

PROTOKÓŁ NR XVI/2016 Z XVI SESJI RADY MIASTA LUBARTÓW W DNIU 17
MAJA 2016 ROKU W SALI OBRAD URZĘDU MIASTA LUBARTÓW UL. JANA
PAWŁA II 12

Interpelacje i zapytania radnych

Radny JAKUB WRÓBLEWSKI

Panie Przewodniczący, Szanowni Państwo Radni, Panie Burmistrzu, Szanowni Państwo obecni na sali, pierwsze pytanie dotyczące informacji, którą Pan Burmistrz przedstawił, chciałbym zapytać czy jest to firma, czy jest to przedsiębiorstwo z Lubartowa, czy w tej chwili działająca poza Lubartowem i ewentualnie z jakiej branży, jeżeli mogę o to zapytać, oczywiście Pan Burmistrz nie musi wymieniać nazwy, bo nie jest to konieczne. Drugie pytanie dotyczy informacji, którą Pan Burmistrz również przedstawiał. To jest wysłuchałem z zainteresowaniem informacji o wydzierżawianiu przez Pana Burmistrza różnych działek w mieście, w centrum i poza miastem. Były bardzo różne stawki. Natomiast niepokoi mnie, że rozpoczyna się sezon wiosenny, a za chwilę będzie letni i zwykle w tym sezonie, na zrewitalizowanym rynku, który powinien tętnić życiem, stały już jakieś ogródki kawiarniane, gdzie spacerowicze, osoby, które przychodzą, mogą spocząć, napić się kawy, czy innych napojów, czy zjeść ciastko. W tym momencie takich ogródków nie ma, natomiast obserwuję z niepokojem, jak bardzo często przechodzę przez ten rynek, prawie za każdym razem kiedy przechodzę, obserwuje osoby, które siedzą, piją prywatnie różne napoje, też w tym miejscu zakazane, bardzo często w tym miejscu to się dzieje. Chciałem zapytać Pana Burmistrza o wysokość opłat, które Pan Burmistrz stosuje wydzierżawiając teren na tym rynku, czy nie są to czasami opłaty zbyt odstrasżające podmioty, które chciałyby ewentualnie tam zlokalizować część swojej działalności gospodarczej? Drugie pytanie dotyczy realizacji projektów w ramach budżetu partycypacyjnego. Zostały one wybrane przez mieszkańców. Chciałbym zapytać na jakim jest to etapie i jak to wygląda. Czy są jakieś trudności i czy możemy się spodziewać, że w tym roku budżetowym zakończą się one z powodzeniem? Wpłynął też do Pana Burmistrza wniosek, dotyczący problemu związanego z budynkiem przy ulicy Krętej. Budynek ten do bodajże 2006r. był w zasobach mieszkaniowych gminy. Na budynku dalej wisi tabliczka MZBK w Lubartowie, jako użytkownik tego budynku. Budynek jest drewniany, jest w opłakanym stanie, powybijane szyby. Bardzo za to dziękuje, bo na mój wniosek te szyby zostały pozabijane deskami, czy różnymi innymi rzeczami. Natomiast są one systematycznie wyłamywane. No i w tym budynku przebywają osoby spożywające alkohol, nocujące, nie zaglądam, nie wiem, natomiast z relacji sąsiadów, szczególnie osoby,

której dom, też drewniany, sąsiaduje z owym drewnianym budynkiem, wiem, że bardzo często tam te osoby przebywają. Ten właściciel sąsiedniego budynku, słusznie obawia się o to. Te dwa budynki łączy wspólna ściana, obawia się po prostu o swoje bezpieczeństwo, o bezpieczeństwo swojego mienia, dlatego że jest to budynek drewniany, niezabezpieczony, może dojść do zaproszenia ognia. I chciałem zapytać, jakie są losy tego wniosku, który trafił do Pana Burmistrza, czy jakieś działania zostały podjęte, tak żeby obywatel naszego miasta mógł być spokojny o swoje mienie? Trzecia sprawa, znaczy następna sprawa, przepraszam bardzo, dotyczy sesji Rady Miasta. To już kolejna sesja, która jest zwoływana w odstępie dłuższym niż jeden miesiąc. W moim odczuciu porządek obrad jest dosyć przeładowany. Mam wrażenie, nie wiem, czy skończymy dzisiaj, na pewno nie przed godziną 22. Tak ja to widzę i tak to oceniam. Rozmawiałem z Panem Przewodniczącym o tym. Pan Przewodniczący mówi, że planował zwoływać sesję co miesiąc, no niestety, jest tak, że nie ma spraw skierowanych przez Pana Burmistrza pod obrady Rady, tak żeby Rada mogła się tymi sprawami zająć. Wobec tego mam taką prośbę, też pytanie - czy istniałaby możliwość, żeby te sprawy, które są, nie pojawiają się w ostatniej chwili zapewne, żeby tak planować obrady Rady, żebyśmy mogli zajmować się kilkoma uchwałami, a nie, nie wiem ile teraz mamy punktów, kilkanaście bodajże w porządku obrad, którymi musimy się na tej sesji zająć, tak żebyśmy mogli te tematy, w miarę wnikliwie i rozsądnie i niekoniecznie bardzo zmęczeni mogli nad nimi debatować, żebyśmy mogli się nimi zająć. I jeszcze dwa krótkie pytania. Chodzi mi o ..., ale odpowiedzi pewnie będą dłuższe, chodzi mi o to na jakim etapie jest budowa Zakładu Zagospodarowania Odpadów i jak to wygląda? I analogiczne pytanie dotyczące budowy obiektów sportowych za parkiem. Na jakim są etapie? Czy są jakieś trudności? Kiedy możemy spodziewać się realizacji, czy zakończenia tych obiektów? Bardzo dziękuje.

BURMISTRZ MIASTA

Proszę Państwa Pan radny Wróblewski podniósł kwestię rozwoju strefy Gospodarczej, tutaj też odpowiem Panu radnemu Gregorowiczowi, bo też tę kwestię podnosił. Więc firmą tą, z którą został list intencyjny zawarty, jest firma zewnętrzna w branży produkcji. Natomiast no staramy się na miarę naszych prawnych też uwarunkowań, nawet jeśli są rozmowy, uzgodnienia, to sprzedaż gruntu, przekazanie własności jest w drodze przetargu nieograniczonego. Natomiast w postępowaniu przetargowym w warunkach przetargu wpisujemy pewne obwarowania. One dotyczą czasu realizacji, zainwestowania, kwoty zainwestowania i tych miejsc pracy. I w umowach potem w warunkach aktu notarialnego,

staramy się wpisać to wykonawcy, żeby mógł się rozliczyć i też umawiamy się co do kar, jeśli tego przedsiębiorca nie zrealizuje. Także weryfikujemy również tych przedsiębiorców. Wspólnie z przedsiębiorcami umawiamy się na zrealizowanie tych warunków zainwestowania w naszym mieście. Jeśli chodzi o projekty z Budżetu Obywatelskiego, to one są realizowane. Jesteśmy w trakcie realizowania tych projektów wybranych przez naszych mieszkańców. To się odbywa, np. w przypadku fontanny to korespondencja z konserwatorem zabytków, jak również z projektantami, bo projektanci zaprojektowali i prowadzimy w tej chwili negocjacje realizowania. Jeśli chodzi o wiatę, to został ogłoszony przetarg „Zaprojektuj i wybuduj”. Jeśli chodzi o monitoring, to również przygotowujemy postępowanie przetargowe i tak jak wspomniałem po rozmowach jestem z Panem Komendantem. Wspólnie będziemy to realizować. Chciałem tu dopowiedzieć, bo to wybrzmiało w Budżecie Obywatelskim, my jeśli mówimy, to mówimy o centrum dowodzenia. Nie mówimy o przekazaniu majątku. My tylko analizujemy czy współpracujemy z policją, że ten nasz majątek będzie używany, przekazany na jakiś czas do komendy, a nie będzie w siedzibie miasta. Jeśli chodzi o sesje, to dokładam starań, żeby maksymalnie, jeśli tematy są przygotowane to kieruję do Pana Przewodniczącego o zorganizowanie sesji. Przyjmuje ten sygnał, żeby próbować dzielić może na mniejsze części, żebyśmy się mogli spotykać częściej.

Zastępca Burmistrza RADOSŁAW SZUMIEC

Panie Przewodniczący, Wysoka Rado, zacznę od zapytań Pana radnego Jakuba Wróblewskiego. Jeśli chodzi o dzierżawę, mowa była tutaj o Rynku II. Niestety w tym roku, w tamtym również nie było zainteresowania podmiotów organizacją tych ogródków piwnych. Tak jak w latach wcześniejszych, cztery czy trzy, to zawsze było przynajmniej dwóch przedsiębiorców, którzy się ubiegali. Nie ma żadnych cen zaporowych. Stosowane są metody albo przetargu jeśli wynajmujemy na dłużej niż na 3 miesiące, jeśli to jest do 3 miesięcy możemy, że tak powiem, na zasadzie negocjacji. Nie ma tutaj żadnych cen zaporowych. Zacznie się trochę ruch, to Pan Burmistrz już mówił o tej strefie, na co najmniej miesiąc czasu. Myślę, że ten Rynek przez miesiąc czasu będzie bardzo mocno żył, a jak Polska będzie grała cały czas, że tak powiem do samego finału, to w ogóle pewnie będzie fajnie i wesoło na tym Rynku. Budynek przy ul. Krętej. Wielokrotnie już rozmawialiśmy o tym budynku. Na dzień dzisiejszy wykonaliśmy czynności porządkowe i również zabezpieczające ten budynek przed takim jakimiś zdarzeniami typu, że pewni mieszkańcy naszego miasta, którzy czasami się tam pojawiają na tej posesji, nie doprowadzili do jakiegoś pożaru itd. Działka ta została uporządkowana, jak również wewnątrz zostało posprzątane i te otwory okienne, których

zresztą nie ma, zostały zabezpieczone. Tyle możemy tak powiem na daną chwilę zrobić. Stan prawny tego budynku niemieszkalnego jest na dzień dzisiejszy nieunormowany. Będziemy próbowali iść w kierunku zasiedzenia, aczkolwiek w dzisiejszym prawie też nie jest to łatwe. Zasiedzenie może nastąpić, jeżeli w ogóle jest żyjący jakiś współwłaściciel i to zasiedzenie przedstawimy, no tej osobie, właścicielowi. Będziemy próbowali coś z tym zrobić. Nie jest to łatwa sytuacja. O tę posesję będziemy dbali, żeby w miarę przynajmniej było tam bezpiecznie i panował porządek. Następne pytanie dotyczy, na jakim etapie jest budowa zakładu zagospodarowania odpadów, jak również i Parkowej. Jeśli chodzi o zakład, chciałbym dużo tutaj powiedzieć, ale ze względu na porę, powiem szybko i krótko. Dzisiaj byłem na tej budowie, widziałem prace zaawansowane, zresztą śledzę na bieżąco te poczynania na tej budowie. Praktycznie wszystkie obszary tej inwestycji są w trakcie. Mogę tylko powiedzieć, wykonawca w tej chwili jest co najmniej o 2 tygodnie do przodu, jeśli chodzi o prace. Ta inwestycja według mojej oceny na dzisiaj nie jest zagrożona. Zresztą jak Państwo śledzicie portale, bodajże Lubartów24 , ostatnio z tego co wiem był na budowie. Dzisiaj Pan Kierownik poinformował, zresztą przedstawił dokumentację zdjęciową. Można to również na facebooku zarówno, jak i telewizji lublin, jak i niektórych osób, które udzielają się, można zaobserwować, że ta inwestycja idzie bez żadnych większych kłopotów.