

Protokół Nr XVIII/2016

sesji Rady Miejskiej w Stargardzie **odbytej w dniu 26 kwietnia 2016 roku**

Radni zebrali się w sali Ratusza, Rynek Staromiejski 1 w Stargardzie w godzinach od 9.00 do 12.20.

1. Sprawy regulaminowe:

a) otwarcie obrad sesji i stwierdzenie quorum,

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

Wysoka Rado! Otwieram XVIII sesję Rady Miejskiej w Stargardzie w dniu 26 kwietnia 2016 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 Smolira-Kozłowska

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 Zajęca -Zastępcę Prezydenta Miasta,
 - Panią Emilię Reszkę -Skarbnika Miasta,
 - Pana Zdzisława Rygla -Sekretarza Miasta,
 - Panią Monikę Kaszczyszyn-Skibę -Radcę Prawnego Urzędu Miejskiego,
- osoby zaproszone, których obecność jest niezbędna przy omawianiu punktów od 4 do 12 porządku obrad:
- Panią Beatę Radziszewską -Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o.,
 - Pana Jerzego Siodłaka -Prezesa Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o.,
 - Pana Andrzeja Haftmana -Prezesa Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o.,
 - Pana Sebastiana Szwałika -Prezesa Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o.,
 - Pana Pawła Księdza -Prezesa Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o.,
 - Pana Krzysztofa Kowalczyka -Prezesa Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o.,
 - Pana Krzysztofa Furmańczyka -Prezesa Funduszu Poręczeń Kredytowych Sp. z o.o.,
 - Pana Jana Gumułę -Dyrektora Miejskiego Zakładu Komunikacji,
 - Pana Waldemara Kolasińskiego -Dyrektora Zarządu Usług Komunalnych,

- naczelników wydziałów i dyrektorów biur Urzędu Miejskiego,
- przedstawicieli prasy, radia i telewizji.

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

Przewodnicząca Rady powiedziała, że radni przed sesją otrzymali porządek obrad sesji wraz z projektami uchwał, 8 informacjami i 2 sprawozdaniami.

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 uprawnia każdego radnego oraz Prezydenta Miasta do wystąpienia z wnioskiem o zmianę porządku obrad.

Przewodnicząca Rady powiedziała, że Komisja Oświaty, Kultury i Sportu w dniu 22 marca 2016 roku rozpatrzyła skargę na Prezydenta Miasta Stargard dotyczącą utworzenia oddziałów przedszkolnych w szkołach podstawowych, przedkładając stosowny projekt uchwały. Komisja wnioskuje o wprowadzenie do porządku obrad sesji projektu uchwały w sprawie rozpatrzenia skargi na prezydenta Miasta Stargard.

Wszyscy radni otrzymali projekt uchwał.

Przewodnicząca Rady poprosiła Pana Mariusz Nosala Przewodniczącego Komisji Oświaty, Kultury i Sportu o dokonanie krótkiej argumentacji.

Przewodniczący Komisji Oświaty, Kultury i Sportu Pan Mariusz Nosal powiedział, że 5 kwietnia Kurator Oświaty w Szczecinie przekazał zgodnie z właściwością Radzie Miejskiej skargę Pana Tomasza Januchowskiego na Prezydenta Miasta Stargard dotyczącą oddziałów przedszkolnych w szkołach. Skarżący zarzuca, że utworzenie oddziałów przedszkolnych przy szkołach nastąpiło zarządzeniem Prezydenta Miasta, bez zmiany uchwały o sieci w placówkach oświatowych. Komisja zapoznała się ze złożonymi dokumentami w tej sprawie oraz dodatkowo posiłkując się wyjaśnieniami złożonymi na posiedzeniu Komisji przez skarżącego Pana Tomasza Januchowskiego i po wysłuchaniu Zastępcy Prezydenta Miasta Pani Ewy Sowy, Zastępcy Prezydenta Miasta Pana Rafała Zajęca oraz Radcy Prawnego Pani Moniki Kaszczyszyn-Skiby, uznała, że skarga jest bezzasadna. Przewodniczący Komisji powiedział, że jeżeli ten punkt zostanie wprowadzony do porządku obrad, to skarżący Pan Tomasz Januchowski będzie brał w nich udział i będzie mógł odpowiedzieć na zadanie pytania.

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady przystąpiła do głosowania nad wprowadzeniem do porządku obrad, jako punktu 18 projektu uchwały w sprawie rozpatrzenia skargi na Prezydenta Miasta Stargard.

W wyniku głosowania Rada jednogłośnie przy 22 głosach za **dokonała zmiany porządku obrad** polegającej na wprowadzeniu do porządku obrad, jako punktu 18 projektu uchwały w sprawie rozpatrzenia skargi na Prezydenta Miasta Stargard.

W związku z przegłosowanymi zmianami, Przewodnicząca Rady poprosiła radnych o naniesienie stosownych zmian w numeracji porządku obrad.

W ramach przeprowadzonego głosowania Rada Miejska dokonała zmiany dziennego porządku obrad XVIII sesji w dniu 26 kwietnia 2016 roku.

Rada Miejska przystąpiła do realizacji dziennego porządku obrad XVIII sesji Rady Miejskiej w dniu 26 kwietnia 2016 roku.

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

b) przyjęcie protokołu z poprzedniej sesji.

Protokół XVII sesji Rady Miejskiej w Stargardzie z dnia 5 Kwietnia 2016 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 XVII sesji Rady Miejskiej w Stargardzie z dnia 5 kwietnia 2016 roku bez jego odczytywania.

W wyniku głosowania, Rada jednogłośnie przy 22 głosach za przyjęła protokół **XVII sesji Rady Miejskiej w Stargardzie z dnia 5 kwietnia 2016 roku.**

2. Sprawozdanie Prezydenta Miasta z pracy między sesjami.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że zgodnie § 74 Statutu Miasta Stargardu Prezydent Miasta przedłożył radnym w formie pisemnej sprawozdanie za okres od 5 kwietnia 2016 roku do 25 kwietnia 2016 roku.

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

Radna Elżbieta Dybowska zapytała czego dotyczy zarządzenie numer 5 zmieniające zarządzenie w sprawie zatwierdzenia arkuszy organizacji przedszkoli miejskich, szkół i placówki oświatowo-wychowawczej prowadzonych przez Gminę-Miasto Stargard na rok szkolny 2015-2016. Kolejne zapytanie radnej dotyczyło wystawionych do przetargu działek przy ulicy Podmiejskiej i co może powstać w tym miejscu według zagospodarowania przestrzennego.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że odnośnie zarządzenia w sprawie zmiany arkuszy organizacji szkół, to chodzi głównie o dostarczenie orzeczenia o potrzebie kształcenia specjalnego, lub nauczania indywidualnego. Trzeba było dołożyć godziny na zajęcia rewalidacyjne oraz zajęcia nauczania indywidualnego.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że jeśli chodzi o przetargi, to w planie zagospodarowania przestrzennego są dość duże działki, przeznaczone na funkcję mieszkaniową z towarzyszącymi usługami drobnymi rzemieślniczymi. Są to działki komunalne, które miasto zbywa.

Radni pytań i uwag nie zgłosili, wobec czego Przewodnicząca Rady zgodnie z § 8 ust. 3 Statutu Miasta przystąpiła do głosowania Sprawozdania Prezydenta Miasta za okres od 5 kwietnia 2016 roku do 25 kwietnia 2016 roku.

W wyniku głosowania Rada jednogłośnie przy 22 głosach za przyjęła Sprawozdanie Prezydenta Miasta za okres od 5 kwietnia 2016 roku do 25 kwietnia 2016 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.

Pismem z dnia 27 kwietnia 2016 roku zostały przekazane Prezydentowi Miasta interpelacje radnej Edyty Domińczak -2 szt. oraz **zapytania** radnych: Anny Rybak -1 szt. i Marioli Łady-Siwiec -3 szt.

Radna Edyta Domińczak powiedziała, że mury obronne przy ulicy Strażniczej i Sukienniczej są w katastrofalnym stanie. Radna uważa, że wychodzi wapno spomiędzy cegieł i trzeba by było zgłosić to wykonawcy, aby to poprawił. Zapytała czy jeszcze trwa proces reklamacyjny.

Kolejne zapytanie radnej dotyczyło naboru do przedszkoli. Ilu rodziców sześciolatków zadeklarowało, że odchodzą z przedszkoli, ile miejsc zabrakło dla trzylatków i co z pozostałymi trzylatkami.

Kolejne zapytanie radnej dotyczyło projektu Glorietta ze Stargardzkiego Budżetu Obywatelskiego, czy lokalizacja dla tego projektu pozostaje bez zmian. Radna powiedziała, że pozyskując informację o zmianie lokalizacji, złożyła projekt z Budżetu Obywatelskiego, który został oddalony właśnie z tego powodu.

Radna Mariola Łada-Siwiec powiedziała, że pierwsze zapytanie dotyczy debaty na temat bezpieczeństwa, która odbyła się 7 kwietnia 2016 roku, i podczas której zebrała 16 pytań oraz 4 ankiety, z którymi zwrócili się mieszkańcy. Radna powiedziała, że pytań nie będzie czytała, zostaną one przekazane w formie papierowej.

Kolejne zapytanie radnej dotyczyło promocji miasta i możliwości wykorzystania w tym celu nowych technologii. Czy istnieje możliwość stworzenia dokumentacji zabytków Stargardu w modelu 3D, oraz stworzenia wirtualnego przewodnika zabytków na przykład poprzez google.

Kolejne zapytanie radnej dotyczyło zwiększenia kategorii nagród, według których można byłoby je przyznawać młodym ludziom.

Kolejne zapytanie radnej dotyczyło parkomatów na dworcu, gdzie najniższa stawka wynosi 1 zł. W związku z tym ludzie są niezadowoleni, ponieważ przyjeżdżają czasami na 10 minut i muszą zapłacić złotówkę.

Kolejne sprawa radnej dotyczyła Stargardzkiego Budżetu Obywatelskiego. Mieszkańcy złożyli wniosek na ręce radnej, w którym mówią, że dopóki w Budżecie Obywatelskim nie zostaną wydzielone szkoły, to nie będą brali w nim udziału.

Radna Krystyna Smolarek powiedziała, że mieszkańcy osiedla Tysiąclecia po raz kolejny zwrócili się z prośbą możliwości utworzenia strefy płatnego parkowania w rejonie osiedla oraz ulicy Adama Mickiewicza. Mieszkańcy osiedla Tysiąclecia mają problem z postawieniem samochodu i nie mogą wysiąść pod swoim blokiem. Część mieszkańców przyjeżdżających do centrum stawiają samochody na trawnikach, które są bardzo zniszczone. Radna proponuje zrobić płatne miejsca parkingowe, w miejscu zaniedbanych trawników, które na pewno rozwiążą problem. Powiedziała, że w 2012 roku składała już w tej sprawie interpelację, na którą odpowiedzią był monitoring. Jednak sytuacja się nie poprawiła, a nawet jest gorsza, ponieważ samochodów przybyło. Radna w związku z tym kolejny raz występuje z prośbą o wprowadzenie strefy płatnego parkowania.

Radny Damian Gralak zapytał o remont ulicy Henryka Wieniawskiego, czy miasto będzie partycypowało w kosztach i czy może dojść do sytuacji jak w przypadku ulicy Bolesława Limanowskiego, że miasto przejmie od Starostwa tą ulicę po remoncie.

Kolejne sprawa radnego dotyczyła dzikich wysypisk dookoła miasta w lasach. Radny zwrócił się z prośbą do Prezydenta Miasta o interwencję w tej sprawie do władz gminy Stargard.

Kolejne zapytanie radnego dotyczyło możliwości parkingu przy Szkole Podstawowej nr 4, na rogu ulicy Wielkopolskiej i Nowowiejskiej. Radny powiedział, że jest tam miejsce, które można byłoby wykorzystać na parking dla mieszkańców oraz rodziców przyjeżdżających organizowane na spotkania w szkole.

Kolejne zapytanie radnego dotyczyło punktu krwiodawstwa. Radny powiedział, że zwrócił się do niego mieszkaniec z sugestią, czy dopóki nie zostanie wyjaśniona kwestia punktu pobierania krwi, można byłoby ustawić autobus, który pełniłby funkcję poczekalni obok autobusu do pobierania krwi.

Radny podziękował za podjęcie akcji deratyzacji na ternie miasta.

Radny Marcin Badowski powiedział, że mieszkańcy zwracają uwagę na coraz większy problem z parkowaniem wokół Ratusza. Radny zapytał jaki jest status pawilonów znajdujących się nieopodal, ponieważ kiedyś był plan ich wyburzenia. Jaka jest koncepcja na dzień dzisiejszy w kwestii miejsc parkingowych w okolicy Ratusza.

Kolejne zapytanie radnego dotyczyło projektu z Budżetu Obywatelskiego szaletu w parku Chrobrego, czy doszło już do uzgodnień z jego autorką oraz konserwatorem zabytków.

Kolejne zapytanie radnego dotyczyło wcześniej poruszanej już kwestii lustra o niewłaściwej średnicy, przy wyjeździe z ulicy Witolda Gombrowicza, na ulicę Niepodległości. Czy jest możliwość zamontowania lustra o większej średnicy. Radny powiedział, że ten sam problem dotyczy ulicy Majora Hubala, czy tam również jest możliwość zamontowania lustra, lub ewentualnie wycięcia rosnącego tam drzewa.

Radny Marcin Przepióra powiedział, że na osiedlu Zachód plaga szczurów jest dużym problemem. Radny poprosił, aby służby miejskie wystąpiły do wspólnot mieszkaniowych z apelem podjęcia akcji deratyzacji.

Kolejna sprawa radnego dotyczyła zmiany organizacji ruchu na ulicy Tadeusza Kościuszki. Radny powiedział, że są tam dwa miejsca dla inwalidów, lecz od strony parku Batorego, natomiast do najbliższych przejść jest ponad 100 metrów. Radny zwrócił się z prośbą o interwencję w tej sprawie.

Radny Wojciech Sereżyński powiedział, że nauczyciele na swoich profilach, na portalach społecznościowych umieszczają zdjęcia uczniów i ich rodziców. Zapytał, czy w myśl obowiązującego prawa, na umieszczenie takich zdjęć, powinna być zgoda osób zainteresowanych.

Radny Krzysztof Dybowski powiedział, że chciałby przyłączyć się do pytania radnej Edyty Domińczak w sprawie wykwitów wapiennych na murach obronnych przy ulicy Kazimierza Wielkiego. Radny powiedział, że wykonawca przemurując Basztę użył wapna w strukturze zaprawy, przez co wykwyty wychodzą co roku i wygląda to fatalnie.

Kolejna sprawa radnego dotyczyła chodnika przy ulicy Andrzeja Struga. Mieszkańcy zwracają uwagę, że na nowym chodniku parkują samochody, łamiąc płyty chodnikowe i zostawiając plamy oleju. Radny powiedział, że również stan latarni jest zły, ponieważ są zardzewiałe i brudne.

Radni więcej pytań nie zgłosili.

4. Informacja z działalności Ośrodka Sportu i Rekreacji OSiR Stargard Spółka z ograniczoną odpowiedzialnością za rok 2015.

Informacja stanowi załącznik nr 6 do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości. Podziękował wszystkim Prezesom Spółek i Dyrektorom instytucji za bardzo obszerne, merytoryczne i profesjonalne przygotowanie materiałów, które zostały przedłożone Radzie. Pogratulował osiągnięć w pracy na rzecz społeczeństwa miasta i zapewnienie mieszkańcom bezpieczeństwa komunalnego oraz zaspokajania potrzeb w zakresie kultury fizycznej i działań gospodarczych.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski zapytał o stan nawierzchni boisk, na których grają „Błękitni”. Powiedział, że uczestnicy, którzy grają na tych boiskach zwracają uwagę, iż są one słabo

przygotowane. Zawodnicy sugerują, że murawa zbyt rzadko jest wałowana. Również nawierzchnia euroboiska, które jest posypane czarnym granulatem, w celu lepszego poślizgu wymaga wyrównania, gdyż podczas odśnieżania przez maszynę granulat został przetransportowany na obrzeża boiska, a na środku zostało jest mało.

Radna Mariola Łada-Siwiec zapytała, czy stan toalet nad jeziorem Miedwie uległ poprawie. Zapytała również o Wybory Miss Miedwia, czy jest możliwość, aby ta impreza wróciła. Kolejne zapytanie radnej dotyczyło Klubu Morsów, czy jest on dzierżawcą części terenu Klubu Windsurfingowego, jak wynika z zapisu na stronie 46.

Radny Mariusz Nosal zapytał, czy Spółka planuje zorganizować strefę kibica w związku ze zbliżającymi się Mistrzostwami Europy w piłce nożnej, oraz jakie koszty były poniesione w zorganizowaniu takiej strefy 4 lata temu.

Radna Anna Rybak powiedziała, że Polskie Towarzystwo Walki z Kalectwem Koło Stargard korzystało z zajęć rehabilitacyjnym na basenie OSiR i podziękowała w imieniu członków za profesjonalną obsługę oraz miłą atmosferę. Radna zapytała, czy planowany jest w tym roku remont basenu.

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

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że stadion przy ulicy Ceglanej zawiera 3 boiska. Boisko z płyta główną trawiastą, euroboisko ze sztuczną nawierzchnią i boisko tak zwane treningowe. Boisko treningowe zostało zrobione z nieużytku w taki sposób, że zawodnicy nie tylko na nim trenują, lecz również rozgrywają mecze. Prezes OSiR powiedziała, że jest zaskoczona taka opinią innych osób. Obserwatorzy, którzy są uprawnieni w imieniu Polskiego Związku Piłki Nożnej nie wykazują takich uwag co do nawierzchni płyty głównej, na której rozgrywane są mecze. Natomiast trudno odnosić się do boiska treningowego, które zostało zrobione i jest chwalone przez Zarząd Klubu „Błękitni”, także informacje są rozbieżne. Jeżeli chodzi o euroboisko, to prawdą jest, że po każdej zimie przy opadach i odśnieżaniu granulat jest usuwany na zewnątrz, poza linię boiska, natomiast corocznie jest uzupełniany. Euroboisko jest cały czas pielęgnowane przez specjalne urządzenie do sztucznych nawierzchni boisk. Prezes Ośrodka powiedziała, że odnośnie stanu toalet nad jeziorem Miedwie, to OSiR dzierżawi Camping w Zielniewie i jest współwłaścicielem 7% działki, która przynależy do kąpieliska i plaży. Toalety należą do Gminy Kobylanka, natomiast OSiR je nadzoruje, obsługuje, sprząta i odpowiada za ich stan. Trudno czasami przy takiej ogromnej ilości osób odwiedzających kąpielisko w okresie letnim cały czas monitorować stan toalet. Oczywiście są pracownicy, którzy zawsze sprzątają, natomiast trudno zapanować nad drobnymi usterkami, które często są skutkiem dewastacji poprzez użytkowników. Prezes Ośrodka powiedziała, że OSiR zwróci uwagę w tym roku, aby nie dochodziło do sytuacji trudnych. Jeżeli chodzi o imprezę Miss Miedwia, to Zarząd Spółki podejmuje takie działania, które polegają na dobrej zasadzie polityki finansowej Spółki. Wobec powyższego ta impreza, która jest ogromnie kosztowna nie mieści się w programie działania Spółki również na ten rok. OSiR ma przed sobą spore inwestycje i nie wyda pieniędzy w tym roku na Wybory Miss Miedwia. Jeśli chodzi o Klub Morsów i dzierżawę, Prezes OSiR powiedziała, że Klub Morsów zwrócił się kilka lat temu o umożliwienie realizacji swoich zadań i Spółka udzieliła im pozwolenia, aby korzystali z pomieszczenia, które w okresie letnim jest na podstawie umowy dzierżawione przez Klub Windsurfingowy. Natomiast w okresie zimowym, nawet dla bezpieczeństwa i

nadzoru, jest użytkowany przez Klub Morsów. W momencie kiedy Klub Morsów osiągnie już stan prawny i będzie zarejestrowanym stowarzyszeniem również z nimi OSiR podpisze umowę. Jeśli chodzi o strefę kibica podczas Mistrzostw Europy w Piłce Nożnej, to Spółka nie ma tego w planie działalności. Nie mniej jednak kilka tygodni temu odbyły się rozmowy z Dyrektorem Stargardzkiego Centrum Kultury, że wspólnymi siłami, na wybrane mecze OSiR Spółka chciałby stworzyć taką strefę kibica. One nie byłyby przy Ośrodku Sportu i Rekreacji, ale raczej w okolicach amfiteatru. Takie rozmowy trwają i jeśli znajdzie się strategiczny sponsor strategiczny to wtedy będzie taka możliwość. Natomiast koszty utworzenia strefy kibica sprzed 4 lat były na poziomie 70-80 złotych. Prezes OSiR wyraziła wdzięczność za podziękowania odnośnie zajęć rehabilitacyjnych na basenie i powiedziała, że Zarząd cały czas intensywnie pracuje nad montażem i inżynierią finansową, która spowoduje rozpoczęcie działań modernizacyjnych. Zarząd odbywa bardzo wiele spotkań nie tylko z bankami, ale również z różnymi instytucjami i szuka rozwiązania. Spółka zdaje sobie sprawę, że to jest priorytetowa sprawa i chciałaby w tym roku rozpocząć przetarg, a w 2017 roku realnie rozpocząć modernizację pływalni.

Radny Krzysztof Dybowski powiedział, że dobrym miejscem dla strefy kibica mógłby być park Chrobrego przy Baszcie morze Czerwone, i że w tej sprawie złożył interpelację do Prezydenta Miasta. Podziękował w imieniu morsów za użyczenie pomieszczenia i powiedział, że złożyły wniosek do Starostwa Powiatowego i są w trakcie rejestracji. Radny zasugerował, żeby spróbować zadaszyć korty tenisowe jak te na osiedlu Pyrzyckim, które cieszą się dużą popularnością, wtedy funkcjonowałyby przez cały rok i przynosiły dochody Spółce.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska podziękowała za informacje i powiedziała, że jeżeli nie będzie modernizacji pływalni, to obiekt z kortami tenisowymi będzie całkowicie inaczej wyglądał. Na dzień dzisiejszy Spółka o tym jeszcze nie myśli, ale jest to dobre rozwiązanie na przyszłość, tak jak i również zadaszenie lodowiska.

Radna Elżbieta Dybowska zapytała jakich czynności dotyczą prace skazanych. Zapytała również odnośnie informacji, że Zarząd wydał 25 zarządzeń regulujących funkcjonowanie Spółki.

Prezes Ośrodka Sportu i Rekreacji OSiR Stargard Sp. z o.o. Pani Beata Radziszewska powiedziała, że jeżeli chodzi o prace skazanych, to Spółka ma podpisaną umowę trójstronną z miastem i Zakładem Karnym, gdzie skazani wykonują w uzgodnionym czasie różne prace pomocnicze i gospodarcze. Również przez Sąd są kierowane osoby do wypracowania godzin społecznie użytecznych i są to wykonywane pod dozorem pracowników prace gospodarcze polegające na porządkowaniu terenu, koszeniu, sprzątaniu. Jeżeli chodzi o zarządzenia Prezes OSiR powiedziała, że regulują one pracę wewnętrzną Spółki i jest to normalna praca bieżąca Zarządu.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję i stwierdziła, że **Informację z działalności Ośrodka Sportu i Rekreacji Stargard Sp. z o.o. za rok 2015 Rada przyjęła do wiadomości.**

5. Informacja z działalności Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. w Stargardzie Szczecińskim za rok 2015.

Informacja stanowi załącznik nr 7 do protokołu.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja przyjęła informację do wiadomości. Pogratulował Prezesowi oraz całemu STBS drugiego miejsca w ogólnopolskim rankingu Towarzystw Budownictwa Społecznego.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radna Mariola Łada-Siwiec podziękowała za mieszkania dla mieszkańców, którzy wcześniej mieszkali przy ulicy Józefa Piłsudskiego 17.

Radna Anna Rybak powiedziała, że również przyłącza się do gratulacji za zajęcie drugiego miejsca w rankingu TBS. Ukazuje to jak wiele pracy i wysiłku STBS wkłada w prowadzenie i innowacyjne rozwiązywanie problemów związanych z budynkami mieszkalnymi. Radna zwróciła się z pytaniem od mieszkańców, czy STBS rozważy możliwość zorganizowania festynu „Dnia Sąsiada” w innych częściach miasta w celu integracji.

Radna Elżbieta Dybowska zapytała o toalety na półpiętrach w budynkach mieszkalnych. Ile jest takich mieszkań i jakie są szanse na poprawę funkcjonowania tak żenującej sytuacji.

Radny Krzysztof Dybowski zapytał o targowisko przy ulicy Mikołaja Reja, na którym nastąpiła modernizacja i kilka straganów zniknęło. Radny powiedział, że przed Prezesem STBS stoi trudne zadanie rewitalizacji kompleksu kamienic przy ulicy Bolesława Chrobrego i w związku z tym życzy, aby się to udało.

Radny Marcin Przepióra podziękował Prezesowi STBS oraz współpracownikom za umożliwienie młodzieży odbywania praktyk.

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

Prezes Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. Pan Jerzy Siodlak podziękował za wyrazy uznania, które przekazał całej załodze. Powiedział, że te działania w porozumieniu z miastem i dzięki pomocy miasta prowadzone są już od 18 lat. Odnosnie festynu integracyjnego pod hasłem „Dzień Sąsiada”, to Spółka myśli o przeprowadzeniu takiej imprezy również na osiedlu Letnim oraz w kwartale A. Jest to organizacja dość złożona, ponieważ STBS robi to własnymi siłami przy minimalnych środkach, więc wymaga to trochę przygotowań. Jednakże 7 edycja „Dnia Sąsiada” na osiedlu Lotnisko pokazuje, że warto organizować takie imprezy. Jest to prawdziwa integracja i z roku na rok coraz więcej mieszkańców bierze w niej udział. Jeśli chodzi o toalety na półpiętrach w budynkach mieszkalnych, Prezes STBS powiedział, że Spółkę również to boli i jest to duży

mankament. Nadmieniał, że w zasobie komunalnym miasta na 138 budynków, 118 pochodzi sprzed Drugiej Wojny Światowej, a kilka sprzed Pierwszej Wojny Światowej. Niestety taka sytuacja jest od wielu lat, co nie znaczy, że nie należy jej poprawić. Prezes STBS powiedział, że ma nadzieję, iż będzie to możliwe ze środków Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego. Spółka przygotowuje już wnioski, są przygotowane konkretne dokumenty dla ośmiu kamienic komunalnych. Prezes STBS wyraził nadzieję, iż dzięki tym środkom finansowym uda się przynajmniej zacząć poprawiać sytuację w tych budynkach. Natomiast jeśli chodzi o targowisko przy ulicy Mikołaja Reja, to rzecz polega na tym, iż STBS postanowił wprowadzić pewne zmiany związane z lepszą organizacją tego miejsca. Straganów było za dużo i były one niewykorzystywane w całości. Większość osób handluje

z poziomu otwartego stanowiska. Zamiarem nie było ograniczanie możliwości handlowania, tylko dostosowanie do ilości zainteresowanych tym sposobem targowania. Prezes STBS powiedział, że jeśli chodzi o wspomniane przez radnego Krzysztofa Dybowskiego kamienice przy ulicy Bolesława Chrobrego 12,14,16. Kamienica nr 16 uległa pożarowi i ona będzie rozebrana, a potem odbudowana od nowa, natomiast dwie pozostałe kamienice będą poddane rewitalizacji.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Stargardzkiego Towarzystwa Budownictwa Społecznego Sp. z o.o. za rok 2015 Rada przyjęła do wiadomości.**

6. Informacja z działalności Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. w Stargardzie Szczecińskim za rok 2015.

Informacja stanowi załącznik nr 8 do protokołu.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Mariusz Nosal podziękował Prezesom wszystkich Spółek, które mocno wspierają stargardzki sport, kulturę i pomagają szkołom. Radny zasugerował Prezesowi PEC, aby nie próbował być Ryszardem Wasiłkiem bis, tylko pozostał sobą, ponieważ ma ku temu wszelkie kompetencje. Zasiadał w Radzie Nadzorczej i zna tą Spółkę. Radny powiedział, że cieszy się, iż łagodne zimy, nie miały wpływu na funkcjonowanie Spółki i inwestycje zrealizowane w dwóch ostatnich latach były imponujące. W zeszłym roku były to inwestycje za blisko 5 mln. zł., a dwa lata temu za około 6 mln. zł. Radny zapytał, czy w tym roku inwestycje planowane są na podobnym poziomie.

Radny Wojciech Seredyński powiedział, że już w ubiegłym roku miał zapytania w kwestii ponoszenia przez Spółkę kosztów związanych z doszkalcaniem pracowników. Co do szkoleń obligatoryjnych, nie podlega to dyskusji. Natomiast co do różnego rodzaju innych doształceń, którego Spółka ponosi koszty, radny ma wątpliwości, czy to tak powinno wyglądać. Uważa, że pracownik zainteresowany utrzymaniem swojego stanowiska pracy, powinien we własnym zakresie podnosić swoje kwalifikacje.

Radna Elżbieta Dybowska podziękowała za większy zysk w tym roku, który wynosi 100 tys. zł. Powiedziała, że w poprzednim roku wносиła o oszczędności w wydatkowaniu funduszy na wynagrodzenia i jest 200 tys. zł. oszczędności, za co radna również podziękowała.

Radna Edyta Domińczak zapytała czy przewidywane są podwyżki za ogrzewanie, jeżeli tak to od czego by to zależało.

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

Prezes Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. Pan Andrzej Haftman podziękował za ciepłe słowa i powiedział, że postara się nie być Panem Wasiłkiem bis. Nadmienił, że ponad miesiąc szefuje Spółce. Zastał ja dobrze ułożoną i postara się jej przede wszystkim nie zepsuć, natomiast dołożyć swoją wartość dodaną. Jeśli chodzi o inwestycje, to Spółka w tym roku planuje na podobnym poziomie około 4,5 mln. zł. Spółka w dalszym ciągu inwestuje, ponieważ jest duży ruch w budownictwie mieszkaniowym i wszystkie nowe podłączenia PEC stara się zrealizować. Odnośnie szkoleń, to przede wszystkim są to szkolenia branżowe organizowane przez Izbę Ciepłowniczą. Pracownicy są kierowani na tego typu szkolenia, aby poziom usług był na właściwym poziomie. Prezes PEC powiedział, że obserwując ilość zgłoszeń, które wpływają w związku z awariami oraz szybkość realizacji tych zgłoszeń, to poziom usług jest bardzo dobry. Natomiast jeśli chodzi o podwyżki na ciepło, to, obecna taryfa obowiązuje do końca września. Spółka jest w trakcie sporządzania wniosku taryfowego, ponieważ o tym jaka będzie cena ciepła decyduje Urząd Regulacji Energetyki badając koszty Spółki. Jeżeli uzna je za uzasadnione, wówczas ustala cenę. Poza tym kosztotwórczym czynnikiem jest cena węgla i w tej chwili Spółka jest w trakcie końcowej weryfikacji ofert, które wpłynęły do firmy. Prezes PEC powiedział, że z tego co widać wygląda to optymistycznie cena węgla nie wzrośnie, więc ma nadzieję, że cena ciepła dla miasta również nie wzrośnie.

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

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Przedsiębiorstwa Energetyki Ciepłej Sp. z o. o. za rok 2015 Rada przyjęła do wiadomości.**

7. Informacja z działalności Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o. o. w Stargardzie Szczecińskim za rok 2015.

Informacja stanowi załącznik nr 9 do protokołu.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Mariusz Nosal powiedział, że ma pytania odnośnie planowanych działań na rok 2016 i zaintrygował go temat farm fotowoltaicznych. Radny zapytał kiedy ona dokładnie powstanie, jakiej będzie mocy i jakie jest dofinansowanie tej inwestycji ze środków zewnętrznych oraz jaki wkład finansowy poniesie Spółka w związku z tą inwestycją. Zapytał także po ilu latach ta inwestycja się zwróci i czy będzie ona miała wpływ na wzrost stawki taryfy za wodę i ścieki w przyszłym roku.

Radny Krzysztof Dybowski podziękował Prezesowi MPGK i pogratulował za doprowadzenie do końca przebudowy i modernizacji oczyszczalni ścieków oraz za wieżę ciśnień, która pięknie ozdabia miasto. Podziękował również za pomnik Dziecka Utraconego, który ma powstać na cmentarzu. Radny pogratulował raz jeszcze i powiedział, że trzymam kciuki za realizację kolejnych inwestycji, zwłaszcza za fotowoltaikę i syfon pod rzeką Iną.

Radna Elżbieta Dybowska zapytała, czy wzrost rentowności netto sprzedaży, majątku oraz kapitałów własnych świadczy o dobrej kondycji firmy i czy w związku z tym w najbliższym czasie nie czekają mieszkańców żadne podwyżki.

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

Prezes Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. Pan Sebastian Szwajlik powiedział, że jeżeli chodzi o kierunki rozwoju firmy, które zostały określone w informacji na rok 2016, a konkretnie o budowę farmy fotowoltaicznej, to Spółka jest po audycie energetycznym, który daje możliwości rozmiar miałyby być tej farmy. Natomiast Spółka jest w trakcie realizacji innych dokumentów i studium wykonalności ostatecznie wskaże jak miałyby być to farma i jakie byłoby dofinansowanie. Nie byłoby farmy, gdyby nie było dofinansowania z zewnątrz. Maksymalny próg dofinansowania to do poziomu 85%, który według Prezesa MPGK nie będzie taki, co nie znaczy, że nie będzie to opłacalne. Spółka myśli o budowie farmy fotowoltaicznej o mocy 1.85 MW i byłaby to największa instalacja w regionie. Zlokalizowana byłaby w dwóch miejscach, na oczyszczalni ścieków oraz w strefie stacji wodociągowej i zasilalaby te obiekty. Powierzchnia farmy planowana jest na 45.000 m². Jeżeli chodzi o skalę finansową, to planowana jest w wysokości 8,5 mln. zł., jednakże kwota tej inwestycji może wzrosnąć nawet do 10 mln. złotych. Natomiast jeśli chodzi o czas zwrotu nakładów inwestycyjnych, to nie powinno on przekroczyć okres 4 lat. Jeżeli wszystko będzie szło zgodnie z planem, to taka farma mogłaby powstać w następnym roku, ale to są cały czas plany. Jeśli chodzi o syfon pod rzeką Iną, to jest kilka możliwości. Może się okazać, że problem będzie rozwiązany po wybudowaniu kanałów ulgi po drugiej stronie rzeki. Prezes MPGK wyraził nadzieję, że w tym roku zostanie to rozwiązane. Jeżeli natomiast chodzi o rentowność, to Spółka może się pochwalić zyskiem netto w miarę wysokim. Wpływały na to różne okoliczności gospodarcze w ubiegłym roku. Czy to się przełoży na następny rok, Prezes MPGK powiedział, że na chwilę obecną na to pytanie nie odpowie. Na podwyżki składa się wynik finansowy za dany rok, jak i opcje planowe w momencie ustalania taryfy, więc czy będą podwyżki teraz nie można odpowiedzieć, ale ważne jest że w tym roku jej nie było.

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

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. za rok 2015 Rada przyjęła do wiadomości.**

8. Informacja z działalności Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim za rok 2015.

Informacja stanowi załącznik nr 10 do protokołu.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski pogratulował Prezesowi ZZO za bardzo dobrze prowadzoną firmę. Zasugerował, że aż się prosi, aby Cerkiew prawosławną podświetlić tak jak wieżę ciśnień, która równie pięknie ozdabiałaby miasto.

Radna Elżbieta Dybowska zapytała o opłatę środowiskową do Urzędu Marszałkowskiego, czy są możliwości zmniejszenia tej kwoty poprzez działania wspierające środowisko.

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

Prezes Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim Pan Paweł Ksiądz powiedział, że odnośnie kościółka, to ma nazwisko jakie ma, ale to nie uprawnia go do pełnienia roli inwestora zastępczego. Spółka wspiera prawosławną parafię, za co w ubiegłym roku dostała Mecenasa Kultury. Spółka ma możliwość wsparcia przy realizacji np. doraźnych koncertów, natomiast na remont Cerkwi lub podświetlenie, niestety nie. Jeżeli chodzi o opłatę środowiskową, to jest ona z roku na rok coraz niższa. Zależy ona od odpadów, które są składowane. W tym roku będzie jeszcze niższa o około połowę, ze względu na to, że część odpadów wywożona jest jako frakcja kaloryczna i ZZO na zakaz składowania takiej frakcji.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy zapytał dalej w sprawie firmy ECORAMA, od której Spółka dochodzi należności na drodze sądowej.

Prezes Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. w Stargardzie Szczecińskim Pan Paweł Ksiądz powiedział, że na dzień dzisiejszy sprawa jest w ostatniej fazie egzekucji. Jest ściągany majątek z prywatnego budżetu członków Zarządu. Niestety jest to długotrwały proces.

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

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Zakładu Zagospodarowania Odpadów Stargard Sp. z o.o. za rok 2015 Rada przyjęła do wiadomości.**

9. Informacja z działalności Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o. w Stargardzie Szczecińskim za rok 2015.

Informacja stanowi załącznik nr 11 do protokołu.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radna Anna Rybak pogratulowała Prezesowi oraz całemu Zarządowi za wprowadzenie Stargardzkiej Karty Rabatowej, która promuje i wspiera lokalne firmy oraz upoważnia mieszkańców do zakupów z rabatem.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję, stwierdzając, że **Informację z działalności Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o. za rok 2015 Rada przyjęła do wiadomości.**

10. Informacja z działalności Funduszu Poręczeń Kredytowych w Stargardzie Szczecińskim Sp. z o.o. za rok 2015.

Informacja stanowi załącznik nr 12 do protokołu.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radna Elżbieta Dybowska zapytała o kwestię z ubiegłego roku, połączenia SARL oraz Funduszu Poręczeń Kredytowych, czy nadal obie Spółki myślą o połączeniu.

Prezes Funduszu Poręczeń Kredytowych pan Krzysztof Furmańczyk powiedział, że sytuacja właścicielska Stargardzkiej Agencji Rozwoju Lokalnego jest prosta, ponieważ właścicielem jest gmina miasto Stargard i jedynym udziałowcem. Natomiast jeśli chodzi o Fundusz Poręczeń Kredytowy, to struktura udziałowców jest większa, ponieważ udziałowcami są wszystkie gminy powiatu stargardzkiego. Prezes Funduszu powiedział, że w zeszłym roku zostały podjęte rozmowy w tym zakresie, jednak pozostali wspólnicy nie wyrazili zainteresowania. Stąd też temat został odłożony.

Wiceprzewodniczący Amadou Sy zapytał jak Prezes ocenia projekt pn. „Moja firma-mój sukces”.

Prezes Funduszu Poręczeń Kredytowych pan Krzysztof Furmańczyk powiedział, że projekt „Moja firma-mój sukces” był projektem, na który dofinansowanie uzyskane zostało po raz drugi z Wojewódzkiego Urzędu Pracy. Dzięki tym projektom kilkanaście nowych firm zostało zarejestrowanych i funkcjonują na terenie miasta oraz powiatu do dnia dzisiejszego. Wsparcie polegało na tym, że została udzielona dotacja na rozpoczęcie działalności gospodarczej oraz przez 12 pierwszych miesięcy uczestnicy otrzymywali dodatkowe środki na pokrycie bieżących kosztów dotyczących funkcjonowania firmy. Prezes Funduszu powiedział, że ocenia projekt bardzo dobrze i zamierza w roku obecnym i kolejnych latach, jeśli będzie taka możliwość, pozyskać środki na ten cel z Wojewódzkiego Urzędu Pracy.

Radni więcej pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady zamknęła dyskusję stwierdzając, że **Informację z działalności Funduszu Poręczeń Kredytowych Sp. z o.o. za rok 2015 Rada przyjęła do wiadomości.**

11. Sprawozdanie z działalności Miejskiego Zakładu Komunikacji w Stargardzie Szczecińskim w 2015 r.

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

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że jeśli chodzi o Zakład to odpowiedzi udzieli Dyrektor Pan Jan Gumuła. Natomiast warto podkreślić dwa elementy w funkcjonowaniu MZK za rok ubiegły. Po pierwsze Zakład w okresie spłaty rat leasingowych, które posłużyły do zakupu czterech nowych autobusów i mimo tych spłat Zakład dobrze bilansował działalność, co wymaga dużej aktywności, przede wszystkim odpowiedzialną pracą na kosztach Zakładu. Po drugie w roku ubiegłym Zakład został wzbogacony projektem pisany do RPO o trzy nowe autobusy, które już funkcjonują na liniach.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 5 głosach za przyjęła sprawozdanie.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za przyjęła sprawozdanie.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski podziękował Dyrektorowi MZK, za bardzo dobre zarządzanie Zakładem oraz życzył dalszych sukcesów.

Radna Edyta Domińczak powiedziała, że złożyła zapytanie do Prezydenta Miasta w tej sprawie, ale korzystając z okazji zapyta raz jeszcze czy istnieje możliwość, aby autobus linii nocnej wracając, przejeżdżał przez ulicę Henryka Wieniawskiego.

Odpowiedź ww. sprawie przekazana pismem TI-III.0003.183.2016.2 z dnia 5 maja 2016 roku, stanowi **załącznik nr 14** do protokołu.

Radna Mariola Łada-Siwiec powiedziała, że podnosiła już kwestię, chociaż jednego bezpłatnego kursu nad jezioro Miedwie i z powrotem. Zapytała ile osób wejdzie do przegubowego autobusu i jaki jest koszt przejazdu w jedną i drugą stronę.

Odpowiedź ww. sprawie przekazana pismem TI-III.0003.182.2016.2 z dnia 5 maja 2016 roku, stanowi **załącznik nr 15** do protokołu.

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

Dyrektor Miejskiego Zakładu Komunikacji Pan Jan Gumuła powiedział, że jeśli chodzi o linie nocna prze osiedle Chopina, to już wcześniej została udzielona odpowiedź na to pytanie i skierowana do mediów, nie mniej jednak jeszcze raz powtórzy. Niebawem kursy linii nocnej zostaną zmienione tak, aby przejeżdżały przez ulicę Henryka Wieniawskiego. Dotychczas nie było to wprowadzone, ponieważ wyniki badań wskazywały, że na przystanku przy ulicy Szczecińska-Wieniawskiego w kierunku osiedla Chopina, wysiadały tylko trzy osoby. Poza tym MZK nie chciało drażnić mieszkańców hałasem silników autobusowych. Natomiast jeśli chodzi o bezpłatne przejazdy nad jezioro Miedwie, to w okresie wakacji obowiązuje jedna taryfa 2,40 zł., a osoby uprawnionych do zniżki jest to koszt 2,40 zł. w obie strony. Pojemność autobusu przegubowego to 150-180 osób. Odległość z centrum miasta nad jezioro Miedwie jest 6 km., koszt 1 wozokm. to około 6 zł. czyli 36 zł. w jedną stronę, a 72 zł. w obie strony.

Zastępca Prezydenta Miasta Pan Rafał Zajac powiedział, że należy zwrócić uwagę na cały system ulg, który jest w Stargardzie. On obowiązuje w każdej taryfie, również w podróżach nad jezioro Miedwie. Osoby uprawnione do ulg są z różnych tytułów. Natomiast ze sprawozdania MZK wynika, że przejazdów bezpłatnych, do których uprawnia uchwała Rady Miejskiej, w ubiegłym roku zrealizowanych zostało około 1,5 mln. Zakres ulg również jest opisany, więc skala zniżek oraz bezpłatnych przejazdów jest bardzo szeroka, dotyczy to również przejazdów nad jezioro Miedwie.

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

W wyniku głosowania Rada jednogłośnie przy 22 głosach za przyjęła Sprawozdanie z działalności Miejskiego Zakładu Komunikacji w Stargardzie za 2015.

12. Sprawozdania z działalności Zarządu Usług Komunalnych w Stargardzie za rok 2015.

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

Zastępca Prezydenta Miasta Pan Rafał Zajac powiedział, że rok 2015 w działalności ZUK to drugi pełny rok wprowadzania i realizacji nowego systemu odbioru i zagospodarowania odpadów komunalnych. To jednocześnie rok przygotowywania się do dużych zmian w systemie, które wynikały ze zmian całego systemu wprowadzonych ustawą o utrzymaniu czystości i porządku w gminach. Jest to również rok intensywnej pracy spółek miejskich i samego ZUK nad osiągnięciem efektów ekologicznych, które ustawodawca zakładał i nakłada jednocześnie w obowiązkach dla gminy.

Przewodniczący Komisji Budżetu, Finansów i Rozwoju Pan Czesław Kwiatkowski powiedział, że Komisja jednogłośnie przy 5 głosach za przyjęła sprawozdanie.

Przewodniczący Komisji Gospodarczej Pan Krzysztof Pakulski powiedział, że Komisja jednogłośnie przy 5 głosach za przyjęła sprawozdanie.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski powiedział, że Dyrektor ZUK jest zaangażowany i kompetentny. Podziękował Dyrektorowi za osobiste angażowanie się w pracę z mieszkańcami.

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 21 głosach za (1 osoba nie brała udziału w głosowaniu, opuściła salę obrad) przyjęła Sprawozdanie z działalności Zarządu Usług Komunalnych w Stargardzie za 2015.

13. Rozpatrzenie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia Wieloletniej Prognozy Finansowej Gminy Miasta Stargard Szczeciński na lata 2016-2026 wraz z wnioskiem.

Projekt uchwały wraz z wnioskiem stanowi **załącznik nr 17** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że jednocześnie został przedłożony wniosek do projektu uchwały zmian w WPF i budżecie. Jeżeli chodzi o samą Wieloletnią Prognozę Finansową, to realizuje ona niejako kolejny projekt uchwały czyli wprowadzane zmiany w budżecie, ale jednocześnie wprowadza zmiany wynikające z decyzji Prezydenta Miasta. Zmiany WPF są konieczne w związku ze zmianami nakładów pomiędzy poszczególnymi przedsięwzięciami, jaki i również z tytułu propozycji uruchomienia w większym zakresie nadwyżkę budżetową wypracowaną za lata ubiegłe. To z kolei ma wpływ na poszczególne elementy WPF, jak choćby na kwestię wprowadzenia deficytu. Wniosek jest konsekwencją zabezpieczenia środków na całkowitą wypłatę odszkodowania osobie fizycznej, która po zakończonym procesie sądowym jest realizowana przez miasto.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski powiedział, że jest to kwota 1.700.000 zł. w ramach odszkodowania. Zapytał czy ta osoba zapłaci od tej kwoty podatek dochodowy na rzecz gminy.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że z definicji odszkodowania zwolnione są z podatku dochodowego od osób fizycznych. Natomiast podatek dochodowy płacony jest do Urzędu Skarbowego, a gmina ma udział w podatku ogółem, więc to są inne przeliczenia.

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

W wyniku głosowania Rada większością głosów przy 17 głosach za i 3 wstrzymujących się (2 osoby nie brały udziału w głosowaniu, obecne na Sali obrad) podjęła wraz z wnioskiem:

**Uchwałę Nr XVIII/197/2016 zmieniającą uchwałę w sprawie
uchwalenia Wieloletniej Prognozy Finansowej Gminy
Miasta Stargard Szczeciński na lata 2015-2026.**

Uchwała stanowi **załącznik nr 18** do protokołu.

14. Rozpatrzenie projektu uchwały w sprawie zmiany budżetu miasta na rok 2016 wraz z wnioskiem.

Projekt uchwały wraz z wnioskiem stanowi **załącznik nr 19** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że miasto przygotowało projekt uchwały, w którym zabezpieczone środki na realizację dużych inwestycji drogowych miały umożliwić rozpisanie postępowań przetargowych na początku roku, i tak też się stało. Założenie było takie, że być może postępowania doprowadzą do uzyskania niższych niż kosztorysowo ofert, i to również się udało. W związku z tym jest to jedna z przyczyn proponowanej większej zmiany w budżecie. W wyniku tych korzystnych rozstrzygnięć przetargowych, zmniejszenie nakładu na poszczególnych przedsięwzięciach wynosi ponad 1.300.000 zł. Cała ta kwota w obszarze drogowym pozostaje do rozdysponowania na poszczególne realizacje. Z ważniejszych spraw w obszarze drogowym jest propozycja realizacji remontu i modernizacji dróg gruntowych na osiedlu Pyrzyckim na ponad 400.000 zł. Jednocześnie połączyć chodnik przy ulicy Lotników z systemem pieszo-rowerowym, jako połączenie miasta z Parkiem Przemysłowym Nowoczesnych Technologii i połączeniem osiedla Lotnisko. Tu nakład planowany jest na ponad 350.000 zł. Pomimo korzystnego rozstrzygnięcia przetargowego, proponuje się zwiększyć nakłady na ulicę Grudziądzką, aby zdecydowanie większy zakres wraz z sięgaczem w tym obszarze zrealizować. Proponowane jest również zabezpieczenie dokumentacji budowy przez miasto parkingu P&R przy ulicy Księcia Barnima. Natomiast realizacja mogłaby zacząć się dopiero po uzyskaniu zgody kolei na przekazanie tej nieruchomości miastu. Kolejny obszar to propozycja kontynuacji przebudowy alei wraz z budową oświetlenia w parku Zamkowym, wzdłuż rzeki Iny od Cerkwi grekokatolickiej do ulicy Bolesława Chrobrego. Jest również kwestia rozstrzygnięć przetargowych w obszarze oświetleniowym, gdzie proponuje się zostawić prawie 200.000 zł. w inwestycjach na oświetlenie w mieście. Kolejny powód zmian w budżecie wiąże się z uzyskaniem dochodu z dofinansowania zadania realizowanego w roku poprzednim, zakupu trzech autobusów komunikacji miejskiej. Ponad 1.700.000 zł. refundacji Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego proponuje się wprowadzić do dochodu toku bieżącego. Ponad to łącznie ze zmianami wynikającymi z wniosku, proponuje się uruchomić

ponad 400.000 zł. nadwyżki budżetowej. Była ona planowana na etapie projektu budżetu w kwocie 3.400.000 zł., proponuje się tą nadwyżkę uruchomić w większym zakresie. Tak zbilansowane i zwiększone dochody oraz przychody w budżecie, proponuje się przeznaczyć na kolejne wydatki. Poza tymi wspomnianymi drogowo-oświetleniowymi, są to również inwestycje

w obszarze kultury. Propozycje zabezpieczenia wkładu własnego SCK ponad 200.000 zł., jako dotację majątkową do wymiany projektora cyfrowego. Jednocześnie na zewnątrz w stosunku do budżetu proponuje się przewidzieć dotację w obszarze kultury dla Kolegiaty na kontynuację projektu modernizacji i renowacji ściany zachodniej Kolegiaty. W obszarze sportu prawie 1.200.000 zł. Z czego duża część na I część sezonu, a II półrocze roku bieżącego w koszykówce i piłce nożnej mężczyzn w sporcie ligowym. Istotną kwestią jest również to, że STBS realizując zadania w roku ubiegłym nie wykorzystał limitu wydatków na ponad 400.000 zł. i całą tą niewykorzystaną kwotę proponuje się przeznaczyć w dużej części na modernizacje, a w mniejszej części na remonty mieszkań komunalnych.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski zapytał, czy projektor, który zakupi SCK dopiero przyjedzie i ile mamy projektorów w SCK, ponieważ radnemu wydaje się, że jest ich już kilka. Kolejne zapytanie dotyczyło alei Spacerowej, odnośnie wykonywanego oświetlenia przy Cerkwi. Radny zaproponował, aby pociągnąć dalej aleję Spacerową na rzekę Iną i połączyć z parkiem Jagiellońskim, gdzie mieszkańcy coraz częściej korzystają z tego fragmentu miasta. Radny wyraził zadowolenie, iż coraz więcej pieniędzy przeznaczanych jest na modernizację dróg zwłaszcza na osiedlu Pyrzyckim. Zapytał dlaczego ulica Leona Kruczkowskiego jest na 9 miejscu w harmonogramie remontów dróg. Podziękował za pieniądze na Kolegiatę oraz sport.

Radny Marcin Badowski podziękował Prezydentowi Miasta oraz Inżynierowi Miasta za przychyłność odnośnie uwzględnionych potrzeb mieszkańców osiedla Pyrzyckiego i za modernizację dróg gruntowych. Wyjaśnił radnemu Krzysztofowi Dybowskiemu, że chodzi o oszczędności i wydatki, które zostały, które mogły być realizowane na pozycji wyższej, a nie były możliwe.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że takie podziękowania to trochę kłopot i zmartwienie, ponieważ plan modernizacji według kryteriów przyjętych przez Radę po prostu ma być realizowany i dotyczy różnych obszarów miasta. Więc zadowolić wszystkich mieszkańców oraz radnych się nie da. Jeśli chodzi o realizację planu, to w zasadach przyjętych przez Radę jest zapis, że w przypadku, kiedy w ramach środków przeznaczonych na modernizację czy budowę dróg, kwota pozostała do wykorzystania w tym obszarze drogowym nie pozwala na realizację drogi, która jest o wyższej kolejności, można podjąć decyzję o przeznaczeniu tej kwoty na drogę, która jest w dalszej kolejności, i która jest w stanie się

zmieścić w limicie wydatków. Właśnie taka sytuacja jest, że realizując dwie kolejne pozycje z tego planu remontów dróg, trzecią najbliższą pozycją stała się ulica Leona Kruczkowskiego, z pozycji dziewiątej. Ze względu na te oszczędności właśnie, które pozostały do zagospodarowania. Jeśli chodzi o projektory w SCK, Zastępca prezydenta Miasta powiedział, że one się nie mnożą. Po prostu, niestety trzeba je wymieniać. Projektor cyfrowy na dużą scenę kupowany był kilka lat temu, a już dziś ciężko dostać jest do niego części zamienne. Udało się na szczęście SCK uzyskać dotację z Państwowego Instytutu Sztuki Filmowej w wartości około 50% nakładów inwestycyjnych na to zadanie. Natomiast miasto zabezpiecza wkład własny, co pozwoli kupić nowy projektor cyfrowy, który zastąpi dotychczas używany w sali wielofunkcyjnej. Drugi projektor funkcjonuje i funkcjonował na małej scenie w piwnicy artystycznej.

Radna Elżbieta Dybowska powiedziała, że ma pytanie wyjaśniające do zmiany w pozycji 853, 50.000 zł na zwiększenie dotacji na pokrycie kosztów związanych z organizacją i funkcjonowaniem zaplecza. Zapytała co to znaczy zaplecza.

Zastępca Prezydenta Miasta Pan Rafał Zajac powiedział, że organizacja zaplecza i funkcjonowanie Stargardzkiego Centrum Wspierania Organizacji Pozarządowych, tak zatytułowane jest zadanie, na które został rozpisany konkurs przez Prezydenta Miasta. SCWOP funkcjonuje w Domu Kultury Kolejarza i stale zwiększa się ilość organizacji korzystających

z tego zaplecza i obiektu. Powoduje to, że nie da się tego zadania realizować przy tych samych kosztach. W związku z tym jest wniosek ze strony organizacji podpisującej umowę z miastem o zwiększenie nakładów. Oceniony został ten wniosek jako zasadny i propozycja jest do Wysokiej Rady, zabezpieczenia na ten cel środków.

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

W wyniku głosowania Rada większością głosów przy 17 głosach za i 5 wstrzymujących podjęła wraz z wnioskiem:

Uchwałę Nr XVIII/198/2016 w sprawie zmiany budżetu miasta na rok 2016.

Uchwała stanowi **załącznik nr 20** do protokołu.

15. Rozpatrzenie projektu uchwały w sprawie przejęcia od Powiatu Stargardzkiego zadania zarządzania drogą publiczną powiatową.

Projekt uchwały stanowi **załącznik nr 21** do protokołu.

Zastępca Prezydenta Miasta Pan Rafał Zajac powiedział, że ta decyzja jest elementem szerokiego projektu, jednego z najważniejszych na najbliższy okres programowy, czyli budowy Zintegrowanego Centrum Przesiadkowego przy dworcu kolejowym, od strony ulicy Towarowej. Elementem budowy ZCP jest przebudowa fragmentu ulicy Towarowej. Zmiana z ulicy jednokierunkowej na dwukierunkową w tym fragmencie. W związku z tym, aby móc

przystąpić do projektowania, niezbędne jest przejęcie nieruchomości kolejowych przez miasto, gdzie w tej kwestii trwają już od długiego czasu trudne rozmowy z koleją. Natomiast jeśli chodzi o obszar pasa drogowego, jest propozycja wyrażenia zgody na zmianę zarządcy, gdzie dotychczas zarządcą jest Powiat Stargardzki. Będąc zarządcą miasto jednocześnie będzie mogło być inwestorem w tym obszarze.

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

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

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak otworzyła dyskusję.

Radny Krzysztof Dybowski zapytał, czy są już jakieś informacje, kiedy kolej przystąpi do przebudowy wiaduktu w związku z budową Zintegrowanego Centrum Przesiadkowego.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że wiadukt nad połączeniem ulicy Szczecińskiej i ulicy Stefana Wyszyńskiego jest przede wszystkim integralnym elementem linii kolejowej. Ten projekt modernizacji linii kolejowej jest prowadzony przez PKP PLK, niezależnie od projektu ZCP. Oczywiście te dwa zadania inwestycyjne powinny ze sobą współgrać w związku z planem realizacji w ramach modernizacji linii kolejowej, wydłużenia bądź budowy nowego tunelu pod torami. Zastępca Prezydenta Miasta powiedział, że kolej jest w ostatniej fazie rozstrzygania postępowań przetargowych na dokumentację na ten projekt modernizacyjny, który ma być realizowany w ramach środków przeznaczanych z Unii Europejskiej na infrastrukturę kolejową. Natomiast jeśli chodzi o sam obszar ZCP, działki

w planie zagospodarowania przestrzennego są ściśle wskazane i wychodzą one bezpośrednio poza działki liniowe, które mają być elementem projektu kolejowego.

Wiceprzewodniczący Rady Miejskiej Pan Amadou Sy powiedział, że w projekcie porozumienia w §3, pkt 2 jest mowa o tym, iż dotacja w wysokości 2 000 zł. przekazywana będzie jednorazowo na rachunek przejmującego. Czyli powiat przekaże dotację do miasta. Zapytał do czego ta dotacja będzie potrzebna.

Zastępca Prezydenta Miasta Pan Rafał Zając powiedział, że z definicji przekazaniu zarządu droga powinno towarzyszyć rozliczenie finansowe. Czyli dotychczasowy zarządca powinien zabezpieczyć środki na bieżące utrzymanie drogi i na to ma być przeznaczona ta kwota zgodnie, zgodnie z porozumieniem.

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

W wyniku głosowania Rada jednogłośnie głosów przy 22 głosach za podjęła:

Uchwałę Nr XVIII/199/2016 zmieniającą uchwałę w sprawie przejęcia od Powiatu Stargardzkiego zadania zarządzania drogą publiczną powiatową.

Uchwała stanowi **załącznik nr 22** do protokołu.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak ogłosiła 30 minutową przerwę.

16. Rozpatrzenie projektu uchwały w sprawie przyjęcia aktualizacji o nowe zadania „Planu Gospodarki Niskoemisyjnej dla Gminy Miasto Stargard Szczeciński”

Projekt uchwały stanowi **załącznik nr 23** do protokołu.

Prezydent Miasta Sławomir Pajor powiedział, że w zeszłym roku Wysoka Rada przyjęła Plan Gospodarki Niskoemisyjnej. Natomiast życie próżni nie znosi i od tamtego czasu pojawiły się nowe projekty i propozycje, jak choćby program KAWKA, które wymagają aktualizacji Planu tak, aby z tych nowych możliwości finansowych można było korzystać. Więc jeśli są szczegółowe pytania to na wszystkie odpowie Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel.

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

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

W wyniku głosowania Rada jednogłośnie przy 22 głosach za podjęła:

Uchwałę Nr XVIII/200/2016 w sprawie przyjęcia aktualizacji o nowe zadania „Planu Gospodarki Niskoemisyjnej dla Gminy Miasto Stargard Szczeciński”

Uchwała stanowi **załącznik nr 24** do protokołu.

17. Informacja za rok 2015 z realizacji „Lokalnego Programu Rewitalizacji dla Miasta Stargard Szczeciński na lata 2010-2020”.

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

Prezydent Miasta Sławomir Pajor powiedział, że blisko 6 lat temu Wysoka Rada przyjęła Lokalny Plan Rewitalizacji Miasta i ten Plan od tamtego czasu jest sukcesywnie realizowany. Pojawiały się różne możliwości jak choćby program JESSICA itp. Realizatorem Planu tak naprawdę nie jest tylko miasto, ale również podmioty prywatne nie zależne od miasta. Ten program cały czas jest realizowany i miasto przedkłada informację z realizacji programu w roku 2015. Gdyby były szczegółowe pytania, to odpowiedzi udzieli Dyrektor Biura Strategii Miasta Pani Sylwia Kalmus-Samsel.

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

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

Radni pytań, uwag nie zgłosili, wobec czego Przewodnicząca Rady stwierdziła, że **Informację za rok 2015 z realizacji „Lokalnego Programu Rewitalizacji dla Miasta Stargard Szczeciński na lata 2010-2020” Rada przyjęła do wiadomości.**

18. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na Prezydenta Miasta Stargard.

Projekt uchwały stanowi załącznik nr 26 do protokołu.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak powiedziała, że przy wprowadzaniu projektu uchwały do porządku obrad Przewodniczący Komisji Oświaty, Kultury i Sportu Mariusz Nosal dokonał wprowadzenia. Jeśli będą pytania Przewodniczący Komisji postara się udzielić na nie odpowiedzi.

Radny Krzysztof Dybowski powiedział, że jest to już druga skarga, która jest rozpatrywana, a przy poprzedniej w ogóle nie było rozmowy. Zapytał, czy oddziały przedszkolne w szkołach spełniają wszystkie wymogi i normy, które są wykazane.

Prezydent Miasta Sławomir Pajor powiedział, że to nie jest druga, tylko jedna i ta sam. Jedna była skierowana do Wysokiej Rady, a inna do Kuratora Oświaty, który uznał się w tej konkretnej sprawie za niewłaściwego. Gdyby Kurator chciał się do tego odnieść, wówczas trudno byłoby zająć inne stanowisko, niż to, że skarga jest bezzasadna, ponieważ ten sposób funkcjonowania oddziałów przedszkolnych w szkołach praktykowany jest w Stargardzie od 5 lat. Jet to rozwiązanie, które było niejednokrotnie przez Kuratorium Oświaty kontrolowane. W związku z powyższym jest to ta sama skarga, tyle że ponownie postawiona przed Wysoką Radę.

Radna Elżbieta Dybowska powiedziała, że chciałyby dobrze zrozumieć tę skargę. Skarżący zarzuca, że oddziały przedszkolne w szkołach nie zostały wprowadzone do życia uchwałą Rady Miejskiej, tylko zarządzeniem Prezydenta Miasta. Okazuje się jednak, że ta uchwała została opublikowana, ale w 2004 roku. Radna zapytała, że po co w takim razie ta skarga. Zapytała również o oddziały zamiejscowe, czego to dotyczy.

Prezydent Miasta Sławomir Pajor powiedział, że szczegółowe przepisy, które obowiązują w tym zakresie dają taką możliwość, aby tworzyć oddziały przedszkolne poza siedzibą samego przedszkola. Pod warunkiem, że w statucie przedszkola będzie to zapisane. Oddziały zamiejscowe w Stargardzie nigdy nie były stworzone. To są oddziały, które funkcjonują poza siedzibą przedszkoli, ale w statutach przedszkoli są wpisane, jako oddziały tych przedszkoli. Jest to wymóg formalny, który musiał być spełniony i on był spełniony. Natomiast nie wszystkie skargi da się zrozumieć, ale jest prawo do tego, aby je składać. Prezydent Miasta nadmienił, że taka koncepcja funkcjonowania przedszkoli została przyjęta 5 lat temu, aby jak największa ilość dzieci można było przyjąć do przedszkoli wykorzystując te zasoby, które miasto posiada. Powiedział, że być może zabrzmi to przewrotnie, ale te same osoby, które skarżyły się, że brakuje miejsc dla dzieci w przedszkolach, teraz skarżą się, że nie chcą, aby ich dzieci chodziły do oddziałów zlokalizowanych w szkołach. Po to zostało to zrobione, żeby jak największą liczbę dzieci można było do przedszkoli przyjąć, i aby rodzice dzieci 3-letnich i 6-letnich mieli ofertę, z której mogliby skorzystać. Prezydent Miasta uważa, że stanowisko Komisji w sprawie skargi jest właściwe.

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

W wyniku głosowania Rada jednogłośnie przy 22 głosach za podjęła:

**Uchwałę Nr XVIII/201/2016 w sprawie rozpatrzenia skargi
na Prezydenta Miasta Stargard.**

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

Pismo przekazujące do Centralnego rejestru skarg i wniosków komplet dokumentów, stanowi **załącznik nr 28** do protokołu.

19. Odpowiedzi na zapytania radnych.

Prezydent Miasta Pan Sławomir Pajor powiedział, że radna Edyta Domińczak pytała odnośnie murów obronnych przy ulicy Sukienniczej. Tam jeszcze obowiązuje gwarancja na prace, które były wykonane. Miasto dokona przeglądu, aby sprawdzić jak poważny jest problem.

Na kolejne zapytanie radnej odnośnie naboru do przedszkoli Prezydent Miasta poprosił o odpowiedź Zastępcę Prezydenta Miasta Panią Ewę Sowę.

Zastępca Prezydenta Miasta Pani Ewa Sowa powiedziała, że w bieżącym roku szkolnym na koniec grudnia weszła ustawa o obowiązku szkolnym od 7 roku życia. Następstwem tego było włączenie całego rocznika dzieci 6-letnich w ramach wychowania przedszkolnego. Krótki czas, który był od stycznia do dnia dzisiejszego i jeszcze nie do końca wiadoma sytuacja, co będzie w systemie oświaty, ponieważ dopiero 27 czerwca dowiemy się co będzie ze szkołami podstawowymi oraz gimnazjami, nie sprzyjał jakimkolwiek inwestycjom, na które i tak nie starczyłoby czasu. Wytworzyła się dziwna sytuacja wśród rodziców dzieci 6-letnich, dodatkowo wzmożona listem Minister Edukacji, która wskazała, iż rodzice mają decydować, gdzie ich dziecko będzie realizować naukę oddziału zerówki. Na terenie szkół czy

w przedszkolach. Stąd taka duża niepewność i determinacja rodziców walki o miejsca w oddziałach przedszkolnych. Natomiast w kontekście skargi nie zostały złamane przepisy, ponieważ od 2011 roku funkcjonowały zapisy w statucie przedszkoli, iż mogą one organizować swoje oddziały na terenie szkół podstawowych. Jako samorząd miasto zobligowane jest do tego aby zapewnić miejsca w przedszkolach dla dzieci 5 i 4-letnich, które zgłoszą chęć w takim wychowaniu. Skutek był taki, że zostało bardzo mało miejsc dla dzieci 3-letnich. Ten rocznik jest w najmniej komfortowej sytuacji, ponieważ nie ma obowiązku zapewnienia im miejsc. Miasto postanowiło zrobić wszystko, aby znaleźć miejsca, i aby jedno przedszkole uruchomiło chociaż jedną grupę 3-latków. Rozwiązanie jest takie, iż w Przedszkolu nr 3, 4 i 5 zostały utworzone nowe sale, które pozwolą przyjąć całe grupy dzieci 6-letnich. Natomiast dla Przedszkola nr 1, 2 i 6 na terenie Szkoły Podstawowej nr 3 zostanie wydzielony korytarz, gdzie wszystkie sale będą przystosowane dla dzieci 3-letnich. Czyli będą takie same warunki jak w przedszkolach oraz jak przewidują przepisy sanepidu. Jedyna różnica będzie taka, iż posiłki nie będą przygotowywane na miejscu, tylko dowożone. Wszystko to będzie zgodne z przepisami i normami typowymi dla tego wieku szkolnym. W skutek działań miasta udało się utworzyć 135 takich miejsc dla dzieci 3-letnich. Zastępca Prezydenta Miasta nadmienila, iż miasto uczestniczy w przygotowywaniu miejsc dla dzieci w

placówkach niepublicznych. Przedszkola prywatne zgłosiły akces 200 miejsc dla dzieci 3-letnich. Miasto do każdego miejsca dokłada 75% kosztów utrzymania dziecka w przedszkolu miejskim, czyli około 500 zł. W przyszłości miasto planuje rozszerzyć sieć przedszkoli, lecz to wszystko będzie zależało jak sytuacja oświaty, nie tylko w naszym mieście będzie wyglądać.

Prezydent Miasta Pan Sławomir Pajor powiedział, że chce podkreślić, iż w tej chwili jeszcze nie wiadomo jaki będzie ostateczny kształt oświaty w Polsce i na te rozstrzygnięcia miasto czeka, ponieważ od nich będą zależały dalsze decyzje.

W sprawie kolejnego zapytania radnej odnośnie budżetu obywatelskiego dotyczącego projektu Gloriety, Prezydent Miasta powiedział, że według obecnej wersji, która w istocie się zmieniała, realizacja ma się odbyć zgodnie z pierwotnym projektem.

W sprawie zapytania radnej Marioli Łady-Siwiec odnośnie debaty dotyczącej bezpieczeństwa oraz pytań zebranych podczas tej debaty, Prezydent Miasta powiedział, że wszystko zależy od tego, kto był organizatorem tej debaty. Według wiedzy Prezydenta Miasta spośród debat, które się odbyły, organizatorem tylko w jednym przypadku była Policja. Więc jest to zapytanie do organizatora debaty.

Odnosnie kolejnego zapytania radnej w sprawie możliwości wykorzystania nowych technologii w promocji miasta, Prezydent Miasta powiedział, że oczywiście i to się cały czas odbywa. Jeśli chodzi o prezentacje w 3D, to na stronie internetowej miasta jest już dostępny trójwymiarowy plan miasta. Trwają w tej chwili prace nad projektem trasy muzealnej. Jeśli miasto otrzyma dofinansowanie, wówczas trasa zostanie uruchomiona. Ma ona być dostępna przy wykorzystaniu audioprzewodników, aplikacji na smartfony, oraz mają się również pojawić prezentacje multimedialne. Oczywiście miasto stara się cały czas poszerzać tą ofertę.

W sprawie kolejnego zapytania radnej odnośnie zwiększenia ilości nagród dla młodych osób, Prezydent Miasta powiedział, że pytanie jest mocno nieprecyzyjne i nie wie jak ma je zrozumieć. Wynika z tego, że dla niektórych osób w tej chwili nagrody dla twórców kultury czy sportowców, to jest za mało. Są również przedsięwzięcia organizowane przez Młodzieżowy Zespół Doradczy Prezydenta Miasta, czyli przegląd młodych wykonawców i takie inicjatywy się mnożą. Więc wystarczy wykorzystywać te, które już są, a jest ich nie mało.

Odnosnie kolejnego zapytania radnej dotyczące opłaty parkowania przy dworcu, Prezydent Miasta powiedział, że jest to sprawa PKP i strefa płatnego parkowania jest organizowana przez kolej.

W sprawie kolejnego zapytania radnej dotyczącego udziału szkół w projekcie Stargardzkiego Budżetu Obywatelskiego, Prezydent Miasta powiedział, że przy okazji kolejnego projektu miasto się zastanowi czy wyeliminować szkoły.

W sprawie zapytania radnej Krystyny Smolarek odnośnie strefy płatnego parkowania na osiedlu Tysiąclecia, Prezydent Miasta powiedział, że miasto przygląda się tej kwestii z takim podejściem, aby spełnić oczekiwania wyrażone przez radną. Prezydent Miasta nadmienił, że strefa będzie dotyczyła wszystkich mieszkańców, a nie tylko osób z zewnątrz.

Oдноśnie zapytania radnego Damiana Gralaka w sprawie partycypacji miasta w remoncie ulicy Henryka Wieniawskiego, Prezydent Miasta powiedział, że nie wie, ponieważ ze strony powiatu taki wniosek nie wpłynął. Jedyny wniosek, który do tej pory wpłynął dotyczył ulicy Szczecińskiej i w tym przypadku miasto zadeklarowało gotowość. Miasto zdaje sobie sprawę, że potrzeby remontowe na drogach powiatowych w mieście przekraczają możliwości finansowe powiatu. Dlatego podobnie jak w przypadku ulicy Bolesława Limanowskiego miasto stara się wychodzić naprzeciw takim inicjatywom, ale muszą one być dokładnie sprecyzowane. Miasto musi wiedzieć czego oczekiwać i czego może się spodziewać.

Oдноśnie kolejnego zapytania radnego dotyczącego parkingu przy Szkole Podstawowej nr 4, prezydent Miasta powiedział, że fragment, który radny nazwał cyplem, według wstępnych ustaleń jest to teren powiatowy. Więc musiałaby być zachowana forma partnerstwa i wtedy można będzie rozważyć możliwość zrobienia w tym miejscu parkingu.

W sprawie następnego zapytania radnego oодноśnie punktu pobierania krwi, Prezydent Miasta powiedział, że miasto nie jest organizatorem akcji krwiodawstwa. W związku z powyższym jest to sprawa organizatora. Na prośbę krwiodawców Zastępca Prezydenta Pan Rafał Zajac uczestniczył w rozmowach z osobami odpowiedzialnymi za organizację akcji krwiodawstwa, aby był to punkt stacjonarny. Niestety nie udało się przekonać osób odpowiedzialnych za tą decyzję, więc trudno jest dyskutować o innych aspektach tej akcji.

Oдноśnie kolejnego zapytania radnego w sprawie deratyzacji, Prezydent Miasta powiedział, że akcja deratyzacyjna przebiega w sposób zaplanowany. Natomiast nie wszystkie podmioty odpowiedzialne za przeprowadzenie akcji deratyzacyjnej na swoim terenie, są zainteresowane, aby miasto w roli koordynatora wystąpiło.

W sprawie zapytania radnego Marcina Badowskiego oодноśnie statusu pawilonów handlowych obok Ratusza, Prezydent Miasta powiedział, że częściowo jest to teren miejski, z jednym wyjątkiem, gdzie nie zakończyło się jeszcze postępowanie sądowe. Jeden z podmiotów na drodze sądowej dochodzi przyznania prawa zasiedzenia do danego obiektu. Jedną z koncepcji jest taka, aby wykorzystać ten teren przynajmniej na tymczasową organizację parkingu, ponieważ miasto również dostrzega ten problem z brakiem miejsc parkingowych i takie rozwiązanie miało by sens. Natomiast dopóki sprawa nie zostanie rozstrzygnięta w sądzie, miasto nie może podejmować wiążących decyzji w tej kwestii.

Oдноśnie kolejnego zapytania radnego w sprawie szaletu w parku Bolesława Chrobrego, Prezydent Miasta powiedział, że wszystko zostało już uzgodnione i jest akceptacja konserwatora zabytków. Szalet ma być formą lustrzaną, co powoduje, że nie będzie się wyróżniał w otoczeniu.

W sprawie kolejnego zapytania radnego dotyczącego lustra na skrzyżowaniu Witolda Gombrowicza i Niepodległości, Prezydent Miasta powiedział, że jest ono normatywne i takie jak być powinno, nie mniej jednak poprosi współpracowników, aby raz jeszcze przyjrzyli tej kwestii. Natomiast jeśli chodzi o drzewo przy ulicy Majora Hubala, to jest to starodrzew, który nie może być usunięty. Możliwość jest jedynie zamieszczenia lustra w tym miejscu.

W sprawie zapytania radnego Marcina Przepióry oодноśnie plagi szczurów na osiedlu Zachód, Prezydent Miasta powiedział, że w tej chwili Spółdzielnia Mieszkaniowa przeprowadza akcję deratyzacyjną.

Odnosnie kolejnego zapytania radnego w sprawie zmiany organizacji ruchu przy ulicy Tadeusza Kościuszki, Prezydent Miasta powiedział, że jest to postulat jak najbardziej słuszny. Miasto postara się jak najszybciej spowodować, aby miejsca postojowe dla osób niepełnosprawnych były po tej stronie, po której są bramy na cmentarz.

W sprawie zapytania radnego Wojciecha Seredyńskiego odnosnie umieszczania zdjęć przez nauczycieli na portalach społecznościowych, Prezydent Miasta powiedział, że w takim przypadku można domagać się usunięcia tych zdjęć. Jest również generalny inspektor ochrony danych osobowych, który mógłby się w tej kwestii wypowiedzieć. Jeśli chodzi o prywatną działalność nauczycieli i dyrektorów w tej kwestii, Prezydent Miasta powiedział, że może

w żaden sposób za to odpowiadać. Postara się w stosowny sposób zwrócić uwagę na niestosowność tego typu zachowania, jeśli nie ma zgody na zamieszczanie takich zdjęć.

Odnosnie zapytania radnego Krzysztofa Dybowskiego w sprawie wykwitów wapiennych na baszcie przy ulicy Kazimierza Wielkiego, Prezydent Miasta powiedział, że jest to podobna sprawa jak w przypadku zapytania radnej Edyty Domińczak.

Odnosnie kolejnego zapytania radnego dotyczącego chodnika przy ulicy Andrzeja Struga, Prezydent Miasta powiedział, że ostatnio zrobił się taki zwyczaj w Polsce, że parkujemy gdzie się da bez skrępowania. Jest to widoczne wszędzie. Miasto zastanowi się co zrobić, żeby to nie miało miejsca. Natomiast jeśli chodzi o stan latarni przy ulicy Andrzeja Struga, to są one własnością Enei. Miasto płaci za utrzymanie tych latarni i zwróci się w tej kwestii do Spółki Enea Oświetlenie, aby przyłożyła się bardziej do poprawy stanu tych lamp.

20. Wolne wnioski.

Radna Mariola Łada-Siwic podziękowała Prezydentowi Miasta za wsparcie finansowe przy organizacji konferencji „NIE dla narkotyków”, oraz wszystkim, którzy pomogli i wzięli w niej udział.

Rada Elżbieta Dybowska zwróciła się w imieniu mieszkańców ulicy Michała Drzymały oraz Światopełka z prośbą o przychylenie się do rozpatrzenia pomocy w remoncie tych dwóch dróg wiodących do oczyszczalni ścieków.

Radny Damian Gralak powiedział, że chciałby złożyć wniosek, aby w ramach Stargardzkiej Karty Rabatowej, radni również takie karty otrzymali.

Radny Czesław Kwiatkowski poinformował, że dziewczęta z II Liceum Ogólnokształcącego w Stargardzie zajęły I miejsce w międzynarodowych zawodach sportowych w przełajowych biegach sztafetowych.

21. Komunikaty.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak przypomniała o obowiązku złożenia 2 egzemplarzy oświadczeń majątkowych wraz z 2 kopiami zeznania o wysokości osiągniętego dochodu w roku podatkowym 2015 i jego ewentualną korektą do 29 kwietnia 2016 roku (do piątku).

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak poinformowała zebranych, że w dniu 21 kwietnia 2016 roku do Rady Miejskiej wpłynęła uchwała Regionalnej Izby Obrachunkowej w Szczecinie w sprawie wydania opinii o sprawozdaniu z wykonania budżetu miasta Stargard za 2015 rok wraz z informacją o stanie mienia prawidłowości planowanej kwoty długu miasta Stargard.

Przewodnicząca Rady powiedziała, że uchwałę otrzymali wszyscy radni.

Przewodnicząca Rady wraz z Prezydentem Miast Panem Sławomirem Pajorem zaprosiła radnych oraz wszystkich mieszkańców miasta na uroczyste obchody 225 rocznicy uchwalenia Konstytucji 3 Maja. Msza święta w intencji Ojczyzny w Kolegiacie pw. Najświętszej Marii Panny Królowej Świata rozpocznie się o godz. 11.00.

Wszyscy radni otrzymali zaproszenia.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak poinformowała zebranych, że następna sesja Rady Miejskiej odbędzie się 31 maja 2016 roku o godz. 10.00.

Spotkanie przedsesyjne odbędzie się 23 maja 2016 roku o godzinie 12.00, a poszczególne Komisje w następujących terminach:

- Komisja Rewizyjna 20.05.2016 r., godz. 9.00
w Młodzieżowym Domu Kultury, ul. Portowa 3,
- Komisja Oświaty, Kultury i Sportu 24.05.2016 r., godz.10.00,
- Komisja Społeczna 18.05.2016 r., godz.13.00
w Zakładzie Aktywności Zawodowej „Centralna Kuchnia”,
ul. Władysława Broniewskiego 2,
- Komisja Gospodarcza 25.05.2016 r., godz. 9.00,
a następnie wyjazd do Ośrodka Sportu i Rekreacji OSiR, Ośrodka w Zieleniewie oraz
obiektu przy ulicy Pierwszej Brygady 1,
- Komisja Budżetu, Finansów i Rozwoju 27.05.2016 r., godz.12.00
a następnie wyjazd do Stargardzkiej Agencji Rozwoju Lokalnego Sp. z o.o., ul. Pierwszej
Brygady 35.

Przewodnicząca Rady Miejskiej Pani Agnieszka Ignasiak podziękowała całej Radzie, Panu Prezydentowi i Zastępcom za uczestnictwo w sesji, merytoryczną dyskusję i sprawny przebieg obrad.

22. Zamknięcie obrad sesji.

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

Wysoka Rado! Zamykam XVIII sesję Rady Miejskiej w Stargardzie w dniu 26 kwietnia 2016 roku.

Przewodnicząca Rady Miejskiej

Agnieszka Ignasiak

Protokołowała:

Małgorzata Kozera

podinspektor