

Protokół Nr XXXVII / 2013

Sesji Rady Miasta Ustka z dnia 27 czerwca 2013r.

Obrady odbywały się w siedzibie Urzędu Miasta, przy ul. Ks. Kar. Wyszyńskiego 3

Rozpoczęcie obrad – godz. 10:05

Zakończenie obrad – godz. 15:10

Spóźniony - radny P.Wójcik

Ad. 1.

Obrady otworzył i prowadził **Adam Brzóška** – Przewodniczący Rady Miasta Ustka. Przywitał profesora Waldemara Andrzeja Krupę – Naczelnego Lekarza Uzdrowiska, radnych, Burmistrza i pracowników Urzędu zaproszonych gości oraz mieszkańców, którzy przybyli na sesję. W obradach uczestniczyło 13 radnych – zgodnie z listą obecności stanowiącą załącznik nr 1. Natomiast lista zaproszonych gości uczestniczących w obradach stanowi załącznik nr 2 do niniejszego protokołu.

Następnie odnosząc się do proponowanego porządku obrad wniósł, aby pkt. 10 przenieść po pkt.8 .

J.Olech - Burmistrz – wniósł o wycofanie z pkt. 9, ppkt. 5 projektu uchwały w sprawie odstąpienia od przetargowego trybu wydzierżawiania na okres 8 lat nieruchomości zabudowanej..., ponieważ na Komisji B-G projekt ten nie uzyskał poparcia radnych.

K.Błądkowski – zgłosił uwagę, że w tytule projektu uchwały w sprawie poparcia realizacji drogi ekspresowej S-6 na odcinku Goleniów – Słupsk, nie powinien być określany odcinek drogi.

Rada po przyjęciu zgłoszonych uwag obradowała zgodnie z odczytany, następującym porządkiem obrad:

1. Sprawy regulaminowe:
 - a) otwarcie obrad i stwierdzenie kworum,
 - b) przedstawienie porządku obrad.
2. Informacja dotycząca spraw Uzdrowiska Ustka – prezentowana przez Naczelnego Lekarza Uzdrowiska.
3. Informacja o planach funkcjonowania SSSE – Podstrefy w Ustce – prezentowana przez

Dyrektora Inwestycyjnego SSSE.

4. Informacja z prac Burmistrza w okresie między sesjami.
5. Informacja z prac Rady Miasta w okresie między sesjami.
6. Sprawozdania z działalności spółek miejskich za 2012 rok.
7. Informacja o bieżącej realizacji inwestycji oraz o planowanych na 2014 rok.
8. Informacja na temat przygotowania miasta do wdrożenia uchwał w sprawie gospodarowania odpadami komunalnymi.
9. Rozpatrzenie wezwania do usunięcia naruszenia prawa w Uchwale Nr XXX/265/2012 z dnia 28 grudnia 2012 r. w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz stawki opłaty na terenie miasta Ustki.
10. Podjęcie uchwał:
 - 1) w sprawie zmian w budżecie miasta na 2013 rok,
 - 2) w sprawie zmian w Wieloletniej Prognozie Finansowej Miasta Ustka na lata 2013-2033,
 - 3) w sprawie zmiany uchwały Nr XXXIII/287/2013 Rady Miasta Ustka z dnia 28 marca 2013 r. w sprawie ustalenia trybu udzielania i rozliczania dotacji dla niepublicznych przedszkoli, szkół i placówek prowadzonych na terenie Gminy Miasto Ustka oraz trybu i zakresu kontroli prawidłowości ich wykorzystania,
 - 4) w sprawie zmiany uchwały Nr XX/190/2012 Rady Miasta Ustka z dnia 26 kwietnia 2012 r. w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć pedagogów, psychologów, logopedów i doradców zawodowych zatrudnionych w jednostkach oświatowych prowadzonych przez G.M. Ustka,
 - 5) w sprawie scalenia i podziału nieruchomości,
 - 6) w sprawie wyrażenia woli przystąpienia do realizacji projektu pn. „Diagnoza- strategia – inwestycja – rozwój miejskiego obszaru funkcjonalnego Miasta Słupska” planowanego do realizacji w ramach Programu Operacyjnego Pomoc Techniczna na lata 2007-2013,
 - 7) w sprawie poparcia realizacji drogi ekspresowej nr S6.
11. Interpelacje i zapytania radnych.
12. Wolne wnioski i oświadczenia.
13. Zakończenie obrad.

(nagranie cz.1, 07:19)

Ad. 2.

Informacja dotycząca spraw Uzdrowiska Ustka – prezentowana przez Naczelnego Lekarza Uzdrowiska.

Przewodniczący poprosił profesora o dokonanie zapowiedzianej prezentacji multimedialnej.

Prof. dr n. med. Waldemar Andrzej Krupa – przedstawił kierunki i zakres działania lecznictwa uzdrowiskowego.

Następnie odpowiadał na pytania.

Przedstawiciel Sanatorium „**Tęcza**” w Ustce – zapytał, jaki wpływ ma Naczelny Lekarz Uzdrowiska na kontrakty z Narodowym Funduszem Zdrowia.

W.Krupa – odpowiedział, że żadnego. NFZ do dnia dzisiejszego jeszcze nie wie, czy będzie kontraktowanie na zasadzie rozpisania nowego konkursu, czy będzie aneksowanie. Jednakże nie należy spodziewać się cudów, bo przez 7 lat nie podniesiona została nawet o 10 gr. stawka osobodnia. Zwrócił uwagę, że 1% Narodowego Funduszu Zdrowia, to jest lecznictwo uzdrowiskowe, więc są to niewielkie pieniądze.

G.Małaczek – Kierownik Żłobka w Ustce – podniosła problem profilaktyki, która u nas jeszcze raczkuje, nie ma takich stanowisk pracy. Dopiero od niedawna kładzie się nacisk na edukację, profilaktykę i promocję zdrowia (radio, telewizja, prasa). Na zachodzie (USA) edukatorzy medycyny są bardzo szanowani.

W.Krupa – zgodził się z w/w wypowiedzią, nikt nas nie uczy jak mamy żyć i co mamy robić, a to jest profilaktyka.

Artur Mazur – przypomniał, że w wypowiedzi wspomniał pan profesor, iż Ustka ma super uzdrowiskowy klimat. Zapytał, na czym to polega, czym się Ustka wyróżnia.

W.Krupa – poinformował, że Ustka ma klimat tzw. otwartego morza, poduszka powietrzna nad miastem też jest niezmiernie istotna. Dodał, że w Ustce jest klimat morski bodźcowy, szczególnie ważny dla ludzi, którzy przyjeżdżają z południa lub z centralnej Polski. Wspomniał, że np. Kołobrzeg, leżący też nad otwartym morzem ma bagna, które w sposób negatywny wpływają na klimat.

Wobec braku dalszych pytań **Przewodniczący** podziękował Naczelnemu Lekarzowi Uzdrowiska za przekazane informacje.

(nagranie cz.1, 48:20)

Ad. 3.

Informacja o planach funkcjonowania Słupskiej Specjalnej Strefy Ekonomicznej – Podstrefy w Ustce.

Przewodniczący - oddał głos przybyłym na sesję gościom.

Leonard Perkaluk – poinformował, że reprezentuje Pomorską Agencję Rozwoju Regionalnego, która zarządza SSSE. Dodał, że wraz z nim przybył p. **Paweł Drożdż** – reprezentujący Dział Zarządzania. Przedstawił działania Pomorskiej Agencji Rozwoju Regionalnego w zakresie m. in. promocji Podstrefy Ustka. Zaznaczył, że Podstrefa ta powstała ponad rok temu i obejmuje obszar powyżej 9 hektarów. Zadaniem promocyjnym m.in. jest promocja naszego regionu w Szwecji i Niemczech („Inwestuj w Pomorskie”). Chodzi o wsparcie międzynarodowej aktywności przedsiębiorców zajmujących się działalnością inwestycyjną. Poinformował też, że standardowymi działaniami jest m. in.: współpraca z Inwest in Pomerene – jest to jednostka powołana przez Marszałka Województwa Pomorskiego (system promocji informacji gospodarczej Województwa Pomorskiego), współpraca z Agencją Rozwoju Pomorza (organizacja i praca Biura Pomorskiego w Pekinie), współpraca z Polską Agencją Informacji i Inwestycji Zagranicznych polegająca m. in. na wyszukiwaniu potencjalnych inwestorów zarówno krajowych, jak i zagranicznych. Jednakże do tej pory żaden inwestor z tego wskazania nie skorzystał. Innym działaniem jest działanie na temat promocji inwestycji z zakresu odnawialnych źródeł energii i biogazowni. Odbyto szereg spotkań z potencjalnymi inwestorami, głównie zagranicznymi (Niemcy). Poinformował, że w udostępnianych materiałach (foldery) zamieszczone są również materiały dotyczące Podstrefy Ustka. W ostatnich miesiącach opracowany został nowy portal internetowy SSSE, gdzie zamieszczane są również informacje o Podstrefie Ustka. W dalszym ciągu oczekują ze strony miasta na wszelkie materiały informacyjne, graficzne, fotograficzne, które mogłyby być w tego rodzaju materiałach umieszczone. Dalej poinformował, że jako PARR organizują szereg szkoleń, konferencji, warsztatów, spotkań dla inwestorów oraz pracowników merytorycznych odpowiedzialnych w poszczególnych gminach za promocję inwestycji. Te działania zaktywizowały się po otwarciu Słupskiego Inkubatora Technologicznego oferującego szereg szkoleń na tematy prawno-księgowe. Dodał, że kolejne działanie promocyjne skupia się na tworzeniu klastra meblowego na bazie przedsiębiorców działających w SSSE. Wyjaśnił, że klastry

to organizmy podobne do stref ekonomicznych, ale bardziej ukierunkowane tematycznie – branżowo. Poinformował, że jak wszyscy się orientują, Podstrefa Ustecka ma ciągle na sobie „wiszący miecz”, bo jako teren uzdrowiskowy nie jest dobry na uruchamianie wszelkiego rodzaju działań produkcyjnych, więc oferta skupia się tylko na działalności magazynowej, serwisowo-usługowej, usługowej. Zaznaczył, że cały czas oczekują na uzbrojenie tego terenu, usunięcie zadrzewienia tego terenu. Oczekują również od miasta poprawy informacji o Podstrefie Ustka w formie baneru, czy tablic informacyjnych, że taska Podstrefa istnieje w Ustce.

Przewodniczący - zapytał, czy są pytania.

G.Koski - podziękował Prezesowi za realistyczne przedstawienie sytuacji. Zauważył również brak współpracy z miastem i widzi również, że nie ma oznakowania miejsca i odpowiedniej promocji. Zwracając się do Burmistrza wniósł o zacieśnienie współpracy Urzędu ze Strefą. Wniósł o dostarczenie materiałów promocyjnych do SSSE, a SSSE poprosił o oznakowanie tego terenu, jak to profesjonalnie zrobiono w przypadku pozostałych stref.

Wobec braku dalszych pytań **Przewodniczący** podziękował gościom za przybycie i przedstawienie bieżącej informacji. Następnie ogłosił 10- minutową przerwę.

(nagranie cz.2, 00:21)

Po przerwie **Przewodniczący** – zaproponował, w związku z obecnością zainteresowanego, aby pkt 8 i 9 rozpatrzyć w chwili obecnej.

Rada – jednogłośnie – zaakceptowała propozycję Przewodniczącego.

Ad. 8.

Informacja na temat przygotowania miasta do wdrożenia uchwał w sprawie gospodarowania odpadami komunalnymi.

G.Koski – poinformował, że sygnalizował już o tym na Komisji, ale powie jeszcze na sesji. Jego zdaniem do ostatniej chwili została jakby ukryta część obciążenia ludzi – chodzi o pojemniki. Jako przykład podał swoją nieruchomość. Płacąc za 4 pojemniki dzierżawa będzie kosztowała 383 zł brutto rocznie; koszt całkowity usługi (selekcja śmieci+pojemniki) 660 zł, natomiast jeżeli nie będzie prowadził selekcji, ma zysk 273 zł brutto. Uważa, że jest to drenowanie kieszeni

mieszkańców. Wnosił, aby Burmistrz dokonał ponownej analizy opłat za dzierżawę pojemników dla selekcji odpadów, która powinna się kształtować na dotychczasowym poziomie. Zwrócił uwagę, że na skutek działania ZGK zostało usunięte z terenu miasta około 140 koszy ulicznych, a na 29 ulicach w ogóle nie ma żadnego śmietnika. Stwierdził, że „zrobiona została kulejąca uchwała”, bo nie obejmuje drugiej części przedsiębiorstw, które ewidentnie produkują śmieci, a ich odbiór nie jest wyszacowany przez Spółkę.

W.Siudek - podzielił głos radnego Koskiego, faktycznie koszt zakupu pojemnika na śmieci jest stosunkowo duży i nie sprzyja to segregacji – dopiero za cztery lata zwracają się koszty zakupu tych 4 pojemników. Jego zdaniem z pieniędzy, które pozostałyby z opłat za śmieci w pierwszej kolejności należy zabezpieczyć mieszkańcom pojemniki. Zwrócił uwagę, że już wcześniej mówił, iż informacje za późno trafiały do mieszkańców, byli oni niedoinformowani. Wyraził pretensje skierowane do Burmistrza, że nie w porę i niedostatecznie informował mieszkańców o decyzjach Rady Miasta.

K.Błądkowski – stwierdził, że jego zdaniem uchwały są na obecny czas prawidłowe. Ma tylko pretensje do Urzędu, że nie rozumie zapisów ustawy i uchwały. Uchwała mówi wyraźnie o podmiotach – osobach fizycznych. Nie ma prawa nikt narzucić przedsiębiorcy – obojętnie gdzie jest jego zakład – sposobu rozliczania się, Jest to na dotychczasowych zasadach, chyba że sam zdecyduje o przejściu na inny sposób rozliczania. Poinformował, że dotarły do niego informacje, że przedsiębiorca, który ma zakład we wspólnocie musi liczyć śmieci z licznika na wodę, a tak nie może być. Ponadto zaznaczył, że niektóre gminy zrobiły tak, że tym których nie stać na pojemniki dają worki, mają dopuszczoną taką opcję. Ponadto stwierdził, że za mała jest różnica pomiędzy ceną za śmieci segregowane i niesegregowane, więc nie opłaca się segregować. Ponadto poinformował, że na Komisji B-G odrzucono wezwanie o naruszenie prawa, bo to jeszcze jest za wcześnie na ocenę, jeszcze to nie funkcjonuje. Uważała, że na dzień dzisiejszy należy dać temu procesowi zaistnieć, a w październiku będą już wstępne dane.

G.Koski – poinformował, że w Słupsku za worki nie bierze się ani złotówki, więc dlaczego u nas nie można tak zrobić. Następnie poruszył kwestię dopłaty przez Miasto do wysypiska w Bierkowie – obecnie płacimy 260 tys. zł. Ponieważ wynika to z umowy zawartej w 1995r. , to teraz przy okazji nowej ustawy należy dążyć do traktowania naszego miasta, jak innych gmin.

Przewodniczący – zapytał, czy Spółka ZGK może udostępniać takie worki.

B.Jakubowska – Prokurent Spółki ZGK – wyjaśniła, że w umowie ZGK zapisane jest zapisane, iż spółka ma zabezpieczyć pojemniki do kupna lub wypożyczenia, a worki przewidziane są do

wywozu trawy. Poinformowała, że cena pojemników w ZGK wynosi 130 zł za pojemnik i nie zmieniała się od kilku lat, aby nie „drażyć” kieszeni mieszkańców. Przykładowo podała, że np. w Castoramie, czy OBI, pojemnik taki kosztuje 168 zł. Mieszkańcy mogą wypożyczyć za cenę 6,5 zł/m-c za jeden pojemnik lub mają możliwość odkupienia używanego za 65 zł. Wszystkie frakcje z nieruchomości wywożone są w pojemnikach, natomiast trawy i liście w workach.

W.Jakubowski – Prezes SM „Korab” - zwrócił uwagę, że zbyt mało rozmawialiśmy na ten temat w różnych gronach przed wejściem w życie tej ustawy. Zaproponował, aby przy opracowywaniu specyfikacji istotnych warunków zamówienia do przyszłego przetargu uwzględnić worki do biodegradalnych odpadów, dzierżawę pojemników i wszystkim to ułatwi życie. Jego zdaniem można to też dostosować do domków jednorodzinnych.

B.Kowalczyk – Z-ca Naczelnika Wydziału IKiOŚ - zacytował tekst z ustawy odnoszący się do pojemników: „pojemniki muszą być zabezpieczone przez właścicieli nieruchomości, o ile rada gminy nie podejmie decyzji, że zabezpieczy je gmina”. Zatem przy zmianie uchwały najpierw należałoby podjąć decyzję, że miasto zabezpiecza pojemniki, z tym że stawki wówczas musiałyby być podniesione, gdyż należałoby wliczyć koszt tych pojemników w stawki jednostki śmieciowej.

K.Błądkowski – odniósł się do sprawy dot. umowy z Bierkowem. Uważa, że należałoby szukać administracyjnej drogi, aby zmniejszyć haracz za odbiór śmieci na wysypisko.

Burmistrz – wyjaśnił, że rozmawiał z Prezydentem Miasta Słupska i zapowiedział mu, że od przyszłego roku umowa nie będzie realizowana. Jest umówiony na spotkanie, na początku lipca.

Przewodniczący – przypomniał jak doszło do podpisania tej umowy. Poinformował, że Miasto miało swoje wysypisko w Wytownie. Na skutek protestu mieszkańców Wytowna doszło do zamknięcia wysypiska, a Miasto stanęło przed dylematem i zmuszone było podpisać umowę na wywóz nieczystości do Bierkowem na narzuconych warunkach. Zaznaczył, że Miasto nie miało wówczas innego wyboru.

T.Świeboda – zwróciła uwagę, że uchwały podejmowane przez gminy budzą wiele kontrowersji. Będą one oceniane, kontrolowane i obserwowana będzie ich realizacja. Stwierdziła, że uchwała jest podjęta i trudno wszystkim zadowolić, a ustawa też z pewnością będzie jeszcze zmieniana. Zaznaczyła, że ustawa została zrobiona tak, że decyzje spadły na samorządy. Zapytała przedstawiciela ZGK, w jaki sposób będą wywożone nieczystości, bo w deklaracji każdy określał jak często chce mieć wywożone. Podkreśliła, że ludzie są zdezorientowani i należy ich doinformować.

B.Jakubowska – poinformowała, że opracowywany jest harmonogram wywozów, będzie on

opublikowany na stronie miasta i stronie ZGK. Na pewno śmieci będą wywożone co tydzień.

K.Błądkowski – poinformował, że w gminie śmieci odbiera firma KING i jest opracowany harmonogram – do września jest to rozpisane, posiada ulotkę.

A.Kuczun – poinformował, że harmonogram do 30 września jest już na stronach.

Burmistrz – wyjaśnił, że m.in. dlatego, iż ta ustawa jest niedoskonała, ogłoszono przetarg na pół roku, aby poobserwować i wyciągnąć wnioski do nowej umowy na nowy rok. Podkreślił, że błędów nie popełnia tylko ten, co nic nie robi.

A.Bednarczyk – zapytał, gdzie w Ustce zlokalizowano Punkty Selektywnej Zbiórki Odpadów.

Burmistrz – poinformował, że na razie wyznaczony jest jeden przy ul. Wiejskiej 7, jak będzie potrzeba utworzony zostanie drugi.

G.Koski - zwracając się do Burmistrza, wniósł, aby w rozmowie z Prezydentem Miasta Słupska powiedział, że o 25% podnieśli bilety wjazdowe na wysypisko oraz, że z naszych śmieci odzyskują prąd i robi na tym interes. Następnie ponownie mówił, że należy coś jednak zrobić z tymi pojemnikami. Co do Punktów Selektywnej Zbiórki Odpadów – należy dostarczyć informacje, co można wrzucać do tych pojemników.

A.Brzóška – zaproponował, aby Burmistrz porozmawiał z Prezesem ZGK na temat worków, może jest szansa na renegocjację umowy.

W.Siudek – zwrócił uwagę, że miały być dwa punkty PSZK, jeden może być za mało. Wniósł o przeanalizowanie możliwości wprowadzenia mobilnego PSZK, który nie wymaga stałej lokalizacji i nie podlega zapisom w m.p.z.p. Ponadto zwrócił uwagę, że realizacja ustawy zrodziła nieoczekiwane skutki. Podał przykład wspólnoty przy ul. Kopernika 14. dotyczący zużycia wody.

I.Kozakiewicz – poinformowała, że spółdzielnie mieszkaniowe, czy wspólnoty dostarczyły swoim mieszkańcom sposób segregacji śmieci, natomiast indywidualni producenci śmieci dalej tej informacji nie mają. Zapytała, czy otrzymają ją może przy decyzjach o wysokości opłaty, czy mają skądś odebrać.

Burmistrz – odpowiedział, że będą ulotki dostarczane razem z decyzją. Następnie powrócił do sprawy PSZK i poinformował, że drugi taki punkt będzie przy EMPEC-u, po likwidacji targowiska.

G.Koski – poinformował, że miasto zakupuje dzwony, do których można wrzucać segregowane śmieci. Wniósł o przeanalizowanie udostępniania worków za darmo, jak to robi Słupsk.

A.Kuczun – zwrócił uwagę, że wiele lat pracuje w ZGK i może naświetlić jak funkcjonuje segregacja. Otóż wprowadzona została kilka lat temu i bywa różnie, bo najczęściej ludzie do

takich dzwonów wrzucają wszystko. Natomiast segregacja indywidualna zdaje egzamin. Stwierdził, że te pojemniki rozstawiane po mieście, to jeszcze nie ta świadomość ludzi. Wniósł, aby dać szansę na wprowadzenie tego co ustalono, dać szansę segregacji. Poinformował, że prowadzi codzienne obserwacje i proponuje powrócić do tematu pod koniec roku. Nadmienił, że firma King daje możliwość zakupu worków, nie za darmo.

G.Koski – nawiązując do wypowiedzi przedmówcy stwierdził, że niepotrzebnie zostały wydane pieniądze na zakup tych dzwonów rozstawionych po mieście.

(nagranie cz.2, 50:10)

Ad. 9.

Rozpatrzenie wezwania do usunięcia naruszenia prawa w Uchwale Nr XXX/265/2012 z dnia 28 grudnia 2012 r. w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz stawki opłaty na terenie miasta Ustki.

Przewodniczący – poinformował, że wpłynęło wezwanie **p.Jacka Pertkiewicza** – załącznik nr 3 do niniejszego protokołu, które było opiniowane na Komisji B-G i takiej samej treści wezwanie **p. Dariusza Zalińskiego** – załącznik nr 4. Zapytał radcy prawnego, czy wezwania winny być głosowane osobno, czy można poddać pod głosowanie oba jednocześnie.

Bartosz Michalski – radca prawny – odpowiedział, że głosować należy osobno każde wezwanie.

Przewodniczący – dodał, że wpłynęło jeszcze trzecie wezwanie dotyczącej tej sprawy, ale jeszcze nie zdążył się z nim zapoznać, więc będzie ono przedmiotem obrad sesji w lipcu br. Następnie wniósł o przedstawienie opinii Komisji Budżetowo-Gospodarczej w sprawie ww. wezwań do usunięcia naruszenia prawa. Dodał, że radni otrzymali wyjaśnienie Wydziału IKiOŚ w tej sprawie, które stanowi załącznik nr 5.

K.Bładkowski – poinformował, że 10 radnych było za odrzuceniem tego protestu, 2 się wstrzymało.

Przewodniczący – zapytał, czy wnioskodawca chce zabrać głos.

J.Pertkiewicz - Ruch Społeczno-Obywatelski Jacek Pertkiewicz – poinformował, że zebrano 1500 podpisów mieszkańców Ustki, sprzeciwiającym się rozliczaniu za wywóz śmieci w zależności od zużycia wody. Dodał, że wczoraj wpłynęło trzecie wezwanie do usunięcia naruszenia prawa inne

treści. Zaapelował, że te 1500 osób sprzeciwia się rozliczaniu od ilości zużytej wody. Na tak małe miasteczko podpisało aż 1500 osób, w Gdańsku zebrano 3000 podpisów. Poinformował, że inne miasta jak Zakopane, Częstochowa, Kraków, gdzie sezon trwa 12 miesięcy przyjaźnie podeszły do swoich wyborców i mają sposób rozliczenia od ilości mieszkańców. Zaapelował o zmianę uchwały. Przypomniał, że w przyszłym roku będą wybory do Rady Miasta i będą państwo się starali o głosy mieszkańców. Przypomniał, że 28 grudnia 2012 roku na sesji Rady Miasta, trzy dni przed Nowym okiem podjęli państwo tę uchwałę. Podkreślił, że zbyt mała informacja docierała do mieszkańców, ludzie są zbulwersowani na tego typu naliczanie. Zapytał, gdzie jest podana w biuletynie z miasta informacja o cenie pojemnika, czy o formie wyboru sposobu rozliczania. Zapytał, czy budżet miasta na dzień dzisiejszy jest na plusie, czy na minusie.

Przewodniczący – odpowiedział, że nie ma teraz takiej informacji, bo Rada otrzymuje dopiero informację o realizacji budżetu za półrocze.

J.Pertkiewicz – zapytał, jaką kwotę zarobił ZGK za 2012 rok na wywozie śmieci z Ustki. Zwracając się do prokurenta Spółki – przypomniał, że kilkakrotnie próbował się spotkać z Prezesem Spółki 4 razy, dopiero jak zagroził skierowaniem sprawy do sądu, to wówczas spotkał się z Prezesem. Przytoczył kwoty uzyskane z ZGK i PGKO.

B.Jakubowska – poinformowała, że dane udostępnione p.Pertkiewiczowi są prawdziwe, natomiast za dane z innych instytucji nie bierze odpowiedzialności.

J.Pertkiewicz – zapytał, czy są wyliczenia (w przybliżeniu) ile zarobi ZGK i Urząd Miasta na wywozie śmieci z miasta od lipca 2013r. do końca roku.

B.Jakubowska – wyjaśniła, że założone jest 880.000.zł sprzedaży, to nie jest zarobek. Zaznaczyła, że w tej chwili nie odpowie, ale prawdopodobnie będą na stracie, bo z kalkulacji częstotliwości wywozu wynika, że cena za świadczenie usług została ustalona za niska. Okaże się to po zakończeniu roku.

J.Pertkiewicz – zapytał, czy to prawda, że Urząd Miasta przegrał w sądzie sprawę z p.Malkiem i musi zapłacić pieniądze, więc skąd UM będzie miał na to pieniądze.

Burmistrz – wyjaśnił, że w dwóch instancjach Urząd wygrał, a Sąd Kasacyjny przyjął kasację wyroku i przekazał do ponownego rozpatrzenia przez drugą instancję. Wyroku nie ma.

J.Pertkiewicz – podkreślił, że zebrano 1500 podpisów i będą patrzeć radnym na ręce i rozliczać w przyszłorocznych wyborach.

Przewodniczący – zapytał, ile razy pan Pertkiewicz wywiózł śmieci ze swojej posesji w roku ubiegłym.

J.Pertkiewicz – odpowiedział, że jest to jego prywatna sprawa, ta osoba, która udzieliła tej informacji publicznie nie pytała go o zgodę i będzie miała założoną sprawę karną z tego tytułu. Następnie odpowiedział na pytanie Przewodniczącego, że dwa razy.

Przewodniczący – zapytał dlaczego tak mało.

J.Pertkiewicz – odpowiedział: bo często wyjeżdża za granicę. Po czym wniósł o udzielenie odpowiedzi tym 1500 osobom dlaczego ustalono taki sposób rozliczenia. Zakopane też jest miejscowością turystyczną, gdzie sezon trwa 12 miesięcy, a u nas tylko dwa.

Przewodniczący – wyjaśnił, że właśnie dlatego, że w Ustce sezon trwa 2 miesiące wybrano rozliczenie od ilości wody i gdyby miał jeszcze raz głosować, zagłosowałby za tym sposobem rozliczenia.

J.Pertkiewicz – stwierdził, że w żadnym kraju Unii Europejskiej nie rozlicza się śmieci od ilości zużytej wody, nie tak jak powiedział Przewodniczący na Komisji B-G, że Niemcy podobnie rozliczają.

Przewodniczący – wniósł, aby p.Pertkiewicz odsłuchał sobie nagranie z Komisji i więcej nie mówił słów, których on nie wypowiedział, bo też może założyć sprawę karną.

W.Siudek – wnioskuje o nieuznanie wezwania o naruszenie sprawy i uzasadnił to. Wzywający musi odnieść się do art.101. Nasza uchwała w tej sprawie jest zgodna z prawem, co potwierdził Wojewoda nie uchylając jej. Drugi aspekt, to uchwała musiałaby rodzić skutki prawne w stosunku do wnoszącego.

W.Sypiański – zaznaczył, że p.Pertkiewicz mówi o odczuciach społecznych, jakbyśmy mówili o sprawiedliwości społecznej. Następnie przytoczył przykład na podstawie swojej sytuacji. Poinformował, że z jego wyliczeń wynika, że będzie obniżka o 20 zł. Do tej pory osoby, które płaciły 48 zł miesięcznie za wywóz nieczystości, to jakby finansowały np. te osoby, co wywoziły śmieci tylko dwa razy w roku. Podkreślił, że chodzi o to żebyśmy płacili wszyscy, a nie tylko wybrani. Jego zdaniem wybrana metoda jest bardziej sprawiedliwa, bo koszty wywozy śmieci poniosą wszyscy.

E.Zajac – z dyskusji wynika, że akcja informacyjna nie była skuteczna. Mówi o tym dlatego, że ta akcja zbierania podpisów nie była też rzetelna. Poinformował, że jego córka też podpisała p.Pertkiewiczowi tę listę, ale była błędnie przekonywana, bo na zapytanie, czy chce pani płacić więcej za śmieci, to każdy powie, że chce płacić mniej. Zaznaczył, że sam nigdy nie wynajmuje pokoi, a obok np. mieszka ktoś, kto wynajmuje 3, czy 4 pokoje w czasie sezonu, to nadal będzie płacił za te dwie osoby co mieszkają w ciągu roku, a śmieci będzie w tym czasie produkował

cztery razy tyle i pan uważa, że to jest sprawiedliwe? Stwierdził, że to rozliczenie za zużytą wodę jest jedynie prawidłowe.

Przewodniczący – poinformował, że w październiku, czy listopadzie Rada będzie analizowała, czy wprowadzone ustalenia są prawidłowe. Dodał, że ustawa jest w trybunale i nie wiadomo jakie będą rozstrzygnięcia. Osobiści, gdyby ustawodawca dał taką możliwość, były za dotychczas obowiązującym sposobem rozliczania w Ustce.

J.Pertkiewicz – stwierdził, że nie byłoby problemu, gdyby rozpisane zostało referendum w tej sprawie, bo odpowiedzialność o wyborze metody spadłaby na społeczeństwo.

A.Kuczun – przypomniał, że było spotkanie z mieszkańcami. Uważa, że gdyby wszyscy mieszkańcy płacili uczciwie, nie było by dziś żadnej dyskusji. Więcej nie będzie na ten temat mówił.

Przewodniczący – zamknął dyskusję i poddał pod głosowanie wezwanie wystosowane przez p. Jacka Pertkiewicza pytając: kto jest za uznaniem wezwania za zasadne.

W głosowaniu wzięło udział 13 radnych. Oddano 0 głosów „za”, 11 „przeciw” i 2 „wstrzymujące” - **wezwanie zostało odrzucone.**

Przewodniczący głosowanie kolejne, tej samej treści wezwanie, skierowane przez Dariusza Zalińskiego pytając: kto jest za uznaniem wezwania za zasadne.

W głosowaniu wzięło udział 13 radnych. Oddano 0 głosów „za”, 11 „przeciw” i 2 „wstrzymujące” - **wezwanie zostało odrzucone.**

Przewodniczący - poinformował, że zostanie udzielona odpowiedź pisemna z informacją o możliwych do podjęcia krokach prawnych.

(nagranie cz.2, 80:59)

Ad 4.

Informacja z prac Burmistrza w okresie między sesjami. Pisemna informacja stanowi – załącznik nr 6 do niniejszego protokołu.

Jan Olech – Burmistrz - dodatkowo poinformował, że 1 czerwca z Przewodniczącym Rady Miasta dokonał otwarcia długo oczekiwanych kortów tenisowych na terenie Ośrodka Sportu i Rekreacji. Ponadto zaznaczył, że bardzo wysoko ocenia przygotowanie i organizację Dnia

Dziecka. Podziękował za sprawny przebieg pracownikom OSiR-u i MKRPA.

Dalej poinformował, że 22 czerwca uczestniczył w uroczystości chrztu nowego jachtu p. Edwarda Zająca, który w przyszłym roku chce pokonać Atlantyck. Przy okazji życzył p. Edwardowi pomyślnych wiatrów i bezpiecznego powrotu do naszego portu. Z kolei 27 czerwca wspólnie z Panią Skarbnik podpisał umowę dot. Parku Uzdrawiskowego – chodzi o zmianę dotyczącą urządzeń – miały być drewniane, a będą metalowe oraz zmianę terminu – przesunięcie o dwa miesiące. Wspólnie z p. Siudkiem i p. Świebodą uczestniczył w uroczystym zakończeniu szóstych klas w Szkole Podstawowej Nr 1. Podkreślił bardzo duże osiągnięcia szkoły. Ponadto poinformował, że zgodnie z planem została zakończona modernizacja ul. Żeromskiego, prezentuje się pięknie. Natomiast trwa budowa przejścia od ul. Kościelniaka do morza i doraźnie zostało oznaczone obejście budowy, trochę dłuższe jest dojsie do morza. Dodał, że tak jak było ustalone na spotkaniu z mieszkańcami strony zachodniej 16 kwietnia, w trakcie sezonu inwestycja będzie realizowana, bo nie udało się wcześniej pokonać wszystkich barier (np. trzeba było wyciąć i usunąć 130 drzew). Poinformował, że trwa również budowa kładki i przez kilka dni utrudnione było poruszanie się w tym rejonie, gdyż z uwagi na bezpieczeństwo teren budowy został wygrodzony. W dniu wczorajszym zmniejszono ogrodzenie palcu budowy i można swobodnie dojść do falochronu. Na ukończeniu jest ul. Westerplatte, będą jeszcze trwały prace na poboczach. Zaznaczył, że harmonogram prac został zdecydowanie przyspieszony, prace trwały nawet nocami. Poinformował, że powołał 3-osobową Radę Nadzorczą Portu (Marcin Krekora, Rafał Klepin i Roman Wójcik), Rada powołała Prezesa – p. Karasia, Spółka zaczyna działać od 1 lipca br. Z przyjemnością poinformował, że Ustka w najnowszym rankingu plaż jest na 2 miejscu za Świnoujściem, na trzecim jest Kołobrzeg, na czwartym Sopot, Łeba na dziewiątym miejscu.

Przewodniczący – oddał głos radnemu W. Siudkowi – przedstawicielowi naszego miasta w Euroregionie „Bałtyk”

W. Siudek – poinformował, że reprezentował w Szwecji – jako członek Zarządu Stowarzyszenia - stronę Polską. Podjął tam kilka tematów, które w perspektywie czasu mogą być istotne. Wskazał na pomysł stworzenia sieci powiązań (fizycznych, pasażerskich, sieci internetowych, turystycznych) ze środkowym wybrzeżem południowej Szwecji i Bornholmu. Panel dyskusyjny dotyczył też wydatkowania dużych środków na młodzież. Program ma objąć badanie preferencji, aspiracji, jak również problemów dotyczący naszej młodzieży w trzech kategoriach wiekowych (13-16, 17-20, 22-26). W tym roku zwiążą się zespoły badawcze, badania będą trwały około dwóch lat. Ponadto poinformował, że zapoznał się z działaniami zespołów działających przy

Euroregionie, jednym z nich jest Zespół ds. Ochrony Wody. Przekazuje informacje w sprawie wód Bałtyku na stronie internetowej.

Pytania do Burmistrza :

G.Koski – zapytał, za jaką cenę - za 1m² - wydzierżawiono teren na Promenadzie (pkt.7,str.2), kto pokryje wkład miasta do projektu na infrastrukturę portową (pkt.9,str.2); czy byłaby możliwość wykonania tablicy wizualizacji tego budowanego traktu.

Burmistrz – poinformował, że planowane jest usytuowanie takiej tablicy po jej wykonaniu, ale można też w trakcie budowy ustawić tablicę informującą, że wykonywana jest ze środków opłaty uzdrowiskowej. Odpowiadając na drugie pytanie stwierdził, że jest 100% refundacji ze środków programu rybnego. Ponadto poinformował, że wczoraj wysłał pismo do Marszałka Struka w sprawie wprowadzenia do planów zadań perspektywicznych inwestycji polegającej na zmianie przebiegu drogi wojewódzkiej: poprzez budowę nowej przeprawy drogowej przez rzekę Słupię, będącej łącznikiem ul. Słupskiej z ul. Darłowską, stanowiącą przedłużenie ul. Słupskiej, Ogrodowej, Zubrzyckiego. Dodał, że na kolejne pytanie odpowie p.Brożek.

S.Tymińska-Brożek – poinformowała, że stawka jest właściwa, do uzyskania dokładnej informacji zaprosiła do Wydziału.

G.Koski – uważa, że powinna być pokazana wizualizacja ścieżki. Co do stawki dzierżawy uważa, że obok wydzierżawiono za dużo więcej.

A.Bednarczyk – zapytał, czy przygląda się Burmistrz nawierzchni chodników i jezdni przy ul. Krótkiej i co o tym sądzi; 2 pytanie – w związku z uszkodzeniem przyczółka mostu na ul. Zubrzyckiego wprowadzono znak do 15t, a jeżdżą pojazdy o większym tonażu (pkt 3, str.2); 3 pytanie – dot. pkt.16, str.3 - trzeba jak najszybciej ustawić znak do 3,5t przy ul. Sprzymierzeńców .

(nagranie cz.3, 00:00)

Burmistrz – poinformował, że często wizytuje budowę przy ul. Krótkiej. Poinformował, że w związku z trwającą inwestycją droga nawet nie była naprawiana, tylko zerwano asfalt. Będzie ona naprawiona po zakończeniu budowy, również chodniki, przez prowadzących budowę. Dodał, że Miasto wspólnie z UTBS i SC „Marina” wybuduje też między budynkiem Mariny, a nowymi budynkami drogę i parkingi. Natomiast w związku z uszkodzeniem przyczółka mostu przy ul. Zubrzyckiego zostały wystosowane pisma do wojska, do przewoźników informujące o dopuszczalnym tonażu. Jeżeli ktoś widzi, że jeżdżą pojazdy o wyższym tonażu, należy zrobić zdjęcia, bo Straż Miejska nie może tam cały czas stać. Odpowiadając na trzecie pytanie

poinformował, że wystąpiono do Starostwa o pilne zatwierdzenie ustawienia tego znaku, ale nie będzie on dotyczył zaopatrzenia i ZGK.

B.Kołąkowska – zapytała, jaka we wniosku o przejęcie, skierowanym do Telekomunikacji, była motywacja, cel i przeznaczenie budynku przy ul. Krótkiej; 2 pytanie: czy bojka z reklamą na końcu kąpieliska ma promować miasto, czy WOPR, czy jest indywidualna (pkt 15, str.3); 3 - dot. uruchomionego naprzeciwko kina Kebabu. Stwierdził, że w związku z dużym ruchem jest problem zaopatrzenia, utrudniony jest przejazd dla innych kierowców.

Burmistrz – poinformował, że gdybyśmy otrzymali budynek od Telekomunikacji nieodpłatnie planowane był przeniesienie przedszkoli: nr 1 i nr 2, a dotychczasowe siedziby zbyć w drodze przetargu uzyskując wpływy do budżetu miasta. Dodał, że w obiekcie tym mogłyby mieć również miejsce do spotkań organizacje pozarządowe. Na temat reklamy wypowie się w późniejszym terminie.

W.Siudek – stwierdził, że ścieżka pieszo-rowerowa budowana w Ustce latem jest precedensem. Mimo zgody mieszkańców przegłosowanej na spotkaniu, rodzą się trudności. Są utrudnienia w dotarciu do morza, jest podpisany protest przez mieszkańców os. Kwiatowego. Uważają, że należy dokładnie określić, jak ta ścieżka będzie dokładnie przebiegać, dokładnie ją oznakować – wykonać i-wizualizację. Dodał, że przy wykonywaniu inwestycji w Ustce dobrym zwyczajem powinno być, aby poinformować, że „wykonujemy to dla was i za utrudnienia przepraszamy”. Prosił o poważnie potraktowanie sprawy na przyszłość. Podkreślił, że należy komunikować się ze społecznością.

Burmistrz – poinformował, że 25 czerwca br. było wykonane oznakowanie, wykonano drugą ścieżkę. Dodał, że udzielił odpowiedzi na e-maila w tej sprawie.

G.Koski – stwierdził, że rewitalizacja ulicy Żeromskiego została zakończona, a krzywy słup dalej stoi i stwarza niebezpieczeństwo – należy go wyprostować. Dalej zapytał, czy już są uporządkowane sprawy zjazdów przy zejściach na plażę i kto będzie koordynatorem wszystkich działań, kto jest koordynatorem działań OSiR i Wydziału PR. Zapytał również, kiedy w „Radiu Gdańsk” były, czy będą emisje reklam, które Ustka wygrała.

Burmistrz - poinformował, że odpowiedzialny za plażę jest Dyrektor OSiR, zejście dla niepełnosprawnych na plażę przy „Korsarzu” jest już zrobione, a do końca tygodnia będzie wykonane zejście na wysokości ul. Kopernika. Do odpowiedzi na trzecie pytanie wyznaczył p.Cegłę. Natomiast koordynator zostanie wyznaczony.

J.Cegła – poinformował, że umowa z Prezesem „Radia Gdańsk” jest tak, że karnet reklamowy

o wartości 1500 zł jest do wykorzystania bezterminowo. Wydatkowane będzie w zależności od ilości spotów. Np. obecnie będziemy się chwalić tym, że Ustka w rankingu najlepszych plaż zajęła drugie miejsce.

T.Świeboda – zapytała, czy wyznaczono inną trasę dla wozu opancerzonego wojskowego (dot. pkt 14, str.3); zapytała, czyja jest reklama przy bojce (pkt.15).

Burmistrz – wyjaśnił, że nie wyraził zgody na przejazd po mieście, ponieważ jest to pojazd ciężki i spala dużo paliwa, wskazano do przejazdów drogi Uroczyńska, czy w okolicach twierdzy. Co do reklamy na bojce, to na pytanie odpowie Dyrektor OSiR, jak przybędzie na sesję.

K.Błądkowski – stwierdził, że należy coś zrobić krzywym murkiem przy ul. Żeromskiego, o którym mówił radny Koski, bo jego zawalenie może spowodować nieszczęście lub uszkodzenie nowego chodnika.

(nagranie cz.3, 20:01)

Ad 5.

Informacja z prac Rady Miasta w okresie między sesjami.

Informację przedstawił **Przewodniczący Rady Miasta Ustka - A. Brzóska**, która stanowi załącznik nr 7 do niniejszego protokołu. Ponadto poinformował, że Młodzieżowa Rada Miasta organizowała bardzo udany festyn. Dalej poinformował, że wpłynęło pismo z Pomorskiego Urzędu Wojewódzkiego – zawiadomienie o wszczęciu postępowania nadzorczego w sprawie uchwały Nr XXXV/302/2013 w spr. wyznaczenia OPS w Ustce jako właściwego do realizacji zadań w administracji publicznej; zostanie ono przekazane pod obrady Komisji

Przewodniczący poinformował także, że wystąpił o wydanie dwóch opinii prawnych. Pierwsza dotyczyła wniosku Komisji Rewizyjnej, gdzie dwóch członków Komisji złożyło zdanie odrębne; z opinii wynika, że w tym przypadku zalecenia pokontrolne nie stanowią wniosku Komisji Rewizyjnej – załącznik nr 8. Natomiast o drugą opinię wystąpił w związku z interpelacją radnego G.Koskiego dot. darowizny dla radnego z dwóch spółek miejskich i zapytanie było, czy radny mógł darowiznę od tych spółek nie naruszając ustawy o samorządzie gminnym; wnioski w opinii są takie, że nie naruszona została tu ww. ustawa - załącznik nr 9. Dodał, że otrzymał już wyjaśnienie radnego w tej kwestii.

E.Zajac – stwierdził, że sprawa dotyczy jego osoby i rejsu. Nasunęło mu się wspomnienie sprzed

koło 10-lat, kiedy zaczął wydawać gazetę i pracował dużo dla promocji miasta. Doszło do tego, że foldery, które wydawał za własne pieniądze rozpowszechniał na najwyższych szczeblach władzy, min. w Warszawie. Gdy pewnego razu kiedy wrócił ze spotkania przedświątecznego z życzeniami od Premiera dla mieszkańców Ustki i odczytał je na sesji, wtedy nastąpiła cisza, a potem padło jedno zdanie: kto mu pozwolił promować Ustkę aż tam, czyli zwykły obywatel nie miał do tego prawa. Wyjaśnił, że wykonał rejs, który kosztował kilkadziesiąt tysięcy złotych, znacznie więcej, niż cała jego dieta za cztery lata. Płynął z nazwą portu Ustka na rufie, z ustecką banderą, z gadżetami reklamowymi od Wydziału Promocji. Dziwi go złożona interpelacja. Zaznaczył, że nie zwracał się o pomoc do miasta, do spółek, to pewne osoby uznały, że w jakimś symbolicznym procencie Ustka powinna w tym uczestniczyć. Pomoc otrzymał z innych źródeł, spoza Ustki. Poinformował, że właśnie wpłynął do portu New Port jeden z polskich żeglarzy (w przyszłym roku też tam popłynie), który określił koszt tego rejsu na około 400tys.zł. Poinformował, że nawet jeśli ktoś wyjdzie z propozycją dofinansowania, to będzie odmawiał, jeśli mają go spotykać ze strony kolegów z rady takie przykrości. Podkreślił, że bardzo zaangażowany jest w promocję Ustki. Ostatnio Burmistrz był na podniesieniu bandery, którą otrzymał od Prezydenta Komorowskiego – był w grupie kilkunastu żeglarzy, których Prezydent w ten sposób wyróżnił. Dodał, że przed pałacem prezydenckim, przez 1,5 miesiąca, była wystawa z osiągnięć polskich żeglarzy, były tam dwie plansze z Ustki, a teraz wystawa pokazywana będzie w całej Polsce. Złożył taki wniosek, aby kiedyś trafiła również do Ustki, gdyż promujemy się jako kurort morski i nie powinniśmy działać przeciw ludziom, którzy próbują coś w tym kierunku robić nawet na własną rękę. Zaznaczył, że trudno mu o tym mówić, bo jest mu bardzo przykro.

PRZERWA 15 MINUT

(nagranie cz.3, 29:30)

Z przerwy nie powrócił jeszcze radny W.Sypiański.

Ad 6.

Sprawozdania z działalności spółek miejskich za 2012 rok.

- załącznik nr 10 – Zakład Gospodarki Komunalnej,
- załącznik nr 11 – Wodociągi Ustka,
- załącznik nr 12 – Przedsiębiorstwo Energetyki Ciepłej „EMPEC”,
- załącznik nr 13 - Usteckie Towarzystwo Budownictwa Społecznego.

K.Błądkowski – Przewodniczący Komisji B-G – poinformował, że na Komisji wszystkie sprawozdania zostały przyjęte, chyba, że ktoś ma dodatkowe pytania. Ze swej strony zwrócił Prokurentowi Spółki ZGK uwagę na ilość osób w blokach SM „Korab”, że mimo wybudowanych nowych bloków nie ma większej ilości mieszkańców, może część lokatorów nie zgłasza wszystkich mieszkańców. Więc sprawiedliwe jest rozliczanie śmieci za zużytą wodę.

G.Koski – zadał pytanie dot. Wodociągów – zwrócił uwagę, że nie doprecyzował Prezes, kiedy będzie realizowane uzbrojenie w ul. Rzemieślniczej. Odnosząc się do darowizn, abonamentu, do wzrostu dywidendy zapytał, czy możliwe jest obniżenie cen wody.

G.Warsiński – wyjaśnił, że jest możliwość obniżenia ceny za wodę i ścieki, taką opcję Spółka może rozpatrywać, co jest zawsze uzgadniane z właścicielem. Pieniądze, które z zyskiem są wypracowane przez Spółkę są do dyspozycji właściciela i przeznaczone na rzecz tych samych mieszkańców. Natomiast jeżeli nie planowane byłyby inwestycje, ani rozwoju spółki, a byłyby nadwyżki, to naturalne jest, że można zmniejszyć cenę. Natomiast jeżeli wprowadzone będą opłaty abonamentowe, to kompletnie żadne pieniądze spółce nie przybędą. Będą to te same koszty, tylko inaczej podzielone.

Więcej pytań nie było.

Ad 7.

Informacja o bieżącej realizacji inwestycji oraz o planowanych na 2014 rok.

- załącznik nr 14.

K.Błądkowski – poinformował, że na Komisji B-G informacja została omówiona i przyjęta. Na sesji pytań nie było.

Ad 10.

Podjęcie uchwał:

1) w sprawie zmian w budżecie miasta na 2013 rok

K.Błądkowski – Przewodniczący Komisji - poinformował, że Komisja Budżetowo-Gospodarcza zaopiniowała ww. projekt uchwały pozytywnie, przy 10 głosach „za”

i 1 „wstrzym.”

Przewodniczący Rady poddał projekt ww. uchwały pod głosowanie.

Rada podjęła Uchwałę Nr XXXVI/307/2013 – stanowi ona załącznik nr 15 do niniejszego protokołu.

Głosowało 12 radnych, oddano 11 głosów „za” i 1 „przeciw”;

2) w sprawie zmian w Wieloletniej Prognozie Finansowej Miasta Ustka na lata 2013-2033

K.Błądkowski – poinformował, że Komisja B-G zaopiniowała ww. projekt uchwały pozytywnie, przy 11 głosach „za” i 1 „przeciw”.

Przewodniczący Rady poddał projekt ww. uchwały pod głosowanie.

Rada podjęła Uchwałę Nr XXXVI/308/2013 – stanowi ona załącznik nr 16.

Głosowało 12 radnych, oddano 11 głosów „za” i 1 „przeciw”;

3) w sprawie zmiany uchwały Nr XXXIII/287/2013 Rady Miasta Ustka z dnia 28 marca 2013r. w sprawie ustalenia trybu udzielania i rozliczania dotacji dla niepublicznych przedszkoli, szkół i placówek prowadzonych na terenie Gminy Miasto Ustka oraz trybu i zakresu kontroli prawidłowości ich wykorzystania

B.Kołąkowska – Przewodnicząca Komisji - poinformowała, że Komisja Polityki Społecznej zaopiniowała ww. projekt uchwały pozytywnie – jednogłośnie.

K.Błądkowski – poinformował, że Komisja B-G zaopiniowała ww. projekt uchwały pozytywnie, przy 9 głosach „za” i 2 „wstrzym.”

Przewodniczący Rady poddał projekt ww. uchwały pod głosowanie.

Rada podjęła Uchwałę XXXVI/309/2013 - stanowi ona załącznik nr 17.

Głosowało 12 radnych, oddano 12 głosów „za”;

4) w sprawie zmiany uchwały Nr XX/190/2012 Rady Miasta Ustka z dnia 26 kwietnia 2012 r. w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć pedagogów, psychologów, logopedów i doradców zawodowych zatrudnionych w jednostkach oświatowych prowadzonych przez G.M. Ustka

B.Kołąkowska – poinformowała, że Komisja PS zaopiniowała ww. projekt uchwały pozytywnie – jednogłośnie.

Przewodniczący Rady poddał projekt ww. uchwały pod głosowanie.

Rada podjęła Uchwałę XXXVI/310/2013 - stanowi ona załącznik nr 18.

Głosowało 12 radnych, oddano 9 głosów „za” i 3 „wstrzym.”;

5) w sprawie scalenia i podziału nieruchomości

K.Błądkowski – poinformował, że Komisja B-G zaopiniowała ww. projekt uchwały pozytywnie, przy 10 głosach „za” i 1 „wstrzym.”

A.Bednarczyk – zapytał, jaka kwota wpłynie do kasy miasta z tego scalenia.

S.Tymińska-Brożek – Naczelnik Wydziału GN - odpowiedziała, że z tytułu różnicy powierzchni działek łączna kwota powinna wynieść 413.878,75zł, z tym że w tym roku do kasy miejskiej 287.000,70zł, a w następnych latach (do 2023r.) łącznie wpłynie 126.787,05 zł plus oprocentowanie. W wyniku scalenia gminie pozostanie 7 działek, z których może uzyskać wpływ ze sprzedaży tych działek: 377.080zł.

Przewodniczący Rady poddał projekt ww. uchwały pod głosowanie.

Rada podjęła Uchwałę XXXVI/311/2013 - stanowi ona załącznik nr 19.

Głosowało 12 radnych, oddano 11 głosów „za” i 1 „wstrzym.”;

6) w sprawie wyrażenia woli przystąpienia do realizacji projektu pn. „Diagnoza- strategia – inwestycja – rozwój miejskiego obszaru funkcjonalnego Miasta Słupska” planowanego do realizacji w ramach Programu Operacyjnego Pomoc Techniczna na lata 2007-2013,

K.Błądkowski – poinformował, że Komisja B-G zaopiniowała ww. projekt uchwały pozytywnie, przy 11 głosach „za”.

Przewodniczący Rady poddał projekt ww. uchwały pod głosowanie.

Rada podjęła Uchwałę XXXVI/312/2013 - stanowi ona załącznik nr 20.

Głosowało 12 radnych, oddano 12 głosów „za”;

Na obrady powrócił radny W.Sypiański.

7) w sprawie poparcia realizacji drogi ekspresowej nr S6.

K.Błądkowski – poinformował, że na Komisji B-G zaopiniowano projekt uchwały pozytywnie – jednogłośnie.

B.Kolakowska – poinformowała, że Komisja PS również zaopiniowała ten projekt uchwały pozytywnie.

Przewodniczący Rady po odczytaniu uzasadnienia, poddał projekt ww. uchwały pod

głosowanie.

Rada podjęła Uchwałę XXXVI/313/2013 - stanowi ona załącznik nr 21.

Głosowało 13 radnych, oddano 12 głosów „za” - jednogłośnie.

Ad 11. Interpelacje i zapytania radnych.

Przewodniczący - poinformował, że wpłynęła odpowiedź Burmistrza na interpelację skierowaną przez radnego G.Koskiego dot. darowizn przekazanych przez spółki miejskie (BR.0003.2.2013).

Odczytał, zgodnie ze stanowiskiem składającego interpelację, informacje podane za ostatni rok.

G.Koski – stwierdził, że z podanych informacji wynika, iż wiele podmiotów jest spoza Ustki. Ma więc nadzieję, że w przyszłym roku dostaną podmioty tylko z naszego miasta, bo pieniądze są tu wypracowane i tu powinny zostać. Następnie przypomniał Burmistrzowi, że na sesji miał otrzymać odpowiedź na pytania zadane podczas posiedzenia Komisji B-G dot. Grupy Rybackiej i budynku przy ul. Kosynierów. Druga rzecz, to co z projektem w rejonie ul. Darłowskiej – uzbrojenie w infrastrukturę i co dalej z projektem Słupska Kolej Morska.

J.Teodorowicz – Naczelnik Wydziału RIE - odpowiedział, że wniosek o dofinansowanie w ramach RPO dot. Słupskiej Kolei Morskiej złożony został w 2012r. wraz z Miastem Słupsk i PKP. Dotyczył on oprojektowania tego odcinka. Niestety wniosek nie uzyskał akceptacji Marszałka. W procesie konsultacji nowego RPO Burmistrz złożył do Marszałka nowe wnioski dotyczące tego odcinka i całej trasy od Szczecinka. Co do Grupy Rybackiej, to z uzyskanych informacji wiadomo, że zawnioskowała do Miasta o ten budynek. Do września mają czas na złożenie wniosku. Co do wniosku dot. uzbrojenia, to pod względem formalnym został oceniony pozytywnie, aktualnie czekamy na opublikowanie listy wniosków zaakceptowanych pod względem merytorycznym na stronie Ministerstwa Gospodarki.

W.Siudek – podziękował Burmistrzowi za wyrażenie zgody na usytuowanie TOY-TOY bliżej samej plaży zachodniej. Wniósł o przeprowadzenie obserwacji, czy nie trzeba tam usytuować dwóch takich kabin. Ponadto pozwolił sobie nie zgodzić się ze stanowiskiem J.Cegły odnośnie reklamy w Radiu Gdańsk. Jego zdaniem miało to odbyć się na wiosnę, a nie trzeba było czekać na jakieś nośne wydarzenie, bo z obszaru Gdańska jest bardzo duże zainteresowanie naszym miastem, sądząc po odwiedzinach naszej strony internetowej. Następnie zgłosił, że tuje, które zostały posadzone przy ul. Słupskiej wysychają, szczególnie w okolicy hurtowni.

Burmistrz – poinformował, że zaraz po zgłoszeniu problemu przez radnego K.Błądkowskiego tuje zostały podlane.

W.Siudek – wniósł o ograniczenie prędkości na ul. Zubrzyckiego.

A.Bednarczyk – zapytał, na czyje polecenie zabrano kosze z ul. Dunina – jest to pytanie mieszkanki ul. Dunina. Drugie pytanie pytanie dot. zejścia na plażę na wysokości Laguny - jest do wyremontowania. Zapytał, czy do sezonu zostanie naprawione. Przypomniął, że mówił o tym już miesiąc temu.

Burmistrz – poinformował, że z ul. Dunina zabrany był tylko jeden kosz. Dodał, że wczoraj miał spotkanie, na którym ustalono, iż na każdej ulicy ma być tyle koszy ile było na dzień sporządzania specyfikacji.

K.Błądkowski – wniósł, aby zainterweniować u p.Wójt. o ułożenie płytek na połączeniu ul.Wczasowej z nowym traktem biegnącym od Przewłoki. Jest 5 m piachu, który trzeba przejść, aby wyjść na ten trakt.

A.Brzóška – zapytał, czy mapka miasta jest weryfikowana przed drukiem.

J.Cegła – domyślał się, że chodzi tu o pomnik Syrenki, niestety na mapce jest jeszcze pomnik Nepomucena. Drukarnia nieaktualniła, a Wydział nie sprawdził.

A.Brzóška – przypomniał, że w związku z zakończeniem współpracy z Einkhuizen w Holandii został zdjęty z sali narad herb tego miasta. Zapytał, co z nim się dzieje. Zaproponował, aby przekazać go do Muzeum Ziemi Usteckiej, aby zaistniał jako pamiątka z tej współpracy.

G.Koski – poinformował, że na ul. Sportowej ktoś postawił publiczny szmateks, tzn. wie, że miasto dało na to zgodę. Jest tam straszny bałagan. Wnosi o usunięcie tego obiektu. Ponadto monitował o założenie barier przy drodze, przy wjeździe z ul. Grunwaldzkiej w ul. Sportową przez Zarząd dróg Powiatowych. Ponadto zapytał kiedy będzie czipowanie psów.

Burmistrz - odpowiedział, że czipowanie odbędzie się we wrześniu – październiku.

G.Koski – odnośnie ul. Wczasowej zapytał – kiedy będzie poprawiony asfalt naprzeciw „Biedronki” - źle wykonany jest spływ oraz kiedy będzie wyrównany odcinek drogi przy „Włókniareczce”.

Burmistrz – poinformował, że pismo zostało wysłane do Starostwa, jednakże nie ma wpływu na działania Powiatu.

T.Świeboda – wniosła, aby postawić kosze na psie odchody w Parku Uzdrowiskowym oraz na osiedlu Kwiatowym. Dodała, że przydałby się kontener na biomasę przy ul. Kwiatowej.

K.Błądkowski – zapytał, co z przekazaniem motorówki dla OPTY.

Burmistrz – poinformował, że sprawa dotycząca sprzętu pływającego została na ten sezon zawieszona.

I.Kozakiewicz – poinformowała, że obok Kredyt Banku przy Marynarki Polskiej jest ogródek gastronomiczny przy pizzerii. Przy nim są ustawione bujaki i inne zabawki dla dzieci, aż ciężko przejść chodnikiem. Zapytała, czy to jest za zgodą miasta.

B.Kowalczyk – poinformował, że zostanie to sprawdzone.

P.Nycz – powrócił do tematu koszy ulicznych, o których mówił radny A.Bednarczyk. Przypomniał, że w styczniu mówił o przepełnionych koszach przy ul.Dunina i to odpadami nie wrzucanymi przez przechodniów, dlatego wnosił o zweryfikowanie ilości koszy. Jego zdaniem były to podrzuty śmieci wykonywane przez mieszkańców, którzy twierdzą, że nie produkują śmieci. Następnie zapytał, jaka jest szansa na realizację jego wniosku, aby Telekomunikacja - Orange wymieniła swoje studzienki (dziurawe popękane), przy nowo wyremontowanej ul. Westerplatte. Ponadto poinformował, że w lesie przy budowanym trakcie od ul. Koscielniaka leżą już od dłuższego czasu śmieci. Zapytał, do kogo ma to zgłosić, bo wstyd przed gośćmi odwiedzającymi nasze miasto. Poinformował, że wczoraj Prezydent RP podpisał nowelizację ustawy o systemie oświaty – państwo będzie od 1 września dotowało przedszkola. Zapytał, czy zdążymy ze zmianami w budżecie, bo w sierpniu nie ma sesji. Dodał, że w świetle nowych przepisów od września 2017 roku samorząd będzie musiał przyjąć wszystkie dzieci do przedszkola, które zgłoszone zostaną przez rodziców. Trzeba o tym pomyśleć już teraz.

U.Pietrasiewicz – poinformowała, że Wydział Oświaty przygotowuje projekt uchwały, jeżeli będzie trzeba, to stanie na sesji lipcowej. Zastanawia się tylko nad tym, co będzie z tą dotacją jaką Państwo obiecuje, czy pokryje ona różnicę w odpłatności dokonywanej obecnie przez rodziców.

B.Końkowska – poinformowała, że na posiedzeniu Komisji PS w lipcu zaplanowano czas na przedszkola, będzie można o tym podyskutować.

E.Zajac – poinformował, że mieszkańcy ul. Marynarki Polskiej w okolicy kina mówią, że jak przejeżdża autobus, to w ich domach są duże trzęsienia i pękają ściany. Sprawdzał i faktycznie odczuwa się przejazd każdego cięższego samochodu. Zapytał, czy jest możliwość przeniesienia znaku „strefy zamieszkania”.

Burmistrz – odpowiedział, że wstąpiono już do Starostwa o przeniesienia tego znaku „strefa zamieszkania” i usytuowanie go na wysokości kina.

W.Siudek – poinformował, że w ulotce wakacyjnej pojawił się błąd i z uwagi na pamięć o p.Stanisławie Burmanie. Na terenie poligonu odnaleziono pozostałości wsi Broń i Zalesin. Tą

miejsowości opiekował się p.Burman a teraz opiekuje się szkoła podstawowa z Gminy Ustka.

Przewodniczący – poinformował, że wpłynęło do niego pismo dot. zajęcia pasa drogowego – proponuje, aby na Komisji B-G wprowadzić punkt dot. zajęcia pasa drogowego – na jakich warunkach to się odbywa. Zapytał, czy Przewodniczący Komisji B-G wyraża na wprowadzenie takiego punktu pod obrady Komisji.

K.Błądkowski – potwierdził wprowadzenie ww. punktu pod obrady Komisji B-G.

G.Koski – wniósł, aby na przyszły rok zwiększyć ilość tych białych ławek na promenadzie, aby stworzyć taki ciąg wypoczynkowo-spacerowy.

Ad 12. Wolne wnioski i oświadczenia.

G.Koski – w imieniu mieszkańców ul. Cisowej i ul. Słupskiej złożył podziękowanie z tego tytułu, że sprawy, które podnosili mieszkańcy zostały zrobione, tj. ustawienie znaku do 3,5 t, naprawione ławki i umyte lampy w parku przy ul. Słupskiej.

Burmistrz – poinformował, że od 1 lipca, na czas nieokreślony, p. Danuta Groszek jest Sekretarzem Miasta.

Ad 13.

Na zakończenie Przewodniczący poinformował, że kolejna sesja odbędzie się 25 lipca w Domu Kultury, ponieważ w sali obrad będzie w tym czasie wystawa organizowana przez LOT „Ustka i Ziemia Słupska”. Następnie podziękował wszystkim za przybycie i zamknął obrady.

Przewodniczący Rady

(-) Adam Brzóška

Protokołowała:

Ewa Fliszkiewicz-Brola