

Protokół Nr XI/2015

sesji Rady Miejskiej w Stargardzie Szczecińskim

odbytej w dniu 29 września 2015 roku

Radni zebrali się w sali Ratusza, Rynek Staromiejski 1 w Stargardzie Szczecińskim w godzinach od 9.00 do 12.45.

1. Sprawy regulaminowe:

a) otwarcie obrad sesji i stwierdzenie quorum,

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

Wysoka Rado! Otwieram XI sesję Rady Miejskiej w Stargardzie Szczecińskim w dniu 29 września 2015 roku.

Na podstawie listy obecności stanowiącej **załącznik nr 1** do protokołu Pani Przewodnicząca stwierdziła, że na stan 23 radnych obecnych jest 22 radnych, a więc odpowiednia liczba do prowadzenia prawomocnych obrad.

Nieobecna: radna Anna Rybak.

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,
- Pana Grzegorza Markowskiego z firmy ATMOTERM z Opola do punktu 7 porządku obrad oraz
- 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.

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.

Prezydent Miasta przedłożył 2 projekty uchwał:

- 1) w sprawie przyjęcia regulaminu udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza i ograniczenia niskiej emisji na terenie Miasta Stargard Szczeciński,
- 2) w sprawie zaliczenia drogi do kategorii dróg gminnych.

Wszyscy radni otrzymali projekty uchwał.

Przewodnicząca Rady poprosiła Prezydenta Miasta o krótką argumentację w tej sprawie.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że w ostatnim okresie ogłoszony został nabór do III edycji programu „KAWKA”. Program ten umożliwia odbiorcom indywidualnym i osobom fizycznym wymianę źródeł ciepła, lecz by mieszkańcy mogli aplikować do tego programu poprzez samorząd miejski niezbędne jest przyjęcie regulaminu. W związku z tym, że terminy są bardzo napięte, miasto musi złożyć do końca października br. zbiorczy wniosek o dotację, a wcześniej zebrać ankiety od mieszkańców, stąd prośba do Wysokiej Rady o wprowadzenie projektu uchwały do porządku obrad dzisiejszej sesji i głosowania nad nim.

Drugi projekt uchwały dotyczy zmiany zarządcy drogi i zaliczenia jej do kategorii dróg gminnych i obejmuje odcinek ulicy Bolesława Limanowskiego. Wniosek ten pojawił się ze strony Zarządu Powiatu w myśl wcześniejszych uzgodnień. Jak radni już wiedzą, samorząd miejski wspólnie z powiatowym sfinansował modernizację ulicy Bolesława Limanowskiego. Po modernizacji Zarząd Powiatu Stargardzkiego wystąpił z wnioskiem o przejęcie tej drogi przez miasto na odcinku od ulicy Wojska Polskiego do Kanału Młyńskiego. Zastępca Prezydenta dodał, że aby przejęcie mogło nastąpić 1 stycznia 2016 roku, głosowanie nad tym projektem uchwały powinno nastąpić na tej sesji.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady przystąpiła do głosowania nad wprowadzeniem do porządku obrad jako punktu 18 projektu uchwały w sprawie przyjęcia regulaminu udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza i ograniczenia niskiej emisji na terenie Miasta Stargard Szczeciński.

W wyniku głosowania Rada jednogłośnie przy 22 głosach za, 1 osoba nie brała udziału w głosowaniu, opuściła salę obrad, dokonała zmiany porządku obrad polegającej na wprowadzeniu do porządku obrad jako punktu 18 projektu uchwały w sprawie przyjęcia regulaminu udzielania dotacji celowej na zadania z zakresu poprawy jakości powietrza i ograniczenia niskiej emisji na terenie Miasta Stargard Szczeciński.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak przystąpiła do głosowania nad wprowadzeniem do porządku obrad jako punktu 19 projektu uchwały w sprawie zaliczenia drogi do kategorii dróg gminnych.

W wyniku głosowania Rada jednogłośnie przy 22 głosach za, 1 osoba nie brała udziału w głosowaniu, opuściła salę obrad, dokonała zmiany porządku obrad polegającej na wprowadzeniu do porządku obrad jako punktu 19 projektu uchwały w sprawie zaliczenia drogi do kategorii dróg gminnych.

Komisja Oświaty, Kultury i Sportu po rozpatrzeniu wniosku Państwa Magdaleny Kowalewskiej i Henrego Bauera z Rostoku w Niemczech dotyczącego wyrażenia zgody

na użycie wizerunku herbu miasta Stargardu Szczecińskiego, w dniu 22 września 2015 r. wystąpiła z inicjatywą uchwałodawczą, przedkładając stosowny projekt uchwały. Wszyscy radni otrzymali projekt uchwały.

Przewodnicząca Rady poprosiła wnioskodawcę o krótką argumentację w sprawie projektu.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że 8 września Państwo Magdalena Kowalewska i Henry Bauer zwrócili się z pismem o wyrażenie zgody na użycie wizerunku herbu miasta Stargard Szczeciński na produktach typu koszulki polo, bluzy sportowe, czapeczki, różnego rodzaju ozdoby, breloczki, smycze na klucze i produkty cyfrowe, zamierzając te produkty sprzedawać w sklepie on-line. W związku z powyższym Komisja Oświaty, Kultury i Sportu wystąpiła z inicjatywą uchwałodawczą w przedmiotowej sprawie.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady przystąpiła do głosowania nad wprowadzeniem do porządku obrad jako punktu 20 projektu uchwały w sprawie niewyrażenia zgody na użycie wizerunku herbu miasta Stargardu Szczecińskiego.

W wyniku głosowania Rada jednogłośnie przy 23 głosach za dokonała zmiany porządku obrad polegającej na wprowadzeniu do porządku obrad jako punktu 20 projektu uchwały w sprawie niewyrażenia zgody na użycie wizerunku herbu miasta Stargardu Szczecińskiego.

Przewodnicząca Rady Miejskiej w związku z przegłosowaną zmianą poprosiła radnych o naniesienie stosownych zmian w numeracji porządku obrad.

W ramach przeprowadzonego głosowania Rada Miejska dokonała zmiany dziennego porządku obrad XI sesji w dniu 29 września 2015 roku.

Rada Miejska przystąpiła do realizacji dziennego porządku obrad XI sesji Rady Miejskiej w dniu 29 września 2015 roku.

Zmieniony porządek obrad stanowi **załącznik nr 4** do protokołu.

b) przyjęcie protokołu poprzedniej sesji.

Protokół X sesji Rady Miejskiej w Stargardzie Szczecińskim z dnia 25 sierpnia 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 X sesji Rady Miejskiej w Stargardzie Szczecińskim z dnia 25 sierpnia 2015 roku bez jego odczytywania.

W wyniku głosowania, Rada jednogłośnie przy 23 głosach za przyjęła protokół **X sesji Rady Miejskiej w Stargardzie Szczecińskim z dnia 25 sierpnia 2015 roku.**

2. Sprawozdanie Prezydenta Miasta z pracy między sesjami.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że zgodnie ze Statutem Miasta Stargardu Szczecińskiego Prezydent Miasta przedłożył radnym w formie pisemnej sprawozdanie za okres od 25 sierpnia 2015 roku do 28 września 2015 roku.

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

Radni pytań, 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 25 sierpnia 2015 roku do 28 września 2015 roku.

W wyniku głosowania Rada jednogłośnie przy 23 głosach za przyjęła Sprawozdanie Prezydenta Miasta za okres od 25 sierpnia 2015 roku do 28 września 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.

Przewodnicząca Rady Miejskiej poprosiła o zgłaszanie zapytań do Prezydenta Miasta.

Podczas zgłaszania się radnych na listę oczekujących do zadawania pytań wystąpiła awaria techniczna, wskutek czego Przewodnicząca Pani Agnieszka Ignasiak ogłosiła 3- minutową przerwę techniczną. Po upływie kilku sekund naprawiono usterkę i kontynuowano obrady.

Pismem z dnia 29 września 2015 roku zostały przekazane Prezydentowi Miasta **interpelacje** radnych: Michała Bryły -1 szt., Elżbiety Dybowskiej -2 szt., Krzysztofa Dybowskiego -2 szt., Damiana Gralaka -1 szt., Marcina Przepióry -1 szt., Małgorzaty Rybickiej -1 szt., Anny Smoliry-Kozłowskiej -2 szt. i Piotra Wisińskiego -1szt., **zapytania** radnych: Edyty Domińczak -3 szt., Damiana Gralaka -6 szt., Marioli Łady-Siwiiec -2 szt., Anny Smoliry-Kozłowskiej -1 szt. oraz **wniosek** radnej Marioli Łady-Siwiiec -1 szt.

Radna Mariola Łada-Siwiiec zwróciła się do Prezydenta Miasta z czterema sprawami.

Pierwsza, to wniosek w imieniu mieszkańców budynku przy ulicy Pocztowej 5c, dotyczący wynajmu pomieszczeń w tejże klatce. W budynku tym dochodzi do licznych spięć między mieszkańcami, a osobą wynajmującą lokal. Z informacji od mieszkańców wynika, iż lokal jest niewłaściwie wykorzystywany- niezgodnie z warunkami wynajmu. W lokalu tym, między innymi była przechowywana benzyna w kanistrach, jednocześnie syn właścicielki wykonywał prace spawalnicze w tychże pomieszczeniach, co jest niedopuszczalne i niebezpieczne. Z wynajmowanych pomieszczeń unosiły się opary, które były trudne do zniesienia przez mieszkańców. Na tym tle dochodzi do sytuacji spornych, kłótni, awantur i wyzwisk, które kierowane są do mieszkańców klatki 5c. W związku z powyższym w imieniu mieszkańców tego bloku radna poprosiła o pomoc w przestrzeganiu zasad bezpieczeństwa i zgodnego z prawem wynajmu lokali, a także o pomoc w załatwianiu kwestii spornych między mieszkańcami.

Następnie radna przedstawiła zapytanie dotyczące placu zabaw przy ulicy Juliana Przybosa. Jest to teren zdewastowany, psy załatwiają tam potrzeby fizjologiczne, ale też bawią się dzieci. Radna poprosiła o zlikwidowanie tego placu, bądź jego ogrodzenie, aby zwierzęta nie miały tam dostępu.

Kolejne zapytanie dotyczyło ulicy Andrzeja Struga, gdzie położony niedawno piękny nowy chodnik, już teraz jest dziurawy. Dziury te coraz bardziej się powiększają. Osoby, które tam sprzątają, być może nie zwracają na to uwagi. Podobnie dzieje się na ulicy Wojska Polskiego przy przystanku kolejowym około posesji nr 108. Odbywa się tam rozbiórka domu i znajduje się nowy chodnik.

Następnie radna powiedziała o zdarzeniu, które bezpośrednio Jej nie dotyczyło, natomiast brała w nim udział. Chodzi o wojewódzkie obchody roku szkolnego w Zespole Szkół nr 1 w Parku 3-go Maja. Doszło tam do sytuacji, gdzie młodzi ludzie przez okres trzech tygodni wakacji przygotowywali się do występów na ten dzień. Tuż przed rozpoczęciem roku szkolnego w poniedziałek, gdy przyjechała Kurator Oświaty powiedziała, że dwie grupy młodzieży nie wezmą udziału w akademii, ze względu na to, że będzie to zbyt długo trwało. Radna podkreśliła, że wie, iż Pan Dyrektor Szkoły przeprosił dzieci i próbował wyjaśnić im tę sytuację, nie mniej ta sytuacja była brzydka. Radna nie dowiedziała się o tej sytuacji od dzieci, które zostały wyeliminowane z udziału w występach, lecz od innych dzieci, które przeżywały tę sytuację. Radna podkreśliła, że jest to niedopuszczalne i chciała podzielić się tym z radnymi. Nie oczekuje jakichkolwiek konsekwencji, jednakże uważa, że taka sytuacja nie powinna się więcej zdarzyć.

Radny Damian Gralak zwrócił się do Prezydenta Miasta z siedmioma sprawami.

Niedawno został rozpoczęty remont ulicy Ignacego Witkiewicza, z którego mieszkańcy są szczęśliwi. Okazało się, że poziom nowo wybudowanej nawierzchni będzie o 12 cm powyżej wjazdów na posesję. Najprawdopodobniej będzie to wymagało od mieszkańców podwyższenia wjazdów i bram, aby nie utworzył się dół, w którym utrzymywałaby się woda uniemożliwiająca wjazd na te posesje. Zapytał również, czy istnieje możliwość wstrzymania inwestycji lub naprawienia tego, co zostało już wykonane, zdaniem mieszkańców złe, oraz gdzie mogą później szukać środków pieniężnych na potencjalny remont.

Na rogu ulicy Jugosłowiańskiej i Węgierskiej od ponad miesiąca znajduje się wielka dziura. Jedynie dzięki temu, że mieszkańcy jeżdżą w tym miejscu dosyć wolno, nie doszło do zerwania żadnego zawieszenia w samochodzie. Radny zapytał, gdyż nie ma pewności, czy nie jest to droga powiatowa, czy istnieje możliwość interwencji w tej sprawie i zalepienie dziury. Jeśli jednak jest, to poprosił o interwencję w Starostwie Powiatowym.

Kolejna sprawa dotyczy zakazu wjazdu osobom niebędącym pracownikami Szkoły Podstawowej nr 4 na osiedlu Chopina. Wielu rodziców przyjeżdża tam, by odprowadzić swoje dzieci do szkoły. Widać to szczególnie, kiedy odbywają się spotkania przygotowane dla rodziców przez nauczycieli. Nie ma tam miejsca, aby zaparkować. Na rogu ulic Wielkopolskiej i Feliksa Nowowiejskiego jest wielka przestrzeń między drzewami, całkowicie niewykorzystana. Radny zapytał, czy jeśli teren ten należy do miasta, to istnieje możliwość zrobienia tam tymczasowego parkingu, aby rodzice przyjeżdżający do szkoły mogli spokojnie zaparkować. Obecnie jest poważny konflikt między nauczycielami szkoły, a rodzicami.

Na osiedlu Chopina powstało bardzo dużo ulic wraz ze ścieżkami rowerowymi z tym, że rowerzyści niekoniecznie chcą z nich korzystać w zamian czego korzystają z dróg. Powiedział, że kierowcy zwrócili się do radnego, aby zapytał, czy istnieje możliwość ustawienia znaków zakazu wjazdu przez rowerzystów na jezdnię w celu przymuszenia ich do korzystania ze ścieżek rowerowych. Radny zapytał też, czy istnieje możliwość ewentualnego zwiększenia kontroli policji w tym miejscu, aby wychować naszych rowerzystów, iż ścieżki rowerowe są po to, aby po nich jeździć, jednocześnie dać możliwość jeżdżenia po ulicy samochodom, co zwiększyłoby bezpieczeństwo w tych miejscach.

Na skrzyżowaniu ulic Szczecińskiej i Stanisława Moniuszki, gdzie stoi słup ogłoszeniowy. W tym miejscu porusza się niewiele ludzi, głównie samochodami, pieszych jest tam bardzo

mało. Z tego słupa ogłoszeniowego najprawdopodobniej nikt nie korzysta. Radny zapytał, czy istnieje możliwość przeniesienia go w inne miejsce. Mieszkańcy zaproponowali usytuowania go na rogu ulicy Henryka Wieniawskiego i Fryderyka Chopina, obok sklepu. Jest to centrum osiedla, gdzie porusza się bardzo wielu mieszkańców. W tym miejscu słup spełniałby swoją rolę, zamiast w tym, w którym obecnie stoi.

Przy ulicy Warownej chodnik usytuowany wzdłuż różnego rodzaju punktów gastronomicznych jest tak naprawdę całkowicie zastawiony przez restauratorów, którzy mają tam swoje ogródki, co uniemożliwia poruszanie się pieszych z dziećmi w wózkami. Mogą oni poruszać się po ulicy, natomiast odbywa się tam dość duży ruch samochodów, a po prawej stronie znajduje się parking dla samochodów, których stoi bardzo dużo. Radny zapytał, czy można w jakiś sposób wpłynąć na restauratorów, aby nie ustawiali i tak bardzo wąskich ogródków przed swoimi lokalami.

Radny powiedział, że już swego czasu na sesji pytał i teraz chciałby się dowiedzieć, jak się przedstawia sprawa poręczy przy schodach w przestrzeni publicznej. Radny zwrócił uwagę, iż jest ich bardzo mało, co utrudnia poruszanie się osobom chorym i starszym. Czy coś zostało już zrobione w tym względzie.

Radny Marcin Badowski zwrócił się do Prezydenta Miasta z czterema sprawami.

Pierwsza, to temat ogólnopolski dotyczący imigrantów masowo zalewających Europę. Swego czasu Minister Spraw Wewnętrznych Pani Teresa Piotrowska zwróciła się do wojewodów poszczególnych województw o przeanalizowanie możliwości ich zasiedlenia przez imigrantów. Radny zapytał, czy wojewoda zachodniopomorski zwrócił się do Prezydenta Miasta z takim zapytaniem oraz czy udzielił jakiejś odpowiedzi. Jeśli tak, to w jakiej formie oraz czy w Stargardzie Szczecińskim taka możliwość jest brana pod uwagę.

Druga dotyczy aktualizowania Stargardzkiego Informatora Samorządowego. Radny powiedział, że kilku mieszkańców w ostatnią niedzielę sygnalizowało Mu o tym, że udali się do Stargardzkiego Centrum Kultury w celu odbycia seansu na animację o godzinie 11 -tej, której nie było. Pani sprzedająca bilety w kasie poinformowała o fakcie, że te animacje nie odbywają się już od jakiegoś czasu, dlatego, że nie cieszą się zainteresowaniem. Seans był na godzinę 11.00, natomiast zaproszono państwa na inny repertuar na godzinę 12.00, co stanowi kwestię do zweryfikowania.

Radny odniósł się do odpowiedzi udzielonych przez Prezydenta Miasta na interpelacje złożone na poprzedniej sesji. Pierwsze dotyczy ulicy Niepodległości i ograniczenia prędkości na tejże ulicy. Radny powiedział, że poruszał już tę kwestię kilka razy. Chodzi o aspekt dotyczący ograniczenia w postaci progów zwalniających. Zdaje sobie sprawę, że ulica Niepodległości jest ulicą zbiorczą łączącą stolicę powiatu, którym jest Stargard Szczeciński z gminą Dolice, jak również komunikującą osiedle Pyrzyckie od jednej strony. Radny uznał, że jest to problem dla pieszych użytkowników drogi, mając na myśli dzieci, które na przykład udają się na przystanek komunikacji miejskiej, bądź chcą przejść przez tę ulicę, to niestety jest tak, że znaczna część kierowców nie przestrzega przepisów o ograniczeniu prędkości do 50 km/h w obszarze zabudowanym. Zastępca Prezydenta Miasta Pan Rafał Zając udzielił radnemu odpowiedzi w kontekście ujemnych następstw w zakresie progów zwalniających, z czym się zgadza, gdyż takie mogą nastąpić. Uznał jednak, że należy wziąć pod uwagę takie możliwości, jak próg wyspowy, znajdujący się przy szkole na ulicy Henryka Sienkiewicza lub wyniesione przejście dla pieszych na ulicy 11-go Listopada przy Gimnazjum nr 3, które nie ograniczają znacznie komunikacji. Radny poprosił o analizę również w tym aspekcie, gdyż jest to znaczny problem i może to potwierdzić petycją mieszkańców. Poprosił o wzięcie pod uwagę dwóch stron, bo zdaje sobie sprawę, że ulica ma charakter komunikacyjny i nie chciałby „wylać dziecka z kąpielą”. Później można spowodować ograniczenia, natomiast mówił o dwóch, trzech przejściach dla pieszych. Zdaje sobie sprawę z kosztów

i przywołał słowa Zastępcy Prezydenta Miasta Pana Rafała Zająca odnośnie tego, że jest on znaczny, natomiast w ocenie radnego, progi zwalniające w postaci wyniesionego przejścia dla pieszych, bądź progów wyspowych jest to raptem koszt kilkunastu tysięcy złotych od sztuki. Druga odpowiedź na interpelację dotyczyła wyjazdu z ulicy Witolda Gombrowicza. Radny podziękował Prezydentowi Miasta za podjęte działania. Mieszkańcy zwrócili uwagę, że kierowcy skręcający w lewo z ulicy Gombrowicza w ulicę Niepodległości mają utrudnioną widoczność przez rosnące drzewo, którego wycinka również jest utrudniona ze względu na to, iż jest to kilkudziesięcioletni dąb. Zamontowano tam lustro drogowe, za co radny bardzo podziękował, z tym, że kłopot jest taki, iż lustro znajduje się po drugiej stronie skrzyżowania, a jego średnica nie jest tak duża, jakiej oczekują mieszkańcy. Radny powiedział, że tego dnia był w tym miejscu i kiedy jest wschód słońca, od wschodu nie ma dobrej widoczności. Zadał pytanie, czy można rozważyć zwiększenie średnicy tego lustra.

Radny Marcin Przepióra zwrócił się do Prezydenta Miasta z pytaniem dotyczącym poprawy stanu technicznego wejścia na cmentarz komunalny od strony osiedla Letniego ulicy Jesiennej. Powiedział, że mieszkańcy osiedla wchodzą tamtędy na cmentarz, natomiast zbliża się dzień Wszystkich Świętych i osoby niepełnosprawne mają bardzo duże trudności aby pokonać tę bramkę. Uważa, że niewielkim nakładem finansowym można by to zrobić. Jest to tym bardziej irytujące, gdyż ulica Spokojna, której radny jest mieszkańcem jest pięknie zrobiona, za co mieszkańcy serdecznie dziękują, natomiast ulica Jesienna jest troszeczkę zaniedbana.

Radny Wojciech Sereżyński zwrócił się do Prezydenta Miasta z pytaniem dotyczącym regulaminu strefy płatnego parkowania. Radny nie neguje słuszności pewnych opłat za nieopłacenie postoju, natomiast ma wątpliwości co do wysokości opłaty, na przykład za przekroczenie limitu czasu o kilka minut, w wyniku czego wzywa się do zapłaty również w wysokości 30 zł. Chodzi o kwestię rozważenia wysokości zapłaty, która wynosi 30 zł za w ogóle nieopłacenie postoju i 30 zł za przekroczenie kilku minut. Zapytał, czy istnieje możliwość zróżnicowania tego.

Druga kwestia dotyczy Budżetu Obywatelskiego. Radny powiedział, że otrzymał odpowiedź na swoją interpelację, iż w roku 2017 budżet będzie przeprowadzony na nowych zasadach. Poprosił również o rozważenie kwestii sprawniejszego przeprowadzenia Budżetu Obywatelskiego. Powiedział, że nie dopatruje się winy i uchybień, natomiast zna realia, wie jak to wygląda i chodzi o to, aby przeprowadzić go jeszcze sprawniej niż w tym roku.

Radna Edyta Domińczak nawiązała do problemu nieogrodzonego terenu placu zabaw przy ulicy Juliana Przybosa poruszonego przez radną Mariolę Ładę-Siwiec. Dodała, że mieszkaniak ulicy Stefana Żeromskiego poinformował radną, że leżą tam ogromne szczury i żeby zainteresować tym tematem inspektora sanitarnego.

Następnie radna powiedziała o poruszanej przez nią na jednej z poprzedniej sesji o niezabezpieczonym terenie przy ulicy Wojska Polskiego, na którym ostatnio był ogromny pożar. Radna nie wie, czy i jakie działania zostały w tej kwestii podjęte, gdyż poinformowano tylko, że zostaną one podjęte.

Ostatnia sprawa dotyczy problemu związanego z dostępnymi na stronie internetowej oraz w Stargardzkim Informatorze Samorządowym formularzami do głosowania nad inicjatywą pod nazwą Budżet Obywatelski. Z jego regulaminu wynika, że pod formularzem należy złożyć czytelny podpis, natomiast nie ma tam ramki, ani informacji na końcu formularza, aby go złożyć. Radna poprosiła o uregulowanie tego w formularzu na stronie internetowej.

Radna Anna Smolira-Kozłowska powiedziała o utwardzonym parkingu przy Szkole Podstawowej nr 5, na który istnieje możliwość wjazdu od ulicy Bolesława Chrobrego wyłącznie przez istniejące przejście dla pieszych. Sytuacja ta jest niebezpieczna dla pieszych, a w szczególności dla uczniów tej szkoły. Zapytała, czy istnieje możliwość przeniesienia istniejącego przejścia dla pieszych lub wyznaczenia wjazdu w innym miejscu.

Następnie radna powiedziała o lustrze drogowym ustawionym na skrzyżowaniu ulic Grodzkiej i Bolesława Chrobrego, z którego nie widać z dostatecznej odległości pojazdów nadjeżdżających z lewej strony. Zapytała, czy lustro ustawione jest zgodnie z zatwierdzoną organizacją ruchu i czy istnieje możliwość jego przestawienia w miejsce zapewniające właściwą widoczność.

Radna powiedziała, że na ostatniej sesji w dniu 25 sierpnia 2015 roku złożyła wniosek o utworzenie miasteczka ruchu drogowego w Stargardzie Szczecińskim. Powiedziała, że w międzyczasie dowiedziała się, iż radny Wojciech Seredyński, z czego jest bardzo zadowolona, podjął decyzję o tym, aby sprawa była ujęta w Budżecie Obywatelskim oraz, aby zaproponowany projekt na osiedlu Pyrzyckim był realizowany właśnie w tym miejscu. Natomiast radna otrzymała odpowiedź, że projekt ten może być realizowany w ramach Budżetu Obywatelskiego. Radna stwierdziła, że jest to niemożliwe i awykonalne, z tego względu, że projekt ten przekracza kwotę 300.000 zł, co jest najważniejszą sprawą. W związku z tym zwróciła się do Prezydenta Miasta z następującymi pytaniami:

- 1) w którym miejscu przy Szkole Podstawowej nr 6 zaprojektowano miasteczko ruchu drogowego,
- 2) na jakiej powierzchni zostanie wybudowane miasteczko, gdyż powierzchnia musi przekraczać ponad 2.500 m²,
- 3) w jakie elementy infrastruktury drogowej zostanie wyposażone,
- 4) czy projekt zakłada wyposażenie miasteczka w rowery,
- 5) czy projekt miasteczka ruchu drogowego był konsultowany z Komendantem Powiatowym Policji, Komendantem Straży Miejskiej, Dyrektorami Szkół,
- 6) czy projekt miasteczka ruchu drogowego spełnia wymagania niezbędne do przeprowadzenia egzaminów na kartę rowerową i motorowerową,
- 7) jaka będzie dostępność do miasteczka ruchu drogowego dla mieszkańców z innych dzielnic miasta, gdyż apelowała, aby było ogólnodostępne dla mieszkańców,
- 8) w jaki sposób miasteczko rowerowe będzie zabezpieczone przed atakami wandalizmu.

Radna Elżbieta Dybowska powiedziała, że w okolicach ulicy Bydgoskiej pojawiły się duże ilości szczurów. Poprosiła o interwencję w tej sprawie.

Radna zapytała o możliwość wcześniejszego terminu rozpatrywania Budżetu Obywatelskiego już w marcu, aby zdążyć ze wszystkimi pracami związanymi z tym budżetem.

Ostatnia sprawa dotyczy ustawienia koszy na śmieci przy dawnej zajezdni PKS koło rzeki Iny. Powiedziała, że naprzeciwko byłego PKS-u jest parking, który znajduje się na trasie przelotowej w różnych kierunkach, tj. z Bydgoszczy, z Gdańska i z Pyrzyc. W miejscu tym jest bardzo dużo samochodów. Osoby, które się tam zatrzymują wyrzucają wszystkie śmieci albo na parking albo do Iny. Jest to dramatyczna sytuacja, bowiem podczas sprzątania rzeki wyciągnęła z niej bardzo dużo różnego rodzaju butelek i opakowań. Radna powiedziała, że chciałaby również, aby postawić kosze z drugiej strony mostu, na ulicy Światopełka naprzeciwko starych domów, gdzie również przechodzi dużo osób. Warto, aby w tych miejscach pojawiły się również kosze na śmieci.

Radny Krzysztof Dybowski powiedział, że opracowania Miejskiego Planu Zagospodarowania Przestrzennego oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Stargard Szczeciński są do wglądu w Urzędzie

Miejskim w pokoju nr 12. Wiele osób w dobie Internetu wolałoby mieć jednak możliwość skorzystania i zapoznania się z tymi projektami w domu, gdzie mieliby na to więcej czasu. W Urzędzie jest stolik, krzeselko i możemy materiały przeglądać, nawet sfotografować, natomiast radny uznał, że łatwiej byłoby, gdyby były na stronie internetowej Urzędu Miejskiego i mieszkańcy mieliby łatwiejszy dostęp z każdego miejsca na świecie, aby zapoznać się z taką dokumentacją.

Druga sprawa dotyczyła wykonanego odcinka drogi przy ulicy Spokojnej, na końcu której znajduje się sklep ze zniczami i wejście na cmentarz komunalny. Radny powiedział, że został poinformowany przez właściciela sklepu o problemie, jak stwierdził bardzo słusznym. Radny posiada zdjęcia ścieżki rowerowej znajdującej się zaraz przy wejściu na cmentarz, które pokaże Prezydentowi Miasta podczas przerwy. Osoby, które wychodzą z bramki, trafiają wprost pod koła rowerzystów. Radny uznał, że nie da się już tego zmienić, natomiast poprosił o oznakowanie pionowe i poziome dla rowerzystów oraz pieszych, aby nawzajem się ostrzegali, gdyż doszło już w tym miejscu do potrącenia pieszego przez rowerzystę, przy czym doszło do niepotrzebnych kłótni i awantur. W tym miejscu został również utworzony dość wysoki krawężnik tak, że osoba niepełnosprawna, bądź starsza nie byłaby w stanie zrobić zakupów w tym sklepie i wejść po dosyć wysokim krawężniku. Radny zauważył, że należałoby zrobić tam lekki spadek lub zjazd, aby wszystkie osoby były w stanie w pełni korzystać z usług sklepu.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że sprawa dotyczy miejsca na starym cmentarzu, w sektorze D, znajdującego się w narożniku cmentarza, gdzie rozrosły się drzewa i krzewy. Mieszkańcy tamtych okolic zgłaszali, że od pewnego czasu grupa ludzi biesiaduje pomiędzy tymi drzewami. W związku z tym, starsi ludzie boją się chodzić na cmentarz, gdyż staje się to dla nich niebezpieczne. Przewodnicząca Rady zwróciła się z prośbą do zarządcy cmentarza, czyli do Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o., aby w jakiś sposób zmobilizować właścicieli grobów, gdzie posadzone są te krzewy i drzewa o ich przycięcie, bądź dokonany tego służby zarządcy cmentarza. Dni robią się coraz krótsze, zbliża się dzień Wszystkich Świętych, a mieszkańcy boją się odwiedzania grobów bliskich.

Druga sprawa dotyczy przejścia dla pieszych i ścieżki rowerowej przy alei Żołnierza przy przychodni. Przewodnicząca Rady Miejskiej powiedziała, że zgłaszała już ten problem na jednej z poprzednich sesji. Straż Miejska interweniowała w tej sprawie przez pewien czas. Ludzie jadący do przychodni nie mają miejsca, aby zaparkować i zastawiają samochodami przejścia dla pieszych, w wyniku czego mieszkańcy nie mają możliwości korzystania z tych ścieżek.

Radni więcej pytań nie zgłosili.

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

Projekt uchwały stanowi **załącznik nr 6** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że zmiany w Wieloletniej Prognozie Finansowej są konsekwencją kolejnego punktu porządku obrad, to znaczy proponowanych zmian w budżecie miasta. Proponuje się głównie zmiany nakładów na przedsięwzięcia, bądź opisów przedsięwzięć i wskaźników w tych obszarach, w których

budżet ma wpływ na wskaźniki, na przykład zmniejszenie deficytu budżetu, który również musi być w nim.

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.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że Komisja jednogłośnie przy 4 głosach za, 1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad Komisji, 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 XI/91/2015 zmieniającą uchwałę w sprawie
uchwalenia Wieloletniej Prognozy Finansowej Gminy
Miasta Stargard Szczeciński na lata 2015-2026.**

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

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

Projekt uchwały wraz z wnioskiem stanowi **załącznik nr 8** 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.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że Komisja jednogłośnie przy 4 głosach za, 1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad Komisji, pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski zwrócił się do Prezydenta Miasta o rozszerzenie uzasadnienia projektu uchwały, bowiem w dziale 757 Obsługa długu publicznego proponowana zmiana wysokości przypadającej, potencjalnej spłaty w 2015 roku udzielonego poręczenia dla Klubu Sportowego „Spójnia” wynika z aktualizacji harmonogramu spłat kredytu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że najpierw krótko zarysuje budżet, a następnie odniesie się do rozszerzenia, o które poprosił radny. W przypadku zmian

w budżecie mamy do czynienia z większą zmianą. Powiedział, że nie będzie przedstawiał szczegółowego uzasadnienia, natomiast jeśli chodzi o charakter tej zmiany, to decyzja podejmowana przez Radę w tym miesiącu jest istotna. W związku z tym, że jest to okres powakacyjny, kiedy duża część zadań inwestycyjnych jest już zrealizowana albo kończy się ich realizacja i można podsumować wykonanie tych poszczególnych zadań, proponuje Wysokiej Radzie w zmianach budżetu podjąć decyzję o przesunięciu tych środków. Dotyczy ono zmniejszenia limitów wydatków w tych obszarach, w których było to możliwe i przesunięcia tych środków na zaspokojenie różnych potrzeb w mieście, w dużej części potrzeb majątkowych, o których również dyskutuje się podczas spotkań na sesji i na komisjach. Jako główne kierunki, wymienił zmniejszenie limitów wydatków w obszarze inwestycji drogowych, w obszarze inwestycji mieszkaniowych, jednocześnie na remonty, modernizacje i dokumentacje w obszarze mieszkaniowym. Zastępca Prezydenta powiedział, że Miasto proponuje przeznaczyć środki na kilka istotniejszych zadań inwestycyjnych, tj. na rozbudowę alejek na cmentarzu, kompleksową modernizację głównej alei w parku 3-go Maja wraz z wymianą oświetlenia, remontem murów obronnych i schodów terenowych. Ponadto na poszerzenie zadania budowy oświetlenia w rozwijającej się części osiedla Pyrzyckiego, to jest po lewej stronie, jadąc od ulicy Niepodległości w kierunku Witkowa, czyli ulicy Ignacego Witkiewicza, Cyprian Kamila Norwida itd. Poza tym miasto proponuje również przeznaczyć środki dla naszych instytucji kultury, na rozwój różnych obszarów w Muzeum szczegółowo opisanych w zmianach i utworzenie Filii Książnicy Stargardzkiej. Jednocześnie jest propozycja przeznaczenia środków na zewnątrz w stosunku do budżetu, do dwóch parafii na prace awaryjne przy obiektach zabytkowych przy Cerkwii Prawosławnej i naszej stargardzkiej Kolegiacie. Natomiast odnosząc się wprost i poszerzając zagadnienie zmiany harmonogramu zgodnie z przepisami, udzielając poręczenia Klubowi Sportowemu „Spójnia”, który zaciągnął kredyt z poręczeniem udzielonym przez miasto, zgodnie z regułami uzgodnionymi z Regionalną Izbą Obrachunkową, wartość zabezpieczenia w budżecie tego poręczenia jest wartością przypadającą do spłaty raty kapitałowej i odsetkowej w danym roku. Sumuje się ratę kapitałową i odsetkową przez okres całego roku i taki limit wydatków w budżecie musi zostać utworzony na poczet potencjalnej spłaty. Miasto jest w tym roku już po upływie ośmiu miesięcy. Uwalniając pewne limity wydatków w budżecie, w związku z upływem roku i zmianą harmonogramu zrealizowaną przez „Spójnię” we współpracy z bankiem, można dokonać zmniejszenia limitu zabezpieczającego niejako środki w budżecie na poczet potencjalnej spłaty, czyli krótko rzecz ujmując, „Spójnia” regularnie spłaca przypadające jej raty.

Radny Marcin Badowski, powiedział, że niezmiernie cieszy się z tego, że w tym budżecie znalazły się środki na inwestycje oświetlenia ulic na osiedlu Pyrzyckim, Cypriana Kamila Norwida, Ignacego Witkiewicza i Niepodległości. Podnosi na duchu fakt, iż potrzeby mieszkańców osiedla Pyrzyckiego i domków jednorodzinnych poważnie brane są pod uwagę, za co dziękuje. Uznał, że na pewno poprawi to bezpieczeństwo oraz komfort życia tych mieszkańców. Nie są to jedyne potrzeby z uwagi na to, że radny zna możliwości i środki miasta w tym zakresie. Jeśli miasto uznaje za priorytety działania w zakresie oświetlenia, to radny zna jeszcze kilka takich obszarów. Są to na przykład, ulica Leopolda Staffa, gdzie są trzy, bądź cztery latarnie, następnie ulica Spółdzielcza, ulica Niepodległości, gdzie jest kilka latarni, a także ulica Bolesława Leśmiana od głównego skrzyżowania do jaru. Według radnego są to niewielkie inwestycje, jednocześnie jeszcze raz podziękował w imieniu mieszkańców i liczy na więcej.

Radny Damian Gralak zwrócił się do Prezydenta Miasta z pytaniem dotyczącym dofinansowania do programu Erasmus Plus realizowanego przez Szkołę Podstawową nr 1.

Czy kwota 59.669 zł, to pieniądze, które otrzymaliśmy od organizatorów projektu, czy jest to dodatkowa kwota, którą miasto desygnuje do realizacji projektu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że kwota ta wprowadzana jest po stronie dochodów i wydatków, więc są to środki przyznane szkole.

Radny Krzysztof Dybowski zapytał o Muzeum Archeologiczno-Historyczne w Stargardzie, gdzie została przekazana kwota w wysokości 75.000 zł na pokrycie kosztów badań archeologicznych na ulicy Włosienniczej i Szewskiej. Zapytał, czy jeśli znajdzie się potencjalny nabywca tej działki, to czy ww. kwota zostanie z powrotem zwrócona do budżetu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że oprócz realizacji zadań statutowych przez Muzeum w Stargardzie Szczecińskim, cel tych badań jest między innymi taki, aby zmniejszyć obciążenie na tej nieruchomości, gdyż jest ono niewątpliwie dużym obciążeniem w historycznej części miasta, a także niewiadomą. Z punktu widzenia potencjalnego nabywcy ową niewiadomą jest zakres i koszt ewentualnych koniecznych badań archeologicznych. Zdarzyły się kiedyś takie przypadki w mieście, kiedy inwestor Galerii Handlowej Starówka na dużym obszarze zdecydował się wziąć na siebie duże koszty i związaną z nimi niewiadomą, gdyż koszt badań archeologicznych jest ciężki do przewidzenia. W przypadku inwestora Galerii Handlowej Starówka koszt badań i użycia sprzętu inwestora wyniósł znaczne nakłady, bo blisko milion złotych. Natomiast w tym przypadku już dwukrotnie ogłaszano postępowanie przetargowe na zbycie tej nieruchomości, która zgodnie z planem zagospodarowania przestrzennego miasta obejmuje część tej nieruchomości. Na tę część nieruchomości jest wydana decyzja o warunkach zabudowy i wraz z tymi dokumentami możliwa jest tam zabudowa mieszkaniowa. Dwukrotne ogłaszanie przetargu nie dało rezultatów, więc propozycja Muzeum, aby ten teren w szerszym sensie przebadac archeologicznie jest jak najbardziej zasadna, również z punktu widzenia umożliwienia zbycia i zabudowy tego terenu. Istotne jest również to, że w związku ze zbyciem powiązane są plany modernizacji ulic Szewskiej, Basztowej i Kuśnierzy z uwagi na to, iż trudno będzie wpuścić ciężki sprzęt na te ulice i przeprowadzić inwestycje bez uszczerbku dla nich. Transakcja prowadzona jest w taki sposób, aby również inwestor partycypował w kwestii kosztów modernizacji układu drogowego.

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 XI/92/2015 w sprawie zmiany budżetu miasta na rok 2015.

Uchwała stanowi załącznik nr 9 do protokołu.

6. Rozpatrzenie projektu uchwały w sprawie uchwalenia „Miejscowego planu zagospodarowania przestrzennego miasta Stargard Szczeciński dla trasy przebiegu napowietrznej linii elektroenergetycznej wysokiego napięcia 110 kV relacji Morzyczyn-Drawski Młyn” oraz zmiany: „Miejscowego planu zagospodarowania przestrzennego miasta Stargardu Szczecińskiego dotyczącego terenu w rejonie ulic: Jana Matejki, Wojciecha Kossaka, Podmiejskiej, Podleśnej” i „Zmiany miejscowego

planu zagospodarowania przestrzennego miasta Stargardu Szczecińskiego dotyczącego terenu w rejonie „Parku Przemysłowego””.

Projekt uchwały stanowi **załącznik nr 10** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że na sali obecny jest urbanista, który przygotował dokumenty planistyczne, wobec tego jeśli byłyby pytania, to odda Mu głos, gdyż najlepiej zna się na ustaleniach planu i jego szczegółach. Jeśli chodzi o cel i istotę, Zastępca Prezydenta powiedział, że z wnioskiem o opracowanie tej dokumentacji planistycznej wystąpił właściciel linii energetycznej wysokiego napięcia ENEA SA. Zgodnie z przepisami jest to jeden z nielicznych przypadków, kiedy koszty dokumentów planistycznych pokrywane są przez spółkę Skarbu Państwa. Podstawowym celem zmiany planów jest umożliwienie modernizacji linii wysokiego napięcia po dotychczasowym jej przebiegu z linii jednotorowej na linię dwutorową.

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 4 głosach za, 1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad Komisji, 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 19 głosach za, 3 osoby nie brały udziału w głosowaniu, obecne na sali, 1 osoba nie brała udziału w głosowaniu, opuściła salę obrad, podjęła:

Uchwałę Nr XI/93/2015 w sprawie uchwalenia „Miejscowego planu zagospodarowania przestrzennego miasta Stargard Szczeciński dla trasy przebiegu napowietrznej linii elektroenergetycznej wysokiego napięcia 110 kV relacji Morzyczyn-Drawski Młyn” oraz zmiany: „Miejscowego planu zagospodarowania przestrzennego miasta Stargardu Szczecińskiego dotyczącego terenu w rejonie ulic: Jana Matejki, Wojciecha Kossaka, Podmiejskiej, Podleśnej” i „Zmiany miejscowego planu zagospodarowania przestrzennego miasta Stargardu Szczecińskiego dotyczącego terenu w rejonie „Parku Przemysłowego””.

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

7. Rozpatrzenie projektu uchwały w sprawie przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Gminy Miasto Stargard Szczeciński, opracowanego w ramach realizacji projektu pn. „Zintegrowany Plan Gospodarki Niskoemisyjnej Szczecińskiego Obszaru Metropolitalnego”

Projekt uchwały stanowi **załącznik nr 12** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zajac powiedział, że Plan Gospodarki Niskoemisyjnej został opracowany w postaci zintegrowanej dla całego obszaru Szczecińskiego Obszaru Metropolitalnego, na zlecenie stowarzyszenia SOM -u, które pozyskało środki zewnętrzne na dofinansowanie opracowania całej dokumentacji ze środków unijnych. Miasto również miało w tym wkład własny poprzez składkę członkowską w stowarzyszeniu. Generalnie, jeśli chodzi o Plan Gospodarki Niskoemisyjnej, to jego realizacja ma być elementem spełnienia przez Polskę wymagań związanych z ograniczeniem emisji gazów cieplarnianych o 20% z podniesieniem efektywności energetycznej całego naszego systemu gospodarczego o 20% i jednocześnie zwiększenie udziału w produkcji energii ze źródeł odnawialnych. W przypadku Polski o 15%, gdyż dla obszaru Unii Europejskiej jest to 20%. Polska ma nałożone te trzy cele, nasz plan gospodarki niskoemisyjnej ma włączać się w realizację celów krajowych. Jednocześnie na realizację tych celów zaplanowane są określone środki z różnych źródeł, z budżetu państwa i przede wszystkim z środków pochodzących z budżetu Komisji Europejskiej. Kończąc wprowadzenie do projektu uchwały Zastępca Prezydenta powiedział, że przyjęcie tego dokumentu przez Radę Miejską umożliwi wdrażanie poszczególnych zadań z dofinansowaniem ze środków zewnętrznych, jeśli uda się je pozyskać. Powiedział również, że na sali obecny jest przedstawiciel firmy ATMOTERM, która opracowywała program dla całego obszaru SOM. Jest także Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel, która koordynowała opracowywanie programu i wyjaśniała szczegółowo na posiedzeniach Komisji Rady Miejskiej. Jeśli będzie potrzeba szerszego wprowadzenia do tematu, to pytania będą kierowane do firmy ATMOTERM.

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.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że dokument jest dobrze przygotowany i zawiera dużo informacji, jednakże nasuwają się dwa pytania oraz komentarz. Pierwsze pytanie odnosi się do diagnozy, w której scharakteryzowano nasze miasto, zamieszkane przez 69 tysięcy osób, z czego 35 tysięcy stanowią kobiety. Na podstawie tych danych stwierdzono, iż jest to 58% ogółu mieszkańców, w wyniku czego uznano, że Stargard Szczeciński jest miastem sfeminizowanym. W ocenie Wiceprzewodniczącego Rady Miejskiej dane są nieprawidłowe, gdyż 35 tysięcy kobiet w 69 tysięcznym mieście stanowi 51% mieszkańców, a nie 58%, jak napisano w diagnozie i uważa, że nasze miasto jest sfeminizowane w takim samym stopniu jak pozostałe.

Następnie Wiceprzewodniczący Rady zapytał o stację pomiarową jakości powietrza w Widuchowej oraz metodyczne zasady według, których zostały określone dane dla Stargardu Szczecińskiego.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Panią Sylwię Kalmus-Samsel Dyrektora Biura Strategii Miasta.

Dyrektor Biura Strategii Pani Sylwia Kalmus-Samsel powiedziała, że dane, które były ujęte do prognozy stanowią drugi załącznik. Dane te wpływają na całość tego dokumentu, a pobrane są z roku bazowego, tj. 2013. Na pytanie, na jakiej podstawie zostały obliczone wskaźniki zanieczyszczenia odpowiedziała, że w naszym mieście nie było stacji kontroli pomiarów, która mierzyła zanieczyszczenia, w związku z tym były one obliczane na podstawie modelowania przez Wojewódzki Inspektorat Ochrony Środowiska.

Na drugie pytanie Wiceprzewodniczącego Rady Pani Sylwia Kalmus-Samsel powiedziała, że nie odpowie, gdyż musi sprawdzić dane.

Radny Krzysztof Dybowski powiedział, że ten projekt uchwały jest bardzo potrzebny, jednocześnie żałuje, że pojawił się u nas tak późno. Wjeżdżając na teren Niemiec, to prawie na każdym domu zauważyć można panele słoneczne, bądź panele solarne i poprzez tego typu działania Niemcy pokazali nam kierunek. Radny powiedział, że cieszy się z tego, że jest możliwość skorzystania z 50% dofinansowania do inwestycji, zwłaszcza dla osób fizycznych budujących lub remontujących domy. Pozostało bardzo mało czasu, wobec czego poprosił Prezydenta Miasta o maksymalne nasilenie reklamowania tej propozycji mieszkańcom, aby wszyscy mieli możliwość aplikowania o takie pieniądze. Radny także zapytał, czy istnieje korelacja między wnioskami, a pieniędzmi, tzn., czy będzie to wyglądało w ten sposób, że im wpłynie więcej wniosków, to w puli będzie także więcej pieniędzy.

Prezydent Miasta Pan Sławomir Pajor powiedział, że zadając to pytanie, w ten sposób radny przeszedł do kolejnego punktu obrad dotyczącego programu „KAWKA”. W związku z tym odniesie się w późniejszym czasie.

Radny Mariusz Smuga powiedział, że w Planie Gospodarki Niskoemisyjnej, na stronie 102 widnieje tabelka przedstawiająca wsparcie termomodernizacji w budynkach jednorodzinnych określone na lata 2014-2020. Radny zapytał, czy w tej sprawie zostały podjęte działania, czy podane sugerowane daty na podjęcie określonych działań są faktycznie do realizacji.

Dyrektor Biura Strategii Pani Sylwia Kalmus-Samsel powiedziała, że przytaczany zakres czasowy sprowokowany jest perspektywą finansowania 2014-2020, która nas obowiązuje. Faktycznie program obowiązuje do roku 2024. Zadania, o które pytał radny są już realizowane na podstawie ankiet wypełnianych przez właścicieli budynków, zarówno wielorodzinnych, jak i jednorodzinnych. Zadania te zostały wprowadzone w harmonogram rzeczowy oraz finansowy. Pani Dyrektor zaznaczyła, że dokument ten jest otwarty i jeśli jakiś inny podmiot zauważy, iż dane zadanie powinno być wprowadzone, to stanie się tak przy współpracy z Radą, która wówczas musiałaby uchwalić zmianę do dokumentu.

Prezydent Miasta Pan Sławomir Pajor powiedział, że Plan Gospodarki Niskoemisyjnej nie jest szczegółowym harmonogramem wyszczególnionych zadań do realizacji w ściśle określonych okresach. Jest on pewnym zestawieniem zadań, które w opinii zainteresowanych podmiotów mogą zostać wykonane poprzez realizowanie gospodarki niskoemisyjnej i ograniczenie emisji CO₂. Wpisanie zadań do tego Planu nie rodzi dla nikogo żadnych zobowiązań, natomiast niewpisanie skutkuje w przyszłości niemożnością korzystania z żadnych form dofinansowania na realizację tych zadań, dlatego jak podkreślił, ważne jest, aby jednak z tego skorzystać.

Radny Damian Gralak powiedział, że zada dwa pytania, korelujące ze sobą. Pierwsze odnosi się do tego, czy prowadzono wcześniej badania dotyczące emisji CO₂ oraz czy istnieje

możliwość zestawienia obecnych badań z wcześniejszymi, aby zobaczyć jak przedstawiało się to na przestrzeni wcześniejszych lat.

Drugie pytanie dotyczy tego, czy po realizacji tych planowanych zadań będą prowadzone następne dające odpowiedź, na ile podjęte działania przyczyniły się do ograniczenia emisji CO₂.

Dyrektor Biura Strategii Pani Sylwia Kalmus-Samsel powiedziała, że badania te, jak już wcześniej wspomniała, były prowadzone w 2013 roku i pobierane z Wojewódzkiego Inspektoratu Ochrony Środowiska, natomiast modelowania wskazane w programie ochrony powietrza były prowadzone w 2012 roku. Są to dane, które pozyskano do tego dokumentu w ramach, którego została utworzona baza danych, wprowadzanych do systemu informatycznego. Dane te mają być co roku inwentaryzowane, co oznacza, że będą sprawdzane pod względem osiąganego efektu technologicznego.

Radna Elżbieta Dybowska powiedziała, że pytanie związane jest z ilością emitowanego dwutlenku węgla do atmosfery. Z obliczeń wynika, że dla Gminy Miasta Stargard Szczeciński jest to 324282 tony. Jak nasze miasto wygląda w porównaniu z innymi, czy środki na gospodarkę niskoemisyjną będą kwalifikowane w zależności od emisji.

Dyrektor Biura Strategii Pani Sylwia Kalmus-Samsel powiedziała, że należąc do Obszaru Metropolitalnego na naszym obszarze zajmujemy drugie miejsce. Wskaźnik ten absolutnie nie ogranicza do wysokości alokacji środków w ramach środków unijnych. Mamy także część środków w ramach zintegrowanych inwestycji terytorialnych dla Szczecińskiego Obszaru Metropolitalnego, ale również są środki krajowe i środki, które nie wchodzą w regionalne programy operacyjne. W związku z tym, absolutnie wskaźnik tej emisji zanieczyszczeń nie ogranicza nas do aplikowania o środki.

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 22 głosach za, 1 osoba nie brała udziału w głosowaniu, opuściła salę obrad, podjęła:

Uchwałę Nr XI/94/2015 w sprawie przyjęcia i wdrożenia do realizacji Planu Gospodarki Niskoemisyjnej dla Gminy Miasto Stargard Szczeciński, opracowanego w ramach realizacji projektu pn. „Zintegrowany Plan Gospodarki Niskoemisyjnej Szczecińskiego Obszaru Metropolitalnego”.

Uchwała stanowi **załącznik nr 13** do protokołu.

8. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie określenia przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Miasto Stargard Szczeciński oraz warunków i zasad korzystania z tych przystanków.

Projekt uchwały stanowi **załącznik nr 14** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że proponowana zmiana jest jednorodnjajowa i dotyczy dwóch przystanków przy ulicy Ceglanej naprzeciwko Gimnazjum

Gminnego. Wcześniej przystanek ten widniał w wykazie dostępnym wyłącznie dla naszego operatora, czyli dla MZK, natomiast teraz jest propozycja, aby ten przystanek przenieść do grupy przystanków dostępnych również dla innych przewoźników. Z uwagi na to, że z terenu Gminy Stargard część uczniów uczęszczających do Gimnazjum Gminnego dojeżdża z miejscowości, w których nie funkcjonuje nasz przewoźnik lecz dowozi je prywatny przewoźnik, to aby mógł korzystać z niego legalnie, przystanek ten musi znaleźć się w wykazie przystanków przyjętym przez Radę Miejską.

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 4 głosach za, 1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad Komisji, 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 22 głosach za, 1 osoba nie brała udziału w głosowaniu, opuściła salę obrad, podjęła:

Uchwałę Nr XI/95/2015 zmieniającą uchwałę w sprawie określenia przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Gmina Miasto Stargard Szczeciński oraz warunków i zasad korzystania z tych przystanków.

Uchwała stanowi **załącznik nr 15** do protokołu.

9. Rozpatrzenie projektu uchwały w sprawie zaliczenia drogi do kategorii dróg gminnych.

Projekt uchwały stanowi **załącznik nr 16** do protokołu.

Prezydent Miasta Pan Sławomir Pajor powiedział, że kiedyś na sali obrad była podejmowana decyzja o odkupieniu od Agencji Mienia Wojskowego odcinka alei Żołnierza, który przebiegał przez tereny wojskowe i prowadził do zakładu karnego. Transakcja ta została zrealizowana, a zadanie wykonane. W tej chwili, aby ta droga była w stanie należycie funkcjonować należy nadać jej charakter publiczny i możemy to uczynić za pomocą tej uchwały.

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 4 głosach za, 1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad Komisji, pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Damian Gralak zwrócił się do Prezydenta Miasta z pytaniem dotyczącym ulicy Limanowskiego, jednakże **Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak** przerwała radnemu wypowiedź, informując, iż obecnie rozpatrywany jest projekt uchwały w sprawie zaliczenia drogi do kategorii dróg gminnych i chodzi o aleję Żołnierza.

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 XI/96/2015 w sprawie zaliczenia drogi
do kategorii dróg gminnych.**

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

10. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zawarcie porozumienia z Gminą Miastem Szczecin.

Projekt uchwały stanowi **załącznik nr 18** do protokołu.

Prezydent Miasta Pani Ewa Sowa powiedziała, że zgodnie z rozporządzeniem Ministra Edukacji Narodowej dotyczącym warunków i sposobu organizowania nauki religii, a w szczególności jeśli chodzi o organizację nauki religii w grupach szkolnych i pozaszkolnych, w przypadku, gdzie uczestniczą uczniowie szkół prowadzonych przez różne organy, organy te ustalają w drodze porozumienia zasady prowadzenia grup lub punktów katechetycznych. Ma to zastosowanie również w tym przypadku. Gmina Miasto Szczecin w marcu br. podjęła uchwałę w sprawie zawarcia porozumień pomiędzy Gminą Miastem Szczecin a innymi jednostkami samorządu terytorialnego dotyczących zasad prowadzenia oraz udziału w kosztach funkcjonowania pozaszkolnych punktów katechetycznych. W związku z tym, że do Gminy Szczecin wpłynęło oświadczenie rodziców o uczęszczaniu ucznia na lekcję religii w szczecińskim punkcie katechetycznym Kościoła Chrześcijan Wiary Ewangelicznej Centrum Chrześcijańskie „Tchnienie Życia”, przyjęcie takiej uchwały jest zasadne.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja większością głosów przy 4 głosach za i 1 przeciw, 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.

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

W wyniku głosowania Rada jednogłośnie przy 22 głosach za, 1 przeciw, podjęła:

**Uchwałę Nr XI/97/2015 w sprawie wyrażenia
zgody na zawarcie porozumienia z Gminą Miastem Szczecin.**

Uchwała stanowi **załącznik nr 19** do protokołu.

11. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zawarcie kolejnej umowy.

Projekt uchwały stanowi **załącznik nr 20** do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że zgodnie z ustawą o gospodarce nieruchomościami jednostka organizacyjna ma prawo do oddania nieruchomości lub jej części w najem, dzierżawę na czas nie dłuższy niż trzy lata, może to zrobić za zgodą właściwego organu nadzorującego. Na podstawie tego Dyrektor Szkół Ogólnokształcących zwróciła się z prośbą o wydanie zgody na przedłużenie dzierżawy dla Centrum Edukacji Omnibus Pani Małgorzaty Starzyńskiej. Jest to lokal o powierzchni 16,786 m². Przedstawiła ona prośbę o podpisanie umowy na kolejny czas od 1 października 2015 roku do 30 września 2018 roku. Zastępca Prezydenta powiedziała także, że Liceum Ogólnokształcące stara się o wejście i realizację projektu w ramach INTERREG IV. Jeśli dojdzie do realizacji tego projektu, to trzeba będzie anulować tego typu umowy, dlatego według Zastępcy Prezydenta Miasta warto przedłużyć tę umowę, aby nie było potrzeby szukać kolejnego najemcy.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski 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.

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

W wyniku głosowania Rada jednogłośnie przy 22 głosach za, 1 osoba nie brała udziału w głosowaniu, opuściła salę obrad, podjęła:

**Uchwałę Nr XI/98/2015 w sprawie wyrażenia zgody na
zawarcie kolejnej umowy.**

Uchwała stanowi **załącznik nr 21** do protokołu.

12. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Miejsowego programu profilaktyki i rozwiązywania problemów alkoholowych, przeciwdziałania narkomanii i przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie na rok 2015.

Projekt uchwały stanowi **załącznik nr 22** do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że w zgodzie z obowiązującymi ustawami Rada Miejska przyjęła Miejski program profilaktyki i rozwiązywania problemów alkoholowych, przeciwdziałania narkomanii i przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie na rok 2015. Wydatki na realizację niniejszego programu ponoszone są przede wszystkim z tzw. funduszu alkoholowego, na który składają się dochody z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych. Realizacja zadań jest także finansowana z innych dochodów własnych miasta. Ponadto w miarę możliwości pozyskiwania pokrycie wydatków związanych z realizacją programu mogą stanowić środki pozabudżetowe, takie jak na przykład fundusze strukturalne, dotacje z budżetu państwa. Stało się tak również teraz, bowiem pozyskano dotację w kwocie 28.291 zł w ramach Rządowego programu na lata 2014-2026 „Bezpieczna i przyjazna szkoła”, przeznaczonego na realizację programu profilaktycznego w szkołach podstawowych i gimnazjach „Spójrz inaczej”. Wpłynęły także środki od Marszałka Województwa Zachodniopomorskiego w ramach nagrody w konkursie „Samorząd przyjazny rodzinie” w kwocie 100.000 zł, z czego 45.000 zł przeznaczono na sfinansowanie realizacji zajęć pozaszkolnych kierowanych do dzieci, w szczególności o charakterze specjalistycznym. W ramach tych środków 5.000 zł przeznaczono na realizację punktu monarowskiego, 5.000 zł na Stowarzyszenie Potrzebny Dom, wakacje na osiedlu Lotnisko. Następnie 15.000 zł przeznaczono na realizację Centrum Integracji Społecznej z przeznaczeniem na pierwsze doposażenie grupy remontowo-budowlanej, a kwotę 15.000 zł na Gminny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie i Kobiet z dziećmi pozbawionych schronienia z powodu przemocy w rodzinie i problemów dotyczących uzależnień.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski 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.

Radna Elżbieta Dybowska powiedziała o inicjatywie radnych z Poznania, którzy wystąpili z uchwałą o zmniejszenie ilości punktów sprzedających alkohol na Starym Mieście. Radna nie chciała mówić o Poznaniu, natomiast uznała, że warto przyjrzeć się, jak będzie wyglądać tam przebieg tej akcji z uwagi na to, że w naszym mieście mamy z tym pewne problemy. Chodzi o sklepy osiedlowe, w których można kupić produkty alkoholowe przez 24 godziny na dobę. Podobnie jak w Poznaniu, w naszym mieście pod takimi sklepami stoją grupy podpitych panów, co wpływa na brak komfortu wśród mieszkańców. Radna powiedziała, że warto byłoby zastanowić się nad zastrzeżeniami co do przedłużania koncesji na sprzedaż alkoholu w takich miejscach. Kończąc wypowiedź, radna zwróciła uwagę na to, iż obecnie w każdym sklepie możemy kupić alkohol, natomiast nie w każdym sklepie możemy kupić mleko, jak wcześniej bywało.

Zastępca Prezydenta Miasta Pan Rafał Zając przyznał radnej rację, że warto to śledzić, natomiast inicjatywa ta ma średnie oparcie w prawie, z uwagi na to, że nie można ograniczać podmiotowo handlu alkoholem. Rada ustala limit punktów sprzedaży i to jest kompetencja wynikająca z ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi. Limit i odległości miejsc podlegających ochronie są wymienione w ustawie jako szkoły, obiekty oświatowe, kościoły i inne. Kompetencje organu stanowiącego w tym przypadku nie

podlegają swobodnej ocenie lecz muszą wynikać z przepisów ww. ustawy. Zastępca Prezydenta Miasta uważa jednak, że warto śledzić tego typu inicjatywy, nie tylko w Polsce, ale i na świecie. Jeśli doszłoby do takiej dyskusji w gronie radnych, to należałoby brać pod uwagę przykłady z Polski i innych krajów z uwagi na to, iż nie zawsze ograniczanie dostępności, określane niekiedy prohibicją przynoszą wymierne oraz oczekiwane efekty. Przykładem są państwa skandynawskie, które łagodzą te ograniczenia oraz wyciągają z nich wnioski. W ocenie Zastępcy Prezydenta jest to kwestia działań wychowawczych społeczeństwa, gdyż z ograniczeniem dostępności ludzie potrafią radzić sobie na różne sposoby.

Prezydent Miasta Pan Sławomir Pajor powiedział, że musimy wziąć pod uwagę okoliczność, z którą mieliśmy w Stargardzie Szczecińskim do czynienia kilka lat temu. W przypadku ograniczonej liczby zezwoleń nie ma takiej możliwości, aby według uznania udzielać zezwoleń lecz według kolejności zgłoszeń. W przeszłości były takie sytuacje, że podmioty gospodarcze prowadzące działalność restauracyjną miały trudności z uzyskaniem zezwolenia, wobec tego jest to znacznie szerszy problem.

Radna Mariola Łada-Siwiec powiedziała, że podobnie jak Zastępca Prezydenta uważa, iż edukacja jest bardzo potrzebna, z tego też względu brakuje jej informacji, kto miałby prowadzić ową edukację w szkołach. Radna uznała, że jest to kluczowy problem z uwagi na to, że nie każdy może zajmować się problemem uzależnień, przede wszystkim od narkotyków. Obecnie świat tak szybko się zmienia, że osoby zajmujące się prowadzeniem takich terapii, nie są zorientowani i nie mają znajomości rynku narkotykowego, w wyniku czego takie terapie nie są skuteczne. Poprosiła, aby w tego typu informacjach, była poruszana kwestia tego, kto miałby prowadzić terapie, w celu zwiększenia ich skuteczności.

Zastępca Prezydenta Miasta pani Ewa Sowa powiedziała, że program, który został zakupiony do realizacji w klasach od pierwszych do czwartych szkoły podstawowej oraz w klasach pierwszych gimnazjum jest to program profilaktyczny „Spójrz inaczej”, do którego prowadzenia zajęć przygotowani są wszyscy wychowawcy przez specjalistów opracowujących projekt. Nie są to szkolenia jednogodzinne lecz cały cykl szkoleń pozwalających prowadzić ten program. Jest to program profilaktyczny dla rodziców oraz uczniów. Jest to program profilaktyczny dla uczniów prowadzony w szkołach przez specjalnie przygotowanych do tego nauczycieli, a nie terapie, gdyż te z kolei prowadzone są przez specjalistów. Natomiast same szkolenia stanowią warsztaty dla wychowawców.

Radny Krzysztof Dybowski powiedział, że chce wyróżnić Stowarzyszenie Progress, które zorganizowało fantastyczny turniej piłkarski podwórkowej dla dzieci. Uznał, że właśnie inicjatywy poprzez sport, kulturę i rozrywkę odciągają dzieci od narkotyków, alkoholu i należy się tego trzymać. Radny pogratulował stowarzyszeniu za taką inicjatywę.

Radna Mariola Łada-Siwiec podziękowała Prezydentowi Miasta za Monar, który zaczął funkcjonować w naszym mieście. Powiedziała, że być może byłoby dobrze, gdyby zajęcia terapeutyczne były prowadzone przez terapeutów pracujących w Monarze, bowiem są najbardziej zorientowani w kwestii uzależnień. Fakt, że jest coraz więcej narkomanów w Polsce świadczy o tym, że terapie są nie do końca skuteczne. W związku z tym, radna uważa, że powinno się stawiać na profilaktykę fachowców.

Prezydent Miasta Pan Sławomir Pajor w odniesieniu do wypowiedzi radnego Dybowskiego powiedział, że takie pojedyncze inicjatywy są niezwykle cenne i wskazane, jak

również łatwe do zauważenia. Zwrócił także uwagę na fakt, że w naszym mieście od 12 lat działa Program „Szkoła, Rodzina, Środowisko”, polegający na prowadzeniu zajęć pozaszkolnych we wszystkie dni tygodnia, od poniedziałku do piątku od godziny 14.00 do 19.00, a w soboty od godziny 9.00 do 14.00. Jest to całe spektrum zajęć i zagadnień skierowanych na pracę z dziećmi. Są to zajęcia sportowe jak i cieszące się dużym zainteresowaniem zajęcia wyrównawcze. Służą one rozwojowi młodzieży, traktowane są jako profilaktyka zapobiegania uzależnieniom. Finansowe są w znacznej mierze ze środków pochodzących z opłat za sprzedaż alkoholu. Program polega na prowadzeniu szerokiego wachlarza działań, który zresztą się sprawdza z uwagi na to, iż w ramach Programu „Szkoła, Rodzina, Środowisko” uczestniczy 60% uczniów naszych szkół podstawowych oraz gimnazjów, do których jest kierowany. Kończąc wypowiedź Prezydent Miasta powiedział, że uważa to za dobre i skuteczne przedsięwzięcie, jednocześnie wszystkie inne przedsięwzięcia uznaje jako mile widziane.

Radna Elżbieta Dybowska powiedziała, że praca u podstaw ma bardzo duże znaczenie z tym, że wcześniej wspomniane turnieje powodują, że ćwiczenia, bądź treningi dzieci, które w nich uczestniczą dają tego wizualne efekty. Dzieci uczestniczące w turniejach mają powód do tego, aby walczyć i uczestniczyć w podstawowych zajęciach. Radna uznaje zatem, że warto tę inicjatywę dalej kontynuować.

Prezydent Miasta Pan Sławomir Pajor powiedział, że w żaden sposób nie polemizując, uważa, że obecni na sali zgadzają się ze sobą, iż jest to interesujące uzupełnienie prowadzonej działalności. Nie tylko w ramach wspólnych programów, ale również w ramach działalności Młodzieżowego Ośrodka Sportowego oraz innych, których można by więcej wymieniać w naszym mieście.

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 22 głosach za, 1 wstrzymującym się, podjęła:

Uchwałę Nr XI/99/2015 zmieniającą uchwałę w sprawie przyjęcia Miejscowego programu profilaktyki i rozwiązywania problemów alkoholowych, przeciwdziałania narkomanii i przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie na rok 2015.

Uchwała stanowi załącznik nr 23 do protokołu.

13. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie wysokości i zasad ustalania dotacji celowej dla podmiotów prowadzących żłobki lub kluby dziecięce na terenie Miasta Stargard Szczeciński.

Projekt uchwały stanowi załącznik nr 24 do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że mamy dzisiaj pakiet projektów uchwał dotyczących żłobków. Pierwszym jest propozycja uchwały w sprawie zasad przyznawania i rozliczania dotacji celowej, będącą pierwszą zmianą. W załącznikach

znajdują się specjalne wnioski dotyczące udzielania dotacji celowej, jak również sprawozdanie z wykonania dotacji. Kolejna zmiana dotyczy terminu składania wniosków o dotację, czyli z 15 sierpnia na 30 września. Jest to okres wakacyjny i w związku z tym podmioty mają trudność z przygotowaniem wniosków na czas. Aby ułatwić podmiotom składanie wniosków, proponuje się zmianę terminu na 30 września.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski 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 22 głosach za, 1 osoba nie brała udziału w głosowaniu, opuściła salę obrad, podjęła:

Uchwałę Nr XI/100/2015 zmieniającą uchwałę w sprawie wysokości i zasad ustalania dotacji celowej dla podmiotów prowadzących żłobki lub kluby dziecięce na terenie Miasta Stargard Szczeciński.

Uchwała stanowi **załącznik nr 25** do protokołu.

14. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia planu nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami.

Projekt uchwały stanowi **załącznik nr 26** do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że zgodnie z ustawą o opiece nad dziećmi w wieku do lat 3 Prezydent Miasta sprawuje nadzór nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami działającymi na terenie Gminy Miasta Stargard Szczeciński. Dotychczas zgodnie z uchwałą Rady Miejskiej plan nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami przewidywał kontrole w zakresie warunków i jakości świadczonej opieki nad dziećmi we wszystkich placówkach raz w roku kalendarzowym. Niniejszy projekt uchwały zakłada z kolei, aby kontrole warunków i jakości świadczonej opieki w żłobkach i klubach dziecięcych, które funkcjonują przez okres powyżej 3 lat przeprowadzać nie rzadziej niż raz na 3 lata, a w żłobkach i klubach dziecięcych prowadzonych przez okres krótszy niż 3 lata, raz w roku kalendarzowym. Ponadto według potrzeb lub życzeń osób nadzorujących nie wyklucza to prowadzenia częstszych kontroli. Kończąc wypowiedź, Zastępca Prezydenta Miasta powiedziała, że na terenie naszego miasta działają dwa żłobki niepubliczne, jeden klub dziecięcy oraz jeden żłobek miejski, dysponujące 191 miejscami dla dzieci.

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 XI/101/2015 zmieniającą uchwałę w sprawie przyjęcia planu nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami.

Uchwała stanowi **załącznik nr 27** do protokołu.

15. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie ustalenia statutu Żłobka Miejskiego w Stargardzie Szczecińskim.

Projekt uchwały stanowi **załącznik nr 28** do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że niniejsza proponowana zmiana jest również na wniosek radnych. Dotychczas zgodnie ze statutem Żłobka Miejskiego w Stargardzie Szczecińskim w przypadku przerwy w pracy żłobka, albo usprawiedliwionej nieobecności dziecka w żłobku z powodu pobytu w szpitalu lub sanatorium, miesięczna opłata stała ulegała zmniejszeniu za każdy roboczy dzień nieobecności dziecka w żłobku. Natomiast przedmiotowy projekt uchwały zakłada rozszerzenie katalogu okoliczności umożliwiających zmniejszenie opłaty stałej za każdy roboczy dzień nieobecności dziecka w Żłobku w przypadku nieobecności spowodowanej chorobą potwierdzoną zwolnieniem lekarskim.

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 podziękował za podjęcie tej inicjatywy i wzięcia pod uwagę głosu mieszkańców. Wyraził nadzieję, że nie spowoduje to żadnych perturbacji w kosztach żłobka z uwagi na to, iż jest to opłata stała. Kończąc wypowiedź radny zauważył, że zwiększy to komfort mieszkańców, a w szczególności rodziców odprowadzających swoje dzieci do żłobka.

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 XI/102/2015 zmieniającą uchwałę w sprawie ustalenia statutu Żłobka Miejskiego w Stargardzie Szczecińskim.

Uchwała stanowi **załącznik nr 29** do protokołu.

16. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na użycie wizerunku herbu miasta Stargardu Szczecińskiego.

Projekt uchwały stanowi **załącznik nr 30** do protokołu.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że Porozumieniem Partnerskim Gmina Miasto Stargard Szczeciński zawiązała współpracę z Samorządem Województwa Zachodniopomorskiego, której celem jest realizacja zadań: Zachodniopomorska Karta Rodziny oraz Zachodniopomorska Karta Seniora, wynikających z Wojewódzkiego programu Wspierania Rodziny i Systemu Pieczy Zastępczej na lata 2014-2020 pn. Region dla Rodziny. Na wydawanych Kartach, a także na materiałach informacyjnych i promocyjnych dotyczących obu ww. zadań Samorząd Województwa Zachodniopomorskiego planuje umieszczenie m.in. wizerunku herbu miasta Stargardu Szczecińskiego.

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 Marcin Dybowski zapytał, czy pod wizerunkiem herbu miasta będzie użyta nazwa miejscowości. Jeśli tak, to czy będzie to Stargard Szczeciński, czy Stargard.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że pod wizerunkiem herbu miasta będzie widniała zmieniona nazwa Stargard, o czym zostanie poinformowany wnioskodawca.

Radny Marcin Badowski powiedział, że ma uwagę formalną ze względu na to, iż w porządku obrad sesji jest tylko jeden punkt odnośnie projektu uchwały w sprawie wyrażenia zgody na użycie wizerunku herbu miasta, nad którym było głosowanie.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że na początku obrad w wyniku głosowania Rada wprowadziła zmiany w porządku obrad dzisiejszej sesji. Ponadto informowała radnych o dwóch podobnie brzmiących projektach uchwał, aby nie doszło do pomyłek.

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 XI/103/2015 w sprawie wyrażenia zgody na użycie wizerunku herbu miasta Stargardu Szczecińskiego.

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

17. Rozpatrzenie projektu uchwały w sprawie zasięgnięcia od Komendanta Wojewódzkiego Policji informacji o kandydatach na ławników.

Projekt uchwały stanowi **załącznik nr 32** do protokołu.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że zgodnie z ustawą Prawo o ustroju sądów powszechnych rada gminy zasięga informacji od Komendanta Wojewódzkiego Policji o kandydatach na ławników. Mając na względzie art. 162 § 9 ww. ustawy przedłożyłam Radzie projekt uchwały w sprawie zasięgnięcia od Komendanta Wojewódzkiego Policji informacji o kandydatach na ławników. Rozporządzenie wykonawcze dotyczące sposobu i zakresu dokonywanego sprawdzenia kandydatów na ławników przez komendę wojewódzką policji między innymi określa dane, na podstawie których dokonywane jest sprawdzenie zgłoszonych kandydatów. Owe dane zawarte są w ustępie 2 przedmiotowego projektu uchwały. Jest to uchwała typowo proceduralna, będąca konsekwencją uchwały podjętej przez Radę na poprzedniej sesji.

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 XI/104/2015 w sprawie zasięgnięcia
od Komendanta Wojewódzkiego Policji informacji
o kandydatach na ławników.**

Uchwała stanowi **załącznik nr 33** do protokołu.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że około godziny 12:30 nastąpi wyjazd do Parku Przemysłowego Nowoczesnych Technologii i Stargardzkiego Parku Przemysłowego, następnie ogłosiła 30 minutową przerwę.

18. Rozpatrzenie projektu uchwały w sprawie przyjęcia regulaminu udzielania dotacji celowej za zadania z zakresu poprawy jakości powietrza i ograniczenia niskiej emisji na terenie Miasta Stargard Szczeciński.

Projekt uchwały stanowi **załącznik nr 34** do protokołu.

Prezydent Miasta Pan Sławomir Pajor powiedział, że obecnie realizowany jest program KAWKA umożliwiający dofinansowanie przedsięwzięć polegających na wymianie pieców tradycyjnych na piece o niskiej emisji. Realizowany jest przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej. Następnie Prezydent Miasta poprosił o zabranie głosu Dyrektor Biura Strategii Miasta Panią Sylwię Kalmus-Samsel, by szczegółowo omówiła program.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak zaprosiła do mównicy Panią Sylwię Kalmus-Samsel oraz poprosiła o odniesienie się do wcześniej zadanego pytania przez radnego Krzysztofa Dybowskiego.

Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel powiedziała, że w pierwszej kolejności przedstawi program. Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej ogłosił konkurs na likwidowanie starych źródeł ciepła oraz obniżenie niskiej emisji spalin. Celem podjętych działań zawartych w projekcie uchwały jest w szczególności skuteczna likwidacja niskiej emisji poprzez m.in. likwidację indywidualnych kotłowni i palenisk węglowych, podłączenie obiektów do miejskiej sieci ciepłowniczej lub ich

zastąpienie przez źródła ciepła o wyższej niż dotychczas sprawności wytwarzania ciepła, spełniających wymagania emisyjne. Miasto Stargard Szczeciński przygotowało następujące dokumenty: regulamin, który szczegółowo określa zasady aplikowania o środki przez osoby indywidualne, następnie załączony do regulaminu wniosek o udzielenie dotacji celowej na zadania z zakresu poprawy jakości powietrza na terenie Miasta Stargard Szczeciński, umowa podpisywana przez osobę fizyczną po zatwierdzeniu ww. wniosku oraz wniosek o rozliczenie dotacji.

Następnie Dyrektor Biura Strategii Miasta w odniesieniu do pytania radnego Krzysztofa Dybowskiego powiedziała, że Miasto Stargard Szczeciński postanowiło przystąpić w tym roku do programów już istniejących oraz przygotować tę dokumentację. Środki z programu są środkami krajowymi dysponowanymi przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, które z kolei przechodzą do Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Miasto pełni funkcję pośrednika pomiędzy osobami fizycznymi, a Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej. Dofinansowanie z projektu jest na poziomie 50% inwestycji, natomiast drugie 50% stanowi koszt osoby fizycznej składającej wniosek. Są wytyczne dotyczące kwalifikowania tych wniosków, jedna z podstawowych dotyczy emisji spalania, która musi być na poziomie 85%. Ta wytyczna dotyczy nowych źródeł ciepła i obowiązuje od 1 lipca bieżącego roku, w związku z czym, osoba indywidualna chcąc wymienić piec nie może już go kupić o niższej jakości.

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 zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radna Elżbieta Dybowska zapytała, czy posiadanie wypisu z kartoteki budynków jest koniecznym wymogiem przy składaniu wniosków z uwagi na to, iż jak się orientuje, to w Ośrodku Dokumentacji Geodezyjnej i Kartograficznej należy długo oczekiwać w kolejkach na uzyskanie dokumentów. W drugim pytaniu, radna odniosła się do dotacji, które miasto może otrzymać w zależności od zasobów finansowych funduszu i zapytała o wysokość kwoty, jak również zasady otrzymywania dotacji.

Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel powiedziała, że czas zbierania wniosków od mieszkańców jest krótki, mianowicie trwa do 21 października br. z uwagi na to, że miasto do końca października musi złożyć łączny wniosek do Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Odnośnie zapytania radnej Elżbiety Dybowskiej powiedziała, że wypis z kartoteki budynków konieczny jest do zidentyfikowania, czy dana osoba jest właścicielem budynku, bądź lokalu, gdyż tylko taka osoba może ubiegać się o środki z programu. Wypis ten jest również niezbędny ze względu na numer księgi wieczystej, który można sprawdzić w sposób elektroniczny. Natomiast jeśli chodzi o limity w przyznawaniu dotacji, to polegają one na tym, że łączny wniosek składany przez miasto do Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej zostaje przedkładany z kolei do Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Do jego zadań należy decyzja dotycząca alokacji przyznawanych środków

zważywszy, że Stargard Szczeciński nie jest jedynym miastem ubiegającym się o dotację z programu. Powyższy Fundusz decyduje o wysokości środków.

Radny Krzysztof Dybowski powiedział, że będąc pewien, iż projekt nie dotyczy budynków nowo wybudowanych zapytał, czy osoby ubiegające się o dofinansowanie mogą liczyć na pomoc urzędników w wypełnianiu dokumentacji, zważywszy że zostało na to niewiele czasu.

Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel powiedziała, że osoby ubiegające się o dotację otrzymają pomoc w wypełnianiu dokumentacji. Zainteresowani telefonują oraz przychodzą do biura w tej sprawie. Pomoc zainteresowanym udzielana jest także w Biurze Obsługi Interesanta oraz Wydziale Inżynierii i Ochrony Środowiska. Zachęca się osoby fizyczne do składania ankiet, gdyż do niczego ona nie zobowiązuje, a w ten sposób można się znaleźć na liście osób zainteresowanych programem. Zobowiązaniem do wykonania danego zadania jest umowa pomiędzy miastem, a osobą fizyczną. Dyrektor Biura Strategii Miasta odnosząc się do zapytania radnego Krzysztofa Dybowskiego powiedziała, że program KAWKA dotyczy niskoemisyjności i wymiany źródeł ciepła, dokładniej pieca, natomiast program Prosument skierowany jest do nowo wybudowanych budynków. Należy przy tym pamiętać, że aplikować mogą osoby fizyczne, a nie przedsiębiorcy. Program ten zostanie utworzony w październiku przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej, do którego wzięcia udziału poprzez złożenie wniosku w punkcie Prosument zachęca osoby fizyczne oferując, przy tym pomoc w wypełnianiu wniosków.

Radny Mariusz Smuga zapytał, jak projekt będzie się przedstawiał w następnym roku, gdyż cały czas rozmawia się o roku bieżącym.

Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel powiedziała, że obecnie odbywa się III edycja KAWKI, w bieżącym roku zbiera się ankiety od mieszkańców, natomiast realizacja projektu odbywać się będzie w latach 2016-2018. Osoby, które składają w tym roku wniosek o otrzymanie dotacji, wpisują w nim termin realizacji zadania. Nie ma konieczności, aby wykonać te zadanie w tym roku, wręcz przeciwnie powinno się je wykonać w roku 2016 z uwagi na to, że jak już wspomniała, czas realizacji programu jest na lata 2016-2018. Tegoroczna III edycja miała być ostatnią, natomiast po przeprowadzonych rozmowach na szczeblu rządowym, wiadome jest, że prawdopodobnie program będzie dalej kontynuowany, podobnie jak inne, takie jak Prosument, Sowa, czy Ryś. Programy te realizowane są w perspektywie lat 2014-2020, dlatego też Pani Kalmus-Samsel zachęciła do ich przystąpienia, gdyż każdy z nich ma na celu wpływ na zasadę 3x20, o której mówił Prezydent Miasta.

Prezydent Miasta Sławomir Pajor powiedział, że złożenie ankiety jest zgłoszeniem akcesu, nie zobowiązaniem. Nie daje także gwarancji, że otrzyma dotację, natomiast jeżeli w przyszłości ktoś planuje wymianę źródeł ciepła na bardziej ekologiczne, to zdaniem powinien do 21 października br. złożyć wniosek i tym samym zgłosić akces do udziału w programie w przyszłości.

Radna Elżbieta Dybowska zapytała, czy programy dotyczące gospodarki niskoemisyjnej, np. fotowoltaiki skierowane są do podmiotów posiadających osobowość prawną, czyli szkół, urzędów, gdzie byłaby możliwość powalczenia o oszczędności w postaci energetycznej.

Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel powiedziała, że znajduje się to w ramach Planu Gospodarki Niskoemisyjnej, w którym najbardziej punktowanymi

inwestycjami są inwestycje z oświaty, czyli budynki, które będą termomodernizowane, uzbrajane w fotowoltaikę. Projekty te będą realizowane w ramach Regionalnych Programów Operacyjnych, jak również programów Operacyjnych Infrastruktura i Środowisko.

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 XI/105/2015 w sprawie przyjęcia regulaminu udzielania dotacji celowej za zadania z zakresu poprawy jakości powietrza i ograniczenia niskiej emisji na terenie Miasta Stargard Szczeciński.

Uchwała stanowi **załącznik nr 35** do protokołu.

19. Rozpatrzenie projektu uchwały w sprawie zaliczenia drogi do kategorii dróg gminnych.

Projekt uchwały stanowi **załącznik nr 36** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że kiedy wprowadzano ten projekt uchwały do dzisiejszego porządku obrad, to wspominał że wniosek, który wpłynął od Zarządu Powiatu Stargardzkiego przeszedł procedurę zaopiniowania przez powiaty oraz gminy z naszego terenu, zwłaszcza te przyległe do naszego miasta. Po etapie konsultacji Zarząd Powiatu Stargardzkiego złożył wniosek o zaliczenie do kategorii dróg gminnych odcinka ulicy Bolesława Limanowskiego. Przed przystąpieniem do modernizacji, rozmawiano z Zarządem Powiatu o przejęciu odcinka ww. ulicy. Uzgodniono wówczas, że jeśli Powiat przeprowadzi proces modernizacyjny, to miasto udzieli wsparcia finansowego tej inwestycji i zaproponowano, aby przejęło odcinek tej drogi pod zarząd miasta.

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 4 głosach za, 1 członek Komisji nie brał udziału w głosowaniu, opuścił salę obrad Komisji, pozytywnie zaopiniowała projekt uchwały.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Damian Gralak powiedział, że w projekcie uchwały w sprawie zmiany budżetu miasta zostały przewidziane środki na remont wjazdu i schodów do Szkoły Podstawowej nr 3 i Gimnazjum nr 2. Zapytał, kiedy rozpocznie się realizacja tej inwestycji oraz czy nie można było jej połączyć z remontem ulicy Bolesława Limanowskiego.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że pas drogowy ulicy Bolesława Limanowskiego jest zarządzany przez Powiat, natomiast podjazdy oraz schody do Gimnazjum nr 3 znajdujące się od ulicy Bolesława Prusa są w dyspozycji miasta. Ze względu na modernizację ulicy Bolesława Limanowskiego, która przebiegała bardzo szybko, trudno

było na tamtym etapie rozszerzać zakres postępowania przez podejmowanie odpowiednich uchwał zważywszy, że remont schodów i podjazdów w tym czasie nie był pierwotnie przewidywany. Inicjatywa ze strony Powiatu, na którą odpowiedziano pozytywnie pojawiła się w czasie trwania bieżącego budżetu miasta, który następnie zmieniono. Na tamtym etapie nie przewidywano remontu oraz jego połączenia z już trwającą modernizacją ulicy, także ze względów finansowych. Natomiast teraz wygospodarowano środki w budżecie i po realizacji modernizacji drogi istnieje możliwość remontu podjazdów i schodów.

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 XI/106/2015 w sprawie zaliczenia drogi do kategorii dróg gminnych.

Uchwała stanowi **załącznik nr 37** do protokołu.

20. Rozpatrzenie projektu uchwały w sprawie niewyrażenia zgody na użycie wizerunku herbu miasta Stargardu Szczecińskiego.

Projekt uchwały stanowi **załącznik nr 38** do protokołu.

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

Na podstawie § 2 uchwały Rady Miejskiej z 1996 roku w sprawie zasad używania herbu miasta Stargardu Szczecińskiego, wizerunek herbu może być umieszczany na granicy miasta, na sztandarach, na budynkach będących siedzibą organów miasta, na proporczykach, na publikatorach wydawanych przez lub na zlecenie organów miasta, miejskie jednostki organizacyjne oraz jednostki dotowane z budżetu miasta, na blankietach korespondencyjnych organów miasta Stargardu Szczecińskiego, na odznakach, medalach pamiątkowych itp. Państwo Magdalena Kowalewska i Henry Bauer zamierzają wykorzystywać herb na przedmiotach wykorzystywanych do obrotu handlowego takich, jak już wcześniej powiedział, tj. koszulkach, breloczkach, czy smyczach na klucze. Powiedział, że Komisja uważa, iż herb stanowiący najważniejszy symbol lokalnej społeczności powinien być wykorzystywany w należyty sposób. Można go wykorzystywać w miejscach o szczególnym znaczeniu historycznym, patriotycznym, bądź artystycznym. Nadużywanie wizerunku herbu byłoby nieuzasadnione. Przewodniczący Komisji powiedział również, że jest to pierwszy przypadek w historii miasta, kiedy Komisja wyraziła negatywną opinię w sprawie użycia wizerunku herbu miasta.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że w historii miasta zdarzyło się już, że komisja nie wyrażała swojej zgody.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal dodał, że Komisja zaprosiła Państwa Magdalenę Kowalewską i Henrego Bauera na posiedzenie Komisji Oświaty, Kultury i Sportu w celu pozyskania informacji na temat firmy, natomiast otrzymała wiadomość zwrotną, iż nie mogą przybyć.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Marcin Badowski powiedział, że nie kwestionuje decyzji podjętej przez Komisję, gdyż uważa ją z punktu widzenia prawa za właściwą, natomiast zastanawia się nad faktem dotyczącym promocji miasta. Powiedział także, że na pytanie do Prezydenta Miasta, czy kiedyś ktoś użył wizerunku herbu miasta bez zgody, a jeśli tak, to czy poniósł z tego powodu jakieś sankcje, odpowiedział, że nie przypomina sobie takiej sytuacji. Radny rozumie powagę i godność herbu, natomiast uznał, że należy iść z duchem czasu. Co więcej, radny zastanawia się, czy obowiązująca uchwała jest zasadna i czy nie należy wprowadzić w niej zmian w kontekście takich decyzji, aby dopasować ją do aktualnej sytuacji. Przywołał przykład godła państwa, czyli orła, który widnieje na różnego rodzaju gadżetach, długopisach, bądź breloczkach i powiedział, że Sejm Rzeczypospolitej Polskiej nie wydawał decyzji odnośnie udzielania zgody. Powtórzył, że zastanawia się, czy uchwała Rady Miejskiej z 1996 roku powinna być w takiej formie, jak obecnie. Zaznaczył także, że chce wywołać dyskusję w tej sprawie z uwagi na to, że zastanawia się nad tym, aby przez wniosek formalny odesłać projekt uchwały do wnioskodawcy w celu wstrzymania się z jej podjęciem i zmiany obowiązującej, mimo że wymaga publikacji w Dzienniku Urzędowym Województwa Zachodniopomorskiego. W ocenie radnego udzielenie zgody na użycie wizerunku herbu miasta jest promocją miasta.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że uchwała z 1996 roku pozostawia decyzję dotyczącą użycia wizerunku herbu miasta Stargardu Szczecińskiego w kompetencji Rady Miejskiej. Tego typu uchwały opiniowane są przez Komisję Oświaty, Kultury i Sportu bądź Komisję Społeczną, które zawsze wnikliwie rozpatrują każdą sprawę indywidualnie. Za każdym razem projekt uchwały jest poddawany dyskusji przez radnych, w związku z czym nie potrzebna jest zmiana uchwały.

Radna Elżbieta Dybowska powiedziała, że rozwijamy się pod względem marketingu, w związku z czym, powinno zasięgnąć się informacji, jak postępują w takim przypadku inne miasta. Warto wnikliwie przyjrzeć się temu tematowi, abyśmy jako miasto Stargard Szczeciński pod tym względem nie odstawali od innych miast. Poprzez zgodę na użycie wizerunku herbu miasta moglibyśmy pozyskać dodatkowe środki do budżetu miasta na spożytkowanie w dobrym celu.

Radna Mariola Łada-Siwiec powiedziała, że użycie wizerunku herbu miasta Stargardu Szczecińskiego przez osoby, które chcą w ten sposób propagować nasze miasto jest jak najbardziej wskazane. Poprzez to, że mamy piękny herb i tradycję powinniśmy się tym chwalić.

Prezydent Miasta Pan Sławomir Pajor powiedział, że głównym założeniem przyjęcia tej uchwały było to, by chronić herb przed zniekształceniem. Po wyrażeniu zgody ustala się zasady jakie powinny być przestrzegane, jak również polega to na tym, aby herb był w takiej formie i kształcie, w jakiej jest przyjęty przez Radę i zaaprobowany przez Komisję Heraldyczną.

Radny Krzysztof Dybowski powiedział, że Stargard Szczeciński posiada logo miasta, które można wykorzystywać. Zapytał czy logo miasta objęte jest prawem autorskim.

Prezydent Miasta Pan Sławomir Pajor powiedział, że miasto jest posiadaczem praw autorskich, istnieje księga ściśle określająca zasady stosowania logotypu i haseł

promocyjnych. Jest również uchwała określająca przyjęcie herbu miasta oraz wymogi, które musi spełniać, by wypełniać wymogi formalne. Intencją uchwały wymagającej wyrażenia zgody przez Radę jest, aby wymogi formalne określone w uchwale o ustanowieniu wizerunku herbu miasta były przestrzegane oraz aby uniknąć jego zniekształcenia.

Wiceprzewodniczący Rady Miejskiej Pan Zdzisław Wilk przypomniał, że Komisja jednoznacznie zwróciła się do osób kierujących pismo z prośbą o wyrażenie zgody na użycie wizerunku herbu miasta o przyjazd i argumentację, do jakiego celu użyty będzie herb miasta, natomiast osoby te nie wyraziły chęci przyjazdu i przedstawienia większej ilości informacji.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że dotychczas za każdym razem, kiedy Komisja Oświaty, Kultury i Sportu wychodziła z inicjatywą uchwałodawczą w sprawie wyrażenia zgody na użycie wizerunku herbu miasta przedstawiała wizualizację, gdzie znajdować się będzie wizerunek herbu miasta oraz sposób w jaki będzie on użyty. Ostatnim razem projekt uchwały dotyczył witrażu, przedstawiono wówczas rysunek przedstawiający miejsce, gdzie będzie się znajdował herb, sposób w jaki będzie użyty oraz to, jak będzie się na nim prezentował. W tej sytuacji na prośbę o udzielenie większej ilości informacji o firmie wnioskodawców nie otrzymano żadnych informacji, chociażby na temat adresu e-mail, strony internetowej, bądź sposobu w jaki będą sprzedawane gadżety, w związku z czym, nic o niej nie wiemy. Z uwagi na powyższe argumenty Komisja podjęła decyzję o nieudzieleniu zgody na użycie wizerunku herbu miasta.

Radny Damian Gralak powiedział, że być może pytanie jest niezasadne, jednakże zapytał, czy herb miasta będzie używany przez firmę wraz z herbami innych miast.

Jeden z radnych na sali obrad odpowiedział, że nie.

Radny Krzysztof Dybowski powiedział, że jeśli wniosek ten dotyczyłby użycia logo Stargardu Szczecińskiego, to nie widziałby ku temu przeciwskażeń, aby jednocześnie promować miasto. Uznał, że logo zostało utworzone do tego, aby promować miasto, natomiast herb wymaga większego szacunku.

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, 2 przeciw i 4 wstrzymujących się, podjęła:

Uchwałę Nr XI/107/2015 w sprawie niewyrażenia zgody na użycie wizerunku herbu miasta Stargardu Szczecińskiego.

Uchwała stanowi **załącznik nr 39** do protokołu.

Pismo informujące Państwa Magdalenę Kowalewską i Henrego Bauera o podjęciu ww. uchwały na sesji Rady Miejskiej w dniu 29 września 2015 roku stanowi **załącznik nr 40** do protokołu, natomiast zwrotne potwierdzenie odbioru stanowi **załącznik nr 41** do protokołu.

21. Odpowiedzi na zapytania radnych.

Prezydent Miasta Pan Sławomir Pajor na zapytanie radnej Marioli Łady-Siwiiec odnośnie lokalu w budynku przy ulicy Pocztowej 5c odpowiedział, że umowa najmu lokalu straciła ważność i że jest on w tej chwili wystawiony na sprzedaż.

W sprawie kolejnego zapytania radnej odnośnie placu zabaw przy ulicy Juliana Przybosa Prezydent Miasta powiedział, że istnieje możliwość wyłapania psów, jeśli nie posiadają one właścicieli. Miasto będzie przyglądać się tej sprawie, jak również rozważy ogrodzenie i uporządkowanie terenu.

W sprawie zapytania radnej odnośnie naprawy nowego chodnika przy ulicy Andrzeja Struga Prezydent Miasta powiedział, że będzie przeprowadzany przegląd gwarancyjny z uwagi na zasadę rękojmi wynikającej z kodeksu cywilnego.

W sprawie zapytania radnej dotyczącego wojewódzkich obchodów roku szkolnego Prezydent Miasta powiedział, że głównym organizatorem tej uroczystości jest Kurator Oświaty, także w sytuacji, gdy miasto corocznie organizuje obchody roku szkolnego wraz z powiatem. Powiedział, że trudno mu jest odpowiadać za decyzje podjęte przez kuratora, który jak już wspomniał był organizatorem tej uroczystości, jednocześnie będzie to brane do serca i pod uwagę w przyszłości.

Prezydent Miasta Pan Sławomir Pajor na zapytanie radnego Damiana Gralaka odnośnie remontu na ulicy Ignacego Witkiewicza powiedział, że przed jego rozpoczęciem znajdowała się tam droga polna. Obecnie remont drogi wykonywany jest zgodnie z istniejącym projektem technicznym określającym rzędne i dane geodezyjne, zostanie on również według tego projektu ukończony.

W sprawie kolejnego zapytania radnego dotyczącego dziury w nawierzchni znajdującej się na rogu ulic Węgierskiej i Jugosłowiańskiej Prezydent Miasta powiedział, że zostaną podjęte działania interwencyjne. Jeśli okaże się, że jest to dziura na ulicy należącej do miasta, to zostanie ona zlikwidowana, a jeśli będzie należała do powiatu, wówczas zostanie o tym fakcie powiadomiony zarządca drogi.

W sprawie kolejnego zapytania radnego dotyczącego możliwości utworzenia parkingu na placu przy Szkole Podstawowej nr 4, przy której jest zakaz wjazdu dla kierowców niebędących pracownikami szkoły Prezydent Miasta odpowiedział, że plac ten jest własnością powiatu. Miasto postara się podjąć działania, aby zaradzić tej sytuacji, być może z wykorzystaniem ww. placu, natomiast nie może tego zrobić bez uzgodnienia z właścicielem.

W sprawie kolejnego zapytania radnego odnośnie rowerzystów poruszających się jezdnią zamiast ścieżką rowerową na ulicy Fryderyka Chopina Prezydent Miasta powiedział, że nie jest dobrze, kiedy rowerzyści nie korzystają z dróg rowerowych. Nie chce nasyłać na nich służb porządkowych, które będą karały rowerzystów, zamiast tego postanowiono o utworzeniu cyklu edukacyjno-informacyjnego prowadzonego na łamach Stargardzkiego Informatora Samorządowego, który, być może, trafi do ludzi.

W sprawie kolejnego zapytania radnego odnośnie słupa ogłoszeniowego znajdującego się na rogu ulic Szczecińskiej i Stanisława Moniuszki oraz możliwości jego przeniesienia na róg ulic Henryka Wieniawskiego i Fryderyka Chopina Prezydent Miasta powiedział, że jeśli róg ww. ulic jest własnością miasta, to zostanie on przeniesiony. Problem polega na tym, że ostatnio powiat pobiera w maksymalnej wysokości opłaty za zajęcie pasa drogowego i tego typu nasze instalacje są tymi opłatami objęte. Kończąc wypowiedź, Prezydent Miasta powiedział, że być może lepiej będzie go zlikwidować, gdzie znajduje się obecnie, natomiast jeśli tylko będzie możliwość przeniesienia go na róg ulic Henryka Wieniawskiego i Fryderyka Chopina, to będzie to zrobione.

W sprawie kolejnego zapytania radnego o drogi chodnika zastawionego samochodami na ulicy Warownej Prezydent Miasta powiedział, że miejsca, w których właściciele restauracji ustawiają ogródki, są ich własnością. Działki te wyznaczone są w sposób geodezyjny do jezdni, natomiast jezdnia oznakowana jest jako strefa zamieszkania i w tym miejscu piesi mają pierwszeństwo. Nie można w tej sytuacji zabronić lub nakazać właścicielom jakichkolwiek działań.

W sprawie kolejnego zapytania radnego o poręczy przy schodach w przestrzeni publicznej Prezydent Miasta powiedział, że wszędzie, gdzie jest to możliwe miasto będzie dalej sukcesywnie starać się to realizować.

Prezydent Miasta Pan Sławomir Pajor na zapytanie radnego Marcina Badowskiego o imigrantów Prezydent Miasta powiedział, że Wojewoda Zachodniopomorski zwrócił się z dwoma pytaniami. Pierwsze z nich dotyczyło posiadania przez miasto bazy, w której można by przyjąć imigrantów, na co odpowiedział, że takiej nie mamy. Drugie pytanie dotyczyło możliwości bardziej zaawansowanej integracji, na które nie udzielono odpowiedzi, gdyż zależy ona od polityki państwa polskiego. Nie da się prowadzić polityki samorządowej w tym zakresie, kiedy nie jest określona polityka państwa łącznie z kwestiami finansowymi, organizacyjnymi itd. Trudno jest wprost na takie pytanie odpowiedzieć, niemniej miasto gotowe jest do współpracy z władzami państwowymi na tyle, na ile będzie to w jego zakresie i możliwościach.

W sprawie kolejnego zapytania radnego o aktualizacji Stargardzkiego Informatora Samorządowego i błędnej informacji o animacji w Stargardzkim Centrum Kultury Prezydent Miasta powiedział, że miasto musi wyjaśnić tę sytuację, bo prawdopodobnie zaistniało w tej sprawie nieporozumienie. Należy sprawdzić, skąd ono wyniknęło oraz czy można było temu zaradzić, natomiast Państwa, których to dotknęło może jedynie przeprosić. Kończąc wypowiedź, Prezydent Miasta powiedział, że nie wszystko jest doskonałe.

W sprawie kolejnego zapytania radnego o ograniczenia prędkości na ulicy Niepodległości Prezydent Miasta powiedział, że w tej sprawie rozważane były różne warianty. Nie da się tego zrobić w prosty sposób, natomiast pierwszym z nich będzie zwrócenie się do Komendanta Powiatowego Policji z prośbą o zwiększenie ilości patroli policji na tej ulicy. Nie jest to droga osiedlowa, na której można w sposób dowolny konfigurować różnego rodzaju utrudnienia mające na celu spowolnienie ruchu, lecz droga miejska łącząca komunikację wyprowadzającą ruch z miasta do sąsiednich gmin i powiatów. Niebezpieczeństwo na tej ulicy nie wynika jedynie z tego, że krzyżuje się tam ruch pieszych i samochodów, lecz generalnie znajduje się tam dosyć dużo skrzyżowań, jak również spory ruch z ulic podporządkowanych na ulicę Niepodległości, na których przekraczanie dozwolonej prędkości, faktycznie stanowi pewne zagrożenie.

W sprawie kolejnego zapytania radnego o wyjazd z ulicy Witolda Gombrowicza Prezydent Miasta powiedział, że miasto przyjrzy się tej sprawie i sprawdzi, czy istnieje możliwość zainstalowania większego lustra drogowego.

Na zapytanie radnego Marcina Przepióry o poprawę stanu technicznego wejścia na Cmentarz Komunalny od osiedla Letniego Prezydent Miasta powiedział, że istnieje w tym przypadku problem wynikający z tego, iż w tamtym miejscu przebiega droga czołgowa, która stanowi pewne utrudnienie. Miasto postara się jak najszybciej poczynić działania mające na celu ułatwienie korzystania z wejścia na cmentarz.

Na zapytanie radnego Wojciecha Seredyńskiego o regulaminu stref płatnego parkowania Prezydent Miasta powiedział, że opłaty określone są ustawowo i nie ma

możliwości ich manipulowania, zważywszy na to, iż strefa płatnego parkowania jest powiatowa, a wysokość opłat w strefie określana jest przez Radę Miejską.

W sprawie kolejnego zapytania radnego odnośnie usprawnienia przeprowadzenia Budżetu Obywatelskiego Prezydent Miasta powiedział, że miasto stara się go sprawnie przeprowadzać, między innymi po to również przyjęto przesunięcia w budżecie miasta na kwotę 100.000 zł na przygotowanie dokumentacji do projektów wybranych w ramach Budżetu Obywatelskiego, aby można było wcześniej rozpocząć projektowanie.

Radny Wojciech Seredyński powiedział, że dotychczasowy sposób przeprowadzania Budżetu Obywatelskiego budzi wśród mieszkańców zniechęcenie, nie jest tak, jakby oczekiwali.

Prezydent Miasta Pan Sławomir Pajor powiedział, że może to wynikać z tego, że nieliczne projekty są wybierane, ale okaże się to podczas głosowania, ile osób weźmie w nim udział.

Na zapytanie radnej Edyty Domińczak odnośnie nieogrodzonego terenu placu zabaw, gdzie znajdują się szczury Prezydent Miasta powiedział, że miasto stara się koordynować działania, kontaktuje się z zarządcami nieruchomości, tak aby we wrześniu oraz na wiosnę w sposób skoordynowany wyklądać truchiznę na szczury, a także powiadamia stosowne instytucje-sanepid. Jednocześnie miasto sprawdzi realizowanie tych działań.

W sprawie kolejnego zapytania radnej odnośnie nieogrodzonego terenu przy ulicy Wojska Polskiego Prezydent Miasta powiedział, że były podjęte działania w tej sprawie. Obecnie trudność polega na tym, iż teren ten nie jest już placem budowy, podczas której są określone wymogi. Wyegzekwowano, że właściciel ogrodził ten teren, jak się okazało w sposób niedoskonały, ale podejmowanie interwencji w momencie, kiedy nie ma tam prowadzonych prac budowlanych, bądź rozbiórkowych, jest niemożliwe. Jednakże służby Straży Miejskiej mają ten teren na oku i podejmują możliwe działania na gruncie prawa.

W sprawie kolejnego zapytania radnej odnośnie braku miejsca na podpis w formularzu do głosowania nad Budżetem Obywatelskim na stronie internetowej oraz w Stargardzkim Informatorze Samorządowym Prezydent Miasta powiedział, że znajduje się tam miejsce na podpis, choć być może nie jest wystarczająco wyeksponowany. Jeśli jednak ktoś się nie podpisze, to nic się nie stanie z uwagi na to, że projekty można przekazywać drogą elektroniczną.

Radna Edyta Domińczak powiedziała, że w kancelarii poinformowano mieszkańca, aby zwrócił się z takimi formularzami do zainteresowanych, w celu zebrania pod nimi podpisów.

Prezydent Miasta Pan Sławomir Pajor powiedział, że zwróci uwagę na funkcjonowanie służb oraz zostanie to wyprostowane z uwagi na to, iż było to nadgorliwe zachowanie ze strony pracownika.

Na zapytanie radnej Anny Smoliry-Kozłowskiej odnośnie wjazdu na parking znajdującego się na obszarze przejścia dla pieszych przy Szkole Podstawowej nr 5 Prezydent Miasta powiedział, że postulat zorganizowania tam wjazdu na zaimprovizowane miejsca parkingowe padł z ust jednego z radnych podczas jednej z poprzednich sesji. Został on zrealizowany po przeprowadzonych konsultacjach pod kątem obowiązujących przepisów. W ocenie Prezydenta Miasta nie jest dobrym pomysłem, aby zlikwidować przejście dla pieszych w tym miejscu. Niedaleko znajduje się przejście dla pieszych z sygnalizacją świetlną, które jest bardzo bezpieczne.

W sprawie kolejnego zapytania radnej odnośnie lustra drogowego znajdującego się na skrzyżowaniu ulic Grodzkiej i Bolesława Chrobrego Prezydent Miasta powiedział, że nie jest ono określone w organizacji ruchu, natomiast w tej kwestii miała miejsce konsultacja werbalna. Nie funkcjonuje ono w sposób doskonały, jednakże służy ono w jakiś sposób pomocą kierowcom i nie stanowi wielkiego problemu.

W sprawie kolejnego zapytania radnej odnośnie utworzenia miasteczka ruchu drogowego na osiedlu Pyrzyckim Prezydent Miasta odpowiedział, że jest to propozycja jednego z projektów do Budżetu Obywatelskiego. Aby projekt ten mógł być realizowany, w pierwszej kolejności musi przejść ocenę techniczną prowadzoną przez pracowników Urzędu Miejskiego, polegającą na wstępnym oszacowaniu tego, czy w projekcie zapewniony jest odpowiedni teren, czy jest on we władaniu miasta, jak również, czy są możliwości finansowe do rozpoczęcia tej inicjatywy. Następnie po przeprowadzeniu ww. oceny projekt poddawany jest głosowaniu mieszkańców i dopiero po dokonaniu przez nich wyborze dany projekt staje się zadaniem faktycznie realizowanym. Prezydent Miasta powiedział także, że zacytowane przez radną uwagi związane z utworzeniem miasteczka ruchu drogowego są na tę chwilę bezpodstawne z uwagi na to, że projekt ten nie przeszedł wstępnej weryfikacji, jak również procedury głosowania. Kończąc wypowiedź Prezydent Miasta powiedział, że dalej będzie zachęcał do zgłaszania tego typu projektów do Budżetu Obywatelskiego dokonywanych na podstawie głosowania mieszkańców miasta.

Na zapytanie radnej Elżbiety Dybowskiej odnośnie obecności szczurów na ulicy Bydgoskiej Prezydent Miasta powiedział, że ponadto, co wcześniej powiedział, miasto będzie przyglądać się tej kwestii, czy można zrobić coś więcej w przypadku zwalczania szczurów.

W sprawie kolejnego zapytania radnej odnośnie możliwości wcześniejszego rozważenia terminu rozpatrywania Budżetu Obywatelskiego Prezydent Miasta powiedział, że po to zostały zarezerwowane środki na wcześniejsze przygotowywanie dokumentacji do wybranych zadań, aby można było po nowym roku i przyjęciu budżetu szybciej ruszyć z ich realizacją.

W sprawie kolejnego zapytania radnej odnośnie ustawienia koszy na śmieci na parkingu przy rzece Inie Prezydent Miasta powiedział, że kiedyś w tym miejscu stał kosz na śmieci, natomiast notorycznie gościł w rzece. Jest to teren powiatowy, natomiast miasto podejmuje temat z zarządcą drogi, aby poczynić działania w tym celu.

Na zapytanie radnego Krzysztofa Dybowskiego odnośnie upublicznienia dokumentów takich, jak opracowania Miejskiego Planu Zagospodarowania Przestrzennego oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Stargard na etapie planowania Prezydent Miasta powiedział, że prowadzenie konsultacji na tym etapie bardzo szczegółowo określa ustawa o planowaniu i zagospodarowaniu przestrzennym. Miasto przyjrzy się bliżej, czy istnieje możliwość, aby je bardziej upublicznić. Są to jednak dokumenty, nad którymi się pracuje, w związku z czym, Prezydent Miasta nie jest przekonany, czy jest to dobre rozwiązanie. Kilka lat wcześniej miasto próbowało zwrócić się do mieszkańców w sposób bardziej bezpośredni na etapie konsultacji przy opracowywaniu planów miejscowych, wskutek czego, zabroniono mu tego uznając, że ustawa ściśle wylicza metody, za pomocą których można prowadzić konsultacje i zwracać się do mieszkańców. Kończąc wypowiedź Prezydent Miasta powiedział, że jeśli będzie taka możliwość, to nie ma problemu, z uwagi na to, że prace te nie mają charakteru poufnego.

W sprawie kolejnego zapytania radnego odnośnie bramy na Cmentarzu Komunalnym znajdującej się bezpośrednio przy ścieżce rowerowej, wskutek czego dochodzi do kolizji pieszych i rowerzystów Prezydent Miasta powiedział, że zależy to od kwestii ich zachowania się. Miastu wydawało się, że jeśli przy cmentarzu powstanie ogrodzenie ażurowe nieograniczające w żaden sposób widoczności, to zarówno piesi, jak i rowerzyści będą

w stanie zachować się w sposób bezpieczny. W miarę możliwości miasto postara się to zmienić. Odpowiadając na pytanie odnośnie zbyt wysokiego krawężnika przy wejściu na cmentarz Prezydent Miasta powiedział, że była propozycja jego obniżenia na życzenie przedsiębiorcy i zrobiono to tak, jak zostało zrobione.

Na zapytanie Przewodniczącej Rady Miejskiej Pani Agnieszki Ignasiak odnośnie przebywania grup ludzi biesiadujących na starym cmentarzu w krzewach w rogu sektora D Prezydent Miasta zapytał, czy aby na pewno są to przedstawiciele świata żywych.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że są to przedstawiciele świata żywych, którzy zachowują się bardzo brzydko, między innymi bezczeszczą groby, na co mieszkańcy zwracali uwagę. Natomiast żywi, którzy odwiedzają groby, boją się ze względu na to, że jest to niebezpieczny zakątek.

Prezydent Miasta Pan Sławomir Pajor przeprosił za tę dygresję, natomiast zostaną podjęte działania interwencyjne. Dodał, że jeśli ktoś upodobał sobie takie miejsce do biesiadowania, to może wydawać się bardzo zdeterminowany. Kończąc wypowiedź, Prezydent Miasta powtórzył, że zostaną podjęte działania interwencyjne w tej sprawie.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała Prezydentowi Miasta.

W sprawie kolejnego zapytania Przewodniczącej Rady Miejskiej Pani Agnieszki Ignasiak odnośnie zastawiania ścieżek pieszych i rowerowych przez parkujące samochody przy przychodni wojskowej **Prezydent Miasta Pan Sławomir Pajor** powiedział, że jest to problem, z którym miasto boryka się od dłuższego czasu. Straż Miejska stara się podejmować działania, natomiast okazuje się, że nie są one nadmiernie skuteczne. Kończąc wypowiedź, ponownie powiedział, że miasto postara się te działania zintensyfikować.

22. Wolne wnioski.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak poprosiła radnych o przedstawianie wniosków.

Radny Mariusz Smuga powiedział, że przygotowywane materiały, na których znajdują się mapki są często nieczytelne. Było tak dzisiaj podczas rozpatrywania projektu uchwały w punkcie 6 porządku obrad w sprawie uchwalenia „Miejscowego planu zagospodarowania przestrzennego miasta Stargard Szczeciński dla trasy przebiegu napowietrznej linii elektroenergetycznej wysokiego napięcia 110 kV relacji Morzyczyn-Drawski Młyn” oraz zmiany: „Miejscowego planu zagospodarowania przestrzennego miasta Stargardu Szczecińskiego dotyczącego terenu w rejonie ulic: Jana Matejki, Wojciecha Kossaka, Podmiejskiej, Podleśnej” i „Zmiany miejscowego planu zagospodarowania przestrzennego miasta Stargardu Szczecińskiego dotyczącego terenu w rejonie „Parku Przemysłowego”. Legenda w tym projekcie była zupełnie nieczytelna, mikroskopijna. Radny poprosił o drukowanie bardziej widocznych mapek.

Radny Marcin Badowski powiedział, że na zapytanie odnośnie ulicy Niepodległości Prezydent Miasta już dwukrotnie rozmawiał z Komendantem Powiatowym Policji, zarówno z byłym Komendantem Panem Zenonem Atrasem, jak i obecnym Komendantem Panem Leszkiem Ciarkowskim. Patrole drogówki były wystawiane na ulicy Spółdzielczej przy

wjeździe na ulicę Niepodległości i nie dały one oczekiwanego rezultatu. Radny podziękował Prezydentowi Miasta, że podejmie działania w tym kierunku w kontekście rozmowy, natomiast uznał, że problemu tego nie da się w ten sposób rozwiązać. Fakt, że były podejmowane kroki w tej sprawie, stał w tym miejscu radiowóz, z tym, że w określonych godzinach, co może wyuczyć pewien nawyk ograniczania prędkości u kierowców. Kończąc wypowiedź, radny raz jeszcze poprosił o wzięcie pod uwagę tej sprawy.

Radny Marcin Przepióra powiedział, że 26 września odbył się III Powiatowy Dzień Dawców Szpiku, podczas którego mieszkańcy Stargardu Szczecińskiego okazali bardzo wielkie serca, bowiem 503 osoby zostały zarejestrowane zostały jako potencjalni dawcy szpiku. W imieniu organizatorów III Powiatowego Dnia Dawców Szpiku oraz rodziny chorego Marcina Kutrowskiego radny złożył serdeczne podziękowania wszystkim, którzy wspierali ich podczas akcji. Radny podziękował Przewodniczącą Rady Miejskiej, Pani i Panom Prezydentom Miasta, radnym Rady Miejskiej, Straży Miejskiej, służbom podległym miastu, w tym Miejskiemu Przedsiębiorstwu Gospodarki Komunalnej Sp. z o.o. Radny podziękował także Dyrektorowi i załodze Książnicy Stargardzkiej, stargardzkim mediom oraz sponsorom. Serdecznie podziękował za dar serca.

Radni oklaskami wyrazili swoje uznanie.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że uważa, iż cała inicjatywa wypływa z głębi serca, akcja ta nie jest skierowana jedynie do jednej osoby, gdyż na pewno pomaga innym chorym. Przewodnicząca uznała, iż jest to problem, jednocześnie społeczeństwo coraz bardziej czuje się świadome i dlatego chętnie uczestniczy w akcjach charytatywnych. Tym bardziej, że była to już III edycja, a każda następna powoduje, iż mieszkańcy stają się do niektórych inicjatyw przyzwyczajeni i wprost czekają na nie.

Radny Krzysztof Dybowski powiedział, że otrzymał telefon od Prezesa MPGK Sp. z o.o. Pana Sebastiana Sz wajlika, który powiedział, że przyspiesza budowę syfonu przy ulicy Brzozowej o dwa lata. Syfon ten obsłuży kanały burzowe dostarczając ścieki wprost do oczyszczalni ścieków. Inwestycja miała być realizowana w roku 2018, natomiast będziemy ją mieli najprawdopodobniej do czerwca roku 2016. Radny pogratulował Prezydentowi Miasta i podziękował w imieniu środowiska i wszystkich, którzy korzystają z natury. Ponadto radny podziękował Pani Beacie Radziszewskiej Prezes Ośrodka Sportu i Rekreacji Sp. z o.o. za to, że bez nakładów finansowych poprawiła nagłośnienie na stadionie Błękitnych, dzięki któremu na meczach dobrze słyhać spikera.

Wiceprzewodniczący Rady Miejskiej Pan Zdzisław Wilk powiedział, że radny Damian Gralak nie zwracał się o likwidację słupa ogłoszeniowego z rogu ulic Szczecińskiej i Stanisława Moniuszki, natomiast o jego przeniesienie na ulicę Fryderyka Chopina. Wiceprzewodniczący poprosił o pozostawienie go w tym miejscu, jeśli na ten czas jest to niemożliwe z uwagi na to, że jest on potrzebny w tym rejonie.

23. Komunikaty.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak poinformowała zebranych, że następna sesja Rady Miejskiej odbędzie się **27 października 2015 roku o godz. 10.00.**

Spotkanie przedsesyjne odbędzie się **19 października 2015 roku o godzinie 12.00**, a poszczególne Komisje w następujących terminach:

- Komisja Rewizyjna 23.10.2015 r., godz. 9.00,
w Stargardzkim Centrum Kultury przy ul. M. J. Piłsudskiego 105,
- Komisja Społeczna 19.10.2015 r., godz. 13.00,
w Ratuszu, a o godz. 14.00 wizytacja:
 - Warsztatu Terapii Zajęciowej przy ul. Sikorskiego 16,
 - Mieszkalnictwa Wspomagane przy ul. Przedwiośnie 85 i 99
oraz przy ul. Broniewskiego 2a,
- Komisja Oświaty, Kultury i Sportu 20.10.2015 r., godz. 10.00,
- Komisja Gospodarcza 22.10.2015 r., godz. 9.00,
- Komisja Budżetu, Finansów i Rozwoju 23.10.2015 r., godz. 12.00.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała całej Radzie, Pani i Panom Prezydentom za uczestnictwo w sesji, merytoryczną dyskusję i sprawny przebieg sesji. Poinformowała, że na przystanku przy ulicy Kazimierza Wielkiego czeka na radnych autobus, którym udadzą się na zapowiadany wyjazd do Parku Przemysłowego Nowoczesnych Technologii i Stargardzkiego Parku Przemysłowego.

24. Zamknięcie obrad sesji.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak dokonała zamknięcia obrad sesji, stwierdzając: **Wysoka Rado! Zamykam obrady XI sesji Rady Miejskiej w Stargardzie Szczecińskim w dniu 29 września 2015 roku.**

Przewodnicząca Rady Miejskiej

Agnieszka Ignasiak

Protokołowała:
Iga Kinga Plewa