

PROTOKÓŁ NR XXXVI.2014
z XXXVI sesji Rady Miejskiej w Złotowie w kadencji 2010 – 2014
odbytej w dniu 24 czerwca 2014 roku

W dniu 24 czerwca 2014 r. od godz. 11.00, w sali sesyjnej Urzędu Miejskiego w Złotowie, trwały obrady XXXVI sesji Rady Miejskiej w Złotowie w kadencji 2010 – 2014. Obrady prowadził Stanisław Pikulik – Przewodniczący Rady Miejskiej.

W posiedzeniu uczestniczyli radni oraz zaproszone osoby, zgodnie z listami obecności załączonymi do niniejszego protokołu.

Punkt 1.

Otwarcie sesji; stwierdzenie prawomocności obrad.

Przewodniczący Rady otworzył obrady o godz. 11.00.

Obecnych było 13 radnych, co pozwoliło, że podjęte uchwały będą prawomocne.

Nieobecni byli radni: Krystian Cichański i Jacek Lewandowski – usprawiedliwieni.

Przewodniczący Rady St. Pikulik powitał Burmistrza Miasta, Z-cę Burmistrza Miasta, Sekretarza Gminy, Skarbnika Gminy, Wicestarostę Złotowskiego T. Fidlera, Z-cę Komendanta Powiatowego Policji W. Pająka, Przewodniczącego Rady Nadzorczej Spółdzielni Mieszkaniowej „Piast” Stanisława Sołtysiaka, przedstawicieli jednostek samorządowych, Panią Dyrektora Zespołu Obsługi Przedszkoli Miejskich i wszystkich przybyłych gości.

Punkt 2.

Powołanie Sekretarza obrad, przyjęcie protokołu z XXXV sesji i uchwalenie porządku obrad.

1. Przewodniczący Rady powołał na Sekretarza obrad radnego Sylwestra Szczerbiaka – za jego zgodą.
2. Protokół z XXXV sesji radni otrzymali, był również do wglądu w biurze Rady Miejskiej. Uwag do protokołu nie zgłoszono. Rada Miejska, przez aklamację, przyjęła protokół z XXXV sesji Rady Miejskiej z dnia 27 maja 2014 r.
3. Porządek obrad został podany w zarządzeniu nr 5.2014 Przewodniczącego Rady Miejskiej z dnia 10 czerwca 2014 r. w sprawie zwołania XXXVI sesji Rady Miejskiej.

Przewodniczący Rady poinformował, że wpłynął wniosek Burmistrza Miasta o dokonanie zmiany w porządku obrad XXXVI sesji Rady Miejskiej poprzez wprowadzenie w porządku obrad punktu o treści „**Podjęcie uchwały w sprawie przyjęcia zmian w Statucie Związku Gmin Krajny w Złotowie**”, który zaproponował wprowadzić jako pkt 12, odpowiedniemu przesunięciu o jedną pozycję uległy kolejne pozycje porządku obrad. Przypomniał, że projekt uchwały wszyscy radni otrzymali i był on omawiany na posiedzeniach komisji.

Przeprowadzono głosowanie.

Za wprowadzeniem do porządku obrad XXXVI sesji punktu o treści: „**Podjęcie uchwały w sprawie przyjęcia zmian w Statucie Związku Gmin Krajny w Złotowie**” głosowali wszyscy obecni radni – 13 osób.

W wyniku przeprowadzonego głosowania, Rada Miejska wprowadziła do porządku obrad XXXVI sesji punkt o treści: „**Podjęcie uchwały w sprawie przyjęcia zmian w Statucie Związku Gmin Krajny w Złotowie**”, jako pkt 12 – kolejne punkty uległy przesunięciu.

W związku z tym, że nie zgłoszono innych uwag, propozycji zmian do porządku obrad, Przewodniczący Rady poddał **pod głosowanie porządek** obrad XXXVI sesji – z uwzględnionym wnioskiem Burmistrza Miasta.

Za przyjęciem porządku obrad XXXVI sesji głosowali wszyscy obecni radni – 13. osób.

Rada Miejska przez aklamację **przyjęła** poniższy **porządek obrad XXXVI sesji:**

- 1) **Otwarcie sesji; stwierdzenie prawomocności obrad.**
- 2) **Powołanie Sekretarza obrad, przyjęcie protokołu z XXXV sesji i uchwalenie porządku obrad.**
- 3) **Informacja z działalności Burmistrza Miasta.**
- 4) **Interpelacje i wnioski radnych.**
- 5) **Informacja o stanie opieki przedszkolnej w mieście Złotowie, w tym o wynikach naboru dzieci i planach remontowych przedszkoli.**

- 6) Informacja o stanie przygotowania miejsc wyznaczonych do kąpieli, bazy gastronomicznej i noclegowej – opinia Powiatowego Inspektora Sanitarnego w Złotowie.
- 7) Informacja Dyrektora Miejskiej Biblioteki Publicznej o pracy placówki w roku 2013 i zamierzeń na rok 2014.
- 8) Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Złotów na lata 2014-2023.
- 9) Podjęcie uchwały w sprawie wprowadzenia zmian w budżecie Gminy Miasto Złotów na rok 2014.
- 10) Podjęcie uchwały w sprawie nadania nazwy rondu na skrzyżowaniu ul. Partyzantów, ul. Jastrowskiej i ul. Grudzińskich w Złotowie.
- 11) Podjęcie uchwały w sprawie nadania nazwy ulicy łączącej ul. Jastrowską z ul. Leśną w Złotowie.
- 12) Podjęcie uchwały w sprawie przyjęcia zmian w Statucie Związku Gmin Krajny w Złotowie.
- 13) Odpowiedzi na interpelacje i wnioski radnych.
- 14) Sprawy różne i zapytania uczestników sesji.
- 15) Zamknięcie sesji.

Punkt 3.

Informacja z działalności Burmistrza Miasta.

Radni otrzymali *Informację z działalności Burmistrza Miasta* za okres od dnia od dnia 16 maja do dnia 11 czerwca 2014 r. Była ona omawiana na posiedzeniach komisji.

Dyskusji nie było.

Rada Miejska przez aklamację przyjęła *Informację z działalności Burmistrza Miasta* za okres od dnia 16 maja do dnia 11 czerwca 2014 r., nie wnosząc uwag.

Punkt 4.

Interpelacje i wnioski radnych.

Na sesji interpelacje i zapytania złożyli:

Radna A. Andrzejewska:

- 1) Powiedziała, że ostatnio miała zgłoszenia o luzno, bez uwięzi biegających wzdłuż torów, czy po torach psach – pomiędzy nieruchomością p. Kukwisza a ul. Michała Robaka. Psy doskakują, szczekają – nie wie na ile są one niebezpieczne, ale należałoby na to zwrócić uwagę. Ponadto, w tym miejscu, pomiędzy torami a ul. M. Robaka jest duży bałagan, są pety, butelki, papiery. Zdaje sobie sprawę, że nie jest to teren miejski, ale należałoby to sprzątnąć. Powiedziała również, że gromadzi się tam młodzież i zwróciła się z prośbą do, obecnego na sesji, Zastępcy Komendanta Powiatowego Policji, żeby po dyskotekach zwrócili uwagę na to miejsce, gdzie młodzież przebywa do rana i tam trzeźwieje.
- 2) Podała przykład niewłaściwego zachowania się: przechodził policjant przez park, widział swoją znajomą z psem, który załatwiał się, a on nawet na to nie zareagował. Powiedziała, że jeżeli wszyscy będziemy tacy obojętni, nie będziemy zwracać na takie sprawy uwagi, to będziemy mieli tak jak mamy i możemy wówczas mieć pretensje sami do siebie.

Radny H. Golla:

Zapytał, czy w najbliższym czasie będzie przeprowadzony remont parkingu wzdłuż sklepu Max-Bud przy ul. Norwida.

Radna A. Rogut:

- 1) Zapytała o ogólnopolską Kartę Dużej Rodziny – czy jesteśmy już w jakiś sposób do tego przygotowani ?
- 2) Prosiła żeby coś zrobić z chodnikiem, który prowadzi do Amfiteatru – poprawić go, tym bardziej, że niebawem będzie tam wzmożony ruch.
- 3) Zwróciła się z prośbą, aby przy chodniku przy ul. Partyzantów do wysokości barierek posadzić krzewy, ponieważ często tam wbiegają na ulicę dzieci i może stać się tragedia.

Radny J. Bialkowski:

Zapytał czy wpływają do Urzędu wnioski o założenie Karty Dużej Rodziny, ile tych wniosków wpłynęło i kto zajmuje się wydawaniem Kart. Ponadto zapytał, w jakich miejscach można korzystać ze zniżek wynikających z Karty Dużej Rodziny, czy są jakieś działania mające na celu

dotarcie do wszystkich rodzin, które są uprawnione do korzystania z tej Karty ? – uważa, że warto by było poinformować uprawnione rodziny o takiej możliwości.

Radna M. Wegner:

- 1) Podziękowała Spółdzielni Mieszkaniowej „Piaś” i Burmistrzowi za zrobiony parking za byłą restauracją „Złotowianka”, który dobrze już funkcjonuje.
- 2) Prosiła o jakąkolwiek tabliczkę informacyjną kierującą na strzelnicę, ponieważ jest problem dotarcia tam.
- 3) Powiedziała, że w bloku przy ul. Boh. Westerplatte 12 – „na rampie” znajduje się lokal młodzieżowy i mieszkańcy skarżą się na hałasy, nie od strony „rampy”, ale z drugiej strony bloku. Zwróciła się z prośbą do Policji, aby od czasu do czasu zajeżdżali tam w późniejszych godzinach i sprawdzali czy się coś nie dzieje.

Radny K. Koronkiewicz:

- 1) Poruszył sprawę dotyczącą wymalowania dodatkowych pasów na ul. Chojnickiej na wysokości placu zabaw dla dzieci, o czym mówił na sesji w miesiącu kwietniu br., ponieważ na dzień dzisiejszy jeszcze nic tam nie zrobiono, a dzieci biegają przez ulicę na plac zabaw i jest obawa o jakieś nieszczęście. Zapytał, czy coś w tym kierunku zostało zrobione – prosił o informację, czy pasy będą wymalowane i kiedy.
- 2) Zapytał o możliwość spotkania się i porozmawiania na temat parkometrów - wprowadzenia poprawki do uchwały, aby na płatnych parkingach wprowadzić bezpłatne parkowanie na czas 5. minut dla osób, które zatrzymują się tylko na chwilę. Uważa, że jest to tylko kwestia przedyskutowania i odrobina dobrej woli w jaki sposób to zrobić i jest to do zrealizowania.

Radny St. Wojtuń:

- 1) Podziękował za uporządkowanie terenu za blokiem przy ul. Słowackiego 4.
- 2) Poruszył problem związany z dojazdem w dni targowe służb specjalnych na osiedle przy ul. Wańkowicza – niedawno nie mogła dojechać karetka pogotowia do chorego dziecka. Powiedział, że można tam dojechać, tylko trzeba wiedzieć jak. Zwrócił się z prośbą i zaproponował, aby zarządca drogi albo Straż Miejska przygotowała plan dojazdu - w dni targowe - dla różnego rodzaju służb, bo jeżeli zdarzy się wypadek, gdzie dojazd będzie bardzo pilnie potrzebny, to pomiędzy straganami nikt tam nie przejedzie, a można dojechać z innej strony.

Radny R. Głyżewski:

- 1) Zapytał o wspólne zadanie miasta i powiatu, tj. o ul. 8 Marca i ul. Leśną. Powiedział, że była mowa o spotkaniu Burmistrza w Starostwie, na którym do końca czerwca miały być ustalone sprawy dotyczące zakresu, czasu realizacji tego zadania. Prosił o udzielenie informacji w tej sprawie.
- 2) Zwrócił się z prośbą w sprawie naprawy ul. Zamkowej, która jest na podkładzie z żużlu i przez objazdy wynikające z prowadzonych robót, została mocno zniszczona. Powiedział, że wie iż w tym roku nie będzie na to chyba środków ale, żeby zrobić chociaż I etap – od ul. Partyzantów do ul. Hubego, gdzie część nawierzchni jest popękana i w lipcu, jak już będzie puszczonego ruch przez most, należałoby to wyciąć i wylać asfaltem.

Radny K. Żelichowski:

Zwrócił się do obecnego na sesji Wicestarosty w sprawie drogi łączącej ul. Królowej Jadwigi z ul. Rogatki, bo z tego co wie odbyły się nowe pomiary geodezyjne terenu, na którym są działki i okazało się, że kamień graniczny wchodzi w połowę obecnej tam drogi. Zapytał jak będzie rozwiązany przejazd drogą przy nasypie do ul. Rogatki. Czy będzie ona całkowicie zamknięta, czy nasyp będzie trochę zwężony. Powiedział, że jeżeli teren zostanie sprzedany przez Starostwo, to nie będzie drogi łączącej ul. Królowej Jadwigi z ul. Rogatki, tylko będzie jeden przejazd przez ul. Chojnicką, bo to trzeba będzie zamknąć. Chciałby dowiedzieć się, jak ta sprawa będzie wyglądała.

Radny St. Pikulik:

Zwrócił się z prośbą o możliwie szybkie założenie barierki przy wyjeździe do Piły od ul. Staszica przy promenadzie, bo dojdzie tam do tragedii. Sprawa ta była już zgłaszana – dotyczy to newralgicznego punktu, na zakręcie drogi. Jest tam bardzo duży ruch: piesi, rowerzyści a nie wszyscy kierowcy przestrzegają przepisy jeśli chodzi o prędkość i przy mokrej nawierzchni, samochody wpadają tam w poślizg, stwarzając zagrożenie dla innych użytkowników.

Następnie T. Fidler, Wicestarosta Złotowski – udzielił odpowiedzi na interpelację:

1) Radnemu R. Głyżewskiemu – w sprawie ul. 8 Marca i ul. Leśnej odpowiedział m.in., że w dniu dzisiejszym (24.06.), Zarząd Powiatu zdecydował o przygotowaniu projektu uchwały dla Rady Powiatu o zmianie Wieloletniego Planu Finansowego, w którym inwestycja ta przewidziana jest do realizacji na lata 2014-2015 – uważa, że prace ruszą w październiku a najpóźniej w listopadzie. Powiedział, że wstępna wycena zadania wynosi 2.110 tys. zł. a zakres: od skrzyżowania z ul. Brzuchalskiego do Al. Dorsza – z parkingami po lewej stronie przy „Rolniczaku”, itd.

Radnemu K. Żelichowskiemu – odpowiedział m.in., że zgodnie z planem zagospodarowania przestrzennego są tam do sprzedania 3 działki i nie ma w ogóle drogi, a to co jest, nie jest drogą. Powiedział, że powiat ma też z tym problem, ale nie widzimy przeciwwskazań do tego, żeby tam ustanowić drogę – nie ma to dla nich żadnego znaczenia, bo drogi dojazdowe do tych nieruchomości są od strony ul. Wł. Jagiełły. Uważa, że ewentualne przejęcie tej drogi przez miasto – jeżeli miasto będzie miało taką wolę i jeśli zmieści się ona w granicach od działek wyznaczonych w planie zagospodarowania do zakończenia własności powiatu, to nie widzimy żadnych przeciwwskazań – inicjatywa w tej sprawie musi być ze strony miasta, bo jeśli chodzi o drogę kolejową, tam nie ma drogi oficjalnie. Na pytanie radnego K. Żelichowskiego, czy byłaby tam możliwość ustanowienia drogi, żeby był przejazd do ul. Rogatki od ul. Królowej Jadwigi, odpowiedział m.in., że musi tu być inicjatywa ze strony miasta a pod względem technicznym uważa, że jest ewentualna możliwość do granicy działki z Nasiennictwem, natomiast dalej, to już jest tragedia, bo tam by trzeba było zrobić nasyp. Na dzień dzisiejszy, Wicestarosta T. Fidler, nie widzi takiej możliwości.

Burmistrz St. Welniak – powiedział, że jeżeli chodzi o drogę, to sprawa nie jest taka prosta, bo kolej nie chce zgodzić się ze względu na to, że przepisami określone są pasy ochronne. Kiedyś, dzięki zabiegom p. F. Pałuczaka droga ta została tam jakoś uruchomiona, ale w myśl obecnie obowiązujących przepisów, nie będzie ona nigdy usankcjonowana, bo kolej się na to nie godzi. Na uwagę K. Żelichowskiego, że na ul. Trzech Króli mieszka dużo ludzi, Burmistrz odpowiedział m.in., że zgodnie z planem zagospodarowania przestrzennego dostęp jest z ul. Chojnickiej. Wie, że dla tych ludzi taka odpowiedź jest nie satysfakcjonująca, bo zrozumiałe jest, że tutaj jest bliżej, łatwiej i wygodniej, ale to jest rzeczywiście problem. Powiedział, że nie tylko miasto występowało w tej sprawie do PKP, ale przede wszystkim były wójt gminy Złotów i zawsze była odpowiedź odmowna. Na propozycję K. Żelichowskiego, żeby może wspólnie z Gminą Złotów zrobić ul. Rogatki, co by rozwiązało problem, Burmistrz odpowiedział m.in., że to nie jest taki prosty problem, jest to skomplikowane, bo najpierw trzeba to uzgodnić z koleją, a jeżeli miało by do tego dojść, to nie są to małe pieniądze a jako miasto mamy tam wątpliwy interes, ponieważ jest to doprowadzenie do terenu gminy.

Wicestarosta T. Fidler – powiedział o utrudnieniu jakie czeka mieszkańców Złotowa, ponieważ będzie robiony chodnik na ul. Kolejowej. Natomiast jeżeli chodzi o ul. 8 Marca, to powiedział, że na początku lipca będzie uruchomiona procedura przetargowa na to zadanie.

Odpowiedzi na pozostałe interpelacje i zapytania radnych udzielił Burmistrz Miasta w pkt 13 porządku obrad sesji.

Punkt 5.

Informacja o stanie opieki przedszkolnej w mieście Złotowie, w tym o wynikach naboru dzieci i planach remontowych przedszkoli.

Radni otrzymali *Informację o stanie opieki przedszkolnej w mieście Złotowie, w tym o wynikach naboru dzieci i planach remontowych przedszkoli*. Była ona omawiana na posiedzeniach wszystkich komisji.

Dyskusji nie było.

Radni nie wnieśli uwag do przedłożonej *Informacji*.

Rada Miejska przez aklamację przyjęła *Informację o stanie opieki przedszkolnej w mieście Złotowie, w tym o wynikach naboru dzieci i planach remontowych przedszkoli*.

Informacja jest załączona do niniejszego protokołu.

Punkt 6.

Informacja o stanie przygotowania miejsc wyznaczonych do kąpiel, bazy gastronomicznej i noclegowej – opinia Powiatowego Inspektora Sanitarnego w Złotowie.

Radni otrzymali informację Złotowskiego Centrum Aktywności Społecznej o stanie przygotowania miejsc wyznaczonych do kąpiel oraz informację Państwowego Powiatowego Inspektora Sanitarnego o stanie przygotowania miejsc wykorzystywanych do kąpiel, bazy gastronomicznej i noclegowej.

Informacja o stanie przygotowania miejsc wyznaczonych do kąpiel, bazy gastronomicznej i noclegowej była omawiana na posiedzeniach wszystkich komisji.

Podczas dyskusji, Radny K. Koronkiewicz – powiedział, że zbliża się sezon letni i wie, że przygotowania są bardzo dobre, jest dużo ratowników i jest bezpiecznie. Prosił Dyrektora ZCAS i Policję, aby zwrócić szczególną uwagę na osoby poruszające się bardzo szybko na skuterach wodnych, ponieważ jest to niebezpieczne dla kąpiących się i pływających na materacach.

S. Wilowski Dyrektor Złotowskiego Centrum Aktywności Społecznej – odpowiedział, że w poruszanej sprawie poczynili już pewne działania i wspólnie z Komendantem Powiatowej Policji ustalono harmonogram dyżurów – razem z Policją. Ponadto powiedział, że od 1 do 14 lipca jezioro będzie też patrolowała łódź policyjna z policjantem z Poznania, a później to już sukcesywnie, tak jak co roku, będą wspólne patrole z Policją.

Radny St. Wojtuń – zapytał, jakie są godziny otwarcia obiektów przy ul. Mickiewicza, szczególnie stadionu. Powiedział, że dobrze by było powiesić tabliczkę z taką informacją i żeby było to otwarte np. od godz. 8 do godz. 22.

Na powyższe odpowiedzi udzielił S. Wilowski – Dyrektor ZCAS. Powiedział m.in., że przy samym wejściu jest tabliczka z numerem telefonu i ten, kto ma ochotę skorzystać z obiektu, dzwoni i wtedy obiekt jest udostępniony. Zwrócił uwagę, że musi być nadzór, bo jak coś się stanie, to on ponosi pełną odpowiedzialność za każdą osobę, która jest na stadionie. Uważa, że słusznierze byłoby pozostawienie tego tak jak jest – do tej pory nikomu nigdy nie odmówiono korzystania z obiektu.

Radny K. Żelichowski – powiedział, że z tego co zaobserwował i co wie, to jest tam otwarte i przeważnie jest tam ktoś z pracowników, do godz. 20-21 stadion jest otwarty.

Dyrektor ZCAS S. Wilowski – powiedział, że godziny otwarcia zależą też od uczestników, bo jeżeli ktoś zadzwoni i powie, że rano o godz. 8. chce ćwiczyć, to obiekt jest otwierany i nie ma żadnego problemu.

Radny J. Białkowski – powiedział, że rzeczywiście czasami rano o godz. 8. nie można wejść na stadion, bo on też dość często z niego korzysta, ale po wykonaniu telefonu pod wskazany numer, przychodzi pracownik ZCAS i otwiera obiekt.

Na tym dyskusję zakończono.

Rada Miejska przez aklamację przyjęła *Informację o stanie przygotowania miejsc wyznaczonych do kąpiel, bazy gastronomicznej i noclegowej – opinia Powiatowego Inspektora Sanitarnego w Złotowie*, nie wnosząc uwag.

Informacja jest załączona do niniejszego protokołu.

Punkt 7.

Informacja Dyrektora Miejskiej Biblioteki Publicznej o pracy placówki w roku 2013 i zamierzeń na rok 2014.

Radni otrzymali Informację Dyrektora Miejskiej Biblioteki Publicznej o pracy placówki w roku 2013 i zamierzeń na rok 2014. Była ona omawiana na posiedzeniach wszystkich komisji.

Następnie głos zabrała S. Mróz, Dyrektor Miejskiej Biblioteki Publicznej, która zaprezentowała uzupełnienie przedłożonego sprawozdania Biblioteki – film prezentujący bibliotekę nie od strony bibliotekarzy a od strony czytelników. Powiedziała m.in., że film powstał w 2013 roku w ramach zadań Programu Rozwoju Bibliotek, o czym też była mowa w sprawozdaniu i montowany był bardzo spontanicznie, w ciągu jednego dnia. Zaprosiła do obejrzenia filmu, w którym rozmówcy mówią na temat biblioteki – wszystkim rozmówcom zadawane były podobne pytania: „dlaczego przychodzisz do biblioteki, co ci się tutaj podoba i co w bibliotece robisz?”.

Po zakończonej prezentacji filmu, Przewodniczący Rady podziękował za przedstawione uzupełnienie do sprawozdania Biblioteki. Myśli, że wszyscy, albo większość zna bibliotekę, bywa w niej i możemy potwierdzić opinie w przedstawionym filmie, które wyrażone były przez dzieci i ludzi dorosłych. Podziękował za to wszystko, co zostało dokonane przez Panią Dyrektor i pracowników

Biblioteki. Myśli, że będzie to dalej kontynuowane, chociaż nie wszyscy mają takie zdanie – pojawiły się jakieś opinie krytyczne, ale my ich nie podzielamy.

Radny K. Koronkiewicz – powiedział, że zaprezentowany film, potwierdza jego zdanie, że Biblioteka nie jest tylko biblioteką, ale i też świetlicą, bo widać, że dzieci przychodzą się tam bawić, korzystają z komputerów, z internetu. Podziękował Pani Dyrektor i pracownikom biblioteki za wkład pracy, a krytyka jaka była ostatnio ze strony powiatu była jednoosobowa - można powiedzieć, że nie do końca przemyślana.

Radny St. Wojtuń – zapytał o powierzchnię, która pozostała po przeniesieniu Miejskiego Ośrodka Pomocy Społecznej – czy jest już pomysł na to, żeby całość albo chociaż część przekazać Bibliotece, bo jak widać, pełni ona rolę ośrodka kultury dla dzieci w Złotowie i to nawet większego jak dom kultury – jest w niej dużo więcej zajęć dla dzieci niż w domu kultury.

Burmistrz St. Wełniak – powiedział, że starania Pani Dyrektor zostaną załatwione pozytywnie i zdecydowana część powierzchni będzie przekazana Bibliotece, a pozostała część ma być przeznaczona na pomieszczenia biurowe i w najbliższym czasie zostanie to załatwione.

Na tym dyskusję zakończono.

Rada Miejska przez aklamację przyjęła *Informację Dyrektora Miejskiej Biblioteki Publicznej o pracy placówki w roku 2013 i zamierzeń na rok 2014*, nie wnosząc uwag.

Informacja jest załączona do niniejszego protokołu.

Punkt 8.

Podjęcie uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Złotów na lata 2014-2023.

Projekt uchwały radni otrzymali. Był on omawiany na posiedzeniu wszystkich komisji.

Dyskusji nie było.

Radni nie wnieśli uwag do przedłożonego projektu uchwały.

Następnie Przewodniczący Komisji przedstawili opinie poszczególnych komisji – wszystkie komisje pozytywnie zaopiniowały przedłożony projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Złotów na lata 2014-2023.

Za przyjęciem powyższej uchwały głosowali wszyscy obecni radni – 13. osób.

Rada Miejska **podjęła uchwałę nr XXXVI.338.2014** w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Miasto Złotów na lata 2014-2023.

Podjęta uchwała jest załączona do niniejszego protokołu.

Punkt 9.

Podjęcie uchwały w sprawie wprowadzenia zmian w budżecie Gminy Miasto Złotów na rok 2014.

Projekt uchwały radni otrzymali. Proponowane zmiany do budżetu na rok 2014 były omawiane na posiedzeniach wszystkich komisji.

Podczas dyskusji, Radny R. Głyżewski – powiedział, że w projekcie zmian do budżetu jest zwiększenie wydatków z przeznaczeniem na sfinansowanie wykonania dodatkowego elementu dekoracyjnego na remontowanym moście. Prosił, żeby Burmistrz powiedział coś więcej w tym temacie.

Burmistrz St. Wełniak odpowiedział, że nie jest to tajemnicą. Powiedział m.in., że nadaje się nazwy ulicom, rondom a to miejsce dla Złotowian ma takie istotne znaczenie, ponieważ nazwa „Kaczy Dołek” jest nieprzypadkowa, bo kiedyś rzeczywiście po rzece Głomia i jez. Baba pływało dużo kaczek. Myśli, że skoro jeleń jest w centrum miasta, to może kaczki też mogą tam zaistnieć. Niektórzy mówią, że jest to obciach, ale myśli, że to ma taki folklor miejski i będzie to dobrze odebrane, a poza tym będą zachowane tradycje. Powiedział jak ma wyglądać zamontowana na moście dekoracja, która ma być uruchomiona wraz z otwarciem mostu podczas Euro-Eco Meeting – w piątek 4 lipca.

Radni nie wnieśli uwag do przedłożonego projektu uchwały.

Następnie Przewodniczący Komisji przedstawili opinie poszczególnych komisji – wszystkie komisje pozytywnie zaopiniowały przedłożony projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie wprowadzenia zmian w budżecie Gminy Miasto Złotów na rok 2014.

Za przyjęciem powyższej uchwały głosowało 12. radnych, 1 – wstrzymał się od głosowania.

Rada Miejska **podjęła uchwałę nr XXXVI.339.2014** w sprawie wprowadzenia zmian w budżecie Gminy Miasto Złotów na rok 2014.

Podjęta uchwała jest załączona do niniejszego protokołu.

Punkt 10.

Podjęcie uchwały w sprawie nadania nazwy rondu na skrzyżowaniu ul. Partyzantów, ul. Jastrowskiej i ul. Grudzińskich w Złotowie.

Projekt uchwały radni otrzymali. Był on omawiany na posiedzeniach wszystkich komisji.

Wprowadzenia do tematu dokonał Przewodniczący Rady St. Pikulik, który przypomniał treść § 1. projektu uchwały – rondu na skrzyżowaniu ul. Partyzantów, ul. Jastrowskiej i ul. Grudzińskich w Złotowie nadaje się nazwę: „Zamkowe”.

Dyskusji nie było. Radni nie wnieśli uwag do przedłożonego projektu uchwały.

Następnie Przewodniczący Komisji przedstawili opinie poszczególnych komisji – wszystkie komisje pozytywnie zaopiniowały przedłożony projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie nadania nazwy rondu na skrzyżowaniu ul. Partyzantów, ul. Jastrowskiej i ul. Grudzińskich w Złotowie.

Za przyjęciem powyższej uchwały głosowali wszyscy obecni radni – 13. osób.

Rada Miejska **podjęła uchwałę nr XXXVI.340.2014** w sprawie nadania nazwy rondu na skrzyżowaniu ul. Partyzantów, ul. Jastrowskiej i ul. Grudzińskich w Złotowie.

Podjęta uchwała jest załączona do niniejszego protokołu.

Punkt 11.

Podjęcie uchwały w sprawie nadania nazwy ulicy łączącej ul. Jastrowską z ul. Leśną w Złotowie.

Projekt uchwały radni otrzymali. Był on omawiany na posiedzeniach wszystkich komisji.

Wprowadzenia do tematu dokonał Przewodniczący Rady, który przedstawił treść projektu uchwały – projekt uchwały dotyczy nadania ulicy - drodze wewnętrznej - zlokalizowanej w granicach działki o numerze geodezyjnym 20 (obwód Złotów 92), łączącej ul. Jastrowską z ul. Leśną w Złotowie, nazwę: „Kresowiaków”.

Dyskusji nie było. Radni nie wnieśli uwag do przedłożonego projektu uchwały.

Następnie Przewodniczący Komisji przedstawili opinie poszczególnych komisji – wszystkie komisje pozytywnie zaopiniowały przedłożony projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie nadania nazwy ulicy łączącej ul. Jastrowską z ul. Leśną w Złotowie.

Za przyjęciem powyższej uchwały głosowali wszyscy obecni radni – 13. osób.

Rada Miejska **podjęła uchwałę nr XXXVI.341.2014** w sprawie nadania nazwy ulicy łączącej ul. Jastrowską z ul. Leśną w Złotowie.

Podjęta uchwała jest załączona do niniejszego protokołu.

Punkt 12.

Podjęcie uchwały w sprawie przyjęcia zmian w Statucie Związku Gmin Krajny w Złotowie.

Projekt uchwały radni otrzymali. Był on omawiany na posiedzeniach 5. komisji (nie był omawiany na posiedzeniu Komisji Gospodarki Miejskiej).

Podczas dyskusji, Radny K. Koronkiewicz – zapytał, dlaczego w Zgromadzeniu Związku Gmin Krajny ma zasiadać aż 19 członków – uważa, że jest to bardzo dużo.

Na powyższe, Burmistrz St. Wełniak, odpowiedział m.in., że też ma te wątpliwości, ale jeżeli ma być pełna reprezentacja wszystkich gmin, to nie da się tego inaczej zrobić a miasto Złotów, jako, że ma prawie 50 % udziałów, ma mieć jakąś realną przewagę i to jest jedynie ten powód zmiany liczby członków – nie chodzi tu o to, żeby tworzyć dodatkowe miejsca, które będą obsadzone w Zgromadzeniu Związku, bo to wszystko odbywa się społecznie – nikt za to nie bierze pieniędzy. Powiedział, że nie da się tego inaczej zrobić, żeby ustalić mniejszą ilość członków Zgromadzenia i żeby te gminy, które mają większościowe udziały w gruncie, a poprzez to i większe udziały w przyszłej spółce, mogły mieć większy wpływ. Na uwagę radnego K. Koronkiewicza, że im więcej ludzi, to trudniej się dogadywać, Burmistrz odpowiedział, że liczba członków Zgromadzenia wynika z wyliczenia czysto matematycznego – inaczej się tego nie da zrobić. Powiedział, że była propozycja, żeby poszczególne gminy miały po jednym przedstawicielu, ale obecnym przedstawicielom, szczególnie wójtom, nie odpowiadało takie rozwiązanie i chcieli, żeby w Zgromadzeniu

Związku był czynnikiem społeczny w postaci przynajmniej jednego radnego – uważa to za słuszne, ponieważ różnie to w gminach bywa.

Na tym dyskusję zakończono.

Następnie Przewodniczący Komisji przedstawili opinie poszczególnych komisji – wszystkie komisje, na których temat był omawiany, pozytywnie zaopiniowały przedłożony projekt uchwały.

Przewodniczący Rady poddał pod głosowanie projekt uchwały w sprawie przyjęcia zmian w Statucie Związku Gmin Krajny w Złotowie.

Za przyjęciem powyższej uchwały głosowało 12. radnych, 1 – wstrzymał się od głosowania.

Rada Miejska **podjęła uchwałę nr XXXVI.342.2014** w sprawie przyjęcia zmian w Statucie Związku Gmin Krajny w Złotowie.

Podjęta uchwała jest załączona do niniejszego protokołu.

Punkt 13.

Odpowiedzi na interpelacje i wnioski radnych.

Odpowiedzi na interpelacje i zapytania radnych udzielił Burmistrz Miasta – St. Welniak.

Radnej A. Andrzejewskiej:

W sprawie wałęsających się psów i bałaganu między torami a ul. Michała Robaka odpowiedział, że podchodzimy do tego dość ostrożnie, żeby te psy od razu łapać, ponieważ w wielu przypadkach jest tak, że one uciekają właścicielom, którzy później je szukają i zabierają. Natomiast z chwilą przekazania ich do schroniska, jest już pewien problem, bo są one sterylizowane, za co trzeba zapłacić, a później trzeba również zapłacić za ich pobyt w schronisku. W związku z czym bywają takie przypadki, że wałęsające się psy przebywają tam kilka dni. Powiedział, że nie zna tego przypadku, ale być może zna go Straż Miejska. Przekaze sprawę Komendantowi Straży Miejskiej, aby się tym zajęli – dotyczy to również bałaganu w tym miejscu. Na uwagę radnego K. Żelichowskiego, że do niego również dochodziły sygnały z tego osiedla o psach, które także atakują ludzi i wiadomo czyje one są, Burmistrz powiedział, że wałęsające się psy na obrzeżach miasta, mogą być podrzucone przez sąsiadów, natomiast jeżeli wiadomo czyje one są, to wskazane jest przekazanie tej informacji Komendantowi Straży Miejskiej.

Radnemu H. Golla:

W sprawie naprawy i przebudowy ulicy Norwida przy sklepie BUD-MAX, odpowiedział, że sprawa jest aktualna i była wstępna rozmowa z prezesem Spółdzielni Mieszkaniowej „Piaś” w tej sprawie, ponieważ teren ten jest w części spółdzielni i w części miasta – jest to interes wspólny, bo jest to droga wewnątrz osiedlowa, ale jednak w dużej części przejezdna. Powiedział, że zamierzamy przygotować dokumentację a przyszła Rada musi zdecydować, kiedy to będzie realizowane. Uważa, że jest taka potrzeba, żeby to rzeczywiście zrobić, ponieważ jest tam totalny bałagan, bo od strony BUD-MAX-u parking jest za głęboki a po drugiej stronie jest za wąsko – samochody stoją w poprzek tej ulicy. Zdaniem Burmistrza, powinniśmy przygotować dokumentację i w przyszłym roku, wspólnie ze Spółdzielnią Mieszkaniową „Piaś”, przebudować tę drogę.

Radnej A. Rogut:

1) W sprawie Karty Dużej Rodziny odpowiedział m.in., że zostało wydane zarządzenie burmistrza w tej sprawie i będzie się tym zajmował Miejski Ośrodek Pomocy Społecznej, który będzie wydawał Karty Dużej Rodziny. Przez Ministerstwo Pracy i Polityki Społecznej został opublikowany zakres udogodnień-ulg, które będą objęte Kartą Dużej Rodziny. Uważa, że są to raczej działania pijarosko – propagandowe niż faktyczne, bo jak mówi się o uldze dla 3-ch i więcej dzieci oraz rodziców w ośrodku szkoleniowym czy w ośrodku wypoczynkowym, to promocje niekiedy sięgają tam 50 % , nie 20 % i nie wiadomo czy od tych 50 % nadal będzie jeszcze ulga 20 %, czy już będzie tylko 20 % – jest tam wiele niejasności. Generalnie ulgami objęte są takie publiczne rzeczy, które są w gestii państwa, jak muzea, instytucje, które świadczą różnego rodzaju usługi wypoczynkowe, szkoleniowe itd. – jest to publikowane w internecie, pewnie było w prasie, my również podamy ten wykaz. Powiedział, że jeżeli chodzi o miasto, to my takie ulgi już obecnie stosujemy, bo możemy zastosować je do tych instytucji miejskich, które pobierają pieniądze za wstęp czy obsługę mieszkańców – są to: basen, lodowisko i muzeum. Jeżeli chodzi o basen, jak przyjdą rodzice z dziećmi, to dzieci płacą 50 % czy mniej – podobnie jest na lodowisku i chyba w muzeum. Ponadto powiedział,

że jeżeli będzie potrzeba, to możemy to rozszerzyć, ale czy to będzie aż tak bardzo potrzebne, to nie wie. Na informację A. Rogut, że w Polsce podłączają się do tego również indywidualni przedsiębiorcy – są naklejki na sklepach, że realizowana jest Karta Dużej Rodziny i można tam korzystać z takich ulg, Burmistrz powiedział, że tyle co pamięta, w wykazie, które Ministerstwo opracowało jest to też uwzględnione, tylko nie bardzo to rozumie, bo przecież co chwilę są różnego rodzaju promocje usług, towarów itd. i w związku z tym zachodzi pytanie, czy to będzie się mieściło w tym, bo jeżeli ktoś obniży cenę butów np. o 50 %, to czy to jest już te 20 % czy nie – jest to niejasne. Odnośnie Karty Dużej Rodziny powiedział, że przymiarki takie mamy i to będziemy chcieli zrobić, natomiast czy to zda egzamin, czy będzie zainteresowanie, to trudno mu powiedzieć.

Na pytanie radnego J. Białkowskiego, ile jest takich rodzin, Kierownik Miejskiego Ośrodka Pomocy Społecznej - P. Brewka odpowiedział, że do tej pory wydano jedną kartę.

Burmistrz St. Wełniak – powiedział, że będziemy to monitorować i jak najbardziej możemy to wspierać. Ponadto powiedział, że muszą to być jednak rodziny zasobne w pieniądze, bo za darmo nic nie ma, a nawet jeżeli odpłatność jest na poziomie 50 %, to te 50 % trzeba mieć.

- 2) Jeśli chodzi o posadzenie krzewów przy barierkach na ul. Partyzantów w stronę amfiteatru – koło zagrody z dzikami, odpowiedział, że nie ma problemu – będzie to zrobione.

Radnemu J. Białkowskiemu:

W sprawie Karty Dużej Rodziny – *odpowiedź jak radnej A. Rogut pkt 1).*

Radnej M. Wegner:

- 1) Jeśli chodzi o tabliczkę kierującą na strzelnicę, odpowiedział, że będzie ona postawiona. Ponadto powiedział, że w celu poprawy dojazdu do strzelnicy, w najgorszym miejscu drogi, zostaną ułożone płyty z rozbiórki parkingu.
- 2) Jeżeli chodzi o hałas z klubu przy ul. Boh. Westerplatte odpowiedział, że jest na sesji Zastępcy Komendanta Powiatowego Policji, który na pewno to zanotował i będzie tam interweniował.

Radnemu K. Koronkiewiczowi:

 W sprawie dodatkowych pasów na plac zabaw na ul. Chojnickiej, odpowiedział, że jak dobrze pamięta, przysłała odpowiedź odmowna, ale nie jest pewien. Sprawdzi to i da znać.

 Jeżeli chodzi o parkometry, odpowiedział, że uważa, iż to nie jest problem, bo parkometry tam nie tylko przyjmują monety 1,2,5 zł., ale od 20 gr. wzwyż i nie wierzy, żeby ktoś nie miał monet, aby naskładał na złotówkę – ten argument go nie przekonuje. Powiedział, że jeżeli by wprowadzić bezpłatne parkowanie na czas 5. minut, to wymaga to kontroli, bo w każdej chwili, jeżeli będzie chodził kontroler, kierowca powie, że on akurat jest w ramach tego bezpłatnego czasu i wtedy traci to sens – albo likwidujemy parkometry, albo utrzymujemy ten stan jaki jest. Musi być szczelny system kontroli, bo nie może być, żeby była to dowolność, a tego nie da się inaczej zrobić. Powiedział, że wcześniej o tym mówił i uważa, że to jest niemożliwe do wprowadzenia i poza tym, jest to niezasadne. Zwrócił uwagę, że niekiedy stoją tam samochody za 100 tys. zł. i więcej – uważa, że jeśli ktoś nie ma złotówki na parking, to niech sprzeda samochód i nie wjeżdża do miasta.

Radnemu St. Wojtuniowi:

W sprawie planu dojazdu do osiedla przy hali targowej odpowiedział, że rzeczywiście jest tam problem, ale nie wie jak to zrobić – czy postawić jakąś planszę, czy dać plan służbom specjalnym. Na uwagę radnego St. Wojtuń, że taki plan trzeba dać służbom specjalnym, bo na osiedle można dojechać wzdłuż budynku Wańkowicza 4, Burmistrz powiedział, że przekaże to Komendantowi Straży Miejskiej, żeby zrobić plan dojazdu i dać to do pogotowia, straży i innych służb.

Radnemu R. Głyżewskiemu:

- 1) W sprawie remontu ul. 8 Marca i ul. Leśnej – *odpowiedzi udzielił Wicestarosta Złotowski T. Fidler, po Interpelacjach w pkt 4).*

Ponadto Burmistrz St. Wełniak powiedział, że sprawa jest rozwiązana, ponieważ wiadomo, że będzie to wykonane w przyszłym roku, bo jest to uwzględnione w Wieloletniej Prognozie Finansowej, a w przetargu ma być tak określone, że mogą to zrealizować na tyle, ile będą chcieli, ale do wysokości środków tego roku a mogą je przekroczyć, z tym, że płatność będzie w roku przyszłym. Być może, jak będzie firma, która nie będzie miała co robić, a będzie chciała utrzymać pracowników, to roboty te wykona wcześniej, ale z płatnością w roku przyszłym.

- 2) W sprawie naprawy ul. Zamkowej odpowiedział, że jest tam podobna sprawa jak przy sklepie BUD-MAX przy ul. Norwida. Ulicy Zamkowej nie ma sensu naprawiać, bo podbudowa jest tam rzeczywiście tymczasowa – trzeba opracować dokumentację i ten fragment, od ul. Hubego do mniej więcej ul. Grudzińskich, wymienić i przebudować – wymienić podbudowę, położyć nowy asfalt, bo takie łatanie „to jest wyrzucanie pieniędzy w błoto”. Myśli, że to jest sprawa przyszłej Rady, bo w tym roku na pewno już nie da rady tego zrobić.

Radnemu K. Żelichowskiemu:

Jeżeli chodzi o drogę łączącą ul. Królowej Jadwigi z Rogatki odpowiedział, że może jedynie wystąpić do wójta gminy Złotów, żeby wspólne zacząć ponownie rozmawiać z PKP, bo to od nich głównie zależy. Jeżeli PKP zgodzi się, żeby zwięzić ten pas techniczny, to wtedy jest szansa, że można w ogóle do tego podejść, ale do tej pory odmawiali.

Radny K. Żelichowski zaproponował, żeby z gminą Złotów rozmawiać też w sprawie partycypacji w kosztach drogi Rogatki od ul. Chojnickiej do mostu. Powiedział, że tę drogę trzeba by kiedyś zrobić, bo jest tam trochę terenów i coraz więcej ludzi będzie się tam budować

Na powyższe, Burmistrz St. Wełniak powiedział, że to jest raczej niemożliwe, bo proponowano gminie, żeby budować wspólnie drogę – ul. Dorsza, to odpowiedź jest negatywna. Na uwagę K. Żelichowskiego, że praktycznie nie ma innej alternatywnej drogi, żeby tam przejechać, jak coś się stanie na odcinku od ul. Domańskiego, Burmistrz odpowiedział, że spotka się z wójtem, aby najpierw wspólnie wystąpić do PKP, żeby oni wypowiedzieli się – może zmienią zdanie, wtedy by otworzyło to drogę do następnych działań.

Radnemu St. Pikulikowi:

Jeśli chodzi o bariery na łuku przy wyjeździe na Błękwit odpowiedział, że to było już zgłaszane. Powiedział, że jest to droga wojewódzka i musimy to uzgodnić, a przede wszystkim powinno to być przez nich wykonane, chociaż ma tu trochę odmienny pogląd, ponieważ uważa, że jeżeli ktoś jeździ tam 90 albo 100 km/godz., to bariery mogą być nie wiadomo z jakiego żelaza, to i tak nic nie pomoże. Uważa, że jest tam jeden problem – trzeba by było na końcu promenady, która wychodzi na chodnik, postawić zasieki przemienne ze słupków, żeby ci, którzy jadą rowerami, z daleka widzieli to ograniczenie, że trzeba się zatrzymać albo przynajmniej przyhamować, aby nie wypaść na drogę – to jest jedyne rozwiązanie. Natomiast bariery na zakręcie nic nie dadzą, bo jeżeli ktoś tam wjedzie samochodem na chodnik, to żadna bariera nie pomoże, żeby nie doszło do tragedii. Powiedział, że jeżeli jest taka potrzeba, to możemy wystąpić do wojewódzkiego zarządu dróg w tej sprawie a na uwagę radnego St. Pikulika, że w Błękwicie są zainstalowane bariery, Burmistrz odpowiedział, że zostały one wycięte.

Radny H. Gola – poinformował, że 2-3 tygodnie temu w Aktualnościach Lokalnych była informacja p. Ł. Oplątka o rozmowie z kierownikiem Rejonu Dróg Wojewódzkich Złotowie B. Stefankiewiczem, który powiedział, że jest to możliwe do zrealizowania i najprawdopodobniej będzie to z barierek, które odzyskają z rozbiórek.

Nie zgłoszono uwag do udzielonych odpowiedzi.

Punkt 14.

Sprawy różne i zapytania uczestników sesji.

1. Przewodniczący Rady Nadzorczej Spółdzielni Mieszkaniowej „Piast” – Stanisław Sołtysiak – poinformował o zrealizowaniu wniosku zgłaszanym na sesji Rady Miejskiej w sprawie wybudowania parkingu na terenie za byłą restauracją „Złotowianka” – parking ma charakter tymczasowy, ponieważ przeznaczenie terenu, na którym on powstał, jest inne.
2. Radna M. Wegner – zwróciła się z prośbą do obecnego na sesji Zastępcy Komendanta Powiatowego Policji w sprawie dotyczącej posesji p. Bireckiego przy ul. Jeziornej, gdzie przyjeżdżają ludzie z samochodami, które stawiane są na ścieżce rowerowej. Dzięki Komendantowi Straży Miejskiej R. Macanko, udało się jeden samochód w końcu przenieść, bo stał tam przez długi okres, około 1,5 - 2 miesiące. Powiedziała, że mieszkańcy, przede wszystkim ci, którzy jeżdżą na działki mówią, że jest tam często taki problem – stoją samochody i jest bałagan. Prosiła, żeby Policja sprawdzała to, tym bardziej, że p. Birecki ma duże podwórko, na którym można postawić samochody.

Burmistrz St. Wełniak – powiedział, że nie dotyczy to tylko ul. Jeziornej, ale i Plażowej. Poinformował, że w ostatnich dniach każdy mieszkaniec dostał tam pismo – przypomnienie o zakazie parkowania, ponieważ jest to teren zabudowany i parkować można tylko

w miejscach dozwolonych, ale niektórzy nie przestrzegają tego. Powiedział, że rzeczywiście trzeba tam zrobić jakiś porządek, ponieważ robi się tam niebezpiecznie. Ludzie, którzy korzystają teraz z przebudowanej drogi Plażowej i Jeziornej, jeżdżą rowerami, chodzą tam i w pewnym miejscu napotykać na takie sytuacje, o której mówiła radna M. Wegner – jest to niedopuszczalne. Powiedział, że będzie tam interweniować Straż Miejska. Ponadto zwrócił się z prośbą do obecnego na sesji Zastępcy Komendanta Powiatowej Policji, żeby wspomóc Straż Miejską, bo dla tych, którzy nie chcą przestrzegać przypomnienia-wezwania Komendanta Straży Miejskiej, trzeba by zastosować nieco ostrzejsze sankcje, bo tak rzeczywiście nie może być. Ponadto Burmistrz poinformował, że jest tam jeszcze inny problem. Syn p. A. Bireckiego wybudował budynek i wyszedł z nim na teren miejski. Na razie nie ma odbioru tego budynku, ale zjazd do garażu jest poza jego zabudową i to jest niedopuszczalne. Tak tam nie może być, ponieważ wyjazd będzie następował bezpośrednio na ścieżkę rowerową i na chodnik. Jak to się rozstrzygnie to trudno powiedzieć, bo jest tam wszystko zagospodarowane. Jest to sprawa nadzoru budowlanego, ale przy odbiorze budynku, zostanie to na pewno zakwestionowane.

3. Radny K. Steffen – przypomniał sprawę, o której już nie raz mówił i ponowił apel, żeby na jednokierunkowym odcinku ul. Plażowej, Policja sprawdzała tych co jeżdżą tam pod prąd i za szybko.
4. Radny K. Koronkiewicz – odniósł się do parkomatów. Powiedział, że na zachodzie funkcjonuje coś takiego jak zegar parkometry, który umieszcza się w samochodzie za szybą. Uważa, że jeżeli sprawdziło się to na zachodzie, to u nas też mogłoby być. Burmistrza St. Wełniak – powiedział, że w Polsce nie ma obowiązku kupna takiego zegara. Jeżeli oznaczymy, że można tam stać 10-15 minut bez opłaty, to problem polega na tym, że nie ma obowiązku udokumentowania tego, że ktoś stoi w tych 10-15 minutach. W Niemczech jest obowiązek posiadania takiego zegara, natomiast u nas, nie. Jeżeli mówimy o tym, że ma to być skuteczne, to muszą być jednolite podstawy do egzekwowania – inaczej nie da się tego zrobić, a tutaj nie ma takiej możliwości. Ponadto zatrudniona sezonowo osoba, która kontroluje te parkingi, jest wtedy bezużyteczna, bo nie będzie kłóciła się z kierowcą, który powie, że może stać na parkingu jeszcze np. 5 minut.
5. Radna A. Andrzejewska – poinformowała, że jutro (25.06.) w godzinach rannych z 10-tką dzieci wyjeżdża na zaproszenie Pani Prezydentowej Anny Komorowskiej na spotkanie do Belwederu oraz do Sejmu, gdzie wejście załatwił im poseł, który został dzisiaj zaprzysiężony.
6. Przewodniczący Rady St. Pikulik – przedstawił informacje i komunikaty:
 - 1) Poinformował, że w biurze Rady znajdują się do wglądu protokoły Komisji Rewizyjnej z kontroli: „Funkcjonowanie Pływalni Laguna po rozbudowie” oraz „Prawidłowości gospodarowania środkami budżetowymi w 2013 r. i w I kwartale 2014 r. w Gimnazjum Nr 2 im Ludzi spod znaku Rodła w Złotowie”.
 - 2) Poinformował, że w miesiącu lipcu jest przerwa wakacyjna i kolejna – XXXVII sesja odbędzie się w sierpniu. Prosił, żeby w przerwie wakacyjnej komisje również nie działały. Życzył wszystkim miłego urlopu, wakacyjnego wypoczynku.

Na tym zakończono *Sprawy różne, wolne wnioski, informacje, komunikaty*.

Punkt 15.

Zamknięcie sesji.

W związku z wyczerpaniem porządku obrad, Przewodniczący Rady Miejskiej o godz. 12.35, zamknął XXXVI sesję Rady Miejskiej.

Protokołował:

J. Manowski

Sekretarz obrad

Sylwester Szczerbiak

*Przewodniczący
Rady Miejskiej*

mgr Stanisław Pikulik