

NM.0002.3.2014

PROTOKÓŁ NR III/2014
z III Sesji Rady Miasta Sanoka VII kadencji,
która odbyła się w dniu 23.12.2014 r. od godz. 13⁰⁰
do godz. 15⁰⁰ w Sali Herbowej tut. Urzędu Miasta
pod przewodnictwem Pana Zbigniewa Daszyka
Przewodniczącego Rady Miasta oraz Wiceprzewodniczących Rady Miasta
Pana Romana Babiaka oraz Pani Agnieszki Korneckiej – Mitadis

Na ogólną liczbę 21 Radnych w III Sesji Rady Miasta Sanoka VII kadencji udział wzięło wg listy obecności 21 Radnych.

1. Babiak Roman
2. Banach Krzysztof
3. Baszak Janusz
4. Bętkowski Ryszard
5. Daszyk Zbigniew
6. Drwięga Maciej
7. Herbut Adrian
8. Karaczkowski Ryszard
9. Kornecki Adam
10. Kornecka – Mitadis Agnieszka
11. Kot Wanda
12. Lewandowski Piotr
13. Lisowska Teresa
14. Osekowski Marian
15. Osika Jakub
16. Radożycki Łukasz
17. Rogowska – Chęć Grażyna
18. Ryniak Adam
19. Święch Witold
20. Wolanin Bolesław
21. Wydrzyński Jan

Przewodniczący Zarządów Rad Dzielnic obecni na III Sesji Rady Miasta Sanoka VII kadencji.

- | | |
|------------------------|------------------------------|
| 1. Czerwiński Zbigniew | - Rada Dzielnicy Posada |
| 2. Osekowski Marian | - Rada Dzielnicy Wójtowstwo |
| 3. Piegdoń Wojciech | - Rada Dzielnicy Olchowce |
| 4. Podulka Franciszek | - Rada Dzielnicy Zatorze |
| 5. Pytlowany Edward | - Rada Dzielnicy Dąbrówka |
| 6. Szul Krzysztof | - Rada Dzielnicy Śródmieście |

Ponadto w III Sesji Rady Miasta Sanoka udział wzięli: Burmistrz Pan Tadeusz Pióro, Zastępca Burmistrza Pan Edward Olejko, Zastępca Burmistrza Pan Piotr Uruski, Skarbnik Miasta Pan Kazimierz Kot, Sekretarz Miasta Pan Waldemar Och, Naczelnik Wydziału Geodezji, Architektury i Planowania Przestrzennego Pani Marta Kopacz, Naczelnik Wydziału Spraw

Społecznych i Obywatelskich Pani Agata Jamka, Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych Pani Jadwiga Warchoń.

Ad. 1.

Otwarcie sesji.

Prowadzący posiedzenie Pan Zbigniew Daszyk otworzył III Sesję Rady Miasta Sanoka. Powitał On Wysoką Radę, Burmistrza Pana Tadeusza Pióro, Zastępców Burmistrza, Sekretarza Miasta, Skarbnika Miasta, Przewodniczących Zarządów Dzielnic, przedstawicieli prasy oraz wszystkich obecnych na Sesji Rady.

Na podstawie listy obecności stwierdził, że na sali obrad jest odpowiednia ilość Radnych do podejmowania prawomocnych uchwał.

Ad. 2.

Powołanie Sekretarza sesji.

Prowadzący posiedzenie Pan Zbigniew Daszyk powołał na sekretarza Sesji radnego Pana Krzysztofa Banacha.

Ad. 3.

Zapoznanie Rady z porządkiem obrad

Prowadzący posiedzenie Pan Zbigniew Daszyk poinformował, że program Sesji został Radnym dostarczony.

porządek obrad:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Zapoznanie Rady z porządkiem obrad.
4. Informacja Przewodniczącego o złożonych interpelacjach.
5. Sprawozdanie Komisji z działalności między sesjami.
6. Sprawozdanie Burmistrza Miasta z działalności między sesjami.
7. Rozpatrzenie wniosku Burmistrza Miasta dot. zmiany uchwały budżetowej na rok 2014, z ewentualnym podjęciem uchwały w tej sprawie.
8. Rozpatrzenie wniosku Burmistrza Miasta w sprawie obciążenia nieruchomości stanowiących własność Gminy Miasta Sanoka oznaczonych w ewidencji gruntów miasta Sanoka obr. Śródmieście jako działki nr 1050/17, 669/4, 1338/4, 1338/2, 1338/5, 569/1, 587/1, 1223/3, 111/2, 111/3, 130, 131/1, 1098, 566, 567/10, 1200/1, 988, 1337/3, 381/3, 381/6, 381/12, 764/27, 764/30, 567/7, 567/12, 567/13, 667/1, 762, 709, 458/3, 459/1, 459/3, 764/53, 764/10, 764/14, 764/17, 128, 282, 1537, 446, 63, 158, 547, 106, 585/3, 1050/10, 763, 664/3, 474, 137/1, 92, 631, 430/7, 430/4, 1536, 1193/2 służebnością przesyłu sieci ciepłowniczej na rzecz SPGK Sp. z o.o., z ewentualnym podjęciem uchwały w tej sprawie.
9. Rozpatrzenie wniosku Burmistrza Miasta w sprawie obciążenia nieruchomości stanowiących własność Gminy Miasta Sanoka oznaczonych w ewidencji gruntów miasta Sanoka obr. Wójtowstwo jako działki nr 344/86, 1511, 579/10, 579/1, 600/1, 620/62 służebnością przesyłu sieci ciepłowniczej na rzecz SPGK Sp. z o.o., z ewentualnym podjęciem uchwały w tej sprawie.

10. Rozpatrzenie wniosku Burmistrza Miasta w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2015, z ewentualnym podjęciem uchwały w tej sprawie.
11. Podjęcie uchwały w sprawie ustalenia wynagrodzenia dla Burmistrza Miasta Sanoka.
12. Interpelacje.
13. Wolne wnioski i zapytania.
14. Zamknięcie obrad sesji.

Nie zgłoszono uwag ani zastrzeżeń do porządku obrad.

Ad. 4.

Informacja Przewodniczącego o złożonych interpelacjach.

Prowadzący posiedzenie Pan Zbigniew Daszyk poinformował, że do chwili obecnej nie wpłynęła żadna interpelacja.

Ad. 5.

Sprawozdanie Komisji z działalności między sesjami.

Komisja Finansowo – Gospodarcza – odbyła dwa posiedzenia w okresie między sesjami. W trakcie prac Komisji dokonano wyboru pozostałych członków na funkcje w Komisji Finansowo – Gospodarczej: Wiceprzewodniczącym Komisji został Pan Piotr Lewandowski, a Sekretarzem Komisji został Pan Krzysztof Banach. Głównym tematem prac Komisji było zapoznanie radnych z pracą nad samym budżetem oraz jego elementami. Komisja Finansowo – Gospodarcza zaprosiła wielu gości, w obradach Komisji uczestniczyli również radni spoza Komisji, oraz radni dzielnic, przedstawiciele mediów elektronicznych. W trakcie swoich posiedzeń Komisja obradowała nad 5 sprawami, wydając 4 pozytywne opinie, nie wydając żadnych negatywnych opinii, w Komisji pozostał tylko projekt budżetu na rok 2015. Przewodniczący Komisji lub jej członkowie zwrócili się trzykrotnie z pytaniami do Zarządu Miasta, uzyskano odpowiedź na jedno pytanie, nie uzyskano odpowiedzi jeszcze na dwa pytania. Omówienie w poszczególnych sprawach oraz wyniki głosowań zostaną przedstawione w trakcie obrad nad poszczególnymi punktami przedmiotowej sesji. W związku z bardzo krótkim terminem prac nad budżetem Komisja Finansowo – Gospodarcza planuje jeszcze dwa posiedzenia w dniu 30.12.2014 r. oraz 5.01.2015 r. Podczas ostatniego posiedzenia powinna już dysponować opinią do budżetu.

Przewodniczący Komisji Finansowo – Gospodarczej Pan Janusz Baszak, w związku z powyższym, zwrócił się z kolejnymi pytaniami do budżetu na rok 2015, a mianowicie:

1. Jaki jest stan realizacji dochodów i wydatków budżetowych bieżących na dzień 30.11.2014?
2. Jaki jest stan nadwyżki/niedoboru budżetu za rok 2014 wg stanu na dzień 30.11.2014 r. i jak kształtuje się ta relacja w stosunku do planu budżetowego?
3. Proszę przedstawić wynik wyliczeń relacji łącznej kwoty przypadających w danym roku budżetowym: spłat rat kredytów, wykupów papierów wartościowych, potencjalnych spłat kwot wynikających z udzielonych poręczeń i gwarancji do planowanych dochodów ogółem za okres ostatnich trzech lat oraz dla roku 2015 zgodnie ze wzorem, o którym mowa w art. 243 ustawy o finansach publicznych. Proszę przedstawić także dane cząstkowe służące do tych obliczeń?

Odpowiedzi proszę przygotować tak by były one dostępne na dzień 30.12.2014 r. dla członków Komisji Finansowo – Gospodarczej na kolejne jej posiedzenie.

Przewodniczący Komisji Finansowo – Gospodarczej Pan Janusz Baszak poinformował: *„Niezależnie od powyższego jako Przewodniczący Komisji Finansowo – Gospodarczej dokonałem analizy planu budżetu i jego zmian w roku 2014. Znalazłem jeden błąd wprowadzony zarządzeniem Burmistrza Miasta Sanoka, który musi zostać poprawiony do końca roku. Uświadomiłem także radnym jakie znaczenie ma wpływ na kształtowanie budżetu. Rada zmieniała budżet 2014 roku tylko 6 raz uchwałami, a poprzedni Burmistrz samodzielnie zarządzeniami aż 12 razy decydując o 2.800.000 zł. Dane z analizy budżetu za rok 2014 w lepszy sposób pozwolą ocenić projekt budżetu na rok 2015. Ponadto spotkałem się z Burmistrzem Miasta i Gminy Zagórz Panem Ernestem Nowakiem by omówić przyszłość projektu MOF, czyli Miejski Obszar Funkcjonalny Sanok – Zagórz – Lesko, ma to duże znaczenie i o tym będziemy rozmawiać w trakcie prac na Komisji w dniu 30 grudnia”.*

Komisja Infrastruktury Miejskiej – w okresie między sesjami odbyła jedno posiedzenie w dniu 16.12.2014 r. Na tym posiedzeniu dokonano wyboru Wiceprzewodniczącego Komisji, na tą funkcję została jednogłośnie wybrana Pani Teresa Lisowska, oraz omawiano i zaopiniowano dwa projekty uchwał będące przedmiotem obrad sesji. Na posiedzeniu zostały również zgłoszone dwa wnioski do projektu budżetu na rok 2015, jeden dot. przesunięcia części wydatków ze środków inwestycyjnych na bieżące utrzymanie i remonty dróg, drugi dot. odwodnienia muru oporowego zabezpieczającego osuwającą się ziemię Góry Parkowej przy bloku ul. Kościuszki 34.

Komisja Oświaty, Kultury, Sportu i Turystyki – w okresie między sesjami odbyła dwa posiedzenie w dniu 11 i 18 grudnia. Na pierwszym posiedzeniu dokonano wyboru Wiceprzewodniczącego Komisji powierzając tę funkcję Panu Maciejowi Drwiedze. Głównym celem posiedzeń obu Komisji była praca nad budżetem miasta na rok 2015. Komisja opracowała i przyjęła wnioski na drugim posiedzeniu i zgodnie z harmonogramem prac nad projektem budżetu wnioski te zostaną złożone do Przewodniczącego Komisji Finansowo – Gospodarczej.

Komisja Ochrony Środowiska i Porządku Publicznego – w okresie między sesjami odbyła jedno posiedzenie w dniu 19 grudnia 2014 r. Omawiane na tym posiedzeniu były dwa tematy. Jeden z nich dot. spraw organizacyjnych – Wiceprzewodniczącym Komisji została Pani Wanda Kot. Drugi temat dot. omówienia projektu budżetu na rok 2015.

Komisja Ochrony Zdrowia i Pomocy Społecznej – w okresie między sesjami odbyła jedno posiedzenie w dniu 17.12.2014 r., na którym omawiane były następujące tematy:

1. Sprawy organizacyjne.
2. Zaopiniowanie projektu uchwały w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych dla miasta Sanoka na rok 2015.
3. Omówienie projektu budżetu na rok 2015.

Wiceprzewodniczącym Komisji Ochrony Zdrowia i Pomocy Społecznej został jednogłośnie Pan Jan Wydrzyński.

Komisja Rewizyjna – w okresie między sesjami odbyła jedno posiedzenia w dniu 18 grudnia 2014 r. Na tym posiedzeniu były omawiane sprawy organizacyjne i sprawy planu pracy na rok 2015. Wiceprzewodniczącym Komisji Rewizyjnej został Pan Adam Ryniak, a Sekretarzem Pan Jakub Osika. Wstępnie omówiono plan pracy na rok 2015.

Ad. 6.

Sprawozdanie Burmistrza z działalności między sesjami.

Burmistrz Miasta przedstawiając sprawozdanie z wydanych zarządzeń, które stanowi załącznik do protokołu, poprosił powołanych Zastępców Burmistrza o przedstawienie swojej sylwetki.

Zastępca Burmistrza ds. Gospodarki Komunalnej i Architektury Pan Edward Olejko poinformował: *„Na samym wstępie chciałbym podziękować Panu Burmistrzowi za obdarzone zaufanie mojej osoby, postaram się tego zaufania nie zawieźć, deklaruję lojalność i moje doświadczenia zawodowe przeznaczyć szczególnie w poprawę pracy w samorządzie miasta Sanoka.*

Z zawodu jestem inżynierem budownictwa, posiadam uprawnienia budowlane w nieograniczonym zakresie, w zakresie konstrukcyjno – budowlanym i w zakresie melioracji wodnych. Mam ukończony wyższy kurs obronny na Akademii Obrony Narodowej w 2010 roku. Pracę swoją zawodową rozpocząłem dokładnie 29 czerwca 1971 roku, przez 4 lata pracowałem na budowie, na stanowiskach majstra budowy i kierownika obiektu. Następnie przez kolejne 4 lata pracowałem w Wojewódzkiej Spółdzielni Mieszkaniowej w Sanoku, kiedy to siedziba Wojewódzkiej Spółdzielni była właśnie w Sanoku. Od 1979 r. do 1994 r. pełniłem funkcję wiceprezesa zarządu Sanockiej Spółdzielni Mieszkaniowej z czego przez 13 lat nadzorowałem prace Zakładu Remontowo – Budowlanego, było to małe przedsiębiorstwo budowlane na terenie Sanoka obok Sanockiego Przedsiębiorstwa Budowlanego, zatrudnialiśmy wówczas ponad 250 osób i uzupełnialiśmy przedsiębiorstwo budowlane budową obiektów w zakresie infrastruktury komunalnej tak jak żłobki, przedszkola, przychodnia zdrowia. Następne 2 lata nadzorowałem z ramienia Zarządu Spółdzielni gospodarkę zasobami mieszkaniowymi. W latach 1994 -1998 pełniłem funkcję Burmistrza Miasta Sanoka gdzie wówczas wyboru dokonywała Rada Miasta. W latach 1999 – 2002 pełniłem funkcję Starosty. Następnie przez jakiś okres czasu prowadziłem działalność w zakresie nadzorowania i doradztwa technicznego. Od listopada 2005 r. do maja 2006 r. pracowałem jako Inspektor Nadzoru Budowlanego w Powiatowym Inspektoracie w Sanoku, a od 10 maja 2006 r. do 9 grudnia br. pełniłem funkcję Powiatowego Inspektora Nadzoru Budowlanego w Brzozowie, gdzie najwięcej doświadczenia dała mi ostatnia praca zawodowa, bowiem pełniąc funkcję Powiatowego Inspektora Nadzoru Budowlanego mogłem rozpoznać dokładnie proces inwestycyjny od momentu opracowania dokumentacji, pozwolenia na budowę, realizacji dokumentów wymaganych przy zakończeniu budowy, utrzymania obiektu. Doświadczenie zawodowe jakie zdobyłem będzie wymagało jeszcze uzupełnienia w zakresie szczególnie takich ustaw jak prawo wodne, planowanie przestrzenne itd.”

Zastępca Burmistrza ds. Społecznych i Oświaty Pan Piotr Uruski poinformował: *„Dziękuję za zaufanie, za powołanie. Mam 38 lat, więc życiorys dużo krótszy, zawodowy również. Ten życiorys to przede wszystkim Zespół Szkół Nr 2, Sanocki PWSZ, a ostatnio Miejska Biblioteka Publiczna w Sanoku (biblioteka cyfrowa), i Uniwersytet Rzeszowski gdzie byłem asystentem. Dwie ostatnie kadencje byłem radnym Powiatu Sanockiego, najpierw Przewodniczącym Komisji Budżetu, później Przewodniczącym Komisji Oświaty w 4 ostatnich latach. Jestem żonaty, mam dwójkę dzieci”.*

Burmistrza Miasta Pan Tadeusz Pióro przedstawił sprawozdanie z działalności między sesjami:

„W okresie od zaprzysiężenia odbyłem szereg spotkań w celu zapoznania się z aktualną sytuacją Miasta oraz funkcjonowaniem Urzędu. Spotkałem się z naczelnikami niektórych wydziałów oraz osobami kierującymi poszczególnymi jednostkami podległymi. Na podstawie zdobytej wiedzy podjąłem już pierwsze decyzje, a w najbliższym czasie przedstawię szerszy plan działania.

Najważniejsze spotkania ostatnich tygodni:

- *12 grudnia odbyło się spotkanie z zarządem spółki Ciarko PBS Bank Klub Hokejowy Sanok. W czasie spotkania zapoznałem się z sytuacją finansową spółki oraz wyjaśniłem rolę Miasta w działalności spółki.*
- *W związku z informacją dotyczącą zawieszenia od nowego roku połączeń kolejowych relacji Zagórz – Jasło spotkałem się z Marszałkiem Województwa Podkarpackiego Władysławem Ortyłem i Wicemarszałkiem Wojciechem Buczkiem.*
- *18 grudnia odbyło się spotkanie z Panem Tadeuszem Romanowskim z warszawskiej firmy Energia Verde w związku z realizacją projektu „Budowa instalacji do spalania biomasy w celu wytwarzania pary wraz z urządzeniami do odzysku energii”.*
- *Spotkałem się z pełnomocnikiem rodziny Ambroziaków z Radomia Jackiem Więckowskim, by omówić sprawę kupna stadionu przy ul. Stróżowskiej.*
- *Z wójtem Gminy Sanok Anną Hałas omówiłem sprawy związane z budżetem w zakresie wyrównania subwencji oświatowych dla uczniów z Gminy Sanok.*
- *19 grudnia odbyło się spotkanie z kupcami z Hali Targowej przy ul. Piłsudskiego z udziałem Wiceburmistrza Edwarda Olejko. Zaplanowano kolejne spotkanie, na którym zostaną omówione propozycje zainteresowanych osób.*
- *W niedzielę 21 grudnia uczestniczyłem w Ogólnopolskim Festiwalu Mini Hokeja na Łodzie, w którym udział wzięło ok. 200 dzieci z całej Polski.*
- *Na moje zaproszenie Magistrat odwiedził także syndyk Autosanu Pan Ludwik Noworolski. Syndyk przedstawił mi aktualną sytuację w zakładzie i zapoznał mnie z planami na najbliższą przyszłość”.*

Ad.7.

Rozpatrzenie wniosku Burmistrza Miasta dot. zmiany uchwały budżetowej na rok 2014, z ewentualnym podjęciem uchwały w tej sprawie.

Skarbnik Pan Kazimierz Kot – poinformował, że kolejna siódma zmiana uchwały budżetowej na rok 2014 przynosi zwiększenie dochodów budżetowych i wydatków budżetowych o sumę 290.864 zł. Na zwiększenie dochodów składają się dwie pozycje, a mianowicie zwiększenie subwencji ogólnej oświatowej oraz zwiększenie dotacji celowych, które są przekazywane z gmin ościennych na koszty utrzymania dzieci, które uczęszczają do naszych przedszkoli. Subwencja oświatowa została zwiększona w związku z tym, że odwołanie Miasta od aktualnej kwoty było uzasadnione wprowadzeniem nowego obowiązku od września tego roku, a mianowicie objęcie obowiązkiem oświatowym dzieci 6-letnie. Ponadto w tej kwocie jest ujęta również dopłata do kosztów naprawy dachu na jednej z jednostek oświatowych, który to dach był przedmiotem uszkodzenia w wyniku burzy. Środki zwiększonych subwencji, dotacji zostały w całości przeznaczone na jeden dział tj. dział 801 Oświata i wychowanie. Proporcjonalnie podział na wniosek Wydziału Oświaty był dokonany w ten sposób, że środki z subwencji były przekazywane na szkoły podstawowe i przedszkola, czyli jednostki subwencionowane, natomiast środki z dotacji celowych gmin były przekazywane na

pozostałe jednostki sfery oświatowej, a więc żłobki, świetlice oraz dofinansowanie do stypendiów dla dzieci – to dofinansowanie jest w części sfinansowane ze środków subwencji oraz w części ze środków dotacji i stanowi wkład własny do stypendiów na rok 2014.

Skarbnik dodał, że kwoty zwiększenia mają pozytywny wpływ na wskaźniki, ponieważ są to sumy dochodów bieżących i wydatków bieżących, w wykonaniu roku 2014 pozytywnie wpłyną na rygorystyczny wskaźnik art. 243 w zakresie sfinansowania zadłużenia środkami nadwyżki operacyjnej. W przedmiotowej uchwale są również przeniesienia pomiędzy działami klasyfikacji budżetowej, a mianowicie przesunięcie sum dotacji między przedszkolami niepublicznymi na ochronki, oraz dofinansowanie miasta do akcji Powiatu Sanockiego w zakresie zwalczania barszczu sosnowskiego – jest to przesunięcie w tym samym Dziale 900 Gospodarka gruntami, ale na właściwą klasyfikację paragrafową tj. dotacja celowa na pomoc finansową między jednostkami samorządu 5.000 zł. W załącznikach do uchwały budżetowej wszystkie zmiany są odpowiednio ujęte.

Komisja Finansowo – Gospodarcza pozytywnie zaopiniowała projekt przedmiotowej uchwały.

Prowadzący posiedzenie Pan Zbigniew Daszyk otworzył dyskusję w tym punkcie.

Radny Pan Jakub Osika zwrócił się z pytaniem dot. przeniesienia środków w wysokości 20.000 zł. – skąd takie przeniesienie z punktu przedszkolnego Przedszkolaczek akurat do Ochronki Błogosławionego Edmunda Bojanowskiego, czy jest to wyniki zwiększonej ilości dzieci w tej Ochronce, czy wskaźnik, jeżeli tak to skąd taka okrągła kwota?

Skarbnik Pan Kazimierz Kot odpowiedział, że korekta ta wynika z aktualnego wykonania wydatków w stosunku do planu. Na dotacji w jednostce Przedszkolaczek plan na dzień dzisiejszy wynosi 94.000 zł., natomiast wykonanie zaledwie 47.000 zł. Odwrotna sytuacja jest w Ochronce, wykonanie dochodów na plan ogółem wynosi 650.000 zł., a wykonanie już jest 600.000 zł. Także z wyliczeń, szacunków Wydziału, z prognozy wykonania do końca roku wynika potrzeba i możliwość takiej korekty sum dotacji.

Radny Pan Jakub Osika zwrócił się z pytaniem – czy akurat 20.000 zł. przy naszej „dziurze budżetowej”, jest w interesie Gminy Miasta Sanoka – jeżeli nie musi to wynikać z ustawy i z systemu – żeby dofinansowywać niepubliczne placówki oświatowe? Czy nie lepiej przesunąć te pieniądze, jeżeli są zaoszczędzone w planie, na jakieś ważniejsze cele?

Radny dodał, że można by było te pieniądze zostawić w rezerwie choćby z tytułu środków własnych do jakiś projektów.

Skarbnik Pan Kazimierz Kot odpowiedział, że potrzeby wynikające z ilości dzieci w Ochronce Edmunda Bojanowskiego przy ul. Słowackiego i w Ochronce przy ul. Piłsudskiego oszacowane zgodnie z aktualnym wykonaniem w stosunku do ilości dzieci, które są objęte opieką, wskazują na takie potrzeby i gdybyśmy tej korekty nie wykonali jak wskazuje Wydział Oświaty, to wówczas nie spełnilibyśmy do końca roku swoich zobowiązań w zakresie wysokości dotacji i bylibyśmy niewiarygodni w stosunku do podjętych zobowiązań.

Nie było więcej chętnych do zabrania głosu w związku z czym prowadzący posiedzenie Pan Zbigniew Daszyk zamknął dyskusję w tym punkcie i przystąpił do odczytania projektu uchwały dot. zmiany uchwały budżetowej na rok 2014.

Za przyjęciem Uchwały Nr III/7/14 głosowało 20 radnych, głosów przeciwnych nie było, 1 radny wstrzymał się od głosu.

Uchwała została podjęta.

Ad.8.

Rozpatrzenie wniosku Burmistrza Miasta w sprawie obciążenia nieruchomości stanowiących własność Gminy Miasta Sanoka oznaczonych w ewidencji gruntów miasta Sanoka obr. Śródmieście jako działki nr 1050/17, 669/4, 1338/4, 1338/2, 1338/5, 569/1, 587/1, 1223/3, 111/2, 111/3, 130, 131/1, 1098, 566, 567/10, 1200/1, 988, 1337/3, 381/3, 381/6, 381/12, 764/27, 764/30, 567/7, 567/12, 567/13, 667/1, 762, 709, 458/3, 459/1, 459/3, 764/53, 764/10, 764/14, 764/17, 128, 282, 1537, 446, 63, 158, 547, 106, 585/3, 1050/10, 763, 664/3, 474, 137/1, 92, 631, 430/7, 430/4, 1536, 1193/2 służebnością przesyłu sieci ciepłowniczej na rzecz SPGK Sp. z o.o., z ewentualnym podjęciem uchwały w tej sprawie.

Naczelnik Wydziału Geodezji, Architektury i Planowania Przestrzennego Pani Marta Kopacz poinformowała, że przedmiotem projektu uchwały jest wyrażenie przez Radę Miasta Sanoka zgody na obciążenie nieruchomości gminnych służebnością przesyłu. Zgodnie z art. 13 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami, nieruchomości wchodzące w skład gminnego zasobu mogą być przedmiotem obrotu, w szczególności nieruchomości mogą być przedmiotem sprzedaży, zamiany i zrzeczenia się, oddania w użytkowanie wieczyste, w najem lub dzierżawę, użyczenia, oddania w trwałą zarząd, a także mogą być obciążane ograniczonymi prawami rzeczowymi. Służebność przesyłu jest to ograniczane prawo rzeczowe opisane w art. 305¹ do 305⁴ Kodeksu Cywilnego, które zostało wprowadzone w celu uregulowania stosunków prawnych dot. urządzeń przesyłowych między przedsiębiorcami przesyłowymi i właścicielami nieruchomości, na których takie urządzenia znajdują się, oraz ułatwienia dalszych inwestycji w sieci przesyłowe, gdyż służebność taka może być ustanawiana także w odniesieniu do urządzeń dopiero planowanych. Jest to prawo polegające na obciążeniu nieruchomości na rzecz przedsiębiorcy, który zamierza wybudować, lub które własność stanowią urządzenia, o których mowa w art. 49 Kodeksu Cywilnego prawem polegającym na tym, że przedsiębiorca może korzystać w oznaczonym zakresie z nieruchomości obciążonej zgodnie z przeznaczeniem tych urządzeń. Służebność przesyłu wygasa wraz z zakończeniem likwidacji przedsiębiorstwa. Przedstawiany projekt uchwały przygotowany został w związku z wnioskiem, który wpłynął od Sanockiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. w sprawie ustanowienia służebnością przesyłu sieci ciepłowniczej na nieruchomościach Gminy Miasta Sanoka położonych w obrębie Śródmieście i oznaczonych w ewidencji gruntów miasta Sanoka jako działki o numerach wymienionych w uchwale, w sumie tych działek jest 56. Ustanowiona służebność przesyłu będzie polegała na prawie korzystania z pasa gruntu o szerokości od 2m do 2,5m w obie strony od osi ciepłociągu, w zakresie niezbędnym do przesyłu czynnika grzewczego oraz prawie dostępu do tego gruntu celem eksploatacji i utrzymania we właściwym stanie technicznym sieci ciepłowniczej oraz w celu usunięcia ewentualnych awarii, wykonania modernizacji sieci, prowadzenia remontów i przebudowy istniejącej sieci ciepłowniczej wraz z prawem wejścia i wjazdu na teren nieruchomości odpowiednim sprzętem w celu wykonania tych wszystkich zadań. Służebność przesyłu jest ustanowiona odpłatnie. Z tytułu ustanowienia służebności właścicielowi gruntu należne jest wynagrodzenie. Wynagrodzenie ma charakter jednorazowy i w przypadku 56 działek gminnym położonych w obr. Śródmieście zostało wyliczone przez rzeczoznawcę majątkowego na kwotę 246.470 zł. netto. Koszty związane z ustanowieniem przedmiotowej służebności przesyłu pokryte zostaną przez wnioskodawcę, czyli SPGK. Realizacja tej uchwały nie będzie skutkowałą wydatkowaniem środków z budżetu miasta.

Komisja Finansowo – Gospodarcza pozytywnie zaopiniowała projekt przedmiotowej uchwały.

Komisja Infrastruktury Miejskiej pozytywnie zaopiniowała projekt przedmiotowej uchwały.

Prowadzący posiedzenie Pan Zbigniew Daszyk otworzył dyskusję w tym punkcie.

Nie było chętnych do zabrania głosu w związku z czym prowadzący posiedzenie Pan Zbigniew Daszyk zamknął dyskusję w tym punkcie i poprosił Wiceprzewodniczącego Rady Pana Romana Babiaka o odczytanie projektu uchwały w sprawie obciążenia nieruchomości stanowiących własność Gminy Miasta Sanoka położonych w obr. Śródmieście służebnością przesyłu sieci ciepłowniczej na rzecz SPGK Sp. z o.o.

Do odczytanej uchwały Radni nie wnosili uwag i zastrzeżeń.

Za przyjęciem Uchwały Nr III/8/14 głosowało 21 radnych, głosów przeciwnych i wstrzymujących się nie było.

Uchwała została podjęta.

W tym miejscu porządku obrad prowadzenie sesji objął Wiceprzewodniczący Rady Pan Roman Babiak.

Ad.9.

Rozpatrzenie wniosku Burmistrza Miasta w sprawie obciążenia nieruchomości stanowiących własność Gminy Miasta Sanoka oznaczonych w ewidencji gruntów miasta Sanoka obr. Wójtowstwo jako działki nr 344/86, 1511, 579/10, 579/1, 600/1, 620/62 służebnością przesyłu sieci ciepłowniczej na rzecz SPGK Sp. z o.o., z ewentualnym podjęciem uchwały w tej sprawie.

Naczelnik Wydziału Geodezji, Architektury i Planowania Przestrzennego Pani Marta Kopacz poinformowała, że przedmiotem projektu uchwały jest także wyrażenie przez Radę Miasta Sanoka zgody na obciążenie nieruchomości gminnych służebnością przesyłu. Przedmiotowy projekt uchwały przygotowany został również w związku z wnioskiem, który wpłynął od Sanockiego Przedsiębiorstwa Gospodarki Komunalnej w sprawie ustanowienia służebnością przesyłu sieci ciepłowniczej na nieruchomościach Gminy Miasta Sanoka, ale położonych w obr. Wójtowstwo. Działki, na których miałyby być ustanowiona służebność przesyłu zostały wymienione w uchwale, w tym przypadku jest to tylko 6 działek. Ustanowiona służebność przesyłu będzie polegała na prawie korzystania z pasa gruntu o szerokości od 2m do 2,5m w obie strony od osi ciepłociągu, w zakresie niezbędnym do przesyłu czynnika grzewczego oraz prawie dostępu do tego gruntu celem eksploatacji i utrzymania we właściwym stanie technicznym sieci ciepłowniczej oraz w celu usunięcia ewentualnych awarii, wykonania modernizacji sieci, prowadzenia remontów i przebudowy istniejącej sieci ciepłowniczej wraz z prawem wejścia i wjazdu na teren nieruchomości odpowiednim sprzętem w celu wykonania tych wszystkich zadań. Służebność ustanawiana jest odpłatnie. Wynagrodzenie ma charakter jednorazowy i w przypadku 6 działek gminnym położonych w obr. Wójtowstwo zostało wyliczone przez rzeczoznawcę majątkowego na kwotę 51.900 zł. netto. Koszty związane z ustanowieniem przedmiotowej służebności przesyłu pokryte zostaną

przez wnioskodawcę, czyli SPGK. Realizacja tej uchwały nie będzie skutkowałą wydatkowaniem środków z budżetu miasta.

W tym miejscu porządku obrad Naczelnik Wydziału wprowadziła autopoprawkę do projektu uchwały, a mianowicie w miejsce działki nr 579/1, powinno być nr 597/1.

Komisja Finansowo – Gospodarcza pozytywnie zaopiniowała projekt przedmiotowej uchwały.

Komisja Infrastruktury Miejskiej pozytywnie zaopiniowała projekt przedmiotowej uchwały.

Prowadzący posiedzenie Pan Roman Babiak otworzył dyskusję w tym punkcie.

Nie było więcej chętnych do zabrania głosu w związku z czym prowadzący posiedzenie Pan Roman Babiak zamknął dyskusję w tym punkcie i przystąpił do odczytania projektu uchwały w sprawie obciążenia nieruchomości stanowiących własność Gminy Miasta Sanoka położonych w obr. Wójtowstwo służebnością przesyłu sieci ciepłowniczej na rzecz SPGK Sp. z o.o.

Do odczytanej uchwały Radni nie wnosili uwag i zastrzeżeń.

Za przyjęciem Uchwały Nr III/9/14 głosowało 21 radnych, głosów przeciwnych i wstrzymujących się nie było.

Uchwała została podjęta.

Ad.10.

Rozpatrzenie wniosku Burmistrza Miasta w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2015, z ewentualnym podjęciem uchwały w tej sprawie.

Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych Pani Jadwiga Warchoń poinformowała, że uchwała w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych jest przyjmowana corocznie postanowieniem, który nakłada taki obowiązek na Rady Gminy ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z roku 1982, z wszystkimi późniejszymi zmianami. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych zawiera: cel, strategię, zadania własne gminy, zasady wynagradzania członków Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, realizatorów programu, postanowienia końcowe, czyli zasady ewaluacji. Następnie wskazuje źródło finansowania dla dwóch programów, przy czym jeden z nich jest roczny, czyli Gminny Program Profilaktyki Rozwiązywania Problemów Alkoholowych, a drugi jest programem wieloletnim i jest to Gminny Program Przeciwdziałania Narkomanii. Zadania własne do realizacji wskazane są w ustawie i są następujące:

- zwiększenie dostępności profesjonalnej pomocy terapeutycznej dla osób uzależnionych,
- udzielanie pomocy rodzinom, w których występują problemy alkoholowe,
- prowadzenie działalności informacyjnej, edukacyjnej, profilaktyki,
- wspomaganie działalności instytucji, stowarzyszeń, i osób służących rozwiązywaniu problemów alkoholowych
- tworzenie warunków sprzyjających realizacji potrzeb, których zaspokajanie motywuje do powstrzymywania się od spożywania alkoholu,

- podejmowanie interwencji w związku z naruszeniem przepisów ustawy określonych w artykułach 13 i 15 oraz współdziałanie w realizacji monitorowania miejsc szczególnie narażonych naruszeniami porządku publicznego na terenie miasta Sanoka.

Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych był omawiany na trzech komisjach: Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, oraz na dwóch Komisjach Rady Miasta Sanoka. Zgodnie z prośbą radnego Macieja Drwięgi została wniesiona autopoprawka do projektu uchwały, a mianowicie dodano podpunkt w załączniku w/w uchwały w punkcie V Realizatorzy programu 1. Program będzie realizowany przez Gminę Miasta Sanoka we współpracy z następującymi partnerami: „**Młodzieżowym Domem Kultury**”.

Komisja Finansowo – Gospodarcza pozytywnie zaopiniowała projekt przedmiotowej uchwały, z uwzględnieniem autopoprawki. Ponadto radni podczas posiedzenia Komisji zwrócili uwagę, aby działaniami objąć też edukację przez sport, jak również działalność dziecięcych i młodzieżowych klubów sportowych.

Komisja Ochrony Zdrowia i Pomocy Społecznej pozytywnie zaopiniowała projekt przedmiotowej uchwały.

Prowadzący posiedzenie Pan Roman Babiak otworzył dyskusję w tym punkcie.

Radny Pan Maciej Drwięga zwrócił się z następującymi pytaniami :

- w programie są wyszczególnione świetlice środowiskowe praktycznie we wszystkich szkołach podstawowych i w gimnazjach, nie ma tylko w Gimnazjum Nr 1, czym to jest spowodowane?
- w jakim stanie jest monitoring, na który przeznaczane są środki z programu i czy obejmuje cały monitoring miejski?
- jakiego typu są zajęcia pozalekcyjne prowadzone z młodzieżą w Sanockim Domu Kultury?

Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych Pani Jadwiga Warchoń poinformowała, że odnośnie świetlicy socjoterapeutycznej to faktycznie w jednym z Gimnazjów nie są prowadzone zajęcia socjoterapeutyczne, ale nie było to pominięcie, tylko tam są prowadzone bardzo mocno zajęcia profilaktyczne w ramach tzw. godzin profilaktycznych, natomiast nie była prowadzona tam świetlica, bo szkoła nie zgłaszała takich potrzeb.

Odnośnie monitoringu miejskiego to na dzień dzisiejszy jest to 5 kamer, które znajdują się od strony Placu Św. Michała skierowane na ulicę Wałową, Grzegorza, Piłsudskiego, na parking wielopoziomowy i na ul. Grodka. Pozostałe kamery, czyli te na Błoniach, na skrzyżowaniu Kościuszki, 3 Maja nie działają. W tym roku w miesiącu maju nastąpiła potężna awaria w trakcie burzy, która spaliła wszystkie te urządzenia i musiały być one zdjęte i skasowane. Natomiast do sieci monitoringu wizyjnego, który jest na podglądzie straży miejskiej, jest podłączonych 54 kamery ze spółdzielni mieszkaniowych. Jeżeli chodzi o konserwację istniejących kamer na to jest przeznaczona kwota w Gminnym Programie w wysokości ok. 800 zł. miesięcznie i nad tym czuwa firma, która taki przetarg wygrała.

Odnośnie zajęć pozalekcyjnych w SDK to wykazane są zajęcia taneczne dla wszystkich grup młodzieżowych i dziecięcych. Łącznie było zajęć na kwotę 7.000 zł. przy założeniu, że 1 godzina takich zajęć dla prowadzącego kosztuje 25 zł. Wykaz takich zajęć jest przesyłany comiesięcznie i za faktycznie przepracowane godziny otrzymują instruktorzy pieniądze za wykonane zajęcia.

Burmistrza Pan Tadeusz Pióro zadeklarował, że w miesiącu styczniu temat monitoringu będzie poddany analizie z wnioskami do usprawnienia tego monitoringu na terenie miasta Sanoka.

Radny Pan Witold Święch poinformował, że na Komisji Ochrony Środowiska i Porządku Publicznego temat monitoringu był bardzo szeroko dyskutowany. Kamery, o który tutaj mowa, to są nowe kamery, ale Straż Miejska ma pod sobą mnóstwo dodatkowych kamer, aczkolwiek te kamery są sfinansowane przez spółdzielnie mieszkaniowe. Radny dodał, że jest za zwiększeniem monitoringu w Sanoku w maksymalnym zakresie, oczywiście patrząc na to jaki jest budżet i możliwości.

Radny Pan Maciej Drwięga nawiązując do kwestii monitoringu poinformował, że regularnie jest zanieczyszczane Śródmieście miasta i ciężko ten problem rozwiązać, więc może te kamery jakoś by w tym pomogły, może działały by profilaktycznie, a przede wszystkim trzeba by było sprawdzić efektywność tego monitoringu.

Burmistrz Pan Tadeusz Pióro poinformował, że trzeba rzeczywiście przeprowadzić analizę tego monitoringu, a drugim celem po tej analizie będzie egzekwowanie nieprawidłowości, które wynikają chociażby z rejestracji tych kamer.

Sekretarz Pan Waldemar Och poinformował, że cały system monitoringu, który jest w Sanoku, funkcjonuje na dosyć przestarzałych technologiach, głównie światłowodowych dzierżawionych od byłej Telekomunikacji Polskiej. Oparty jest on przede wszystkim na takim centrum zbierającym obraz wszystkich kamer w budynku starej policji, który jest wyłączony od wielu lat z eksploatacji i tylko na potrzeby tego systemu monitoringu jest tam utrzymane przez Powiat zasilanie. Nie udało się dotychczas do nowej siedziby policji w żaden sposób doprowadzić ze względu na to, że brak było światłowodu, brak było transmisji na drugą stronę Sanu do dzielnicy Olchowce. Dzisiaj głównym zarządzającym monitoringiem jest właśnie Straż Miejska, natomiast Pełnomocnik nie wymieniła tu jeszcze kilku innych kamer funkcjonujących, tj. na skrzyżowaniu ul. Jagiellońskiej, Kościuszki i 3 Maja, koło Banku Spółdzielczego, one okresowo funkcjonują, okresowo nie funkcjonują, ale rzeczywiście ta awaria spowodowała, że jest taka sytuacja jaka jest, nie mniej jednak zasadne wydaje się przyjrzenie monitoringowi jako całości i „poszukanie” pieniędzy, opracowanie projektu na poprawę bezpieczeństwa, na zarządzanie ruchem, zarządzanie bezpieczeństwem w różnych częściach miastach.

Nie było więcej chętnych do zabrania głosu, w związku z czym prowadzący posiedzenie Pan Roman Babiak zamknął dyskusję w tym punkcie i przystąpił do odczytania projektu uchwały w sprawie przyjęcia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2015, z uwzględnieniem autopoprawki.

Do odczytanej uchwały Radni nie wnosili uwag i zastrzeżeń.

Za przyjęciem Uchwały Nr III/10/14 głosowało 21 Radnych, głosów przeciwnych i wstrzymujących się nie było.

Uchwała została podjęta.

W tym miejscu porządku obrad prowadzenie sesji objął Przewodniczący Rady Pan Zbigniew Daszyk.

Ad.11.

Podjęcie uchwały w sprawie ustalenia wynagrodzenia dla Burmistrza Miasta Sanoka.

Przewodniczący Rady Pan Zbigniew Daszyk odczytał projekt uchwały w sprawie wynagrodzenia dla Burmistrza Miasta Sanoka, z uwzględnieniem autopoprawki do projektu uchwały, a mianowicie w § 1 pkt. 3 dodatek specjalny ustala się w wysokości 37% od wynagrodzenia zasadniczego i dodatku funkcyjnego w kwocie 2.886,00 zł.

Przewodniczący Rady dodał, że wynagrodzenie Burmistrza zostało ustalone na poziomie poprzednika.

Do odczytanej uchwały Radni nie wnosili uwag i zastrzeżeń.

Za przyjęciem Uchwały Nr III/11/14 głosowało 21 Radnych, głosów przeciwnych i wstrzymujących się nie było.

Uchwała została podjęta.

Ad.12.

Interpelacje.

Przewodniczący Rady Pan Zbigniew Daszyk poinformował, że do chwili obecnej nie wpłynęła żadna interpelacja.

Ad.13.

Wolne wnioski i zapytania.

Przewodniczący Rady Pan Zbigniew Daszyk przypomniał o obowiązku złożenia oświadczeń majątkowych przez radnych do dnia 30 grudnia 2014 r.

Radny Pan Piotr Lewandowski zwrócił się z prośbą do Zastępcy Burmistrza Pana Edwarda Olejki, żeby w związku z nowymi słupami oświetleniowymi przy ul. Lipińskiego, zamontować obejmę na flagi państwowe oraz zakupić flagi na święta państwowe.

Radny Pan Maciej Drwięga zwrócił się do Burmistrza Miasta o wsparcie odnośnie rozwiązania problemu ul. Lipińskiego – drogi krajowej. Poinformował, że jest to droga bardzo niebezpieczna, znowu były kolejne dwa poważne potrącenia na przejściach dla pieszych. Rozmowy z Generalną Dyрекcją trwały praktycznie przez całą poprzednią kadencję i dalej nic się w tej sprawie nie dzieje. Radny zwracając się do Burmistrza dodał: „Trochę liczę na Pana doświadczenie rzeszowskie i różne jeszcze kontakty, które tam pozostały, że uda się przebić ten mur, bo tam naprawdę trzeba przebić ten mur. Ostatni wypadek śmiertelny był na ul. Lipińskiego kilka lat temu, ale my go pamiętamy do dzisiaj i tak jakby sprawia to wrażenie jakbyśmy czekali na następny. I obawiam się jednego – wiadomo mamy w tej chwili temat obwodnicy południowej – oby Generalna Dyrekcja nie znalazła sobie takiego wytłumaczenia, że skoro tak olbrzymie środki będą przeznaczane na obwodnicę, to ul. Lipińskiego pójdzie znowu jakby w jakieś zapomnienie i będziemy czekać kolejne lata, żeby w ogóle był jakiś pomysł na to co tam można zrobić. A tam wątków takich jest dużo, począwszy od chodnika przez skrzyżowanie Stróżowska – Lipińskiego, przez światła przy Gimnazjum Nr 3 i jeszcze szereg innych mniejszych, przy cmentarzu poszerzenie tej ulicy, naprawdę tam jest o czym rozmawiać, a rozmawia się bardzo trudno. Na Posadzie jest to temat bardzo znany i tam jesteśmy przygotowani do tego, żeby pojechać jakąś grupą do

Rzeszowa, ale chcielibyśmy mieć tu wsparcie po prostu władz miasta, może Pan Burmistrz stanąłby na czele takiej grupy, żeby podjąć te rozmowy z Generalną Dyrekcją, bo obawiam się, że one zostaną na rzecz obwodnicy całkowicie zaniechane. Jest to serdeczna prośba wszystkich”.

Burmistrz Miasta Pan Tadeusz Pióro poinformował: *„Aż takiego tutaj doświadczenia we współpracy z Generalną Dyrekcją Dróg Krajowych i Autostrad to ja nie mam, jeżeli już to prędzej z Drogami Wojewódzkimi, ale tak jak Pan sam powiedział, to jest droga krajowa. Natomiast zapraszam Pana Radnego – bo wiem, że Pan bardzo dużo prowadził tych rozmów i rzeczywiście część tam pewnie zostało wykonane, bo te słupki, zabezpieczenia, to też na skutek Waszych tutaj interwencji – zapraszam do Pana Burmistrza Olejki, żeby ewentualnie powiedzieć w jakim to kierunku szło. Dobrze wiemy, że takim drugim elementem, który jest też na drodze krajowej, to zjazd na lodowisko. Nie rozpoznawałem jeszcze tego, nie wiadomo skąd powstał ten zjazd, w jedną stronę zabezpieczenie, że nie ma tego zjazdu, że trzeba zakręcać i to tak naprawdę też stwarza określone zagrożenie, bo tak de facto tam się niewiele działo z jakimś niebezpieczeństwem, natomiast ktoś podjął decyzję i mam nadzieję, że nie na wniosek tutaj z Urzędu, ale taka decyzja jest i zostało to wykonane. Próba odkręcenie tego nie została jakby sfinalizowana. Natomiast mamy te dwie rzeczy, bo rzeczywiście ta droga Lipińskiego jest drogą niebezpieczną i ja się nie odżegnuję to tego, że jeżeli rzeczywiście wypracujemy coś, jakiś projekt naszych działań, że się udamy do Generalnej Dyrekcji i również wywołuję ten temat – bo wiem, że on jest wywoływany cały czas i też jakby wymaga dalszych działań z Generalną Dyrekcją – to zwiększenie koła hali Arena”.*

Radny Pan Janusz Baszak odniósł się do odpowiedzi na wniosek, złożony na sesji w dniu 8.12.2014 r. w sprawie szkolenia obwodowych Komisji Wyborczych. Zwrócił się z pytaniem – czy ktokolwiek z pracowników przeprowadzających szkolenia lub pracujących w Urzędzie Miasta otrzymał wynagrodzenie za realizację wyżej wymienionego zlecenia, czyli za szkolenie członków Komisji Wyborczych? Radny poprosił o przygotowanie odpowiedzi na pytanie na następną sesję.

Radny Pan Jan Wydrzyński odniósł się do odpowiedzi na wniosek złożony na sesji w dniu 8.12.2014 r. dot. Światowego Zjazdu Sanoczan. Poinformował: *„Konferencja, która się odbyła i całe grono prelegentów to nie jest odpowiedź na przejawy biznesowego rozwoju miasta Sanok i na wzrost ilości miejsc pracy, które w konsekwencji powinny być także powstawać, bo w zasadzie jest tylko i wyłącznie mowa o tzw. z Unii Europejskiej miękkich grantach, czyli miękkich sprawach, natomiast meritum mało miejsc pracy w dalszym ciągu konferencja nie wyczerpała. Postaram się powrócić do tego tematu na następnych spotkaniach”.*

Radny zwrócił również uwagę na kilka kwestii:

- dot. pytania mieszkańców ul. Daszyńskiego, ul. Słowackiego oraz wielu Sanoczan w sprawie realizowanej inwestycji Galeria Okęcie – wg pierwotnej wersji miała zawierać tunel do podziemnego przejazdu pod łukiem ul. Jagiellońskiej, finał i przekazanie do eksploatacji tej Galerii już się powoli zbliża, inwestor kończy elewacje, trwa wyposażenie instalacji we wnętrzu. Będzie to skutkować ogromnym wzrostem ruchu samochodowego w obszarze skrzyżowania Daszyńskiego, Słowackiego. Kilka osób, które tam zamieszkują, z uwagi na utratę wartości działek i posesji, już wystawiły swoje posesje do sprzedaży. Radny zwrócił się z pytaniem – jak sprawa podziemnego przejazdu pod łukiem ul. Jagiellońskiej zostanie docelowo rozwiązana?

- dot. ul. Sanowej – podobno Generalna Dyrekcja w porozumieniu z miastem zaaprobowała pomysł odwrócenia kierunku jazdy na tej ulicy, czyli będzie można powracając od rynku

skrećić w prawo w kierunku Olchowiec, a także osiedla Błonie. Szczególnie w okresie jesienno – zimowym siła odśrodkowa działająca na tym łuku przy braku chodnika po prawej stronie stanowi dodatkowe zagrożenie dla osób tamtędy się poruszających, ale jeżeli dojdzie do zmiany organizacji ruchu, to należy pamiętać, że jeżeli będą jakiegokolwiek negatywne następstwa w tym zakresie to warto dzisiaj jeszcze raz się nad tym zastanowić.

- dot. sensu wydatkowania dużych środków (ponad 3 mln. zł. wraz z dotacją) na organizację Zielonego Rynku na dzielnicy Posada. Radny stwierdził, że nie wie jaki jest stan obłożenia stanowisk, ale nie osiąga chyba 40%. Jeżeli inwestycje mają być prowadzone w takim charakterze to należałoby przede wszystkim dojść do zdolności tej, którą się miało na samym wstępie i w oparciu o przewidywane efekty finansowe podejmować każdą taką decyzję, bo nie stać nas na to, żeby lekką ręką wydać ponad 3 mln. zł. i zastanawiać się dlaczego na tym Zielonym Rynku nadal nie ma kupców, dlaczego nadal nie kwitnie, dlaczego nie ma przychodów z dzierżaw. Natomiast z drugiej strony daliśmy pozwolenie na prowadzenie takiego dzikiego rynku w pobliżu bazy SPGK, koło Carrefoura. Radny zwrócił się z prośbą o poddanie weryfikacji, czy w tamtym miejscu powinien nadal funkcjonować rynek, a jeżeli tak to na jakich warunkach uda się zapełnić wszystkie stoiska na Zielonym Rynku.

Burmistrz Miasta Pan Tadeusz Pióro poinformował, że na wszystkie pytania zostanie udzielona odpowiedź pisemna.

Radny Pan Jakub Osika w imieniu mieszkańców zwrócił się z prośbą o ponowne zamontowanie progów zwalniających przed Szkołą Podstawową Nr 1 na łuku ul. Kochanowskiego.

Ad.14.

Zamknięcie obrad.

Przewodniczący Rady Pan Zbigniew Daszyk zamknął III zwyczajną Sesję Rady Miasta Sanoka.

Protokołowała :

Sekretarz Sesji :

*Przewodniczący
Rady Miasta:*

Joanna Szylak

Krzysztof Banach

Zbigniew Daszyk