazie opinii prawnych uzyskanych z kancelarii prawnych, wynikało, że, działając na podstawie ustawy wprowadzającej ustawę o samorządzie terytorialnym, do początku 2006r. można było skomunalizować PWiK przez decyzję administracyjną.

Ten stan prawny, który istniał do początku 2006r. skończył się wraz ze zmianą ustawy o komercjalizacji i prywatyzacji przedsiębiorstw państwowych. Przepis art. 4a przewiduje dwustopniowe działanie. Pierwsze - to komercjalizacja na wniosek Prezydenta Miasta. Prezydent Miasta poinformował, że w lipcu 2006 roku złożył stosowny wniosek do Ministra Skarbu Państwa w sprawie komercjalizacji przedsiębiorstwa państwowego pod nazwą PWiK w celu komunalizacji, zgodnie z ustawą z dnia 30 sierpnia 1996r. (wraz z nowelizacją z 2006 r.).

ZALĄCZNIK 17

Radna Irena Dul stwierdziła, że odpowiedź Prezydenta Miasta nie odnosi się do działań podejmowanych od 2002r. W grudniu, jak stwierdziła Radna Dul, Prezydent otrzymał negatywną decyzję od Wojewody w sprawie komunalizacji. Następnym działaniem Prezydenta było działanie z 28 lipca 2006r. - przesłanie kwestionariusza. Radna zapytała co działo się w czasie pomiędzy grudniem 2002r. a lipcem 2006r.

Odpowiadając na pytanie Radnej Dul, Prezydent Miasta odczytał obszerne kalendarium działań w sprawie PWiK.

II Zastępca Prezydenta Miasta Maciej Małkowski

6.4.2. dot. wniosku o sprawdzenie Regulaminu Organizacyjnego Urzędu Miasta w sprawie kompetencji Naczelnika Wydziału Społecznego oraz kompetencji Audytora Wewnętrznego –

II Zastępca Prezydenta Miasta Maciej Małkowski zaproponował, by odnieść się do zadań samego wydziału, nie natomiast do uprawnień naczelnika, gdyż uprawnienia naczelnika zawarte są w innym dokumencie. II Zastępca Prezydenta Miasta przywołał ustawy, które regulują działalność instytucji kultury, informując, że każda z tych instytucji działa na podstawie innej ustawy. Muzeum Ceramiki działa na podstawie ustawy z dnia 21 listopada 1996r. o muzeach, gdzie jest opisane tworzenie, natomiast ustawa z dnia 27 czerwca 1997r. o bibliotekach, reguluje kwestie Miejskiej Biblioteki Publicznej w Bolesławcu. Ustawa o organizowaniu i prowadzeniu działalności kulturalnej, odnosi się do Bolesławieckiego Ośrodka Kultury.

Odnosząc się do zapisu, iż Wydział Społeczny nadzoruje m.in. pracę biblioteki publicznej, II Zastępca Prezydenta Miasta stwierdził, że zachodzi w nim nieścisłość i jest on niezgodny z prawem. II Zastępca Prezydenta Miasta podziękował za zwrócenie uwagi na wadliwy zapis Regulaminu.

Działania Audytora Wewnętrznego w zakresie możliwości i uprawnień przeprowadzenia kontroli w jednostkach, wprowadziła nowela ustawy o finansach publicznych z dnia 1 stycznia 2007r., gdzie art. 51 stanowi: „ w jednostkach sektora finansów publicznych Audyt Wewnętrzny może prowadzić Audytor Wewnętrzny zatrudniony w jednostce nadrzędnej lub nadzorującej”. W wypadku jednostek organizacyjnych mamy do czynienia z jednostką nadzorującą czyli z Prezydentem Miasta jako organem wykonawczym Gminy Miejskiej, który swoje zadania wykonuje przy pomocy Urzędu Miasta, w którym zatrudniony jest Audytor Wewnętrzny. Takie uprawnienia Audytor posiada od 1 stycznia 2007r.

I Zastępca Prezydenta Miasta Wiesław Ogrodnika

6.2.1.dot. Zygmunta Augusta –

I Zastępca Prezydenta Miasta poinformował, że Powiat na rok 2008 nie przewidział tych chodników do remontu.

6.2.2.dot. ul. Łasickiej –

I Zastępca Prezydenta Miasta poinformował, że wnioskowane przez Radnego zadanie zostało przewidziane. Podpisane zostało wstępne porozumienie z Powiatem na współfinansowanie inwestycji, przy czym inwestorem będzie Powiat.

6.2.3.dot. poszerzenia parkingu na ul. Marcinkowskiego –

I Zastępca Prezydenta Miasta poinformował, że teren parkingu należy do MZGM.

6.3.1.dot. wycięcia spalonego drzewa –

I Zastępca Prezydenta Miasta poinformował, że sprawa została wyjaśniona w przerwie. Wyraził zdziwienie, że tak wysokie drzewo nie zostało zauważone przez służby.

Zastępca Naczelnika Wydziału KO Genowefa Bogaczewicz

6.5.1. dot. ul. Reja i Astrów-

Zastępca Naczelnika Genowefa Bogaczewicz poinformowała, że w propozycjach do budżetu na 2008r. wnioskowane zadania nie zostały uwzględnione, ze względu na ograniczoną ilość środków finansowych. Budowa ulicy Reja i Astrów, gdzie ul. Astrów została z budżetu wykreślona, gdyż nie było projektu opracowywanego, nie została uwzględniona w propozycjach do budżetu na rok przyszły, ze względu na sztywne ramy, w których możemy się poruszać.

Radny Hubert Prabucki stwierdził, że istnieje ciągłość władzy i w czasie posiedzenia Komisji Infrastruktury, Gospodarki Przestrzennej i Budownictwa protestował przeciwko zdjęciu zadań inwestycyjnych, ponieważ nie jest to odpowiednie zachowanie względem wyborców. Radny poinformował, że otrzymał zapewnienie byłej Pani Prezydent w obecności Naczelnika Wydziału KO, że to zadanie przechodzi na rok przyszły.

I Zastępca Prezydenta Miasta Wiesław Ogrodnika

6.6.1. dot. zmiany organizacji ruchu – I Zastępca Prezydenta Miasta poinformował, że zgodnie z przepisami, jeżeli dochodzi do skrzyżowania drogi miejskiej z powiatową, powiatowa jest drogą wyższej rangi i ten wniosek należy zgłosić do Zarządcy. Stosowany wniosek zostanie złożony do Zarządu Powiatu.

6.7.1. dot. modernizacji między Zygmunta Augusta a Starzyńskiego –

I Zastępca Prezydenta Miasta poinformował, że teren ten należy do MZGM.

Radny Janusz Koziół zapewnił, że będzie wnioskował w planie finansowym MZGM na przyszły rok wykonanie tego przejścia.

Prezydent Miasta Piotr Roman

6.7.1.dot. wykonania na stadionie miejskim elementów infrastruktury lekkoatletycznej.

Prezydent Miasta powołał się na fakt, że Rada podjęła decyzję w sprawie WPI, gdzie wpisane jest zadanie „Przebudowa stadionu” i wszystkie większe prace zostaną wykonane w ramach całościowego remontu.

Prezydent Miasta zaproponował, żeby drugie posiedzenie Rady Sportu poświęcić sprawom stadionu.

I Zastępca Prezydenta Miasta Wiesław Ogrodnika

6.8.1, 6.8.2., 6.8.3, 6.8.4. dot. ul. Skalnej, Górkiej, Jarzębinowej oraz ul. Widok, Czerwonych Maków, Rumiankowej – I Zastępca Prezydenta Miasta poinformował, że na interpelację udzielona zostanie odpowiedź pisemna.

Zastępca Naczelnika Wydziału KO Genowefa Bogaczewicz

6.8.6. dot. ul. Kazimierza Wielkiego – jest położona na płaskim gruncie. Rzeczywiście jest tam problem z odwodnieniem drogi. Część miasta wykonało w roku bieżącym, było to odwodnienie liniowe.

I Zastępca Prezydenta Miasta Wiesław Ogrodnika

6.8.5. dot. ul. Zabobrze – I Zastępca Prezydenta Miasta poinformował, że firma, która została wybrana do realizacji zadania, zamontowała dozownik i teraz

przez dwa miesiące będą trwały próby. Po próbach zmieniona zostanie firma i technologia.

Przewodnicząca Rady Miasta poinformowała, że w listopadzie Radni zajmą się „Strategią mieszkalnictwa dla Gminy Miejskiej Bolesławiec na lata 2007 - 2013, w związku z tym na Komisji infrastruktury, Gospodarki Przestrzennej i Budownictwa i Komisji Rozwoju Gospodarczego ustalone zostało, że odbędzie się wspólne posiedzenie komisji w dniu 7 listopada o godzinie 11⁰⁰ -

Wobec wyczerpania porządku obrad Przewodnicząca Rady Miasta zamknęła XV Sesję Rady Miasta Bolesławiec

Protokołowała:

AP/SC