

P R O T O K Ó Ł Nr VII/2015

z obrad VII SESJI RADY MIASTA KONINA,

która odbyła się w dniu 29 kwietnia 2015 roku

w sali sesyjnej Urzędu Miejskiego w Koninie przy ul. Wiosny Ludów 6.

Sesja trwała od godz. 09.00 do godz. 10.40.

W sesji uczestniczyli: radni Rady Miasta Konina, Zastępcy Prezydenta Miasta Konina: Sławomir LOREK i Sebastian ŁUKASZEWSKI, Sekretarz Miasta Marek ZAWIDZKI, Skarbnik Miasta Irena BARANOWSKA, Z-ca Skarbnika Miasta Kazimierz LEBIODA, kierownicy Wydziałów Urzędu Miejskiego, dyrektorzy i prezesi podległych jednostek organizacyjnych miasta i spółek miejskich oraz przedstawiciele lokalnych mediów.

Listy obecności radnych oraz zaproszonych gości stanowią załącznik do niniejszego protokołu.

1. Otwarcie sesji i stwierdzenie kworum.

Otwarcia VII Sesji Rady Miasta Konina na podstawie art. 20 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz.U. z 2013 r. poz. 594 ze zm.) - dokonał Przewodniczący Rady Miasta Konina - radny Wiesław STEINKE.

Przewodniczący rady powitał wszystkich biorących udział w obradach.

Stwierdził, że w sesji uczestniczy 22 radnych, co stanowi kworum do podejmowania uchwał.

Nieobecny był radny: J. Sidor.

Zgodnie z § 24 ust. 2 Statutu Miasta Konina na sekretarza obrad sesji przewodniczący rady wyznaczył radną Annę Kurzawę.

Radna Anna Kurzawa wyraziła zgodę na pełnienie tej funkcji podczas obrad.

Następnie przewodniczący rady powiedział, cytując: „W zawiadomieniu o zwołaniu dzisiejszej sesji przekazałem Państwu radnym ustalony porządek obrad wraz z materiałami.

W dniu 27 kwietnia br. otrzymali Państwo zmieniony porządek obrad, uzupełniony w punkcie 12 o projekt uchwały w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Rady Seniorów Miasta Konina (druk nr 114). To jest jedyna zmiana porządku obrad, którą w czasie przygotowań sesji wprowadziliśmy. Przegłosujemy tę zmianę, ale zapytam, czy ktoś z Państwa radnych zgłasza uwagi do tego porządku obrad?”

Do porządku obrad radni nie mieli uwag.

W głosowaniu 22 radnych „za” Rada Miasta Konina przyjęła porządek obrad VII Sesji RMK.

Wobec powyższego przewodniczący rady stwierdził, że realizowany będzie następujący **porządek obrad:**

1. Otwarcie sesji i stwierdzenie kworum.
2. Przyjęcie protokołu obrad VI sesji.
3. Sprawozdanie z pracy Prezydenta Miasta Konina w okresie międzysesyjnym.
4. Podjęcie uchwał w sprawie:
 - a) zmian w budżecie miasta Konina na 2015 rok (druk nr 112),
 - b) zmian w Wieloletniej Prognozie Finansowej miasta Konina na lata 2015-2018 (druk nr 113).
5. Podjęcie uchwały w sprawie obciążenia nieruchomości służebnością gruntową (druk nr 105).
6. Podjęcie uchwały w sprawie zbycia nieruchomości (druk nr 106).
7. Podjęcie uchwały w sprawie przyznania pierwszeństwa w nabyciu na własność zabudowanych garażami działek gruntu na rzecz ich dzierżawców (druk nr 107).
8. Podjęcie uchwał w sprawie miejscowego planu zagospodarowania przestrzennego miasta Konina dla wybranych obszarów:
 - a) między ulicą Topazową i Cyrkoniową (druk nr 108);
 - b) przy skrzyżowaniu ulicy Szarych Szeregów i Jana Kilińskiego (druk nr 109).
9. Podjęcie uchwały w sprawie założenia Zespołu Szkół nr 1 w Koninie (druk nr 104).
10. Podjęcie uchwały w sprawie przyjęcia Powiatowego Programu Rozwoju Pieczy Zastępczej dla Miasta Konina na lata 2015 – 2017 (druk nr 110).
11. Ocena zasobów pomocy społecznej.
12. Podjęcie uchwały w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Rady Seniorów Miasta Konina (druk nr 114).
13. Podjęcie uchwały w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Zespołu Koordynującego – Monitorującego (druk nr 111).
14. Wnioski i zapytania radnych.
15. Odpowiedzi na wnioski i zapytania radnych.
16. Zamknięcie obrad VII Sesji Rady Miasta Konina.

2. Przyjęcie protokołu obrad VI sesji.

Przystępując do realizacji następnego punktu porządku obrad przewodniczący rady powiedział, że protokół VI sesji przekazany był radnym drogą elektroniczną.

Poinformował, iż do dnia sesji nie wpłynęły żadne zastrzeżenia ani uwagi do sporządzonego protokołu.

Zapytał, czy radni mają uwagi, bądź zgłaszają poprawki do protokołu obrad VI sesji.

Radny J. Majdziński poinformował, że został wskazany jako osoba nieobecna na posiedzeniu sesji. Prosił o sprostowanie błędu w protokole.

Przewodniczący rady poinformował, że błąd zostanie sprostowany.

Nie było innych zgłoszeń, wobec tego przewodniczący rady stwierdził, że protokół do treści którego nie wniesiono innych zastrzeżeń ani poprawek uważa się za przyjęty, o czym stanowi zapis § 38 punkt 8 Statutu Miasta Konina.

Poinformował, że podpisał protokół V sesji, przyjęty bez uwag na sesji VI.

Przypomniał, że zgodnie z obowiązującymi przepisami, protokoły obrad po ich przyjęciu przez radę, są umieszczane w Biuletynie Informacji Publicznej.

3. Sprawozdanie z pracy Prezydenta Miasta Konina w okresie międzysesyjnym.

Przewodniczący rady, cytując: „Możemy przejść do kolejnego punktu, a jest nim zapoznanie się ze sprawozdaniem Prezydenta Miasta Konina z prac w okresie międzysesyjnym. Ten materiał Państwo radni również otrzymali drogą elektroniczną. Są tam informacje o przyjętych projektach uchwał, wydanych zarządzeniach i rozpatrzonych wnioskach. Czy w sprawie tego sprawozdania Państwo radni mają pytania?”

Do sprawozdania radni nie mieli pytań. Przewodniczący rady stwierdził, że Rada Miasta Konina przyjęła sprawozdanie Prezydenta Miasta Konina z prac w okresie międzysesyjnym.

4. Podjęcie uchwał w sprawie:

a. zmian w budżecie miasta Konina na 2015 rok (druk nr 112),

b. zmian w Wieloletniej Prognozie Finansowej miasta Konina na lata 2015-2018 (druk nr 113).

Przewodniczący rady, cytując: „Możemy przejść do realizacji kolejnego punktu porządku obrad, a jest nim rozpatrzenie projektu uchwały w sprawie zmian w budżecie miasta Konina na rok bieżący zawarty w druku nr 112 oraz zmian w Wieloletniej Prognozie Finansowej miasta Konina na lata 2015 – 2018 zawarty w druku nr 113. Projekty uchwał były przedmiotem obrad komisji. Proszę o przedstawienie opinii komisji wiodącej tj. Komisji Finansów przez przewodniczącego T. Wojdyńskiego.”

KOMISJA FINANSÓW obradowała wspólnie z Komisją Infrastruktury. Przedstawiając opinię przewodniczący komisji T. WOJDYŃSKI powiedział, cytując: „Projekt uchwały dotyczący zmian w budżecie miasta Konina na rok 2015 - druk nr 112 został szczegółowo omówiony na wspólnym posiedzeniu dwóch komisji, Komisji Finansów i Komisji Infrastruktury. Wątpliwości budził praktycznie jeden zapis, który dotyczył budowy odwodnienia terenu przyległego do boiska Gimnazjum Nr 3 w Koninie, ale po wyjaśnieniach z-cy prezydenta miasta Konina p. Łukaszewskiego projekt został pozytywnie zaopiniowany 7 głosami „za”, przy 2 głosach „przeciwnych” i 4 „wstrzymujących się”.”

Przewodniczący rady otworzył łączną dyskusję nad projektami uchwał i powiedział, cytując: „Zanim rozpoczniemy dyskusję, poproszę Panią skarbnik o przedstawienie autopoprawek do zmian w budżecie i zmian w WPF, żeby Państwo radni dowiedzieli się, co się zmieniło od dnia posiedzenia komisji.”

Głos zabrała Skarbnik Miasta Konina I. BARANOWSKA, cytując: „Autopoprawka była przedstawiona na Komisji Finansów, a jeśli chodzi o zmiany, które nastąpiły od tamtego czasu, to wpłynęła dotacja celowa od wojewody w wysokości 63.828,86 zł na zwrot części podatku akcyzowego, zawartego w cenie oleju napędowego i zwiększa się w części budżetu gminy dochody i wydatki o tę kwotę.

Następna zmiana dotyczy oświaty. Zmniejsza się o 400 zł wydatki bieżące CKU na koszty kształcenia ucznia w Ośrodku Doskonalenia i Doskonalenia Zawodowego w Zespole Szkół i Placówek Kształcenia Zawodowego w Zielonej Górze. To jest dotacja celowa dla jednostki samorządu terytorialnego. To są zmiany w budżecie.

Autopoprawka do druku nr 113 do WPF w takim kształcie, jak została przedstawiona na komisji, również jest tak przedstawiona Państwu radnym. Nie ma w niej nowych zmian. Tu jest dużo szczegółów, bo to są lata aż do 2026 roku.”

Jako pierwszy w dyskusji głos zabrał radny M. KOTLARSKI, cytując: „Tak jak wspomniał Pan przewodniczący, na Komisji Finansów dyskutowaliśmy szczególnie mocno na temat budowy odwodnienia terenu przyległego do boiska przy Gimnazjum Nr 3 w Koninie, i mam tutaj dużo wątpliwości, co do tego punktu. Mówił o tym na komisji Pan radny Sidor, ponieważ w 2010 roku została tam rozpoczęta budowa Orlika, która kosztowała ponad 1.250.000,00 zł, z czego Miasto wyłożyło blisko 600 tys. zł. W ramach tej inwestycji wykonawca, którym był Zakład Usług Komunalnych w Wierzbniku, zobowiązał się do wykonania odwodnienia tzw. grawitacyjnego przy Orliku.

Skąd są moje wątpliwości. Ja za chwilę poproszę o pokazanie zdjęć. Otóż na ostatniej komisji, przy okazji sprawy ulicy Przemysłowej, a dokładnie zapadania się studzienek kanalizacyjnych, Pan prezydent mówił, że tę sprawę można załatwić w ramach obowiązującej gwarancji. Ja uważam, że Miasto mogłoby w tej sprawie poszukać odpowiedzialności po stronie wykonawcy lub ewentualnie osoby, która to projektowała. Odpowiedzialności za to, że po trzech latach Miasto musi wydać kolejne 200 tys. zł na tę inwestycję. Ja uważam, że ta inwestycja jest zbędna, należy skupić się na tym, żeby wykonawca lub projektant doprowadził do stanu używalności i tego, jak to było zapisane w dokumentacji przetargowej.”

Przewodniczący rady cytując: „Ja wyrażę w tej sprawie również swoje zdanie, ponieważ Pan radny jest radnym od niedawna. Sprawa nie jest nowa. Radni o tym dyskutowali w tamtej kadencji. Jest problem rzeczywiście wykonawczy, pewnie bardziej głęboki, niż nam się wydaje, bo związany ze spływem wód w tym rejonie, zarówno osiedla i miasta. Ja myślę, że jedno drugiego nie wyklucza. Niewątpliwie to, jak jest dzisiaj trwać nie może. Trzeba czym prędzej doprowadzić do tego, żeby to naprawić. Alternatywnym rozwiązaniem był wykup nieruchomości, co podrożyłoby jeszcze bardziej, ale to w ogóle nie wyklucza tego, o czym Pan radny mówił, tzn. dochodzenia na drodze sądowej odszkodowania. To można prowadzić równolegle. Natomiast czekanie na to, że łaskawie doprowadzimy do ustalenia winy sprawczej wykonawcy, może trwać miesiącami, a nawet latami. Dłużej czekać nie możemy. Jeśli rzeczywiście wina będzie po stronie wykonawcy, czego możemy dochodzić w sądzie, nic nie stoi na przeszkodzie, żeby uzyskać zwrot poniesionych wydatków na naprawę tej wady, która siłą rzeczy, przy kolejnych obfitych opadach będzie się pogłębiać. Mamy do wyboru, albo nic nie robimy i czekamy, co jeszcze

zrukuje woda, bo rzeczywiście przy dużych opadach problem będzie powracał, albo coś robimy i dochodzimy sprawy w sądzie. Uważam, że to można robić równolegle.”

Głos zabrał radny S. GÓRECKI, cytując: „Ja właśnie w tej sprawie. Chodzi mi o dane osób, ekspertów, fachowców, którzy brali przy tym udział, gdyż ja byłem tam po Komisji Finansów i z tymi mieszkańcami otworzyliśmy wszystkie studzienki i teraz wiem, jak tam wygląda ta grawitacja. Jej tam praktycznie nie ma. Tam tylko działa przepompowania. W przypadku obfitych deszczów i nie daj Boże wyładowań atmosferycznych nie będzie prądu, przepompownie nie pracują, chyba, że są podłączone do agregatów prądotwórczych. Jeżeli nie, to tam jest jedno fajne rozwiązanie i chciałbym się spotkać z tymi ekspertami, ewentualnie z imienia i nazwiska i numer telefonu. Chciałbym tam podjechać jako radny i zapraszam wszystkich radnych zainteresowanych. Tam jest jedno fajne rozwiązanie, ale chciałbym z tymi fachowcami porozmawiać.”

Głos zabrał z-ca prezydenta S. LOREK, cytując: „Budowa odwodnienia przy projektowaniu Orlika odbywała się w oparciu o inne orliki, czyli przyjęcie pewnego rozwiązania, które dotyczy samego boiska. Problem, który się pojawił w trakcie eksploatacji, pojawił się nie tyle z odwodnieniem samego Orlika, ile z problemem wód deszczowych przy dużych nawalnicach na osiedlu Chorzeń.

W tej chwili Wydział Inwestycji decyzją Pana prezydenta, miał za zadanie znaleźć rozwiązanie tego problemu. Zostały zrobione odpowiednie ekspertyzy, jak to należy uporządkować. Problem zalewania Orlika, to nie jest problem wód deszczowych, które pojawiają się z tego powodu, że zwiększyła się ilość terenu zabudowanego w postaci boiska, ale dlatego, że cofają się wody deszczowe z ulicy Poznańskiej.

Chciałem Państwa poinformować, że na następnym posiedzeniu komisji, albo jeśli będzie taka potrzeba, to Pan przewodniczący Komisji Infrastruktury, jeżeli zwołałoby nadzwyczajne posiedzenie, to to posiedzenie będzie dotyczyło tylko i wyłącznie tego problemu, tzn. zostaną Państwo zapoznani ze szczegółami aktualnych projektów, które, jak powiedziałem, w sposób precyzyjny pokazują, jaki jest kierunek wód deszczowych na tym osiedlu. I ta inwestycja nie kończy problemu, ona na pewno usprawni odprowadzenie wód deszczowych, ale tak naprawdę aż od ulicy Poznańskiej.

W przypadku dużych nawalnic wody deszczowe, które powinny kierować się zgodnie z kierunkiem, one się cofają i powodują te podtopienia, które są na Orliku. Jeżeli będzie taka potrzeba, kwestia wskazania terminu, nie musimy czekać, to może być zaraz po weekendzie majowym. Proponuję posiedzenie wyjazdowe Komisji Infrastruktury z udziałem Wydziału Inwestycji, ale również z udziałem ekspertów, którzy przygotowali nam kompleksowy projekt rozwiązania problemu wód deszczowych w tym rejonie miasta.”

Przewodniczący rady cytując: „Pytanie, czy na dzisiaj, na podstawie dokumentacji nadzoru inwestorskiego możemy wysunąć podejrzenie, że mamy do czynienia z nierzetelnością wykonawcy, z nieprawidłowo przygotowaną dokumentacją, czy raczej takiego podejrzenia nie możemy wysuwać dzisiaj?”

Ponownie głos zabrał z-ca prezydenta S. LOREK, cytując: „Trudno jest mi się wypowiadać, jeżeli chodzi o samą realizację Orlika. Jak Państwo wiecie, Orlik to projekt rządowy. Sam nadzorowałem budowę Orlika przy II Liceum i temat odwodnienia samego Orlika był tematem pewnego standardu. W projekcie uwzględniano taką i taką formułę odwodnienia terenu boiska, natomiast problem, który się pojawia, on się nie pojawia

z odwodnieniem Orlika, tylko z cofaniem się wód deszczowych, które cofają się przy dużych nawałnicach od ulicy Poznańskiej.

Dwa dni temu, kiedy przechodziła burza nad Koninem byłem między innymi na osiedlu Chorzeń zobaczyć, co tam się dzieje, bo obawiałem się, że jeżeli by się powtórzyła nawałnica z gradobiciem, to byśmy mieli powtórkę. W tej chwili według ekspertyz, które mamy i projektów, które zostały zrobione, jeszcze raz powtarzam, projekty, które w sposób gruntowny uporządkowują gospodarkę wodami deszczowymi na osiedlu Chorzeń, to przekonało Pana prezydenta, stąd się pojawiła zmiana w budżecie, że zamontowanie dużej rury, która będzie pełniła rolę tymczasowego zbiornika, uporządkuje gospodarkę wodami deszczowymi w tym rejonie, ale nie tylko samego Orlika.”

Głos zabrał radny P. KORYTKOWSKI, cytując: „Fakt, rzeczywiście teren Orlika na Chorznium już od paru lat budzi emocje. Skutki tejże inwestycji widzimy jeszcze dzisiaj, niestety negatywne. O potrzebie zwołania wyjazdowej Komisji Infrastruktury, to już nawet mówiliśmy na posiedzeniu komisji przed sesją. Przy rozmowach również z Panami prezydentami taka potrzeba się pojawiła. Ja oczywiście deklaruje, że zwołamy w najbliższym możliwym terminie, po weekendzie majowym takowe posiedzenie wyjazdowe Komisji Infrastruktury przy Orliku, tak, aby przyjrzeć się tej sprawie na miejscu. Także myślę Panie radny Górecki, że akurat taka formuła będzie lepszą formułą, niż zwoływanie samodzielne radnych przez radnego, gdyż wszyscy członkowie Komisji Infrastruktury i nie tylko, będą zainteresowani, aby ten problem został rozwiązany jak najszybciej.

A co do kosztów, które teraz będą poniesione i za którymi za chwileczkę będziemy głosowali. Myślę, że trzeba coś z tym robić. Odkładanie na później, przyglądanie się i zastanawianie, spowoduje to, że tak jak tutaj już padło, przy ulewnych deszczach, które się w okresach wiosennych zdarzają, połączonych z burzą i wyłączeniem prądu, możemy mieć do czynienia z dużym problemem w tym miejscu. Dlatego też uważam, że to, co zostało przewidziane przez urzędników, związane z doraźnym, bądź też jednym z etapów rozwiązania tego tematu, jest słusznym działaniem. Przed nami niewątpliwie kolejne, które doprowadzą, do mam nadzieję, szczęśliwego finału.”

Głos zabrał wiceprzewodniczący rady Z. CHOJNACKI, cytując: „Tak jak słusznie Państwo podkreślacie, to jest nie tylko problem Orlika, ale to jest problem szerszy. To jest problem osób, które mieszkają przy Orliku. Te dwie rzeczy, oczywiście z jednej strony dociekanie odszkodowań z tytułów nam należnych, jest jak najbardziej zasadne. Natomiast z drugiej strony musimy pamiętać, że jeśli nie podejmiemy dzisiaj działań, żeby tam stworzyć możliwości odprowadzenia tej wody, to Miasto samo może stać się przedmiotem zaskarżenia, bo jeśli ludzie mają mieszkania, mają domostwa i okaże się, że w wyniku tej inwestycji zalewane są im garaże itd. to my, jako Miasto, również ponosimy odpowiedzialność z tego względu, że jesteśmy inwestorem tego obiektu. W związku z tym, te dwie rzeczy należy prowadzić równolegle - z jednej strony dociekać odszkodowań i egzekwować wszystkie należne nam prawa, z drugiej strony zabezpieczyć sam Orlik, ale również zabezpieczyć ludzi, którzy przy tym terenie zamieszkują.”

Przewodniczący rady, cytując: „Dziękuję, że Pan przewodniczący ma podobne zdanie jak ja. Rzeczywiście trzeba naprawić, bo możemy za chwilę sami spodziewać się roszczeń mieszkańców.”

Nie było innych zgłoszeń do dyskusji. Przewodniczący rady projekty uchwał oznaczone numerami druków 113 i 114 poddał kolejno pod głosowanie.

DRUK Nr 113

Wynikiem głosowania: 20 radnych „za”, 1 „przeciw” i 1 „wstrzymujący się” od głosowania - Rada Miasta Konina podjęła uchwałę w sprawie zmian w budżecie miasta Konina na 2014 rok.

Uchwała Nr 98 stanowi załącznik do niniejszego protokołu.

DRUK Nr 114

Wynikiem głosowania: 19 radnych „za”, 1 „przeciw” i 2 „wstrzymujących się” od głosowania - Rada Miasta Konina podjęła uchwałę w sprawie zmian w Wieloletniej Prognozie Finansowej miasta Konina na lata 2015-2018.

Uchwała Nr 99 stanowi załącznik do niniejszego protokołu.

5. Podjęcie uchwały w sprawie obciążenia nieruchomości służebnością gruntową (druk nr 105).

Przewodniczący rady, cytując: „Możemy przejść do kolejnego punktu, w którym rozpatrzmy projekt uchwały w sprawie obciążenia nieruchomości służebnością gruntową - zawarty w druku nr 105. Proszę T. Wojdyńskiego o przedstawienie opinii komisji wiodącej do tego projektu uchwały.”

KOMISJA FINANSÓW obradowała wspólnie z KOMISJĄ INFRASTRUKTURY. Przedstawiając opinię przewodniczący komisji T. WOJDYŃSKI powiedział, cytując: „Projekt uchwały w sprawie obciążenia nieruchomości służebnością gruntową został szczegółowo omówiony na wspólnym posiedzeniu komisji przez kierownika T. Jakubka. Radni nie mieli żadnych uwag ani zastrzeżeń do projektu uchwały. Projekt został zaopiniowany pozytywnie 13 głosami „za”.”

Przewodniczący rady otworzył dyskusję nad projektem uchwały i powiedział, cytując: „To uchwała techniczna. Miasto ma obowiązek zapewnić każdemu mieszkańcowi dostępność do drogi publicznej, stąd w takich przypadkach jest obowiązek ustanowienia służebności gruntowej.”

Do projektu uchwały radni nie mieli pytań. Przewodniczący rady projekt uchwały oznaczony numerem druku 105 poddał pod głosowanie.

Wynikiem jednomyślnego głosowania: 22 radnych „za” - Rada Miasta Konina podjęła uchwałę w sprawie obciążenia nieruchomości służebnością gruntową.

Uchwała Nr 100 stanowi załącznik do niniejszego protokołu.

6. Podjęcie uchwały w sprawie zbycia nieruchomości (druk nr 106).

Przewodniczący rady, cytując: „W kolejnym punkcie rozpatrzmy projekt uchwały w sprawie zbycia nieruchomości - druk nr 106. Proszę przewodniczącego T. Wojdyńskiego o przedstawienie opinii komisji wiodącej.”

KOMISJA FINANSÓW obradowała wspólnie z KOMISJĄ INFRASTRUKTURY. Przedstawiając opinię przewodniczący komisji T. WOJDYŃSKI powiedział, cytując: „Projekt uchwały w sprawie zbycia nieruchomości - druk nr 106, podobnie jak poprzedni projekt uchwały, został szczegółowo przedstawiony przez kierownika wydziału. Radni nie mieli uwag, ani pytań. Projekt uchwały został zaopiniowany pozytywnie 13 głosami „za”.”

Przewodniczący rady otworzył dyskusję nad projektem uchwały.

Do projektu uchwały radni nie mieli pytań. Przewodniczący rady projekt uchwały oznaczony numerem druku 106 poddał pod głosowanie.

Wynikiem jednomyślnego głosowania: 22 radnych „za” - Rada Miasta Konina podjęła uchwałę w sprawie zbycia nieruchomości.

Uchwała Nr 101 stanowi załącznik do niniejszego protokołu.

7. Podjęcie uchwały w sprawie przyznania pierwszeństwa w nabyciu na własność zabudowanych garażami działek gruntu na rzecz ich dzierżawców (druk nr 107).

Przewodniczący rady, cytując: „Jako kolejny rozpatrzmy projekt uchwały w sprawie przyznania pierwszeństwa w nabyciu na własność zabudowanych garażami działek gruntu na rzecz ich dzierżawców - druk nr 107. Opinię do tego projektu uchwały przedstawi przewodniczący T. Wojdyński.”

KOMISJA FINANSÓW obradowała wspólnie z KOMISJĄ INFRASTRUKTURY. Przedstawiając opinię przewodniczący komisji T. WOJDYŃSKI powiedział, cytując: „Projekt uchwały oznaczony numerem druku 107, podobnie jak poprzednie projekty uchwał, został zaopiniowany pozytywnie 13 głosami „za”.”

Przewodniczący rady otworzył dyskusję nad projektem uchwały i powiedział, cytując: „To jest naturalna rzecz, że dzierżawcom chcemy umożliwić prawo pierwokupu nieruchomości. Jest to oczywista oczywistość, jak to mówią klasycy.”

Do projektu uchwały radni nie mieli pytań. Przewodniczący rady projekt uchwały oznaczony numerem druku 107 poddał pod głosowanie.

Wynikiem jednomyślnego głosowania: 21 radnych „za” - Rada Miasta Konina podjęła uchwałę w sprawie przyznania pierwszeństwa w nabyciu na własność zabudowanych garażami działek gruntu na rzecz ich dzierżawców.

Uchwała Nr 102 stanowi załącznik do niniejszego protokołu.

8. Podjęcie uchwał w sprawie miejscowego planu zagospodarowania przestrzennego miasta Konina dla wybranych obszarów:
a. między ulicą Topazową i Cyrkoniową (druk nr 108),
b. przy skrzyżowaniu ulicy Szarych Szeregów i Jana Kilińskiego (druk nr 109).

Przewodniczący rady, cytując: „W kolejnym punkcie porządku obrad rozpatrzemy projekty uchwał w sprawie miejscowego planu zagospodarowania przestrzennego miasta Konina dla wybranych obszarów: między ulicą Topazową i Cyrkoniową - zawarty w druku nr 108 i przy skrzyżowaniu ulicy Szarych Szeregów i Jana Kilińskiego - zawarty w druku nr 109. Opinię do projektów uchwał przedstawi przewodniczący T. Wojdyński.”

KOMISJA INFRASTRUKTURY obradowała wspólnie z Komisją Finansów. Przedstawiając opinię przewodniczący komisji T. WOJDYŃSKI powiedział, cytując: „Dwa projekty uchwał w sprawie miejscowego planu zagospodarowania przestrzennego miasta Konina – pierwszy dot. miejscowego planu między ul. Topazową i Cyrkoniową tj. druk nr 108 został pozytywnie zaopiniowany 12 głosami „za”, przy 1 głosie „wstrzymującym się”. Drugi projekt uchwały dot. terenu przy skrzyżowaniu ulicy Szarych Szeregów i Jana Kilińskiego został zaopiniowany pozytywnie 13 głosami „za”.”

Przewodniczący rady otworzył łączną dyskusję nad projektami uchwał i powiedział, cytując: „Wiem, że dyskusja była długa na komisji, zwłaszcza w sprawie pierwszego projektu uchwały, dotyczącego terenu pod budownictwo mieszkaniowe, ale z równoczesną możliwością prowadzenia działalności handlowo-usługowej. Musimy zwracać uwagę i dyskusja jak najbardziej zasadna, żeby umożliwiać zwłaszcza budowę kolejnych mieszkań na terenach, których mamy coraz mniej. Taka jest prawda, że na poszczególnych osiedlach w mieście mamy coraz mniej możliwości budowania kolejnych lokali mieszkalnych, więc tam, gdzie plan zagospodarowania przestrzennego taką możliwość daje, musimy dopilnować, żeby tak się stało, umożliwiając niezależnie od tego prowadzenie działalności handlowo-usługowej, co jest rzeczą oczywistą. Mieszkania są dla nas priorytetem, ponieważ alternatywą dla mieszkańców jest to, że budują się poza miastem. Nas, organ stanowiący oraz prezydenta powinno interesować to, ażeby jak najwięcej mieszkańców w mieście naszym pozostało.”

Do projektów uchwał radni nie mieli pytań. Przewodniczący rady projekty uchwał oznaczone numerami druku 108 i 109 poddał pod głosowanie.

DRUK Nr 108

Wynikiem głosowania: 21 radnych „za”, 1 „wstrzymujący się” od głosowania - Rada Miasta Konina podjęła uchwałę w sprawie miejscowego planu zagospodarowania

przestrzennego miasta Konina dla wybranych obszarów między ulicą Topazową i Cyrkoniową.

Uchwała Nr 103 stanowi załącznik do niniejszego protokołu.

DRUK Nr 109

Wynikiem jednomyślnego głosowania: 22 radnych „za” - Rada Miasta Konina podjęła uchwałę w sprawie miejscowego planu zagospodarowania przestrzennego miasta Konina dla wybranych obszarów przy skrzyżowaniu ulicy Szarych Szeregów i Jana Kilińskiego.

Uchwała Nr 104 stanowi załącznik do niniejszego protokołu.

9. Podjęcie uchwały w sprawie założenia Zespołu Szkół nr 1 w Koninie (druk nr 104).

Przewodniczący rady, cytując: „Możemy przejść do kolejnego punktu porządku obrad, w którym rozpatrzymy projekt uchwały w sprawie założenia Zespołu Szkół nr 1 w Koninie - zawarty w druku nr 104. Wiodącą jest Komisja Edukacji, Kultury i Sportu, której przewodniczącą E. Streker-Dembińską proszę o przedstawienie wypracowanej opinii.”

KOMISJA EDUKACJI, KULTURY I SPORTU obradowała wspólnie z Komisją Praworządności oraz Komisją Rodziny i Spraw Społecznych. Przedstawiając opinię przewodnicząca komisji E. STREKER-DEMBIŃSKA powiedziała, cytując: „Projekt uchwały został bardzo szczegółowo omówiony na wspólnym posiedzeniu komisji, ponieważ dotyczy założenia Zespołu Szkół Nr 1 w Koninie. W skład tego zespołu wchodzi Szkoła Podstawowa Nr 10 i Gimnazjum Nr 4. Wiele pytań zrodziło się w związku z tym, czy nie jest to jakaś decyzja arbitralna, przyniesiona z góry. Pan prezydent udzielił wielu wyjaśnień, polegających na tym, że zdał relację z wielu spotkań, jakie odbywały się z gronem pedagogicznym obu szkół, z rodzicami, ze środowiskiem. Tych spotkań rzeczywiście było dużo. Ostatecznie to rada pedagogiczna pozytywnie zaopiniowała powołanie zespołu szkół. Każda z tych szkół zachowuje swoją nazwę, zachowuje swoją podmiotowość, natomiast oszczędność polega na tym, że będzie tam jeden organ zarządzający. Po wysłuchaniu wszystkich argumentów, po zapoznaniu się z wyjaśnieniami Pana prezydenta, komisja zaopiniowała projekt uchwały pozytywnie 6 głosami „za”, przy 1 głosie „przeciw” i 1 głosie „wstrzymującym się”.”

Przewodniczący rady otworzył dyskusję nad projektem uchwały i powiedział, cytując: „Pani przewodnicząca od razu wyjaśniła istotę działania, chodzi o obniżenie kosztów funkcjonowania, kosztów administracyjnych. Placówki nie ucierpią na tym. Jest to konsolidacja i pewnie to jest rozwiązanie dla placówek, które siłą rzeczy mają z roku na rok nieco mniejszą ilość uczniów. Tu bardzo ważna jest ta konsultacja, o którą od lat dba Pan prezydent Lorek. Mieliśmy to na przykładzie Szkoły Podstawowej nr 5 przeciwiczone. Tu mamy kolejny przykład na to, że można przez dobry dialog, komunikację z placówkami zrobić coś, co ma akceptację obu placówek.”

Do projektu uchwały radni nie mieli pytań. Przewodniczący rady projekt uchwały oznaczony numerem druku 104 poddał pod głosowanie.

Wynikiem głosowania: 21 radnych „za”, 1 radny „wstrzymujący się” od głosowania - Rada Miasta Konina podjęła uchwałę w sprawie założenia Zespołu Szkół nr 1 w Koninie.

Uchwała Nr 105 stanowi załącznik do niniejszego protokołu.

10. Podjęcie uchwały w sprawie przyjęcia Powiatowego Programu Rozwoju Pieczy Zastępczej dla Miasta Konina na lata 2015 - 2017 (druk nr 110).

Przewodniczący rady, cytując: „Możemy przejść do kolejnego punktu porządku obrad, w którym rozpatrzymy projekt uchwały w sprawie przyjęcia Powiatowego Programu Rozwoju Pieczy Zastępczej dla Miasta Konina na lata 2015 – 2017 zawarty w druku nr 110. Proszę przewodniczącego Komisji Rodziny i Spraw Społecznych o przedstawienie opinii do tego materiału.”

KOMISJA RODZINY I SPRAW SPOŁECZNYCH obradowała wspólnie z Komisją Praworządności oraz Komisją Edukacji, Kultury i Sportu. Przedstawiając opinię przewodniczący komisji W. WANJAS powiedział, cytując: „W dniu 23 kwietnia na posiedzeniu komisji został omówiony Powiatowy Program Rozwoju Pieczy Zastępczej dla miasta Konina na lata 2015-2017. Projekt uchwały szczegółowo omówiła dyrektor MOPRu A. Kwaśniewska. Na wszystkie pytania i wątpliwości zgłaszane przez członków komisji zostały udzielone odpowiedzi. W wyniku przeprowadzonego głosowania komisja projekt uchwały zaopiniowała pozytywnie 6 głosami „za”.”

Przewodniczący rady otworzył dyskusję nad projektem uchwały.

Głos zabrał radny K. MAJEWSKI, cytując: „Chciałbym się podzielić moją krótką refleksją na temat opieki zastępczej, nie tylko w skali Konina, ale też w skali całego kraju. Niedawno stała się głośna jedna fundacja, dokładnie Rzecznik Praw Rodziców, który zajmuje się sprawami odbierania dzieci z powodu biedy w domu. I w miesiącu marcu do tej fundacji zgłosiło się 16 takich rodziców, a w przeciągu ostatnich 2 lat 300 rodziców, którym odebrano dziecko z powodu biedy w domu. Oczywiście sprawy, którymi zajmuje się MOPR, a szczególnie sprawy wychowawcze, kiedy ocieramy się o odbieranie dzieci, to są poszczególne dramaty ludzi, które trudno analizować, ale przestrzegam nas wszystkich w dyskusji, żeby nie opierać się na statystykach, analizach i liczbach, bo statystyka jest uwiarygodnieniem kłamstwa, jak to się popularnie mówi, żebyśmy nie szli tą drogą, ewentualnie w przyszłości w Koninie nie zdarzyło się tak, że którejś rodzinie zostanie odebrane dziecko z powodu biedy, bo nie jest to powód do odebrania dzieci.

A druga moja refleksja jest taka, że dużym problemem w tych zagrożonych rodzinach jest alkoholizm i to większy niż przemoc. Jest to duży odsetek i powinniśmy nad tym się zastanawiać trochę bardziej dogłębnie i stworzyć może w przyszłości jakiś plan, może jakiś program bardziej precyzyjny pomagania rodzinom w wyjściu z alkoholizmu, bo to jest problem społeczny w Polsce i w Koninie, który chyba najbardziej zagraża tym rodzinom w ewentualnym później odbieraniu dzieci.”

Przewodniczący rady, cytując: „Pan radny poruszył ważną kwestię i ważne, że mówił o dwóch rzeczach bieda i alkoholizm. Niestety one często idą w parze. W przypadku biedy myślę, że każdy z nas wyraża współczucie i każdy z nas będzie stał na stanowisku, że rodzina jest najlepszą komórką dla tego dziecka, osoby, z którymi jest związany. Czasami nawet słyszymy od takich dzieci, że oni wolą być w takim domu, nawet, kiedy jest tam przemoc. Problem robi się wtedy, kiedy w parze idą bieda z alkoholizmem. Ja podam Państwu przykład skandynawski ze Szwecji, jak tam działa prawo. Tam jest tak, że zakupy robimy płacąc najczęściej kartą kredytową. Nie jest to bezcelowe. Chodzi o ewidencję zakupów alkoholowych. Jeżeli Państwo zakupią alkoholu za dużo przez miesiąc albo dwa, nikt nie będzie pytał o zdanie, tylko przyjedzie pomoc społeczna i dzieci zabierze, więc to też niekoniecznie musi iść w parze z biedą. Można być zamożnym człowiekiem i również do takiej sytuacji doprowadzić. Tam można powiedzieć, jest to przykład skrajny, ale to tak działa niestety. I z tego powodu też są tragedie, które czasami dotyczą naszych polskich rodzin. Ja byłem w Szwecji i w telewizji na przykładzie polskiej rodziny miałem okazję coś takiego zobaczyć. Było mi przykro, że to akurat naszych ludzi dotyczyło, ale dotyczy to każdej rodziny. Jest tam problem związany z tym, że ludzie rekompensują sobie stany depresyjne w różny sposób. Wielu nadużywa alkoholu, stąd państwo uznało, że będzie brutalnie grubą kreską to badać, a więc ewidencjując zakupy. Oczywiście próbuje się to omijać w jakiś sposób i jeździ się na zakupy gotówkowe do Dani przez most, ale jest to problem realny.”

Głos zabrał z-ca prezydenta S. LOREK, cytując: „Ja bardzo się cieszę i bardzo dziękuję Panu radnemu Majewskiemu za ten głos. Jak Państwo wiecie, każdy z nas, na co dzień ma okazje w różnych informacjach medialnych dowiadywać się o pewnych tragediach, których można było uniknąć. Na pewno od nas, jako od samorządu zależy, abyśmy stworzyli pewną alternatywę. Moje doświadczenie jako pedagoga jest takie, że młodemu człowiekowi trzeba pokazać, ażeby mógł rozwijać swoje pasje, swoje zainteresowania, ale również trzeba pokazać, że jeżeli w domu na co dzień ma ten alkohol, to można funkcjonować poza domem bez alkoholu. Ja się odwołam do naszego doświadczenia, jeżeli chodzi o konińską grupę PAT i ta grupa jest, ona trwa, ona przygotowuje niezłe przedsięwzięcia dla rodziców. Ale również chcę powiedzieć, że jako miasto będziemy brali udział w maju w takim przedsięwzięciu profilaktyczno-edukacyjnym, które się nazywa „Uzależnia mnie tylko sport”. Wczoraj odbyło się spotkanie w moim gabinecie i ta akcja „Uzależnia mnie tylko sport”, która jest finansowana przez środki Marszałka Województwa Wielkopolskiego będzie polegała na udziale w 6 festynach naszych mieszkańców i to skierowaliśmy do dzieci, które na co dzień korzystają ze świetlic, czyli nasze organizacje pozarządowe, które prowadzą świetlice będą organizowały wyjazd, który jest finansowany ze środków Marszałka i odpowiednia kwota zostanie wprowadzona do budżetu na sesji majowej. Jest to kwota 10 tys. zł. I to jest właśnie jedna z alternatyw. Mnie się bardzo podoba ta nazwa, że można się uzależnić, ale właśnie przez sport.

Na pewno mogę Państwu powiedzieć, że Pani dyrektor Kwaśniewska z pracownikami podejmuje wiele działań, ażeby nie doprowadzić do tych sytuacji tragicznych, o których mówią media. I jak Państwo wiecie, dziecko, nawet, jeżeli jest w rodzinie, gdzie jemu dzieje się krzywda, to najpierw i tak to dziecko będzie chciało być i mieć tą więź z rodzicami i robimy wszystko, ażeby maksymalnie dziecku pomóc w rodzinie. Tak jak Państwu powiedziałem, to od nas zależy, od pedagogów szkolnych, ale od nas, jako samorządowców zależy, na ile potrafimy młodym ludziom, którzy są w tych środowiskach pokazać alternatywę funkcjonowania, bo jeżeli młody człowiek przebywa w domu, gdzie ten alkohol jest od rana do wieczora, to on nie będzie miał innych wzorców.

Chciałbym też Państwa o tym powiadomić i bardzo ładnie organizację pozarządowe wczoraj podzieliły się tymi miejscami i taki autokar za środki, które są ze strony Urzędu Marszałkowskiego z miasta Konina, z rodzinami będzie wyjeżdżał do różnych miejsc w Wielkopolsce, ażeby właśnie ci nasi podopieczni, którzy na co dzień są w naszych

świetlicach mogli również być z rodziną. Chcemy zabrać i dziecko i mamę i tatę, i chcemy im pokazać, że można spędzać aktywnie czas właśnie w ten sposób, gdzie ogniwem będzie akurat bieg rodzinny.”

Głos zabrała radna U. MACIASZEK, cytując: „W nawiązaniu do tego, co powiedział Pan prezydent i kolega radny. Nie słyszałam o sytuacji w naszym mieście, żeby z którejkolwiek rodziny dzieci zostały zabierane tylko z powodu biedy. Nie możemy dopuścić do sytuacji takiej, żeby dzieci były głodne i powodem na to, jest to powód złożony, zazwyczaj w rodzinach dysfunkcyjnych powodem jest bezradność. Rodzice zajęci sobą, zajęci problemem uzależnienia, właściwie zapominają o dzieciach. Dzieci często całymi dniami przebywają na świetlicach środowiskowych i poza akcjami, o których mówi tutaj Pan prezydent, poza akcjami PATu, gdzie wpływamy na środowisko młodzieży, poza opieką przez świetlice środowiskowe w przeróżny sposób, bo są to zajęcia pozaszkolne, jest to organizacja czasu wolnego w wakacje, jest dożywianie, są produkty unijne, ale problem właściwie polega na tym, że te rodziny nie są zainteresowane poza pomocą materialną współpracą z takimi organizacjami, szukaniem zmian. Wejście w rodzinę z kolei nie należy do tematów prostych, bo rodzina po części musi wyrazić zgodę. To jest problem złożony i myślę, że jesteśmy naprawę miastem opiekuńczym, gdzie w tym kierunku robi się bardzo dużo.”

Ponownie głos zabrał radny K. MAJEWSKI, cytując: „Pani radna, nie powiedziałem, że w Koninie była taka sytuacja, powiedziałem, żeby w Koninie się taka sytuacja nie zdarzyła i żebyśmy byli czujni, bo papier jest cierpliwy, przyjmie wszystko, definicje można ustalić każdą, a rzeczywistość jest, jaka jest, biedę można ustalić w różny sposób. Musimy być czujni jako ludzie, a nie jako urzędnicy.”

Głos zabrał radny W. WANJAS, cytując: „Miałem nie zabierać głosu, ale muszę, jako przewodniczący komisji. Nie możemy uogólniać wszystkiego. Nie wiemy Panie radny Majewski, czy te dzieci, które były zabierane, były zabierane tylko z powodu głodu. Nie dotyczy to miasta Konina. Dzisiejszy projekt, o którym mówiliśmy, dotyczy tylko i wyłącznie wydatków, które ponosimy. My, jako miasto czujemy się tak, jak już powiedziała koleżanka Urszula, naprawdę w tym względzie solidnie, ponieważ duże środki przeznaczymy na pomoc społeczną. Obejmujemy 30 % mieszkańców Konina tą opieką społeczną, czyli tutaj z naszej strony nie mamy sobie nic do zarzucenia i mówienie o tym, że ja wiem, że Pan radny nie powiedział, że w Koninie były takie przypadki, ale jest to takie uogólnianie, które niezbyt dobre światło rzuca również na nasze miasto.”

Ponownie głos zabrał z-ca prezydenta S. LOREK, cytując: „Ja tylko chcę powiedzieć o jednej sytuacji, która miała miejsce ostatnio. Ona nie dotyczy dzieci, dotyczy zdarzenia losowego. Jak Państwo wiecie na ulicy Okólnej był pożar mieszkania. I dla mnie osobiście było bardzo pozytywne to, że prawie równolegle ze strażą pożarną pojawił się pracownik MOPR. To znaczy, że na tyle Pani dyrektor Kwaśniewska wprowadziła system zmianowy, czyli pracownik MOPRu jest od razu poinformowany o zdarzeniu, że ma taki charakter, a nie inny. I to też świadczy o tym, że MOPR, kiedy się pojawia interwencja dotycząca dzieci, dotycząca zdarzeń losowych jest na bieżąco informowany i bez względu na porę dnia czy nocy jest obok tej rodziny, która w danej sytuacji potrzebuje tego wsparcia. To jest takie uzupełnienie, żebyśmy też pokazali jak to działa praktycznie. Natomiast zgadzam się, zrobmy wszystko, ażeby nie doprowadzać do takich sytuacji, zapobiegajmy, bo zabranie dziecka z rodziny to jest ostateczność. I taki jest też mój apel.”

Przewodniczący rady, cytując: „Na dokończenie naszej dyskusji powiem o rzeczy, którą od lat robimy. O naszej infrastrukturze sportowo-rekreacyjnej, którą naprawdę przykładnie budujemy w naszym mieście. W Wielkopolsce należymy do liderów, jeśli chodzi o ilość boisk i placów zabaw, które powstały, bo rzeczywiście to jest ta szansa dla dzieci i młodzieży na to, że jeśli ta rodzina jest dysfunkcyjna, to w tych miejscach mają szansę o tym zapomnieć. Mają również szansę uniknąć innych zagrożeń, które na nie czyhają.”

Do projektu uchwały radni nie mieli innych pytań. Przewodniczący rady projekt uchwały oznaczony numerem druku 110 poddał pod głosowanie.

Wynikiem jednomyślnego głosowania: 22 radnych „za” - Rada Miasta Konina podjęła uchwałę w sprawie przyjęcia Powiatowego Programu Rozwoju Pieczy Zastępczej dla Miasta Konina na lata 2015 – 2017.

Uchwała Nr 106 stanowi załącznik do niniejszego protokołu.

11. Ocena zasobów pomocy społecznej.

Przewodniczący rady, cytując: „Kolejny materiał jest materiałem informacyjnym. Jest to ocena zasobów pomocy społecznej w naszym mieście. Proszę przewodniczącego Komisji Rodziny i Spraw Społecznych o przedstawienie opinii do tego materiału.”

KOMISJA RODZINY I SPRAW SPOŁECZNYCH obradowała wspólnie z Komisją Praworządności oraz Komisją Edukacji, Kultury i Sportu. Przedstawiając opinię przewodniczący komisji W. WANJAS powiedział, cytując: „W dniu 23 kwietnia omawialiśmy również opis do oceny zasobów pomocy społecznej za rok 2014 dla miasta Konina. W wyniku dyskusji, która miała miejsce na tej komisji Pani dyrektor MOPR A. Kwaśniewska udzieliła wszystkich wyjaśnień. Poinformowała, jaki cel mają takie opisy do oceny. Komisja materiał zaopiniowała pozytywnie i przyjęła informacyjnie.”

Przewodniczący rady otworzył dyskusję nad informacją i powiedział, cytując: „To zawsze okazja do tego, żeby podziękować pracownikom MOPR za ich ciężką i odpowiedzialną pracę w wielu obszarach polityki społecznej. Pracownicy rodzinom dysfunkcyjnym bardzo pomagają, nie jest to tylko pomoc materialna, ale również pomoc psychologiczna, prawna, ażeby w sytuacjach, wydawałoby się bezradnych wyprowadzić tych ludzi z kłopotu.”

Do oceny radni nie mieli pytań. Przewodniczący rady stwierdził, że Rada Miasta Konina rozpatrzyła i przyjęła do wiadomości ocenę zasobów pomocy społecznej.

12. Podjęcie uchwały w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Rady Seniorów Miasta Konina (druk nr 114).

Przewodniczący rady, cytując: „Możemy przejść do kolejnego punktu porządku obrad, a jest nim podjęcie uchwały w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Rady Seniorów Miasta Konina - druk nr 114.

Szanowni Państwo, jak wiecie, Rada Seniorów w naszym mieście działa, natomiast zmieniają się regulacje dotyczące jej powoływania. W myśl regulaminu, Rada będzie wskazywała dwóch przedstawicieli do tej Rady Seniorów, ale regulamin nie precyzuje, że muszą to być członkowie Rady. Jeśli Państwo pozwolicie, ja chciałbym pewne rozwiązanie zaproponować, ponieważ jest osoba na tej sali, która jest większości osób znana, jest to Pan Zygmunt Michalak, który w Radzie Seniorów działa, od lat współpracuje z Młodzieżową Radą Miasta. Jest osobą aktywną i zaangażowaną, więc chciałbym zaproponować, ażeby również Rada poparła jego kandydaturę do składu Rady Seniorów, a z ramienia Rady, jak sama nazwa wskazuje, jest to Rada Seniorów, chciałbym zaproponować do tego składu naszego seniora Pana Mirosława Bartkowiaka, jako przedstawiciela Rady.”

Przewodniczący rady zapytał, czy kandydaci wyrażają zgodę na kandydowanie i powiedział, cytując: „Ja chciałbym zaproponować te kandydatury, żeby ułatwić Państwu debatę. Tak jak powiedziałem, regulamin nie precyzuje, że muszą to być przedstawiciele Rady, a ponieważ z Panem Zygmuntem od wielu lat współpracujemy, ci Państwo, którzy są radnymi kolejną kadencję doskonale osobę znają. Ja przy tej okazji dziękuję za to, co Pan do tej pory zrobił, bo rzeczywiście rzadko się spotyka osobę, która choć działa na rzecz seniorów, również poświęca swój czas, ażeby wspierać Młodzieżową Radę Miasta. To również dzięki Panu mogą się czuć jeszcze bardziej potrzebni.”

Pan Zygmunt Michalak wyraził zgodę na kandydowanie do Rady Seniorów.

Radny Mirosław Bartkowiak wyraził zgodę na kandydowanie do Rady Seniorów.

Radni nie zgłosili innych kandydatur. Przewodniczący rady poddał pod głosowanie projekt uchwały uzupełniony o nazwiska kandydatów.

Wynikiem jednomyślnego głosowania: 21 radnych „za” - Rada Miasta Konina podjęła uchwałę w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Rady Seniorów Miasta Konina.

Uchwała Nr 107 stanowi załącznik do niniejszego protokołu.

13. Podjęcie uchwały w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Zespołu Koordynująco-Monitorującego (druk nr 111).

Przewodniczący rady, cytując: „Możemy przejść do kolejnego punktu, a jest nim rozpatrzenie projektu uchwały w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Zespołu Koordynująco-Monitorującego. Pozwoliłem sobie zaproponować dla ułatwienia naszej debaty, ażeby każdy z Klubów Radnych miał szansę delegowania swojego przedstawiciela i w związku z tym w projekcie uchwały mają Państwo miejsce na trzy nazwiska. Proszę o zgłaszanie kandydatów do Zespołu Koordynująco-Monitorującego.”

Głos zabrał radny K. SKOCZYLAS – przewodniczący Klubu Radnych Prawo i Sprawiedliwość, cytując: „W imieniu Klubu Prawa i Sprawiedliwość rekomendujemy kandydaturę radnego Krystiana Majewskiego.”

Radny K. Majewski wyraził zgodę na kandydowanie.

Głos zabrał radny P. KORYTKOWSKI – przewodniczący Klubu Radnych Platformy Obywatelskiej, cytując: „W imieniu Klubu Platformy Obywatelskiej do prac w Zespole Koordynująco-Monitorującym zgłaszam radnego Witolda Nowaka.”

Radny W. Nowak wyraził zgodę na kandydowanie.

Głos zabrała radna E. STREKER-DEMBIŃSKA – przewodnicząca Klubu Radnych Sojuszu Lewicy Demokratycznej, cytując: „Koniński Budżet Obywatelski, to jest szansa dla wszystkich młodych, fajnych projektów. To są na razie małe zadania, które w ciągu roku muszą być zrealizowane i dlatego dobrze się składa, że do grupy oceniających zgłaszamy ludzi młodych. My również zgłaszamy naszego najmłodszego członka Klubu - Tomasza Andrzeja Nowaka.”

Radny T. A. Nowak wyraził zgodę na kandydowanie.

Przewodniczący rady, cytując: „Mamy zatem trzy kandydatury. Czy są inne kandydatury? Nie widzę innych kandydatów, w związku z tym nie musimy głosować częściowo, a więc również i w tym przypadku proponuję, żebyśmy już w tym projekcie uchwały zapisali kandydatury osób, które wyraziły zgodę, a więc radnego K. Majewskiego, W. Nowaka i T. A. Nowaka.”

Wynikiem jednomyślnego głosowania: 22 radnych „za” - Rada Miasta Konina podjęła uchwałę w sprawie wyznaczenia przedstawicieli Rady Miasta Konina do składu Zespołu Koordynująco-Monitorującego.

Uchwała Nr 107 stanowi załącznik do niniejszego protokołu.

14. Wnioski i zapytania radnych.

Przewodniczący rady, cytuję: „Szanowni Państwo jest dużo komunikatów. Po pierwsze. Jak zawsze ja przekazuję Państwu konsekwentnie pisma Pana Zdzisława Jankowskiego podpisującego się Poseł na sejm w latach 2001-2005, dawno to było, ale tak się podpisuje, więc jestem zobowiązany, ponieważ Pan były poseł nadaje w tytule tym pismom interpelację, co nie do końca jest prawdą, nie bardzo może nam składać interpelację, ale ja je konsekwentnie będę Państwu przekazywał w nadziei, że nie będzie się upierał, żeby zabierać głos, gdzie tak naprawdę dotyczy, jak mają Państwo okazję się zorientować, spraw dużej wagi, których absolutnie na poziomie samorządu nie możemy rozstrzygać, ale ponieważ chcę umożliwić również taki kontakt z Państwem, będą Państwo otrzymywali pisma Pana Zdzisława Jankowskiego drogą elektroniczną. Mogą sobie Państwo wyrobić pogląd, ewentualnie sami wyrazić go głośno na sesji we wnioskach i zapytaniach radnych.

Druą informacją, to kwestia interpelacji, które przekazałem drogą elektroniczną. Ostatnio była informacja o przekazaniu interpelacji radnej Urszuli Maciaszek i jest odpowiedź na tę interpelację.

Przekazałem również do Pana prezydenta interpelację radnego Jarosława Sidora – dotyczącą sieci energetycznej średniego napięcia pomiędzy ulicami Gajowa – Leśna – do stacji transformatorowej PKP Energetyka – w pobliżu linii kolejowej Warszawa – Poznań.

Zanim wnioski i zapytania, jeszcze czas na komunikaty. Sesja robocza w ostatnią środę miesiąca 27 maja o godz. 9.00.

Dużo uroczystości w maju się szykuje, zachęcam jak zawsze, żeby Państwo radni uczestniczyli w kolejnej rocznicy uchwalenia Konstytucji 3 maja, gdzie mamy uroczystość, która odbywa się w sali sesyjnej.

Będzie piknik patriotyczny. Za chwilę powie o tym Pan prezydent Sławomir Lorek, ale na koniec miesiąca będzie również akcent bardzo ważny dla nas samorządowców. Wszyscy Państwo macie przed sobą zaproszenie na udział w uroczystości upamiętniającej 25 lat polskiego samorządu. To jest rok uroczystości. Takie się już odbyły w Poznaniu z udziałem prezydenta i Pani premier. Miałem zaszczyt z Panem prezydentem i Panem przewodniczącym - naszym delegatem do związku uczestniczyć w tym posiedzeniu.

Ja na posiedzeniu majowym odczytam przesłanie tego kongresu, natomiast zaproszenie, które Państwo otrzymali, całość wydarzenia przygotowana przez Pana sekretarza Marka Zawidzkiego, któremu dziękuję z tego miejsca jest zaproszenie na konferencję, która odbędzie się 29 maja 2015 r. o godz. 11.00.

Poproszę Pana prezydenta o uzupełnienie informacji dotyczącej tych zaproszeń na eventy majowe.”

Głos zabrał z-ca prezydenta S. LOREK, cytuję: „Ja bardzo się cieszę, że mogę uzupełnić wypowiedź Pana przewodniczącego i w telegraficznym skrócie chciałbym, żebyście Państwo wiedzieli, że miesiąc maj jest bardzo bogaty w uroczystości, których Miasto jest współorganizatorem lub organizatorem, albo uroczystości, które są organizowane przez jednostki Miasta.

1 maja o godz. 16 jest majówka nad jeziorkiem Zatorze.

2 maja jest V piknik patriotyczno-sportowy z okazji Dnia flagi w Morzysławiu. Piknik rozpoczyna się o godz. 11. Zapraszam w imieniu organizatorów do udziału.

3 maja otrzymaliście Państwo zaproszenia na obchody 224. rocznicy uchwalenia Konstytucji. Obchody są o godz. 10 w sali ratuszowej, natomiast o godz. 12 jest uroczysta msza za ojczyznę w Kościele Najświętszej Marii Panny Królowej Polski.

8 maja o godz. 16 na Placu Wolności dostaniecie Państwo zaproszenia na 70. rocznicę zakończenia II wojny światowej w Europie.

9 maja, bo to jest impreza 8-9 maja o godz. 15 - II koniński piknik patriotyczny - Patriotyzm XX wieku.

16 maja - bieg słupa milowego.

16 maja - zdrowie to podstawa i również piknik rodzinny w parku.

23 maja tj. sobota - II Rajd Katyński i to jest rajd rowerowy, który jest zorganizowany przez Stowarzyszenie Katyń, z tym, że ten rajd będzie z uczestnikami, mieszkańcami. Grupa wyjedzie z Konina i rozpocznie się ten rajd w naszym powiecie i zakończy się w naszym powiecie, także akurat trasa rajdu nie biegnie przez miasto Konin, ale również festyn rodzinny, który jest zorganizowany przez TPD przed KDK.

29 maja i to jest właśnie konferencja, o której powiedział Pan przewodniczący, czyli 25 lat samorządu terytorialnego Polska - Wielkopolska - Konin.

Chcę Państwu powiedzieć, że z okazji 25 lat samorządu MDK organizuje konkursy dla uczniów szkół podstawowych, gimnazjalnych i ponadgimnazjalnych i podczas tej konferencji będzie uroczyste podsumowanie i wręczenie nagród z okazji tych obchodów 25 lat samorządu terytorialnego w Koninie.

30 maja będą miejskie obchody Dnia Strażaka. Festyn, który będzie organizowany prawdopodobnie, bo jeszcze nie mam scenariusza na błoniach przez PWiK, ale również uroczystość w Parku Ojców, bo też o to było pytanie, także na godz. 10 jest planowana uroczystość.

31 maja rozpoczynamy naszym konińskim akcentem, czyli nasz udział w projekcie profilaktyczno-edukacyjnym – „Uzależnia mnie tylko sport”, czyli nasze organizacje pozarządowe i przyjadą przedstawiciele pięciu samorządów, z którymi jesteśmy w takim pakiecie i to będzie na stadionie przy ul. Dmowskiego, natomiast później od godz. 13 tradycyjnie duży festyn z okazji Dnia Dziecka w naszym parku.

Tak wygląda harmonogram przedsięwzięć. Państwo radni często zadawali mi pytanie, bo nie na wszystko dostajecie zaproszenia. Chcę powiedzieć, że nie na wszystko Pan prezydent też dostaje zaproszenia, jest to często droga mailowa. Staramy się, ażeby organizatorzy umieszczali informacje na naszej stronie internetowej, także przepraszam, jeśli na wszystko nie dostaniecie Państwo zaproszeń, ale nie zawsze są to zaproszenia papierowe. Na pewno macie Państwo zaproszenia uroczystości 3 maja, 8 maja i na konferencję.

Prosiłem, ażeby Państwo byli zawiadamiani drogą e-mailową, jeśli jest zawiadamiany w formie e-mail Pan prezydent. Postaram się, ażeby przez Biuro Rady takie zaproszenia mailowe do Państwa docierały.

Przewodniczący rady zapytał, czy jest rozważany plakat.

Odpowiadając z-ca prezydenta S. LOREK, cytuję: „Plakaty, to zależy na które imprezy. Od razu powiem - na rodzinną majówkę jest plakat, na piknik patriotyczny 2 maja jest plakat, na 8 maja będzie zaproszenie. Na koniński piknik patriotyczny jest plakat, on za chwilę się pojawi. Na bieg słupa milowego, to nie wiem, czy będzie plakat. Na Rajd Katyński Stowarzyszenie rozsyła informację i ma plakat. Na konferencję Państwo dostaliście zaproszenie, natomiast na Dzień Dziecka będzie plakat.

Przewodniczący rady, cytuję: „Jeszcze jedna ważna informacja. Ta pora roku, to czas, kiedy rada przygotowuje się do drugiej najważniejszej sesji w roku tj. sesji absolutoryjnej. Ponieważ jest to nowa kadencja, nowi radni, którzy pracują w Komisji Rewizyjnej idziemy w tempie prac takim, jaki przewiduje ustawodawca, czyli na sesję czerwcową. Na spokojnie, żeby nowi członkowie Komisji Rewizyjnej mogli się wdrożyć w prace. Ustawodawca nie mówi nam konkretnie, w którym miesiącu mamy rozpatrzyć projekt absolutorium, natomiast ustawodawca mówi, do kiedy mamy czas, a więc do końca czerwca mamy czas, a więc w tym

roku planujemy to na koniec czerwca, tak, żeby Państwo wiedzieli, że na pewno Komisja Rewizyjna się wyrobi.”

Prowadzenie sesji przejął wiceprzewodniczący rady Z. CHOJNACKI i powiedział, cytując: „A propos informacji, które udzielił Pan prezydent. Gdyby można było te wszystkie zebrane przez Pana informacje wysłać mailem na skrzynkę, to wtedy mielibyśmy do tego wgląd. Jeżeli byłaby taka możliwość Panie prezydencie, to bylibyśmy wdzięczni.”

Z-ca prezydenta S. LOREK poinformował, że przekaże wszystkie informacje do Biura Rady Miasta z prośbą o rozesłanie na skrzynki mailowe radnych.

Głos zabrał radny W. NOWAK, cytując: „Jeszcze raz w tym temacie, to może skoro nie ma plakatu wspólnego, proponowałbym może na stronie internetowej stworzyć takie miejsce, w którym zamieści się wszystkie imprezy majowe, by mieszkańcy w jednym miejscu po kliknięciu widzieliby wszystko. Może warto go wrzucić w jeden panel i nazwać go majowe świętowanie. To taka sugestia.

Chciałbym podziękować, a są dzisiaj uczniowie Szkoły Podstawowej Nr 12. Chciałbym podziękować za remont tej nawierzchni, która przy szkole podstawowej straszyla i z dużą czujnością i radością jednocześnie obserwuję opaskę asfaltową wokół osiedla Zatorze. Cieszy mnie to, że będzie asfaltowa i dziękuję bardzo, że to asfalt będzie, a nie kostka, bo jak wszyscy Państwo wiecie asfalt rozwiązuje również i daje duże szanse rolkarzom, a nie tylko rowerzystom, chociaż i ci wolą jeździć po asfalcie. Za to serdecznie dziękuję.

Jeszcze jedna kwestia. Widzieliśmy dzisiaj niepokojący wpis na facebook-u, pokazujący remont skarpy przy moście Piłsudskiego. Ja rozumiem, że to w ramach gwarancji jest naprawiane.”

Głos zabrał radny P. KORYTKOWSKI, cytując: „Ja chciałem zaapelować do Pana przewodniczącego Steinke, mówię to w kontekście wypowiedzi dotyczącej byłego posła Jankowskiego, żeby rozważył jednak zaprzestanie przysyłania tych pism, które ten Pan nazywa interpelacjami, szkoda, że wyszedł, a składa w Biurze Rady. Mam nieodparte wrażenie, że Pan nie może pogodzić się z tym, że już nie jest posłem, a Rada Miasta Konina nie jest sejmem, dlatego też ja traktuję przynajmniej te wiadomości, które otrzymuję od Pana przewodniczącego jako spam i natychmiast lądują w koszu. Myślę, że niejeden radny dokładnie to samo czyni, dlatego prosiłbym o rozważenie tego, żeby nie robić niepotrzebnej pracy paniom z Biura Rady i potem radnym, żeby usuwali te wiadomości natychmiastowo do kosza.”

Przewodniczący rady, cytując: „Muszę od razu się ustosunkować, ponieważ Państwa za chwilę będzie ubywać. Jeśli Państwo podobne zdanie macie wszyscy, to daruję wam. Jeśli Państwo podzielacie ten pogląd proszę również wyrazić go na piśmie przy okazji obecności w Biurze Rady. Mamy demokrację, każdy może się wypowiedzieć, dopóki kogoś nie obraża, wszystko jest ok.

Jeszcze tak szybko wyjaśnię tę omyłkę dotyczącą Jana Majdzińskiego. Nieobecny był sąsiad Sławomir Lachowicz i to była ta pomyłka. To skorygowaliśmy już w protokole.”

Głos zabrał radny W. WANJAS, cytując: „Mój wniosek dotyczy uzasadnień, które są umieszczane pod projektami uchwał. Wieloletnia obserwacja i czytanie tych uzasadnień zmusiła mnie do tego, że dziś postanowiłem zwrócić się do Panów prezydentów z takim wnioskiem, żeby osoby, które sporządzają projekt uchwały tym uzasadnieniom poświęciły więcej miejsca. Co mną kierowało. Proszę Państwa są to projekty uchwał, w których niejednokrotnie chodzi o bardzo duże pieniądze, natomiast uzasadnienia są zazwyczaj bardzo lakoniczne, które kierownicy mają zapisane i tylko je przenoszą. Biorąc nawet uzasadnienia z poprzedniego roku, to są trzy, cztery wzory, które się powielają i nic nie dają i ja przynajmniej jako radny poza treścią, ponieważ nie jestem fachowcem we wszystkich dziedzinach, poza treścią projektu uchwały, chciałbym znaleźć również merytoryczne uzasadnienie. Uzasadnienie, a nie lakoniczną informację dlaczego. To, że poprawi to komuś coś, to nie jest informacja. Ja chcę mieć informację, że w wyniku takich, a nie innych decyzji Rady i prezydenta Miasto Konin, mieszkańcy skorzystają, bo... Jeżeli nie ma korzyści bezpośrednich to proszę napisać, że nie ma korzyści finansowych, ale Miasto w wyniku tak podjętych uchwał zyskuje na tym, że..., tutaj tracimy, ale uzyskujemy to, że.... To mają być informacje, które przemawiają, a nie informacje, które dają nam później niedomówienia, dwuznaczne opinie. My się pewnych rzeczy domyślamy, nieraz niepotrzebnie przesadzamy, a nieraz wszystko jest spowodowane tym, że nie ma porządnego uzasadnienia. Od sesji do sesji jest miesiąc czasu, niektóre projekty uchwał powstają dużo wcześniej niż miesiąc. Znajdźcie Państwo na to więcej czasu, żeby to były uzasadnienia takie, które nam radnym pozwolą w sposób rzetelny i w sposób jasny, i przejrzysty podjąć decyzję przy omawianiu tego na komisjach i głosowaniu na sesji.”

Głos zabrała radna E. STREKER-DEMBIŃSKA, cytując: „Jest rok 2015, to wszyscy wiemy, ale to jest bardzo ważny rok dla miasta Konina, ponieważ w tym roku zakończona zostanie największa samorządowa inwestycja. Nad tą inwestycją głosowaliście, podejmowaliście bardzo ważne decyzje, ale głosowało również 35 innych samorządów z naszego subregionu. Dzisiaj bardzo ważne jest, abyśmy z pełną świadomością i radością przyjęli, że terminy wykonania tej inwestycji nie są zagrożone i zobowiązania, które wobec Państwa jako zakład podjęliśmy, są realizowane.

Bardzo chcemy, żebyście Państwo się na własne oczy przekonali, sprawdzili i dotknęli tego, o czym decydowaliście, dlatego zapraszamy bardzo serdecznie. 8 maja są dni otwarte, nie robimy żadnych zorganizowanych przyjazdów. Od rana, od godziny 9 do godziny 15, co godzinę odbywać będą się krótkie prezentacje, więc proszę sobie wybrać dogodny dla siebie czas, przyjechać i zobaczyć, co udało nam się zrobić i cieszyć się razem z nami wszystkimi, że taka wspiana, nowoczesna i bardzo powiedziałałabym potrzebna naszemu środowisku inwestycja, jako jedna z pierwszych w Polsce będzie zrealizowana. Serdecznie zapraszam. Proszę namówić również znajomych, przyjaciół, bo najlepiej przyjechać, dotknąć zobaczyć i przekonać się na własne oczy, a nie opierać się tylko na jakichś przekazach.”

Głos zabrał radny K. MAJEWSKI, cytując: „Wystartowałem w wyborach do rady miasta i nie wiedziałem, że moim life motive będzie biblioteka, ale tak wyszło i co sesję zadają jakieś pytanie dotyczące biblioteki. To nie jest moja antypatia osobista do biblioteki, po prostu ciekawość i pewne takie moje osobiste śledztwo. Te pieniądze, które zostały przekazane bibliotece w kwocie 100 tys. zł, połowa tej kwoty 49 tys. zł plus 12 tys. zł jako odrębna kwota została przekazana na szkolenia. Chciałem się zapytać, jaka jest charakterystyka tych szkoleń i jakie dokładnie umiejętności muszą posiadać bibliotekarze, których nie posiadają, pracując w bibliotece gminnej, a które posiadają, gdy biblioteka zaczyna współpracować z powiatem i dlaczego to jest koszt 49 tys. zł.

Druga kwestia, to poczułem się w odpowiedzialności, bo oczywiście funkcja wiceprzewodniczącego Komisji Edukacji, Kultury i Sportu zobowiązuje i byłem ostatnio w bibliotece wypożyczyć książki, dokładnie wchodziłem do czytelni i tam jest taki komiks, trochę taki obsceniczny, trochę taki prymitywny. Kobieta w negliżu, która jest w dwuznacznej sytuacji z panem, leży w łóżku, a wchodzi mama i pyta: synku, czy odrobiłeś już lekcje. Chciałem się zapytać, czy biblioteka jest miejscem dla takich komiksów i czy to jest jakieś realizowanie misji publicznej biblioteki, bo nie do końca potrafiłem sprecyzować, wyjaśnić. Żyjemy w wolnym kraju, nie chcę być purytaninem, ale czy to jest zrealizowanie jakiejś misji publicznej, czy za tym się jakaś treść kryje, obniżenie inicjacji seksualnej?"

Głos zabrała radna A. KURZAWA, cytując: „Zwracam się z prośbą do Wydziału Drogownictwa o umieszczenie znaku drogowego nakazu skrętu w prawo przy wyjeździe ze sklepu Biedronka na V osiedlu, gdyż droga jest jednokierunkowa i do chwili obecnej takiego znaku nie ma.

Również chciałabym poruszyć temat dotyczący wypożyczania książek w bibliotece PWSZ w Koninie przez mieszkańców niebędących studentami ani pracownikami tejże uczelni. Zgodnie z regulaminem biblioteki czytelnicy spoza uczelni, aby mogli korzystać z ich zasobów zobowiązani są do uiszczenia rocznej opłaty w wysokości 80 zł i mogą wypożyczyć tylko dwie książki. Tutaj zwracam się z prośbą do władz miasta Konina o wystosowanie pisma do rektora PWSZ z prośbą o obniżenie rocznej składki i zwiększenie limitu wypożyczania książek dla wszystkich. Z pewnością przyczyni się to do zwiększenia zainteresowania książką i biblioteką wśród mieszkańców naszego regionu.”

Głos zabrał radny M. KOTLARSKI, cytując: „Zgodnie z obietnicą Pana prezydenta ds. gospodarczych prosiłbym o informację szczegółową dotyczącą wydatkowania kwoty 10 tys. zł na promocję miasta podczas pikniku patriotycznego. Prosiłbym również o odpowiedź na piśmie.

Ostatnio zostałem poproszony o interwencję jednej osoby z ul. Przemysłowej w sprawie wysokości czynszów w mieszkaniach komunalnych. Dostałem taką informację, że w ciągu ostatnich dwóch lat było 14 podwyżek czynszu i obecnie ten czynsz w mieszkaniu, które ma 38 m² wynosi prawie 650 zł, więc chciałbym się dowiedzieć, jakie są składowe, które składają się na te podwyżki i chciałbym poprosić również o porównanie czynszów w mieszkaniach socjalnych.

Kolejna sprawa. Proszę o informacje na piśmie odnośnie działań Pana prezydenta dotyczących bardzo ważnej sprawy. Dwa lata temu pojawiła się możliwość tego, żeby samorządy gminne ubiegały się o zwrot podatku VAT za poniesione nakłady inwestycyjne. W przypadku Krakowa jest to kwota blisko 250 mln zł za sześć lat, w przypadku miasta Konin może być to kwota 20 mln zł i chciałbym się dowiedzieć, czy Miasto podjęło jakieś starania, żeby tę kwotę odzyskać, bo te 20 mln zł, które byśmy ewentualnie wydali w przyszłym roku na inwestycje, mogłyby być znaczącym bodźcem rozwojowym dla miasta. To są olbrzymie pieniądze, to jest prawie połowa tego, co wydajemy rocznie na inwestycje i chciałbym poprosić o taki szczegółowy wykaz tego, co Miasto w tej sprawie zrobiło.

Ostatnia taka sugestia dotycząca kalendarza, to chciałbym zaproponować, żeby te wszystkie informacje dotyczące imprez miejskich były wpisywane w taki jednolity formularz googlowski, który jest bardzo prosty do używania, bo on się wyświetla na poczcie gmail.com i osoby, które mają telefon z androidem mogłyby od miasta te wszystkie informacje o imprezach codziennie dostawać.”

Głos zabrał radny T. A. NOWAK, cytując: „Chciałbym poruszyć dwie sprawy. Pierwsza, to będzie sprawa parkowania aut przy ulicy Szpitalnej, ponieważ w związku z tym, że parking przy szpitalu jest płatny, pojawiła się taka sytuacja, że przy ulicy Szpitalnej 52, jest to blok narożnikowy w formie kamienicy, tam są sklepy usługowe na dole, powstała taka sytuacja, że przed tym blokiem parkują samochody, głównie na rejestracjach PKL, PTU, PSL i to są osoby, które przyjeżdżają do szpitala, a nie chcą wjeżdżać na ten parking płatny, a okupują całą ulicę Piłsudskiego. Mam zgłoszenia od mieszkańców tamtego terenu, żeby zrobić na ulicy Szpitalnej, na tym małym odcinku parking czasowy, ponieważ jest taka sytuacja, że przez cały dzień, praktycznie do godz. 16 tam stoją samochody na nie konińskich rejestracjach i ci, którzy mają tam handel i usługi skarżą się, że nawet jakby klient nawet chciał podjechać, to nie ma jak. Z tyłu jest blok MTBS-u, też wjeżdżają na ten parking i gdyby tam wprowadzić 15 minutową formę, to chyba byłoby trochę lepiej.

Druga sprawa, to jest mój wniosek, który zgłosiłem na Komisji Infrastruktury. Proszę o slajd, który dotyczy tematu, który się ostatnio przewinął - zagospodarowania terenu przy konińskiej Farze, koncepcji radnego Lipińskiego. Ja też chciałbym tutaj powiedzieć, że po konsultacjach w Urzędzie Miejskim, miały one dotyczyć zagospodarowania terenu, okazało się, że wszyscy przyszli na rozmowę w sprawie słupa konińskiego, która jest w tym momencie zamknięta. Ale padły tam dwa pomysły. Historyk Jerzy Łojek zgłosił potrzebę, że jeżeli chcemy na terenie wokół Fary zagospodarować teren, można by było przeprowadzić bardzo łatwo i bardzo tanio wykopaliska, które mogłyby nam określić, gdzie dokładanie znajdowały się mury miejskie z XIV wieku przy Farze. Widać je na rycinie z 1803 roku.

Na drugiej fotografii mamy plan Konina, na dole kwadrat, to jest już nieistniejący zamek, a w prawej części jest brama kaliska na skrzyżowaniu ulicy 3 Maja i Szarych Szeregów. Dalej są mury miejskie z basztą.

Ja zgłosiłem taki pomysł, żeby może tych murów nie odbudowywać, chociaż wiele miast sobie odbudowuje np. Poznań sobie zamek Przemysła odbudował nie mając ani jednej ryciny, żeby te mury wyeksponować, chociaż tym chodnikiem metrowej szerokości z czerwonej kostki, postawić tablicę, że w tym miejscu znajdowały się XIV wieczne gotyckie mury. I to będzie wyglądało przyzwoicie. To jest jedyny teren, gdzie możemy to odkryć. Jak Państwo widzą, wszędzie są już kamienice, wszędzie są ulice i tylko w tym miejscu możemy ten kawałek zaakcentować i co najważniejsze, to nie koliduje z pomysłem radnego Lipińskiego, który też tam chce zrobić oczko wodne, ponieważ tam też kawałek starorzecza Warty był. Myślę, że to wszystko można bardzo ciekawie połączyć. Rozmawiałem na ten temat z konserwatorem. On też stwierdził, że jest taka potrzeba, również z archeologami. Koszt takiego wykopu, łącznie z kosztami geodety, który ten stary plan tzn. to jest taki odrys planu, bo dokładny znajduje się w Muzeum w Gosławicach. Wrzucenie tego planu na siatkę geodezyjną i wszystkie koszty z tym związane, z wykopaliskami to jest, około 5 tys. zł, także to nie jest koszt, który powala na kolana, a przy okazji zagospodarowania tego terenu i tak będą musiały być tam zrobione chodniki. Jeden z nich mógłby iść po obrysie murów.”

Głos zabrał radny S. LACHOWICZ, cytując: „Ja poruszę problem, który dotyczy handlu, a mianowicie kradzieży w sklepach. W tej chwili to, co się dzieje, to jest jakaś patologia. Kiedyś były to pojedyncze osoby, teraz są to grupy zorganizowane. Chciałbym się dowiedzieć, jakich metod chce policja użyć, żeby z procederem skończyć. Ja niejednokrotnie jestem podczas zatrzymania takich osób i widzę policjanta, który wystawia mandat 500 zł takiej osobie, a ona sobie drze i się z niego śmieje. Skuteczności ścigalności tego typu od takiej osoby nie ma, bo on nic nie ma. Po roku czasu jest wszystko umarzone. On następnego dnia przychodzi i kradnie. Może to robić do 430 zł i może tak się bawić z nami. Nie wiem, co zamierza Policja w tym kierunku zrobić, jakie metody zastosować, czy ściągać paserów, którzy ten towar odsprzedają? Co się z tym towarem dzieje. Jeden z zatrzymanych mi powiedział, że miesięcznie wychodzi 11 tys. zł. Super sprawa. Chciałbym też tyle zarabiać.”

Ponownie głos zabrał radny M. KOTLARSKI, cytując: „Chciałem dodać, że w zeszłym tygodniu w niedzielę odbyły się na Placu Wolności konsultacje społeczne, w takiej fajnej formule gry miejskiej, w której mieszkańcy Konina mieli ustalić scenariusze zagospodarowania przestrzennego wyspy Pocijewo. Ja chciałbym wyrazić swoje ogromne ubolewanie z tego powodu, że podczas, myślę, że ważnego wydarzenia, zabrakło osób i przedstawicieli Geotermii i radnych też było jak na lekarstwo. Chciałbym się zwrócić, żeby następny raz, bo to się odbywa w ramach współpracy z miastem, ja uważam, że jeśli mieszkańcy przychodzą, żeby decydować, to również osoby za to odpowiedzialne powinny przychodzić i brać w tym udział.”

15. Odpowiedzi na wnioski i zapytania radnych.

Odpowiedzi udzielił z-ca prezydenta S. LOREK, cytując: „Ponieważ Państwo na wstępie zadawania pytań w większości poprosili o odpowiedzi na piśmie, to odpowiedzi na piśmie będą do Państwa skierowane.

Chciałbym tylko w telegraficznym skrócie dla Pana W. Nowaka. Panie radny bardzo się cieszę, że mieszkańcy zauważyli, Pani dyrektor także bardzo chciała poprawić bezpieczeństwo wokół Szkoły Podstawowej Nr 12 i dziękuję, że też to Pan zauważył.

Co do pytania radnego W. Wanjasza. Chcę Panu powiedzieć, że Pan prezydent J. Nowicki należy do osób, które zwracają uwagę na każdy wyraz, czy przecinek w pismach wychodzących. I to już nie jeden z kierowników się o tym przekonał. Gdy chodzi o zarządzenia Pana prezydenta, to Pan prezydent dodatkowo wprowadził ogniwo Pana sekretarza, także są rozpoczęte prace, ażeby uzasadnienia projektów uchwał były takimi uzasadnieniami, po których przeczytaniu będziecie Państwo przekonani, dlaczego ta uchwała jest wnoszona, a komisja jest po to, żeby tylko coś dopowiedzieć. Mówię o działaniach Pana prezydenta, które są już od dłuższego czasu wprowadzane, a jak Państwo wiecie, pewne efekty w edukacji są widoczne w przesunięciu czasowym.

Odnośnie pytania Pana radnego K. Majewskiego, w którym chodzi o bibliotekę, to będzie szczegółowa odpowiedź przygotowana przez Pana dyrektora.

Natomiast, jeżeli chodzi o radną A. Kurzawę przyznam się szczerze, że zrobię wszystko, żeby maksymalnie umożliwić mieszkańcom korzystanie z biblioteki Państwowej Wyższej Szkoły Zawodowej, bo jak Państwo wiecie, ta szkoła jest traktowana, mimo że nie jesteśmy organem prowadzącym, ale jest to szkoła państwowa. I też Państwo podejmowaliście różne decyzje, ażeby poprawić bazę tej szkoły, za to dziękuję. A teraz myślę, że jest okazja, aby oddać to z nawiązką. Także takie pismo zostanie zredagowane. Będę informował na bieżąco.

Wydatkowanie, które jest w pozycji 10 tys. zł, to tylko powiem, że tam bardzo ważną pozycją, będzie szczegółowo wyjaśnione, pytanie było kierowane przez radnego M. Kotlarskiego, tak może dziwnie brzmi, że 10 tys. zł na promocję, ale chcę Państwu powiedzieć, że znacząca kwota jest przeznaczona na książkę „Pieśni Patriotyczne” w ilości 400 sztuk. Chcemy, aby uczniowie otrzymali takie wydawnictwo. Jest to wydawnictwo z płytą naszej Górniczej Orkiestry. Ta książka brutto kosztuje 17 zł. Za wszystko jest to 5.600 zł. Jeżeli do tej kwoty dodamy: 2 banery 8×1 - 780 zł, drugi baner 2×1, plakaty, spot i chorągiewki za 200 zł, to da dokładnie kwotę 9994,06 zł. Znaczącą pozycją jest zakup 400 książek, które chcemy rozdać dla każdego młodego człowieka, żeby z tej książki mógł się uczyć pieśni patriotycznych.

Jeżeli chodzi o czynsz, też będzie odpowiedź na piśmie. Pokażemy, jak wygląda czynsz w mieszkaniu komunalnym, socjalnym oraz mamy jeszcze mieszkania chronione. Oczywiście jak Państwo wiecie, zależy to od dochodu na członka rodziny. Osoba jest kwalifikowana do odpowiednich mieszkań.

Na pytanie Pana radnego T. A. Nowaka będzie odpowiedź. Dziękuję za ten pomysł, który się pojawił w dyskusji publicznej dotyczącej zagospodarowania terenów wokół Fary, gdzie stoi nasz zabytek.

Pan komendant Policji był w znaczącej części sesji, ale też zostanie skierowane pismo do Pana komendanta i ta odpowiedź zostanie przedstawiona.

Jeśli chodzi o informację, co do gry miejskiej. Śledzę to na facebooku. Tak się akurat składa, że w tym momencie, między innymi był jubileusz 40-lecia przedszkola i gdyby nie on, to ja wziąłbym udział na zasadzie co się dzieje. Ale gwarantuje Panu, że zarówno prezydent Nowicki, jak również prezydent Łukaszewski i ja też na bieżąco śledzimy co się dzieje w przestrzeni publicznej i wiem, że Pan radny brał udział, że Pan radny W. Nowak brał udział. Dzisiaj w lokalnym radiu słyszałem wypowiedź Pana W. Nowaka. Jest to jeden z projektów społecznych i uważam, że w tych projektach powinny brać udział osoby zainteresowane. Jesteśmy po to, żeby maksymalnie rozpropagować tego typu akcje.”

16. Zamknięcie obrad VII Sesji Rady Miasta Konina.

Przewodniczący rady Wiesław STEINKE poinformował, iż porządek obrad VII Sesji Rady Miasta Konina został wyczerpany.

Następnie dziękując wszystkim za udział w obradach, zamknął VII Sesję Rady Miasta Konina.

Obradom przewodniczył

Przewodniczący Rady Miasta Konina

Wiesław S T E I N K E

Protokołowało:
Biuro Rady Miasta Konina