

Protokół Nr VII/2015

sesji Rady Miejskiej w Stargardzie Szczecińskim

odbytej w dniu 28 kwietnia 2015 roku

Radni zebrali się w sali Ratusza, Rynek Staromiejski 1 w Stargardzie Szczecińskim w godzinach od 9.00 do 13.15.

1. Sprawy regulaminowe:

a) otwarcie obrad sesji i stwierdzenie quorum,

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak dokonała otwarcia sesji, stwierdzając:

Wysoka Rado! Otwieram VII sesję Rady Miejskiej w Stargardzie Szczecińskim w dniu 28 kwietnia 2015 roku.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że zapewne wszystkim wiadomo, iż w piątek zmarł ceniony i znany Profesor Pan Władysław Bartoszewski. Przewodnicząca Rady poprosiła wszystkich o powstanie i uczczenie minutą ciszy pamięć zmarłego.

Zgromadzeni na sali obrad minutą ciszy uczcili pamięć Profesora Pana Władysława Bartoszewskiego.

Na podstawie listy obecności stanowiącej **załącznik nr 1** do protokołu Pani Przewodnicząca stwierdziła, że na stan 23 radnych obecnych jest 23 radnych, a więc odpowiednia liczba do prowadzenia prawomocnych obrad.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak przywitała wszystkich przybyłych na obrady sesji Rady Miejskiej, a w szczególności:

- Pana Sławomira Pajora -Prezydenta Miasta,
 - Panią Ewę Sowę -Zastępcę Prezydenta Miasta,
 - Pana Rafała Zająca -Zastępcę Prezydenta Miasta,
 - Panią Emilię Reszkę -Skarbnika Miasta,
 - Pana Zdzisława Rygla -Sekretarza Miasta,
 - Panią Monikę Kaszczyszyn-Skibę -Radcę Prawnego Urzędu Miejskiego,
- osoby zaproszone, których obecność jest niezbędna przy omawianiu punktów od 4 do 12 porządku obrad:
- Panią Beatę Radziszewską - Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o.,
 - Pana Jerzego Siodłaka - Prezesa Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o.,
 - Pana Ryszarda Wasiłka - Prezesa Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o.,
 - Pana Sebastiana Sz wajlika - Prezesa Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o.,

- Pana Pawła Księdza - Prezesa Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o.,
- Pana Krzysztofa Kowalczyka - Prezesa Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o.,
- Pana Krzysztofa Furmańczyka - Prezesa Funduszu Poręczeń Kredytowych Sp. z o.o.,
- Pana Jana Gumułę - Dyrektora Miejskiego Zakładu Komunikacji,
- Pana Waldemara Kolasińskiego - Dyrektora Zarządu Usług Komunalnych,
- naczelników wydziałów i dyrektorów biur Urzędu Miejskiego,
- przedstawicieli prasy, radia i telewizji.

Lista obecności osób zaproszonych stanowi **załącznik nr 2** do protokołu.

Przewodnicząca Rady powiedziała, że radni przed sesją otrzymali porządek obrad sesji wraz z projektami uchwał, 8 informacjami i oceną.

Porządek obrad stanowi **załącznik nr 3** do protokołu.

Przewodnicząca Rady poinformowała, że na podstawie art. 20 ust. 1a ustawy o samorządzie gminnym rada może wprowadzić zmiany w porządku obrad bezwzględną większością głosów ustawowego składu rady.

Natomiast § 50 ust. 3 Statutu Miasta Stargardu Szczecińskiego uprawnia każdego radnego oraz Prezydenta Miasta do wystąpienia z wnioskiem o zmianę porządku obrad.

Zmian do porządku obrad nie zgłoszono.

Rada Miejska przystąpiła do realizacji dziennego porządku obrad VII sesji Rady Miejskiej w dniu 28 kwietnia 2015 roku.

b) przyjęcie protokołu z poprzedniej sesji.

Protokół VI sesji Rady Miejskiej w Stargardzie Szczecińskim z dnia 31 marca 2015 roku wyłożony był do wglądu w Biurze Rady Miejskiej. Uwag nie zgłoszono.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady przystąpiła do głosowania za przyjęciem protokołu VI sesji Rady Miejskiej w Stargardzie Szczecińskim z dnia 31 marca 2015 roku bez jego odczytywania.

W wyniku głosowania, Rada jednogłośnie przy 23 głosach za przyjęła protokół **VI sesji Rady Miejskiej w Stargardzie Szczecińskim z dnia 31 marca 2015 roku.**

2. Sprawozdanie Prezydenta Miasta z pracy między sesjami.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że zgodnie § 74 Statutu Miasta Stargardu Szczecińskiego Prezydent Miasta przedłożył radnym w formie pisemnej sprawozdanie za okres od 31 marca 2015 roku do 27 kwietnia 2015 roku.

Sprawozdanie stanowi **załącznik nr 4** do protokołu.

Radni pytań i uwag nie zgłosili, wobec czego Przewodnicząca Rady zgodnie z § 8 ust. 3 Statutu Miasta Stargardu Szczecińskiego przystąpiła do głosowania Sprawozdania Prezydenta Miasta za okres od 31 marca 2015 roku do 27 kwietnia 2015 roku.

W wyniku głosowania Rada jednogłośnie przy 23 głosach za przyjęła Sprawozdanie Prezydenta Miasta za okres od 31 marca 2015 roku do 27 kwietnia 2015 roku.

3. Interpelacje i zapytania radnych.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że druki interpelacji wyłożone są na stole. Zgodnie z § 57 Statutu Miasta interpelację składa się w sprawach o zasadniczym charakterze, a więc jej treść nie dotyczy spraw indywidualnych zgłaszanych np. przez mieszkańców miasta. Interpelację składa się w formie pisemnej na ręce Przewodniczącej Rady.

Natomiast zgodnie z § 58 Statutu Miasta zapytania formułowane są ustnie na posiedzeniu Rady w celu uzyskania informacji o aktualnych problemach miasta.

W dniu 28 kwietnia 2015 roku zostały przekazane Prezydentowi Miasta interpelacje radnych: Elżbiety Dybowskiej -4 szt., Krzysztofa Dybowskiego -3 szt., Izabeli Kowalskiej -2 szt., Mariusza Smugi -1 szt. i Michała Bryły -2 szt. oraz **zapytanie** radnej Edyty Domińczak -1 szt.

Radny Marcin Badowski powiedział, że sprawa dotyczy wąwozu na osiedlu Pyrzyckim, który jest pomiędzy ulicą Niepodległości, a ulicą Władysława Broniewskiego. Plan zagospodarowania przestrzennego miasta przewiduje tam w przyszłości drogę łączącą te dwie ulice. Mieszkańcy domków jednorodzinnych pytają, czy jest możliwość docelowego zabezpieczenia tam przejścia dla pieszych, ponieważ dzieci skracają sobie drogę do Szkoły Podstawowej nr 6. Obecnie jest tam strome zejście, a w okresach jesienno-zimowych istnieje prawdopodobieństwo niebezpiecznych zdarzeń. Radny zapytał, czy można by tam uformować ścieżkę i połączyć te dwie części osiedla Pyrzyckiego, aby mieszkańcy mogli korzystać z tego w sposób niezagrażający życiu i zdrowiu.

Radny zapytał, czy w regulaminie Żłobka Miejskiego istnieje możliwość wprowadzenia korekty w zakresie zwolnienia z opłaty stałej dzieci, które są chore i posiadają zaświadczenie od lekarza. Czy analizowano tę sprawę, bowiem zgłosił ją na jednej z poprzednich sesji wcześniej i jak to wygląda obecnie.

Radna Mariola Łada-Siwiec powiedziała, że mieszkanka miasta zwróciła się do Niej z prośbą o pomoc. Wychowuje dziecko w rodzinie zastępczej cierpiące na Zespół Arnolda-Chiariego, tj. wodogłowie trójkomorowe bez cech aktywności, obecnie jest po operacji przepukliny oponowo-rdzeniowej okolicy lędźwiowej. Według diagnozy dziecko nie będzie nigdy chodziło. Radna pokazała zdjęcie tego chłopca. Problem dotyczy mieszkania, w którym zamieszkuje rodzina. Ściany mieszkania porasta mech, z którego wychodzą robaki, ponadto na ścianach jest grzyb, ponieważ lokal mieści się w oficynie. Sąsiaduje on z innymi piwnicami, w których przechowywane są ziemniaki. I w takich warunkach to dziecko tam żyje. Radna zapytała, czy można pomóc tej matce.

Radna Krystyna Smolarek powiedziała, że mieszkańcy pochwalili służby sprząające miasto, iż w parku 3 Maja jest bardzo czysto. Jednak problem dotyczy tam niebezpiecznych

schodów, którymi młodzież idzie do szkoły oraz ze szkoły w kierunku ulicy Barnima. Radna zapytała, czy można wykonać drobnych napraw schodów.

Radny Damian Gralak zapytał, czy można doprowadzić plac przy ulicy Niewiadomskiego, gdzie parkują samochody do takich warunków, aby nie taplać się tam w błocie. Na osiedlu Chopina jest bardzo mało miejsc parkingowych, zatem prośba mieszkańców nie jest bezzasadna, bo byłoby tam kilkanaście miejsc parkingowych.

Radny poprosił w imieniu mieszkańców osiedla Chopina, aby zwiększyć bezpieczeństwo i ilość patroli Straży Miejskiej, szczególnie w rejonach, gdzie sprzedawany jest alkohol.

W budynku spółdzielni mieszkaniowej na osiedlu Chopina znajduje się pomieszczenie na potrzeby pełnienia dyżurów przez dzielnicowych. Natomiast nie pojawiają się oni tam od dłuższego czasu. Radny poprosił, aby przekazać Komendantowi Policji, iż mieszkańcy czekają na dzielnicowych, a pomieszczenie stoi puste.

Radny zapytał, czy można by zwiększyć na terenie miasta ilość parkingów dla rowerów, bo jest ich bardzo mało, a są potrzebne. Mieszkańcy korzystający z rowerów mogliby z nich korzystać przy sklepach, czy urzędach.

Radny Krzysztof Dybowski powiedział, że niedawno został przeprowadzony gruntowny remont Bramy Młyńskiej w Stargardzie Szczecińskim przy ulicy Portowej. Po tak krótkim czasie dochodzi do erozji i odpadania masy ceglanej, którą uzupełniono ubytki w oryginalnej strukturze bramy. Ponadto sklepienie łukowe, które było przemurowywane zostało pokryte wapiennym nalotem pochodzącym najprawdopodobniej z niewłaściwie dobranej zaprawy murarskiej. Po dwóch latach funkcjonowania Bramy po jej remoncie już występują braki. Radny zapytał, czy jest możliwość wystąpienia do wykonawcy prac remontowych z roszczeniem gwarancyjnym o usunięcie ubytków, bo źle to wygląda.

Radna Elżbieta Dybowska powiedziała, że chciałaby dołączyć się do sprawy radnej Krystyny Smolarek. Przez park 3 Maja przebiega główna alejka parkowa wydzielona murkiem kamiennym. Nawierzchnia tej alei jest wyasfaltowana, ale uległa już mocnej degradacji i zniszczeniu. Znajdują się tam duże wyrwy i dziury utrudniające poruszanie się zwłaszcza rodzicom z wózkami, osobom niepełnosprawnym oraz pieszym i rowerzystom. Radna powiedziała, że nie musi mieć dzisiaj odpowiedzi, gdyż jest to interpelacja, którą złoży na piśmie. Zapytała, czy istnieje możliwość poprawienia stanu nawierzchni, uzupełnienia ubytków, wyrw i dziur masą bitumiczną.

Radna Anna Smolira-Kozłowska powiedziała, że mieszkańcy ulicy Szczecińskiej bloku tzw. luxpolowskiego mają podpisaną umowę z Zarządem Usług Komunalnych mają problem z niewywożeniem odpadów typu Pet. Radna posiada zdjęcie, na którym widać, że kosz nie jest w stanie ich pomieścić i wszystko leży na zewnątrz. Mieszkańcy twierdzą, że mają umowę na wywóz tych odpadów co tydzień, ale wywożone są znacznie rzadziej. Radna zapytała, czy faktycznie odpady te wywożone są co tydzień, czy należy zdyscyplinować bardziej ZUK. Czy należałoby zwiększyć liczbę wywozu tych odpadów w okresie wakacyjnym i letnim, ponieważ wzrasta w tym czasie zapotrzebowanie.

Radna powiedziała, że zgłosiła się do Niej mama trzylatki, bo jej córka nie została przyjęta do trzech przedszkoli publicznych w mieście. Mieszkanka ta jest w związku małżeńskim i oboje rodzice pracują. Z nieoficjalnych źródeł wiadomo, że do przedszkoli, do których jej dziecko nie zostało przyjęte, zostały przyjęte dzieci matek, które twierdzą, że są matkami samotnie wychowującymi dzieci, a żyją w konkubinacie. Radna uważa, że jest dość duży problem z nieprawidłowym podawaniem prawdziwych danych. Nie wie, co dokładnie w tej sprawie zrobić, ale należy to wziąć pod rozwagę.

Radna Edyta Domińczak powiedziała, że mieszkańcy zauważyli, iż niezabezpieczony jest teren po zabudowie dawnego kina „Ina”, którego właścicielem jest prywatny inwestor. Teren straszy swoim widokiem oraz stanowi zagrożenie dla dzieci i młodzieży. Radna zapytała, czy można wyegzekwować od inwestora zabezpieczenie tego terenu do czasu zakończenia prac.

Zapytała także, czy jest możliwość wydzielenia kilku miejsc parkingowych dla osób niepełnosprawnych z tyłu kościoła św. Ducha na działce miejskiej, żeby mogli bezpiecznie dojść do kościoła. W święta mieszkańcy parkowali przy kościele św. Ducha od ulicy Księcia Bogusława IV, ale interweniowała policja, ponieważ tam nie można parkować.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że mieszkańcy osiedla Zachód korzystający z przystanku autobusowego przy Białych Koszarach skrócili sobie drogę i nie przechodzą przez pasy dla pieszych, ponieważ wygodniej jest im tak dojść do przystanku. Przewodnicząca Rady zapytała, czy w momencie malowania pasów można przesunąć je bliżej przystanku autobusowego, bo z obecnych nikt nie korzysta.

Radni więcej pytań nie zgłosili.

4. Informacja z działalności Ośrodka Sportu i Rekreacji OSiR Stargard Spółka z ograniczoną odpowiedzialnością za rok 2014.

Informacja stanowi **załącznik nr 5** do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa poprosiła Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Panią Beatę Radziszewską o przedstawienie informacji.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Panią Beatę Radziszewską.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że Ośrodek w roku ubiegłym osiągnął swoje przychody w wysokości 2 mln 541 tys. zł. Faktem jest to, że otrzymuje od miasta dofinansowanie w postaci dotacji w wysokości 2 mln 950 tys. zł, co daje kwotę 5 mln 759 tys. zł. W roku ubiegłym koszty funkcjonowania Spółki były na poziomie 5 mln 688 tys. zł. Rok 2014 zamknął się zyskiem w wysokości 70 844,69 zł. Spółka od 2010 roku, po przekształceniu z zakładu budżetowego, zajmuje się administrowaniem i zarządzaniem obiektami sportowymi na terenie miasta i należącymi do Gminy-Miasta Stargard Szczeciński oraz zabezpiecza mieszkańcom miasta sprawy dotyczące sportu, rekreacji, poprawy kondycji fizycznej oraz zajmuje się usługami turystyczno-hotelowymi. W działalności Spółki istotną sprawą jest to, aby OSiR był przygotowany i otwarty na to, aby mieszkańcy mogli spędzać czas w sposób aktywny, podnosząc przez to swoją sprawność fizyczną i mogli uczestniczyć w imprezach rekreacyjnych. W ciągu roku Spółka przeprowadziła 47 imprez sportowych. Prowadzi na obiektach sportowych zajęcia dla dzieci i młodzieży, a wynika to z umowy dotacyjnej, która podpisana jest z miastem na kwotę 2 mln 950 tys. zł. Prowadzi naukę pływania dla stargardzkich szkół. Są podpisane umowy z sześcioma szkołami. Udostępnia mieszkańcom w odpowiedniej cenie, która nie jest podwyższana od kilku lat, obiekty sportowe pływalni. Podsumowując ogólnie, w jaki sposób mieszkańcy miasta korzystają z obiektów sportowych, to w roku ubiegłym wszystkie obiekty sportowe odwiedziło 230 tys.

osób, czyli osobowejść. Prowadzone były zajęcia dla dzieci i młodzieży, jak również innych osób, bo prowadzone są rozgrywki amatorskie piłki nożnej i piłki koszykowej. Obiekty hali sportowej odwiedziło 26 tys. 930 osób. Stadion piłkarski, z którego korzysta KP „Błękitni”, KP „Unia” i KP „Kluczewia” oraz drużyna piłkarek, odwiedziło 28 tys. 638 osób. Ze stadionu lekkoatletycznego korzystają nie tylko kluby lekkoatletyczne, ale również szkoły prowadzą swoje zajęcia i lekcje, a odwiedziło go ponad 15 tys. osób. Spółka zarządza lodowiskiem, które w okresie zimowym znajduje się przy obiekcie ulicy Szczecińskiej, odwiedziło je 12 tys. 618 osób. Siłownię odwiedziło prawie 42 tys. osób, a z obiektów fitness korzystało 56 tys. osób. Korty ceglane, które funkcjonują w sezonie letnim odwiedziło 750 osób. Kemping, który jest dzierżawiony od gminy Kobylanka odwiedziły osoby z Polski i z zagranicy w ilości 400 osób. W roku ubiegłym Camping 104 w Zieleniewie otrzymał wyróżnienie od Polskiej Federacji Campingu i Caravaningu za promowanie i procedowanie usług. Hotel odwiedziło 6 tys. 540 gości. Są to przede wszystkim drużyny i zespoły sportowe, które przyjeżdżają na rozgrywki i obozy sportowe. Grotę solną odwiedziło 3 tys. 185 osób. Spółka przeprowadziła w roku ubiegłym 47 imprez na 52 tygodnie w ciągu roku, więc prawie co tydzień odbywa się impreza. Organizowane były przez Spółkę, jak również we współorganizacji z różnymi instytucjami i organizacjami pozarządowymi z naszego miasta oraz innych miejscowości. W roku ubiegłym odbyły się dwie gale sportów walki w formule MMA. Jeśli chodzi o działalność inwestycyjną w roku ubiegłym, to Spółka wybudowała trybunę zadaszoną na stadionie piłkarskim, która pod swoim dachem mieści 442 miejsca. Trybuna jest połączona z budynkiem technicznym, który służy podczas zawodów kierownikowi bezpieczeństwa, Policji i spikerowi. Była to największa inwestycja w roku 2014, która kosztowała 852 tys. zł. Spółka otrzymała 30 stycznia br. zwrot podatku Vat w wysokości 152 tys. zł z tytułu przeprowadzonej inwestycji w roku ubiegłym. Aportem otrzymała nieruchomość z terenu gminy Kobylanka w Ośrodku w Zieleniewie. Jest współwłaścicielem plaży, kąpieliska i terenów zielonych z Gminą Kobylanka. W związku z tym automatycznie została beneficjentem obszarów wiejskich, wobec powyższego mogła aplikować o środki finansowe z programu rozwoju obszarów wiejskich, który jest instrumentem pomocowym Unii Europejskiej. Z tego tytułu w roku ubiegłym Spółka zainwestowała prawie 120 tys. zł na wybudowanie i posadowienie na terenach zielonych tej działki placu zabaw i siłowni plenerowej. Po kontrolach przeprowadzonych przez Urząd Marszałkowski pod koniec marca br. z tego tytułu Spółka otrzymała zwrot środków w wysokości 90 tys. zł. Pieniądze te, jak również środki otrzymane ze zwrotu podatku Vat są na lokatach w banku. Spółka zajęła się w poprzednim roku ważną modernizacją sauny na obiekcie pływalni przy ulicy Szczecińskiej. Sauna miała ponad 35 lat i wymagała wymiany. Spółka prowadziła także inwestycje bieżące. Stadion piłkarski w roku ubiegłym w miarę możliwości i środków został zmieniony i wyposażony nie tylko w nową trybunę, ale pozyskano nieodpłatnie 1100 krzesełek ze modernizowanego stadionu piłkarskiego w Szczecinie z KP „Pogoń”. Siedziska są w bardzo dobrym stanie i wymieniane są na bieżąco, dlatego mniejszym nakładem środków finansowych wyremontowano trybunę dla gości przyjeżdżających. Ponadto wykonano wiele małych remontów i napraw, jeśli chodzi o stadion piłkarski, ponieważ takie są wymagania, które podwyższają standard obiektów sportowych dla klubów prowadzących mecze i rozgrywających mecze w II lidze piłkarskiej. Poprawiono instalację oznaczeń, przejść i wyjść z sektorów ewakuacyjnych zgodnie z wymogami Komendy Powiatowej Straży Pożarnej. Naprawiono ogrodzenie wokół stadionów, poprawiono i zamontowano monitoring wizyjny, zakupiono nowe nagłośnienie, jak również urządzenia, które służą do pielęgnacji boisk naturalnych. Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. powiedziała, że mogłaby jeszcze długo opowiadać o działalności Ośrodka i zapytała, czy może prosić o pytania radnych, czy kontynuować wypowiedź.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, żeby Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. pozostała, bo radni będą zadawać pytania.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że z wielką przyjemnością odpowie na każde pytanie.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości. Podziękował wszystkim Prezesom Spółek i Dyrektorom instytucji za bardzo obszerne, merytoryczne i profesjonalne przygotowanie materiałów, które zostały przedłożone Radzie. Na tej podstawie Rada jest w stanie przyjąć do wiadomości i zapoznać się z funkcjonowaniem poszczególnych jednostek. Poprosił wszystkich Prezesów, żeby wprowadzenie było syntetyczne, bo radni przez cały tydzień zajmowali się tymi materiałami.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że Komisja przyjęła informację do wiadomości.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję. Zaproponowała, że najpierw będą trzy pytania od radnych, a potem odpowiedź Pani Prezes. Zapytała Prezes OSiR, czy odpowiada Jej taka formuła.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że tak.

Radny Damian Gralak powiedział, że na Komisji Gospodarczej była mowa o podjęciu próby remontu części bieżni. Zapytał, kiedy można spodziewać się tego remontu.

Radny zapytał także, czy można zwiększyć obłożenie hotelu OSiR, żeby przynosił większe dochody.

Radny powiedział, że wędkarze, którzy łowią ryby nad jeziorem Miedwie, a jest to forma rekreacji twierdzą, iż nie ma tam w ogóle ryb. Firma, która odpowiedzialna jest za zarybianie jeziora podobno ciągnie sieci rozbójniczo z niewymiarowymi rybami. W związku z tym wędkarze skarżą się, że jest niewielki poziom ryb w jeziorze Miedwie.

Radny powiedział, że został zobowiązany przez Stargardzki Klub Morsów Miedwianie do złożenia podziękowań Spółce OSiR za współpracę, przyjęcie i życzliwość.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska podziękowała za miłe słowa.

Radna Elżbieta Dybowska powiedziała, że na Komisji Budżetu, Finansów i Rozwoju pytała, czy Spółka nie posiada nieterminowych zobowiązań, albo należności. W informacji jest zapis o zintensyfikowanie działań wobec dłużników Spółki w celu ściągnięcia zaległych należności.

Radna zapytała także, na co została przeznaczona pożyczka PEC.

Radna powiedziała, że są dość duże koszty za zużycie energii elektrycznej oraz koszty materiałowe. Zapytała, jak będzie wyglądała optymalizacja tych kosztów i zwiększenie

dochodowości, albo przychodów firmy, bo są dość małe. Jest to tylko 2,5 mln zł, a działań, które mogą przynosić dochody jest bardzo dużo, tj. pływalnia, hotel, siłownia, fitness, lodowisko i Ośrodek w Zieleniewie.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że stadion lekkoatletyczny jest zdekapitalizowany i wymaga natychmiastowej modernizacji i remontu. Wstępnie ustalono, że Spółka chce przygotować kosztorysy. Rozmowa odbyła się z jednym przedsiębiorcą ze Stargardu Szczecińskiego, który jest producentem granulatu do wykładzin sportowych na teren Polski i całego świata. W pierwszej kolejności planowany jest remont bieżni 100 metrowej łącznie z dobiegiem, startem, wybiegiem i metą, wynosi to około 1400 m². Zostanie zrobiony również kosztorys na remont bieżni 400 m. Niezwłocznie poinformujemy o tym Radę i odpowiemy pisemnie radnemu na pytanie, kiedy będzie możliwość remontu. Przypuszczalnie w tym roku zostanie rozpoczęty, a jeżeli zostanie rozpoczęty, to na pewno zostanie skończony. Należy znaleźć na to środki finansowe. Na lokatach OSiR ma 242 tys. zł. Jest to kropla w morzu potrzeb, ale są inne rozwiązania i Wysoka Rada też będzie mogła przyczynić się do tego rozwiązania. Frekwencja w hotelu nie jest wysoka. Wynika to z usytuowania hotelu i turystyki tranzytowej, która odbywa się w mieście Stargard Szczeciński. Jesteśmy specyficzną jednostką usług hotelarskich, która zajmuje się opieką i zabezpieczeniem noclegów dla grup sportowych dzieci i młodzieży. Grupy te przyjeżdżają na imprezy, które organizowane są w Stargardzie Szczecińskim. Istotne jest to, aby w kompleksie hotelowo-sportowym była również restauracja. Od ponad roku podpisana jest umowa z firmą cateringową, która zabezpiecza posiłki dla grup sportowych. Od dwóch lat przyjeżdża mistrzyni olimpijska w pływaniu Otylia Jędrzejczak ze swoimi podopiecznymi w ilości 50 osób. Korzystają z hotelu i obsługi gastronomicznej oraz wszystkich obiektów sportowych. Na dziś są zagwarantowane trzy obozy pływackie w miesiącu sierpniu. Od mistrzyni olimpijskiej w pływaniu poszły sygnały, że w Stargardzie Szczecińskim są dobre obiekty sportowe i można dobrze przygotować zawodników do sezonu startowego.

Spółka nie ma wpływu na zagospodarowanie i zarybianie jeziora Miedwie. Sprawą tą zajmuje się i odpowiada firma "Modehpolmo" Sp. z o.o. Ma produkcję narybku i posiada stawy w ośrodku znajdującym się prawdopodobnie w Dzwonowie. Jeżeli zarybia stawy i jest to ośrodek rybacki, to prawdopodobnie ma pierwszeństwo w odłowieniu ryb. Niepokojące sygnały zgłaszać należy odpowiednim służbom, straży rybackiej, Lidze Ochrony Przyrody, Policji i Centrum Miedwiańskiemu usytuowanemu w amfiteatrze na terenie Gminy Kobylanka, które powinny zająć się tymi sprawami.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. podziękowała za miłe słowa i powiedziała, że przekaze je pracownikom.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. powiedziała, że Spółka ma dłużników z lat ubiegłych. Są to instytucje i firmy, które nie zapłaciły za usługi hotelowe. Wszelkie zobowiązania zniknęły i nie były wielkie, bo komornicy je ściągnęli. Są cały czas w trybie i w procedurach, aż komornicy będą mogli ściągnąć należności z dłużników.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. powiedziała, że pożyczka PEC została wzięta w roku 2010 w momencie przekształcenia z zakładu budżetowego w spółkę. Była to pożyczka w wysokości 300 tys. zł. Odsetki zostały spłacone w kwocie 18 tys. 300 zł, a pozostałe należności przedstawiono w informacji. Odsetek nie ma w bilansie, a pozostałe spłaty do kwietnia 2016 roku wynoszą 36 tys. 700 zł. Jest to zaznaczone w bilansie w zobowiązaniach długoterminowych wobec pozostałych jednostek. W zobowiązaniach krótkoterminowych wobec pozostałych jednostek w 2015 roku jest do spłacenia 89 tys. zł i Spółka spłaca mniej więcej 7 tys. 300 zł brutto miesięcznie.

Odnosnie dość dużych kosztów za zużycie energii elektrycznej oraz kosztów materiałowych Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. powiedziała, że Spółka zarządza obiektami dość mocno zdekapitalizowanymi i postarzałymi. Obiekt pływalni ma już 80 lat i nigdy nie był gruntownie remontowany. W 2000 roku remontowano tylko nieckę basenu i system uzdatniania wody. Wobec powyższego instalacja jest przestarzała i nie jest energooszczędna, stąd wynikają dość wysokie koszty. Aby optymalizować koszty Spółka stara się wymieniać urządzenia przy remontach bieżących w miarę możliwości posiadanych środków i zmieniać oświetlenie na ledowe. Nie tylko na obiekcie pływalni, ale również hali sportowej, gdzie jest dość spore zużycie energii elektrycznej.

W sprawie zwiększenia dochodowości z funkcjonowania obiektów Prezes OSiR powiedziała, że wszystko jest związane z modernizacją obiektów. W roku ubiegłym dość głośno było o zamianie szatni męskiej na damską. Szatnia męska posiadała 30 szafek więcej, więc zamieniono szatnie, ponieważ zdecydowanie więcej pań i dziewcząt korzysta z usług OSiR-u. W tym systemie, który funkcjonuje Spółka nie jest w stanie wpuścić na obiekt więcej osób, bo nie posiada elektronicznego systemu obsługi klienta. Spółka stara się poszerzać usługi tak, aby cały czas podnosić standard i jakość ofert jeżeli chodzi o fitness. Wprowadzane są nowe zajęcia. Od godziny 6.30 dwa razy w tygodniu, tj. we wtorek i czwartek na maj zaplanowanych jest w ciągu tygodnia 117 godzin fitnessu. Jest to ogromna oferta, którą Spółka cały czas rozwija i poszerza. Na pływalni organizowane są zajęcia dla wszystkich grup zainteresowanych. Prowadzone są nauki pływania dla dzieci w wieku od 3 lat, nauka pływania dla dorosłych i zajęcia z korektywy, czyli takie, które kompensują wady postawy przez ćwiczenia na salach fitnessu, a później zajęcia korektywne w wodzie. Spółka robi to w miarę możliwości logistycznych. Bez poprawy całości infrastruktury nie zwiększy ilości obecności gości i klientów. Na pływalnię w miesiącach jesienno-zimowych i wczesnowiosennych przychodzi 600 osób dziennie, a kiedy jest zainteresowanie przed sylwestrem, bo osoby chcą poprawić kondycję, to przychodzi nawet do 1000 osób dziennie.

Radna Anna Rybak w imieniu osób niepełnosprawnych członków Polskiego Towarzystwa Walki z Kalectwem Koło w Stargardzie Szczecińskim podziękowała za profesjonalne podejście kadry i pracowników OSiR do osób niepełnosprawnych z bardzo dużymi schorzeniami ruchowymi, korzystających z zajęć rehabilitacyjnych na basenie.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska podziękowała i powiedziała, że przekaże podziękowania pracownikom.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że omawiając kierunki rozwoju w informacji zapisano, iż w dalszej perspektywie Zarząd, mając na uwadze systematyczny rozwój Spółki będzie kierował swoje działania na większą odpowiedzialność kadry kierowniczej obiektów sportowych i skuteczne mechanizmy nadzoru. Czytając to wydaje się, że jest to oczywiste. Zapytał, co Pani Prezes miała na myśli.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że jest to normalna procedura zarządzania. Kadra kierownicza jest niezmienną i większa odpowiedzialność polega na doszkalaniu pracowników. W roku ubiegłym wszyscy pracownicy, nie tylko kadra zarządzająca, zostali przeszkoleni w zakresie BHP. Jest to bezpieczne zarządzanie i zgodne z wymogami higieny pracy. Wobec powyższego uważała takie zapisy za stosowne w działalności Spółki.

Radny Marcin Przepióra powiedział, że według Sanepidu system wymiany zużytego powietrza w saunie jest niewystarczający. Zapytał, czy będzie dotrzymany termin usprawnienia tej niedogodności w przerwie technicznej.

Radny Krzysztof Dybowski powiedział, że cieszy się z zaplanowanych dużych inwestycji w OSiR, bo oznacza to, iż będziemy musieli wszyscy zaciskać pasa, ale przyniesie to dobre efekty. Jeśli ktoś inwestuje w trudnych czasach, to będzie potem zbierał zniwa, które przyniosą wymierny efekt i skutek.

Na Komisji Gospodarczej była mowa o propozycji do zrealizowania nad jeziorem Miedwie, bowiem nie jest w pełni wykorzystane. Mowa była o parkingu dla mieszkańców, o białej flocie, parku linowym dla dzieci, wyciągu narciarskim i marinie. Radny zaproponował do realizacji koncepcję długoterminową, tj. połączenie jeziora Miedwie z jeziorem Dąbie. Teoretycznie jest to możliwe i byłby to znaczący skutek w postaci reklamy naszego regionu. Możliwość wpływania jachtów do jeziora byłaby bardzo ciekawa dla naszego miasta.

Radny zgłosił propozycję dotyczącą maratonu MTB dookoła jeziora Miedwie. Powiedział, że jest to wspaniała duża impreza. Poprosił, aby porozmawiać z organizatorami maratonu, by podłączyć dodatkową imprezę z ofertą kulturalno-koncertową i zrobić z tego imprezę dwudniową. Skorzystałaby na tym Spółka, bo wzrosłaby możliwość zakwaterowania przemieszczających się zawodników.

Radny powiedział, że wystąpi do firmy, która wystawiła kontener WC na ternie lasku przy plaży miejskiej, bo on mocno szpeci. Spróbuje położyć nacisk na Facebooku w serwisie społecznościowym. Wyraził nadzieję, że Pani Prezes dołączy się do działań i ten kontener zostanie usunięty.

Pogratulował siłowni plenerowej nad jeziorem Miedwie, bo jest to dobra inwestycja i dużo osób z niej korzysta oraz odwagi za koncerty, które Pani Prezes organizuje na hali OSiR. Jest to odważna decyzja, która daje skutki.

Radny zapytał, jak wygląda sprawa telebimu zakupionego na mistrzostwa Europy w piłce nożnej w 2012 r.

Zapytał także, czy niecka basenu będzie przy najbliższym remoncie poprawiona. Dlaczego przy poprzednim remoncie niecki basen został skrócony i nie można na nim odbywać zawodów pływackich.

Radny powiedział, że do hotelu OSiR głównie przyjeżdżają zawodnicy i kluby sportowe. Zapytał, co z gośćmi, którzy chcą zanoćować w Stargardzie Szczecińskim. Czy nie korzystają z tego hotelu, czy korzystają z innych ofert. Jak to wygląda oraz jak poprawić frekwencję w hotelu.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że poprzednio OSiR otrzymywał na mocy porozumienia pieniądze od miasta po wystawieniu miesięcznych faktur. Obecnie zostało to zmienione i jest przekazywane w formie dotacji. Zapytała, w jakiej formie dotacja jest przekazywana i co było powodem zmiany tego porozumienia.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że sauna została zmieniona, poszerzona i zwiększona z ośmiu do szesnastu miejsc. Na prośbę osób korzystających z sauny była kontrola sanepidu. Według wytycznych wymiana powietrza powinna być sześć razy w ciągu godziny. Badania przeprowadzone przez fachową firmę wykazały, że wentylacja nie spełnia tych norm. Wobec powyższego jest zaplanowana dwutygodniowa przerwa technologiczna między 22 czerwca br., a 6 lipca br., która będzie między innymi związana ze stacją uzdatniania wody i zmianą pokładów filtrów do wody. W tym czasie sauna zostanie doprowadzona do stanu wymaganego przez Sanepid.

Chyba, że Zarząd Spółki podejmie decyzję o zamknięciu sauny, aby nie narażać gości na niezbyt komfortowe warunki.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. podziękowała radnemu Krzysztofowi Dybowskiemu za odpowiedź oraz pomysły i zaprosiła radnego do siedziby OSiR Sp. z o.o., aby wspólnie coś zaplanować. Połączenie jeziora Miedwie z jeziorem Dąbie jest możliwe przez rzekę Płonię, ale wymagałoby zdecydowanego rozszerzenia i modernizacji przy Żelewie. Zagrody przepławki jest to ogromna inwestycja. Należy zgłosić się do Zachodniopomorskiego Zarządu Melioracji i Urządzeń Wodnych, żeby pozyskać parę milionów złotych, aby jachty mogły mieć swoją splawność i przypłynąć z jeziora Miedwie na jezioro Dąbie, a z jeziora Dąbie na zalew Szczeciński i dalej.

W sprawie propozycji dotyczącej maratonu MTB dookoła jeziora Miedwie Pani Prezes powiedziała, że trudno jej się odnieść, ponieważ bezpośrednim organizatorem jest Stargardzkie Towarzystwo Cyklistów. Być może można by zrobić wspólnie dwudniową imprezę, ale na ten rok STC ma zamknięty cały harmonogram i scenariusz swojej imprezy, która ma ogromne powodzenie i wzięcie. W roku ubiegłym było zarejestrowanych około 1700 uczestników, a Pani Prezes miała numer 1622. Wobec powyższego trudno byłoby mieć możliwości zakwaterowania osób w Stargardzie Szczecińskim. Dookoła jest również nie tylko Szczecin, ale inne obiekty agroturystyczne i hotelowe.

Odnosnie kontenera WC, który straszy Pani Prezes powiedziała, że znajduje się on na terenie Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Nie jest to teren i własność OSiR-u. Podziękowała radnemu za interwencję w tej sprawie i zaprosiła na spotkanie, aby razem wybrać się do Dyrektora Jacka Chrzanowskiego.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. powiedziała, że telebim jest własnością Spółki i nie jest używany często. Będzie używany księdzu na konsekrację w parafii Kościoła Greckokatolickiego na początku lipca.

Odnosnie niecki basenu po remoncie w 2002 roku Pani Prezes powiedziała, że niecka jest zmniejszona o 2 lub 3 cm i nie spełnia wymogów homologacji i certyfikacji Polskiego Związku Pływackiego. Wobec powyższego nie organizuje się tam oficjalnych zawodów sportowych, natomiast nieoficjalne są możliwe. Niecka po remoncie ma z powrotem mieć 25 metrów długości i będzie również wypłycona. Obecnie ma na głębokości płytkiej 90 cm i powoli schodzi do 3,40 m. Po modernizacji ma mieć głębokość 2 m, czyli będzie zgodna z wymogami FINA Światowej Federacji Pływania. Wszelkie baseny olimpijskie są budowane do głębokości 2 m lub 2,20 m.

W sprawie gości hotelowych, to tak jak wcześniej mówiła goście, to przede wszystkim kluby i grupy sportowe, organizacje oraz zrzeszenia. Hotel przyjmuje również gości biznesowych i tranzytowych. Kiedy nie ma miejsc, goście odsyłani są do innych hoteli, ale również inne hotele odsyłają gości do nas, ponieważ mają zapelnienie. Nie jest to formalna współpraca, ale funkcjonujemy w jednym mieście i wspieramy się. Ideą i celem OSiR-u jest organizowanie imprez sportowych o takim zasięgu, jak w roku ubiegłym, tj. Mistrzostwa Europy Juniorów w pływaniu w płetwach na jeziorze Miedwie. Aby również zapelnąć wszystkie hotele uczestnikami zawodów.

Odnosnie porozumienia z miastem i otrzymywania środków po wystawieniu miesięcznych faktur Pani Prezes powiedziała, że OSiR Sp. z o.o. w tej chwili tego nie robi, otrzymuje dotację. Dotacja jest przekazywana w ustalonych, gwarantowanych i zatwierdzonych przez obie strony transzach. Ośrodek Sportu i Rekreacji Stargard Sp. z o.o. wystąpił do Ministra Finansów o indywidualną interpretację i jako jedyni w kraju odzyskali VAT z tytułu otrzymanego dofinansowania na podstawie porozumienia i ustawy o stowarzyszeniach. Wysoka Rada w roku ubiegłym przyjęła zmianę formuły dotacji dla klubów i organizacji sportowych, w tym między innymi dla OSiR-u. Na podstawie ustawy o sporcie otrzymuje

dotację, która jest nieowatowana, a jest to 2 mln 950 tys. zł przekazywane w transzach przez miasto na podstawie umowy.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beacie Radziszewskiej.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję i stwierdziła, że **Informację z działalności Ośrodka Sportu i Rekreacji Stargard Sp. z o.o. za rok 2014 Rada przyjęła do wiadomości.**

5. Informacja z działalności Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. w Stargardzie Szczecińskim za rok 2014.

Informacja stanowi **załącznik nr 6** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że informacje były poddawane na Komisjach obszernej dyskusji i radni z nimi się zapoznali. Zastępca Prezydenta Miasta zaproponował formułę zadawania pytań chyba, że radni uważają, iż Prezesi Spółek mają dokonać wprowadzenia. Poprosił, aby było to syntetycznie.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że nie jest konieczne dokonywanie wprowadzenia przez Prezesów.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Społecznej Pani Krystyna Smolarek powiedziała, że Komisja przyjęła informację do wiadomości. Złożyła podziękowania wszystkim pracownikom za merytoryczne i obszerne przedstawienie informacji.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Wiceprzewodniczący Rady Miejskiej Pan Zdzisław Wilk zapytał o inwestycję zaplanowaną na lata 2015-2019 przy ulicy Bolesława Chrobrego 12, 14, 16. Jest to budowa 32 mieszkań o powierzchni 1.340 m², 3 lokali użytkowych o powierzchni 170 m² oraz garaży o powierzchni 160 m². Planowane nakłady, to kwota 8.448 tys. zł. Jest to inwestycja zaplanowana na lata 2016-2017, więc poprosił, aby przeanalizować, czy w obecnym czasie jest potrzeba budowy lokali użytkowych w tym rejonie. W mieście dużo lokali użytkowych stoi pustych, a inwestorzy zmieniają przeznaczenie tych lokali na mieszkania.

Radny Wojciech Seredyński powiedział, że festyn rekreacyjny na osiedlu Lotnisko jest to fajna, cykliczna impreza. Zapytał, czy nie można by jej robić rotacyjnie w innych częściach miasta, np. na osiedlu Pyrzyckim, osiedlu Chopina i osiedlu Letnim.

Radny Krzysztof Dybowski podziękował za pomoc w sprawie schodów i barierek na ulicy Kazimierza Wielkiego. Mieszka tam wiele osób starszych i mają problemy z poruszaniem się po schodach. Radny wyraził nadzieję, że uda się dociągnąć sprawę do końca i rozwiązać

problem. Zaproponował Prezesowi STBS Sp. z o.o. powołanie na Starym Mieście świetlicy integracyjnej dla osób starszych. W porozumieniu z Prezes Spółdzielni Mieszkaniowej Panią Ewą Pilarczyk można by uruchomić świetlicę na spotkania dla mieszkańców, którzy mogliby spędzać tam miło czas i cieszyć się życiem.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Prezesa Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. Pana Jerzego Siodłaka.

Prezes Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. Pan Jerzy Siodłak odnośnie budowy budynków przy ulicy Bolesława Chrobrego powiedział, że Spółka przewiduje tam modernizację w dwóch lokalizacjach. Jest to róg ulic Kazimierza Wielkiego i Bolesława Chrobrego, a konkretnie chodzi o budynki przy ulicy Bolesława Chrobrego 12, 14, 16. Są to budynki mieszkalne i w bardzo minimalnym zakresie Spółka przewiduje tam lokale usługowe. Jeśli chodzi o budynek przy ulicy Bolesława Chrobrego 21, to jest to budynek, w którym znajdowały się pomieszczenia różnych instytucji pozarządowych. Objęty jest opieką Wojewódzkiego Konserwatora Zabytków, a lokalizacja jego jest tuż przy Bramie Wałowej. Były trudności z Wojewódzkim Konserwatorem Zabytków, który domagał się, aby budynek ten został odtworzony w postaci identycznej oraz został wzbogacony. Budynek ze względów technicznych musiał zostać opróżniony. Mieściły się tam lokale usługowe. Punktem wyjścia było utrzymanie funkcji tych lokali. Spółka rozważa sposób finansowania i korzystania z funduszy Programu inicjatywy JESSICA, więc w budynku byłyby lokale usługowe, czyli spełniające funkcje społeczne. Oprocentowanie kredytu byłoby w wysokości preferencyjnej, czyli do 1%, a więc jest to zachęcające. W 2009 roku został zlikwidowany Krajowy Fundusz Mieszkaniowy, który stanowił istotną bazę finansowania działań inwestycyjnych Stargardzkiego TBS, ale również innych TBS-ów w całej Polsce. Towarzystwa Budownictwa Społecznego zostały postawione przed trudnym wyborem szukania środków finansowych na realizację statutowych zadań. Funkcja tego budynku miała na celu pozyskanie jak najtańszego źródła finansowania. Wszystko jest do przemyślenia, bo jest to w fazie projektu. Dokumentacja na ten budynek jest dopiero opracowywana i będzie skończona jesienią. Decyzje mogą ulec zmianie.

W sprawie powołania świetlicy integracyjnej na Starym Mieście Prezes STBS Sp. z o.o. powiedział, że jest to cenna inicjatywa, która musi być skorelowana z działaniami innych gestorów zasobów mieszkaniowych, a konkretnie Spółdzielnią Mieszkaniową, mającą tam większość zasobów. Pozostałe budynki poza Spółdzielnią Mieszkaniową stanowią własność wspólnot mieszkaniowych. Były to kiedyś budynki komunalne, ale w wyniku prywatyzacji i sprzedaży mieszkań powstało tam kilkadziesiąt wspólnot mieszkaniowych. Wszelkie decyzje finansowe, czy inwestycyjne związane z tymi terenami przy budynkach wymagają decyzji wspólnot. Inicjatywa zostanie podjęta i będzie nawiązywana współpraca. Jest odpowiedni klimat we władzach Spółdzielni Mieszkaniowej, ponieważ w latach poprzednich współpraca niezbyt się układała.

Odnośnie festynu integracyjnego pod hasłem „Dzień Sąsiada”, którego inicjatorem jest Stargardzki TBS, to jest to cykliczna impreza zorganizowana po raz szósty. Cieszy się ona coraz większym powodzeniem. Rozważano przeprowadzenie takich imprez na innych osiedlach, np. w okolicy ulicy Przedwiośnie, gdzie ma kilka budynków oraz w kwartale A ograniczonym ulicami: Marii Konopnickiej, Marszałka Józefa Piłsudskiego i Wojska Polskiego. Z doświadczenia widać, że takie imprezy mają sens i powoli zdobywają wielu zwolenników. Założeniem była integracja mieszkańców, ponieważ zauważa się pewne wyobcowanie. Mieszkanie traktowane jest jako enklawa, natomiast nie ma wyjścia na zewnątrz. Imprezy tego typu mają służyć budowaniu więzi sąsiedzkich.

Radny Mariusz Smuga powiedział, że w strukturze organizacyjnej zauważył stanowisko ds. Obrony Cywilnej. Zapytał, czym zajmuje się to stanowisko, czy organizuje szkolenia oraz jak funkcjonuje obrona cywilna w STBS Sp. z o.o.

Prezes Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. Pan Jerzy Siodłak powiedział, że jest to stanowisko, które wynika z przepisów i dotyczy wszystkich organizacji oraz przedsiębiorstw. Nie ma przełożenia na szkolenia typu obozy i strzelania. Jest to praca programowa związana z okresem W, czyli okresem mobilizacji, przygotowaniem działań polegających na zabezpieczeniu ludności cywilnej na wypadek wojny. Tworzone są plany z wykorzystaniem zasobów ludzkich STBS Sp. z o.o. i środków transportowych.

Radna Anna Rybak zaproponowała pomoc, jako centrum wolontariatu przy planowaniu i rozszerzeniu akcji festynów na terenie miasta.

Prezes Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. Pan Jerzy Siodłak podziękował za tę deklarację i powiedział, że chętnie skorzysta z pomocy. Stargardzkie Towarzystwo Budownictwa Społecznego Sp. z o.o. jest nastawione na współpracę z różnymi stowarzyszeniami i organizacjami pozarządowymi.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Prezesowi Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. Panu Jerzemu Siodłakowi.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. za rok 2014 Rada przyjęła do wiadomości.**

6. Informacja z działalności Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. w Stargardzie Szczecińskim za rok 2014.

Informacja stanowi **załącznik nr 7** do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radna Elżbieta Dybowska zapytała, czy jest możliwość obniżenia kosztów funkcjonowania przedsiębiorstwa, jeśli chodzi o wynagrodzenia. W rankingu, który radna zrobiła wynika, że Urząd Miejski zatrudnia ponad 200 osób na kwotę 11 mln 800 tys. zł, MPGK Sp. z o.o. zatrudnia ponad 200 osób na kwotę ponad 10 mln zł, PEC Sp. z o.o. zatrudnia 118 osób na kwotę 9 mln 600 zł brutto. W dobie obniżania kosztów i trudności finansowych warto by było pochylić się nad tym tematem.

Radny Wojciech Seredyński powiedział, że na 118 pracowników w roku 2014 na szkoleniach było 90 osób. Jest to prawie 80% stanu osobowego. W STBS Sp. z o.o. na 108 zatrudnionych pracowników na szkolenia wysłano 26 osób. Radny zapytał, czy w czasach

wykształconych ludzi nie jest łatwiej znaleźć osoby przygotowane merytorycznie do pracy, niż doksztalać kadrę przy tak dużej ilości szkoleniowej i dużych kosztach.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak poprosiła do mównicy Prezesa Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. Pana Ryszarda Wasiłka.

Prezes Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. Pan Ryszard Wasilek w sprawie możliwości obniżenia kosztów wynagrodzeń powiedział, że oczywiście, zawsze istnieją możliwości obniżenia kosztów. Od dłuższego czasu w firmie spada zatrudnienie. Dwanaście lat temu, jak zaczynał pracę w Spółce było około 150 pracowników, a dzisiaj jest zatrudnionych 118 osób. W związku z tym Spółka stara się, aby poziom wynagrodzenia odpowiadał umiejętnościom pracowników. Prezes sprawdził dane wynagrodzeń dotyczące firm ciepłowniczych całego rejonu i stargardzki PEC Sp. z o.o. nie odbiega poziomem w tej branży od innych firm w województwie zachodniopomorskim. Jeżeli sytuacja na to pozwoli, to Spółka będzie starała się zwrócić uwagę, żeby wynagrodzenia były bardziej optymalne. Prezes rozumie, że w domyśle tego pytania jest troska o cenę ciepła. Cena ciepła w stosunku do firm zewnętrznych wcale nie jest duża. Cena ciepła w Szczecinie jest znacznie wyższa niż w Stargardzie Szczecińskim. Wynagrodzenia nie są największą pozycją, są też koszty opału i koszty zakupu ciepła geotermalnego. Jest to duży koszt, ale nie jest to koszt, który w sposób istotny wpływa na cenę ciepła, ponieważ Spółka zakupuje ciepło geotermalne po cenie takiej, jaką sama produkuje.

Odnosnie szkoleń, to faktycznie, w roku ubiegłym duża ilość szkolonych pracowników wynikała tylko i wyłącznie z tego, iż większość załogi musi posiadać uprawnienia energetyczne. Zgodnie z przepisami prawa żaden z pracowników nie może podejść do jakiegokolwiek urządzenia bez uprawnień, np. do kotłów, przewodów i sieci. Nie dotyczy to tylko urządzeń elektrycznych, bo ciepło też jest energią. Pracownicy raz na pięć lat muszą odnowić swoje uprawnienia. W związku z tym rok ubiegły był takim, gdzie uprawnienia odnowiono dla większości załogi, stąd taka duża ilość szkoleń.

Radna Edyta Domińczak podziękowała za bogaty materiał i transparentne sprawozdanie. Nie wyłączając nikogo z Zarządu jeszcze raz serdecznie podziękowała za przekazaną informację oraz życzyła zimnych zim.

Prezes Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. Pan Ryszard Wasilek powiedział, że faktycznie, rok 2014 jeżeli chodzi o ilość produkowanego ciepła i ilości sprzedanej energii był rokiem najgorszym dla firmy. Natomiast był on korzystny dla mieszkańców. Spółka jest w stanie w każdej chwili dostosować się do warunków, które stwarza przyroda. Głównym celem jest dobro mieszkańców, cena i elementy, które są niezbędne jeśli chodzi o koszty funkcjonowania głównych odbiorców.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Prezesowi Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. Panu Ryszardowi Wasilkowi.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Przedsiębiorstwa Energetyki Ciepłej Sp. z o. o. za rok 2014 Rada przyjęła do wiadomości.**

7. Informacja z działalności Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o. o. w Stargardzie Szczecińskim za rok 2014.

Informacja stanowi załącznik nr 8 do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że mieszkańcy bardzo ubolewają, iż była podwyżka stawek za wodę. Zapytał, czy za rok również planuje się podwyżkę stawek za wodę.

Radny Wojciech Seredyński powiedział, że wszystko drożeje i podwyżki są nieuniknione. Jeżeli muszą być, to czy można je robić co rok, a nie raz na trzy lata i to dość znaczącą.

Radna Mariola Łada-Siwiec zapytała o strukturę rodzajową kosztów. Przedstawiono procentowo wynagrodzenie, amortyzację itd. Radna poprosiła o bardziej przejrzyste wykazywanie struktury, ponieważ trudno zauważyć i zorientować się na wykresie, czy wynagrodzenia stanowią 31%, czy 17%, a zużycie materiałów i energii to 17%, czy 7%.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Prezesa Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. Pana Sebastiana Szwajlika.

Prezes Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. Pan Sebastian Szwajlik powiedział, że sądził, iż argumentacja na ostatniej sesji dotycząca wzrostu cen za wodę i ścieki zawierała dosyć solidne i szczegółowe uzasadnienie. Punktem tworzenia taryfy jest ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków oraz szczegółowe rozporządzenie dotyczące budowania taryfy. Nie ma dowolności traktowania tej taryfy w taki sposób, żeby uszczęśliwiać, czy dopasowywać się do innej rzeczywistości niż wynika to z przychodów i kosztów funkcjonowania przedsiębiorstwa w tej działalności. Nie jest tak, że przez trzy lata spółka nie podnosiła taryfy za wodę i ścieki, żeby odreagować po trzech latach. Trzy lata umożliwiały niepodnoszenie taryfy w tamtym okresie. Wzrost, który nastąpił w tym roku przedstawiony na poprzedniej sesji wynikał z tego, co wcześniej było powiedziane. Takie są realia. Była mowa o inwestycjach, o wieloletnim planie inwestycyjnym urządzeń modernizacyjnych. Prezes MPGK Sp. z o.o. pamięta ożywienie i potrzeby, jakie radni wyrażali. Wszystko to jest dobrze wyliczone w taryfie. Jeżeli miał się odnieść do tego, co będzie w następnym roku, to byłyby to nietrafne, gdyby dzisiaj mówił, jak będzie wyglądała taryfa za rok. Taryfę buduje się na budżecie poprzedzającym a nie zna wszystkich wskaźników wzrostu towarów cen i usług, jak również innych kosztów rodzajowych, które w jakiś sposób mogłyby się przedkładać na wzrost taryfy. Nie jest to dzisiaj temat, aby mówić czy będzie wzrost taryf. Równie dobrze można powiedzieć przy dzisiejszej deflacji, że może iść to w drugą stronę. Prezes MPGK Sp. z o.o. stwierdził, że nie będzie dziś deklarował jakiegokolwiek stawki.

Odnosnie tabeli kosztów rodzajowych Prezes MPGK Sp. z o.o. powiedział, że została podana struktura w wersji kolorowej i nie sądził, iż może być nieczytelna. Spółka postara się przedstawić to w inny sposób w roku następnym. Wynagrodzenia wynoszą 31% kosztów.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że wie, iż pytanie jest bardzo trudne, by na nie w tej chwili odpowiedzieć, ale każdy biznes ma jakiś plan. Prezes Spółki nie odpowiedział, czy widzi możliwość podniesienia taryfy za wodę za rok. Pytanie jest proste, więc radny poprosił o odpowiedź.

Prezes Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. Pan Sebastian Szwałik powiedział, że chciałby, aby w jakimś stopniu taryfa odnosiła się do zapisów budżetowych państwa przy pozycji wzrostu towarów cen i usług. Byłaby punktem wyjścia. Nie jest w stanie dzisiaj odpowiedzieć, jaki będzie budżet państwa. Podwyżka nie powinna być na takim poziomie, jaki jest w tym roku.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Prezesowi Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. Panu Sebastianowi Szwałikowi.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. za rok 2014 Rada przyjęła do wiadomości.**

8. Informacja z działalności Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim za rok 2014.

Informacja stanowi **załącznik nr 9** do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski powiedział, że pomimo, iż był u Prezesa Zakładu na niezapowiedzianej wizycie, za co przeprosił, to zauważył, iż zakład funkcjonuje bardzo dobrze. Radny również jest przedsiębiorcą i widzi zależności. Zauważył tam dużą kompetencję, zaangażowanie pracowników i fachowość. Nie widział marnotrawstwa i bałaganu. Pomimo to, że jest to Zakład Zagospodarowania Odpadów, to było tam czysto. Podziękował Prezesowi za bardzo dobrze prowadzoną firmę.

Radna Mariola Łada-Siwiec zapytała o poniesione nakłady inwestycyjne na inne wydatki na niezbędne środki trwałe w kwocie 89,3 tys. zł. Czym są te inne wydatki na niezbędne środki trwałe, bo kwota jest dość znaczna.

Radna Małgorzata Rybicka powiedziała, że ma zapytanie dotyczące interpelacji z grudnia 2014 roku w sprawie ulg dla mieszkańców posiadających gospodarstwa jednoosobowe

za opłaty za gospodarowanie odpadami komunalnymi. Radna stwierdziła, że nie dostała odpowiedzi, czy przewiduje się zastosowanie takiej ulgi, ponieważ nie metry produkują śmieci, a ulgi są zastosowane do powierzchni mieszkalnej. Zapytała, czy na bazie innych miast nie można by wprowadzić ulgi dla wąskiej grupy mieszkańców.

Kolejne zapytanie radnej dotyczyło zbyt małej różnicy między odpadami segregowanymi, a niesegregowanymi, bo są to grosze. Czy we współczesnych czasach, kiedy jest nacisk na segregowanie odpadów, nie powinna być większa różnica, czyli ulga dla osób segregujących odpady, bo jest ona zbyt niska.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zwróciła uwagę radnej Małgorzacie Rybickiej, że ZZO Sp. z o.o. jest to tylko wysypisko w Łęczycy. Na opłaty za zagospodarowanie odpadów składa się transport odpadów. Dyrektor Zarządu Usług Komunalnych Pan Waldemar Kolasiński jest bardziej kompetentną osobą do odpowiedzi na to pytanie.

Prezydent Miasta Pan Sławomir Pajor powiedział, że była to czynność techniczna, której nie mógł cofnąć, bo po wypowiedzi Przewodniczącej Rady Miejskiej nie zabierałby głosu. Prezydent Miasta zwrócił się z apelem, aby zadawać pytania do właściwych podmiotów, które są w tej kwestii kompetentne.

Radna Elżbieta Dybowska zapytała, jaka jest kwota należności przeterminowanej odnośnie firmy ECORAMA i z czego wynika.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Prezesa Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim Pana Pawła Księdza.

Prezes Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim Pan Paweł Ksiądz powiedział, że przekaze załodze podziękowania radnego Krzysztofa Dybowskiego.

Odnosnie innych wydatków na niezbędne środki trwałe Prezes ZZO Sp. z o.o. powiedział, że przygotowuje dla radnej Marioli Łady-Siwiec odpowiedź na piśmie.

W dniu 5 maja 2015 roku zostało przekazane pismo DK/IG/104/2015 dotyczące innych wydatków na niezbędne środki trwałe stanowiące **załącznik nr 10** do protokołu.

Prezes Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim Pan Paweł Ksiądz powiedział, że firma ECORAMA w 2012 roku lub 2013 roku przywiozła część odpadów, za które nie zapłaciła. Spółka dochodzi na drodze sądowej kwotę w wysokości około 19 tys. zł.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Prezesowi Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim Panu Pawłowi Ksiądz.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. za rok 2014 Rada przyjęła do wiadomości.**

9. Informacja z działalności Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o. w Stargardzie Szczecińskim za rok 2014.

Informacja stanowi **załącznik nr 11** do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radna Elżbieta Dybowska powiedziała, że złoży Prezydentowi Miasta interpelację w formie pisemnej, jak również ją odczyta. W obecnej sytuacji ekonomicznej młodych ludzi nie stać na wynajęcie powierzchni na rozpoczęcie działalności gospodarczej. W związku z tym radna wniosła o powołanie do życia parku przemysłowego mikro i małych przedsiębiorstw rzemieślniczych i utworzenie specjalnej strefy ekonomicznej przy wykorzystaniu majątku oraz doświadczenia SARL Sp. z o.o. oraz Funduszu Poręczeń Kredytowych Sp. z o.o. Usługi rzemieślnicze szczególnie mechaniczne, elektroniczne i elektryczne mogą cieszyć się dużym popytem. Ponadto koncentracja takich usług w jednym miejscu może stanowczo zwiększyć liczbę klientów. Nowatorskie rozwiązania mogą być przykładem wspierania mikro firm i być jedynym w swoim rodzaju w skali kraju oraz podlegać dofinansowaniu z funduszy unijnych.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Prezesa Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o. w Stargardzie Szczecińskim Pana Krzysztofa Kowalczyka.

Prezes Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o. w Stargardzie Szczecińskim Pan Krzysztof Kowalczyk powiedział, że SARL Sp. z o.o. na bieżąco wspiera mikro przedsiębiorców. W 2014 roku Spółka zrealizowała projekt w budynku przy ulicy Pierwszej Brygady, czyli powierzchni wspólnych, tzw. przestrzeni coworkingowej. Na bieżąco z coworkingu korzysta od 4 do 6 firm. Są firmy, które początkowo korzystały ze wsparcia SARL Sp. z o.o., a obecnie przeniosły się do lokali, które wynajmują niezależnie od powierzchni coworkingu. W ramach tej działalności Spółka posiada nieodpłatną ofertę użyczenia sali konferencyjnej i pokoju do negocjacji. Odnośnie propozycji radnej Elżbiety Dybowskiej, to Spółka na pewno zastanowi się i przeanalizuje, czy jest to możliwe.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Prezesowi Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o. w Stargardzie Szczecińskim Panu Krzysztofowi Kowalczykowi.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o. za rok 2014 Rada przyjęła do wiadomości.**

10. Informacja z działalności Funduszu Poręczeń Kredytowych w Stargardzie Szczecińskim Sp. z o.o. za rok 2014.

Informacja stanowi **załącznik nr 12** do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady stwierdziła, że **Informację z działalności Funduszu Poręczeń Kredytowych Sp. z o.o. za rok 2014 Rada przyjęła do wiadomości.**

11. Rozpatrzenie projektu uchwały w sprawie przyjęcia sprawozdania z działalności Miejskiego Zakładu Komunikacji w Stargardzie Szczecińskim w 2014 r.

Projekt uchwały stanowi **załącznik nr 13** do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski powiedział, że na ulicy Szczecińskiej znajduje przystanek komunikacji miejskiej obok TESCO, na którym postawiona jest wiata przystankowa. Daszek jest zbyt nisko zawieszony i znajduje się na wysokości głowy przejeżdżającego rowerzysty. Radny pokazał zdjęcia, na których widać jak zahacza głową o daszek wiaty przystankowej. Poprosił, aby daszek wiaty podnieść do góry.

Kolejna prośba dotyczyła przystanku autobusowego komunikacji miejskiej przy ulicach Szczecińska-Moniuszki. Radny rozumie, że nie można przenieść tego przystanku, wobec tego w ramach zwiększenia bezpieczeństwa może warto by było wykonać tam barierki łańcuskowe, które zapobiegłyby przebieganiu pieszych przez ulicę, gdyż może dojść do spowodowania wypadku.

Radny Mariusz Smuga powiedział, że w sprawozdaniu zapisano, iż byłyby mniejsze koszty utrzymania infrastruktury przystankowej, gdyby nie akty wandalizmu. Wymieniono 58 przypadków wybicia szyb w wiatach przystankowych. Radny zapytał, czy warto z tym walczyć. Może lepiej zrobić przystanki, w których nie będzie szyb, żeby nie było takich kosztów spowodowanych przez wandalów.

Radny Wojciech Seredyński zapytał, czy można będzie zakupić u kierowcy autobusu bilet jednorazowy, a nie tylko bilet dziesięcioprzejazdowy.

Radny powiedział, że pracownicy MPGK Sp. z o.o. sprzątają chodnik, a nie sprzątają przystanku autobusowego. Kiedy radny zapytał o tę sytuację, to odpowiedzieli, iż sprzątanie przystanków autobusowych leży w gestii Miejskiego Zakładu Komunikacji. Około godziny

11.00 ten przystanek nadal był nieposprzątny. Radny powiedział, że wyżej opisana sytuacja generuje koszty, gdyż dwie firmy jadą w to samo miejsce i angażują dwóch pracowników z samochodem. Zapytał, czy nie można tego rozwiązać w inny sposób.

Radny Marcin Przepióra przekazał podziękowania dla pracowników MZK i STBS Sp. z o.o. Rok 2015 jest rokiem szkolnictwa zawodowego, a oba przedsiębiorstwa w sposób wzorcowy przyjmują uczniów i nauczycieli na praktyki oraz pokazują swoją pracę. Nie jest to uwzględnione w sprawozdaniach, ale jeszcze raz radny serdecznie za to podziękował w imieniu nauczycieli i uczniów szkół zawodowych oraz szkoły, w której radny jest Dyrektorem.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zapytała Dyrektora Miejskiego Zakładu Komunikacji Pana Jana Gumułę, czy chciałby już ustosunkowywać się do pytań, czy zaczeka na wszystkie zapytania radnych.

Dyrektor Miejskiego Zakładu Komunikacji Pan Jan Gumuła powiedział, że pozostawia tę kwestię do rozstrzygnięcia Przewodniczącej Rady Miejskiej.

Radny Piotr Wiśniński zapytał, czy MZK planuje, a jeżeli tak, to kiedy nastąpi uruchomienie kursów sondażowych linii autobusowej nr 11 do Sowna i Strumian w soboty i niedziele. Obecnie takie kursy obowiązują tylko w dni powszednie.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że w ubiegłym tygodniu ulicami Stargardu Szczecińskiego autobusy miejskie jeździły z rejestracją szczecińską. Pyta o ten stan rzeczy z ciekawości.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Dyrektora Miejskiego Zakładu Komunikacji Pana Jana Gumułę.

Dyrektor Miejskiego Zakładu Komunikacji Pan Jan Gumuła powiedział, że dach wiaty przystankowej przy rondzie 15 Południk będzie podniesiony niezwłocznie. Były już tam robione modyfikacje, gdyż wcześniej były takie sygnały.

Oдноśnie przystanku autobusowego komunikacji miejskiej przy ulicy Szczecińska-Moniuszki Dyrektor MZK powiedział, że MZK już odpowiadało radnemu na to pytanie. Czasami trudno jest zmusić ludzi, żeby przestrzegali przepisów prawa o ruchu drogowym i przechodzili przez przejście dla pieszych. Ustawienie barierek łańcuchowych nie leży w gestii MZK. Zarządcą tego odcinka ulicy Szczecińskiej jest Starostwo Powiatowe. W związku z tym ta instytucja ewentualnie jest władna, aby to zrobić.

Jeśli chodzi o wiaty przystankowe bez szyb Dyrektor MZK powiedział, że można w nie wstawić blachy, tylko trzeba odpowiedzieć sobie na pytanie, jak to będzie wyglądało. Nie powinniśmy się cofać, tylko bardziej iść do przodu. W wiatkach przystankowych wstawione szyby mają grubość 8 i 10 mm wielowarstwowe. Generalnie zależy to od społeczności lokalnej, która zamieszkuje dany rejon miasta. Są wiaty, które wytrzymują kilka lat i takie, które wytrzymują dwa tygodnie, albo kilka dni i tam nie są wstawiane w ogóle szyby.

Dyrektor MZK powiedział, że aktualnie w autobusach można zakupić nadal bilety dziesięcioprzejazdowe, a w strefie B i C bilety jednorazowe. Miejski Zakład Komunikacji nie chce sprzedawać biletów jednorazowych w autobusach, dlatego że w tym momencie przestałby funkcjonować rozkład jazdy. Nam bardziej zależy, aby obowiązywał rozkład jazdy, a nie możliwość nabycia biletu. Jest bardzo duża gama różnych biletów do nabycia i to nie powinno, przynajmniej teoretycznie, stanowić najmniejszego problemu

dla pasażerów. W trzech najnowszych autobusach, które wprowadzono do eksploatacji od 1 kwietnia tego roku są biletomaty, a więc problem rozwiąże się samoistnie.

Odnosnie łączenia sprzątanias przystanków z MPGK Sp. z o.o. Dyrektor MZK powiedział, że podziela pogląd radnego i temat pozostawia bez dyskusji. Niepotrzebne są koszty dwóch firm, jeśli może to zrobić jedna. Dyrektor MZK powiedział, że domówi temat z Prezesem MPGK Sp. z o.o., by nie dać pretekstu do podobnych pytań.

W sprawie kursów sondażowych linii autobusowej nr 11 do Sowna i Strumian w soboty i niedziele Dyrektor MZK powiedział, że Zakład funkcjonuje na obszarze zamieszkałym przez około 81 tys. mieszkańców. Autobusy docierają do 33 miejscowości Powiatu Stargardzkiego. Sowno i Strumiany to takie miejscowości, które leżą na terenie gminy Stargard Szczeciński i objęte są porozumieniem międzygminnym z gminą Stargard Szczeciński. W zależności od możliwości finansowych Wójta Gminy kursy autobusowe mogą być uruchamiane lub nie. Jeżeli chodzi o linię nr 11 i wiele innych linii, to aktualnie przeprowadzane są rozmowy na ten temat. Było wiele uwag z nowo wybranych sołectw w tych miejscowościach. Jest to kwestia przyszłości, ale na to pytanie dziś nie może precyzyjnie odpowiedzieć z uwagi na to, że jest to przedmiot negocjacji handlowych.

Odnosnie rejestracji szczecińskiej na jednym z sześciu autobusów, to są to autobusy pochodzące z firmy leasingowej mLeasing, która ma siedzibę w Szczecinie. Dlatego nie mają rejestracji stargardzkiej.

Radna Mariola Łada-Siwiec powiedziała, że od 16 sierpnia zmodyfikowano trasę linii komunikacyjnej nr 12. W ocenie radnej likwidacja linii autobusowej nr 12 nie bardzo jest modyfikacją. Zapisano, że dzięki temu skrócono przejazd mieszkańców z ulicy Brzozowej do centrum miasta. Natomiast likwidacja tej linii spowodowała, iż mieszkańcy ulicy Brzozowej muszą jeździć do miasta dwoma autobusami. Część osób z tego terenu musiało zrezygnować z samodzielnego dojazdu dzieci do Szkoły Podstawowej nr 5, ponieważ musiały jeździć dwoma autobusami. Radna powiedziała, że kiedy chce dojechać do miasta ze swojego domu, to jest duży problem, bo autobusów jest bardzo mało.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że z okazji Światowego Dnia Inwalidy gościła u stargardzkich emerytów, rencistów i inwalidów. Są to ludzie niezdolni, natomiast muszą dojeżdżać i korzystać z opieki medycznej wieczornej, nocnej i weekendowej w przychodni przy ulicy Pierwszej Brygady. Jest to problem, bo ich nie stać, żeby dojechać do przychodni taksówką. Przewodnicząca Rady poprosiła w imieniu emerytów o rozważenie sytuacji, aby autobus linii nocnej przejeżdżał w pobliżu miejsca nocnej opieki medycznej, bo jest to jedyny dostępny punkt. Jeżeli autobus jedzie ulicą Szczecińską, to dojdzie do przychodni przy ulicy Pierwszej Brygady jest ciężkie dla kogoś, kto się źle czuje. Poprosiła o isierkę nadziei dla stargardzkich emerytów, aby pomóc im dotrzeć do ośrodka opieki weekendowej i nocnej.

Dyrektor Miejskiego Zakładu Komunikacji Pan Jan Gumuła powiedział, że od 1991 roku, a więc od kiedy kieruje tą firmą linia nr 1, linia nr 18 i linia nr 19 zawsze jeździły ulicą Pierwszej Brygady. Zarówno od ulicy Szczecińskiej, jak i od ulicy Marszałka Józefa Piłsudskiego istnieje możliwość dojazdu do tego ośrodka opieki.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że nie wie, czy te autobusy jeżdżą w godzinach nocnych. Obecnie jedyna opieka weekendowa i nocna w Stargardzie Szczecińskim znajduje się na ulicy Pierwszej Brygady w popularnym biurówcu dawnego Luxpolu. Chodzi o godziny wieczorne i nocne, a nie w dzień, kiedy autobusów jest sporo.

Dyrektor Miejskiego Zakładu Komunikacji Pan Jan Gumuła powiedział, że może ten temat rozwinie w innej dyskusji przy innej okazji, a na razie zostaje przy swojej odpowiedzi.

Odnosnie linii autobusowej nr 12 i Szkoły Podstawowej nr 5, to napełnienie na tej linii było monitorowane od trzech lat i MZK zastanawiano się, dlaczego jeszcze jej nie zlikwidowano. W zależności od przychodów MZK może pozwolić sobie na stworzenie i wyprodukowanie określonej ilości usług przewozowych. Ilość usług przewozowych są to poszczególne dni tygodnia, częstotliwość kursów i trasy linii. Linia nr 12 była taką, gdzie frekwencja była bardzo niska. Były pory dnia, kiedy w autobusie nikt nie jechał. Z tamtego rejonu miasta do Szkoły Podstawowej nr 5 uczęszczało nie więcej jak 8 - 9 dzieci. Dyrektor MZK powiedział, że nie spodziewał się takiego pytania, bo przyniosłby kserokopię pisma ze Szkoły Podstawowej nr 5 po to, by wykazać, jaka rzeczywiście była ilość dzieci. Zanim dokonano jakiegokolwiek modyfikacji tej linii, to zrobiono szerokie badania marketingowe. Niezależnie od badań komunikacja miejska weszła w rozkład zajęć Gimnazjum nr 2 i Szkoły Podstawowej nr 3, które generalnie są pod kątem rejonizacji uczniów dla tego rejonu miasta, czyli ulic: Brzozowej, Polnej i Wojska Polskiego. Dyrektor MZK powiedział, że kiedyś tam mieszkał, więc zna doskonale tę dzielnicę. Z tego powodu, że z tej linii korzystało niewiele osób zdecydowano się na modyfikację tej linii. Numer linii został, natomiast zmieniona została jej trasa. Dzisiaj z tamtego rejonu tak samo można się dostać do centrum miasta, bo ilość kursów jest identyczna z tą co była. Jeśli chodzi o przejście 200, czy 300 metrów, to rozumie, że dla niektórych osób może być problemem. Autobus dojeżdża do ulicy Marszałka Józefa Piłsudskiego na plac Wolności i stamtąd można przejść na starówkę. Wcześniej autobus ten jeździł na ulicę Kazimierza Wielkiego, ale korzystała z niego niewielka ilość osób. Dyrektor MZK zapytał, jak Zakład ma spełniać zbiorowe potrzeby mieszkańców, a nie indywidualne. Ponownie powiedział, że Zakład posiada informację, iż z tamtego rejonu miasta do Szkoły Podstawowej nr 5 chodzi nie więcej jak 8 dzieci i jest to informacja z tego roku. Niezależnie od zmiany Zakład bada skutki zmian. Zapytał, czy dla 8 dzieci robić tak duże zamieszanie, myśli, że nie. Gdyby były inne argumenty, to pewnie nie zostałaby ta zmiana zrobiona.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Dyrektorowi Miejskiego Zakładu Komunikacji Panu Janowi Gumule.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję i przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada większością głosów przy 20 głosach za i 2 wstrzymujących się (1 osoba nie brała udziału w głosowaniu, obecna na sali obrad) podjęła:

**Uchwałę Nr VII/58/2015 w sprawie przyjęcia sprawozdania
z działalności Miejskiego Zakładu Komunikacji
w Stargardzie Szczecińskim w 2014 r.**

Uchwała stanowi załącznik nr 14 do protokołu.

12. Rozpatrzenie projektu uchwały w sprawie przyjęcia sprawozdania z działalności Zarządu Usług Komunalnych w Stargardzie Szczecińskim w 2014 roku.

Projekt uchwały stanowi **załącznik nr 15** do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 4 głosach za (1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad) pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radna Elżbieta Dybowska powiedziała, że niniejszą propozycję w formie interpelacji przedstawi Prezydentowi Miasta. Mieszkańcy Stargardu Szczecińskiego, którzy żyją ze zbieractwa do niedawna mogli sprzedawać butelki w automacie w Kauflandzie. Obecnie automat już nie funkcjonuje. Dziwne, bo „*Carlsberg twierdzi, że to biznes wart 150 mln zł*”. Tyle warte jest 400 mln szklanych butelek zwrotnych krążących po Polsce. Konkurencji praktycznie nie ma. Browary gotowe są płacić gotówką nawet 30-40 groszy za sztukę, bo nowa butelka w hurcie to około 70 groszy. Butelki to pieniądź, który leży na ulicy, a nikomu nie chce się po niego schylić. Sklepy nie mają miejsca na ich przechowywanie, dlatego nie chcą zawracać sobie tym głowy. Radna zapytała, czy można zlecić świadczenie tego typu usług podległej Spółce lub zakładom komunalnym, zarabiając na tym biznesie, a jednocześnie eliminując ze środowiska niechciane butelki. Skorzystają na tym wszyscy, a najbardziej środowisko.

Kolejne pytanie dotyczy stargardzkich przedsiębiorców zajmujących się usługami z zakresu gastronomii typu restauracja, bar. Producenci żywności zgłaszają problem z odbiorem odpadów poprodukcyjnych III kategorii resztek żywności. Odbiór wyżej wymienionych odpadów świadczy niewiele firm, między innymi Remondis za opłatą 2 zł za kilogram odpadów i jest to dość wysoki koszt. Radna zapytała, czy stargardzkie firmy komunalne mogłyby świadczyć usługi w zakresie odbioru tego typu odpadów. Wiąże się to z zakupem specjalistycznego pojazdu, a tego typu działalność prowadzona przez firmę komunalną z naszego obszaru mogłaby znacznie obniżyć koszty działalności wspomnianych firm i jednocześnie powiększyć zakres swoich usług.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że w sprawozdaniu zapisano, iż w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, zbierania odpadów w punkcie selektywnego zbierania odpadów komunalnych, wyposażenia nieruchomości w pojemniki do odbioru odpadów oraz zapewnienia ich należytego stanu technicznego i sanitarnego realizowała Spółka Miejska MPGK Sp. z o.o. Wiceprzewodniczący Rady poprosił, aby Dyrektor ZUK porozmawiał z Prezesem MPGK Sp. z o.o., bo niektóre pojemniki do szkła są bardzo brudne, aż trudno do nich podejść. Aby je myć raz w roku, albo raz na kwartał.

Wiceprzewodniczący Rady powiedział, że zostały podniesione stawki za wodę i mieszkańcy pytają, kiedy zostaną podniesione stawki za śmieci. Poprosił, aby Dyrektor Zarządu odpowiedział mieszkańcom na to pytanie.

Radny Krzysztof Dybowski powiedział, że zdaje sobie sprawę z tego, iż wiele osób w mieście żyje ze zbieractwa. Radny poznał tych ludzi i zaczął się z nimi spotykać. Okazało się, że jest to dla nich sprawa „*żyć, albo nie żyć*”. Ze sprzedaży butelek mogli się utrzymywać do pewnego czasu, a w Kauflandzie był ostatni punkt, gdzie był automat do skupu butelek. Radny poszedł na rozmowę do Pani Dyrektor Kauflandu, żeby zapytać, dlaczego nie

świadczą tej usługi. Okazało się, że przyszła dyspozycja z Warszawy, iż jest to zbyt kłopotliwe dla firmy i nie przynosi efektów. Radny powiedział, że jak był dzieckiem zbierał butelki chodząc po parkach i miał z tego niezłe pieniądze. Zwrócił się do Prezydenta Miasta z pytaniem, czy można coś z tym zrobić.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Dyrektora Zarządu Usług Komunalnych w Stargardzie Szczecińskim Pana Waldemara Kolasińskiego oraz poprosiła o ustosunkowanie się do pytania zadanego wcześniej przez radną Małgorzatę Rybicką, które było skierowane do Prezesa ZZO Sp. z o.o. Pana Pawła Księdza.

Dyrektor Zarządu Usług Komunalnych w Stargardzie Szczecińskim Pan Waldemar Kolasiński powiedział, że odnośnie utworzenia miejskiego skupu szklanych butelek, to zadania gminy realizowane są w obszarze ustawy o utrzymaniu czystości, a więc odpadów komunalnych powstających w gospodarstwach domowych. Realizowane jest to przez udostępnienie możliwości oddania tych odpadów. Chodzi o przedsiębiorstwa, które wprowadzają do obiegu opakowania. Przedsiębiorstwa te swoje obowiązki realizują na podstawie ustawy o odpadach i opakowaniach. Organami kontrolnymi w stosunku do tych przedsiębiorstw jest Wojewódzki Inspektorat Ochrony Środowiska, a nie jest gmina. Przedsiębiorstwa te indywidualnie załatwiają sprawy skupu surowców wtórnych. Będzie to rozważone w systemie gospodarowania odpadami, aczkolwiek gmina ma niewielkie możliwości co do prowadzenia tej formy działalności.

Odnośnie odpadów poprodukcyjnych III kategorii Dyrektor ZUK powiedział, że tutaj też obowiązuje ustawa o odpadach. Organami kontrolnym jest Urząd Marszałkowski i Wojewódzki Inspektorat Ochrony Środowiska, przed którym przedsiębiorca musi się wylegitymować ze sposobu postępowania z odpadami poprodukcyjnymi. Nie są to odpady komunalne, które są przypisane jako zadania własne gminy.

W sprawie stanu sanitarnego pojemników na odpady Dyrektor powiedział, że ZUK utworzył Biuro Obsługi Mieszkańców i można tam zgłaszać indywidualne sytuacje, gdzie faktycznie występuje taki problem. Problem ten można również bezpośrednio zgłaszać do operatora, czyli do Biura Obsługi Mieszkańca w MP GK Sp. z o.o. Nie powinno tak być, żeby pojemniki na odpady były brudne. Indywidualne sytuacje, gdzie w wyniku warunków atmosferycznych takie zabrudzenie nastąpi, można zgłosić i będzie to załatwione od ręki.

Odnośnie podwyżek opłat za śmieci Dyrektor ZUK powiedział, że w ciągu dwóch lat ta sytuacja nie nastąpiła, nie było podwyżek opłat, jeśli chodzi o gospodarowanie odpadami. Ze sprawozdania widać, że system nie bilansuje się, iż faktycznie koszty odbioru zagospodarowania odpadów są wyższe niż opłaty, wnoszone przez mieszkańców. Należy przy tym pamiętać, że 100% mieszkańców jest objętych systemem i opłaty są wnoszone w 99%, a mimo wszystko te opłaty nie wystarczają na pokrycie kosztów. Decydujące zdanie ma Rada Miejska, a dyskusja w tej kwestii powinna nastąpić w najbliższej przyszłości. Trudno teraz mówić, jaki skutek ta dyskusja przyniesie.

Odnośnie zapytania zadanego wcześniej przez radną Małgorzatę Rybicką, które było skierowane do Prezesa ZZO Sp. z o.o. Pana Pawła Księdza Dyrektor ZUK powiedział, że pierwotnie ustawa w 2012 roku nie dawała gminom żadnej możliwości obniżania stawek. W marcu 2013 roku po nowelizacji ustawy powstała taka możliwość i Stargard Szczeciński z niej skorzystał, ograniczając powierzchnie przyjmowane do naliczania opłat. Mieszkańcy nie płacą więcej niż za 100 m² w zabudowie wielorodzinnej i nie więcej niż za 150 m² w zabudowie jednorodzinnej. Ochroną zostały objęte gospodarstwa jednoosobowe i dwuosobowe. Mieszkaniec nie płaci więcej niż 20 zł w zabudowie wielorodzinnej i nie więcej niż 30 zł w zabudowie jednorodzinnej. Obecna nowelizacja ustawy nie daje gminom możliwości stosowania takich ulg, jak były proponowane przez radną Małgorzatę Rybicką

w interpelacji. Nadal szczególną uwagę ZUK przywiązuje do gospodarstw jednoosobowych i osób, których budżety domowe są ograniczone. Jeśli chodzi o pomoc gminy w kwestii opłat za gospodarowanie odpadami, to zadania te są realizowane również przez Miejski Ośrodek Pomocy Społecznej w formie dodatków mieszkaniowych. Mieszkańcy mający trudną sytuację mogą skorzystać z tej formy pomocy gminy.

Zastępca Prezydenta Miasta Pan Rafał Zając w uzupełnieniu wypowiedzi Dyrektora ZUK powiedział, że w kwestii opłat za prowadzony system gospodarowania odpadów komunalnych, to Rada Miejska w tym roku będzie musiała zająć się opłatami za gospodarowanie odpadami, ponieważ ustawodawca zmienił zasadę pobierania opłat i podstawy dotyczące ulg. System już wprowadzony będzie musiał podlegać głębszej modyfikacji. Obecnie ZUK pracuje nad tą modyfikacją, szukając różnych możliwych rozwiązań i wariantów. Jest to pierwszy podstawowy czynnik. Ustawodawca wprowadzając zmienione zasady w wielu obszarach systemu gospodarowania odpadami wymusza zmianę całego systemu, nie tylko uchwały dotyczącej stawki za zagospodarowanie odpadów komunalnych. Podejmowano decyzję o weryfikacji budżetu miasta już w tym roku, reagując na zmieniającą się sytuację w ogóle w obszarze gospodarowania odpadami komunalnymi. Zmiany systemowe wprowadzone w Polsce w dłuższej perspektywie przyczyniają się do zwiększonego kosztu całego systemu. Wprost ustawodawca doprowadza do takiej sytuacji, w której właścicielem odpadów są gminy, na które nakłada jednocześnie szereg obowiązków dotyczących poziomu odzysku różnych frakcji odpadów, nakładając szereg obowiązków dotyczących standardów ich zagospodarowania. To powoduje, że Polacy będą ponosić zdecydowanie większe koszty za zagospodarowanie odpadów. Pierwsze przetargi, był to pewien podział rynku, bo ustawodawca nałożył obowiązek przetargowego rozstrzygania w całym obszarze zagospodarowania odpadów kwestii odbioru i zagospodarowania odpadów. Miasto również prowadziło te postępowania przetargowe. Dzisiaj można przypuszczać, że pierwsze rozstrzygnięcia przetargowe, był to podział rynku pomiędzy duże firmy. Żadna gmina w Polsce nie mogła preferować firm komunalnych. Niemożliwe było stosowanie zasady zamówień adresowanej do własnej spółki komunalnej poza postępowaniem przetargowym. To spowodowało w Polsce, że wiele firm komunalnych nie świadczy usług, bo świadczą je przedsiębiorstwa, które wygrały w postępowaniach przetargowych. Dzisiaj widać już, że te kolejne rozstrzygnięcia przetargowe powodują zdecydowany wzrost cen. Jednocześnie postępuje proces modernizacji, czy budów nowych instalacji w obszarze zagospodarowania odpadów, np. naszej instalacji w Łęczycy. Wymusza to również system prawny poprzez obowiązki odzysku odpadów z poszczególnych frakcji i ograniczeniu masy odpadów do składowania. Generalnie to powoduje wzrost kosztów funkcjonowania całego systemu, bo również ten koszt modernizacji powoduje wzrost ceny na bramie na składowisku. W efekcie przedkłada się to na koszt, który ponoszą gminy, zbierając opłaty od mieszkańców. W dłuższej perspektywie prowadzi to do wzrostu kosztów, który trudno uniknąć. W tym roku podjęto decyzję, że w ramach zwiększenia deficytu budżetowego, uruchamiając nadwyżkę, miasto zwiększyło dopłatę do całego systemu w stosunku do ilości zebranych dochodów od mieszkańców. Będzie to przedmiotem dyskusji Wysokiej Rady w tym roku i trzeba będzie rozstrzygnąć na ile miasto jest w stanie do tego systemu dopłacać, bo dopłaca i będzie dopłacać. Pytanie tylko, w jakim zakresie i na jakim poziomie. W ocenie Zastępcy Prezydenta Miasta poziom tej dopłaty trzeba ograniczyć, bo jest on bardzo wysoki. Nie da się nie zauważyć zmiany kosztów funkcjonowania całego systemu, która progresywnie następuje. Są to dwa zasadnicze powody koszt funkcjonowania systemu i nowelizacji ustawy o utrzymaniu czystości i porządku w gminach, które wymuszają konieczność dyskusji już w tym roku na temat nowych stawek z zakładaną datą wprowadzenia zmian pod koniec tego roku, albo najpóźniej w styczniu 2016 roku. To jest kwestia pewnej polityki państwa,

bo odpady opakowaniowe w wielu innych krajach są zagospodarowywane poprzez nałożenie bardzo wysokiej opłaty kaucji zwrotnej. Wymusza to generalnie prowadzenie całego systemu powracania odpadów opakowaniowych do systemu. W Polsce te opłaty nie są za wysokie. Efekt jest taki, że przy nałożonym obowiązku na gminy większość tych odpadów opakowaniowych, np. butelki szklane, nieodpłatnie ma odbierać gmina. Powoduje to, że ilość tych odpadów, które znajdują się poza systemem zdecydowanie się zmniejszyła. Mieszkańcy nie mają żadnego problemu, żeby w sposób segregowany, czy zmieszany pozbywać się odpadów szklanych. Może dlatego inni przedsiębiorcy rezygnują ze skupów butelek, bo są one mało efektywne. Odpady żywieniowe, to jest postulat nie do ZUK, tylko do firmy komunalnej MPGK Sp. z o.o. Zastępca Prezydenta Miasta zapytał, czy jest to obszar, w który MPGK Sp. z o.o. może i powinno wejść, bo jest to, poza nieruchomościami zamieszkałymi, objęte systemem gminnym. Odpady z prowadzonej działalności gospodarczej i nie tylko, poza nieruchomościami zamieszkałymi, są w regulacji ustawy o odpadach. Nie są objęte systemem komunalnym i są poddane pełnej działalności rynkowej. Ingerencja w system i zadania gminy są bardzo ograniczone.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Dyrektorowi Zarządu Usług Komunalnych w Stargardzie Szczecińskim Panu Waldemarowi Kolasińskiemu.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję i przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada jednogłośnie przy 23 głosach za podjęła:

Uchwałę Nr VII/59/2015 w sprawie przyjęcia sprawozdania z działalności Zarządu Usług Komunalnych w Stargardzie Szczecińskim w 2014 roku.

Uchwała stanowi **załącznik nr 16** do protokołu.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak ogłosiła 30 minutową przerwę.

13. Informacja za 2014 rok z realizacji „Lokalnego Programu Rewitalizacji dla Miasta Stargard Szczeciński na lata 2010-2020”.

Informacja stanowi **załącznik nr 17** do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja przyjęła informację do wiadomości.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady stwierdziła, że **Informację za 2014 rok z realizacji „Lokalnego Programu Rewitalizacji dla Miasta Stargard Szczeciński na lata 2010-2020” Rada przyjęła do wiadomości.**

14. Rozpatrzenie projektu uchwały w sprawie przyjęcia sprawozdania z realizacji Programu współpracy Miasta Stargard Szczeciński z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego w 2014 roku.

Projekt uchwały stanowi załącznik nr 18 do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że rokrocznie gmina ma obowiązek przedłożyć organowi stanowiącemu sprawozdanie z realizacji programu. W roku 2014 wszystkie cele i zadania określone w programie zostały zrealizowane. Miasto współpracuje z 56 organizacjami pozarządowymi, z którymi zawarło 9 umów na realizację zadań własnych i zleconych. Na zadania te przeznaczono kwotę 5 mln 609 tys. zł. Godne podkreślenia jest działające od roku 2009 Centrum Wspierania Organizacji Pozarządowych, którego celem jest nieodpłatne wspieranie lokalnych organizacji w zakresie prowadzonych działalności. Przedmiotowe działalności zostały szczegółowo omówione na merytorycznych Komisjach.

Prezydent Miasta Pan Sławomir Pajor powiedział, że w minionych trzech latach regularnie miasto Stargard Szczeciński było laureatem konkursu Samorządowy Lider Współpracy z organizacjami pozarządowymi przeprowadzonego przez Zarząd Województwa Zachodniopomorskiego. Stargard Szczeciński trzykrotnie wygrywał konkurs, czym umożliwił sobie w późniejszych latach aplikowanie, ponieważ regulamin przewiduje, że trzykrotnie można być laureatem tego konkursu. Od tego czasu przedstawiciel naszego miasta zasiada w kapitule rozstrzygającej konkurs. Prezydent Miasta poinformował, że Stargard Szczeciński został laureatem kolejnego konkursu przeprowadzonego przez Zarząd Województwa Zachodniopomorskiego w zakresie współpracy z organizacjami pozarządowymi, jeśli chodzi o wsparcie rodzin. W tym konkursie miasto otrzymało nagrodę w wysokości 100.000 zł, która będzie przeznaczona na realizację programu w tym zakresie działalności.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 4 głosach za (1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad) pozytywnie zaopiniowała projekt uchwały. Wyraził nadzieję, że Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel nie obraziła się z tego powodu, iż nie mogła wykazać się swoją erudycją, ale na Komisjach była długa rozmowa na temat Lokalnego Programu Rewitalizacji dla Miasta Stargard Szczeciński.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Komisji Społecznej Pani Krystyna Smolarek powiedziała, że Komisja jednogłośnie przy 3 głosach za pozytywnie zaopiniowała projekt uchwały.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada jednogłośnie przy 23 głosach za podjęła:

Uchwałę Nr VII/60/2015 w sprawie przyjęcia sprawozdania z realizacji Programu współpracy Miasta Stargard Szczeciński z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego w 2014 roku.

Uchwała stanowi załącznik nr 19 do protokołu.

15. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia Wieloletniej Prognozy Finansowej Gminy Miasta Stargard Szczeciński na lata 2015-2026.

Projekt uchwały stanowi załącznik nr 20 do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że zmiany w Wieloletniej Prognozie Finansowej wynikają z konieczności zmian kwot zaangażowanych na poszczególne przedsięwzięcia, ponieważ organ stanowiący ma kompetencje do dodawania nowych przedsięwzięć i wykreślenia, czy zmiany kwot w poszczególnych pozycjach. Regulacje w dużej części związane są z przedłożoną informacją Wysokiej Radzie dotyczącą wykonania budżetu za rok ubiegły. Przedsięwzięcia te nie mają charakteru rocznego, tylko wieloletni, co powoduje, że korekty po wykonaniu są niezbędne. W dużej części zmiany WPF wynikają ze zmian w budżecie miasta, czy wprowadzonymi przez Prezydenta Miasta zarządzeniami w granicach kompetencji organu wykonawczego, czy też proponowanych Wysokiej Radzie zmianach do budżetu miasta. Zastępca Prezydenta Miasta kontynuując wypowiedź wprowadził do zmian w budżecie miasta, których pokłosie widać w zmianach WPF. Przedłożone Wysokiej Radzie zmiany w budżecie miasta są dość istotne w sensie charakteru zmian wprowadzonych jak i kwot. Jest propozycja, aby wprowadzić dodatkowe ponad 4 mln zł dochodów, z czego ponad 1 mln zł to dochody bieżące, reszta to dochody majątkowe. Dochody majątkowe głównie wynikają z realizacji programów inwestycyjnych wspieranych środkami zewnętrznymi. Realizacja zadań z dofinansowaniem zewnętrznym ma charakter zazwyczaj refinansowania poniesionych wydatków i widać wpłaty po rozliczeniach z modernizacji Ratusza Miejskiego, ale również z innych zadań ubiegłorocznych. Łącznie kwota, która powiększa dochody, to ponad 3 mln zł w obszarze dochodów majątkowych. Dochody bieżące, to przede wszystkim zwiększona subwencja oświatowa w stosunku do informacji, które były podstawą przedłożenia budżetu miasta na rok 2015 r. Minister Finansów zweryfikował te wartości i proponuje się Wysokiej Radzie wprowadzić dochody bieżące również do budżetu miasta. Powoduje to możliwość i potrzebę rozdysponowania oraz zwiększenie wydatków o kwotę około 4,5 mln zł. Przesunięcia w ramach zadań, które są w trakcie realizacji głównie w wyniku rozstrzyganych przetargów na realizację dużych zadań inwestycyjnych. Widać kolejne zmniejszenie nakładów na przebudowę i modernizację ulicy Spokojnej do ulicy Giżynek. Po przetargach na ulicy Racławickiej i równoległej do ulicy Szczecińskiej na osiedlu Zachód proponuje się również inne rozdysponowanie części środków zaangażowanych wcześniej w limicie wydatków na to zadanie inwestycyjne. W ten sposób proponuje się zaspokojenie potrzeb, które wynikają z realizacji budżetu miasta na 2015 rok. Spotykamy się z sytuacją, że można zmniejszać limity na realizację zadań, ale powstaje też wiele takich sytuacji, w których zwiększenie limitu wydatków na dane zadanie wydaje się w pełni uzasadnione. Jeśli spojrzeć na zadania realizowane choćby w ramach budżetu obywatelskiego, tj. remont i modernizacja

Młodzieżowego Domu Kultury, to proponuje się tam zwiększyć limity wydatków, aby móc zrealizować zadania dodatkowe, uzupełniające, czy większy zakres zadań. Druga grupa wydatków, to jakby wydatki zewnętrzne w stosunku do budżetu miasta. Wnioski pojawiały się na etapie przygotowywania budżetu miasta na rok 2015, a nie były w tamtym czasie możliwe do zbilansowania w budżecie. Proponuje się Wysokiej Radzie podjąć decyzję na dotację na współfinansowanie zakupów dla Policji i szpitala oraz dotowanie rewitalizacji remontów obiektów zabytkowych sakralnych. Jest również konsekwencja przyjętych założeń w budżecie miasta na 2015 rok, jeśli chodzi o sport ligowy, bo w uzasadnieniu do budżetu miasta była informacja, że zabezpieczenie środków z budżetu następuje na dotację na pierwsze półrocze, czyli na dokończenie pierwszego sezonu w sportach ligowych w koszykówce i piłce nożnej mężczyzn. Jest propozycja, aby zabezpieczyć środki na drugie półrocze dla tych dwóch klubów sportowych z jednoczesną wydzieloną kwotą w ramach dotacji dla KP „Błękitni” 100 tys. zł na wyróżnienie drużyny w związku z historycznym udziałem w Pucharze Polski. Ponad te kwestie uzupełniające i zaspokojenie potrzeb zewnętrznych w stosunku do budżetu miasta jest propozycja wprowadzenia kilku nowych zadań. Jest propozycja ze Strony Powiatu Stargardzkiego, aby współfinansować modernizację ulicy Bolesława Limanowskiego. Zaspokojenie innych potrzeb w obszarze infrastruktury drogowej, wspólnie z deweloperem zabudowa pasa drogowego na osiedlu Pyrzyckim w obszarze ulicy Stanisława Ignacego Witkiewicza. Deweloper na terenie po rozpoczętej, a niedokończonej budowie szpitala zrealizuje budowę jezdni, a miasto, aby całkowicie zagospodarować pas drogowy równolegle poprowadzi oświetlenie i modernizację chodnika. Pojawia się kilka dokumentacji oświetleniowych i kilka przesunięć w budżecie oświaty poza budżetem obywatelskim. To się składa na tę sumę zwiększenia limitu wydatków o 4,5 mln zł.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 4 głosach za (1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad) pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Komisji Społecznej Pani Krystyna Smolarek powiedziała, że Komisja jednogłośnie przy 3 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski powiedział, że dziesięć lat temu dokonywał renowacji obiektu zabytkowego dawnego kina „Panorama”. Przychodzi taki moment na budowie, że wszystko odkryliśmy i wiemy, iż nic nas nie zaskoczy. Obiekty zabytkowe wymagają większych nakładów niż standardowe budowle, zwłaszcza, jeśli chodzi o remonty. Radny zapytał, czy czeka nas kolejne zaskoczenie od firmy KIELART Konserwacja Zabytków Sp. z o.o., że znowu coś odkryje i trzeba będzie dołożyć kilkaset tysięcy do remontu Młodzieżowego Domu Kultury. Obecnie dokładamy 436 tys. zł i jest to dość duża kwota. Radny w zeszłym roku kończył inwestycję i za 400 tys. zł zrobił całą elewację, podjazdy, parkingi i balustrady przy ulicy Hetmana Stefana Czarnieckiego. Radny stwierdził, że firma, która realizuje remont MDK zawsze coś znajduje, aby dołożyć środków. Było tak w przypadku Bramy Wałowej

i Szkoły Muzycznej. Firma, która realizuje remont obiektu MDK robiła również obiekt Panorama i radny nie miał żadnych problemów z podnoszeniem wartości inwestycji.

Radny podziękował za dołożenie się do inwestycji Kolegiaty Stargardzkiej w kwocie 300 tys. zł. Rozmawiał z wykonawcą robót i prace są mocno zaawansowane i oszczędne. Widać ewidentnie, że 300 tys. zł plus dofinansowanie z Ministerstwa Kultury, razem to około 500 tys. zł, a więc wystarczy na modernizację północnej elewacji.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że trudno jednoznacznie dziś powiedzieć, iż wszystko zostało odkryte w MDK i nic nas nie zaskoczy. Nie powinno już być takich niespodzianek. Jest to ten etap realizacji inwestycji, że wydaje się, iż to uzupełnienie budżetu powinno zaspokoić potrzeby, ale zarzekać się nie można. Zaskakuje nas sam obiekt, który w trakcie prowadzonych odkrywek, pomimo odkrywek na etapie dokumentacyjnym kryje w sobie jeszcze wiele niespodzianek. Całkiem niedawno wizytowano tę inwestycję i kolumny ze schodami na froncie. Jak wykonawca odkrywał teren szerzej, szykując do modernizacji, a jednocześnie robiąc izolację przeciwwilgociową ścian, to okazało się, że kolumny bardziej wiszą, niż podpierają daszek murowany, który jest nad wejściem do MDK-u. Ta robota nie była ujęta w dokumentacji. Trzeba przebudować kompleksowo całą konstrukcję. Taka sytuacja w obiekcie kompletnie zaskakuje, a nie wykonawca, który ścisłymi regułami w ramach udzielonego zamówienia rozlicza się kosztorysami powykonawczymi. Inwestycja jest na bieżąco monitorowana przez Inspektorów Nadzoru Urzędu Miejskiego i przez Nadzór Konserwatorski. Kosztów powstało na kwotę ponad 400 tys. zł, która jest znaczna. Uwzględnia się również postulaty użytkownika na etapie realizacji. Są to również kwestie bardzo kosztochłonne, bo studio nagrań mocno się rozrosło po postulatach użytkownika. Wyłożenie, wygłuszenie, sieć logiczna i okablowanie były to koszty, które pociągnęły konsekwencje przyjętych słusznych postulatów użytkownika. Zastępca Prezydenta Miasta nie chce i nie może za wszystko winić procedury, ale trochę inaczej prowadzi inwestycję przedsiębiorca prywatny, a inaczej musi prowadzić inwestycje zamawiający inwestor publiczny.

W sprawie Kolegiaty NMP Królowej Świata Zastępca Prezydenta Miasta powiedział, że jest to organizacja pozarządowa, a taką jest parafia i w tej kategorii organizacji się porusza. Związki wyznaniowe, kościoły, stowarzyszenia i inne organizacje pozarządowe są zwolnione z trybu przetargowego i nie muszą go stosować. Inwestycja ta rządzi się trochę innymi regułami. Nie za wszystko można winić procedury, choć obiekt rzeczywiście niesie za sobą wiele niespodzianek. Trochę robót nie było obmierzonych na etapie dokumentacyjnym i trudno tutaj kogokolwiek za to dzisiaj winić. Długa może być dyskusja na temat, że dzisiaj usługi intelektualne, czyli dokumentację zamawia się w systemie najniższej ceny. Jest to pewien problem, a reguły i procedury zamówień publicznych niezależnie od tego, co się pisze, jednak wymuszają poprzez kontrole i nadzór nad procedowaniem przy zamówieniach publicznych bardzo ściśle, jasne reguły postępowania. Poza najniższą ceną trudno definiować kryteria w sposób niebudzący wątpliwości kontrolujących później. W dużym sensie ogranicza to pracowników, którzy stosują te procedury nie tylko w Urzędzie Miejskim w Stargardzie Szczecińskim.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję i przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada większością głosów przy 17 głosach za i 6 wstrzymujących się podjęła:

**Uchwałę Nr VII/61/2015 zmieniającą uchwałę w sprawie
uchwalenia Wieloletniej Prognozy Finansowej Gminy
Miasta Stargard Szczeciński na lata 2015-2026.**

Uchwała stanowi załącznik nr 21 do protokołu.

16. Rozpatrzenie projektu uchwały w sprawie zmiany budżetu miasta na rok 2015.

Projekt uchwały stanowi załącznik nr 22 do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 4 głosach za (1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad) pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Komisji Społecznej Pani Krystyna Smolarek powiedziała, że Komisja jednogłośnie przy 3 głosach za pozytywnie zaopiniowała projekt uchwały. Podziękowała bardzo serdecznie Prezydentowi Miasta i radnym za zauważenie potrzeby dofinansowania szpitala. Radna jest byłym pracownikiem służby zdrowia, tak więc sprawy dotyczące szpitala radną bardzo interesują. Szpital to przede wszystkim fachowcy, ale też dobry sprzęt specjalistyczny. Dzięki podjęciu uchwały będzie nowe USG w pracowni endoskopowej.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Wojciech Seredyński powiedział, że jest za tym, aby wspomóc szpital. Zastanawiał się, ponieważ w historii szpitala były sytuacje, że był sprzęt, a nie było kadry, która mogłaby ten sprzęt obsłużyć, aby nie było podobnej sytuacji. Na sali obrad nie ma Dyrektor Szpitala, która mogłaby zapewnić radnych, że nie będzie takiej sytuacji.

Radny Czesław Kwiatkowski zapewnił, że głosował za pracownią endoskopową, ponieważ rozmawiał wcześniej z lekarzem specjalistą, który poinformował radnego, iż dyrekcja wysłała Go na szkolenie w zakresie obsługi urządzenia. Jest w tym celu wykwalifikowana pielęgniarka, wobec tego jak nie będzie takiej pracowni w Stargardzie Szczecińskim, to będzie szukał pracy gdzie indziej. Jest osoba, która chce i stara się o ten sprzęt.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy zapytał Prezydenta Miasta, czy na dzisiaj do szpitala dołożyły się też inne gminy.

Prezydent Miasta Pan Sławomir Pajor powiedział, że również się dołożyły, jednak w innym zakresie. Stosownie do swoich możliwości.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zapytała odnośnie dofinansowania zadania inwestycyjnego ulicy Bolesława Limanowskiego. Czy w związku z tym, że miasto Stargard Szczeciński dołoży się do tej inwestycji, będzie przedstawiony mu projekt do zaopiniowania. Znajdują się tam dwie szkoły podległe miastu i Dom

Dziennego Pobytu dla Seniorów. Prasa pisała, że specjalistyczne samochody do przewozu osób niepełnosprawnych mają trudności, aby podjechać i wysadzić osoby pod Dom Dziennego Pobytu dla Seniorów. Dojazd jest zatarasowany przez inne samochody osób prywatnych. Czy będzie ustalone, żeby były zabezpieczone interesy zarówno Domu Dziennego Pobytu dla Seniorów jak i osób dowożących uczniów do naszych szkół.

Prezydent Miasta Pan Sławomir Pajor powiedział, że te okoliczności były argumentem na rzecz podjęcia współpracy z Powiatem. Formalnie takiego wymogu nie ma, ale miasto będzie prosiło inwestora, aby takie konsultacje przeprowadzić.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję i przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada większością głosów przy 17 głosach za i 6 wstrzymujących się podjęła:

Uchwałę Nr VII/62/2015 w sprawie zmiany budżetu miasta na rok 2015.

Uchwała stanowi **załącznik nr 23** do protokołu.

Uchwała Składu Orzekającego Regionalnej Izby Obrachunkowej w Szczecinie Nr CXXVI.238.2015 z dnia 14 maja 2015 r. w sprawie wydania opinii o możliwości sfinansowania deficytu przedstawionego w budżecie miasta Stargard Szczeciński na 2015 rok stanowi **załącznik nr 24** do protokołu.

17. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie ustalenia cen i opłat za usługi przewozowe lokalnego transportu zbiorowego wykonywanego przez Miejski Zakład Komunikacji w Stargardzie Szczecińskim oraz określenia osób uprawnionych do korzystania z przejazdów bezpłatnych i ulgowych.

Projekt uchwały stanowi **załącznik nr 25** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zajac powiedział, że propozycja wynika, z jednej strony, z chęci promowania usług transportowych transportu zbiorowego na terenie miasta. Dotyczy wprowadzenia bezpłatnych przejazdów w wybrane dni w roku. Jest to Europejski Dzień bez Samochodu, w soboty i niedziele podczas obchodów Dni Stargardu oraz w dniu 1 listopada. Ulga wprowadzona przez Radę skonsumowałaby wcześniejsze decyzje przewoźnika, bo w ramach zbierania doświadczeń przewoźnik sondażowo przez dwa lata już poprowadził bezpłatny dojazd do cmentarza. Spotkało się to nie tylko z dobrym odbiorem mieszkańców, ale również miało charakter promowania transportu zbiorowego. Jego sensu i istoty w tych dniach. Dni Stargardu i 1 listopada, są to dni o dość sporej reorganizacji zmian w organizacji ruchu w naszym mieście i komunikacja miejska funkcjonuje w dość utrudnionych warunkach. Jest to wyjście naprzeciwko zgłaszanym przez mieszkańców postulatów, czy czasem nawet uwagom, że ciężiej dotrzeć jest z wybranych miejsc do miejsc docelowych. Ułatwi to dojazd mieszkańcom z różnych okolic miasta na Dni Stargardu. Głównym celem projektu uchwały jest promowanie transportu zbiorowego w wybrane dni.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 4 głosach za (1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad) pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że Jego marzeniem jest, aby w Stargardzie Szczecińskim była bezpłatna komunikacja miejska, ale to co zostało zrobione też jest dobre. Wiceprzewodniczący Rady stwierdził, że można by rozszerzyć zapis odnośnie pasażerów podróżujących w dniu 1 listopada – tylko w autobusach linii komunikacyjnych, których trasa przejazdu przebiega bezpośrednio przy Cmentarzach Komunalnych zlokalizowanych przy ulicach Tadeusza Kościuszki i Spokojnej o inne ulice, które są w pobliżu. Wyraził nadzieję, że w przyszłości będą dodawane wydarzenia, tj. z okazji Dnia Ziemi, jako dzień bezpłatnego transportu i poprosił o rozważenie tej ewentualności. Radni zaczęli zajmować się sprzątaniem ziemi, a ochrona środowiska dotyczy nie tylko Dnia Ziemi i odpadów, ale problemów ze środowiskiem nad ziemią.

Wiceprzewodniczący Rady Miejskiej Pan Zdzisław Wilk powiedział, że ma inne podejście do rzeczywistości niż Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy. W sprawie pasażerów podróżujących bezpłatnie w sobotę i niedzielę podczas corocznych obchodów Dni Stargardu, to jest to lekkie nadużycie. W okresie letnim na trasie Stargard Szczeciński-Morzyczyn bilety kosztują 1,90 zł, a normalny bilet w mieście kosztuje 2,40 zł. Nie jest to sprawiedliwie ani racjonalne. Wcześniejsze sugestie radnej Marioli Łady-Siwiiec, że przejazd nie jest doskonały z ulicy Brzozowej, to dofinansowanie do Miejskiego Zakładu Komunikacji jest w granicach 6 mln zł, więc trzeba liczyć środki. Jeżeli trzeba dołożyć do bezpłatnych przejazdów w Europejski Dzień bez Samochodu i w Dni Stargardu, to inne źródło należy uszczuplić.

Prezydent Miasta Pan Sławomir Pajor powiedział, że wypowiedzi Wiceprzewodniczących Rady odbiera jako refleksje do przemyślenia.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję i przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada większością głosów przy 21 głosach za (2 osoby nie brały udziału w głosowaniu, obecne na sali obrad) podjęła:

Uchwałę Nr VII/63/2015 zmieniającą uchwałę w sprawie ustalenia cen i opłat za usługi przewozowe lokalnego transportu zbiorowego wykonywanego przez Miejski Zakład Komunikacji w Stargardzie Szczecińskim oraz określenia osób uprawnionych do korzystania z przejazdów bezpłatnych i ulgowych.

Uchwała stanowi załącznik nr 26 do protokołu.

18. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na nabycie w drodze darowizny nieruchomości Skarbu Państwa-Agencji Nieruchomości Rolnych Oddział Terenowy w Szczecinie.

Projekt uchwały stanowi załącznik nr 27 do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że wskazana w projekcie uchwały działka ma stanowić element pasa drogowego modernizowanej ulicy Spokojnej i jest możliwość jej bezpłatnego przejęcia od Skarbu Państwa.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 4 głosach za (1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad) pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada większością głosów przy 22 głosach za i 1 wstrzymującym się podjęła:

Uchwałę Nr VII/64/2015 w sprawie wyrażenia zgody na nabycie w drodze darowizny nieruchomości Skarbu Państwa-Agencji Nieruchomości Rolnych Oddział Terenowy w Szczecinie.

Uchwała stanowi załącznik nr 28 do protokołu.

19. Rozpatrzenie projektu uchwały w sprawie nadania nazw drogom wewnętrznym w Stargardzie Szczecińskim.

Projekt uchwały stanowi załącznik nr 29 do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że współwłaściciele nieruchomości, na których położone są dwie drogi wewnętrzne w związku z zamiarami inwestycyjnymi wystąpili z wnioskiem o nadanie im nazw. Nie zaproponowali nazw, więc jest propozycja wymieniona w projekcie uchwały, na którą wyrazili zgodę.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 4 głosach za (1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad) pozytywnie zaopiniowała projekt uchwały.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za pozytywnie zaopiniowała projekt uchwały.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady przystąpiła do głosowania nad projektem uchwały.

W wyniku głosowania Rada jednogłośnie przy 23 głosach za podjęła:

**Uchwałę Nr VII/65/2015 w sprawie nadania nazw drogom
wewnętrznym w Stargardzie Szczecińskim.**

Uchwała stanowi **załącznik nr 30** do protokołu.

20. Ocena zasobów pomocy społecznej na rok 2014 dla miasta Stargard Szczeciński.

Ocena stanowi **załącznik nr 31** do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że biorąc pod uwagę dokonaną w niniejszym dokumencie analizę zasobów pomocy społecznej w tym infrastruktury, kadry, środków finansowych przeznaczonych na realizację zadań z zakresu pomocy społecznej można stwierdzić, że działania podejmowane w niniejszym zakresie są zgodne z kierunkami w Strategii rozwiązywania problemów społecznych dla miasta Stargard Szczeciński na lata 2014-2020. Priorytetowe działania ukierunkowano na pomoc rodzinom pozostającym w kryzysie, osobom zagrożonym wykluczeniem społecznym, osobom niepełnosprawnym i seniorom. Oceniając zasoby pomocy społecznej należy zwrócić uwagę, że funkcjonują one w ramach określonych systemowych rozwiązań podejmowanych przez miasto we współpracy z sektorem pozarządowym w zakresie pomocy poszczególnym grupom społecznym.

Przewodnicząca Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła ocenę do wiadomości.

Przewodnicząca Komisji Społecznej Pani Krystyna Smolarek powiedziała, że Komisja przyjęła ocenę do wiadomości.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady stwierdziła, że **Ocenę zasobów pomocy społecznej na rok 2014 dla miasta Stargard Szczeciński Rada przyjęła do wiadomości.**

21. Odpowiedzi na zapytania radnych.

Prezydent Miasta Pan Sławomir Pajor powiedział, że radny Marcin Badowski pytał o jar i możliwość zorganizowania tam przejścia. Miasto przyjrzy się tej sprawie pod kątem bezpieczeństwa, bo generalnie to miejsce nie jest traktowane jako miejsce do przechodzenia. Jest to pewien postulat i miasto będzie starało się rozpoznać, czy jest możliwy do realizacji.

Na kolejne zapytanie radnego Marcina Badowskiego odnośnie zwolnienia z ponoszenia opłaty stałej w Żłobku Miejskim Prezydent Miasta poprosił o odpowiedź Zastępcę Prezydenta Miasta Panią Ewę Sowę.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że opłata stała została określona przy podpisywaniu umowy z rodzicami. Odliczane są opłaty za wyżywienie, natomiast Żłobek cały czas jest w gotowości do przyjęcia dziecka. Czy ono jest, czy nie, jest ta sama liczba opiekunek i wychowawców. Miasto postara się to przeanalizować z Dyrektorem Żłobka

łącznie z wszystkimi zapisami w statucie, czy są takie możliwości w jednostkowych przypadkach. Jest to pewna zasada funkcjonujących opłat.

Prezydent Miasta Pan Sławomir Pajor powiedział, że radna Mariola Łada-Siwiec pytała o sprawę mającą charakter indywidualny. Prezydent Miasta podziękował za przekazanie szczegółowych danych dotyczących tej konkretnej sprawy. Miasto zajmie się sprawą także w trybie indywidualnym.

W sprawie zapytania radnej Krystyny Smolarek i radnej Elżbiety Dybowskiej odnośnie naprawy stanu nawierzchni alejek w parku 3 Maja Prezydent Miasta powiedział, że miasto jest przygotowane do remontów doraźnych w tym parku. Czekają tylko na rozstrzygnięcia przetargowe. Jak będzie miało pełną wiedzę na temat środków do dyspozycji, to oczywiście przystąpi do napraw.

Odnosnie zapytania radnego Damiana Gralaka w sprawie placu przy ulicy Niewiadomskiego, który jest wykorzystywany jako parking Prezydent Miasta powiedział, że według informacji, jaką uzyskał w trakcie przerwy, to jest to teren spółdzielni mieszkaniowej, ale miasto przyjrzy się temu dokładnie.

Odnosnie kolejnego zapytania radnego w sprawie zwiększenia patroli Straży Miejskiej na osiedlu Chopina Prezydent Miasta powiedział, że Komendant Straży Miejskiej zapisał sobie tę uwagę i będzie się kontaktował z Policją w kwestii dzielnicowych, aby podjąć działania, które będą mogły sprzyjać poprawie sytuacji.

W sprawie kolejnego zapytania radnego odnośnie zwiększenia ilości parkingów dla rowerów Prezydent Miasta powiedział, że miasto stara się od lat, aby przy wszystkich instytucjach i jednostkach miejskich były parkingi dla rowerów. Zostanie zrobiony przegląd i takie parkingi zostaną wykonane. Miasto nie może wchodzić na tereny prywatne, które są przy większości sklepów.

Odnosnie zapytania radnego Krzysztofa Dybowskiego dotyczącego remontu Bramy Młyńskiej, który odbył się półtora roku temu Prezydent Miasta powiedział, że ludzie zapracowani mają tak, iż czas im szybko mija, a minęło co najmniej pięć lat od remontu Bramy Młyńskiej. Gdyby teraz miasto chciało zastosować przepisy o rękojmi, to niestety termin już minął. Miasto przyjrzy się temu uważnie i zobaczy, czy są możliwości, aby zobligować wykonawcę do podjęcia działań naprawczych, bo są takie potrzeby i pojawił się problem.

W sprawie zapytania radnej Anny Smoliry-Kozłowskiej odnośnie wywożenia odpadów Prezydent Miasta powiedział, że jest system informatyczny, w którym zapisano harmonogram i realizację wywozu śmieci. Miasto przyjrzy się temu, bo jeżeli powstała sytuacja, o której radna wspominała, to tak być nie powinno. Prezydent Miasta obiecał poprawę w tej kwestii.

Odnosnie następnego zapytania radnej w sprawie przyjmowania dzieci do przedszkoli Prezydent Miasta powiedział, że swoboda samorządu w zakresie ustalania kryteriów przyjmowania dzieci do przedszkoli została bardzo ograniczona w trybie ustawowym. Prezydent Miasta poprosił o odpowiedź na to zapytanie Zastępcę Prezydenta Miasta Panią Ewę Sowę.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że sprawa była omawiana przy ustalaniu kryteriów przyjęcia do przedszkoli. Priorytetami są te, które podejmuje ustawa i do nich należą dzieci matek samotnie wychowujących. Jeżeli są to niepartnerskie związki,

to trudno to stwierdzić. Mogą tu występować nadużycia. W wielu przypadkach opieramy się na deklaracjach rodziców i czasami tak to może wyglądać. Jest to jednostkowy przypadek i jeżeli radni będą spotykać się z takimi przypadkami, to najlepiej kierować sprawę do Wydziału Edukacji. Zostanie to od razu sprawdzone i skróci czas interwencji. Przedstawiony przypadek zostanie dokładnie rozpatrzony i sprawdzony, dlaczego miał miejsce. Skoro rodzice twierdzili, że spełniali wszystkie kryteria, to dlaczego ich dziecko nie zostało przyjęte do żadnego z przedszkoli.

Prezydent Miasta Pan Sławomir Pajor powiedział, że w sprawie zapytania radnej Edyty Domińczak odnośnie niezabezpieczonego terenu po byłym kinie „Ina”, to w przerwie ustalił z Komendantem Straży Miejskiej, iż zwróci się w tej sprawie do właściciela terenu i Powiatowego Inspektoratu Nadzoru Budowlanego.

W odpowiedzi na kolejne zapytanie radnej dotyczące wydzielenia kilku miejsc parkingowych przy kościele św. Ducha Prezydent Miasta powiedział, że miasto musi sprawdzić, czy na zapleczu kościoła jest taka możliwość, bo występują obawy, iż jest to niemożliwe. W odległości nie większej niż 200 m od kościoła, a może nawet mniejszej, znajdują się dwa niemałe parkingi. Jeden nowy w sąsiedztwie Bramy Pyrzyckiej, drugi przy ulicy Skarbowej, na którym w weekendy jest dużo miejsca. Jeśli chodzi o możliwość parkowania w niedalekim sąsiedztwie kościoła św. Ducha, to możliwości są duże. W sprawie dotyczącej wydzielenia miejsc parkingowych dla osób niepełnosprawnych miasto przyjrzy się i postara się tak ją rozwiązać, żeby była satysfakcjonująca dla wszystkich.

W sprawie zapytania Przewodniczącej Rady Miejskiej Pani Agnieszki Ignasiak odnośnie przesunięcia pasów dla pieszych Prezydent Miasta powiedział, że wbrew pozorom nie jest to błaha operacja. Jest wielce prawdopodobne, że może być to potraktowane, jako zmiana organizacji ruchu. Jest tam umiejscowiony przystanek i zatoka autobusowa, więc stwarza to pewne ograniczenia co do swobody umieszczenia takiego przejścia dla pieszych. Miasto przyjrzy się temu, jeżeli będzie taka możliwość i nie będzie wiązała się z utrudnieniami, albo formalnymi ograniczeniami, to postara się ten postulat spełnić.

22. Wolne wnioski.

Radna Krystyna Smolarek powiedziała, że chciałby skupić się nad burzliwą debatą, która odbyła się w dniu 23 kwietnia br. w Starostwie Powiatowym z udziałem władz samorządowych, mieszkańców centrum miasta i osiedla Tysiąclecia. Nasunęła ona wnioski, jak wielki i ogromny problem mają mieszkańcy w centrum miasta. Radna powiedziała, że ten problem zgłaszała w interpelacjach. Poprosiła Prezydenta Miasta o rozważenie możliwości, aby w miesiącu czerwcu zrobić taką debatę z udziałem policji i samorządowców w mniejszym gronie mieszkańców, aby zobaczyć, jakie są efekty po tej debacie, która się odbyła. Było wiele wniosków i propozycji zgłaszanych przez mieszkańców, np. jest problem bezpieczeństwa i zakłócenia spokoju. Wiedzą to mieszkańcy, którzy tam mieszkają. Dobrze by było, gdyby doszło do debaty, wówczas można by dowiedzieć się, czy nastąpiły zmiany. Radna zauważyła, że od momentu debaty jest dużo więcej policji.

Prezydent Miasta Pan Sławomir Pajor powiedział, że inicjatorem i organizatorem tej debaty była policja. Miasto nie unika żadnych form współpracy o charakterze roboczym, czego był dzisiaj dowód.

Radny Czesław Kwiatkowski powiedział, że jako Przewodniczący Komisji Budżetu, Finansów i Rozwoju zaczął liczyć wyniki głosowań w sprawie zmiany budżetu miasta na rok 2015 i w sprawie uchwalenia Wieloletniej Prognozy Finansowej Gminy Miasta Stargard Szczeciński na lata 2015-2026. Wyszło, że cztery Komisje głosowały jednogłośnie za projektami uchwał, a jedna Komisja nie opiniowała projektów uchwał. Pomimo, że wszyscy głosowali za projektami uchwał na Komisjach, to wynik głosowania na sesji był taki, że 17 osób było za podjęciem uchwały. Znaczy to, że Komisja Rewizyjna wstrzymała się od głosu chyba, iż było inaczej. Radny zastanawia się, kiedy radni głosowali bardziej szczerze, na komisjach, czy na sesji.

Prezydent Miasta Pan Sławomir Pajor powiedział, że nie chciałby się na ten temat wypowiadać, ale nie jest Mu znany żaden przepis, który by zobowiązywał radnych do jednolitego głosowania na komisjach i sesji. Są to różne zdarzenia.

Radna Elżbieta Dybowska złożyła podziękowania Pani i Panom Prezydentom oraz Komendantowi Straży Miejskiej za przyjęcie do realizacji pomysłu „żółtej kartki”, ponieważ działa ona od wczoraj. Podziękowała także za patrole rowerowe, które mają być wprowadzone lada moment.

Radny Damian Gralak powiedział, że w imieniu Chóru Cantore Gospel zaprasza na koncert zespołu AltOS, który odbędzie się 1 maja 2015 r. o godz. 19.00 w Piwnicy TPS pod Ratuszem. Wykonywane będą utwory z repertuaru zespołu Maleo Reggae Rocers, tj. Morowe Panny i Panny Wyklęte. Utwory dotyczące dziewczyn walczących w Powstaniu Warszawskim i Armii Krajowej po II wojnie światowej.

Radny Wojciech Seredyński powiedział, że chciałby odnieść się do sytuacji sprzed miesiąca, która miała miejsce na sali obrad sesji. Miejsce to i ta sala nie jest do sprawy, która miała wtedy miejsce. Zaaapelował, że jeżeli będą takie sytuacje, to aby radni nie podejmowali takich decyzji, ponieważ każdego może to spotkać. Są inne miejsca do załatwiania prywatnych spraw, a nie na forum posiedzenia Rady Miejskiej.

Radny Krzysztof Dybowski powiedział, że rzeczywiście remont Bramy Młyńskiej był w latach 2008-2010, czas szybko płynie. Chciałby się odnieść do obchodów Dni Stargardu, które odbędą się niebawem w naszym mieście i pogratulować decyzji wyboru wykonawców, bowiem mają być Maryla Rodowicz, Kamil Bednarek i Ania Wyszkon. Maryla Rodowicz słynie z tego, że jest najdroższą artystką w Polsce, czy wobec tego budżet miasta to wytrzyma. Pan Ireneusz Ziembicki żegna się z Stargardzkim Centrum Kultury w spektakularny i miły sposób dla ucha i serca. Radny powiedział, że na koncercie Maryli Rodowicz może być bardzo dużo ludzi, dlatego zaproponował wykorzystanie telebimu i ustawienie go w miejscu, gdzie znajduje się gastronomia, żeby ludzie mogli więcej zobaczyć i usłyszeć.

Radny był na debacie związanej z bezpieczeństwem i postanowił w minioną sobotę udać się na osiedle Tysiąclecia i zobaczyć, jak funkcjonuje życie jego mieszkańców. Specjalnie pojechał tam rowerem, żeby zobaczyć, jak można poruszać się po mieście mając 49 lat. Okazuje się, że można przemieszczać się bardzo szybko z punktu do punktu. Gdyby miał kogoś gonić, to wybrałby opcję rowerem niż pieszo. Radny ma kilka przemyśleń i uwag i z miłą chęcią się z nimi podzieli, gdyby doszło do kolejnej debaty w dużo ściślejszym gronie.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że na stronach internetowych Urzędu Miejskiego była informacja dotycząca konsultacji społecznych związanych ze Szczecińskim Obszarem Metropolitalnym. Zapytała, czy radni mogą uzyskać taką informację od Prezydenta Miasta na następnej sesji, bo jest to dość istotne. Dość mało rozmawiamy o Szczecińskim Obszarze Metropolitalnym i będziemy starać się o środki dla miasta w ramach Szczecińskiego Obszaru Metropolitalnego na przebudowę Centrum Przesiadkowego.

Prezydent Miasta Pan Sławomir Pajor powiedział, że jeżeli taki punkt znajdzie się w porządku obrad sesji, to pełna taka informacja będzie przedstawiona Wysokiej Radzie. Tymi kwestiami zajmuje się Biuro Strategii Miasta.

23. Komunikaty.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak przypomniała o obowiązku złożenia 2 egzemplarzy oświadczeń majątkowych wraz z 2 kopiami zeznania o wysokości osiągniętego dochodu w roku podatkowym 2014 i jego korektą do 30 kwietnia 2015 roku (jest to czwartek).

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak poinformowała zebranych, że następna sesja Rady Miejskiej odbędzie się 26 maja 2015 roku o godz. 10.00.

Spotkanie przedsesyjne odbędzie się 18 maja 2015 roku o godzinie 12.00, a poszczególne Komisje w następujących terminach:

- | | |
|---------------------------------------|----------------------------|
| • Komisja Rewizyjna | 22.05.2015 r., godz. 9.00, |
| • Komisja Oświaty, Kultury i Sportu | 19.05.2015 r., godz.10.00, |
| • Komisja Społeczna | 18.05.2015 r., godz.13.30, |
| • Komisja Gospodarcza | 20.05.2015 r., godz. 9.00, |
| • Komisja Budżetu, Finansów i Rozwoju | 22.05.2015 r., godz.11.00. |

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak poinformowała, że wraz z Prezydentem Miasta Panem Sławomirem Pajorem zaprasza radnych oraz wszystkich mieszkańców miasta na uroczyste obchody 224 Rocznicy Uchwalenia Konstytucji 3 Maja. Msza święta w intencji Ojczyzny w kolegiacie pw. Najświętszej Marii Panny Królowej Świata rozpocznie się o godz. 11.00. Wszyscy radni otrzymali zaproszenia na uroczystości 3 Majowe.

24. Zamknięcie obrad sesji.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak złożyła podziękowania całej Radzie, Pani i Panom Prezydentom za owocną pracę, merytoryczną dyskusję i za sprawny przebieg sesji. Przewodnicząca Rady dokonała zamknięcia obrad sesji, stwierdzając:

Wysoka Rado! Zamykam VII sesję Rady Miejskiej w Stargardzie Szczecińskim w dniu 28 kwietnia 2015 roku.

Przewodnicząca Rady Miejskiej

Agnieszka Ignasiak

Protokołowała:

Ewa Zajączkowska

podinspektor