

Protokół Nr XVII/2011
z sesji Rady Miasta Kielce,
która odbyła się w dniu 27 października 2011 roku, w godz. 9.00 – 17.00
w sali obrad Rady Miasta Kielce im. Stefana Artwińskiego w Kielcach,
Rynek 1

W posiedzeniu zgodnie z listą obecności uczestniczyło 25 radnych. Wszyscy obecni.

Do pkt. 1

Przewodniczący Rady Miasta Kielce Tomasz Bogucki

Otwieram XVII sesję Rady Miasta Kielce w dniu 27 października 2011 roku.

Witam Panie i Panów Radnych, witam Panów Prezydentów, witam Pana Sekretarza, Panią Skarbnik, a także kierowników wydziałów Urzędu Miasta i szefów podległych Miastu jednostek.

Witam dziennikarzy, którzy troszczą się o rzetelną i obiektywną relację z naszych obrad w lokalnych środkach społecznego przekazu.

Szanowni Państwo, zgodnie ze stanem rzeczywistym potwierdzonym liczbą złożonych podpisów na liście obecności oraz elektronicznym rejestrem obecności stwierdzam, że w sesji bierze udział wymagana ustawowo liczba Radnych, a więc stwierdzam prawomocność obrad dzisiejszej sesji.

Do pkt. 2

Przewodniczący Rady Miasta Kielce Tomasz Bogucki

Witam Pana Zdzisława Skowrona byłego już Prezesa Kieleckiego Towarzystwa Budownictwa Społecznego, Radnego kieleckiego ubiegłych kadencji oraz Pana dr Mariana Rumina byłego Dyrektora Biura Wystaw Artystycznych w Kielcach. Chcemy Waszą wieloletnią pracę na rzecz społeczności lokalnej w sposób szczególny i wyjątkowy docenić i uhonorować.

Zapraszam naszych gości na specjalnie dla nich przygotowane miejsce.

Pan Czesław Gruszewski Zastępca Prezydent Miasta Kielce

Chciałem się tutaj odnieść do życia i kariery zawodowej mojego Kolegi inż. Zdzisława Skowrona. Odnotowanymi zdarzeniami z tego życiorysu mógłby się z całą pewnością podzielić z wieloma osobami. Jak sadzę, jest człowiekiem spełnionym w swoich rolach rodzinnych, społecznych i zawodowych. Osiągnąwszy wiek 68 lat dalej jest żonaty z tą samą kobietą, jest ojcem czwórki dorosłych dzieci i dziadkiem dwóch pięknych wnuczek. Jego działalność zawodowa była związana z kieleckimi firmami budowlanymi, Kieleckim Przedsiębiorstwem Robót Inżynieryjnych, Kieleckim Przedsiębiorstwem Budownictwa Mieszkaniowego, Exbudem SA, prowadził budowy w kraju i za granicą. Zarządzał Spółdzielnią Mieszkaniową Pionier, a w latach osiemdziesiątych przyjął na siebie dodatkowe obowiązki dźwigania ciężaru transformacji ustrojowej w naszym mieście. W latach 1999-2002 pełnił zaszczytną funkcję Radnego Rady Miasta Kielce. Od 2003 roku pełnił funkcje Prezesa Zarządu KTBS Spółka z o.o.. W tym czasie zasoby mieszkaniowe naszego Miasta wzbogaciły się za Jego przyczyną o 5 bloków: 3 na Siejach, 2 na ul. Puscha, w sumie ponad 200 mieszkań. Od 1 października tego roku przeszedł na emeryturę pozostawiając po sobie firmę w dobrej kondycji organizacyjnej i ekonomicznej, z przygotowaną dokumentacją na budowę 300 mieszkań na Ślichowicach. Jestem przekonany, że przy temperamencie, energii i zaangażowaniu Pana Zdzisława Skowrona będzie On miał jeszcze przed sobą wiele wyzwań i okazji żeby służyć społeczności Kielc. Czego sobie i Panu Zdzisławowi szczerze życzę.

Pan Zdzisław Skowron

Szanowny Panie Prezydencie

Szanowny Panie Przewodniczący

Szanowni Goście

Muszę przyznać, że przeżywam z dużymi emocjami tę chwilę. Wydawało mi się, że przejście na emeryturę to taka zwykła, prosta rzecz. Jednak serce bije mocno kiedy się doświadcza tego faktu, że jest się już emerytem. Ale mam nadzieję, tak jak powiedział przed chwilą Prezydent Gruszewski, postaram się jeszcze czymś zająć żeby dalej ewentualnie służyć temu Miastu. Miałem wybór czy mówić długo, czyli około godziny, ale przed chwilą Przewodniczący mi powiedział, że mam od 3 do 5 minut, więc muszę zredukować swoje plany przemówienia. Zastanawiałem się czy dzisiaj narzekać na los czy też przyjąć z całym dobrodziejstwem całą sytuację. Przyjąłem ten wariant drugi. Ponieważ

moja osoba podczas tej laudacji zaprezentowanej przez Prezydenta Gruszewskiego została przybliżona, wobec tego nie będę o sobie więcej mówił tylko ograniczę się podczas tego spotkania do przedłożenia Państwu, szerszemu gronu podziękowań i życzeń. Będzie to faktycznie z mojej strony koncert życzeń, ale nie przerywany wstawkami muzycznymi. Chciałbym na początku podziękować jak najserdeczniej załodze Kieleckiego Towarzystwa Budownictwa Społecznego. To, co zrobiliśmy przy moim udziale, dzięki tej kadrze tam zatrudnionej, to znakomici ludzie. Pożegnanie, które mi zgotowali Ci pracownicy było pełne serdeczności pełne wzruszeń. Chciałbym żeby przekazano przy najbliższej okazji jak najlepsze życzenia z mojej strony dla tej załogi. Z tą załogą można jeszcze wiele dobrego zrobić. Chcę wykorzystać ten moment i serdecznie podziękować współpracującej z KTBS i nadzorującej funkcjonowanie tej Spółki Radzie Nadzorczej kierowanej przez Pana Zygmunta Mazura. W jej składzie była jeszcze Pani Halina Czerniak i Pan Rafał Nowak. Bardzo sympatyczna współpraca, co nie oznacza, że nieraz nie zgrzytało, nie iskrzyło ponieważ byli wymagającym partnerem jako Rada Nadzorcza. Chciałbym podziękować szczególnie tym Wydziałom Urzędu Miasta, z którymi przyszło mi współpracować w sposób intensywny. Największą współpracę, i bardzo sympatyczną, miałem z pionem Pana Dyrektora Kędry, Dyrektora Pastuszko, Dyrektora Pietrzyka i Dyrektora Klikowicza i serdecznie tym Panom za współpracę miłą dziękuję. Dziękuję za współpracę wszystkim spółkom miejskim, szczególnie tym, z którymi była owocna współpraca, a mianowicie MPEC kierowanym przez Dyrektora Wilczyńskiego, jak również Miejskiemu Zarządowi Dróg kierowanego przez Pana Dyrektora Wójcika. Chciałem podziękować serdecznie Komisji Gospodarki Komunalnej kierowanej przez pana Władysława Burzawę, która w czasie swoich narad wskazywała nam niedociągnięcia. Dziękuję kieleckim mediom. Serdeczne życzenia kieruje do siedzącego obok mnie dzisiaj Pana Mariana Rumina, który podobnie jak ja przechodzi na emeryturę. Dziękuję za dzisiejsze spotkanie, serdeczne życzenia i ciepłe słowa. Muszę na końcu przyznać, że bardziej mi się chce pracować niż kiedykolwiek dotąd. To trochę dziwne, ale to prawda. Czuję się dziwnie, bo jeszcze bym mógł pracować, ale odchodzę. W czasie spotkania z załogą dostałem taki list, w którym było motto: „Wiek emerytalny po to jest nam dany, aby realizować niespełnione plany”. Popróbuję to motto wykorzystać w dalszym swoim życiu, trudno powiedzieć jak długim.

Szanowni Państwo, jeszcze raz chcę podziękować. Życzę Kielcom dalszego rozwoju gospodarczego, który będzie oparty na trafnych decyzjach tejże Rady

i następnych i konsekwentnych realizacji tych zadań przez wszystkie ogniwa poczynawszy od Prezydenta Miasta i skończywszy na firmach. Dziękuję i życzę wszystkiego dobrego.

Pani Alicja Obara Przewodnicząca Komisji Kultury, Turystyki i Promocji Miasta

Szanowni Państwo!

W imieniu Pana Prezydenta, Radnych Rady Miasta Kielc i wszystkich zgromadzonych na tej sali, mam dzisiaj zaszczyt podziękować za czterdzieści lat nienagannej pracy na rzecz kultury plastycznej w Kielcach, Panu Marianowi Ruminowi dyrektorowi Biura Wystaw Artystycznych.

Nienaganna i sumienna praca oraz przygotowanie merytoryczne, to być może wystarczy by dobrze ocenić dyrektora instytucji. Zbyt mało jednak by zasłużyć sobie na miano wspaniałego dyrektora instytucji kultury. A tak niewątpliwie oceniamy pracę Pana Dyrektora Mariana Rumina.

Jakież to cechy i działania czynią Pana Mariana Rumina wyjątkowym?

Po pierwsze sztuka - jej umiłowanie, ogromna wiedza na jej temat i umiejętność dzielenia się swoją wiedzą na wykładach, spotkaniach, udziale w zajęciach edukacyjnych w BWA i innych instytucjach kultury naszego województwa.

Szacunek do ludzi i wyjątkowa umiejętność integracji lokalnego środowiska plastycznego, wspieranie i promowanie twórczość najbardziej interesujących artystów w kraju i poza granicami, zarówno poprzez organizowanie ich wystaw jak i konkursu „Przedwiośnie”, który przez 35 lat był najbardziej miarodajnym źródłem wiedzy o bieżącej twórczości plastycznej regionu świętokrzyskiego. Promowanie naszego miasta i jego twórców w oparciu o współpracę ze związkami twórczymi i stowarzyszeniami, działającymi na rzecz kultury, takimi jak Związek Polskich Artystów Plastyków, Związek Polskich Artystów Rzeźbiarzy, Związek Polskich Artystów Fotografików i Polskie Stowarzyszenie Edukacji Plastycznej.

Kompetentność na stanowisku - przejawiająca się wprowadzaniem i utrzymaniem etycznych standardów działalności instytucji kultury, wśród których najwyższym priorytetem zawsze były wartości merytoryczne.

Pan Dyrektor Marian Rumin to znany w środowiskach artystycznych w Polsce krytyk i autorytet w dziedzinie sztuki współczesnej, o czym świadczą liczne publikacje tekstów w katalogach wystaw i pismach artystycznych.

Ogromna kultura osobista.

Szanowni Państwo!

Galeria BWA przy ulicy Leśnej 7 ma swoją ciekawą historię. Nie czas, by ją w tej chwili opowiadać, ale nie można przynajmniej nie wspomnieć, że to między innymi dzięki działaniom Dyrektora Mariana Rumina budynek nie został pod koniec lat siedemdziesiątych sprzedany przez ówczesnych właścicieli i dzięki temu do dzisiaj jest miejscem działalności wystawienniczej dla artystów plastyków.

Tak się złożyło, że wraz z odejściem na emeryturę Dyrektora Mariana Rumina galeria BWA kończy swą historię przy ulicy Leśnej 7.

Tym samym Pana osoba, Panie Dyrektorze, jest już na zawsze wpisana nie tylko w długoletnią historię tej instytucji, ale również ciekawych dziejów jej siedziby. Dotarłam do jednej z Pana wypowiedzi o sobie, cytuję: *Mój największy sukces życiowy... praca w swoim zawodzie zgodnym z osobistymi zainteresowaniami. Pozostanie sobą bez względu na zewnętrzne okoliczności.*

Panie Dyrektorze - zewnętrzne okoliczności się zmieniły, lecz mimo to jestem pewna, że pozostanie Pan sobą, a swoje zainteresowania i historię swojej pracy, która byłaby niewątpliwie ciekawą historią twórczości kieleckich artystów plastyków, przeleje Pan kiedyś na papier i niewątpliwie znajdzie wiernych czytelników.

Jeszcze raz dziękuję Panu w imieniu Kielczan i życzę jeszcze wielu, wielu sukcesów.

Pan Marian Rumin

Szanowni Państwo,

Panie Prezydencie,

Panie Przewodniczący

Bardzo dziękuję za tak wiele miłych słów, nie wiem czy na wszystko zasłużyłem. Pomimo, że działalność Galerii, działalność w sztuce jest działalnością publiczną, to rzeczywiście w tej chwili moja rola jest bardzo kłopotliwa, dlatego że nie mam w zwyczaju w jakimś sensie komentować swojej osoby, kiedy nie ja jestem tutaj artystą, ani obiektem sztuki, które można by komentować. Bardzo dziękuję wszystkim, szczególnie obecnym władzom, że mogłem przez tyle lat jakoś utożsamiać swoją pracę ze swoimi zainteresowaniami, które rzeczywiście się nawzajem wspierały i uzupełniały. Jest to rzadkie dziś żeby ludzie pracowali tam, gdzie czują się najlepiej, żeby w jakimś sensie swoją pracę kochali i czuli, że nie ma zbyt radykalnego podziału między czasem publicznym, a czasem dla siebie. Praca w kulturze jest takim miejscem, gdzie ta tożsamość, utożsamianie się współtwórcy, twórcy z tym

wszystkim co wykonuje musi być, bo inaczej pachnie to fałszem, a nic tragiczniejszego w kulturze, szczególnie w sztukach, niż być nieprawdziwym. Ta idea bardzo mocno mi przyświecała w pracy, szczególnie w jej programowaniu. Ode mnie w znacznym stopniu zależało co pokazujemy: jakich twórców, jakie dzieła i czy one są wystarczająco wartościowe żeby je upubliczniać. Wartościowanie na terenie sztuki jest wręcz niemożliwe, ale tym bardziej należy dokonywać, za każdym razem, kiedy podejmujemy jakieś decyzje artystyczne. To wartościowanie nauczyło mnie z jednej strony pokory, a z drugiej strony było takim światełkiem, które przyświecało żeby jakoś tam zgłębiać te wartości, te jakości artystyczne, żeby były one bardzo przydatne mieszkańcom Miasta, regionu i szerzej, bo zdarzało się poza granicami kraju prezentować. I zawsze miałem dylemat czy bardziej preferować naszym miejscowych artystów, naszą miejscową twórczość czy też sprowadzać owe perełki artystyczne powstające w Polsce i na świecie. Myślę, że ten dylemat przerodził się w pewną zasadę, że starałem się żeby wszystko to, co wartościowe, co pozytywne pojawiało się w naszym środowisku, a jednocześnie sprowadzać takie formy artystyczne, które byłyby przydatne zarówno dla rozwoju naszej świadomości, jak i też samym twórcom, żeby oni mogli dodatkowo czerpać siły i pomysły z tego co gdzieś powstaje. Ta konfiguracja tego co lokalne z tym co zewnętrzne, byle zawsze było wartościowe myślę, że była słuszna i będzie słuszna, żeby to tak funkcjonowało dalej. Dlatego z tego miejsca chciałbym wszystkim bardzo serdecznie podziękować, którzy mi w jakiś sposób pomagali i sprzyjali. Również za tolerancję wobec mojej osoby, która może nie zawsze była w pełni do akceptacji, dlatego że sztuka i zarządzanie to są dosyć sprzeczne z sobą branże i ciężko nieraz pogodzić, bo twórcy artyści jak najdalej są od polityki, od tego co nazywamy jakimś biurokratyzmem władzy, a tym co jest tą wolnością twórczą. Godzenie tego zawsze nastęczało wiele trudności. Niemniej dziękuję serdecznie za to, że mogłem przez tyle lat funkcjonować w świecie kultury i współtworzyć ją poprzez jakieś ramy organizacyjne, lepsze czy gorsze, to ocena należy do Państwa, do mieszkańców Kielce, do widzów. Nasza działalność zawsze była publiczna, a więc ona nieustająco podlegała ocenie i również moja osoba także. Jeszcze raz serdecznie dziękuję i trudno mówić o moim sukcesie, to jest sukces instytucji, sukces wielu pracowników i również sukces moich przełożonych, gdy to było sukcesem. Gdy to było jakąś tam porażką, to oczywiście tylko i wyłącznie moją. Bardzo serdecznie dziękuję za tyle ciepłych słów pod moim adresem, przepraszam, że nie czuję się najlepiej w tej roli, za takim pulpitem,

zazwyczaj wypowiadałem się w kontekście sztuki, dzieł, a nie tylu zacnych Radnych, zacnych osób. Gratuluję mojemu „współskazańcowi”. Skazani jesteśmy na emerytury i dobrze, że emerytury jeszcze są, że będzie szansa, że będzie jeszcze można cieszyć się rzeczywiście z tego, że na koszt społeczeństwa możemy jeszcze próbować coś, chyba już bardziej bezinteresownie, czynić ku pożytkowi publicznemu. Dziękuję bardzo.

Radny Jan Gierada

Szanowni Jubilaci

Słynny amerykański reżyser przestrzegał przed takim interesem jak starość, bo mówił, że na starość nie jest się ani przystojniejszym, ani mądrzejszym, ani seksowniejszym, na pewno nie otrzyma się roli amanta, a co najwyżej role portiera. Ja się z tym słynnym reżyserem nie zgadzam, bo obydwaj Panowie zagracie jeszcze niejedną rolę w Kielcach, jestem o tym święcie przekonany, a wiek jaki Panowie mają to tylko uprawnia do przejścia i wzięcia tych pieniędzy emerytalnych. Oczywiście Pan Dyrektor jest tutaj bardzo skromny, bo Pan na tę emeryturę zapracował i nie zgadzam się z Panem, że będzie Pan żył na koszt społeczeństwa. Jako najstarszy Radny w imieniu moich Koleżanek i Kolegów życzę Panom jednego – życzę Panom zdrowia. Jestem przekonany, że obydwaj zagracie jeszcze niejedną rolę w Kielcach. Naprawdę z całego serca życzę w imieniu wszystkich Radnych zdrowia.

Pan Władysław Burzawa Przewodniczący Komisji Gospodarki Komunalnej

Tyle pięknych słów zostało powiedzianych, więc nie będę mówił więcej. Chciałbym tylko powiedzieć tyle, że 1991 roku gdy przyjechałem do Kielc, zostałem dziennikarzem i wtedy spotkałem Pana Dyrektora Rumina. Poznałem Go jako ciepłego człowieka, który podczas wystaw potrafił opowiadać z pasją o tym co robi i to jest naprawdę piękne. Pana Zdzisława Skowrona poznałem jako Radnego, On był z lewicy ja byłem z prawicy, często na tej sali toczyliśmy różne boje, ale pamiętam pewnego dnia gdy krytykowałem, gdy zadawałem pytania byłemu Prezydentowi Stępniewi, ten mnie bardzo skrytykował czemu ja pytam o to. Radny Skowron wstał i powiedział, że opozycja ma prawo pytać i za to Mu dziękuję, że dostrzegał w nas partnerów, a nie przeciwników. Będziecie mieć Panowie dużo czasu do czytania, a więc chciałbym Wam podarować książkę, której jestem współautorem, 570 stron, a więc w długie, zimowe wieczory będziecie czytać o miejscach, historiach i tajemnicach Diecezji

Kieleckiej. Mam nadzieję, że będziecie Panowie pamiętać o nas i że jeszcze nie raz się spotkamy.

Przewodniczący Rady Miasta Kielce Tomasz Bogucki

Jako, że samorząd Miasta Kielce szanuje wszystkich ludzi, którzy w sposób wyrazisty i bezinteresowny służą mieszkańcom Miasta to chciałbym żebyście Państwo wszyscy powstali. Odszedł od nas wieloletni Radny i Wiceprzewodniczący Rady Pan Stanisław Jarosz – proszę o uczczenie Jego pamięci chwilą ciszy.

Do pkt. 3

Przewodniczący Rady Miasta Kielce Tomasz Bogucki

Panie i Panowie Radni otrzymali, wraz z zaproszeniem na dzisiejszą sesję, uzgodniony w dniu 19 października 2011 roku porządek obrad, a także projekty uchwał będące przedmiotem obrad w dniu dzisiejszym, zgodnie z załączonym do nich porządkiem.

Informuję Wysoką Radę, że w czasie między Konwentem, a dzisiejszym dniem wpłynął wniosek od Pana Prezydenta o wprowadzenie zmian do porządku obrad, polegający na wprowadzeniu do porządku:

1. **Informacji** dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Kielcach na temat oświadczeń majątkowych złożonych przez pracowników MOPR, kierowników i zastępców komórek organizacyjnych MOPR, za 2010 rok.
2. **Projektu nr 3 uchwały** zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok.
3. **Autopoprawki** do projektu uchwały w sprawie ustalenia organizacji i szczegółowych zasad ponoszenia odpłatności za pobyt w mieszkaniach chronionych w Ośrodku Interwencyjno-Terapeutycznym w Kielcach ul. Żniwna 4.
4. **Autopoprawki** do projektu uchwały w sprawie utworzenia jednostki budżetowej pod nazwą Ośrodek Rodzinnej Pieczy Zastępczej w Kielcach.

Przewodniczący Tomasz Bogucki

Poddaję pod głosowanie Wysokiej Rady wniosek o wprowadzenie zmian w porządku obrad dzisiejszej sesji.

- I. Wniosek o **wprowadzenie do porządku obrad** Informacji dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Kielcach na temat oświadczeń majątkowych złożonych przez pracowników MOPR, kierowników i zastępców komórek organizacyjnych MOPR, za 2010 rok.

Głosowanie:

Za	– 23
Przeciw	– brak
Wstrzymało się	– brak

Rada Miasta Kielce przyjęła wniosek o wprowadzenie punktu do porządku obrad.

- II. Wniosek o **wprowadzenie do porządku obrad** projektu uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok (projekt nr 3).

Głosowanie:

Za	– 23
Przeciw	– brak
Wstrzymało się	– brak

Rada Miasta Kielce przyjęła wniosek o wprowadzenie punktu do porządku obrad.

- III. Wniosek o **wprowadzenie do porządku obrad** autopoprawki do projektu uchwały w sprawie ustalenia organizacji i szczegółowych zasad ponoszenia odpłatności za pobyt w mieszkaniach chronionych w Ośrodku Interwencyjno-Terapeutycznym w Kielcach ul. Żniwna 4

Głosowanie:

Za	–23
Przeciw	– brak
Wstrzymało się	– brak

Rada Miasta Kielce przyjęła wniosek o wprowadzenie punktu do porządku obrad.

IV. Wniosek o wprowadzenie do porządku obrad autopoprawki w sprawie utworzenia jednostki budżetowej pod nazwą Ośrodek Rodzinnej Pieczy Zastępczej w Kielcach

Głosowanie:

Za	– 23
Przeciw	– brak
Wstrzymało się	– brak

Rada Miasta Kielce przyjęła wniosek o wprowadzenie punktu do porządku obrad.

Przewodniczący Rady Miasta Kielce Tomasz Bogucki

Biorąc pod uwagę przedstawiony porządek obrad, zmieniony w stosunku do uzgodnionego na Konwencie, proponuję go uwzględnić i w związku z tym, jeśli nie usłyszę sprzeciwu poddam pod głosowanie porządek uwzględniający zaproponowane zmiany.

Sprzeciwu nie słyszę.

Głosowanie:

Za	– 23
Przeciw	– brak
Wstrzymało się	– brak

Sesja realizowana będzie wg poniższego porządku obrad:

1. Otwarcie obrad.
2. Uhonorowanie pracy zawodowej Pana Mariana Rumina i Pana Zdzisława Skowrona.
3. Omówienie porządku obrad.
4. Przyjęcie protokołu z sesji Rady Miasta Kielce, która odbyła się w dniu 8 września 2011 r.
5. Informacje i komunikaty Przewodniczącego Rady Miasta Kielce.
6. Informacja Prezydenta Miasta o pracy między sesjami.

7. Informacja o przebiegu wykonania budżetu Miasta Kielce za I półrocze 2011 roku wraz z informacją o przebiegu wykonania planów finansowych za I półrocze 2011 roku przez samorządowe instytucje kultury i samodzielny publiczny zakład opieki zdrowotnej.
8. Informacja o kształtowaniu się Wieloletniej Prognozy Finansowej Miasta Kielce za I półrocze 2011 roku.
9. Sprawozdanie z realizacji uchwały Nr XXV/423/2004 Rady Miejskiej w Kielcach z dnia 11 marca 2004r. w sprawie zasad gospodarowania nieruchomościami Miasta Kielce, za I półrocze 2011 roku.
10. Informacja Przewodniczącego Rady Miasta Kielce na temat analizy oświadczeń majątkowych radnych za rok 2010.
11. Informacja Prezydenta Miasta o wynikach analizy oświadczeń majątkowych złożonych przez pracowników Urzędu Miasta Kielce, dyrektorów: przedszkoli, szkół podstawowych, zespołów szkół ogólnokształcących, szkół ponadpodstawowych oraz osób zarządzających i członków organów zarządzających gminnymi osobami prawnymi spółek gminnych za 2010 rok.
12. Informacja dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Kielcach na temat oświadczeń majątkowych złożonych przez pracowników MOPR, kierowników i zastępców komórek organizacyjnych MOPR, za 2010 rok.
13. Podjęcie uchwał:
 - 1) w sprawie wyboru ławników do sądów powszechnych działających na terenie Gminy Kielce na kadencję 2012-2015;
 - 2) zmieniająca uchwałę w sprawie Wieloletniej Prognozy Finansowej Miasta Kielce na lata 2011-2015;
 - 3) zmieniająca uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok (pr. 1);
 - 4) zmieniająca uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok (pr. 2);
 - 5) zmieniająca uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok (pr. 3);
 - 6) zmieniająca uchwałę w sprawie zaciągnięcia długoterminowego kredytu bankowego;
 - 7) w sprawie określenia wysokości stawek podatku od nieruchomości;
 - 8) w sprawie określenia wzorów formularzy informacji i deklaracji podatkowych;

- 9) w sprawie określenia zasad ustalania i poboru, terminu płatności i wysokości stawek opłaty targowej, zarządzenia poboru opłaty targowej w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso oraz wprowadzenia zwolnień z opłaty targowej;
- 10) w sprawie wyboru biegłego rewidenta do przeprowadzenia badania sprawozdania finansowego Miasta Kielce za rok 2011;
- 11) zmieniająca uchwałę w sprawie uchwalenia Programu Współpracy Miasta Kielce z organizacjami pozarządowymi i innymi podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie na rok 2011;
- 12) w sprawie ustalenia organizacji i szczegółowych zasad ponoszenia odpłatności za pobyt w mieszkaniach chronionych w Ośrodku Interwencyjno – Terapeutycznym w Kielcach, ul. Żniwna 4 (z autopoprawką);
- 13) w sprawie likwidacji jednostki budżetowej pod nazwa Ośrodek Adopcyjno – Opiekuńczy w Kielcach, ul. Mickiewicza 10;
- 14) w sprawie utworzenia jednostki budżetowej pod nazwą Ośrodek Rodzinnej Pieczy Zastępczej w Kielcach (z autopoprawką);
- 15) w sprawie wydzielenia z majątku Miasta Kielce i wniesienia do użytkowania i eksploatacji przez Międzygminny Związek Wodociągów i Kanalizacji w Kielcach urządzeń i obiektów wodno – kanalizacyjnych;
- 16) w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Toporowskiego 5;
- 17) w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Świętej Weroniki 26;
- 18) w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Hożej 39;
- 19) w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Grunwaldzkiej 26;
- 20) w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 77/1);
- 21) projekt uchwały w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 78/1);
- 22) w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 81/1);
- 23) w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 82/1);

- 24) w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. 84/6);
- 25) w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/76);
- 26) w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/78 i dz. nr 857/80);
- 27) w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/82);
- 28) w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/104);
- 29) w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Pomorskiej;
- 30) w sprawie sprzedaży nieruchomości gruntowej położonej w Kielcach przy ulicy Wincentego z Kielc;
- 31) w sprawie sprzedaży nieruchomości położonej w Kielcach przy Alei Górników Staszicowskich (działka nr 551/1) oraz udzielenia bonifikaty od ceny sprzedaży;
- 32) w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Dąbrowszczaków (dz. nr 1517/100) oraz udzielenia bonifikaty od ceny sprzedaży;
- 33) w sprawie wydzierżawienia gruntu położonego w Kielcach przy ulicy Grunwaldzkiej oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy;
- 34) w sprawie wydzierżawienia zabudowanej nieruchomości położonej w Kielcach przy ul. Leśnej oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy;
- 35) projekt uchwały w sprawie przekazania na rzecz Skarbu Państwa nieruchomości gruntowej, położonej w Kielcach przy ulicy Strycharskiej;
- 36) projekt uchwały w sprawie udzielenia bonifikaty przy sprzedaży nieruchomości położonej w Kielcach przy ulicy Gipsowej;
- 37) w sprawie uchylenia uchwały Rady Miejskiej w Kielcach Nr XXXVIII/895/2009 z dnia 16 czerwca 2009 roku w sprawie sprzedaży nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza;
- 38) projekt uchwały w sprawie oddania w użytkowanie wieczyste nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza;
- 39) w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu „KIELCE ZACHÓD –

OBSZAR V.4.1 – północna obwodnica osiedli: Czarnów, Pod Dalnią, Ślichowice” na obszarze Miasta Kielce.

14. Interpelacje i zapytania radnych.

15. Sprawy różne i wolne wnioski.

16. Zamknięcie obrad.

Do pkt 4

Tomasz Bogucki Przewodniczący Rady Miasta Kielce

Przechodzimy do kolejnego punktu, w którym Rada odniesie się do treści protokołu z sesji, która odbyła się w dniu 8 września 2011 roku. Radny oraz każdy uczestnik sesji miał możliwość zapoznania się z protokołem praktycznie do rozpoczęcia dzisiejszej sesji. Informuję, że nikt nie wniósł żadnych zastrzeżeń do protokołu.

Głosowanie:

Za – 22

Przeciw – brak

Wstrzymało się – brak

Rada Miasta Kielce zdecydowała o przyjęciu protokołu **Nr XVI/2011** z sesji Rady Miasta Kielce odbytej w dniu 8 września 2011 r.

Do pkt. 5

Tomasz Bogucki Przewodniczący Rady Miasta Kielce

1. Informuję, iż w dniach 15-17 września wraz z dyrektorem Biura Rady Miasta uczestniczyłem w posiedzeniu Konwentu Przewodniczących Rad Miasta Wojewódzkich. Podczas obrad poruszane były sprawy dotyczące współpracy samorządów z organizacjami pozarządowymi
2. W dniach 22-23 września uczestniczyłem w konferencji „Finanse Komunalne a konstytucja” organizowanej przez Trybunał Konstytucyjny, podczas której wygłosiłem referat „Podatki i opłaty lokalne – stan obecny i oczekiwania”.
3. W dniach 26-27 września w Kielcach odbyło się posiedzenie Komisji Finansów Związku Miast Polskich, której jestem Przewodniczącym.

4. W dniach 7-8 października gościem Przewodniczącego Rady Miasta był Przewodniczący Episkopatu poł. Brazylii Biskupa Don Joao Barbosa de Sousa i kielczanin ksiądz Kazimierz Długosz prowincjał Towarzystwa Chrystusowego mieszkający w Kurytybie.
5. Na podstawie postanowień uchwały Komisji Heraldycznej Minister Spraw Wewnętrznych i Administracji zaopiniował pozytywnie przedłożone projekty symboli heraldycznych należnych Gminie Kielce.
6. W dniu 14 października odbyła się uroczystość nadania imienia Ryszarda Kaczorowskiego, ostatniego Prezydenta RP na uchodźstwie Zespołowi Szkół Elektrycznych w Kielcach. Ceremonię uświetniła obecność Pani Karoliny Kaczorowskiej, wdowy po ostatnim Prezydencie RP na Uchodźstwie, a także delegacji Rady Miasta Białostok.
7. Informuję, iż w dniu 3 listopada br. odbędzie się przed Wojewódzkim Sądem Administracyjnym w Kielcach rozprawa ze skargi Stowarzyszenia „Między Wietrzną a Telegrafem” na uchwałę Rady Miasta Kielce z dnia 19 maja 2011r. w przedmiocie uchwalenia zmiany nr 7 Studium uwarunkowań... .
8. Interpelacje między sesjami złożyli Radni:
 - Koziar Tadeusz,
 - Siejka Robert,
 - Winiarska Joanna,
 - Wojda Agata,
 - Zapała Katarzyna

Radny Włodzimierz Wielgus

Chciałem się odnieść do tego, o co pytałem Pana Przewodniczącego na Konwencie, ponieważ nie skończyliśmy wtedy rozmowy, a myślę, że wszyscy Radni też powinni o tym wiedzieć. Stało się tak w tym miesiącu, że dwukrotnie zostały przeniesione obrady Rady Miasta. Nie wiem czy Pan Przewodniczący zdaje sobie sprawę jakie to wprowadza komplikacje dla Radnych, nie tylko jeśli chodzi o sesje, ale też o wszystkie Komisje. Ja na przykład dwukrotnie musiałem przełożyć Komisję, którą kieruję. Nie wszyscy Radni mogą uczestniczyć. Chciałem Pana spytać i również spytać kolegów Radnych, ponieważ ani ustawa o samorządzie lokalnym ani nasz Statut nie jest precyzyjny w tym zakresie i w zasadzie mówi tylko o tym, że Przewodniczący zwołuje posiedzenie Rady. Takie posiedzenie, moim zdaniem, było zwołane w kalendarzu, który był na stronie internetowej Rady Miasta. Nie ma nic o tym jakie okoliczności mogą spowodować to aby ten termin był zmieniony.

W związku z tym, czy to ma być dowolność Pana Przewodniczącego, czy zastanowimy się nad tym że będą istotne przyczyny, ponieważ każdy z nas planuje sobie czas tak, aby być obecnym i na Komisjach i na Sesji. Powiedział mi Pan, że w pierwszym przypadku przesunięcia były to wybory, można to oczywiście zrozumieć, chociaż tak naprawdę nie bardzo potrafię połączyć te dwa elementy. Drugie przesunięcie, jak Pan mnie poinformował, spowodowane było prośbą 4 Radnych, o to aby Sesję przesunąć. No wie Pan, czterech Radnych nie stanowi o quorum. I teraz mam pytanie do Pana Przewodniczącego – w takim razie ustalmy ilu Radnych jest władnych, aby poprosić Pana Przewodniczącego o przesunięcie terminu obrad. Moim zdaniem nie może to być absolutna dowolność, bo rodzą się różne przypuszczenia, podejrzenia, być może bezpodstawne, być może z podstawami, dlatego to zostało przesunięte. Mam nadzieję, że Pan Przewodniczący spowoduje ustalenie jasnych i przejrzystych reguł przesuwania Sesji.

Przewodniczący Tomasz Bogucki

Emocjonalnie nie będę się do tego odnosił. Nie zgadzam się absolutnie, że nie jest zapisane przejrzyste w Statucie Miasta co należy do czyjej kompetencji. Odwołuję się do zapisów § 36 ust. 3, w którym jest wyraźnie napisane „Korekty terminów Sesji zawartych w Harmonogramie dokonuje Przewodniczący informując o zmianie zainteresowanych z odpowiednim wyprzedzeniem”. Co oznacza, że decyzję podejmuję samodzielnie, nie muszę jej konsultować ani z 4 Radnymi, ani z jednym Radnym. Chociaż dalej w Statucie jest również mowa, że terminy w Harmonogramie ustalają wysłuchując wniosków Radnych i Prezydenta Miasta. Odnoszę się tylko do tego, co jest zapisane i myślę, że szersze dywagacje na ten temat są tutaj zbędne. To samo się również tyczy Przewodniczących Komisji problemowych, bo również dostałem na piśmie wystąpienie Pana Radnego Pyrka, który próbował wnioskować żebym wpłynął na decyzję Przewodniczącego Komisji Gospodarki Komunalnej, który przeniósł posiedzenie na poniedziałek przed sesją. Otóż zgodnie z zapisami Statutu każda Komisja powinna na 7 dni przed sesją odbyć posiedzenie, szczególnie wtedy kiedy są projekty uchwał do zaopiniowania. To jest zapis Statutowy i bardzo słusznie zrobił Pan Przewodniczący Burzawa, że wyznaczył termin Komisji w tygodniu przez sesją. A że zawsze to było w poniedziałek, w związku z tym wyznaczył to w poniedziałek. Jak się człowiek decyduje być Radnym to ze wszystkimi konsekwencjami tego zdarzenia. Są obowiązki radnego, są obowiązki przewodniczącego rady i komisji. Są one zapisane przejrzyste

w Statucie, jeżeli są zbyt mało przejrzyste możemy to uzupełnić. Natomiast co do jednej rzeczy wątpliwości nie ma – delegacja ustawowa, z ustawy o samorządzie gminnym, daje uprawnienie przewodniczącemu do jednoosobowej decyzji w sprawie terminu i zwołania sesji.

Radny Jerzy Pyrek – ad vocem

Panie Przewodniczący, zgodnie ze Statutem Rady Miasta do obowiązków Przewodniczącego należy w szczególności: udzielanie pomocy Radnym w sprawowaniu mandatu. Dlatego pozwoliłem sobie do Pana napisać pismo z prośbą o pomoc jak wyżej. Ja zawsze jestem do dyspozycji, brałem udział w posiedzeniach wszystkich sesji, nawet nadzwyczajnych, i chcę służyć mieszkańcom. Jeżeli po raz kolejny następuje zmiana terminu posiedzenia to ja nie jestem wszechwiedzący, i nie jestem w stanie przewidzieć różnych swoich działań i planów na przyszłość. W momencie kiedy dostałem informację zwróciłem się do Przewodniczącego Komisji 13 października z prośbą o ustalenie innego terminu. Myślę, że to żaden problem jeżeli jest 5 czy 6 Radnych w Komisji żeby skontaktować się i ustalić termin, który wszystkim odpowiada, bo każdy z nas może znaleźć się w takiej sytuacji, i każdy z nas chce tę swoją funkcję sprawować. Ponieważ Pan Przewodniczący Komisji Gospodarki Komunalnej nie był uprzejmy odpowiedzieć mi na tę sprawę, dlatego zwróciłem się do Pana. Ja bardzo proszę abyśmy w takich nadzwyczajnych sytuacjach jednak bardziej elastycznie do tych spraw podchodzili.

Radny Włodzimierz Wielgus – ad vocem

Panie Przewodniczący, niestety dochodzę powoli do wniosku, że Statut, nad którym sam również pracowałem, nie jest doskonały. Być może niebawem przyjdzie czas aby go udoskonalić. To jest jedno. Ja wiem dokładnie co to są obowiązki Radnego i z czym to się wiąże, i jak Pan widzi staram się je wypełniać bardzo skrupulatnie i rzetelnie, i byłem na tych sesjach i na tej sesji, którą Pan przełożył. Natomiast wydaje mi się, że to co Pan powiedział autorytarnie, że to Pan tylko decyduje o terminie sesji, myślę, że tutaj nie współgra z tym, po co my się tutaj zbieramy, i po co wybrali nas mieszkańcy Kielc. Wydaje mi się, że po to ustala się wcześniej terminy sesji żeby każdy Radny tak sobie zorganizował czas, by miał szansę uczestniczenia w tej sesji. Tak naprawdę przy takim podejściu jak Pan prezentuje można jakby zmanipulować, czy może, złe słowo, wybrać termin sesji, że nie będzie

Radnych, którzy mają na przykład odrębne zdanie w wielu sprawach. Dlatego ja po prostu proszę Pana Przewodniczącego aby starał się zachowywać terminy sesji, które zostały wyznaczone

Radny Władysław Burzawa

W związku z tym, że zostałem wywołany do tablicy chciałbym pewne rzeczy wyjaśnić. Oczywiście przeniosłem Posiedzenie Komisji Gospodarki Komunalnej na poniedziałek przed sesją Rady Miasta, a nie tydzień wcześniej, ponieważ i tak byśmy się musieli spotkać w poniedziałek przed sesją Rady Miasta, ponieważ, jak powiedział Pan Przewodniczący Rady, musieliśmy zaopiniować projekty uchwał. Prosiłem pracowników Biura Rady by poinformowali członków Komisji i zapytali czy spotykamy się dwa razy czy raz. Radni stwierdzili, że spotykamy się raz w ten ostatni poniedziałek. Uważam, że to jest prosta, klarowna sprawa. Przewodniczący Rady Miasta zwołuje sesję Rady Miasta wtedy, kiedy jest to potrzebne. Na początku wakacji, Państwo pamiętacie, również była sesja również przełożona z różnych tam względów, ja niestety nie mogłem wyjechać na wakacje – trudno. Albo jestem Radnym i biorę za to pieniądze, zostałem wybrany, albo sobie życzę wtedy i wtedy być na sesji. Wczoraj spóźniłem się na Komisję Kultury, bo moje dziecko złamało rękę i spóźniłem się 18 minut, ale nikogo to nie interesuje czy moje dziecko złamało rękę, czy mam jakieś problemy. To nikogo nie interesuje. Albo jesteśmy Radnymi i przychodzimy tutaj, nie wiem czy dla pieniędzy przychodzimy, czy chodzi o dietę, że straciło się 200 złotych czy ile. Albo jesteśmy Radnymi albo po prostu zrezygnujmy z tego, a niektóre osoby nawet mandatów poselskich nie chcą obejmować.

Radny Jerzy Pyrek – ad vocem

Chciałem powiedzieć w ten sposób - brałem udział w posiedzeniu Komisji Zdrowia, Rodziny i Polityki Społecznej we wtorek. O nic innego nie chodziło tylko żeby ta Komisja nie była w poniedziałek. Mogła się odbyć we wtorek, środę, ona nie musiała się odbywać dwa razy, nie było takiej potrzeby i tyle.

Radny Stanisław Gózdź – ad vocem

Panie Przewodniczący, Drogi Tomaszu z tego co w tej chwili tu usłyszałem to wiem, że w tej chwili nie znamy terminów przyszłych sesji. Z tego co mi powiedział pan Władysław Burzawa, że to wszystko zależy tylko od Pana Przewodniczącego. Panie Przewodniczący, Drogi Tomaszu przecież tu chodzi

o współpracę, a nie ustawianie nas z góry, traktowanie nas z góry, robię to co będę chciał i milczeć. Chyba nie tędy droga. Znamy się tyle lat i chyba to nie ta płaszczyzna, na której powinna się rozwijać współpracy pomiędzy Przewodniczącym Rady Miasta a takimi małymi, biednymi Radnymi. Proszę to też uwzględnić.

Przewodniczący Tomasz Bogucki

Stanisław, biedny Radny - gdybym nie liczył się ze zdaniem Rady nie proponowałbym Państwu w ogóle Harmonogramu na cały rok, a było tak dwie kadencje temu, kiedy Śp. Marek Piotrowicz był Przewodniczącym to myśmy z sesji na sesję nie wiedzieli nawet czy będzie i kiedy sesja, dopiero 7 dni przed sesją dowiadywałem się kiedy będzie posiedzenie. Zmieniliśmy to i drugą kadencję jest tak, że Harmonogram, jest podawany nawet na cały rok, z tym, że zastrzegamy, jako Przewodniczący, poprzedniej kadencji również to zastrzegał, że może dojść do zmiany. Dochodzi czasem do zmiany i wtedy musi się również zmienić termin posiedzeń Komisji. Nie jestem autorytarny, ustawiony w stosunku do Państwa, a już na pewno nie do Ciebie wielki Radny Stanisławie, bo tak uważam, że każdy Radny jest wielki. Myślę, że niepotrzebna jest ta dyskusja.

Radny Władysław Burzawa

Odnoszę się znów do Pana Radnego Pyrka – niestety nie mogliśmy zwołać Komisji we wtorek, środę lub czwartek, bo każdy z Radnych należy do dwóch Komisji i te Komisje spotykają się w kolejne dni i nie mogliśmy tego terminu zmienić. Jest to, myślę, logiczne i jasne. Jeśli tego nie rozumiemy to ja na przerwie wyjaśnię. Jest kilka Komisji, kilku Radnych należy do dwóch Komisji, itd., jest to niemożliwe ponieważ wejdziemy w kolizję z kimś innym.

Radny Włodzimierz Wielgus – ad vocem

Drogi Władku chyba się trochę zapętliliś i to Ty nie rozumiesz na czym polega praca Radnego, chociaż przed chwilą powiedziałeś, nawet powołując się, niepotrzebnie moim zdaniem, na składanie mandatów poselskich, itd.. Drogi Władku skoro Komisja Twoja obraduje w poniedziałek, a Radny Pyrek prosił o przełożenie to trzeba było się spotkać we wtorek o godz. 22.00 lub 23.00, bo na tym polega praca Radnego.

Radny Jan Gierada

Czyję się jakbym był nie w pierwszej klasie, ale w przedszkolu, może nawet gdzieś w żłobku. Dajcie spokój Panowie, zdarza się to raz na jakiś czas. Dwóch, trzech czy czterech Radnych musi się podporządkować reszcie, nie może sobie każdy tutaj sobie dzisiaj wygadywać, co to wybory są już za 2-3 miesiące? Dopiero za 3 lata będą wybory, dajcie spokój. Mierzi mnie taka dyskusja, stracony kompletnie czas, nikt tu nikomu nie chciał zrobić na złość. Ja jestem też Dyrektorem potężnej firmy, największej w województwie i jakoś mi musiało pasować. Może komuś nie pasować, dzisiaj też nie ma dwóch osób. Skończmy tę dyskusję Panie Przewodniczący, bo jest po prostu niedopuszczalna.

Radny Stanisław Gózdź

Co, nie możemy dyskutować, bo Panu się tak nie podoba?

Dyskusję zakończono.

Do pkt 6

Pan Wojciech Lubawski Prezydent Miasta Kielce przedstawił informację o pracach między sesjami Rady Miasta Kielce:

W okresie od informacji złożonej na sesji Rady Miasta *w dniu 8 września 2011 roku* wydałem:

I. 65 zarządzeń dotyczących:

- 1) zmian w planie dochodów i wydatków budżetu Miasta Kielce na 2011 rok – Nr 335/2011, Nr 348/2011, Nr 356/2011, Nr 377/2011, Nr 379/2011 ,
- 2) zmian w planie wydatków budżetu Miasta Kielce na 2011 rok – Nr 391/2011 ,
- 3) zmiany zbiorczego zestawienia dochodów i wydatków jednostek budżetowych Miasta Kielce na 2011 rok – Nr 328/2011, Nr 329/2011, Nr 330/2011, Nr 336/2011, Nr 349/2011, Nr 357/2011, Nr 378/2011, Nr 380/2011 , Nr 392/2011 ,
- 4) warunków i sposobu wykorzystania techniki elektronicznej oraz trybu przekazywania danych za pośrednictwem sieci elektronicznego przekazywania danych w wyborach do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej – Nr 325/2011 ,

- 5) upoważnienia do prowadzenia czynności związanych z głosowaniem przez osoby niepełnosprawne – Nr 326 /2011 ,
- 6) pozbawienia stypendium sportowego przyznanego w roku 2011 za osiągnięte wyniki sportowe oraz zmiany zarządzenia w sprawie przyznania stypendiów sportowych w roku 2011 za osiągnięte wyniki sportowe – Nr 333 /2011 ,
- 7) wyznaczenia przedstawiciela Miasta do sporządzenia dokumentacji przetargu przeprowadzonego w 2011 roku przez Spółdzielnię Mieszkaniową „Wichrowe Wzgórze” na usunięcie azbestu z nieruchomości należących do Spółdzielni – Nr 337/2011 ,
- 8) powołania Obwodowych Komisji Wyborczych dla przeprowadzenia wyborów do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej, zarządzonych na dzień 9 października 2011 roku – Nr 338/2011 ,
- 9) powołania Zespołu Interdyscyplinarnego do spraw Przeciwdziałania Przemocy w Rodzinie w Kielcach – Nr 344/2011 ,
- 10) zagospodarowania majątku ruchomego znajdującego się na terenie Zespołu Szkół Ogólnokształcących nr 28 przy ulicy Górniczej 64 – Nr 350/2011 ,
- 11) przeprowadzenia inwentaryzacji majątku Miasta Kielce za 2011 r.– Nr 353/2011 ,
- 12) wypłaty diet członkom Obwodowych Komisji Wyborczych – Nr 355/2011 ,
- 13) powołania Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych– Nr 387/2011 ,
- 14) powołania Komisji:
 - a) do opiniowania wniosków o nagrodę Prezydenta Miasta Kielce – Nr 354/2011 ,
 - b) egzaminacyjnej dla nauczycieli ubiegających się o awans na stopień nauczyciela mianowanego – Nr 359/2011 , – Nr 389/2011 , – Nr 390/2011 ,
- 15) zmiany zarządzeń w sprawie:
 - a) powołania komisji do przeprowadzenia przetargów oraz rokowań na zbywanie nieruchomości stanowiących własność Miasta Kielce – Nr 331/2011 ,
 - b) powołania komisji w sprawie członków Miejskiej Rady Zatrudnienia w Kielcach – Nr 334/2011 ,

- c) wydzielenia z mieszkaniowego zasobu Miasta Kielce lokali przeznaczonych na wynajem jako lokale socjalne – Nr 341/2011 ,
 - d) powołania Gminnej Komisji Urbanistyczno- Architektonicznej i ustalenia jej Regulaminu – Nr 342/2011 ,
 - e) zagospodarowania składników majątku ruchomego należących do Gminy Kielce – Nr 351/2011 ,
 - f) ustalenia cen i opłat za korzystanie z gminnych obiektów i urządzeń użyteczności publicznej administrowanych przez Miejski Ośrodek Sportu i Rekreacji w Kielcach – Nr 352/2011 ,
 - g) powołania Obwodowych Komisji Wyborczych dla przeprowadzenia wyborów do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Polskiej – Nr 358 /2011 ,
- 16) nieskorzystania z prawa pierwokupu:**
- a) prawa użytkowania wieczystego niezabudowanej nieruchomości gruntowej, położonej w Kielcach przy ulicy Tatrzańskiej nr 73 – Nr 373/2011 ,
 - b) prawa użytkowania wieczystego niezabudowanych nieruchomości gruntowych, położonych w Kielcach przy ulicy Warszawskiej – Nr 374/2011 ,
 - c) prawa użytkowania wieczystego niezabudowanych nieruchomości gruntowych, położonych w Kielcach przy ulicy Alabastrowej – Nr 388/2011 ,
- 17) powierzenia Miejskiemu Zarządowi Budynków w Kielcach do zarządzania nieruchomości zabudowanej położonej w Kielcach przy ulicy Leśnej 3 – Nr 376 /2011 ,**
- 18) sprzedaży nieruchomości położonej w Kielcach przy ulicy Świerkowej nr 28 B – Nr 327/2011 ,**
- 19) wdzierżawienia nieruchomości położonej w Kielcach przy ulicy Sienkiewicza – Nr 332/2011 ,**
- 20) wdzierżawienia gruntów, stanowiących własność Gminy Kielce, położonych w Kielcach przy ulicach:**
- a) Osobnej – Nr 339/2011 ,
 - b) Piekoszowskiej – Nr 340/2011 , Nr 382/2011 ,
 - c) Leśnej – Nr 343/2011 ,
 - d) Jesionowej – Nr 386 /2011 ,
- oraz Al. Ks. Jerzego Popiełuszki – Nr 383/2011 , Nr 385/2011 ,

- 21) wydzierżawienia gruntu położonego w Grabowcu gmina Chmielnik – Nr 384 /2011 ,
- 22) przedterminowego rozwiązania umowy użytkowania wieczystego gruntu położonego w Kielcach przy ulicy Kryształowej – Nr 381/2011 ,
- 23) oddania w użytkowanie wieczyste gruntu oraz nieodpłatne przeniesienie własności garażu położonego w Kielcach przy ulicy Jagiellońskiej – Nr 375/2011 ,
- 24) ustanowienia służebności przesyłu na nieruchomościach stanowiących własność Gminy Kielce na rzecz Miejskiego Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. w Kielcach, położonych w Kielcach przy ulicach:
- a) Jagiellońskiej – Nr 360/2011 , Nr 361/2011, Nr 363/2011, Nr 370/2011, Nr 372/2011 ,
 - b) Stefana Artwińskiego i Bernardyńskiej – Nr 362/2011 ,
 - c) Karczówkowskiej i Jagiellońskiej – Nr 364/2011 ,
 - d) Hugona Kołłątaja – Nr 365/2011 ,
 - e) Karczówkowskiej – Nr 366/2011 , Nr 369/2011 ,
 - f) Jagiellońskiej i Hugona Kołłątaja – Nr 367/2011 ,
 - g) Podklasztornej – Nr 368/2011 ,
 - h) Tytusa Chałubińskiego i Młodej – Nr 370/2011

II. 14 decyzji i 13 postanowień w sprawie umorzenia, rozłożenia na raty, bądź odroczenia terminu płatności podatków stanowiących dochód budżetu Miasta.

III. W okresie sprawozdawczym przygotowałem **38 projektów** uchwał Rady Miasta.

Radny Robert Siejka

Panie Prezydencie chciałem zapytać Pana o chyba taką bezprecedensową w skali kraju sprawę, a mianowicie podjęcie, chyba przez Pana, decyzji o mianowaniu Kierownikiem Urzędu Stanu Cywilnego osoby, która ustawowo nie spełniała do tego wymogów z powodu braku odpowiedniego wykształcenia. Nie będę pytał o ewentualne konsekwencje, tej błędnej, bo chyba Pan musi przyznać, że to błędna była decyzja, bo te jak donoszą media prawdopodobnie określi Sąd, na razie jest to na etapie chyba prokuratorskim. Pan w jednym z wywiadów stwierdził, a w zasadzie obciążył tą sprawą Pana Sekretarza Janusza Kozę. Ja chciałem Pana zapytać z czego wynikała ta błędna decyzja, czy z niewiedzy, w co śmiem wątpić, bo zarówno Pan i Pan Janusz Koza, to jest

Wasza trzecia kadencja, oprócz tego macie przecież do dyspozycji cały Zespół Radców Prawnych, czy też w co bardziej chce mi się wierzyć, z pewnej arogancji, takiego poczucia wszechmocy. Bo podejrzewam, że Państwo doskonale zdawaliście sobie sprawę, że na to stanowisko musi być odpowiednie wykształcenie, bo po to Dyrektora Jerzego Króla kierowaliście na podyplomowe studia w zakresie administracji, wydaje się wiedząc o tym, że taki wymóg musi być spełniony. Dlaczego więc taka decyzja została podjęta? Bardzo bym prosił o odpowiedź na te pytania.

Radny Włodzimierz Wielgus

Panie Prezydencie, ponieważ Szpital został sprzedany ja muszę w związku z tym zadać Panu kilka pytań, które się wiążą z tym tematem. Stało się. Miejmy tylko nadzieję, że ten kto kupił Szpital rzeczywiście zadba o niego. Natomiast tak naprawdę Miasto Kielce od tej pory nie będzie miało żadnego wpływu na ochronę zdrowia stacjonarną, co nakłada ustawa o samorządzie lokalnym. Ale zanim zadam pytania, będę musiał zacytować kilka wypowiedzi Pana i Pana Zastępców z poprzednich sesji czy też do pracy. Zanim zadam pytanie zacytuję Pana Andrzeja Syguta: „Kolejnym krokiem była propozycja Zarządu Spółki pod adresem lekarzy, w której proponowano powrót wszystkim lekarzom z wyjątkiem Ordynatora na wcześniejszych warunkach. Teraz wyjaśniam dlaczego nie Ordynatorowi – stanowisko Ordynatora jest stanowiskiem szczególnym, to jest członek ścisłego kierownictwa Szpitala, od którego bez względu na instytucję, jako członka ścisłego kierownictwa wymaga się absolutnej lojalności.” I teraz pytanie dlaczego po prawie 6 miesiącach zgodziliście się na reaktywację oddziału praktycznie z tym samym personelem i zatrudniony jest również Pan dr Dmoch? Dlaczego, ja po rozmowie z lekarzami przekazałem deklaracje ich powrotu na starych zasadach, nie wyraziliście na to zgody? Dlaczego w wyniku tego Kielczanie tułali się przez 6 miesięcy po innych oddziałach, leżąc niejednokrotnie na dostawkach, na korytarzach w innych Szpitalach, w warunkach tak naprawdę uwłaczających choremu człowiekowi. Dalej, przytoczę Pana słowa, które Pan niedawno wygłosił, cytuję za Gazetą Wyborczą: „Decyzją Szpitala zdziwiony jest Prezydent Kielc Wojciech Lubawski, internę należało uruchomić 3 miesiące temu, a nie w tej chwili kiedy Miasto finalizuje sprawy sprzedaży Szpitala - jak podkreśla – w ten sposób stajemy się niewiarygodni dla firm, które chcą kupić Szpital – zaznacza Prezydent.” Dalej przytoczę wypowiedź Zastępcy Pana: „To, że zgłoszono do NFZ odwieszenie oddziału internistycznego niczego nie

zmienia, cały proces prywatyzacyjny Szpitala rozpoczął się i trwa, w sytuacji kiedy oddział internistyczny nie działa. Do momentu jego rozstrzygnięcia oddział nie zostanie uruchomiony. Powodem jest oczywiście zachowanie dotychczasowych warunków. Nie można bowiem zmieniać zasad w czasie gry. – mówi Portalowi Rynek Zdrowia Pan Prezydent Tadeusz Saylor.” Dlaczego zmieniono zasady w czasie gry i czy całe postępowanie konkursowe jest ważne? Panie Prezydencie, prawda jest taka że moim zdaniem zaczął się palić grunt pod nogami, a nabywca nie zdążyłby zarejestrować nowego nzoż-u i tym samym oddziału internistycznego według starych zasad, ponieważ wykreślony byłby z końcem października przez Wojewodę. Dlatego uważam, że była tutaj duża manipulacja. Następna rzecz, Pan Prezydent Sygut na sesji w dniu 9 czerwca: „Ludzie obawiają się, że Szpital będzie prywatny i będzie się za usługi płacić. Otóż składam w imieniu Pana Prezydenta Lubawskiego i swoim własnym deklarację, że w ogłoszeniu specyfikacji istotnych warunków zamówienia będzie wymóg, że podmiot musi mieć umowę z Narodowym Funduszem Zdrowia. Więcej, zażądamy od potencjalnych nabywców, aby przedstawili nam opinie z dotychczasowej działalności jeżeli ją mają we współpracy z NFZ, czyli żeby przedstawili referencje.” Otóż niczego podobnego, takiego zapisu nie znalazłem w ogłoszeniu o przetargu. W związku z tym te deklaracje, rozumiem, były bez pokrycia. Następne pytanie, Panie Prezydencie, na które chciałbym uzyskać odpowiedź, to jakie straty poniósł Szpital w związku z nierealizowaniem kontraktu z zakresu chorób wewnętrznych, a kontrakt roczny był na około 3,3 mln zł, czyli przez 6 miesięcy nie realizował czyli nie było przychodów na około 1,6 mln zł? Jakie koszty i nakłady poniósł w związku z utworzeniem ZOL i jaka jest wartość kontraktu w tym zakresie? Dodam, że utworzenie ZOL-u wcale nie jest tanie, ponieważ trzeba kupić na przykład respiratory, które kosztują kilkadziesiąt tysięcy złotych. I ostatnie pytanie. Pani Prezes Zabielska informowała ostatnio, że ma 6 milionów zysku i Pan Prezydent również mówił, że Szpital jest w świetnej kondycji. W takim razie co się stanie z tymi pieniędzmi po sprzedaży udziałów Szpitala? Jeszcze taka dygresja, Panie Prezydencie, w jednej z radiowych debat nazwał nas Pan „psami gończymi z PSL”. Delikatnie mówiąc nie przystoi to Prezydentowi tak dużego Miasta, ale pomijając ten fakt wcale nas to nie obraża, i w dużej mierze ma Pan rację, będziemy tropić każdą uchwałę, która uderza w mieszkańców Kielc. Dziękuję bardzo.

Radny Stanisław Gózdź

Ponieważ czuję się oszukany i, jak mówią Radni, na drodze manipulacji doszło do uchwalenia tej uchwały o sprzedaży udziałów, muszę się do tego odnieść przed zadaniem pytania. Wszyscy znamy historię tego, co działo się w związku z planami sprzedaży Szpitala Św. Aleksandra. Dziś można rzec, że wszystkie argumenty w tej sprawie padły i Pan Prezydent prawem i lewem konsekwentnie zmierza do wyznaczonego celu. Chciał sprzedać Szpital i go sprzedaje, mimo że jak sam przyznawał placówka jest w dobrej kondycji finansowej. Tu trzeba powiedzieć dlatego, że mieszkańcy Kielc przyjęli 35-milionowy dług Szpitala. Z krytycznymi uwagami i opiniami Wielce Szanowny Pan Prezydent liczyć się nie zamierzał i nie zamierza. A czymże w istocie kupczy Pan Prezydent? Czy przedmiotem kontrowersyjnej transakcji jest budynek, wyposażenie – zapewniam Państwa, że o nic takiego nie chodzi. Musimy sobie uświadomić, że nasz Pan Prezydent kupczy mieszkańcami naszego Miasta, sprzedaje obecnych i przyszłych pacjentów za leczenie, których płaci dziś z naszych podatków NFZ. I będzie płacił w przyszłości. Chciałbym by wszyscy mieli świadomość, bo nie wątpię, że Prezydent naszego Miasta takową posiada, iż na tej transakcji kupujący nigdy nie może stracić. Każdy kto ma choć elementarne pojęcie o ekonomii wie, że przedmiotem sprzedaży jest w tym przypadku rynek usług medycznych w Kielcach i jego przyszły potencjał, a nie budynek wraz z wyposażeniem. Pan Prezydent zapewnia nas, że Miasta nie stać na utrzymanie Szpitala, na inwestycje w nim szacowane na około 20 milionów, i tylko prywatny inwestor jest w stanie wyłożyć takie pieniądze. Otóż jestem przekonany, że środki, o których wspomina Pan Prezydent, prywatny inwestor pozyska z kredytu bankowego, którego zabezpieczeniem będą przyszłe kontrakty z NFZ. To prosta transakcja. W najbliższych latach wiemy, że nakłady NFZ będą nie malały lecz rosły. Sprzedając Szpital Pan Prezydent, moim zdaniem, dowiódł, że jako władarz Kielc nie radzi sobie z zarządzaniem, przynajmniej Szpitala, bo gdyby sobie radził nie byłoby potrzebnej sprzedaży tej placówki, chyba że tu o coś innego chodzi. Jeżeli chodzi o rynek usług medycznych w stolicy województwa świętokrzyskiego, to należy zapytać ile jest on dziś wart i jakie będzie przynosił profity w kolejnych latach. Według specjalistów wartość rynku usług medycznych sprzedawanego w Kielcach ocenia się na około 50 milionów złotych. Nie liczę, że zmieni stanowisko Pan Prezydent, ale jak powiedziałem chciał sprzedać i sprzedaje. Cóż w tej sytuacji możemy jako Radni zrobić? Myślę, że najlepszym pomysłem będzie dokładne przyjrzenie się szczegółom owej transakcji i tu, jak mówił Kolega, mimo, że

nazwał Pan nas w rozmowie, w Radio Fama „psami gończymi”, może Pan mnie kopać, ale proszę nie straszyć moich pacjentów sytuacją w moim Szpitalu. I tu, mimo wszystko, kieruje prośbę i pytanie czy w imię dobra pacjentów, mieszkańców naszego województwa, nie wzniesie się Pan ponad swoją zatwardziałość i nie zmieni decyzji ze sprzedażą Szpitala? Dziękuję

Radny Jerzy Pyrek

Sprawa Szpitala powraca po raz kolejny i przybiera dramatyczne formy, skoro Radni zmuszeni są kontaktować z Panem Prezydentem w formie listu otwartego, chcę dodać, że jeszcze dzisiaj pięciu Radnych pod tym listem złożyło swój podpis. Jako Rada, przynajmniej część Rady, ja tak uważam, jesteśmy traktowani przedmiotowo, nie udziela się nam żadnych informacji. Informacje jakie posiadamy na temat tego, co się dzieje w sprawie sprzedaży Szpitala dochodzą tylko z mediów. Tu mieliśmy pełną dezinformację. Dezinformacja polegała na tym że przekazywano nam informacje, że brakuje pieniędzy na to, żeby doinwestować Szpital do aktualnych wymogów Unii Europejskiej. Szpital ma dodatni wynik finansowy, a potencjalny nabywca bierze kredyt bankowy, prawdopodobnie pod przyszłe dochody, po to żeby kupić ten Szpital. Ja się pytam, jeżeli on bierze kredyt po to żeby nabyć Szpital, to skąd on weźmie środki na to, żeby przeprowadzić modernizację? Podawano nam wartość remontu na 30 - 40 mln zł. W momencie gdy Marszałek deklarował, że przejmie ten Szpital, to urzędnicy Urzędu Marszałkowskiego, którym ja niestety bardziej wierzę, ocenili to, oszacowali na 20 mln zł, koszt przystosowania, a to nie wszystko. I poza tym ja uważam, że niestety, ale w tym momencie, to co powiedziałem, dokonuje się skok na kasę, bo Szpital ma wymierną wartość i najłatwiej go sprzedać. Natomiast myśli się doraźnie, nie myśli się o następnych pokoleniach, nie myśli się o naszych mieszkańcach, o pacjentach i to jest bardzo przykre. Oczywiście inwestor, który kupuje też myśli o kasie, a zrobi na tym na pewno złoty interes, tym bardziej, że nakłady na służbę zdrowia będą rosły. Panie Prezydencie ,sprzedaż Szpitala to jest podpisanie aktu notarialnego. Kiedy zamierza Pan ten akt notarialny podpisać? Dziękuję.

Radna Joanna Winiarska

Panie Prezydencie mając na uwadze fakt, że jako Radna nie miałam okazji uczestniczyć w żadnym spotkaniu dotyczącym naszego Szpitala, pragnę w tym momencie zadać pytania, które nurtują mnie, jak również wyborców, którzy do mnie przychodzili, mieszkańców naszych i obiecałam, że w czasie sesji

zapytam. Pierwsza kwestia to jest na ile wyceniono wyposażenie Szpitala? Na jakich zasadach przejął to wyposażenie Artmedik? Wiem, że Szpital w ostatnich latach był wyposażony w nowy sprzęt, zrobiła to spółka pracownicza, i co się z tym sprzętem stanie? Jak Pan Prezydent widzi w tej chwili funkcjonowanie Szpitala Klinicznego? Dlaczego stała się nieaktualna umowa z UJK. Jak wiemy UJK rozbudowuje obecnie Wydział Nauk o Zdrowiu i przygotowuje się do otwarcia nowego kierunku – medycyny. Trzecie najważniejsze pytanie – ile Artmedik zainwestuje w Szpital i czy stworzy SOR? Dziękuję

Radna Agata Wojda

Panie Prezydencie, co prawda część pytań moi przedmówcy już wyartykułowali w swoich wypowiedziach, ja będę im troszeczkę wtórować i może uzupełnię lub dodam parę sugestii od siebie i wątpliwości. Ja pamiętam jak parę miesięcy temu z tej mównicy Pan Prezydent Sygut zapewniał nas, że Radni będą takim szalenie istotnym ogniwem procesu sprzedaży Szpitala. Nawet jako Radna pierwszej kadencji nie jestem na tyle naiwna żeby wierzyć, że Pan Prezydent po raz drugi poprosi nas o wyrażenie zgody na sprzedaż Szpitala, jeśli zrobiliśmy to po raz pierwszy. Natomiast zgadzam się z moimi przedmówcami, że szalenie nam, Panie Prezydencie, brakuje informacji, co do tego procesu, a wiemy, że jesteście już na finałowym etapie. W okresie wakacyjnym udało się zwołać dwie nadzwyczajne sesje Rady Miasta, na które Radni w większości się stawili. Nie widzę powodów, dla których taka sesja miałaby nie być zwołana w sprawie Szpitala. Ale mamy dzisiaj regularne posiedzenie sesji i w informacjach, które Pan przedstawił, nie znalazło się ani jedno zdanie o procesie, który przebiega teraz w sprawie sprzedaży Szpitala. To mnie trochę dziwi i jest mi bardzo przykro. Moje pytania, to trochę powtórzenie zdań Kolegów i Koleżanek, czyli po pierwsze jakie warunki medyczne, brzegowe warunki medyczne zostały postawione nowemu inwestorowi i czy została mu narzucona obligatoryjnie współpraca z UJK oraz czy w tych warunkach znalazły się założenia w przyszłości stworzenia SOR-u. Dziękuję.

Radny Oleg Magdziarz

Oczywiście miałem wiele pytań, ale tak jak Koleżanka powiedziała, wiele z nich już padło. Jedno z nich zadał Pan Radny Siejka, jedno Pan Radny Wielgus i Pani Wojda. Chciałem zapytać o taką rzecz, jakby Pan Prezydent mógł nam wyjaśnić i powiedzieć dwa zdania, chciałem wrócić do nagród dla nauczycieli. Chciałem zadać pytanie, nie wiem, czy wymagające odpowiedzi: czy my naprawdę nie mamy nauczycieli, których możemy docenić przez Ministerstwo? Nie będę się

odnosił do tak prozaicznej rzeczy jak publiczne stwierdzenie nieświadomego podpisywania dokumentów, jak również ciężko mi zgodzić się z takim stwierdzeniem, które Pan Prezydent na łamach Radio stwierdził, że być może ta sprawa jest grą między Kuratorem a Panem Wiceprezydentem Sygutem – tu cytuję to nie są moje przemyślenia, tylko jest to cytat. Drugie moje pytanie jest takie – dużo dyskutowaliśmy o sprawie zwierząt na Komisji, Panie Prezydencie ja mam taką prośbę – sprawa Schroniska już trwa i trwa, rozbijamy się o jakieś bzdurne rzeczy o niewiadomo jakie przepychanki, a sytuacja staje się po prostu dramatyczna. Szczególnie widać to w takich chwilach, jak trzeba było reagować na Białogonie, gdzie będą przychodzić rachunki za hotele dla zwierząt. Panie Prezydencie, czy możemy Pana prosić, żeby Pan osobiście zainterweniował i dopilnował tej sprawy, żeby ona się w końcu zakończyła, żeby to schronisko zaczęło działać. Trzecie moje pytanie jest takie – chciałbym zapytać o jakich kwotach rozmawiamy dzień przed sprzedażą Szpitala? Pytam o kwotę za jaką ten Szpital ma być sprzedany, bo rozmawiamy teraz o podwyżce podatków, zaczynamy rozmowę o budżecie i jego wpływach. O jakiej kwocie Pan Prezydent rozmawia, która może wpłynąć do budżetu. Myślę, że taka informacja pozwoli nam bardziej świadomie podjąć decyzję czy zgadzać się, czy głosować za wprowadzeniem tychże podatków, czy zgadzać się na tę podwyżkę podatków dla przedsiębiorców czy nie. Dziękuję bardzo.

Radny Jan Gierada

Jak poprzednio powiem, że niepotrzebne są te dyskusje, chociaż ja rozumiem każdego i siebie rozumiem, bo chciałem ten Szpital przejąć. Były dwie uchwały: jedna, że Marszałek przejmie nieodpłatnie, druga, że możemy sprzedać udziały. A taka dyskusja „skok na kasę”, skąd pieniądze będzie miał Artimed, domysły jakieś, małwersacje, burzy we mnie umysł i krew, bo tak do tego nie można podchodzić. Każdy Radny powinien wiedzieć, co to jest gospodarka rynkowa. Każdy Radny powinien wiedzieć, że nie ma możliwości dzisiaj żadnych, nawet jeśli by dalej był pod Prezydentem, czy pod Szpitalem Zespolonym, czy pod jakimkolwiek innym Panem, nie ma żadnej możliwości stworzenia szpitala klinicznego ani teraz ani w przyszłości. Ten Szpital nie spełnia żadnych wymogów jak 95 % szpitali w Polsce. Bo dzisiaj Onkologia i Szpital Zespolony w 95 % nie spełniają wymogów. Ale nawet dziś, gdyby powstał Wydział Lekarski, czego sobie na stare lata życzę, to bazą taką autentyczną jest Onkologia, Szpital Zespolony i w przyszłości niedalekiej Szpital Dziecięcy i to po ogromnej modernizacji. Gospodarka rynkowa obowiązuje w całym kraju

dlaczego ma nie obowiązywać w Kielcach? Nie podejrzewajmy wszystkich o wszystko. Stało się jak się stało, Prezydent ponosi swoją odpowiedzialność moralną i merytoryczną za to, że sprzedane są udziały. Nie znamy wartości umowy, myślę, że te udziały będą się kalkulowały w wysokości 7 -8 mln zł, nakłady 20, a może więcej. Ale nie martwmy się, kto skąd weźmie pieniądze. Dzisiaj każdy jeden Szpital, obojętnie jakby się nie nazywał, ma potężne problemy i o tym doskonale wiemy, że wszystkie Szpitale mają problemy finansowe. I kto nie wie musi pamiętać, że jest rozporządzenie Ministra Zdrowia które mówi, że jeśli dany Szpital zrobi jakiś dług, to organ założycielski, czy to będzie Prezydent czy Starosta czy Marszałek, musi te długi w danym roku pokryć, inaczej jest przekształcony w spółkę prawa handlowego. Ten Szpital jest sprywatyzowany już dawno. Myślę, że dobrze się stało, że Artmedic wygrywa, bo to jest firma świętokrzyska przede wszystkim, która prowadzi już Szpital w Jędrzejowie. Powtarzam, że byłem od początku za tym żeby ten Szpital przejął Marszałek, a tak naprawdę Państwo dokładnie wiecie, że to ja bym ten Szpital prowadził, i taką wolę wyraziłem.

Będąc przy głosie chciałem przeprosić Pana Ryszarda Hochla, bo w telewizji powiedziałem parę dni temu żeby się nie martwili, że facet, który prowadzi zakład mięsny będzie miał szpital. Pomyliłem się oczywiście, przepraszam go, bo Jędrzejów był przypisany do Hochla i stąd taka moja sugestia czy zagalopowanie. Pan Hochel nie ma nic wspólnego, to jest zupełnie inna firma. I za to pana Hochla przepraszam, bo nie mam innej możliwości.

Chciałbym, żeby ten Szpital się rozwijał. I mamy teraz pytanie czy Miasto stać jest wyłożyć 20-25 milionów złotych na blok operacyjny, na tomograf, na inne rzeczy? Tak, oczywiście, że jest stać, możemy wykreślić z planu wieloletniego wiele pozycji, a nie sugerujemy się tym, że temu Szpitalowi zostało 4 czy 5 milionów złotych. Z tego co wiem, zapytałem o to dzisiaj przed sesją jednego z dyrektorów czy ludzie tam tracą pracę – nie tracą. Ja będąc Dyrektorem największego Szpitala nie boję się konkurencji. Każdemu oświadczam, że starczy roboty w tych Kielcach. Ludzie żyją coraz dłużej, starzeją się i wymagają leczenia, i to, że wróciło kilku lekarzy, oczywiście, że był błąd, niech on będzie połowiczny, że wróciło dwóch czy trzech lekarzy może i więcej, to dobrze. Interna jest potrzebna, ja mam ponad milion nadwykonań przez zamknięcie tej interny, taka jest prawda. Jeśli powstanie coś nowego, nowoczesnego to my się nie martwmy za Artimed skąd weźmie pieniądze, czy on weźmie kredyt. Czy ktoś się pyta dlaczego sobie ktoś bierze kredyt i kupuje mercedesa? Niech sobie kupuje jeśli ma możliwość spłaty. Oczywiście, że

firma, która weźmie będzie chciała ten Szpital utrzymać i zarobić na nim przynajmniej na pokrycie rat kredytu. A może gotówkę mają, nie wiem. To nie jest problem mój jako Radnego, skąd wezmą pieniądze. Obchodzi mnie żeby ten Szpital, który jest tak bardzo potrzebny, i to od trzech kadencji, żeby działał, żeby działał dobrze, żeby był dobrze zarządzany, żeby chorzy korzystali z tego Szpitala, a czy on się będzie nazywał tak czy inaczej... Wszyscy Radni nie wiedzą, ale ja wam powiem, że do końca czerwca tego roku 79 szpitali w Polsce zostało przekształconych w spółki prawa handlowego i niekoniecznie szpitali zadłużonych. Nie róbmy, więc z tego niewiadomo jakich cyrków, że co się to stanie. Ja odpowiadam tak – przychodzą bardzo trudne czasy dla wszystkich nie tylko szpitali. I wcale się nikt nie zdziwi jak za rok czy dwa będą prywatyzowane potężne Szpitale jak Zespolony, jak Onkologia, jak Dziecięcy. Dzisiaj wszystkie szpitale mają potężny problem, bo zdrożała woda, prąd, olej, benzyna, podatki, ludzie chcą większych pieniędzy za robotę, bo inflacja zżera częściowo pensje. Żyjemy w bardzo trudnych czasach. Jeśli Miasto chciałoby wyłożyć w dzisiejszych czasach 25-30 mln zł, to może wyłożyć, ale siądźmy i zobaczmy co mamy skreślić z inwestycji, z opieki społecznej, z dróg i wyłożymy tę kasę. Nie można do tego podchodzić tak, że tylko taka alternatywa, że Miasto musi utrzymać. Nie, inne miasta w Polsce też prywatyzują, łączą Szpitale. Proszę zobaczyć Śląsk tam nastąpiło potężne połączenie Szpitali, ale trzeba przy tym zapytać ile osób straciło pracę, bo nie ma na świecie cudów, że przy takich połączeniach nie będzie restrukturyzacji czy oszczędności. Największa oszczędność w Szpitalu jest w ludziach. Ja nie wierzę, żeby ten, który ten Szpital kupuje przyszedł zamknął ten Szpital i zrobił z tego nie wiem co. Dlatego prosiłbym o jakieś podejście spokojne do tego, bo to praktycznie jest czynność dokonana.

Radny Stanisław Gózdź – ad vocem

Sprawa szpitala klinicznego na bazie Szpitala Miejskiego – ponieważ sam od początku uczestniczyłem w rozmowach z panią Minister Kopacz, z Panią Minister Kudrycką, z Panią Rektor Renz, z Panem Rektorem Semaniakiem, z Panem Marszałkiem i co się okazuje - są pieniądze już w tej chwili w programie środków unijnych, przygotowane były, żeby zmienić ten Szpital w kliniczny, i były też i zapewnienia, że w ramach nowej ustawy, która w tej chwili jest, o szpitalach klinicznych, moglibyśmy też dostać wsparcie. Tak, że z tym szpitalem klinicznym sprawa wygląda troszeczkę inaczej. Jak powiedziałem były szanse żeby z tego Szpitala rzeczywiście zrobić szpital kliniczny i były na

to środki, o tym też rozmawiał i Pan dr Głuszek w Ministerstwie Zdrowia i w Ministerstwie Nauki. Także sytuacja wygląda troszeczkę inaczej.

Radny Jan Gierada – ad vocem

Stanisław, no korzystasz ze środków unijnych, no przecież nie ma takiej możliwości, co na liście indykatywnej już jest ten Szpital? Obiecali jakieś ewentualne wsparcie dla wydziału lekarskiego, a nie żadne pieniądze na szpital kliniczny. Nikt takich pieniędzy w programach nie daje, Ty się tutaj w tym momencie kompromitujesz. Dobrze, to przecież nowy podmiot też może stworzyć szpital kliniczny tylko ja ci oświadczam, że nie dostanie ani centa.

Radny Stanisław Gózdź – ad vocem

Ja mówię faktach, bo byłem świadkiem tych rozmów i proszę mnie nie uciszać.

Pan Wojciech Lubawski Prezydent Miasta Kielce

Pytanie Pana Radnego Siejki odnośnie Urzędu Stanu Cywilnego – zdarza się w firmach, również u nas się zdarzył konflikt między Kierownikiem USC, a Jego Zastępczynią. Musieliśmy natychmiast reagować i popełniliśmy błąd. Powołaliśmy na czas przejściowy Pana Dyrektora Króla, który był już Kierownikiem tej placówki. Wydawało nam się to oczywiste, że może to pełnić. W międzyczasie zmieniło się prawo, które określiło jakie musi mieć wykształcenie. Sprawa trafi za pośrednictwem Prokuratury do Sądu, bo są konsekwencje rodzinne i inne. Tu nie ma żadnego zagrożenia, bo niektórzy chcieliby z tego wnioski wyciągać, że będą nieważne śluby, pewnie niektórym byłoby to na rękę już dzisiaj, ale to nie wchodzi w rachubę. Proszę mi wierzyć, to są procedury, którym w tej chwili się poddajemy, przyznajemy to był absolutny błąd.

Panu Radnemu Wielgusowi odpowiadam – stwierdził Pan, że nie będziemy mieli wpływu na służbę zdrowia w Kielcach. Będziemy mieli taki sam wpływ jak mają władze Jędrzejowa i Opatowa na przykład. To jest oczywiste dla mnie. Po 6 miesiącach nastąpiła reaktywacja, tylko Pan tutaj zmienił formę, bo Pan do mnie to kieruje, a mówi „Wy wyraziliście”. To „Wy” nie wiem czy wynika z naszych tradycji okupacyjnych, czy jeszcze wcześniejszych, czy nie wiem z czego. Rozumiem, że to mnie się tyczyło, że ja mam na to odpowiedzieć. Panie Radny, o tym czy następuje reaktywacja i na jakich zasadach decyduje Zarząd Spółki nie ja, i to są decyzje oczywiste, bo wydaje mi się również, że przy takich decyzjach w Pana Szpitalu nie decydowałby Marszałek tylko Pan.

Jakie referencje miał podmiot? Takie referencje przedstawiły nam Spółki i również mamy referencje odnośnie wybranego partnera od Narodowego Funduszu Zdrowia, i to są pozytywne referencje. Jakie straty poniósł Szpital? No, nie robiliśmy takich analiz. Myślę, że musimy mieć świadomość, że poza utratą wpływów nastąpiło również zmniejszenie kosztów, to jest oczywiste. Kilku lekarzy, pięciu czy sześciu nie pracowało, więc nie brali wynagrodzeń. A ZOL był rzeczywiście taką plombą tego, żeby przede wszystkim pielęgniarki były zatrudnione, żeby nie zwalniać. Po zbadaniu bilansu będziemy mogli określić jaki to jest poziom ewentualnych strat, jeżeli w ogóle takie nastąpiły. Co się stanie z pieniędzmi, sześcioma milionami? To jest własność Spółki. My nie sprzedajemy 6 milionów, tylko udziały w tej Spółce i tu się nic nie zmienia. Nie przyjdzie właściciel, i nie ma takiej możliwości, żeby zabrać to, to może czekać na dywidendę. Ktoś kto zna się na Kodeksie Handlowym to wie, że to jest bardzo precyzyjnie uregulowane. Więc również te podejrzenia, że weźmie te 6 milionów i zapłaci za udziały jest jakby nieznaną prawą w naszym kraju. Pan Radny Stanisław Gózdź stwierdził, że zmanipulowałem Państwa jeśli chodzi o decyzję, ale powiedział coś, myślę, gorszego. Ja tak naprawdę przez ostatnie 12 lat swojej działalności poświęciłem się całkowicie służbie temu społeczeństwu, naszemu społeczeństwu. Popełniam błędy jak każdy z nas, ale nie jestem ani złodziejem, ani oszustem, dlatego powiedzenie, że kupczę mieszkańcami jest dla mnie obraźliwe, myślę, że pokazuje Pana prawdziwą twarz i nie będę z Panem dyskutował, bo musiałbym się zniżyć do Pana poziomu.

Czy kredyt zaciągnie Spółka, która będzie kupować? To nie moja sprawa. Płacą określone pieniądze, a czy oni wezmą to z kredytu czy ktoś im to da, to mnie to jest absolutnie obojętne. I do Pana, Panie Radny Pyrek – jeżeli Pan wie, że to jest skok na kasę nich Pan zawiadomi Prokuraturę, bo dla mnie to jest ewidentnie określenie graniczące ze światem przestępczym, jeżeli ktoś „skacze na kasę”. Chyba, że Pan to inaczej rozumie. Kiedy zamierzam podpisać akt notarialny? W najbliższym czasie, to jest kwestia gotowości partnera.

Pani Winiarska – szpital kliniczny. Myślę, że oddział lekarski nie powstanie wcześniej niż za 4-5 lat. Ten Szpital, nasz Szpital już by do tego czasu nie istniał. Ja złożyłem ofertę władzom Uczelni czy by chciały przejąć ten Szpital za darmo z nieruchomościami i absolutnie nie było mowy o tym. I poza tym to, co mówił Radny Gierada, że szpital kliniczny do końca nie będzie jeżeli chcemy rzeczywiście mieć Wydział Lekarski, to trzeba to rozszerzyć na wszystkie Szpitale. Tutaj jakieś wyobrażenie, że nagle stworzymy sobie mały szpitalik,

który będzie własnością Uniwersytetu jest błędem. Tak się dzisiaj nie robi na świecie, to nie spełni żadnych standardów szpitala klinicznego. Jeszcze Szpital Wojewódzki, wyobrażam sobie, że mógłby mieć jakby wyłączność, ale to też po rozmowach.

Jeżeli chodzi o szczegóły kontraktu, to podpisaliśmy klauzulę poufności. Niestety do czasu podpisania u Notariusza my nie możemy zdradzić żadnych szczegółów. To wynika z prawa. W momencie kiedy podpiszemy wtedy wszystkie oferty, również te, które do tej pory były złożone, i warunki zostaną przedstawione publicznie. Zawiesimy to po prostu w internecie, każdy będzie mógł nad tym popracować i stwierdzić czy dobrze zrobiliśmy wybierając tego, a nie innego kontrahenta.

Do Pana Magdziarza – nagroda Kuratora, my nie złożyliśmy w tym roku, i to również nas boli, przyznaję. Bez względu na klimat jaki panuje między naszymi instytucjami wydaje mi się, że nie było żadnego powodu żeby nie złożyć tego wniosku. Jeżeli chodzi o Schronisko sam osobiście brałem udział w naradach gdzie Powiatowy Lekarz Weterynarii określił warunki, na jakich uruchomi Schronisko. Po zrobieniu tych zadań, mało tego, nie zleciliśmy nawet na zewnątrz tylko Zakład Obsługi Urzędu Miasta realizował te zadania, okazało się, że to jest niewystarczające jeszcze żeby to uruchomić. Właściwie to jest trzecia decyzja w tej sprawie Lekarza Weterynarii, który chciałby mieć wzorowe warunki. Trochę mu się nie dziwię, a z drugiej strony to komplikuje sytuację. Z naszej strony nie ma żadnych przeszkód, i z tego co wiem w tym roku powinno być uruchomione, jeżeli zrobimy to, co zrobimy. Ma bezpośredni nadzór nad tym Pan Prezydent Gruszewski, ma codzienne właściwie raporty jak tam idą prace i myślę, że idą w dobrym kierunku. Za jaką kwotę sprzedaliśmy Szpital, to co wcześniej, jest objęte klauzulą poufności, nie mogę tego powiedzieć.

Radny Włodzimierz Wielgus – ad vocem

Panie Prezydencie, za okupacji to jeszcze w ogóle nie było mnie na świecie. Nie wiem czy tak staro wyglądam, czy Pan ma może jakieś problemy ze wzrokiem. Zwracam się jako Zarząd, Zarząd zarządza Miastem stąd taki zwrot. Jeżeli Panu to przeszkadza będę się bezpośrednio do Pana zwracał. Panie Prezydencie, tak naprawdę zadałem szereg pytań, praktycznie nie odpowiedział Pan konkretnie na żadne i od wielu miesięcy unika Pan odpowiedzi i rzetelnej dyskusji na ten temat. Złożę to na piśmie, jeżeli to ma być forma, która pozwoli na jakąś tam odpowiedź, i mam nadzieję, że to się uda. Z ciekawych rzeczy to jest taka, że to

co Pan powiedział, złożył Pan propozycję Uniwersytetowi przejęcia Szpitala bez umocowania i zgody Rady Miasta, ale to jest inna sprawa. Natomiast mam w tym kontekście dodatkowe pytania, bo cały czas skupialiśmy się na tym, czy Pan się skupiał i zarządzający Miastem, że to jest sprzedaż udziałów Szpitala i w zasadzie ani Komisja Zdrowia nie ma nic do tego. Ale wie Pan co mnie zastanowiło, że tak naprawdę w składzie Komisji nie było nikogo, kto mógłby rzetelnie ocenić czy firma czy to jest Artmedik czy inna, która startowała w przetargu rzetelnie będzie świadczyła na wysokim poziomie usługi medyczne dla mieszkańców Kielc. I tego zabrakło Panie Prezydencie. Tak naprawdę świadczy to o tym, że to zdrowie naprawdę jest obojętne.

Radny Stanisław Gózdź – ad vocem

Szanowny Panie Prezydencie, ja w mojej wypowiedzi mówiłem o tym, że sprzedaje Pan rynek usług medycznych, a rynek usług medycznych to nie kto inny tylko nasi mieszkańcy. I taka jest prawda.

Radny Jerzy Pyrek – ad vocem

Panie Prezydencie, ja myślałem, że wypowiadając się „skok na kasę” jest to zrozumiałe. Nie chodziło tu o malwersację, którą należałoby zgłosić do Prokuratury, ale chodziło o łatwość pozyskania pieniędzy. Wiadomo, że w budżecie brakuje pieniędzy, natomiast owszem trzeba ich szukać, wszyscy o tym wiemy, natomiast uważam, że nie w tym miejscu i nie w ten sposób.

Radna Alicja Obara – ad vocem

Ja ad vocem jeszcze do nagród dla nauczycieli. Najpierw taka uwaga, nie możemy sobie, ani Pan Prezydent, ani władze Miasta ogólnie, pozwolić na to, żeby z powodu jakiś tam niesnasek czy niedomówień nie nagradzać pedagogów miejskich. Ja się chciałam, wiem już jak wygląda sytuacja jeśli chodzi o nagrody Kuratora, ale chciałam się dowiedzieć jak to jest z nagrodami Ministra. Czy dyrektorzy występują z wnioskami o nagrodę Ministra i ile tych wniosków mniej więcej wchodzi i ile wychodzi spoza naszego Miasta. Bo spektrum nagród jest większe, to nie są tylko nagrody Prezydenta, do których nie mam uwag i Kuratora, co do których uwagi oczywiście mam ogromne. Jak jest z nagrodami Ministra, z nagrodami Komisji Edukacji Narodowej?

Pan Andrzej Sygut Zastępca Prezydenta Miasta

Oczywiście nie jestem w stanie, Pani Alicjo, odpowiedzieć precyzyjnie liczbami. Natomiast jeżeli chodzi o nagrody Ministra sytuacja jest następująca: ja byłem jako Kurator 10 lat członkiem ministerialnej komisji ds. nagród ministerialnych. Regulamin tych nagród mówi, że tę nagrodę otrzymują nauczyciele za wybitne osiągnięcia dydaktyczne i pedagogiczne. W tej formule de facto w ogóle nie mieści się dyrektor, bo dyrektor jest co prawda nauczycielem oddelegowanym do pełnienia funkcji kierowniczych – tak mówi prawo, ale on jako dyrektor ma minimalne szanse na gigantyczne, wspaniałe osiągnięcia dydaktyczne, bo te ma nauczyciel. Jedynym wyjątkiem w czasach kiedy ja byłem, za które dyrektorzy otrzymywali nagrody ministerialne, to była sytuacja, w której w szkole był prowadzony eksperyment pedagogiczny, który wprowadzał i nadzorował dyrektor. Stąd na wejściu już systemowo dyrektorzy są, ze względu na charakter wykonywanej pracy, prawie wyłącznie w kompetencji organu prowadzącego czyli Prezydenta. I stąd jest ta kwestia. Jeżeli chodzi o liczbę wniosków, ile dostaliśmy, to ja na to pytanie w tej chwili nie potrafię odpowiedzieć. Ja Panią zapraszam na rozmowę tete a tete, i powiem wtedy wszystko jak na spowiedzi.

Radna Katarzyna Zapała – ad vocem

Ja bardzo dziękuję Prezydentowi, że odniósł się do mojej interpelacji, i że możemy liczyć na składanie wniosków w kolejnych latach, bo tak też interpretuję wypowiedź Prezydenta Lubawskiego. Sama nie zadawałam tego pytania dzisiaj, bo uważam, że możemy porozmawiać o tym w punktach różnych. Natomiast jeżeli zostaje złożony wniosek, to oczywiście, że nie wszyscy dostają. Ja widziałam rozliczenia i posumowania od Kuratora, mam je w dyspozycji, ale nie przy sobie. Może umówię się z Panią Przewodniczącą i razem odwiedzimy Pana w gabinecie. Jako Miasto nie jesteśmy traktowani gorzej w stosunku do innych Miast regionu świętokrzyskiego. Natomiast wydaje się, i proszę pozwólcie mi na swoją opinię, niedopuszczalne, że jeżeli możemy kogoś docenić i mówię przede wszystkim o dyrektorach, fantastycznych, podejmujących wielkie wyzwania, ja podawałam przykłady na antenie Radia chociażby Liceum Śniadeckich.

Do pkt. 7 - 8

Pani Barbara Nowak Skarbnik Miasta zaprezentowała Informację o przebiegu wykonania budżetu Miasta Kielce za I półrocze 2011 roku wraz z informacją o przebiegu wykonania planów finansowych za I półrocze 2011 roku przez samorządowe instytucje kultury i samodzielny publiczny zakład opieki zdrowotnej oraz Informację o kształtowaniu się Wieloletniej Prognozy Finansowej Miasta Kielce za I półrocze 2011 roku.

Informacja o przebiegu wykonania budżetu Miasta Kielce za I półrocze 2011 roku

Kielce, październik 2011

Wykonanie budżetu Miasta w I półroczu 2011 r.

Wykonanie dochodów własnych wg źródeł

Źródło dochodu	Plan na 30.06.2010r.	Wykonanie na 30.06.2010r.	Stopień realizacji planu	Plan na 30.06.2011r.	Wykonanie na 30.06.2011r.	Stopień realizacji planu	Dynamika 2011/2010
1	2	3	4	5	6	7	8
OGÓŁEM DOCHODY WŁASNE	431 769 080	209 609 237,75	48,5%	446 741 085,00	217 341 965,49	48,7%	103,7%
w tym:							
Podatki i opłaty lokalne	92 784 400	50 010 549,18	53,9%	96 751 100	49 652 617,40	51,3%	99,3%
w tym:							
podatek od nieruchomości	80 112 000	43 963 025,69	54,9%	85 350 000	44 079 110,35	51,6%	100,3%
podatek rolny i leśny	284 400	137 119,57	48,2%	185 100	136 414,38	73,7%	99,5%
podatek od środków transportowych	5 808 000	3 107 069,91	53,5%	5 700 000	2 751 703,99	48,3%	88,6%
opłata targowa	850 000	261 399,00	30,8%	701 000	289 979,50	41,4%	110,9%
opłata od posiadania psów	130 000	86 088,58	66,2%	115 000	86 678,81	75,4%	100,7%
opłata skarbowa	5 600 000	2 452 172,94	43,8%	4 700 000	2 307 355,31	49,1%	94,1%
zaległości z podatków zniesionych	-	3 673,49	-	-	1 375,06	-	37,4%
Podatki i opłaty pobierane przez urzędy skarbowe	11 760 000	5 537 051,01	47,1%	12 470 000	5 839 532,60	46,8%	105,5%
w tym:							
podatek od czynności cywilnoprawnych	10 000 000	4 837 575,72	48,4%	10 800 000	5 191 386,85	48,1%	107,3%
podatki opłacane w formie karty podatkowej	460 000	192 109,88	41,8%	470 000	185 849,99	39,5%	96,7%
podatek od spadków i darowizn	1 300 000	507 365,41	39,0%	1 200 000	462 295,76	38,5%	91,1%

Źródło dochodu	Plan na 30.06.2010r.	Wykonanie na 30.06.2010r.	Stopień realizacji planu	Plan na 30.06.2011r.	Wykonanie na 30.06.2011r.	Stopień realizacji planu	Dynamika 2011/2010
Udziały we wpływach z podatku dochodowego	195 654 356	78 909 834,87	40,3%	203 826 883	86 300 109,34	42,3%	109,4%
w tym:							
od osób fizycznych	179 754 356	72 531 955,00	40,4%	187 726 883	80 423 498,00	42,8%	110,9%
od osób prawnych	15 900 000	6 377 879,87	40,1%	16 100 000	5 876 611,34	36,5%	92,1%
Pozostałe dochody własne	131 570 324	75 151 802,69	57,1%	133 693 102	75 549 706,15	56,5%	100,5%
w tym:							
wpływy z najmu i dzierżawy lokali mieszkalnych, użytkowych, garaży itp. (MZB)	31 533 414	14 868 541,09	47,2%	31 100 000	14 177 119,45	45,6%	95,3%
wpływy ze sprzedaży biletów komunikacji miejskiej	31 500 000	15 467 353,50	49,1%	31 500 000	15 604 312,46	49,5%	100,9%
wpływy z odpłatności za pobyt mieszkańców w domach pomocy społecznej	11 870 774	5 807 769,95	48,9%	13 653 575	6 545 134,05	47,9%	112,7%
wpływy z dywidendy spółek akcyjnych	7 000 000	7 005 026,65	100,1%	7 400 000	6 400 000,00	86,5%	91,4%
dochody po likwidowanym Gminnym i Powiatowym Funduszu Ochrony Środowiska i Gospodarki Wodnej	4 507 083	4 518 315,35	100,2%	-	-	-	-
opłata za zezwolenia na sprzedaż napojów alkoholowych	4 000 000	3 503 543,49	87,6%	4 200 000	3 289 147,52	78,3%	93,9%

Źródło dochodu	Plan na 30.06.2010r.	Wykonanie na 30.06.2010r.	Stopień realizacji planu	Plan na 30.06.2011r.	Wykonanie na 30.06.2011r.	Stopień realizacji planu	Dynamika 2011/2010
opłata za wieczyste użytkowanie gruntów	3 500 000	2 426 626,05	69,3%	3 500 000	3 523 177,34	100,7%	145,2%
opłata za tablice rejestracyjne pojazdów, dowodów rejestracyjnych itp.	4 105 000	1 949 162,66	47,5%	4 000 000	1 959 782,44	49,0%	100,5%
wpływy z opłaty za brak karty postojowej w Strefie Płatnego Parkowania				-	1 031 020,58	-	-
kara umowna za niewykonanie w terminie budynku Przedszkola i Żłobka Samorządowego (Piekoszowska 2)				-	567 420,59	-	-
opłata stała za pobyt dzieci w przedszkolach samorządowych	1 389 715	485 864,42	35,0%	1 395 560	506 676,87	36,3%	104,3%
wpływy z dzierżawy terenu oraz udostępnienie nieruchomości gruntowej	1 570 000	955 622,50	60,9%	1 680 000	886 219,37	52,8%	92,7%
wpływy z opłat za odprowadzanie wód deszczowych do kanalizacji miejskiej				600 000	406 903,86	67,8%	-
wpływy za posiłki wydawane przez Miejską Kuchnię Cateringową				2 535 600	465 290,70	18,4%	-
dochody pobierane na podstawie ustawy - Prawo ochrony środowiska	2 400 000	1 023 949,78	42,7%	2 710 000	1 262 606,04	46,6%	-
wpływy z opłat za zajęcia pasa drogowego				6 300 000	2 842 568,68	45,1%	-
zwrot przez Urząd Skarbowy podatku VAT (dotyczy ZTM)	5 635 000	4 027 792,00	71,5%	3 080 000	1 117 591,00	36,3%	27,7%

Źródło dochodu	Plan na 30.06.2010r.	Wykonanie na 30.06.2010r.	Stopień realizacji planu	Plan na 30.06.2011r.	Wykonanie na 30.06.2011r.	Stopień realizacji planu	Dynamika 2011/2010
zwrot przez Urząd Skarbowy podatku VAT (dotyczy GEOPARK)	3 336 000	947 479,88	28,4%	-	29 113,00	-	3,1%
zwrot przez Urząd Skarbowy podatku VAT (dotyczy MOSIR)	3 000 000	1 468 536,00	49,0%	-	417 842,10	-	28,5%
zwrot przez Urząd Skarbowy podatku VAT (dotyczy MZD)				-	1 440 119,00	-	
zwrot przez Urząd Skarbowy podatku VAT (dotyczy KPT)	3 000 000	178 437,00	5,9%	6 421 673	11 887,00	0,2%	6,7%
wpływy z podziału zysku spółek komunalnych	2 000 000	2 000 000,00	100,0%	4 220 000	4 000 000,00	94,8%	200,0%
zwrot nie wykorzystanej dotacji podmiotowej udzielonej w 2009r. dla szkół niepublicznych o uprawnieniach szkół publicznych	1 033 177	791 982,79	76,7%	-	-	-	-
odsetki od lokat i środków pieniężnych zgromadzonych na rachunkach bankowych Urzędu Miasta	600 000	423 121,94	70,5%	350 000	469 859,17	134,2%	111,0%
pozostałe	9 590 161	7 302 677,64	76,1%	9 046 694	8 595 914,93	95,0%	117,7%

Subwencja ogólna

Wyszczególnienie	Wykonanie 30.06.2010	Wykonanie 30.06.2011	% wykonania planu 2011r.	Dynamika 2011r./2010r.
Część oświatowa subwencji ogólnej	134.944.464	144.274.064	62,3	106,9
Część równoważąca subwencji ogólnej	3.726.186	3.794.400	50,0	101,8
RAZEM	138.670.650	148.068.464	61,4	106,8

Dotacje celowe z budżetu państwa

OGÓŁEM DOTACJE CELOWE	55 432 078,35	100 155 016,00	55 014 768,34	54,90%	99,20%
Własne	19 270 293,85	30 927 782,00	18 248 943,75	59,00%	94,70%
Z zakresu administracji rządowej zlecone ustawami	36 003 105,50	69 127 234,00	36 689 824,59	53,10%	101,90%
Realizowane na podstawie porozumień z organami administracji rządowej	158 679,00	100 000,00	76 000,00	76,00%	47,90%

Pozostałe dochody

Ogółem pozostałe dochody bieżące	8 372 539,47	17 990 251,00	9 233 743,05	51,30%	110,20%
Płatności w ramach budżetu środków europejskich i dotacje celowe otrzymane na programy finansowane z udziałem środków europejskich	3 861 593,70	7 636 541,00	3 550 037,59	46,40%	91,80%
Dotacje celowe otrzymane na podstawie porozumień z innymi jednostkami samorządu terytorialnego	3 556 150,06	6 545 288,00	3 356 517,43	51,30%	94,40%
Pozostałe dochody	954 795,71	3 808 422,00	2 327 188,03	61,10%	243,70%

Struktura wydatków według działów klasyfikacji budżetowej za I półrocze 2011 r.

L.p.	Dział	Nazwa	Wykonanie na dzień 30.06.2011 r.		Ogółem	Wskaźnik wykonania planu
			Gmina	Powiat		
1	2	3	4	5	6	7
1	010	Rolnictwo i łowiectwo	5 654,14	-	5 654,14	47,6%
2	020	Leśnictwo	-	2 051,40	2 051,40	29,8%
3	150	Przetwórstwo przemysłowe	6 916 530,17	-	6 916 530,17	35,0%
4	600	Transport i łączność	77 083 590,48	3 460 891,63	80 544 482,11	20,1%
5	630	Turystyka	233 824,52	-	233 824,52	36,0%
6	700	Gospodarka mieszkaniowa	24 830 413,53	500 499,24	25 330 912,77	46,2%
7	710	Działalność usługowa	16 960 094,82	331 322,96	17 291 417,78	23,5%
8	730	Nauka	145 251,24	-	145 251,24	40,2%
9	750	Administracja publiczna	23 778 816,82	2 629 013,29	26 407 830,11	39,1%
10	751	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	13 661,50	-	13 661,50	39,7%
11	754	Bezpieczeństwo publiczne i ochrona przeciwpożarowa	2 823 499,25	8 520 140,79	11 343 640,04	41,8%
12	756	Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem	105 348,69	-	105 348,69	24,4%
13	757	Obsługa długu publicznego	5 905 142,57	-	5 905 142,57	42,3%

L.p.	Dział	Nazwa	Wykonanie na dzień 30.06.2011 r.		Ogółem	Wskaźnik wykonania planu
			Gmina	Powiat		
14	758	Różne rozliczenia	-	2 320 008,00	2 320 008,00	40,9%
15	801	Oświata i wychowanie	77 334 105,11	61 747 557,70	139 081 662,81	48,9%
16	851	Ochrona zdrowia	4 072 703,42	2 967 562,84	7 040 266,26	43,8%
17	852	Pomoc społeczna	57 466 777,62	23 520 027,88	80 986 805,50	51,6%
18	853	Pozostałe zadania w zakresie polityki społecznej	5 366 439,60	4 021 357,86	9 387 797,46	41,3%
19	854	Edukacyjna opieka wychowawcza	3 295 512,87	12 334 616,40	15 630 129,27	50,4%

20	900	Gospodarka komunalna i ochrona środowiska	15 783 650,20	2 264 998,82	18 048 649,02	33,6%
21	921	Kultura i ochrona dziedzictwa narodowego	11 675 027,47	3 501 534,77	15 176 562,24	39,5%
22	926	Kultura fizyczna i sport	13 645 003,28	-	13 645 003,28	67,2%
		Razem planowane wydatki	347 441 047,30	128 121 583,58	475 562 630,88	36,9%

WYDATKI BIEŻĄCE WEDŁUG DZIAŁÓW

L.p.	Dział	Nazwa	Wykonanie na dzień 30.06.2011r.		Ogółem	Wskaźnik wykonania planu
			Gmina	Powiat		
1	2	3	4	5	6	7
1	010	Rolnictwo i łowiectwo	5 654,14	-	5 654,14	47,6%
2	020	Leśnictwo	-	2 051,40	2 051,40	29,8%
3	600	Transport i łączność	40 921 472,68	3 460 891,63	44 382 364,31	45,8%
4	630	Turystyka	233 824,52	-	233 824,52	36,0%
5	700	Gospodarka mieszkaniowa	19 500 027,43	499 379,94	19 999 407,37	49,8%
6	710	Działalność usługowa	2 473 867,94	331 322,96	2 805 190,90	25,7%
7	730	Nauka	145 251,24	-	145 251,24	40,2%
8	750	Administracja publiczna	23 085 968,90	2 629 013,29	25 714 982,19	46,9%
9	751	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	13 661,50	-	13 661,50	39,7%
10	754	Bezpieczeństwo publiczne i ochrona przeciwpożarowa	2 572 464,51	8 486 251,31	11 058 715,82	45,8%
11	756	Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem	105 348,69	-	105 348,69	24,4%
12	757	Obsługa długu publicznego	5 905 142,57	-	5 905 142,57	42,3%

L.p.	Dział	Nazwa	Wykonanie na dzień 30.06.2011r.		Ogółem	Wskaźnik wykonania planu
			Gmina	Powiat		
1	2	3	4	5	6	7
13	758	Różne rozliczenia	-	2 320 008,00	2 320 008,00	40,9%
14	801	Oświata i wychowanie	76 880 348,69	61 747 557,70	138 627 906,39	51,3%
15	851	Ochrona zdrowia	4 072 703,42	2 967 562,84	7 040 266,26	44,6%
16	852	Pomoc społeczna	56 485 967,86	23 459 361,88	79 945 329,74	52,5%
17	853	Pozostałe zadania w zakresie polityki społecznej	5 346 759,60	4 021 357,86	9 368 117,46	43,9%
18	854	Edukacyjna opieka wychowawcza	3 231 457,69	12 334 616,40	15 566 074,09	50,4%
19	900	Gospodarka komunalna i ochrona środowiska	11 983 959,86	2 264 998,82	14 248 958,68	47,1%
20	921	Kultura i ochrona dziedzictwa narodowego	7 712 333,13	3 280 524,00	10 992 857,13	50,7%
21	926	Kultura fizyczna i sport	6 911 004,21	-	6 911 004,21	59,0%
		Razem planowane wydatki	267 587 218,58	127 804 898,03	395 392 116,61	49,3%

WYDATKI MAJĄTKOWE WEDŁUG DZIAŁÓW

L.p.	Dział	Nazwa	Wykonanie na dzień 30.06.2011r.		Ogółem	Wskaźnik wykonania planu
			Gmina	Powiat		
1	2	3	4	5	6	7
1	150	Przetwórstwo przemysłowe	6 916 530,17	-	6 916 530,17	34,96%
2	600	Transport i łączność	36 162 117,80	-	36 162 117,80	11,94%
3	700	Gospodarka mieszkaniowa	5 330 386,10	1 119,30	5 331 505,40	36,41%
4	710	Działalność usługowa	14 486 226,88	-	14 486 226,88	23,10%
5	750	Administracja	692 847,92	-	692 847,92	5,46%

		publiczna				
6	754	Bezpieczeństwo publiczne i ochrona przeciwpożarowa	251 034,74	33 889,48	284 924,22	9,44%
7	801	Oświata i wychowanie	453 756,42	-	453 756,42	3,14%
8	852	Pomoc społeczna	980 809,76	60 666,00	1 041 475,76	21,55%
9	853	Pozostałe zadania w zakresie polityki społecznej	19 680,00	-	19 680,00	1,42%
10	854	Edukacyjna opieka wychowawcza	64 055,18	-	64 055,18	70,07%
11	900	Gospodarka komunalna i ochrona środowiska	3 799 690,34	-	3 799 690,34	16,15%
12	921	Kultura i ochrona dziedzictwa narodowego	3 962 694,34	221 010,77	4 183 705,11	25,00%
13	926	Kultura fizyczna i sport	6 733 999,07	-	6 733 999,07	78,35%
		Razem zrealizowane wydatki	79 853 828,72	316 685,55	80 170 514,27	16,47%

Przekazane dotacje z budżetu Miasta dla instytucji kultury w I półroczu 2011 r.

Instytucje kultury

Wyszczególnienie	Przychody ogółem	z tego			Koszty działalności ogółem	z tego						Przebieg wynagrodzenia	Zysk/strata poz. 3 i minus poz. 7
		Przychody własne	Dotacje z budżetu			Koszty bieżące	w tym				Wydanki majątkowe		
			Dotacje na działalność bieżącą	Dotacje na inwestycje			wynagrodzenia osobowe, wyposażenie, materiały, pochodne od wynagrodzeń	zakup materiałów i wyposażenia	energia (woda, c. o., gaz, energia elektryczna)	inne (zróż. amortyzacja, podróże służbowe, podatek od nieruchomości, pozostałe)			
1	2	3	4	5	6	7	8	9	10	11	12	13	14
BIURO WYSTAW ARTYSTYCZNYCH													
Plan po zmianach na 30.06.2011	1 218 374	45 000	1 002 800	172 274	1 218 374	1 048 000	724 331	40 500	40 700	240 870	172 274	41 172,00	0
Wykonanie na 30.06.2011	682 158,72	29 228,80	536 898,11	122 274,12	674 781,68	452 610,55	245 280,22	16 892,55	22 852,29	28 686,22	122 274,12	21 905,74	87 291,04
DOM KULTURY "ZAMBICKI"													
Plan po zmianach na 30.06.2011	2 283 411	116 400	2 081 000	119 000	2 286 700	2 177 400	1 265 000	71 000	92 000	749 700	119 000	39 502,00	0
Wykonanie na 30.06.2011	1 199 277,52	52 228,73	1 122 858,09	106 149,11	1 468 481,80	1 022 042,99	527 350,25	41 751,21	22 252,55	329 539,00	106 149,11	12 105,26	90 795,55
DOM GÓRODWSK TWÓRCZYCH													
Plan po zmianach na 30.06.2011	14 329 132	205 000	2 028 482	12 343 848	14 026 122	2 241 482	1 242 561	52 500	25 000	821 422	12 343 848	43 882,00	0
Wykonanie na 30.06.2011	5 980 880,10	125 928,91	1 212 482,00	9 724 584,51	5 008 654,34	1 254 272,55	377 842,50	18 646,36	50 728,14	520 687,32	9 724 584,51	22 468,00	5 145,24

Wyszczególnienie	Przychody ogółem	z tego			Koszty działalności ogółem	z tego						Przebieg wynagrodzenia	Zysk/strata poz. 3 i minus poz. 7
		Przychody własne	Dotacje z budżetu			Koszty bieżące	w tym				Wydanki majątkowe		
			Dotacje na działalność bieżącą	Dotacje na inwestycje			wynagrodzenia osobowe, wyposażenie, materiały, pochodne od wynagrodzeń	zakup materiałów i wyposażenia	energia (woda, c. o., gaz, energia elektryczna)	inne (zróż. amortyzacja, podróże służbowe, podatek od nieruchomości, pozostałe)			
1	2	3	4	5	6	7	8	9	10	11	12	13	14
KIELECKI TEATR TAŃCA													
Plan po zmianach na 30.06.2011	2 022 218	1 045 000	1 867 218	90 000	2 001 218	2 981 218	1 538 476	118 065	140 000	722 276	20 000	20 588,00	0
Wykonanie na 30.06.2011	1 731 851,73	707 811,80	1 057 122,35	21 000,00	1 300 029,19	1 220 029,19	772 434,39	22 019,29	42 336,67	444 213,15	20 000,00	14 471,11	191 181,24
KIELECKIE CENTRUM KULTURY													
Plan po zmianach na 30.06.2011	10 326 955	2 900 000	4 160 000	3 326 225	10 326 955	5 820 455	2 759 400	145 700	659 000	2 217 355	4 505 400	35 922,00	0
Wykonanie na 30.06.2011	3 327 548,27	1 183 225,57	2 207 088,66	110 300,00	3 332 813,47	3 475 212,17	1 343 304,21	104 584,27	372 242,07	1 725 271,41	110 300,00	17 192,00	294 800,22
MIEJSKA BIBLIOTEKA PUBLICZNA													
Plan po zmianach na 30.06.2011	4 765 111	181 637	4 291 995	311 509	4 706 211	4 453 532	3 552 057	113 470	219 624	579 321	311 509	42 115,00	0
Wykonanie na 30.06.2011	2 220 612,36	1 136,17	2 126 271,00	49 500,76	2 236 743,50	2 227 847,72	1 526 102,41	56 426,22	101 191,50	319 513,41	42 115,00	15 322,00	229 783,45

Wyszczególnienie	Przychody ogółem	Z tego			Koszty działalności ogółem	Z tego						Przebieg wynagrodzenie	Zysk/strata poz. 3 infolu poz.7
		Przychody własne	Dotacje z budżetu			Koszty bieżące	w tym				Wydanki majątkowe		
			Dotacje na działalność bieżącą	Dotacja na inwestycje			Wynagrodzenia osobowe, bezosobowe, honoraria, pochodzące od wynagrodzeń	zakup materiałów i wyposażenia	energia (woda, c.o., gaz, energia elektryczna)	Inne (zryb., amortyzacja, podróże służbowe, podatek od nieruchomości, pozostały)			
2	3	4	5	6	7	8	9	10	11	12	13	14	15
MUZEUW HISTORII KIELCE													
Plan na zmianach na 30.06.2011	1480 037	26 050	1454 037	0	1494 237	1418 237	784 780	93 100	33 000	46 157	75 000	32 146 05	0
Wykonanie na 30.06.2011 r.	1014 955,01	114 472,04	128 193,00	0,00	1621 438,05	1784 478,05	844 904,48	43 488,05	26 378,51	108 005,05	114 000,00	16 241 41	188 019,02
MUZEUW ZABAWEK I ZABAWY													
Plan na zmianach na 30.06.2011	1 777 341	267 314	1 410 077	33 950	1 777 341	1 663 391	1 312 118	38 000	33 500	45 372	33 350	41 558 00	0
Wykonanie na 30.06.2011 r.	908 287,89	178 862,25	126 888,07	0 792,00	118 255,11	106 082,11	455 416,58	26 627,12	41 838,81	188 110,00	30 662,07	11 214 00	188 025,15
TEATR LALKI I AKTORA "KUBUŚ"													
Plan na zmianach na 30.06.2011	2 600 600	612 000	2 232 600	42 000	2 900 600	2 851 600	2 299 700	90 000	33 000	363 900	49 000	41 318 18	0
Wykonanie na 30.06.2011 r.	1 584 200,58	428 755,36	1 119 798,00	70 000,00	1 967 663,37	1 611 857,37	1 175 170,58	48 528,72	51 101,58	287 571,56	40 546,00	21 512 80	51 302 00

Zbiornce zestawienie przedsięwzięć Miasta Kielce

Poz.	Nazwa Przedsięwzięcia	Łączne nakłady finansowe	Wydatki poniesione do dnia 30.06.2011	Stopień realizacji % 4:3	Rok 2011		
					Planowane wydatki po zmianach na 30.06.2011	Wykonanie na dzień 30.06.2011	% 7:6
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
A	PRZEDSIĘWZIĘCIA OGÓŁEM, w tym:	2 064 826	367 321	17,8	633 890	176 014	27,8
	OGÓŁEM, w tym:	233,00	092,26	17,8	571,00	505,47	27,8
	- bieżące	919 841	125 195	13,6	223 871	114 050	50,9
	404,00	593,56	711,00	670,59	50,9		
	- majątkowe	1 144 984	242 125	21,1	410 018	61 963	15,1
	829,00	498,70	860,00	834,88	15,1		
1.	Programy, projekty lub zadania - bieżące	1 934 452	354 704	18,3	608 478	163 397	26,9
		727,00	528,83	18,3	421,00	942,04	26,9
		789 467	112 579	14,3	198 459	101 434	51,1

	- majątkowe	898,00 1 144 984 829,00	030,13 242 125 498,70	21,1	561,00 410 018 860,00	107,16 61 963 834,88	15,1
a.	programy, projekty lub zadania związane z programami realizowanymi z udziałem środków, o których mowa w art.5.ust.1 pkt 2 i 3 UoFP razem (UE)	856 959 671,00	190 802 690,56	22,3	353 316 709,00	61 285 176,10	17,3
	- bieżące	23 335 413,00	14 897 970,73	63,8	9 424 910,00	3 908 957,76	41,5
	- majątkowe	833 624 258,00	175 904 719,83	21,1	343 891 799,00	57 376 218,34	16,7
b.	pozostałe programy, projekty lub zadania	1 077 493 056,00	163 901 838,27	15,2	255 161 712,00	102 112 765,94	40,0
	- bieżące	766 132 485,00	97 681 059,40	12,7	189 034 651,00	97 525 149,40	51,6
	- majątkowe	311 360 571,00	66 220 778,87	21,3	66 127 061,00	4 587 616,54	6,9
2.	Umowy, których realizacja w roku budżetowym w latach następnych jest niezbędna dla zapewnienia ciągłości działania jednostki i których płatność przypada w okresie dłuższym niż rok	130 373 506,00	12 616 563,43	9,7	25 412 150,00	12 616 563,43	49,6
	- bieżące	130 373 506,00	12 616 563,43	9,7	25 412 150,00	12 616 563,43	49,6
	- majątkowe			-			-

Zadłużenie Miasta na dzień 30.06.2011

w zł					
Lp.	Nazwa	Stan zadłużenia na dzień 01.01.2011 r.	Zaciągnięte kredyty/pożyczki w 2011r.	Spłacone/umorzone zobowiązania w 2011 r.	Stan zadłużenia na dzień 30.06.2011 r.
1	2	3	4	5	6
1.	KREDYTY (kapitał)	246.116.078,17	0	8.660.224,73	237.455.853,44
2.	POŻYCZKI (kapitał)	4.486.440,00	0	665.870,00	3.820.570,00
RAZEM		250.602.518,17	0	9.326.094,73	241.276.423,44

Radny Stanisław Rupniewski

Przede wszystkim dziękuję Pani, że mimo wyraźnej niedyspozycji zdrowotnej w sposób jak zawsze niezwykle precyzyjny i fachowy przedstawiła Pani dane dotyczące tego pierwszego półrocza. I w zasadzie nie powinienem zadawać pytań, ale ponieważ na tejże sesji, w dniu dzisiejszym podjęliśmy informację o realizacji budżetu za I półrocze 2011 roku, a jednocześnie będziemy dyskutować i podejmować istotne decyzje dotyczące stawek podatkowych czyli strony dochodowej budżetu 2012 roku, zmuszony jestem, mimo uzyskania informacji od Pani bardzo precyzyjnych wykonania już za III kwartały, zadać pytanie kilkuczęłowe dotyczące dochodów właśnie z podatków i opłat za wieczyste użytkowanie pod kątem perspektyw wykonania całego roku 2011. Zapytam w związku z tym, po pierwsze: podatek od nieruchomości zaplanowaliśmy wzrost z tego podatku w stosunku do roku 2010 z 80 do 85 milionów złotych. Czy Pani zdaniem w sytuacji kiedy wykonanie I półrocza jest niestety na poziomie ubiegłego roku, tych wzrostów nie widać, czy mamy szansę uzyskać te 85 milionów? Drugie pytanie. Najistotniejsze źródła dochodów czyli wpływy z podatku od osób fizycznych i od osób prawnych, które zaplanowaliśmy na poziomie, odpowiednio, 180 mln zł i drugi na poziomie roku ubiegłego, ale niestety, to jest ten znaczący, mimo, że mniejsze wartości, wpływy są dużo mniejsze niż w roku 2010. W tym komentarzu, że w stosunku do upływu czasu z tych dwóch podatków za I półrocze mamy zmniejszone wpływy o około 15 mln zł, czy są szanse na wykonanie dochodów z tych podatków na zaplanowanym poziomie? Trzecie pytanie dotyczy opłaty za wieczyste użytkowanie gruntów, która jest taką formą ukrytą podatku. Zaplanowaliśmy dochody z tej opłaty na poziomie ubiegłorocznym czyli 3,5 mln zł, czyli bardzo ostrożnie, bo ceny gruntów, przynajmniej w ocenie rzeczoznawców, rosną. Czy w sytuacji kiedy w 100 % jest to wykonane, i jest to dla mnie zrozumiałe, bo opłatę się wnosi do końca marca, czy Pani zdaniem uzyskamy jeszcze do końca roku dodatkowe środki w tej opłacie?

Pani Skarbnik Barbara Nowak

Mogłabym odpowiedzieć jednym zdaniem, że pozytywnie brzmiałaby odpowiedź na wszystkie zadane przez Pana pytania, ale odniosę się do każdego z tych zagadnień. Jeśli chodzi o podatek od nieruchomości to zawsze przy planowaniu na kolejny rok tej wielkości mamy taką zasadę, że eliminujemy tzw. zdarzenia wyjątkowe, które się składają na wykonanie danego roku. Czyli mówiąc inaczej na pewno w 2010 roku były jakieś wpływy podatków od tych nieruchomości, które były na przykład zahipotekowane, a my tego nigdy nie

planujemy, bo nigdy nie wiadomo czy dana hipoteka będzie już zwolniona czy nie. Ale mogę już powiedzieć tak, że jeśli chodzi o podatek od nieruchomości tegoroczny nie powinno się nic wydarzyć takiego, żeby ten podatek nie był wykonany w wielkości zaplanowanej. Jeśli chodzi o podatek od osób fizycznych i osób prawnych to mogę powiedzieć tak, że jeśli jakieś trzęsienie ziemi nie nastąpi, nie będzie kolejnego krachu takiego jak był w roku 2009, to również te wielkości powinny być wykonane. Opłata za wieczyste użytkowanie gruntów, to jest trudno przewidzieć ile będzie jeszcze ewentualnie do końca roku, ale myślę, że w granicach 200 tysięcy więcej powinniśmy się spodziewać. Dziękuję.

Do pkt 9

Pan Filip Pietrzyk Dyrektor Wydziału Gospodarki Nieruchomościami i Geodezji UM przedstawił Sprawozdanie z realizacji uchwały Nr XXV/423/2004 Rady Miejskiej w Kielcach z dnia 11 marca 2004r. w sprawie zasad gospodarowania nieruchomościami Miasta Kielce, za I półrocze 2011 roku (stanowi załącznik do protokołu).

Do pkt. 10

Pan Tomasz Bogucki Przewodniczący Rady Miasta Kielce przedstawił Informację na temat analizy oświadczeń majątkowych radnych za rok 2010 (załączona do protokołu).

Radny Włodzimierz Wielgus

Myślę, że należą się państwu wyjaśnienia z mojej strony i tak naprawdę chciałem Państwu powiedzieć, że wydaje mi się, że jestem szczególnie traktowany przez Pana Przewodniczącego. Bardzo proszę Panów informatyków o pokazanie mojego oświadczenia majątkowego za 2010 rok (prezentacja). Rzeczywiście Pan Przewodniczący wystosował do mnie pismo, w którym odnalazł jakby pewne nieprawidłowości. Odmówiłem skorygowania tych nieprawidłowości dlatego że takie samo oświadczenie majątkowe składam z racji tego, że jest Dyrektorem Szpitala, do Urzędu Marszałkowskiego, gdzie nie dopatrzone się nieprawidłowości na tyle istotnych, to znaczy w ogóle nie dostałem żadnej informacji, że są jakiegokolwiek nieprawidłowości. Natomiast na pewno nie takich, które by upoważniały Urząd Marszałkowski do skierowania sprawy do Urzędu Kontroli Skarbowej. Pierwsza nieprawidłowość, którą Pan

Przewodniczący raczył znaleźć to jest proszę Państwa w pkt. 1 podana wielkość domu, w pkt. 4 działka, z nawiasem, że dot. pkt. 1. Tu nieprawidłowość polega na tym, że w części niejawniej, której nie mogę Państwu pokazać, napisałem: jedyneczka – adres domu i jako dwójeczka adres działki o tym samym, oczywiście adresie. Natomiast według Pana Przewodniczącego, może i słusznie, powinienem napisać, że to jest pkt. 4, ponieważ pkt. 2 i 3 nie dotyczy. To jest pierwsze moje przestępstwo. Są moje przychody w części jawnej. Rzeczywiście wpisałem tutaj przychody, wyliczone są wszystkie w punktach i jest napisane tam wyżej, że jest to przychód. Informuję Państwa, zresztą wiecie o tym doskonale, że do każdego oświadczenia majątkowego dołącza się kopie PIT-u gdzie jest zarówno przychód i dochód. I Pan Przewodniczący w piśmie pisze do mnie, że podawanie wartości innych niż wyszczególnionych w zeznaniu PIT-37 w kolumnie dochód jest podawaniem nieprawdy. Następne moje przestępstwo to jest takie, że nie dopisałem, że samochody wspólnie z żoną są użytkowane. Bardzo proszę teraz o pokazanie oświadczenia za rok 2009, dochody. Tak samo napisany jest przychód i wartość mojego przychodu i ani Pan Przewodniczący Słoń nie wskazał, że jest tu jakikolwiek błąd, mało tego również Urząd Skarbowy zobowiązany do kontroli takich oświadczeń, nie wskazał tego jako jakikolwiek błąd. No, według mnie, Pan Przewodniczący Słoń równie dobrze prowadził obrady jak Pan Przewodniczący Bogucki, ale jakoś wydaje mi się, że życzliwiej podchodził do przynajmniej niektórych Radnych. Proszę pokazać oświadczenie majątkowe w tym samym punkcie za rok 2008. Proszę bardzo wpisany jest tu przychód, podana jest jego wartość. Również Przewodniczący Słoń nie uznał tego jako błędu na tyle istotnego, że trzeba sprawę kierować do Urzędu Kontroli Skarbowej. Również Urząd Skarbowy nie wykazał tego jako nieprawidłowość. I teraz przeczytam Państwu punkt z ustawy samorządowej, na którą się Pan Przewodniczący powoływał: art. 24h pkt6. „Analizy danych zawartych w oświadczeniu majątkowym dokonują osoby, którym złożono oświadczenie majątkowe.”. Pkt. 7 „Analizy danych zawartych w oświadczeniu majątkowym dokonuje również urząd skarbowy właściwy ze względu na miejsce zamieszkania osoby składającej oświadczenie majątkowe. Analizując oświadczenie majątkowe, urząd skarbowy uwzględnia również zeznanie o wysokości osiągniętego dochodu w roku podatkowym (PIT) małżonka osoby składającej oświadczenie.”. Pkt. 9 „W przypadku podejrzenia, że osoba składająca oświadczenie majątkowe podała w nim nieprawdę lub zataiła prawdę, podmiot dokonujący analizy oświadczenia występuje do dyrektora urzędu kontroli skarbowej właściwego ze względu na miejsce zamieszkania osoby

składającej oświadczenie z wnioskiem o kontrolę jej oświadczenia majątkowego.” Pytam Pana Przewodniczącego, a Państwu zostawiam to do własnego uznania, gdzież tu jest, Panie Przewodniczący, zatajenie prawdy albo podanie nieprawdy w moim oświadczeniu majątkowym. Drogi Panie Przewodniczący Bogucki nie wiem czy Pan swoją wypowiedź autoryzował dzisiaj z Gazety Wyborczej, pytanie brzmi co zdaniem pana Boguckiego wymaga korekty – „Są to między innymi różnice w przychodach w stosunku do PIT-u, który pokazuje inne wartości – odparł Przewodniczący”. Otóż Panie Przewodniczący żadnych różnic w przychodach jeżeli chodzi o PIT i oświadczenie majątkowe nie ma. Nasuwa mi się pytanie czy ja jestem jakoś wyjątkowo traktowany przez Pana Przewodniczącego? A może po prostu głosuję czasami inaczej i w związku z tym są jakieś konsekwencje surowe, czy podawanie sprawy do Urzędu Kontroli Skarbowej? Panie Przewodniczący, ja tylko powiem, że ze strony Pana Klubu już parę tygodni temu byłem poddany bezpardonowemu atakowi, w którym twierdzono nawet, że jestem nie godzien być Radnym. Mam nadzieję, że to tylko jest Pana wpadka przy pracy, bo tak jak podaje Statutu „Pan powinien pomagać Radnym w sprawowaniu ich mandatu.

Przewodniczący Tomasz Bogucki’

Ja nie będę tego komentował, ani odpowiadał Panu na pytania. Koń jaki jest każdy widzi. Jak pisze dochód to trzeba pisać dochód, a nie przychód. Natomiast jeżeli mogę jeszcze jedno słowo powiedzieć to tyle, że nie miałem innej możliwości jak przekazanie tego do Urzędu Kontroli Skarbowej. Myślę, że po weryfikacji przez UKS okaże się czyje racje są na wierzchu. To po pierwsze. A po drugie już w tej chwili Urząd Skarbowy zwrócił uwagę, że Pan błędnie podaje w części niejawnej to, co pisze Pan w części jawnej. A więc samo to, że wytyka to Urząd Skarbowy pokazuje, że trafna była moja decyzja by UKS skontrolował całe oświadczenie. Niemniej jednak chcę Panu powiedzieć, że ja wykazałem maksimum dobrej woli, dlatego że ja poinformowałem Pana, że może Pan złożyć korektę. Nie jest to w moim obowiązku, ja tego nie muszę robić, tylko jak mam wątpliwości. A Przewodniczący to nie jest akurat człowiek, który jest z wykształcenia prawnikiem, ekonomistą czy jeszcze kimś innym, kto bardzo dobrze zna wszystkie meandry związane z oświadczeniem majątkowym. Jak ma jakiegokolwiek wątpliwości powinien to przekazać do UKS. Ja taką decyzję podjąłem, jest to moja suwerenna decyzja. Zobaczmy czy była właściwa, czy nie. Jeżeli wróci do mnie po kontroli wynik, który będzie oświadczał, że Pan prawidłowo wypełnił wszystko, to ja tutaj publicznie

przepraszę Pana za moje zachowanie. W tym momencie uważam, że zrobiłem prawidłowo. I tyle.

Radny Robert Siejka

Kolejny raz zajmujemy się dzisiaj sprawami, które powinny być rozstrzygane nie na tym etapie, nie w tym miejscu i zabieramy wszystkim czas. Chcę powiedzieć, że mam trochę żalu do Radnego Włodka Wielgusa, bo Pan Przewodniczący, czy się go lubi czy nie lubi, musi postępować zgodnie z literą prawa i On to zrobił. Żal mam Włodku do Ciebie taki, że nie skorzystałeś z możliwości złożenia tej korekty. Trzeba było to zrobić i dzisiaj nie marnowalibyśmy czasu. A chcę Ci powiedzieć, że przez tę Twoją decyzję przez minimum 4 miesiące dwóch urzędników UKS będzie zajmowało się wyjaśnianiem tej sprawy, będą Cię prosić kilkakrotnie na przesłuchania, będziesz musiał składać wyjaśnienia pisemne. Będzie, więc to i Twój zmarnowany czas. Trzeba było złożyć te korekty i nie byłoby problemu.

Radny Włodzimierz Wielgus – ad vocem

Panie Robercie bardzo jest mi przykro, że odbierasz mi prawo do obrony swojej godności. Zauważ tylko jedno, że w poprzedniej kadencji przy dokładnie identycznych błędach, nazwijmy to tak, nie było żadnej reakcji ani ze strony Przewodniczącego ani ze strony Urzędu Skarbowego. W związku z tym komu ja mam wierzyć w tej chwili, komuś, że takie widzi mi się ma, czy wtedy w ciągu ostatnich lat, kiedy składałem dokładnie takie samo oświadczenie?

Radny Jerzy Pyrek

Ja z wielkim zażenowaniem przeczytałem dzisiaj ten artykuł. Mianowicie jeżeli tam są uchybienia, to nic więcej, w ramach tego co tutaj mogliśmy przeczytać, usłyszeć. I dziwi mnie że najpierw są artykuły w prasie. Można powiedzieć "łapać Radnego malwersanta". To jest ewidentna dyskredytacja Radnego w oczach społeczeństwa. Mogliśmy rozmawiać na tej sali, bo ona po to jest, jest sprawozdanie można było na ten temat mówić. Jeżeli media by napisały to jest ich prawo, nie można im tego zabraniać. Natomiast jest to ewidentny atak na kolegę Radnego. Ja tak niestety to odbieram i z tego powodu jest mi bardzo przykro. Mało, powiem więcej, na forum po tym artykule, na forum można przeczytać, że w najbliższym czasie będą szukane haki na kolejnych, niespolegliwych Radnych. Myślę, że nie tak powinniśmy działać i nie tak

funkcjonować. Powinniśmy się różnić, mieć różne opinie, ale powinniśmy się różnić ładnie, elegancko, kulturalnie dla dobra mieszkańców.

Przewodniczący Tomasz Bogucki

Chce tylko powiedzieć, że wczoraj była konferencja prasowa i ja nie wywołałem tego tematu, dziennikarze sami zapytali o oświadczenia i błędy, które zostały popełnione. Mówiłem ogólnie, ale w sytuacji kiedy usłyszano, że jeden z Radnych nie złożył korekty oświadczenia zapytano mnie o kogo chodzi, i o jakie błędy chodzi. Ponieważ Radny w chwili kiedy oświadczenie wypełni jest to dokument jawny, dostępny dla wszystkich, ale jeżeli jest jeszcze w BIP, to w ogóle nie ma o czym mówić, to dziennikarze mają również prawo do rzetelnej informacji. Ja wczoraj przekazałem tylko informację na ten temat. Natomiast nie byłem autorem artykułu w Gazecie Wyborczej i nie poczuwam się do odpowiedzialności za to, co jest tam napisane.

Radny Władysław Burzawa

Jak Państwo słyszeli to kilku Radnych popełniło błędy tylko poszło do Urzędu Skarbowego i uzupełniło te dane. Ja również składam oświadczenie majątkowe oraz PIT i tam wszystko było napisane, tylko musiałem wpisać 3500 zł w odpowiednią rubryczkę i nie ma sprawy. Zdarza mi się popełniać błędy wypełniając oświadczenie majątkowe, chociaż jestem Radnym 4 kadencji, to jest ludzkie. Nie uważam, że to jest jakieś szykanowanie ponieważ znam Pana Boguckiego. Wcale nie odczuwam tego, że Pan Bogucki mnie szykanował w jakikolwiek sposób. To są pomyłki i my powinniśmy je po prostu naprawić.

Radny Mariusz Goraj

Chciałem tylko zwrócić uwagę, że zgodnie z obowiązującymi przepisami Przewodniczący ma prawo skierować do UKS prośbę o kontrolę wszystkich oświadczeń majątkowych radnych. W związku z tym trzymajmy się tej litery prawa. Tutaj rozumiem co ma na myśli Robert Siejka i proszę mi uwierzyć, tu mówię Włodek do Ciebie, czasami to jest trochę takie chodzenie na udry, które w końcu skutkuje realizacją tej mądrości ludowej, że na złość cioci odmrozę sobie uszy. Faktem jest, że teraz dwóch kontrolerów z UKS przez 4 miesiące będzie trzepać Twoje kwity, w których, nie ma wątpliwości, że nie chciałeś niczego świadomie nadużyć czy też nie wypełnić. Ale takie są fakty.

Radny Stanisław Gózdź – ad vocem

Drogie Koleżanki i Koledzy, widzę, że wchodzi bardzo nieprzyjemny zwyczaj, że jeżeli Radny coś powie to są inni mędrcy, którzy potrafią Go pouczać, łajać co wolno Mu, co nie wolno. To może Pan Goraj i Siejka napiszą co wolno, a co nie wolno Radnemu mówić, i Pan Bogucki jeszcze to podpisze.

Radny Mariusz Goraj – ad vocem

Miałem się zwrócić ad persona, ale powiem do wszystkich. Ja nie pouczam, ja po prostu opisuję rzeczywistość której sam również doznałem i znam to z autopsji. I nie tylko ja. W związku z powyższym proszę nie doszukiwać się mentorskiego tonu w moich wypowiedziach, to po pierwsze. I też byłbym ostrożny z doszukiwaniem się próby wywierania jakiegoś, w oparciu o kompetencje Przewodniczącego Rady, wpływu na tzw. jak tutaj zostało użyte sformułowanie „niespolegliwych radnych”, bo chyba Państwo sami doskonale wiedzą, że ja do spolegliwych nie należę.

Dyskusję zakończono.

Do pkt. 11

Pan Janusz Koza Sekretarz Miasta Kielce przedstawił informację o wynikach analizy oświadczeń majątkowych złożonych przez pracowników Urzędu Miasta Kielce, dyrektorów: przedszkoli, szkół podstawowych, zespołów szkół ogólnokształcących, szkół ponadpodstawowych oraz osób zarządzających i członków organów zarządzających gminnymi osobami prawnymi spółek gminnych za 2010 rok (załączona do protokołu).

Pytań i uwag nie zgłoszono.

Do pkt. 12

Pan Marek Scelina Dyrektor Miejskiego Ośrodka Pomocy Rodzinie w Kielcach przedstawił informację na temat oświadczeń majątkowych złożonych przez pracowników MOPR, kierowników i zastępców komórek organizacyjnych MOPR, za 2010 rok (załączona do protokołu).

Pytań i uwag nie zgłoszono.

Do pkt. 13

Tomasz Bogucki Przewodniczący Rady Miasta Kielce

Informuję Wysoką Radę, że zgodnie z protokołami z posiedzeń właściwych Komisji oraz informacjami Przewodniczących tych Komisji, wszystkie projekty uchwał, które znalazły się w porządku obrad dzisiejszej sesji uzyskały opinię. Jeżeli jednak Przewodniczący Komisji chcieliby omówić szczegóły opiniowania tych projektów, proszę aby przed głosowaniem wpisali się na listę mówców w odpowiednim punkcie porządku obrad.

Do pkt. 13.1

Tomasz Bogucki Przewodniczący Rady Miasta Kielce uzasadnił projekt uchwały w sprawie wyboru ławników do sądów powszechnych działających na terenie Gminy Kielce na kadencję 2012-2015.

Zgodnie z postanowieniami art. 160 § 1 ustawy z dnia Prawo o ustroju sądów powszechnych (Dz. U. Nr 98, poz. 1070 z późn. zm.) ławników do sądów powszechnych wybierają w głosowaniu tajnym rady gmin, których obszar jest objęty właściwością tych sądów. Ławników wybiera się w ramach zapotrzebowania zgłoszonego radom przez prezesów sądów okręgowych najpóźniej w październiku roku kalendarzowego, w którym upływa kadencja dotychczasowych ławników (art. 161 § 2 i art. 163 § 1 ustawy).

Prezes Sądu okręgowego w Kielcach zgłosił zapotrzebowanie na ławników, którzy powinni być wybrani na kadencję 2012 – 2015 w liczbie:

- | | | |
|---|-------------------|-------------|
| 1. Sąd Okręgowy w Kielcach | - ogółem - | 141 |
| w tym do orzekania w sprawach z zakresu prawa pracy | | |
| i ubezpieczeń społecznych | | - 9 |
|
 | | | |
| 2. Sąd Rejonowy w Kielcach | - ogółem - | 56 |
| w tym do orzekania w sprawach z zakresu prawa pracy | | |
| i ubezpieczeń społecznych | | - 28 |

Przed przystąpieniem do wyborów Rada Miasta Kielce, na podstawie art. 163 § 2 ustawy, uchwałą nr XII/275/2011 z dnia 27 czerwca 2011r. powołała Zespół ds. Opiniowania Kandydatów na Ławników sądów powszechnych w Kielcach, w składzie:

1. Tomasz Bogucki – Przewodniczący Zespołu
2. Witold Borowiec - członek

3. Jan Gierada - członek
4. Jarosław Karyś - członek
5. Katarzyna Zapała - członek,

Zespół dokonał oceny zgłoszeń kandydatów, w szczególności w zakresie spełnienia wymogów określonych w ustawie.

Ponieważ żmudna praca była przedmiotem działań tego Zespołu w wyniku tej pracy i Zespołu i pracowników Biura Rady, którzy ślęczeli nad wszystkimi dokumentami, a było ich bardzo dużo. Zespół nie czując się do końca uprawnionym do tego żeby wyeliminować wszystkich, którzy powinni być zgodnie z prawem wyeliminowani proponuje żeby na karcie do głosowania te osoby, które były kwalifikowane przez Zespół znalazły się na karcie do głosowania z tym, że jest napisane obok nazwiska czy opinia Zespołu jest pozytywna czy negatywna. Oczywiście w tym miejscu gdzie jest negatywna opinia taka osoba nie powinna być wybrana na ławnika. Ale to Rada w swojej mądrości dokonuje wyboru, a nie Zespół.

Karta do głosowania zawiera rubryki, w których są kratki na oddanie głosu. Postawienie znaku „x” oznacza wybór kandydata.

Do przeprowadzenia wyborów na ławników musimy powołać Komisję Skrutacyjną. W uzgodnieniu z Klubami doszliśmy do wniosku, że tyle ile jest Klubów tyle osób będzie liczyła Komisja. Proszę o zgłoszenia.

Radny Dariusz Kozak Przewodniczący Klubu Radnych Prawo i Sprawiedliwość

Do pracy w Komisji Skrutacyjnej zgłaszam kandydaturę Radnego Tadeusza Kozióra.

Radna Alicja Obara Przewodnicząca Klubu Radnych Sojuszu Lewicy demokratycznej

W imieniu Klubu zgłaszam kandydaturę Radnej Joanny Grzeli.

Radny Witold Borowiec Przewodniczący Klubu Radnych Porozumienie Samorządowe Wojciech Lubawski

W imieniu Klubu zgłaszam kandydaturę Radnej Reginy Zapały.

Radny Jarosław Machnicki Przewodniczący Klubu Radnych Platformy Obywatelskiej

W imieniu Klubu zgłaszam kandydaturę Radnej Joanny Winiarskiej.

Radny Włodzimierz Wielgus Przewodniczący Klubu Radnych Polskiego Stronnictwa Ludowego

W imieniu Klubu zgłaszam kandydaturę Radnego Jerzego Pyrka

Zgłoszeni wyrazili zgodę na kandydowanie.

Tomasz Bogucki Przewodniczący Rady Miasta Kielce

Poddaję pod głosowanie skład liczbowy i osobowy Komisji Skrutacyjnej, do której zgłoszono następujące kandydatury Radnych:

1. Tadeusz Kozior,
2. Joanna Grzela,
3. Regina Zapała,
4. Joanna Winiarska,
5. Jerzy Pyrek

Głosowanie.

Za	- 25
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce przyjęła powyższy skład Komisji Skrutacyjnej.

Komisja przystąpiła do pracy.

Po przerwie w trakcie, której Komisja przygotowała karty do głosowania Radni przystąpili do głosowania, które poprzedziło wystąpienie **Radnej Joanny Grzeli Przewodniczącej Komisji Skrutacyjnej** powołanej na sesji Rady Miasta Kielce w dniu 27 października 2011 roku do przeprowadzenia głosowania tajnego wyboru ławników do sądów powszechnych działających na terenie Gminy Kielce na kadencję 2012-2015 w sprawie sposobu do przeprowadzenia głosowania tajnego.

Za chwilę otrzymacie Państwo Radni karty do głosowania z kandydaturami na ławników. Każdy Radny otrzymuje cztery odrębne karty do głosowania z kandydaturami na ławników do:

1. Sądu Okręgowego w Kielcach,

2. Sądu Okręgowego w Kielcach, Sądu Pracy i Ubezpieczeń Społecznych,
3. Sądu Rejonowego w Kielcach,
4. Sądu Rejonowego w Kielcach, Sądu Pracy i Ubezpieczeń Społecznych.

Głosujemy tak, jakbyśmy głosowali w wyborach powszechnych samorządowych czy też parlamentarnych. Prawidłowe oddanie głosu następuje poprzez postawienie znaku X w kratce przy nazwiskach wybranych kandydatów. Na poszczególnych kartach można głosować na następującą liczbę kandydatów:

1. Na karcie głosowania do Sądu Okręgowego w Kielcach Lista – maksymalnie na **132** kandydatów.
2. Na karcie głosowania do Sądu Okręgowego w Kielcach, Sądu Pracy i Ubezpieczeń Społecznych – maksymalnie na **9** kandydatów.
3. Na karcie głosowania do Sądu Rejonowego w Kielcach – maksymalnie na **28** kandydatów.
4. Na karcie głosowania do Sądu Rejonowego w Kielcach, Sądu Pracy i Ubezpieczeń Społecznych – maksymalnie na **23** kandydatów.

Postawienie na karcie do głosowania większej ilości znaków X niż wyżej określona **powoduje nieważność głosu.**

Ławników Rada wybiera zwykłą większością głosów.

Ławnikami zostaną wybrani kandydaci, którzy otrzymali kolejno największą liczbę głosów w liczbie nie większej, niż wskazana liczba ławników do sądu.

Rozdano karty do głosowania.

Nastąpił akt głosowania.

Karty zostały wrzucone do urny.

Po zakończeniu głosowania Komisja przystąpiła do liczenia głosów. Po przeliczeniu głosów **Przewodnicząca Komisji Skrutacyjnej Pani Radna Joanna Grzela** poinformował Wysoką Radę o wynikach głosowania, poprzez odczytanie Protokołów z przeprowadzonego głosowania (Protokoły Komisji Skrutacyjnej stanowią załącznik do Protokołu z sesji RM).

Projekt uchwały, wynikający z prac Komisji Skrutacyjnej, poddano pod głosowanie.

Głosowanie

Za - 23
Przeciw - brak
Wstrzymało się - brak

Rada Miejska w Kielcach podjęła uchwałę Nr **XVI/369/2011** z dnia 27 października 2011 roku w sprawie wyboru ławników do sądów powszechnych działających na terenie Gminy Kielce na kadencję 2012-2015.

Do pkt. 13.2

Pani Jolanta Kozera Zastępca Dyrektora Wydziału Budżetu UM zarekomendowała projekt uchwały zmieniającej uchwałę w sprawie Wieloletniej Prognozy Finansowej Miasta Kielce na lata 2011-2015.

Projekt dokonuje zmiany z zbiorczym zestawieniem przedsięwzięć Miasta Kielce w latach 2011-2015, dokonuje zmian w wykazie programów, projektów lub zadań związanych z programami realizowanymi z udziałem środków, o których mowa w art. 5 ust. 1 pkt. 2 i 3 ufp. Powoduje również zmiany w wykazie pozostałych programów, projektów lub zadań oraz w wykazie umów, których realizacja w roku budżetowym i w latach następnych jest niezbędna dla zapewnienia ciągłości jednostki, i których płatność przypada w okresie dłuższym niż rok.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 20
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę Nr **XVII/370/2011** z dnia 27 października 2011 roku zmieniającą uchwałę w sprawie Wieloletniej Prognozy Finansowej Miasta Kielce na lata 2011 – 2015.

Do pkt. 13.3

Dyr. Jolanta Kozera uzasadniła projekt uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok (pr. 1).

Przyjęcie projektu spowoduje zwiększenie planu dochodów budżetu Miasta o kwotę 21 990 zł, w tym zwiększenie dochodów bieżących o kwotę 192 474 zł oraz zmniejszenie dochodów majątkowych o kwotę 214 464 zł. Zwiększy się również plan wydatków budżetu Miasta o kwotę 21 990 zł, w tym wydatki bieżące o kwotę 25 977 zł oraz zwiększy plan wydatków majątkowych o kwotę 3 987 zł. Dokonuje się również zmian w zadaniach inwestycyjnych rocznych oraz zmian w limitach wydatków na wieloletnie przedsięwzięcia planowanych do poniesienia w 2011r. Dokonuje się zmiany w dochodach i wydatkach związanych z realizacją zadań przyjętych przez Miasto do realizacji w drodze umowy lub porozumienia między j.s.t., a także dokonuje się zmian w planie dochodów i wydatków wydzielonych rachunków dochodów oświatowych jednostek budżetowych, a także zmian w dotacjach podmiotowych i celowych.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 20
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/371/2011** z dnia 27 października 2011 roku zmieniającą uchwałę w sprawie uchwalenia budżetu miasta Kielce na 2011 rok.

Do pkt. 13.4

Dyr. Jolanta Kozera uzasadniła projekt uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok (pr. 2).

Przyjęcie projektu spowoduje zwiększenie planu dochodów bieżących budżetu Miasta o kwotę 659 132 zł. Zwiększy się również plan wydatków budżetu Miasta o kwotę 659 131 zł, w tym wydatki bieżące o kwotę 641 631 zł oraz

zwiększy plan wydatków majątkowych o kwotę 17 500 zł. Dokonuje się również zmian w zadaniach inwestycyjnych rocznych oraz zmian w limitach wydatków na wieloletnie przedsięwzięcia planowanych do poniesienia w 2011r., a także zmian w dotacjach podmiotowych i celowych.

Radna Katarzyna Zapała

Ten temat poruszałam już na Komisji Budżetu. Chciałabym aby przybliżyć jedną z pozycji zawartych w tej uchwale dot. Dz. 758 mówiącej o dotacji podmiotowej dla KCK na przeprowadzenie Benefisu Artystycznego Pana Andrzeja Poniedziałkiego. Przeznaczamy na ten cel bardzo konkretny event jednorazowy – 100 tys. zł. Chciałabym mieć pełną świadomość tego, że te pieniądze będą dobrze wydatkowane dlatego prosiłabym o przybliżenie koncepcji wydarzenia, jak również oprawy medialnej, która jak miemam zasłuży na to żeby w ten sposób wydatkować 100 tys. zł.

Radny Mariusz Goraj

Ja się z Panią Skarbnik na Komisji Budżetu umówiłem w ten sposób, że te pytania, które tutaj zostały zwerbalizowane przez Panią Radną Zapałę znajdują odpowiedź w materiałach, które przygotowuje nam Pani Skarbnik. Więc liczę na to, że się za chwilę z tego wywiąże.

Pani Skarbnik Barbara Nowak

Mam nadzieję, że będę mieć odhaczoną tę lekcję, jako odrobiną. Przybliżyć osoby Pana Andrzeja Poniedziałkiego chyba nie mnie tutaj, bo wszyscy doskonale znają tę postać działającą w kulturze już od 30 lat. W związku z Jego jubileuszem będzie zorganizowany w KCK koncert i będzie Benefis tego artysty – satyryka, konferansjera, kabareciarza. Dlaczego tutaj? Dlatego, że Pan Poniedziałki jest związany absolutnie z naszym miastem – tutaj się urodził, tutaj studiował. Zwrócił się do nas, do Miasta czy w związku z tym chcielibyśmy mieć udział w tej ważnej dla niego uroczystości. Rzecz jest w tym, że ten Koncert będzie nagrywany i jest szansa na to, że będzie on pokazywany w telewizji ogólnopolskiej. Będą nagrane płyty DVD z tego Koncertu i 100 płyt będzie przekazane Miastu do dyspozycji. Promocja będzie w tym, że będzie informacja, że ta płyta została nagrana w KCK, że jest wspierana przez Prezydenta Miasta i będzie na płycie logo naszego Miasta.

Radna Agata Wojda

Chciałam dopytać o jedną rzecz jak mamy rozumieć stwierdzenie, że prawdopodobnie będzie puszczone w telewizji publicznej? Czy macie już jakieś przedwstępne umowy podpisane? To chciałam doprecyzować.

Pani Barbara Nowak

To nie my będziemy tę umowę podpisywać. Natomiast umowa z Fundacją, która zajmuje się całą organizacją tego Koncertu, jest w trakcie negocjacji, ona jest jeszcze nie podpisana. Wiem, że jednym z tematów, który jest tutaj poruszany jest właśnie ta transmisja.

Radny Mariusz Goraj

To może nawet dobrze się stało, że Agata o to zapytała. Pani Skarbnik nie uważa Pani, że właściwym trybem byłoby zrobienie tego w ten sposób: najpierw wynegocjowanie ewentualnej umowy, która by nam cokolwiek gwarantowała, to jednak spora kwota. Danie komuś 100 tys. zł, ja mówiłem na Komisji Budżetu i Finansów, bo to rozmawiamy o pieniądzach, a nie o walorach artystycznych, tutaj powołujemy się w tej zmianie na walory promocyjne. Ja mówiłem, że za zasługi to się daje medale, a nie 100 tys. zł. Czy Wydział Promocji badał, czy dawał Państwu jakąś analizę, jaki będzie walor promocyjny tego Koncertu i jaki będzie oddźwięk. Pan Tworogowski nie był nam ostatnio w stanie na to pytanie odpowiedzieć. Na Komisji Budżetu rozmawialiśmy o budżecie promocyjnym w kwocie 2,5 mln zł, a teraz się okazuje, że pomimo tego, że uchwaliliśmy jakąś kwotę na promocję Miasta na rok bieżący, to zaliczamy kolejny wydatek do tej promocji. A promocji jak nie było tak nie ma. Stąd moje pytanie, czy wiemy cokolwiek więcej czy mamy tylko jakieś ramowe przypuszczenia?

Pan Wojciech Lubawski Prezydent Miasta Kielce

My nie mamy bardzo wielu artystów, których moglibyśmy promować w Kielcach. Andrzej Poniedziałki w pewnych środowiskach jest uważany za wręcz guru pewnego kierunku i to, że w Kielcach chciał zrobić swój Benefis to nie będzie Koncert, który będzie powielany po Polsce. To jest jedyny koncert, myślę, że wiele Miast chętnie by zorganizowało go u siebie. Ale Pan Poniedziałki powiedział : „Jestem Kielczaninem, chcę zrobić go w Kielcach”. Pytanie czy to jest dużo? Ja porównam z Sabatonem, kiedy Zarząd Województwa wydał 1,5 mln zł żeby pokazać nie naszych artystów. My

pokazujemy artystów z całej Polski, wybitne postaci, to nie jest tylko Andrzej Poniedziałki. On będzie głównym bohaterem, jego teksty będą realizowane na scenie. I możemy to robić, możemy tego nie robić. Ale to, że będzie to nagrane, będzie płyta DVD, wiem, że ma tym się zająć, obrotem jedna z poważnych firm. To nie jest koszt całego przedsięwzięcia, to jest tylko dopłata do tego, żeby mogło to zaistnieć w kulturze polskiej. A dla mnie osobiście to będzie zaszczyt, że taki Koncert odbędzie się w Kielcach i myślę, że dla nas Kielczan też tak powinno być. Czy to są duże pieniądze? To nie pokryje kosztów technicznych nagrania tego spektaklu, więc myślę, że taki udział Miasta, decyzja do Państwa należy.

Radna Katarzyna Zapala – ad vocem

Absolutnie nie podważam jak fascynującym wydarzeniem będzie ten koncert oraz samej postaci artysty i bardzo dobrze, że ten Koncert odbędzie się u nas. Dlaczego dziś ta dyskusja ma miejsce? Otóż zależy nam na tym, aby takie wydarzenia, kiedy przeznaczymy na nie pieniądze, były jak najlepiej wykorzystane w imię promocji naszego Miasta i twórców wywodzących się z naszej ziemi. Stąd właśnie szczególny nacisk na potrzebę transmisji w telewizji publicznej, stąd rozmowy, propozycje na Komisji Budżetu, że do takiej płyty można dać wkładkę na temat Kielc i to równie dobrze mogą być rozważania samego artysty na temat Kielc, ale tak, aby ludziom z zewnątrz przybliżyć to Miasto.

Radny Mariusz Goraj – ad vocem

Panie Prezydencie absolutnie nie neguję tego, że to będzie duże wydarzenie artystyczne. Natomiast mam taką prośbę abyśmy, jeżeli państwo zechcą nas poprosić o to byśmy w jakiegokolwiek formule przekazali komuś 100 tys. zł, to chcielibyśmy wiedzieć co my jako Miasto będziemy z tego mieli. To jednak jest prywatne przedsięwzięcie, z całym szacunkiem dla Fundacji Pani Anny Tretter i z całym szacunkiem dla dorobku Pana Andrzeja Poniedziałkiego. Rozmawiamy o pieniądzach i chcielibyśmy wiedzieć co my za to dostaniemy. To nie jest wielka trudność żeby przedstawić nam jaka będzie korzyść promocyjna dla Kielc.

Dyskusję zakończono

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 25
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/372/2011** z dnia 27 października 2011 roku zmieniającą uchwałę w sprawie uchwalenia budżetu miasta Kielce na 2011 rok.

Do pkt. 13.5

Dyr. Jolanta Kozera uzasadniła projekt uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Kielce na 2011 rok (pr. 3)

Projekt zmniejsza plan dochodów budżetu Miasta o kwotę 80 563 581 zł w tym: zwiększa się plan dochodów bieżących o kwotę 666 134 zł i zmniejsza się plan dochodów majątkowych o kwotę 81 229 715 zł. Projekt zmniejsza plan wydatków budżetu Miasta o kwotę 98 128 380 zł w tym: zwiększa plan wydatków bieżących o kwotę 1 523 144 zł oraz zmniejsza plan wydatków majątkowych o kwotę 99 651 524 zł. Zmniejsza się plan przychodów budżetu Miasta o kwotę 17 564 799 zł. W projekcie dokonuje się również zmian w wykazie zadań inwestycyjnych rocznych oraz zmian w limitach wydatków na wieloletnie przedsięwzięcia planowane do realizacji w 2011r.. Dokonuje się zmian w wydatkach na wniesienie wkładów do spółek prawa handlowego oraz zmian w dotacjach podmiotowych i celowych.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 18
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/373/2011** z dnia 27 października 2011 roku zmieniającą uchwałę w sprawie uchwalenia budżetu miasta Kielce na 2011 rok.

Do pkt. 13.6

Dyr. Jolanta Kozera uzasadniła projekt uchwały zmieniającej uchwałę w sprawie zaciągnięcia długoterminowego kredytu bankowego.

W związku ze zmianą terminu realizacji zadań inwestycyjnych dofinansowanych ze środków Unii Europejskiej współfinansowanych kredytem bankowym, zachodzi konieczność zmiany terminów uruchomienia transz kredytu inwestycyjnego w latach 2011-2013.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 17
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/374/2011** z dnia 27 października 2011 roku zmieniającą uchwałę w sprawie zaciągnięcia długoterminowego kredytu bankowego.

Do pkt. 13.7

Pani Barbara Nowak Skarbnik Miasta zarekomendowała projekt uchwały w sprawie określenia wysokości stawek podatku od nieruchomości.

Od dnia, w którym ukazał się projekt uchwały zmieniający stawki podatku od nieruchomości w dwóch grupach rozgorzała spora dyskusja i w mediach i wśród Państwa Radnych. Zastanawiałam się jakich argumentów jeszcze powinniśmy użyć żeby przekonać Radnych do tego, że podniesienie tych stawek jest potrzebne z punktu widzenia potrzeb finansowych Miasta. Może najpierw jakie są nasze propozycje. Ogólnie rzecz ujmując powiem, że to się dzieje tak, że co roku o tej samej porze, jesienią Minister Finansów ogłasza stawki podatków od

nieruchomości w poszczególnych grupach podatkowych, ogłasza możliwe maksymalne poziomy do wykorzystania przez j.s.t. Większość gmin w dzisiejszej rzeczywistości po prostu korzysta z tej możliwości i uchwała maksymalne stawki. My już od kilku lat, mogę powiedzieć śmieie, że co najmniej od ośmiu jak nie od dziesięciu lat, stawki podatków od nieruchomości we wszystkich grupach nigdy nie sięgnęły tego maksymalnego poziomu pomimo tego, że z roku na rok potrzeby Miasta są coraz większe jeśli chodzi o stronę dochodową. Propozycja, która tutaj pada również nie wykorzystuje tych możliwości jakie daje Minister Finansów i zachowuje cały czas jeszcze możliwość podniesienia poziomu podatków. Ale propozycja jest taka, żeby podnieść stawki podatku od nieruchomości średnio w gruntach o 9 % i w budynkach o 10 %, ale obie te propozycje dotyczą tylko gruntów i budynków, które są związane z prowadzeniem działalności gospodarczej. Staraliśmy się przygotować takie informacje, że ta podwyżka obejmie łącznie 1800 podmiotów. W tych 1800, 1300 to są tzw. osoby prawne czyli spółki prawa handlowego przede wszystkim, przedsiębiorstwa duże. Natomiast ta pozostała część czyli 500 podmiotów to są osoby fizyczne prowadzące działalność gospodarczą. A zatem w głównej mierze ta podwyżka dotknie spółki prawa handlowego. To jest jedna sprawa. Druga sprawa jest taka, co na pewno zasługuje na uwagę i z całą siłą chcę to podkreślić, że w tych 1800 podmiotach, 14 podmiotów generuje połowę skutku tej podwyżki. Czyli jak Państwo spojrzycie i widzicie skąd się bierze ta kwota 5 184 000 zł, ta która się bierze z faktu właśnie, że podwyższamy stawki podatku w tych dwóch grupach podatkowych, to jeszcze raz powtarzam, to połowa z tego to jest 14 podmiotów. Pozostałe 1786 to jest ta druga część. Skąd ta propozycja? Mianowicie bierze się to stąd, że rosną wydatki bieżące Miasta, rosną szybciej aniżeli następuje tempo wzrostu dochodów. Właściwie w większości tych przypadków są to wzrosty niezależne od polityki Miasta. Powiem tak, już mówiłam o tym na posiedzeniu Komisji Budżetu, Vibor na 1 stycznia 2011r. wynosił 3,65. Dzisiaj, i to jest informacja z dzisiaj, ten Vibor wynosi 4,70. Różnica to jest 1,05. I jeśli przyjmujemy takie założenia że Miasto się nie będzie zadłużać w 2012 roku, nie ze wszystkimi wydatkami sobie poradzi bez kolejnego zadłużania się. Jeśli przyjmujemy takie zadłużenie to z tego tylko jednego faktu, o którym powiedziałam, wzrostu Vibor-u, nasze zadłużenie na koniec roku wzrośnie o 4,2 mln zł. To, proszę Państwa, mając na uwadze te 5,2 mln zł jakie będzie skutkiem naszych proponowanych nowych stawek, po prostu pochłonie większość ta sama podwyżka, ten Vibor. Zakładam również, że Vibor się

w ogóle nie zmieni już 2012 roku, a Państwo doskonale wiecie, że to jest praktycznie niemożliwe mając na uwadze sytuację kryzysową, o czym jest mowa i co w najbliższym czasie nas może spotkać. To jest, moim zdaniem, najważniejszy argument, który jakby przemawia absolutnie za tym. Inne argumenty to są takie – rosną wydatki bieżące związane z inwestycjami, które oddajemy mieszkańcom Kielc, z których mieszkańcy Kielc będą korzystać, rosną wydatki związane chociażby z utrzymaniem wszystkich pływalni jakie mamy. Bo to, że rosną ceny czy energii, czy opału to nie dotyka tylko osób fizycznych czy przedsiębiorców. Dotyka również wszystkie te obiekty, którymi zarządza, i którymi gospodaruje Miasto. Jak Państwo wiecie przybyło nam również trochę instytucji. Przybyło nam Przedszkole, przybył nam Żłobek, przybyła nam jednostka budżetowa, z której jesteśmy bardzo dumni, przybyła nam Szkoła Muzyczna. Utrzymanie tych wszystkich, kolejnych instytucji to są kolejne potrzeby w wydatkach bieżących. Myślę że to są chyba najważniejsze argumenty, które tutaj powinnam przytoczyć, nie mówiąc już o tym, ja mam wrażenie, że jak się mówi po raz kolejny to tym, że nam rząd przekazuje zadania, a nie przekazuje w ślad za nimi pieniędzy, to jest już, przepraszam za wyrażenie, to jest takie wyświechtane, że wszyscy powinni o tym wiedzieć. Ale tak naprawdę się dzieje. Mamy kolejne zadanie przekazane przez rząd i jest ono związane chociażby z tzw. opieką zastępczą. Za chwilę będziemy proponować utworzenie kolejnej jednostki właśnie z tym związanej, musimy utworzyć stanowiska asystentów rodzin w związku z tą ustawą, która weszła w tym roku, ale nikt w ślad za tym nie dał nam pieniędzy. Musimy teraz decydować. Nie możemy nie wykonywać postanowień ustawy. Musimy wykonywać także inne zadania, musimy dawać dotacje prywatnym przedszkolom, niepublicznym przedszkolom, które zaczęły powstawać. Powstało ich kilka w ubiegłym roku, a w roku 2012 znowu powstaje kilka następnych i nikt na to nie daje pieniędzy. Na dotacje muszą się znaleźć pieniądze w budżecie Miasta. Na nasze przedszkola również nie dostajemy dotacji. Nauczyciele, którzy pracują w przedszkolach nie są objęci subwencją, a przecież muszą zarabiać i są zatrudniani na takich samych zasadach jak nauczyciele w szkołach. Nie mówiąc już o dotacjach na szkoły niepubliczne. Tam dajemy dotacje i ujęta jest ta liczba średnia uczniów w tej kwocie subwencji, ale na to ciągle brakuje pieniędzy. Subwencji ledwo wystarcza na pensje dla nauczycieli, brakuje już na podwyżki, które są przyjęte i są zobowiązaniem rządowym. Myślę, że te podwyżki, które proponujemy nie obciążą osób fizycznych. Dotykają tylko podmioty prowadzące działalność gospodarczą. Ale w dalszym ciągu, o tym też proszę

pamiętać, podtrzymujemy wszystkie ulgi jakie do tej pory istniały. Na przykład ulgi w związku z prowadzona działalnością leczniczą czyli nasze szpitale. Jeżeli chodzi o grunty, które są zajęte pod tą właśnie działalność szpitali, jaka jest różnica pomiędzy tym jakie mogłyby być stawki a jakie są: 0,78 od gruntów, a 0, 25 podtrzymujemy, będą takie w dalszym ciągu. Jeśli chodzi o budynki mogłyby być 4,23, a jest 1, 35. To samo dotyczy działalności gospodarczej prowadzonej przez czy to fryzjerów, cukierników takie jakby zanikające działania rzemieślnicze, prawda. Tu w dalszym ciągu bez żadnych zmian. Wszystkie ulgi jakie uchwaliliście Państwo trzy lata temu one pozostają na takim samym poziomie. Na koniec powiem tylko tyle, że jak spotykamy się gdzieś na jakiś konferencjach Skarbników, gdzie podnoszone są sprawy potrzeb i sprawy finansowe i padają takie zarzuty pod adresem przedstawiciela Ministerstwa Finansów, to zawsze pada takie pytanie z drugiej strony, a czy podatki lokalne, które możecie Państwo zastosować żeby zwiększać dochody, żeby finansować te zadania, które macie, czy one są wykorzystywane w sposób maksymalny? Jeśli tego nie robicie to nie miejcie do nas pretensji, że nie macie pieniędzy. Ja wiem, że im jest łatwo mówić, ale to jest argument rządu, na który my tak naprawdę nie znajdujemy odpowiedzi. Musimy tutaj wspólnie przyjąć taką współodpowiedzialność za to co się w ostatnich latach dzieje, i w tym również taką współodpowiedzialność finansową na to, żeby ta sytuacja finansowa była taka, żebyśmy mogli przejść przez ten okres następnych dwóch, trzech lat, w których będziemy musieli ponosić szczególnie ciężar skutków wszystkich inwestycji, tego że nam się zaczyna w Mieście lepiej dziać, lepiej żyć. Dziękuję.

Radny Stanisław Rupniewski

Pani Skarbnik mimo dość takiej sympatycznej argumentacji, w całej rozciągłości nie podzielam tej argumentacji, bo przygotowana ważna decyzja podatkowa dla grupy przedsiębiorców, których powinniśmy hołubić za to, że mają jeszcze odwagę prowadzić w tych skomplikowanych warunkach działalność gospodarczą, mało tego, że tworzą również miejsca pracy oni też często są bardzo mocno zadłużeni, przedstawiana jest w oderwaniu, bez wiedzy Radnych, co do założeń do budżetu 2012. Sadzę też, że dobrym obyczajem byłoby zapytać o opinię samych zainteresowanych czyli przedsiębiorców. Oczywiście nie każdego z osobna, ale przynajmniej poprzez działające organizacje jak Staropolska Izba Przemysłowo-Handlowa. Lewiatan, czy BCC. Mam tutaj żal do Pana Przewodniczącego, że mimo moich apeli kilkakrotnych

nie zaprosił nigdy na tę salę przedsiębiorców. A trzeba przyznać, że takie kontrargumenty, do tych argumentów, które przedstawiała Pani Skarbnik, to w 2011 roku to przedsiębiorcy wzięli na siebie w głównej mierze wzrost VAT-u z 22 do 23 %, nadal przeżywają drastyczne podwyżki cen paliw, prądu i gazu. Trudno mówić przy tych mediach o jakiejś wolności rynkowej. Samorząd Miasta Kielce też dołożył już swoje, mianowicie opłaty za wieczyste użytkowanie gruntów wzrosły niejednokrotnie wielokrotnie. Podatki, Szanowne Koleżanki i Koledzy, to naczynia połączone. Wzrost podatku od nieruchomości powoduje mniejsze dochody lub czasami większe straty przedsiębiorców, a co za tym idzie, niejednokrotnie zwolnienia pracowników. Cisną się takie podstawowe pytania: czy kalkulując tę podwyżkę wzięto pod uwagę o ile w 2012 roku wpłyną mniejsze kwoty z tytułu w udziale w podatku od osób fizyczny i osób prawnych? Czy ten wzrost na plus 5 mln zł w opłatach z podatku od nieruchomości nie przełoży się na minus 5 mln zł w udziałach ze wpływu z PDF i PDP, które są przecież prawie dwukrotnie większe niż podatek od nieruchomości? Ilu drobnych przedsiębiorców nie przeniesie swojej działalności gospodarczej do ościennych gmin? Na ile zatem kieleccy przedsiębiorcy będą konkurencyjni dla tych posiadających nieruchomości chociażby w gminie Masłów, Morawica, a nawet w Jędrzejowie czy w Skarżysku? Czy przykład wzrostu podatków od środków transportowych nas niczego do tej pory nie nauczył? Może wziąć jeszcze jeden przykład z podniesienia opłat za przejazdy autostradami, z których się niedawno pomysłodawcy wycofali. Wreszcie porównajmy podatki płacone przez kieleckich przedsiębiorców z innymi miastami. Mniejsze podatki płacą przedsiębiorcy w takich miastach jak Kraków, Katowice nie mówiąc już o Bydgoszczy czy Lublinie. Kolejne pytanie: na co pójdą te podatki? Rozmawiając z rozgoryczonymi przedsiębiorcami śmiem twierdzić, że jeżeli na inwestycje trafione i potrzebne, generujące nowe miejsca pracy, to można jeszcze taką podwyżkę zrozumieć i zaakceptować. Jeżeli natomiast na obsługę długu, wątpliwą promocję Miasta, czy po to, by dokładać do takich inwestycji źle zaprojektowanych czy prowadzonych, jak Amfiteatr, czy chociażby otwarte niedawno Przedszkole i Żłobek na Ślichowicach, to znowu budzą się wątpliwości. Ponieważ zadając takie pytania wypadałoby tradycyjnie odpowiedzieć skąd zdobyć zatem dodatkowe 5 mln zł, skoro nie z wpływów ze wzrostu podatków od nieruchomości od przedsiębiorców. Szanowni Państwo chociażby z niezrealizowanych w tym roku 3 mln ze sprzedaży nieruchomości komunalnych, taką uchwałę dzisiaj podejmowaliśmy, chociażby ze

wzrastających wpływów ze sprzedaży lokali użytkowych, ze zwiększonej opłaty za wieczyste użytkowanie gruntów, która, jak słyszeliśmy, jest już wykonana w 100 %. Z większych niż zakładano wpływów z PDF i PDP. Ale również chciałbym przypomnieć, że jeżeli przedsiębiorcy nie są obciążani dodatkowymi kosztami podatkowymi to inwestują i podatki od nieruchomości w tym roku i w przyszłym roku to chociażby wzrost o nowo otwarte galerie handlowe, o nowe obiekty usługowe. Wystarczy przejrzeć nowo oddane inwestycje i można się zorientować, że ta skala wzrostu podatków, nie ze stawek, ale po prostu ze zwiększenia powierzchni na prowadzenie działalności gospodarczej, będzie znaczna. Pomysł na zróżnicowanie stawek jest kosmetyczny, bo preferencyjne stawki dla kilku piekarzy, cukierników, szewców, zegarmistrzów, to jest taka dobra mina do złej gry. Nie ma tam przecież fryzjerów, krawców. A może warto było się zastanowić i zrobić ukłon w stronę placówek handlowych, wzorem chociażby Krakowa.

Przewodniczący Tomasz Bogucki

Skończył się Panu Radnemu czas. Minęło już 8 i pół minuty ja muszę wszystkich jednakowo pilnować. Przedłużam już o kolejne pół minuty Pana wypowiedź.

Radny Stanisław Rupniewski

Zostało mi dwa zdania.

Przewodniczący Tomasz Bogucki

No proszę, dostał Pan następne pół minuty.

Radny Stanisław Rupniewski

Zwłaszcza, że podsuwam określone pomysły, ja w odróżnieniu od Pana, który jest przedsiębiorcą, ale chyba...

Przewodniczący Tomasz Bogucki

A dlaczego pan mnie tutaj personalnie próbuje atakować, jeżeli ja tylko pilnuję się Statutu?

Radny Stanisław Rupniewski

Jakoś nie zawsze Pan Przewodniczący tego Statutu pilnuje. Jeżeli Pan Przewodniczący uważa, że moje propozycje...

Przewodniczący Tomasz Bogucki

Szkoda naszego czasu, niech Pan wypowiada słowa, które są potrzebne.

Radny Stanisław Rupniewski

Myślę, że najwyższy czas zrobić ukłon w stronę małych handlowców z Centrum Kielc i nie podnosić im podatków od nieruchomości. To jest duża grupa. Zupełnie w innej sytuacji są niż duże galerie handlowe. I kolejny krok. W sytuacji kiedy brakuje miejsc parkingowych w mieście wypadałoby również jakieś stawki preferencyjne ustalić dla tego typu budowli. Dziękuję.

Przewodniczący Tomasz Bogucki

Bardzo proszę Państwa Radnych, by reżim czasowy był przestrzegany, ponieważ potem mają pretensje inni Radni. I słusznie.

Radny Jan Gierada

Oczywiście można dyskutować do wieczora i każdy będzie miał rację. Każdy znosi bolączki podwyżki obojętnie jaka by ona nie była: VAT-u, energii, paliw, wody, itd.. Szpitale mają na przykład ogromne powierzchnie. Szpital mój zwiększył powierzchnię w ciągu ostatnich 2,5 roku o ponad 100 % i płacić trzeba mimo, że było zmniejszenie tego podatku. Mnie się wydaje, że mamy wybór raczej prosty. Trzeba sobie zadać pytanie kogo dotknie ta podwyżka? No, przede wszystkim najwięcej obciążą firmy, które mają powierzchnie duże: markety: Real, Makro, Tesco, itd.. I tam w tej pozycji jest ponad 4,3 mln zł. natomiast małe sklepy, fryzjerzy, małe przedsiębiorstwa, można to policzyć, to wychodzą w ciągu roku grosze. Jeżeli dzisiaj mamy do wyboru czy obciąć te pieniądze opiece społecznej, obciąć biednym, no to mamy wybór trudny, ale wybór szlachetny. Trzeba się niestety podzielić tymi pieniędzmi, bogaci troszkę muszą tych pieniędzy do tego budżetu Miasta dołożyć. Bo Miasto może nie podnosić podatków w ogóle, może jeszcze obniżać te podatki, i ma takie prawo, zresztą poszło sporo ulg, między innymi do Szpitali. Ale mówię, rosną powierzchnie, rosą podatki, a Fundusz Zdrowia od kilku lat nie podwyższył się ani złotówki na punkcie, a w specjalistce obniżył o 25 %. Nikt się nie pytał że podniesiono VAT z 7 do 15 %, z 15 do 23%, że wzrosła woda, ścieki, itd.. A płacić trzeba. Mnie się wydaje, że powinniśmy przegłosować ten podatek, bo w 80 % dotyka on ogromnych mołochów, które zajmują potężną powierzchnię. A 5 milionów, przy tej miernej kasie jaką ma w tej chwili budżet Miasta, bo

niestety jest on mierny, potrzeb jest tysiące, taki budżet pomnożyłby przez 15 i też by brakowało, i tak jest w wielu województwach i miastach, nie tylko u nas. Niestety kończą się środki unijne, będzie jeszcze gorzej, będziemy musieli wiele rzeczy kreślić z budżetu, z planów wieloletnich. I myślę, że ci bardzo wzięci finansowo, te firmy, które mają duże dochody, które się rozwijają, oczywiście jak się rozwijają, one muszą trochę się z tym Miastem podzielić. I tu główny ciężar spadnie na nich, a nie na takich drobnych przedsiębiorców, sklepy 20, 30, 50 m², bo to jest naprawdę parę groszy w skali roku i nie rozdzierałbym tu bardzo szat o to, bo nie ma specjalnie o co. Tamci, którzy dużo zarabiają niech troszkę do tego budżetu dodadzą. Takie jest moje zdanie.

Radna Katarzyna Zapala

Ja już na Komisji Gospodarki Budżetowej wspominałam o tym, że ten podatek również uderzy w ludzi, którzy przez ostatni rok mieli utrudnioną sytuację funkcjonowania w Centrum Miasta. To jest oczywiście wielka zasługa władarzy, wszystkich nas, że Miasto się rozwija, jestem pełna podziwu i bardzo się cieszę. Natomiast pamiętajmy o tym, że każda z tych inwestycji utrudniała funkcjonowanie drobnym przedsiębiorcom w Centrum Miasta. Chciałabym powiedzieć tu wyraźnie, wprost, że pewnie nastąpi taki moment, że pewnie będzie potrzeba podnieść te podatki, ale twierdzę, że dzisiaj to jest nieodpowiedni moment. Ponieważ to jest moment, w którym ci drobni przedsiębiorcy, mali przedsiębiorcy, będą mieli po ukończeniu tego roku, po przeprowadzeniu inwestycji w Centrum Miasta, możliwość na odrobienie strat, a są one znaczne. I nie będę opowiadała tego co mówiłam na Komisji Budżetu. Nawiązując do tego, co pani Skarbnik powiedziała, wiem że obciążenia wobec samorządów są coraz wyższe, natomiast takie obciążenia mają nie tylko Kielce, ale wszystkie miasta w Polsce. Ja bym chciała pokazać jak plasują się te stawki w różnych miastach. W przypadku Radomia na dzień dzisiejszy mamy 0,69 zł, Piotrków Trybunalski 0,78 zł, czyli tyle ile my mamy po podwyżce, ale Przemyśl to 0,68 zł, Kraków 0,67 zł, Warszawa 0,80 zł, i my nasza wcześniejsza stawka czyli 0,71 zł. Tarnów, który myślę jest bardzo podobnym miastem do nas 63 grosze, Wrocław 76 groszy. Ja bym chciała żebyśmy się odnieśli do tych miast, które są do nas podobne, mówię tu o Jeleniej Górze, Tarnowie, może trochę Katowice. Ja tylko jeden argument podaję dlaczego uważam, że nie powinniśmy, ja wiem, że nadejdzie ten moment, kiedy będziemy musieli podjąć

tę decyzję. Ale z punktu widzenia jak dzisiaj funkcjonuje nasze Miasto jest to zły moment i należy jeszcze odczekać kilka, może kilkanaście miesięcy.

Radny Dariusz Kozak

Ja mam dwa krótkie pytania, bo zadawałem wiele pytań na Komisji Budżetu, na które uzyskałem odpowiedź, więc nie mam zamiaru się powtarzać. Pierwsze moje pytanie dotyczy tych 14 podmiotów, o których wspomniała dziś Pani Skarbnik. Czy mamy wiedzę ile osób zatrudniają te podmioty? I drugie moje pytanie, w zasadzie Radny Rupniewski już je zadał, na co zamierzamy przeznaczyć środki uzyskane z podwyżki podatków. Jeszcze chciałem się odnieść, bo padło tutaj przed chwilą takie stwierdzenie że te podwyżki obejmą głównie hipermarkety. Otóż pamiętajmy, że mamy jeszcze w Kielcach kilka dużych fabryk, głównie z branży metalowej, także jednak nie tylko hipermarkety obejmie ta podwyżka.

Radny Mariusz Goraj

Ja z uwagą wysłuchałem wszystkich głosów w sprawie tego punktu dzisiejszych naszych obrad. Ja również jestem przeciwny podwyższaniu w tym momencie tego podatku. Dlatego, że my tutaj mówimy o czymś co z punktu widzenia budżetu nie jest kwotą jakąś gigantyczną, oczywiście są to bardzo duże pieniądze, dochód rządu 5 mln zł rocznie do budżetu, ale każdy kij ma dwa końce. Jeżeli ktoś zyskuje to ktoś traci. Jeżeli podzielimy sobie te 5 mln zł na osoby, które ten podatek mają zapłacić to może się okazać, że odbędzie się to kosztem pracowników, że nastąpią normalne redukcje etatów, żeby po prostu w przypadku firm, które są na granicy opłacalności na ten podatek pieniądze zgromadzić. Teraz pytanie czy te koszty społeczne, które będziemy musieli ponieść jako Miasto nie będą wyższe niż te 5 mln. Abstrahując już od innych kwestii, czysto rachunkowo do tego podchodząc. Mówimy o tym, że zapłacą głównie hipermarkety, proszę o tym pamiętać, zawsze w naszych dyskusjach jeżeli chodzi o przedsiębiorców pojawia się takie jedno rozgraniczenie: drobni przedsiębiorcy i hipermarkety. Otóż przypominam Państwu, że w hipermarketach handlują głównie drobni przedsiębiorcy, ci sami co na Sienkiewicza tylko mający swoje punkty w dużych centrach handlowych. Jeżeli my teraz dużym centrom handlowym podwyższymy podatek od nieruchomości, to oni w sposób, przecież oni go nie zapłacą, to jest oczywiste, bo wszelkie zobowiązania, które ciążą na właścicielu takiej galerii są równomiernie rozliczane z najemcami tych lokali. Jeżeli więc mówimy tutaj o drobnych

przedsiębiorcach to miejmy na uwadze wszelkich drobnych przedsiębiorców. Tutaj Kasia mówiła, że te zmiany, które w Kielcach zachodzą infrastrukturalne i renowacja naszego centrum, odbiły się duża finansową czkawką dla przedsiębiorców. I tak właśnie jest. W rozmowach z nimi widać to w sposób jasny i oczywisty. Jeszcze ci, którzy mają swój lokal jako tako przędą, natomiast ci, którzy te lokale wynajmują no, nie jest z nimi najlepiej. Jeśli dodatkowo podwyższymy im ten podatek o 10 %, to ja się obawiam, że może to się przyczynić w takiej niezbyt odległej perspektywie że pieniądze które wydaliśmy na rewitalizację Miasta pójdą w niwecz dlatego, że już zamiera handel w Centrum z różnych przyczyn, tutaj żeśmy wielokrotnie o tym mówili. Natomiast jeżeli wyrugujemy podwyższonym podatkiem przedsiębiorców spoza branży aptekarskiej, bankowej i telefonii komórkowej, to może się okazać, że będziemy mieli nieciekawą obraz tego Centrum. W związku z tym, jak powiedziałem na początku powinniśmy to bardzo mocno przemyśleć, a w perspektywie tego myślenia, przełożyć tę decyzję na lepsze dla tych przedsiębiorców czasy. Chociaż szybko się na to nie zapowiada. Puentując już to co powiedziała pani Skarbnik a propos rozmów z przedstawicielami rządu i przedstawicielami Ministerstwa Finansów. No Minister Finansów przypomina zawsze złego szeryfa z Nothingam, i generalnie krzesło na którym on siedzi jest dosyć gorące, w związku z powyższym zeszłoroczna podwyżka VAT-u jakby wskazuje kierunek myślenia rządu pomimo tego, że Pan Premier Tusk cztery lata temu w swoim expose zapowiadał że nie podwyższy tych podatków, to pytanie do samorządów dlaczego nie podwyższacie tych podatków, jest jakby ilustracją pomysłu rządu jak ratować swój budżet. Nie idźmy tą drogą. Nie bądźmy jak ten zły szeryf, tylko raczej wspierajmy tych przedsiębiorców, a nie skubmy ich na tyle maksymalnie, na ile się da. Odnosząc się jeszcze tutaj do sformułowania, że to bogaci powinni zapłacić, ja nie podzielam tego poglądu na gospodarke i mam inny światopogląd generalnie, i jestem przeciwny skubaniu tego, kto jeszcze cokolwiek ma.

Radna Agata Wojda

Ja mam pytanie do Pani Skarbnik, a nie ukrywam, że do zadania tego pytania zainspirował mnie Pan Przewodniczący. Dzisiaj na stronie internetowej Radio Kielce wyczytałam takie słowa, że jeżeli stawki podatków będą stać w miejscu to Miasto otrzyma mniej pieniędzy z subwencji ogólnej z Ministerstwa Finansów. Ja przyznaję, że nie jestem specjalistą od finansów publicznych i mam ogromną prośbę, żeby Pani Skarbnik przedstawiła mi ten mechanizm

i podała z czego dokładnie to wynika czy z ustawy czy z rozporządzeń. Bardzo dziękuję.

Radny Włodzimierz Wielgus

Że Miasto inwestuje w sposób imponujący to chwala mu za to, ale to inwestowanie też musi być dostosowane do sytuacji ekonomicznej w jakiej znalazła się Polska, i w jakiej niebawem się znajdzie. Nie oszukujmy się, proszę Państwa, nadchodzi potężny kryzys i oprócz tego, że Miasto potrzebuje środków finansowych na prowadzenie inwestycji, ale powinno również w ciężkich czasach wspomagać przedsiębiorców. A tak naprawdę, bo tak mimochodem było już tutaj wspomniane, mówimy o hipermarketach wielko powierzchniowych, itd.. Tam wynajmują i duże firmy powierzchni, ale również wynajmują mniejsi kupcy, sprzedawcy i tak naprawdę im te galerie podniosą czynsz. W konsekwencji oni podniosą cenę towarów i kto za to zapłaci? Klient. Przeważnie są to mieszkańcy Kielc, także oni poniosą cały ciężar zwiększenia tych podatków. Tu Pani Skarbnik mówi o średnim 9 % wzroście tych podatków. Ja, Pani Skarbnik, widzę tu w jednym zakresie, zupełnie abstrahując od, po prostu tak mi się rzuciło, że jeżeli chodzi o kulturę fizyczną i sport, w tym służącą uprawianiu sportów zimowych, jest to wzrost o 56 %. Biorąc pod uwagę to, że tam przedsiębiorcy inwestują, ponoszą ogromne koszty, jeszcze podnosić im tak wysoko podatek, tak naprawdę znowu wzrośnie cena karnetu i biletu i zapłaci za to klient, a te stoki są jakby wizytówką Kielc. Pytanie czy nie spowoduje to odpływu ludzi z innych województw, którzy do tej pory bardzo chętnie tu przyjeżdżali? Dziękuję.

Radny Jacek Nowak

Podczas sesji absolutoryjnej, w końcówce mojego wystąpienia, nie wiem czy Państwo pamiętacie, ale powiedziałem, że jednym z mechanizmów poprawy kondycji finansowej Miasta jest podniesienie podatków. I wtedy już mówiłem, że to jest proces, który nas czeka, i od którego absolutnie nie uciekniemy. Dzisiaj jest sytuacja taka, że powinniśmy uchwalić uchwałę, która w nieznacznym stopniu, bo nie mówimy o jakimś olbrzymim stopniu, ma poprawić nasz budżet. Ja jako Przewodniczący Komisji Budżetu i Finansów, która powinna zabiegać o to, żeby ta sytuacja była jak najlepsza przy współpracy z Prezydentem i Skarbnikiem, a także z moimi koleżankami i kolegami, którzy są członkami tej Komisji, powinniśmy właśnie wszystko robić żeby ten stan był jak najlepszy. Pieniądze, które wpłyną z tytułu tych

podatków to nie są pieniądze, które polecą gdzieś w poróżnię. To są pieniądze, które pobrane od jednych podmiotów pójdą do drugich podmiotów. To będą pieniądze, którymi zapłacimy przedsiębiorcom, którzy zatrudniają ludzi, którzy zapłacą tym ludziom pensje i zapłacą podatki. Czyli to koło w jakimś stopniu się zamyka. Powiedziała Kasia, że wprowadzać podatki tylko nie teraz. Jeżeli nie dzisiaj to, zadaję pytanie, kiedy? Jeżeli nie przedsiębiorcom to, zadaję pytanie, komu? Włodziu Wielgus wspomniał, że kryzys puka do naszych drzwi, i to jest fakt. Musimy sobie uświadomić, że to jest też sytuacja, która nas najprawdopodobniej dotknie. Jeżeli tak, to bądźmy przygotowani na to wszystko, bądźmy przygotowani na to, że będziemy musieli mieć w przyszłości na wkład własny, mówię tu o inwestycjach unijnych. Proszę zatem, jako Przewodniczący Komisji Budżetu i Finansów, o rozważenie poważnej kwestii i zagłosowanie za tym projektem. Dziękuję.

Radny Włodzimierz Wielgus – ad vocem

Jacku, ja tylko krótkie pytanie takie w trosce o Ciebie, czy Twój pracodawca nie będzie miał do Ciebie pretensji o działanie na szkodę firmy?

Radny Mariusz Goraj

Chciałbym tylko Państwu uświadomić, jeśli jeszcze tego Państwo nie wiedzą, że Komisja Budżetu i Finansów negatywnie zaopiniowała projekt tej uchwały.

Przewodniczący Tomasz Bogucki

Protestuję, byłem na tej Komisji. Komisja nie zaopiniowała pozytywnie, co nie oznacza, że zaopiniowała negatywnie. Dlatego, że trzy osoby były ”za”, a trzy osoby były „przeciw”.

Radny Mariusz Goraj

Cztery osoby, Panie przewodniczący.

Przewodniczący Tomasz Bogucki

Trzy. Proszę sprawdzić sobie, zresztą ja byłem na tej Komisji. Wtedy kiedy było głosowanie było Was sześć osób na sali, więc nie mogło być czterech przeciw. Ja dobrze wiem co robię. Proszę więc nie zmieniać rzeczywistości jaka była na Komisji.

Radny Jacek Nowak – ad vocem

Włodku już odpowiadam. Muszę Ci powiedzieć, że w momencie kiedy dowiedziałem się, że będą podniesione podatki rozmawiałem z Zarządem na ten temat. Zarząd podszedł bardzo wyrozumiale do sprawy – trudno, jeżeli jest taka sytuacja, jeżeli mamy wspomagać Miastu, to pomagamy Miastu. Miasto pomaga Targom, Targi pomagają Miastu.

Radny Robert Siejka

Chciałem tylko sprostować Pańską nieprawdziwą informację. Owszem był Pan na Komisji, był Pan obecny, ale nie końca Pan jednak wie jak to głosowanie wyglądało. Otóż w tej sprawie Komisja wydała negatywną opinię głosując cztery do trzech. Natomiast w kolejnej sprawie dotyczącej formularzy wtedy w głosowaniu było 3 : 3, bo jeden Radny opuścił salę obrad. Dziękuję.

Przewodniczący Tomasz Bogucki

Ponieważ różnimy się jednak co do faktów, to odniosę się do protokołu z tej Komisji.

Radny Mariusz Goraj – ad vocem

W związku z powyższym ja deklaruje, że ja głosowałem przeciwko tej uchwale, i prosiłbym żeby wszyscy Radni z Komisji Budżetu i Finansów, którzy są w tym momencie na sali zabrali głos i powiedzieli jak oni głosowali i my to sobie po prostu przeliczymy.

Przewodniczący Tomasz Bogucki

To jak ktoś głosuje dzisiaj to nie znaczy, że był obecny, jak głosował na Komisji.

Wiceprzewodnicząca Katarzyna Zapała

Ja głosowałam przeciw.

Radny Władysław Burzawa

Ja mam taką uwagę do Pani Przewodniczącej Zapały, bo Pani porównywała Kielce do Tarnowa, a ja stamtąd pochodzę. Tarnów to jest 114 tys. mieszkańców, my mamy prawie 200 tys., to jest prawie drugie tyle. Porównujmy do Miast podobnych. (wywiązała się na sali dyskusja, Radni zostali przywołani do porządku przez Przewodniczącego). Czuję się

dyskryminowany... Przepraszam za ten żart. Myślę, że nie ma na tej sali ani jednego Radnego, który by był za podniesieniem podatków, to jest chyba oczywiste, ale na tej sali było mnóstwo Radnych, którzy byli za tym aby powstawały kolejne pływalnie, aby powstawały kolejne hale sportowe, hale przy szkołach. To wszystko trzeba utrzymać i trzeba zapytać skąd wziąć na to pieniądze.

Radny Robert Siejka – ad vocem

Ja mam prośbę, ponieważ jest na sali Przewodniczący Komisji Budżetu i Finansów, który zresztą zabierał głos, ja bym chciał żeby Pan Przewodniczący Komisji powiedział jaka jest opinia Komisji w tej sprawie i w kolejnej czyli mówimy o tych formularzach. Bardzo proszę.

Radny Włodzimierz Wielgus – ad vocem

Tak Panie Przewodniczący, nie mogę sobie odmówić, chciałem podziękować Władkowi za te słowa. Jednak są na tej sali Radni, którzy są dyskryminowani. Dziękuję bardzo Władek.

Przewodniczący Tomasz Bogucki

Chciałbym tylko wiedzieć przez kogo. Lista mówców została wyczerpana. Na koniec jeszcze chciałbym powiedzieć o jednej rzeczy, która została wywołana przez Panią Agatę. Otóż tak rzeczywiście jest. Największe miasta w Polsce jeżeli podnoszą podatki na najwyższą stawkę to tylko dlatego, że jeżeli byłyby mniejsze to różnica między maksymalną stawką, a stawką którą ustalą, mniejszą od tej maksymalnej w przeliczeniu globalnym, to jest kwota zmniejszenia subwencji ogólnej dla danego miasta z budżetu państwa. Można to sobie sprawdzić ponieważ to nie jest tak, że ktoś sobie liczy sam subwencję, tylko subwencja jest liczona według bardzo wymyślnego wzoru i z tego wzoru wynika dokładnie, że jak się spełni wszystkie maksymalne stawki, to wtedy jest maksymalna subwencja. Jeżeli jest obniżenie, to jest różnica. W ten sposób się również kara te miasta, tak mówię od razu. Myśmy na ten temat dyskutowali w Związku Miast Polskich, w Komisji Finansów i nie tylko, kara się te miasta, które próbują w jakiś zrównoważony sposób do wysokości stawek podatkowych dochodzić. Myśmy nigdy nie osiągnęli pełnego wymiaru subwencji ogólnej, przynajmniej przez osiem ostatnich lat, bo nigdy nie mieliśmy maksymalnych stawek.

Pani Skarbnik Barbara Nowak

Chciałam tylko dodać do tego, co powiedział Pan Przewodniczący, że my na koniec każdego roku wysyłamy takie sprawozdanie do Ministerstwa Finansów, w którym pokazujemy wszystkie uszczuplenia. I uszczuplenia, to są między innymi różnice jakie są w ogólnych kwotach podatków wynikające z niezastosowania tego maksymalnego poziomu, jaki jest proponowany przez Ministerstwo Finansów plus wszystkie ulgi, które również mają wpływ na tę kwotę. Ta kwota, tych tzw. uszczupleń jest później brana do wyliczenia w algorytmie, o którym mówił Pan Przewodniczący.

Pan Wojciech Lubawski Prezydent Miasta Kielce

Szanowni Państwo, czuje się trochę niezręcznie szczególnie wobec Pana Stanisława Rupniewskiego, ale muszę powiedzieć dwa zdania ogólne. To dla mnie jest trochę krępujące, ale muszę powiedzieć jak się dzielą finanse Miasta, w dwóch zdaniach dosłownie. Są tzw. wydatki majątkowe i dochody majątkowe. Dochody majątkowe to jest sprzedaż udziałów np. Szpitala, Korony, jeżeli do tego dojdzie, sprzedaż nieruchomości - to są dochody majątkowe. Wydatki majątkowe, to jeżeli kupujemy jakąś nieruchomość, albo inwestujemy. I tu wydatki mogą być większe niż dochody, bo możemy to uzupełniać kredytami. Ale jest zupełnie inna, ważna, najważniejsza w tej chwili grupa, która się nazywa dochody i wydatki bieżące. Panie Radny, nie da się tego zrobić tak, żeby pokryć wydatki bieżące dochodami majątkowymi, bo to w ogóle nie trzyma się kupy. Szanowni Państwo, ta dyskusja, której słuchaliśmy z zaciekawieniem i efekt dzisiejszego naszego spotkania jest niezwykle istotny i będzie miał znaczące konsekwencje. Od 2008 roku, czyli już 2009 myśmy z trudem domykali dochody i wydatki bieżące. Co to znaczy? To znaczy, że jeżeli mamy dochody bieżące, którymi są podatki i subwencje głównie, to my nie możemy wydać więcej pieniędzy. Po prostu nie możemy zaciągnąć kredytu na wydatki bieżące, to są nasze wynagrodzenia, to są szkoły, to jest pomoc społeczna, itd..W 2009 był problem, w 2010 był problem, w 2011. Ale to, co się stanie w roku 2012, co zaserwował nam rząd to jest, nie chce być złym prorokiem, ale może to być decyzja o wysadzeniu bardzo dużo samorządów w powietrze. I my znaleźliśmy się w takiej oto sytuacji, i nie bójmy się tego nazywać, to jest sytuacja głęboko kryzysowa. Bo co się oto stało? Ano Pan Premier mówi tak: 7 % dajemy podwyżek dla nauczycieli, w tej grupie są również nauczyciele przedszkoli. My musimy dać te 7 %, ale pieniądze nie idą

za tym. To jest milion złotych rocznie, żebyśmy wiedzieli o czym mówimy. Sejm podejmuje decyzję o tym, że właściwie każdy może utworzyć sobie przedszkole. Kto ma zapłacić za to przedszkole? Samorząd. Nie ma żadnych funduszy. My już wiemy ile co najmniej musimy w przyszłym roku na te przedszkola przeznaczyć. Piecza zastępcza, nowy pomysł, który będzie generował wydatki. Cały czas mówimy o wydatkach bieżących. Nie mamy wpływu na to. Zasiłki stałe – to jest dla mnie w ogóle nie pojęte, do tej pory te zasiłki były finansowane przez państwo. W tej chwili rząd powiedział nie, 20 % ma zapłacić samorząd. Czyli jeżeli ktoś jest bezrobotny, nie ma gdzie mieszkać przychodzi i bierze 500 zł, to 100 zł z tego ma zapłacić samorząd. To nas czeka w 2012 roku. To będzie wydatek rządu 6-7 milionów złotych dodatkowych pieniędzy. Kto ma za to zapłacić? Nie mamy, nie bilansuje nam się to. Musi ktoś zapłacić. Albo zapłacą bogaci, albo zapłacą biedni. Bogaci to znaczy Ci, którzy prowadzą działalność. Ja się zgadzam, że jest trudno, bo wszystkim jest dzisiaj trudno. Tylko jeżeli mamy świadomość, że, bo trochę szafujemy takimi określeniami, które są nieprawdziwe, jeżeli mały sklepikarz ma tam 20 czy 30 m², czy szewc, czy jeszcze ktoś, to od tego on zapłaci 4,50 zł miesięcznie. O czym my mówimy? Że wielkie zakłady tracą miejsca pracy? Są takie analizy bardzo precyzyjnie zrobione czy podatek ten czy inny wpływa na zmniejszenie ilości miejsc pracy czy nie. To nie jest takie jednoznaczne. Dam konkretny przykład kielecki. Oto firma włoska kupuje KZWM, my nie mamy powierzchni produkcyjnych, nie mamy terenów żeby dziś zainstalować nowe zakłady, bardzo niewielka część dzisiaj tego zakładu zatrudnia ludzi, reszta stoi pusta. Ten właściciel nie jest zainteresowany. Ten wieżowiec niebieski od lat stoi pusty. On sobie płaci podatki, a co mu zależy. Pytanie czy jeżeli ten podatek byłby bardziej uciążliwy, to być może chciałby się tego pozbyć wynajmując lub sprzedając. To nie działa tak, jak my myślimy, że nagle my podniesiemy o ileś tam i ludzie stracą pracę. Być może zadziała to odwrotnie, nie jest to wcale jednoznaczne. VAT - Panie Radny, Pan w swojej firmie odlicza VAT, my w samorządzie nie odliczamy, i ten 1 % to naprawdę przekłada się już na miliony. Tabelka pokazana tu przez Panią Radną, proszę Państwa, akurat manipulacja, bo to jest manipulacja, polega na czym, że jak pokazuje się nasz podatek, który będzie, a z drugiej strony zderza się z tymi, które już są. We wszystkich tych miastach planowane są już podwyżki, tylko że tego w tej informacji nie ma. Wszystkie samorządy są w podobnej sytuacji i wszystkie samorządy dzisiaj pójną najprawdopodobniej na maksymalne rozwiązania. Ja nie mam co do tego wątpliwości. Jeżeli chodzi o sport to jest wielkie

nieporozumienie. 53 % to jest ulga, która dostali sportowcy, a nie żadna podwyżka. Źle zostało to rozczytane. I tę ulgę oczywiście my podejmujemy. Proszę Państwa, to w Waszych sumieniach dzisiaj będzie decyzja czy te potrzebne pieniądze, bo my musimy zbilansować budżet, czy za te różnice zapłacą bogaci czy biedni. A dlaczego biedni? Bo dzisiaj co możemy ciąć to jest pomoc społeczna i edukacja. My za chwilę będziemy siadać do budżetu i musi to być bezwzględnie, bo nam RIO nie przyjmie tego budżetu. Z nieba tego nie weźmiemy. Mówimy, Panie Radny o dochodach bieżących, nie o sprzedaży nieruchomości, których nie wykonaliśmy czy innych rzeczach, które Pan wymienił. Dlatego proszę Was o to żebyśmy nie znaleźli się za miesiąc w sytuacji, że będziemy musieli naprawdę ograniczać wydatki dla tych biednych. Bo edukacja i pomoc społeczna, my będziemy tu rozstrzygać, na tej sali, i Ci sami, którzy dzisiaj mówią, że będą jak Rejtan bronić przedsiębiorców, będą stali przed faktem, że trzeba wziąć od tych, którzy naprawdę tych pieniędzy nie mają. Proszę spytać co się dzisiaj dzieje w MOPR. Niestety społeczeństwo ubożeje, a my jesteśmy zmuszani do pewnych działań. Nie bójmy się. Nie bójmy się tych, którzy mają swoje firmy, mają ogromne powierzchnie, którymi zarządzają, to nie jest nawet kwestia jednej opony do swojego luksusowego samochodu. Nie ma dzisiaj innego wyjścia. Chętnie bym też powiedział, że obniżymy podatki przedsiębiorcom, tylko mamy bardzo konkretny problem, który musimy rozwiązać, problem, który nie myśmy wyprodukowali, problem, do którego zostaliśmy zmuszeni przez decyzje centralne. Dlatego prosba o naprawdę odpowiedzialność, bo jeżeli nie przejdzie, to te 5 milionów musimy zabrać tym najbiedniejszym. Bo nie ma innego wyjścia. Pytanie czy jeszcze możemy zaoszczędzić na Urzędzie? Proszę spytać urzędników, nie mają podwyżek od trzech lat, nie przyjmują nikogo do pracy, mam coraz więcej zadań. Naprawdę samorzady tego nie wytrzymają. My jeszcze nad tym panujemy, ale jest wiele samorządów, mógłbym wymienić właściwie, które już są w stanie bardzo złym. Nie doprowadzajmy do takiej konfrontacji ze społecznością, bo nas niestety będzie czekać za miesiąc przy uchwalaniu budżetu. Musimy zbilansować dochody i wydatki bieżące. Bardzo Was o to proszę.

Wiceprzewodnicząca Katarzyna Zapala – ad vocem

Panie Prezydencie, przykro mi, że Pan twierdzi, że to jest manipulacja. Ja może szybciotko poproszę żeby tę tabelkę jeszcze raz zrobić, żeby wykasować z niej wiersze od 3 do 6. Wtenczas nie będzie pokazywane co daje nam podwyżkę,

a jedynie pokażemy jaka jest sytuacja: Kielce to jest 71 gr., Wrocław 76 gr., Przemyśl 68 gr., Kraków 67 gr., Warszawa 80 gr.. Panie Prezydencie, to nie jest manipulacja, bo ja nie zrobiłam zestawienia pt. "daję tylko i wyłącznie to, co zostało podniesione". Pokazałam ile Kielce miały. Ja rozumiem, że te niektóre miasta będą debatować nad tym, ale pytam ile w takim razie mogą podnieść te miasta, które mają w tym momencie 63 grosze, one też mają te wszystkie zobowiązania. I nie mówmy że zobowiązania są większe kiedy większe jest miasto, jest więcej mieszkańców.

Radna Agata Wojda

Nie chcę polemizować z Panem Prezydentem w kontekście narzekania na działania rządu, natomiast chcę się odnieść do jednej, jako przeciwwagę pokazać jedną rzecz, że działania rządowe idą w kierunku pewnych prezentów, ułatwień dla samorządów w postaci programów rządowych: Maluch, Radosna Szkoła, Orlik. To jakoś inni nie mają z tym problemów, a Kielcom jest bardzo trudno po te pieniądze się schylać.

Radny Stanisław Rupniewski – ad vocem

Panie Prezydencie ja bardzo szanuję Pańskie stanowisko, Pańskie wypowiedzi. Prosiłbym aby też Pan szanował moje. Nieprawdą jest, i dzisiejsza tabela Pani Skarbnik potwierdza, że Miasto z trudem domykało dochody i wydatki bieżące. Za półrocze jest 34 mln zł nadwyżki dochodów bieżących nad wydatkami bieżącymi. Dowód – dzisiejsza tabela, która przedstawiła Pani Skarbnik. Mogę przynieść Panu odliczenia z interpretacji Urzędu Skarbowego, któremu chciałem podnieść usługę o 1 % VAT. I trzecie, chociażby sprzedaż udziałów Szpitala, który dojdzie w najbliższych dniach, to będzie na pewno dochód majątkowy powyżej 5 mln zł.

Przewodniczący Tomasz Bogucki

Chciałem powiedzieć po konsultacji, rzeczywiście jest 4 : 3. Przepraszam.

Radny Mariusz Goraj

Wszyscy popełniamy błędy, ale prawdziwa sztuką dżentelmena jest się do niego przyznać. Dziękuję Panu Przewodniczącemu. Zresztą to samo dotyczy Pana Prezydenta Lubawskiego, który dzisiaj powiedział o kilku swoich błędach w ostatnim czasie. Też oddaję olbrzymi szacunek. Większe miasto to większy udział w podatku dochodowym. Więcej inwestorów, to większy udział

w podatku od przedsiębiorstw, więc może idźmy w tym kierunku, nie podwyższajmy obciążenia fiskalnego tym przedsiębiorcom, którzy już swój biznes w Kielcach mają.

Pan Andrzej Sygut Wiceprezydent Miasta Kielce

Pani Radna, tak nie wolno. Ja podam jeden przykład z dnia wczorajszego. Malucha to myśmy Wam uratowali, bo 50 % całego Malucha w województwie skonsumowały Kielce. Na temat Orlika możemy odbyć długą dyskusję, chodzi o ekonomię.

Radna Agata Wojda – ad vocem

Jeżeli chodzi o Malucha rzeczywiście zwracam Panu Prezydentowi honor, natomiast co do innych programów rządowych to się z panem nie zgodzę. Ja przypominam sobie słowa Pana Ministra Pograbskiego, który był na konferencji prasowej w Kielcach i pytał się czy to od nas jest Pan Prezydent Sygut, bo się strasznie dziwił, że jest jeden samorząd w naszym kraju, który tak bardzo negatywnie podchodzi do Orlika, i z zapiekłością nie chce z tych pieniędzy korzystać.

Wiceprezydent Andrzej Sygut

Z Panem Pograbskim było tak, chciałem wybudować Orlika przy SP Nr 27, w bezpośrednim sąsiedztwie wszystkich sanitariatów i szatni. Pan Pograbski mi powiedział: muszę kupić budę za 350 tys. zł i wojna poszła o budę, a nie o boisko. Jeżeli przy szkole wyposażonej w komplet urządzeń sanitarnych buduje Orlika, to powstaje pytanie po co mam budować z tego gipsu szatnię i te pomieszczenia? Tego dotyczyła kontrowersja. Pan mi zresztą powiedział, że musi być jeszcze okno w tym budynku, co pikanterii dodaje całej sprawie, z którego Pan trener będzie obserwował grające dzieci. Pojechałem wtedy do Ćmińska i znalazłem okno w dachu.

Radny Dariusz Kozak – ad vocem

Chciałem tylko przypomnieć, że zadałem dosyć konkretne pytania odnośnie tych 14 podmiotów. Czy mamy wiedzę ile te podmioty zatrudniają ludzi? Jeśli nie wiemy to chciałbym to usłyszeć.

Pani Skarbnik Barbara Nowak

Nie mamy takiej wiedzy.

Radna Agata Wojda – ad vocem

Ja już ostatni raz się odniosę do tego tematu. Czyli ja rozumiem, że rozbiło się o szczegóły i w związku z tymi szczegółami Miasto Kielce nie wybudowało boiska za 300 tys. zł., gdzie 2/3 dorzucały inne podmioty finansujące ten program? A z tego co pamiętam bardzo dobrze zmobilizował ambicje Panu Prezydentowi Sygutowi, że tak powiem kolokwialnie, Pan Poseł Gierada, który sławetnie się założył z Panem Prezydentem. I chociaż tyle.

Przewodniczący Tomasz Bogucki

Wyczerpaliśmy już możliwości dyskusji w tym punkcie. Przechodzimy do głosowania.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 8
Przeciw	- 14
Wstrzymało się	- 3

Rada Miasta Kielce odrzuciła zaproponowany projekt uchwały.

Do pkt. 13.8

Przewodniczący Tomasz Bogucki

Stawiam wniosek o zdjęcie z porządku obrad projektu uchwały w sprawie określenia wzorów formularzy informacji i deklaracji podatkowych, bo ona staje się bezprzedmiotowa w sytuacji kiedy ta pierwsza uchwała została nieuchwalona.

Głosowanie

Za	- 24
Przeciw	- 1
Wstrzymało się	- brak

Rada Miasta Kielce wycofała z porządku obrad projekt uchwały w sprawie określenia wzorów formularzy informacji i deklaracji podatkowych.

Do pkt. 13.9

Pani Dorota Polak Dyrektor Wydziału Podatków UM zarekomendowała projekt uchwały w sprawie określenia zasad ustalania i poboru, terminu płatności i wysokości stawek opłaty targowej, zarządzenia poboru opłaty targowej w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso oraz wprowadzenia zwolnień z opłaty targowej.

Podtrzymując politykę podatkową Miasta Kielce w zakresie opłaty targowej, w projekcie proponowanej uchwały pozostawiono trzy strefy poboru opłaty, utrzymując stawki opłaty targowej na dotychczasowym poziomie za wyjątkiem strefy III, w której zwiększono stawkę za każdy rozpoczęty 1 m² zajmowanej powierzchni z 8 zł na 16 zł. Celem wzrostu w/w stawki jest zlikwidowanie zjawiska sprzedaży na obszarze objętym II strefą, przenosząc go w miejsca przeznaczone na ten cel, tj. na zorganizowane targowiska, gdzie określono najniższe stawki. Proszę o przyjęcie projektu uchwały.

Radny Mariusz Goraj

Pani Dyrektor mam pytanie czym to jest spowodowane, że chcemy wygonić ludzi z miejsc, w których mieszkańcy, jeśli dobrze rozumiem, mieszkańcy osiedli mogą kupić na przykład świeże warzywa i gonić ich do hipermarketów, supermarketów spożywczych czy na jakieś scentralizowane place handlowe? Ja tego nie rozumiem.

Przewodniczący Tomasz Bogucki

To nie jest tak jak Pan Radny mówi, bo my chcemy żeby ulica i chodnik służył temu czemu jest przeznaczony, nie handlować na przykład na ulicy Źródłowej czy na ulicy Tarnowskiej tylko handlować na targowisku. Na targowisku nie podnosimy ani o centa, a chcemy ukarać wszystkich którzy handlują na chodnikach. Opłaca im się dzisiaj dać 8 zł i handlować na chodniku, a chcemy żeby ich tam nie było, żeby byli na targowisku. Ja zareagowałem tak spontanicznie, ale pewnie Pani Dyrektor Panu odpowie.

Radny Włodzimierz Wielgus

Ja mam też pytanie czy to dotyczy wszystkich takich osób z tej III strefy czyli w granicach Miasta. Rozumiem, że wtedy najprawdopodobniej znikną grzybiarki z Rynku, które tam kurki sprzedają i tego typu handle. Tak?

Przewodniczący Tomasz Bogucki

Oczywiście, III strefa to jest poza możliwością handlu tak naprawdę. I dlatego była zawsze stawka 50 gr. czy 1 zł powierzchni handlowej na targowisku, a 8 zł jest na ulicy, tam gdzie handlują te grzybiarki.

Radny Włodzimierz Wielgus

Bo tak się zastanawiam, to już jest pewnego rodzaju tradycja w niektórych miejscach, że tam te Panie stały, zwykle to są ludzie dosyć biedni, dla których to jest jakimś dodatkowym dochodem. Jestem przekonany, że po tym kroku to wszystko zniknie. Oni przestaną prawdopodobnie handlować, albo będą handlowali i będą się narażali na wysokie mandaty.

Innych uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 13
Przeciw	- 8
Wstrzymało się	- 4

Rada Miasta Kielce podjęła uchwałę **Nr XVII/375/2011** z dnia 27 października 2011 roku w sprawie określenia zasad ustalania i poboru, terminu płatności i wysokości stawek opłaty targowej, zarządzenia poboru opłaty targowej w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso oraz wprowadzenia zwolnień z opłaty targowej.

Do pkt. 13.10

Pani Urszula Grabowska Dyrektor Wydziału Księgowości Urzędu Miasta zarekomendowała projekt uchwały w sprawie wyboru biegłego rewidenta do przeprowadzenia badania sprawozdania finansowego Miasta Kielce za rok 2011. Sprawozdanie finansowe Gminy Kielce podlega obowiązkowemu badaniu przez biegłych rewidentów na podstawie art. 268 ustawy o finansach publicznych. Realizując ustawowy obowiązek przeprowadzono postępowanie wyboru podmiotu uprawnionego do badania sprawozdania finansowego, w wyniku

którego wybrano Spółkę Biegłych Rewidentów Audyt 5, która zaoferowała najniższą cenę. Proszę o podjęcie uchwały.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 18
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/376/2011** z dnia 27 października 2011 roku w sprawie wyboru biegłego rewidenta do przeprowadzenia badania sprawozdania finansowego Miasta Kielce za rok 2011.

Do pkt. 13.11

Pan Andrzej Sygut Zastępca Prezydenta Miasta Kielce przedstawił projekt uchwały zmieniającej uchwałę w sprawie uchwalenia Programu Współpracy Miasta Kielce z organizacjami pozarządowymi i innymi podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie na rok 2011.

Chodzi o zwiększenie kwoty przeznaczonej na działalność społeczno-socjoterapeutyczną i związane to jest z powstaniem dwóch nowych Świetlic, a mianowicie Świetlicy Stowarzyszenia Siemacha przy ul. Jagiellońskiej 26 oraz Towarzystwa Przyjaciół Dzieci na osiedlu Uroczysko. Proszę o podjęcie uchwały.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 17
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/377/2011** z dnia 27 października 2011 roku zmieniającą uchwałę w sprawie uchwalenia Programu Współpracy Miasta Kielce z organizacjami pozarządowymi i innymi podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie na rok 2011.

Do pkt. 13.12

Pani Anna Gromska Zastępca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Kielcach zarekomendowała projekt uchwały w sprawie ustalenia organizacji i szczegółowych zasad ponoszenia odpłatności za pobyt w mieszkaniach chronionych w Ośrodku Interwencyjno – Terapeutycznym w Kielcach, ul. Żniwna 4 (z autopoprawką).

Zgodnie z art. 97 ust. 5 ustawy o pomocy społecznej rada gminy w drodze uchwały ustala szczegółowe zasady ponoszenia odpłatności za pobyt w mieszkaniach chronionych. Autopoprawka polega na tym, że w projekcie uchwały, podstawie prawnej, zabrakło artykułu 40 ustawy o samorządzie gminnym. Wnoszę o przyjęcie tej uchwały.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 14
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/378/2011** z dnia 27 października 2011 roku w sprawie ustalenia organizacji i szczegółowych zasad ponoszenia odpłatności za pobyt w mieszkaniach chronionych w Ośrodku Interwencyjno – Terapeutycznym w Kielcach, ul. Żniwna 4.

Do pkt. 13.13-14

Dyrektor Anna Gromska uzasadniła projekty uchwał:

- w sprawie likwidacji jednostki budżetowej pod nazwa Ośrodek Adopcyjno – Opiekuńczy w Kielcach, ul. Mickiewicza 10,
- w sprawie utworzenia jednostki budżetowej pod nazwą Ośrodek Rodzinnej Pieczy Zastępczej w Kielcach (z autopoprawką).

Przepisy ustawy z lipca tego roku o wspieraniu rodziny i systemie pieczy zastępczej, w całości poza jednym artykułem, wchodzi w życie z dniem 1 stycznia 2012 roku. Natomiast ustawodawca przewidział, że z dniem 31 grudnia tego roku musi zostać zlikwidowany Ośrodek Adopcyjno – Opiekuńczy. Część zadań tego Ośrodka czyli adopcje przechodzą do samorządu województwa. U nas zostają sprawy związane z rodzicielstwem zastępczym.

W związku z powyższym ustawodawca przewidział, że nowe zadania zostaną powierzone jednostce organizacyjnej gminy i zachodzi konieczność powołania nowej jednostki pod nazwą Ośrodek Rodzinnej Pieczy Zastępczej w Kielcach.

Przedmiotem działania tego Ośrodka będzie prowadzenie całego procesu rekrutacji, szkolenia, kwalifikowania oraz wspieranie osób prowadzących rodzinną pieczę zastępczą. Autopoprawka wynika z faktu, że w podstawie prawnej nie znalazł się art. 40 ustawy o samorządzie gminnym. Proszę o przyjęcie zaproponowanych projektów uchwał.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

I. Głosowanie dot. likwidacji jednostki budżetowej pod nazwa Ośrodek Adopcyjno – Opiekuńczy w Kielcach, ul. Mickiewicza 10

Za	- 18
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/379/2011** z dnia 27 października 2011 roku w sprawie likwidacji jednostki budżetowej pod nazwa Ośrodek Adopcyjno – Opiekuńczy w Kielcach, ul. Mickiewicza 10.

II. Głosowanie dot. utworzenia jednostki budżetowej pod nazwą Ośrodek Rodzinnej Pieczy Zastępczej w Kielcach

Za - 18
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/380/2011** z dnia 27 października 2011 roku w sprawie utworzenia jednostki budżetowej pod nazwą Ośrodek Rodzinnej Pieczy Zastępczej w Kielcach.

Do pkt. 13.15

Pan Wojciech Kołodziejczyk Zastępca Dyrektora Wydziału Realizacji Inwestycji UM uzasadnił projekt uchwały w sprawie wydzielenia z majątku Miasta Kielce i wniesienia do używania i eksploatacji przez Międzygminny Związek Wodociągów i Kanalizacji w Kielcach urządzeń i obiektów wodno – kanalizacyjnych.

Projekt dotyczy sieci kanalizacyjnej wybudowanej w ul. Górnej na odcinku od ul. Domaszowskiej do wysokości terenu Uniwersytetu Jana Kochanowskiego. Sieć o łącznej długości 808, 76 metrów, o wartości początkowej 2 820 454, 51 zł. Proszę o przyjęcie uchwały.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 17
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/381/2011** z dnia 27 października 2011 roku w sprawie wydzielenia z majątku Miasta Kielce i wniesienia do używania i eksploatacji przez Międzygminny Związek Wodociągów i Kanalizacji w Kielcach urządzeń i obiektów wodno – kanalizacyjnych.

Do pkt. 13.16

Filip Pietrzyk dyrektor Wydziału Gospodarki Nieruchomościami i Geodezji UM zarekomendował projekt uchwały w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Toporowskiego 5.

Lokal o powierzchni 80,18 m², znajduje się tam sklep ogólnoprzemysłowy. Bardzo proszę o podjęcie uchwały.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 14
Przeciw	- brak
Wstrzymało się	- 2

Rada Miasta Kielce podjęła uchwałę **Nr XVII/382/2011** z dnia 27 października 2011 roku w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Toporowskiego 5.

Do pkt. 13.17

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Świętej Weroniki 26.

Lokal o powierzchni 7,20 m² usytuowany w wieżowcu, jest to pomieszczenie po zsypie.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 17
Przeciw	- brak

Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/383/2011** z dnia 27 października 2011 roku w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Świętej Weroniki 26.

Do pkt. 13.18

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Hożej 39.

Lokal użytkowy o powierzchni 99,29 m², jest tam prowadzony sklep ogólnoprzemysłowy.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 15

Przeciw - brak

Wstrzymało się - 2

Rada Miasta Kielce podjęła uchwałę **Nr XVII/384/2011** z dnia 27 października 2011 roku w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Hożej 39.

Do pkt. 13.19

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Grunwaldzkiej 26.

Lokal użytkowy o powierzchni 38,57 m², najemca zajmuje go od 20 lat, mieści się tam zakład fryzjerski.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 15
Przeciw - brak
Wstrzymało się - 1

Rada Miasta Kielce podjęła uchwałę **Nr XVII/385/2011** z dnia 27 października 2011 roku w sprawie sprzedaży lokalu użytkowego znajdującego się w budynku położonym w Kielcach przy ulicy Grunwaldzkiej 26.

Do pkt. 13.20-24

Dyrektor Filip Pietrzyk zarekomendował projekty uchwały:

- w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 77/1),
- w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 78/1),
- w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 81/1),
- w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 82/1),
- w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz 84/6).

Nieruchomości sąsiadują z Cmentarzem Cedzyna i w planie zagospodarowania przestrzennego przeznaczone są pod cmentarz. Nabycie tych terenów pozwoli na rozbudowę Cmentarza Komunalnego Cedzyna dla zapewnienia ciągłości jego funkcjonowania.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

- I. Głosowanie dot. nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 77/1)

Za - 18
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/386/2011** z dnia 27 października 2011 roku w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 77/1).

II. Głosowanie dot. nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 78/1)

Za - 18
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/387/2011** z dnia 27 października 2011 roku w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 78/1).

III. Głosowanie dot. nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 81/1)

Za - 18
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/388/2011** z dnia 27 października 2011 roku w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 81/1).

IV. Głosowanie dot. w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 82/1).

Za - 18
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/389/2011** z dnia 27 października 2011 roku w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. nr 82/1).

V. Głosowanie dot. nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz 84/6).

Za - 18
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/390/2011** z dnia 27 października 2011 roku w sprawie nabycia nieruchomości gruntowej położonej w Kielcach przy ulicy Wikaryjskiej (dz. 84/6).

Do pkt. 13.25-28

Dyrektor Filip Pietrzyk zarekomendował projekty uchwały:

- w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/76),
- w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/78 i dz. nr 857/80),
- projekt uchwały w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/82),
- projekt uchwały w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/104),

Działki są zbywane w drodze bezprzetargowej, z bonifikatą na poprawę zagospodarowania nieruchomości przyległych na wniosek ich właścicieli. Działki mają niewielkie powierzchnie i nie mogą być zagospodarowane jako odrębne nieruchomości.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

I. Głosowanie dot. sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/76).

Za - 16
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/391/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/76).

II. Głosowanie dot. sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/78 i dz. nr 857/80).

Za - 14
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/392/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/78 i dz. nr 857/80).

III. Głosowanie dot. sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/82).

Za - 17
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/393/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/82)

IV Głosowanie dot. sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/104).

Za - 17
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/394/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Tatrzańskiej (dz. nr 857/104).

Do pkt. 13.29

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Pomorskiej. Nieruchomość ma powierzchnię 354 m². Sprzedaż na zasadach ogólnych.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 17
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/395/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Pomorskiej.

Do pkt. 13.30

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie sprzedaży nieruchomości gruntowej położonej w Kielcach przy ulicy Wincentego z Kielc.

Dotyczy to dwóch działek na całej szerokości tyłu posesji wnioskodawcy. Zbycie następuje na poprawę warunków zagospodarowania.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 17
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/396/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości gruntowej położonej w Kielcach przy ulicy Wincentego z Kielc.

Do pkt. 13.31

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie sprzedaży nieruchomości położonej w Kielcach przy Alei Górników Staszycowskich (działka nr 551/1) oraz udzielenia bonifikaty od ceny sprzedaży. Jedna z działek zabudowanych już istniejącymi budynkami mieszkalnymi. Sprawa wynikła kilka lat temu. Tamte osoby poniosły pewne opłaty w czasach, że tak powiem, zamierzonych i chcą to teraz kupić. Ponieważ Miasto nigdy z tego nie korzystało, ani korzystać nie będzie, a oni być może mogliby to nawet zasiedzieć, ale jako osoby starsze trudno im chodzić po sądach w celu przeprowadzenia tych spraw. Sprzedajemy za 5 %, to są niewielkie kwoty.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 19
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/397/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości położonej w Kielcach przy Alei Górników Staszycowskich (działka nr 551/1) oraz udzielenia bonifikaty od ceny sprzedaży.

Do pkt. 13.32

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Dąbrowszczaków (dz. nr 1517/100) oraz udzielenia bonifikaty od ceny sprzedaży.

Też znana sprawa Pod Telegrafem pas gruntu prostopadły do ul. Wrzosowej, przeznaczony na poprawę zagospodarowania. Wszystkich traktujemy jednolicie i udzielamy 85 % bonifikaty.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 18
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/398/2011** z dnia 27 października 2011 roku w sprawie sprzedaży nieruchomości położonej w Kielcach przy ulicy Dąbrowszczaków (dz. nr 1517/100) oraz udzielenia bonifikaty od ceny sprzedaży.

Do pkt. 13.33

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie wydzierżawienia gruntu położonego w Kielcach przy ulicy Grunwaldzkiej oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy.

To jest szczególna sytuacja. Kobieta, która do tej pory dzierżawiła ten grunt i dzierżawi go do tej pory, chce ubiegać się o wydzierżawienie tego gruntu na dłuższy okres czasu, na 9 lat. Natomiast tu jest taka specyficzna sytuacja, bo ta osoba jest bardzo ciężko chora i niewiadomo jak potoczą się jej losy. W związku z powyższym chciałaby przekazać tę dzierżawę dla swojego syna. A ponieważ nie można tego zrobić z automatu, bo zmienia się de facto podmiot, więc w związku z tym potrzebna jest uchwała Rady Miasta i o to byśmy Państwa prosili.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 19
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/399/2011** z dnia 27 października 2011 roku w sprawie wydzierżawienia gruntu położonego w Kielcach przy ulicy Grunwaldzkiej oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy.

Do pkt. 13.34

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie wydzierżawienia zabudowanej nieruchomości położonej w Kielcach przy ul. Leśnej oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy.

Ta sprawa jest już, myślę, większości chyba znana ponieważ jest omawiana i sygnalizowana również w mediach. Dotyczy ona budynków, w których jeszcze do chwili obecnej mieści się Biuro Wystaw Artystycznych. Z prośbą o wydzierżawienie tego obiektu, tej nieruchomości na 15 lat wystąpił Pan Leszek Kumański, który chciałby tam zorganizować działającą galerię wraz z dodatkową funkcją gastronomiczną. Chciałby realizować w tym obiekcie, po wcześniejszej jego rozbudowie i gruntownej modernizacji, poniesieniu znacznych nakładów, chciałby realizować oprócz stałej wystawy prac artystów kieleckich czy z regionu świętokrzyskiego, także spotkania z ciekawymi ludźmi z życia publicznego z terenu naszego kraju, a więc z osobami ze świata filmu, teatru, literatury, podróżnikami czy kontrowersyjnymi politykami, których poglądy mogą być ciekawe dla mieszkańców miasta. Naszym zdaniem taka inicjatywa wydaje się być cenna dla naszego Miasta. Zabezpieczeniem dla realizacji tej funkcji, a nie innej, oprócz faktu, iż byłaby to umowa dzierżawy, byłby plan zagospodarowania przestrzennego, który przewiduje tam jako główną funkcję kulturalną. Chcemy Państwu zaproponować takie właśnie rozwiązanie i w związku z tym proszę o podjęcie tej uchwały.

Radna Katarzyna Zapala

Zawsze w takich sytuacjach kiedy decydujemy się na dzierżawę dłużej niż na 10 lat mamy świadomość tego, że taka decyzja jest dodatkowo obciążona. W tym przypadku ja o tyle jestem spokojna, że na terenie tym funkcjonuje plan zagospodarowania przestrzennego. Chciałabym prosić specjalistów od planowania przestrzennego, aby przedłożyli Radnym, co plan zagospodarowania tego obszaru zabezpiecza, bo to nam da pewną swobodę podejmowania decyzji, jak miemam. Bardzo żałuję, że na sali nie ma Dyrektora Kędry, tudzież przedstawiciela Wydziału Architektury, bo chciałabym żeby nie tylko przedstawiciel, specjalista od planowania przestrzennego zapoznał nas z założeniami planu, ale chciałabym też, jeżeli byłoby to możliwe żeby Wydział Urbanistyki się odniósł do tegoż planu w przypadku, kiedy stanie się faktem ta koncepcja budowy jaką przedkłada Pan Kumański.

Radny Jarosław Machnicki

Ja chciałbym się dowiedzieć w jaki sposób ma przebiegać cała akcja, czyli likwidacja w tym miejscu działania Biura Wystaw Artystycznych, kiedy BWA przestanie działać w tym miejscu, kiedy rozpocznie działalność w nowym miejscu? Interesuje mnie ta jednostka, która już funkcjonuje i chciałbym się dowiedzieć w jaki sposób ona będzie zabezpieczona dla mieszkańców Miasta, jak długo będzie trwała sytuacja, kiedy ona nie będzie prowadziła tej działalności otwartej? Bo, że cały czas będzie funkcjonowała w sensie posiadania swoich zbiorów czy przygotowywania nowych wystaw czy scenariuszy wystaw czy zabiegania o wystawy, które pojawią się w nowym obiekcie. Chciałbym po prostu wiedzieć jak to jest technicznie przewidziane. Czy nie może zdarzyć się tak, że jeżeli w tej chwili udzielimy tej dzierżawy, to BWA, dokąd stamtąd się nie przeniesie, będzie pod dzierżawcą tego obiektu? Chciałbym się dowiedzieć tutaj tylko tej rzeczy, bo pozostała kwestia, tak jak Pan Dyrektor powiedział, jest mi znana. Chodzi mi tylko o techniczną stronę całej tej operacji.

Radny Mariusz Goraj

Moje stanowisko co do gospodarowania nieruchomościami miejskimi w trybach bezprzetargowych Państwo doskonale znają. Ja zacytuję fragment wypowiedzi, z całym szacunkiem dla osiągnięć i dla postawy Pana Leszka Kumańskiego, z dzisiejszego Echa Dnia: „Nie stanę do przetargu, bo mnie na to nie stać. Liczę,

że za pieniądze z programów unijnych rozbuduję ten obiekt. Mam na wkład własny i chcę zaryzykować.” Proszę Państwa zastanówmy się nad tym co my w tym momencie planujemy zrobić. Mamy bardzo atrakcyjny obiekt, próbujemy przenieść BWA do nowego obiektu, przed chwilą Pani Skarbnik darła tutaj szaty, że mamy olbrzymią dziurę w budżecie, a to wszystko wymaga pieniędzy. Określimy pewną wartość tej nieruchomości na dzierżawę, kiedy w momencie kiedy Miastu ten budynek już nie jest potrzebny, a ja mam co do tego spore wątpliwości, biorąc pod uwagę całe zamieszanie, które dzieje się wokół siedziby TLiA Kubuś, chcemy to oddać komuś w trybie bezprzetargowym, bo „nie stać go na stanie do przetargu i liczy na to, że pozyska środki unijne na to żeby ten obiekt rozbudować”. Ja Państwu przypominam, że w województwie świętokrzyskim, tu prawdopodobnie Pan Radny Perz będzie miał większą wiedzę, ale z tego co ja się orientuję, to wnioski na tego typu działania, już ostatnie w tym okresie programowania, można składać do 18 listopada. Jeżeli Pan Kumański liczy na to, że dostanie środki z Unii Europejskiej, to jakiś blickrick uchwałowy musiałby się odbyć żeby się w tym projekcie wyrobił. Ma na wkład własny, to cudnie, tylko do czego? Bo nas nie jest stać na rozdawnictwo publicznego majątku. Więc warto by się może zastanowić po pierwsze nad sensownością przenosin BWA, nie jestem w Komisji kierowanej przez Jarka, a przepraszam przez Alę, rozumiem, że ma to jakieś merytoryczne podstawy. Ale jeżeli mamy już wolny, niezagospodarowany budynek, to zastanówmy się, a nuż niewielkim nakładem sił i środków można by ulżyć temu biednemu, skołatanemu od wielunastu lat Kubusiowi i przenieść tam jego siedzibę. Jeśli nie to wydzierżawmy to w trybie przetargowym komuś, kto będzie chciał zrobić tę samą działalność, która tutaj jest wzmiankowana, ale stanie do przetargu, bo go będzie na to stać. Dla mnie to jest proste. Rozpiszmy przetarg na dzierżawę tego budynku, jeżeli tak jak mówi tutaj Radna Katarzyna Zapła plan zagospodarowania przestrzennego gwarantuje nam to, że przeznaczenie tego budynku się nie zmieni, to w czym jest rzecz? Ostatnie pytanie – dlaczego projekt tej uchwały zakłada dzierżawę na 15 lat? Państwo wiedzą czym skutkuje dzierżawa na okres dłuższy niż 10 lat, bo ja to wiem doskonale. Dziękuję.

Radny Włodzimierz Wielgus

Zawsze takie sytuacje, czy takie uchwały są kontrowersyjne, ale akurat zdarzyło się pierwszy raz, przynajmniej jak ja jestem Radnym, że ktoś przyszedł, chodził po Klubach i przedstawił swoją wizję i koncepcję co tam ma być. I tutaj takie

słowo do Mariusza. Mariusz, to co zaproponował Pan Kumański moim zdaniem to jest najwyższa półka dostępności do wydarzeń kulturalnych, jakiej Kielce, bez takiej inicjatywy, nigdy same nie będą miały. Jest to facet, który ma, ja się w ogóle z nim pierwszy raz widziałem bezpośrednio, ogromne znajomości w świecie kultury i chce zrobić, moim zdaniem, w dużej mierze ryzykowne przedsięwzięcie. Bo czy takie przedsięwzięcie będzie dochodowe w Kielcach, w mieście, które nie jest bogate, trudno mi powiedzieć. I teraz co proponujemy: w przetargowym systemie wydzierżawić to, czy faktycznie ta cena będzie aż taka różna w stosunku do wartości jakie ktoś nie z branży będzie jakąś działalność prowadził? Sprzedać się tego nie bardzo da, bo tam natychmiast powstanie Bank, albo coś takiego i o tym wiemy. Natomiast mnie się ten pomysł spodobał i wydaje mi się, że to miejsce jest idealne pod prowadzenie takiej działalności.

Radny Mariusz Goraj – ad vocem

Dobrze, ok. Ja rozumiem tę intencję Pana Radnego Wielgusa, natomiast wie Pan pierwszy raz się zdarzyło, że ktoś przeszedł się po Klubach i przedstawił swoją koncepcję. Otóż Panie Radny nie pierwszy raz, bo ja pamiętam takiego dżentelmena, który też przeszedł się po Klubach i zaproponował koncepcję miejsca, w którym onegdaj znajdowała się Kawiarnia Wiedeńska, więc proszę mi tutaj nie bajdurzyć, bo ja mam po prostu dobrą pamięć. Więc jeżeli Państwo sięgną pamięcią do tych obietnic składanych przez tego inwestora, jakie on ma plany bogate do tego miejsca, to powinni się Państwo zastanowić wciskając przycisk i wybrać pomiędzy zielonym a czerwonym bardzo rozsądnie.

Radny Włodzimierz Wielgus – ad vocem

Drogi Mariuszu, no strasznie się podniecasz, widzę coraz bardziej. Mam nadzieję, że to podniecenie nie odbierze Ci możliwości racjonalnego myślenia. Ja mówiłem tylko o sobie. Twoje spotkania z ludźmi, którzy chodzą po Klubach, mnie nie interesują. Ja nie byłem na spotkaniu z tamtym Panem w związku z tym mówię, że zdarzyło mi się to pierwszy raz. I tyle.

Radny Oleg Magdziarz

Rozumiem Panie Dyrektorze, że jesteśmy w stanie tę umowę obwarować w taki lub inny sposób, co do jej konkretnego przeznaczenia, dosyć konkretnymi zapisami. Natomiast często Mariusz się z Tobą zgadzam, z Twoimi

wypowiedziami, ale akurat teraz uważam, że jeżeli ktoś ma coś zrobić dla promocji naszego Miasta, to myślę, że to jest odpowiedni człowiek.

Radny Jarosław Karyś

Chciałbym osobiście zwrócić się do pana Radnego Wielgusa, szanuję Pana , Panie Doktorze bardzo i wiele rzeczy, które Pan robi zasługuje na podziw, ale proszę mi wybaczyć, no nie można być aż tak naiwnym żeby uważać za podstawę podjęcia tak trudnej decyzji tylko fakt, że jakaś osoba przeszła po Klubach, porozmawiała, była miła i powiedziała, że na pewno wszystko zrobi dobrze. No, gwarancji żadnych na to nie mamy. Mamy za to procedury, które moim zdaniem powinny być przestrzegane i powinniśmy się tego trzymać. Jeżeli, za głosem naszego kolegi klubowego Mariusza Goraja słyszę, że kogoś po prostu nie stać na to, i my nie robimy przetargu tylko wydzierzawiamy to w trybie bezprzetargowym, no to dla mnie jest to troszeczkę niezrozumiałe. Ten grosz w Mieście jest naprawdę potrzebny i szanujmy naprawdę pieniądze miejskie. Bo to nie jest kwestia przycisku czerwonego czy zielonego.

Radny Robert Siejka – ad vocem

Chciałem zapytać Pana Radnego Karysia, bo nie pamiętam, ten teren na Paderewskiego pod budowę centrum handlowego to był w przetargu czy bez przetargu? Gdyby Pan był uprzejmy przypomnieć.

Radny Włodzimierz Wielgus – ad vocem

Chyba Oleg Magdziarz zadał bardzo istotne pytanie i ja też chciałbym usłyszeć odpowiedź, może od Radcy Prawnego Urzędu, czy w umowie dzierżawy da się zabezpieczyć interesy w taki sposób, że przede wszystkim będzie wpisany cel jakiemu ta dzierżawa ma służyć i czas realizacji ewentualnej inwestycji. Bardzo bym, chciał usłyszeć, zanim zaczniemy dalej omawiać ten temat, taką odpowiedź.

Radny Jarosław Karyś – ad vocem

Ja do Pana Radnego Roberta Siejki. Panie Radny, ten teren z tego co ja wiem, nie został ani wydzierżawiony ani w trybie przetargu, ani bez przetargu. On w ogóle nie będzie wydzierżawiony. I jeżeli Pan jest zainteresowany tymi sprawami to powinien Pan się zgłosić do Spółki Wolność i dowiedzieć się jak to ma wyglądać.

Radna Alicja Obara Przewodnicząca Komisji Kultury

Pan Leszek Kumański nie był u nas na Klubie, natomiast był na Komisji Kultury, mimo, że nie musiał, dlatego że to nie Komisja Kultury opiniuje tę uchwałę. Przedstawił Radnym Komisji Kultury swoją koncepcję. Proszę Państwo, to nie to, że przedstawił koncepcję na restaurację, jak tu słyszę. Przedstawił koncepcję na bardzo ciekawą działalność, działalność różnorodną, właściwie każda ta działalność wiąże się z kulturą. Oczywiście można by zrobić przetarg na dzierżawę, tylko niedawno na tej sali, a także na Komisji, z prasy wiem, że na Komisji Budżetu było ogromne niezadowolenie z tego powodu, że zarzuca się naszym władzom, że źle prowadzą promocję naszego Miasta. Ja też to wielokrotnie zarzucam, bo ta promocja nie jest najlepiej prowadzona. Ale wydaje mi się, że i to nazwisko, i ta koncepcja, którą Pan Kumański przedstawił, to jest naprawdę doskonała promocja naszego Miasta. Chciałam Państwu powiedzieć, że dobra promocja i dobra działalność to są również nieźle pieniądze, które mogą do naszego Miasta napłynąć. Myślę, że to nie jest akurat wszystko jedno czy to jest Leszek Kumański czy Jaś z skądś tam. Mnie się wydaje, że tu powinniśmy podjąć mądrą decyzję i myślę, że głosowanie „za” to jest mądra decyzja.

Radny Jan Gierada

Do Pana Radnego Wielgusa. Co Pan myśli, że Goraj to nie chodzi do Klubu, przecież też chodzi po Klubach i też chłop wie, co tam piszczą w trawie. Natomiast, mówiąc na poważnie, najlepiej byłoby sprzedać ten obiekt, te 1700 m² działki, lokal w pięknym miejscu, w śródmieściu i by się wzięło kilka, kilkanaście milionów. Ale nie o to chodzi, trzeba brać pod uwagę pewne elementy, które przesądzają, dają możliwość rozwoju tego Miasta. Kultury chyba nigdy nie jest za dużo, w żadnym mieście, a w Kielcach tym bardziej. Trudno, żeby ci kulturalni ludzie, którzy będą pracować u Pana Kumańskiego, których ja w ogóle nie znam, to przy okazji założy jakąś małą jadłodajnię czy jakiś bar kawowy, to przecież muszą coś jeść. Kulturalni też się muszą posilić. Nie wsadzajmy kija w mrowisko co on tam będzie robił. Na pewno nie będzie robił banku, tylko będzie robił to co umie. A to co umie robi dobrze, a że robi dobrze, to trzeba mu pomóc, a żeby mu pomóc, to trzeba to wydzierżawić. I tyle.

Radna Joanna Winiarska

Chciałam podzielić opinię Koleżanki Ali Obary. I mam krótkie pytanie jak zaopiniowała Komisja tę uchwałę?

Przewodniczący Tomasz Bogucki

Ta uchwała był opiniowana przez Komisję Komunalną i była zaopiniowana jednogłośnie pozytywnie.

Radny Jerzy Pyrek

Przychyłę się do tego co Pani Radna Obara powiedziała. Jest to nazwisko, jest to firma znana w całej Polsce i dobrze by było dla Miasta gdybyśmy więcej takich osób mieli, które poprzez swoją działalność tu na miejscu mogłyby promować nasze Miasto. Poza tym jeżeli podpisujemy umowę najmu, myślę, że możemy ją tak obwarować, że ten lokal będzie dalej w gestii Miasta. A myślę, że na tyle będzie dobrze funkcjonował, że wszyscy powinni być z tego zadowoleni. Dziękuję.

Radny Mariusz Goraj -

Mam propozycję następującą, tutaj Asia prosiła żeby jej wyjaśnić pewne rzeczy, ja też poproszę żeby Pan Dyrektor Pietrzyk wyjaśnił pewne rzeczy. W jakim trybie, jeżeli ten lokal zostanie wydzierżawiony w trybie bezprzetargowym na 15 lat, po jakim czasie dzierżawca tego lokalu będzie mógł wystąpić do Miasta o to, aby mu ten lokal sprzedać. To po pierwsze. Po drugie, dlaczego nie zrobimy dzierżawy tego obiektu na 9 lat tylko od razu na 15?

Przewodniczący Tomasz Bogucki

Z przepisów wynika, że jak nie będzie Miasto chciało sprzedać, to chęci samego Pana Kumańskiego nic nie dadzą. Ale niech się wypowiedzą mądrzejsi ode mnie.

Wiceprezydent Andrzej Sygut

Odpowiadam Panu Machnickiemu, więc technicznie rzecz byłaby zorganizowana w ten sposób, że najpierw przeprowadzona byłaby modernizacja i adaptacja obiektu przy ulicy Kapitulnej. Następnie instytucja, bo nie ulega ona zmianie formalnej, przesłaby tam. I wtedy nastąpiłoby podpisanie umowy z panem Kumańskim na dzierżawę. Panu Radnemu Gorajowi, kiedy może wystąpić o zakup. Na drugi dzień może wystąpić o zakup, a od mądrości

Radnych będzie zależało czy wyrażą na to zgodę czy nie. Jeżeli chodzi o samą umowę dzierżawy, to proszę Państwa, Państwo są tutaj trochę kokieterijni, bo Państwo doskonale wiedzą, że jak się podpisuje umowę dzierżawy, to taka umowa ma cały szereg klauzul, musi być zaopiniowana przez prawników i żaden błąd w sztuce nie może być popełniony, bo za tę umowę Prezydent odpowiada głową. Więc obawy o to, że ktoś tam może czegoś nie dopełnić są nieuzasadnione. Natomiast jeżeli chodzi o sam pomysł Pana Kumańskiego. On chce nawiązać do Fabryki Trzciny w Warszawie. To jest jedno z najgłośniejszych takich przedsięwzięć artystyczno-towarzyskich, chyba tak by to trzeba było powiedzieć, bo tam jest również pewne towarzystwo, i to jest niesamowicie modne. Chociaż też docierają sygnały, że też to nie idzie, jak to w życiu. Wydaje się, nawiązując do tych głosów, które mówią tutaj, że tego typu przedsięwzięcie kulturalne w Kielcach jest bardzo potrzebne, bo go zwyczajnie nie ma. Leszek Kumański jest z całą pewnością człowiekiem o ogromnej energii i przedsiębiorczości. I poprzez dotychczasowe życie zawodowe on udowodnił jedną rzecz, że potrafi swoje wizje i pomysły realizować. Nie mogę oczywiście powiedzieć, że jemu to bankowo wypali, bo tutaj nie ma mądrego, ale dotychczasowa jego działalność dowodzi, że potrafi swoje pomysły realizować. Stąd wydaje się, że warto zaryzykować. Zwłaszcza, że ten obiekt, kto z Państwa chodzi na wernisaże to wie, ja tam chodzę rzadko z jednego powodu, ja w tej piwnicy nie wytrzymam niż 10, 15 minut, bo tam nie ma żadnego systemu wentylacji. Tam trzeba naprawdę włożyć spore pieniądze żeby zrobić z tego dobry lokal. I nam się trafia trochę gratka, że ktoś za pieniądze prywatne to robi. Dlaczego 15 lat? Tu już decyduje ekonomia. Tak jak Państwo wyrazili zgodę na kilkadziesiąt lat na stok narciarski, no bo tu działa ekonomia, tu się musi zainwestowany pieniądz zwrócić i człowiek musi mieć na to czas. Tu o tym dlaczego 15 a nie 9 lat decydują wyliczenia ekonomiczne Pana Kumańskiego. Ja bym bardzo prosił żeby Państwo w to ryzykowne, ale bardzo interesujące przedsięwzięcie, jednak pozwolili wejść. Dziękuję.

Dyrektor Filip Pietrzyk

Zapis w planie, proszę Państwa, to: zabudowa o funkcji metropolitalnych usług kultury, centrum sztuki współczesnej, teren U 2.

Dyskusję zakończono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 20

Przeciw - 4

Wstrzymało się - 1

Rada Miasta Kielce podjęła uchwałę **Nr XVII/400/2011** z dnia 27 października 2011 roku w sprawie wydzierżawienia zabudowanej nieruchomości położonej w Kielcach przy ul. Leśnej oraz odstąpienia od obowiązku przetargowego trybu zawarcia umowy dzierżawy.

Do pkt. 13.35

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie przekazania na rzecz Skarbu Państwa nieruchomości gruntowej, położonej w Kielcach przy ulicy Strycharskiej.

Przy ul. Strycharskiej znajduje się budynek mieszkalny należący do Spółdzielni Armatury i użytkowanie wieczyste jest tej Spółdzielni, a grunt Gminy. A przy budynku gdzie wspólnota ma parking, śmietnik, jakiś kawałek trawnika, ten grunt jest Skarbu Państwa. Wspólnota chciałaby, w momencie gdy Spółdzielnia będzie przekształcać im mieszkania na odrębną własność, żeby nie mieli problemów z korzystaniem z parkingu, śmietnika. Stąd darowizna na rzecz Skarbu Państwa żeby ujednoczyć stan prawny całej nieruchomości, razem z budynkiem. Dziękuję.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 16

Przeciw - brak

Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/401/2011** z dnia 27 października 2011 roku w sprawie przekazania na rzecz Skarbu Państwa nieruchomości gruntowej, położonej w Kielcach przy ulicy Strycharskiej.

Do pkt. 13.36

Dyrektor Filip Pietrzyk zarekomendował projekt uchwały w sprawie udzielenia bonifikaty przy sprzedaży nieruchomości położonej w Kielcach przy ulicy Gipsowej.

Jest to prośba wnioskodawcy o udzielenie mu bonifikaty. Nieruchomość niewielka, 11 m², a sprzedaż na poprawę.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za	- 18
Przeciw	- brak
Wstrzymało się	- brak

Rada Miasta Kielce podjęła uchwałę **Nr XVII/402/2011** z dnia 27 października 2011 roku w sprawie udzielenia bonifikaty przy sprzedaży nieruchomości położonej w Kielcach przy ulicy Gipsowej.

Do pkt. 13.37-38

Dyrektor Filip Pietrzyk zarekomendował projekty uchwały:

- w sprawie uchylenia uchwały Rady Miejskiej w Kielcach Nr XXXVIII/895/2009 z dnia 16 czerwca 2009 roku w sprawie sprzedaży nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza,
- w sprawie oddania w użytkowanie wieczyste nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza.

Może najpierw powiem o kwestii oddania w użytkowanie wieczyste, o co tutaj chodzi. Dwa lata temu była podjęta uchwała na sprzedaż działek położonych przy ul. Szajnowicza, naprzeciwko Pasażu Świętokrzyskiego. Teren przeznaczony jest w planie zagospodarowania przestrzennego pod usługi i handel z dopuszczeniem obiektu wielkopowierzchniowego, o powierzchni powyżej 2 tys. metrów kwadratowych. My dwa lata temu próbowaliśmy to sprzedać, ale nie udało się pomimo szerokiej akcji promocyjnej, wysyłaliśmy oferty do szeregu różnych firm. Póki co, nikt nie przystąpił do tego przetargu

i nie udało się tego zrobić. Myślimy, że prawdopodobną przyczyną może być cena, która w przypadku nieruchomości o pewnych takich uwarunkowaniach planu przestrzennego, to cena mogła być trochę odstrasżająca. Proponujemy teraz, też w drodze przetargu na zasadach ogólnych, zbycie tej nieruchomości w drodze oddania jej w użytkowanie wieczyste. Czyli z pierwszą opłatą, a następnie z opłatami rocznymi. Co prawda gdyby zsumować te opłaty roczne byłyby większe niż wartość rynkowa, którą zapłaciliby za własność. Dlatego, że oprócz pierwszej opłaty, opłata roczna wynosi w przypadku takiej działalności 3 % wartości. No i dochodzi oczywiście jeszcze kwestia aktualizacji wartości nieruchomości, co 2, 3 lata. Jednak uważamy, że jeżeli ktoś już zdecydowałby się nabyć w przetargu to użytkowanie wieczyste i wybudować na tym jakiś obiekt, to wówczas w momencie gdy ten obiekt już potencjalnie przynosiłby mu jakieś dochody łatwiej by mu było spłacać, mimo że wyższą kwotę globalnie niż kwotę za prawo własności, byłoby to rozłożone w czasie i być może, byłoby mu trochę łatwiej. A nie zamyka mu to drogi do zabezpieczenia sobie inwestycji np. hipoteką. Chcielibyśmy spróbować zrobić w ten sposób z tą działką i rozpiścić taki przetarg. Mamy nadzieję, że jakaś firma by do tego podeszła.

Radna Joanna Winiarska

Z tego co się orientuję grunt ten przeznaczony jest pod działalność handlowo-usługową w związku z czym mam takie zapytanie. Pamiętam wypowiedzi Dyrektora Hajdorowicza kiedy była dyskusja odnośnie Ostrej Góry, że ponoć nie mamy gruntów pod budownictwo mieszkalne. Stąd moja propozycja, może należałoby przeznaczyć ten grunt właśnie pod budownictwo mieszkaniowe.

Dyrektor Filip Pietrzyk

Pani Radna o co tutaj chodzi? Myślimy omawiali tutaj ten temat z planistami. W tamtym rejonie będzie opracowywany plan zagospodarowania przestrzennego terenu po drugiej stronie Malikowa, pod Piekoszowską będą tereny przeznaczone pod budownictwo mieszkaniowe. Będzie to największy kompleks osiedli w przyszłości w Kielcach. Stąd uważamy, że przydałoby się jakieś większe zagęszczenie obiektów handlowo-usługowych w tym obszarze. Dlatego też w obliczu tak wielkich przestrzeni, które będą tutaj przeznaczane pod budownictwo mieszkaniowe zdecydowaliśmy, że można by tutaj taką funkcję usługową pozostawić i ten teren spróbować sprzedać w takiej formie.

Radny Włodzimierz Wielgus

Wątpliwości, które wzbudza we mnie ta uchwała są takie, że pewnie powstanie tam sklep wielkopowierzchniowy. I tak naprawdę jest on niekorzystnie ustawiony w stosunku do przyszłych terenów mieszkaniowych, bo ten sklep będzie za daleko. Proszę teraz zauważyć, że jest w bezpośredniej bliskości Leclerc, teraz przy ul. Kazimierza Wielkiego powstaje największy market Społem naszego, przy Dalni jest Lidl. No tych sklepów jest tam po prostu od zarabiania, że tak powiem. Oprócz tego są jeszcze drobni kupcy, sklepy osiedlowe, którzy też muszą z czegoś żyć. W związku z tym czy jest sens oddawać to pod takie usługi? Czy nie można tam jakiegoś innego pomysłu poszukać na zagospodarowanie tego terenu. Ja wiem, że to jest najłatwiej, jakieś pewnie przychody będą. Ale moim zdaniem takie rozwiązanie nie ma sensu.

Radny Jan Gierada - ad vocem

Chciałbym powiedzieć Panu Radnemu Włodkowi, że to nie jest daleko. Dzisiaj każdy ma samochód i dzisiaj rzadko kto na zakupy jeździ rowerem czy chodzi na piechotę. Kilometr czy dwa no naprawdę nie jest daleko.

Radny Włodzimierz Wielgus – ad vocem

To jest dla mnie cała przyjemność, by ad vocem dotyczyło Pana Dyrektora Gierady. Drogi Janie, równie dobrze mogą pojechać do Leclerca, który jest naprzeciwko dokładnie, albo trochę z boku do sklepu Społem, albo do Lidla, który też jest niedaleko, bo około Dalni. Mogą też pojechać na ul. Piekoszowską do samu społemowskiego, który tam jest. Takie jest moje zdanie, taka jest moja opinia, którą się z Państwem dzielę i koniec. Mnie ten pomysł wydaje się zły.

Dyr. Filip Pietrzyk

Jeszcze tylko słówko wyjaśnienia. To, co Pan Radny Wielgus tutaj mówił to są wszystko sklepy spożywcze, bądź o przeważającym asortymencie spożywczym. Natomiast my z doświadczeń i zainteresowania inwestorów z tamtego przetargu wiemy, że po pierwsze placówki spożywcze raczej nie są zainteresowane wejściem na ten teren z uwagi na bliskość Leclerca, z uwagi na szerokość linii zabudowy i kształt działki. One po prostu są dla nich za wąskie. My tutaj bardziej liczymy na jakiegoś inwestora niespożywczego.

Radny Włodzimierz Wielgus – wniosek formalny

Poprośmy członków Komisji Skrutacyjnej, bo to jest dosyć ważna, moim zdaniem, uchwała, aby przyszli i mogli zagłosować.

Pytań i uwag nie zgłoszono.

Projekty uchwał poddano pod głosowanie.

1. Głosowanie dot. uchylenia uchwały Rady Miejskiej w Kielcach Nr XXXVIII/895/2009 z dnia 16 czerwca 2009 roku w sprawie sprzedaży nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza.

Za	- 19
Przeciw	- brak
Wstrzymało się	- 6

Rada Miasta Kielce podjęła uchwałę **Nr XVII/403/2011** z dnia 27 października 2011 roku w sprawie uchylenia uchwały Rady Miejskiej w Kielcach Nr XXXVIII/895/2009 z dnia 16 czerwca 2009 roku w sprawie sprzedaży nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza.

2. Głosowanie dot. oddania w użytkowanie wieczyste nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza.

Za	- 17
Przeciw	- 3
Wstrzymało się	- 4

Rada Miasta Kielce podjęła uchwałę **Nr XVII/404/2011** z dnia 27 października 2011 roku w sprawie oddania w użytkowanie wieczyste nieruchomości gruntowej położonej w Kielcach przy ulicy Szajnowicza.

Do pkt. 13.39

Pan Władysław Boberek Zastępca Dyrektora Biura Planowania Przestrzennego UM zarekomendował projekt uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania

przestrzennego terenu „KIELCE ZACHÓD – OBSZAR V.4.1 – północna obwodnica osiedli: Czarnów, Pod Dalnią, Ślichowice” na obszarze Miasta Kielce.

Funkcją podstawą tego planu jest zaplanowanie korytarza komunikacyjnego łączącego planowaną dzielnicę mieszkaniową Zachód. Plan ten spina również dwa już obowiązujące plany, ulicę tzw. Nowa Malików z planem,, który jest w trakcie procedowania w rejonie tzw. Nowe Miasto, w rejonie ul. Mielczarskiego. W znakomity sposób, w przyszłości, oczywiście to nie będzie się dziać natychmiast, przedsięwzięcie jest znaczące, będzie poprawiać relacje komunikacyjne w osi Wschód – Zachód, ponieważ Miasto jest przecięte torami kolejowymi, linią nr 8 Warszawa – Kraków.

Duży węzeł komunikacyjny w rejonie ul. 1-go Maja i ul. Mielczarskiego pozwoli na tranzytowe połączenie właśnie z dzielnicą mieszkaniową Zachód, która jak się szacuje docelowo, będzie miała w granicach 50 – 60 tysięcy mieszkańców, w zależności od zaplanowanej intensywności. Pozwala również ten korytarz drogowy, z pewnymi przyległościami, bo podwiązanie pokazuje również pewne powiązania do układu lokalnego osiedli istniejących, pozwala również na, często krytykowane, przeniesienie tranzytu z ulicy wojewódzkiej jaką jest ul. Piekoszowska, obudowana obustronnie, drogi nr 786, właśnie na ten korytarz. Dzieje się to w takiej pewnej kumulacji uciążliwości przy linii kolejowej, wkraczamy częściowo na tereny kolejowe. Powstała taka furтка prawna, bo dotychczas nie wolno było planować nawet kreski postawić na terenach zamkniętych, kolejowych. Dzisiaj można to już negocjować z Koleją na uszczknięcie pewnych terenów, zresztą im zbędnych. Przedstawiono nam w zeszłym roku taki pakiet terenów kolejowych zbędnych dla Kolei. Chcą po prostu poprawić swoje warunki ekonomiczne. Dlatego Miasto będzie wkraczać na te tereny, takim pierwszakiem w tym zakresie będzie właśnie ten plan, który chcemy stworzyć w najbliższym czasie, a również być może zmienić granice tego Nowego Miasta przy ul. Mielczarskiego. Tam jest bardzo trudno o poszerzenie ul. Mielczarskiego bez wkraczania w przestrzeń kolejową.

Jak powiedziałem plan ma charakter prewencyjny ponieważ obserwuje się wzmożone zainteresowanie inwestorów, takim rozwojem , w pewnym sensie naturalnym, pączkującym osiedla Ślichowice II i wkroczenie również na teren ul. Kolejarzy. Jak powiedziałem ważny odcinek układu komunikacyjnego podstawowego. Wnoszę zatem o podjęcie tej uchwały.

Pytań i uwag nie zgłoszono.

Projekt uchwały poddano pod głosowanie.

Głosowanie

Za - 14
Przeciw - brak
Wstrzymało się - brak

Rada Miasta Kielce podjęła uchwałę Nr XVII/405/2011 z dnia 27 października 2011 roku w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu „KIELCE ZACHÓD – OBSZAR V.4.1 – północna obwodnica osiedli: Czarnów, Pod Dalnią, Ślichowice” na obszarze Miasta Kielce

Do pkt. 14

Interpelacje (załączone do protokołu) złożyli Radni:

1. Władysław Burzawa
2. Renata Wicha
3. Katarzyna Zapała
4. Robert Siejka
5. Jan Gierada
6. Włodzimierz Wielgus
7. Mariusz Goraj
8. Stanisław Gózdź

Radny Jan Gierada

Moja interpelacja nie będzie składana na piśmie, bo robiłem to już wielokrotnie i nie ma to żadnego sensu. Coś należy zrobić poprzez Komisję Zdrowia, gdzie Włodek Wielgus jest szefem, zebrać wszystkich zainteresowanych w tym Mieście, i Marszałka, i Wojewodę, i Prezydenta, i Starostę, i dyrektorów szpitali. Dzieją się dantejskie sceny na SOR, dzisiaj rano przyszli wszyscy pracownicy z nocnej zmiany ze Szpitala Wojewódzkiego. Przyszło ośmiu alkoholików leżą zarzygani i nie będę mówił więcej, wiecie co mam na myśli, a dwóch poszło na oddział septyczny. Przecież Szpital to nie jest więzienie, nie zamyka go się na noc, ułożyli się koło kobiet na łózkach na Oddziale Septycznym. Dojdzie do jakiś gwałtów, dochodzi do wyzwisk. Dochodzi do

sytuacji takich, że się nie da ludzkim językiem opisać. Dalej tak być nie może. Dojdzie to takiej sytuacji, mówię to już po raz enty, ja już nie będę brał w tym udziału, bo ja też już nie wytrzymuję psychicznie z tym wszystkim, nie można dalej tak tego prowadzić. Jest to jeden jedyny Szpital przywożą chorych na SOR z całego województwa. Nie może być tak, ktoś musi decyzję podjąć, władze kieleckie wszystkie, że NFZ nie płaci 20 mln zł, my robimy nadwykonania chodzimy po Sądach 2-3 lata i mamy wszystko z Kielc przyjmować. Jeden Szpital tego wszystkiego nie załatwi. Bo tak naprawdę ludzie nie pójdą na położnictwo na Prosta, do MSW nie pójdą, bo nie ma kto leczyć, W Szpitalu Miejskim nie było interny przez parę miesięcy. Praktycznie rzecz biorąc, jesteście wszyscy Kielczanami, to tylko jest konkurencja minimalna w chirurgii i w położnictwie, a pozostałe oddziały jak kardiologia, neurologia, laryngologia, ortopedia, okulistyka, zakaźny, psychiatria, sztuczna nerka, nefrologia, itd. tylko w WSzZ. Coś trzeba z tym zrobić. W Suwałkach jest Izba Wytrzeźwień, w Sejnach, maleńkim mieście, w Rzeszowie, a tu zlikwidowana. W gazecie czytam, że powstały tam mieszkania chronione, może ich potrzebowali. Jeżeli my tematu Izby Wytrzeźwień nie ruszymy, to muszą wszyscy się zaangażować, nie można obojętnie przejść obok tego. W sierpniu było 299 pijaków na SOR-e. Co można zrobić, chcecie doprowadzić do tego, że ludzie odejdą z pracy i kto tam będzie przyjmował? Ten SOR jest niewydolny, już w 25-30 %, nie spełnia warunków żadnych, bo nie może leczyć ponad 400 tys. Błagam Was zróbcie jakąś Komisję przy udziale najwyższych czynników i trzeba jakąś decyzję podjąć. Coś musimy z tym zrobić, bo to jest w gestii nas wszystkich.

Radny Robert Siejka

Chciałbym dopowiedzieć parę słów w sprawie remontu ul. Rzepichy, o czym wspominał Radny Wielgus. O ten remont ja zabiegam już od trzech lat i myślałem, że wszystko jest na dobrej drodze, bo 7.04.2010r. otrzymałem odpowiedź na moją interpelację w sprawie remontu ul. Rzepichy podpisaną przez Pana Czesława Gruszewskiego Zastępcę Prezydenta Miasta i zacytuje ją: „W odpowiedzi na Pańską interpelację z dnia 26 marca 2010r. uprzejmie informuję, że na zlecenie MZD w bieżącym roku zostanie przeprowadzony remont nawierzchni ulicy Rzepichy z zastosowaniem destruktu.” To mieszkańcom na jakiś czas miało wystarczyć i o to bardzo zabiegali. To jest kwiecień 2010, więc półtora roku temu. Nic się nie wydarzyło w tej sprawie. Ja się boję, że sprawie generalnie mogło zaszkodzić wystąpienie jednego

z ówczesnych kandydatów na Prezydenta, który na tej sali powiedział, że założy gumowce i billboard swój na ul. Rzepichy postawi z napisem „Hańba dla Kielc” czy „Hańba Kielc”. Nie wiem czy to miało znaczenie czy nie, ale fakty są takie, że Pan Prezydent odpowiada mi na interpelację, że coś zrobi, a przez półtora roku nic się tam niestety nie wydarzyło. Ja się więc przyłączam jak najbardziej do apelu i interpelacji Radnego Wielgusa.

Radny Stanisław Gózdź

Rzeczywiście problem drugiego SOR-u w Kielcach trwa już ładnych parę lat. Ale Janku w tej chwili jest nowy inwestor i na pewno zrozumie potrzeby i wybuduje SOR w Szpitalu Miejskim, bo ma spełnić wszystkie potrzeby mieszkańców. Poczekajmy więc trochę, na pewno będzie.

Radny Włodzimierz Wielgus

Ja się muszę odnieść do wypowiedzi Roberta, bo tu jakieś jaja są, proszę Państwa. Jak rozumiem masz odpowiedź na interpelację z kwietnia 2010, ja mam odpowiedź z maja 2010; „W odpowiedzi na Pana interpelację uprzejmie informuję, że budowa ulicy Rzepichy jest w propozycjach MZD do Wieloletniego Programu Inwestycyjnego. Po zatwierdzeniu WPI przez Radę Miasta MZD umieści w propozycji budżetu 2011 roku kwotę na wykonanie projektu tej inwestycji. Realizacja możliwa będzie w roku 2012.”

Radny Robert Siejka

Panie Radny nie ma jaj jeśli chodzi o te pisma, bo one ze sobą współgrają. Ja mówiłem o destrukcie i że mieszkańcom na jakiś czas to wystarczy, później miała być realizowana ta ulica. Ale fakty są takie, że ani destruktu, ani realizacji tej ulicy w tym WPI nie ma.

Przewodniczący Tomasz Bogucki

Jeśli jest odpowiedź, że jest przewidziana do realizacji w 2012 roku, to trzeba nawet dzisiaj zajrzeć do WPF i jeżeli jest, to ona tam jest w 2012 roku. Chyba by nie odpowiadał Pan Prezydent, że wybuduje w 2012 roku nie mając w Programie tej ulicy.

Radny Mariusz Goraj

Panie Przewodniczący jest to możliwe żeby Prezydent odpowiedział, że będzie realizowana jakaś inwestycja pomimo tego, że nie miał tego zapisanego w WPI,

obecnie WPF. Takim klasycznym przykładem jest odpowiedź na moją interpelację w sprawie przebudowy przepustu na rzece Lubrzance na ul. Zielnej. Gdzie pierwszą interwencję w tej sprawie złożyłem w 2006 roku. W 2007 roku wpisaliśmy to do WPI, rozpisaliśmy to bardzo elegancko, na poszczególne etapy, a mimo to, pomijam fakt, że nikt jeszcze nawet łopaty nie wbił, tam po prostu czterokrotnie zmieniały się już plany Prezydenta, bo on miał być najpierw przebudowany, później miał być zburzony. Także jest to możliwe, proszę mi uwierzyć.

Do pkt. 15

Radny Jarosław Machnicki

Chciałem bardzo serdecznie podziękować Panu Dyrektorowi Wójcikowi za taką sprawę, gdzie zwracałem się do Niego bezpośrednio. Chodziło o w nienajlepszym stanie chodnik na ul. Złotej przed Ośrodkiem dla Osób Niedowidzących. I wczoraj, z tego co wiem, ta inwestycja, kilkudziesięciometrowa, była kończona, i naprawdę jest zrobiona doskonale. Tym bardziej, że właśnie ten fragment chodnika przy ul. Złotej utrudniał życie mieszkańcom tego Ośrodka. Tu serdecznie dziękuję i chciałem powiedzieć, że czasem udają się takie rzeczy, a cała sprawa odbyła się na przestrzeni lipiec – październik. Czyli Pan Dyrektor Wójcik powiedział, że jeśli znajdzie takie moce, że będzie mógł pomóc, to obiecywał, że naprawi, a okazało się, że jest to wykonane nowym materiałem. Coś pozytywnego też się dzieje.

Radny Mariusz Goraj

Panie Przewodniczący, jak tak w kwestiach organizacyjnych, ale myślę, że w dwóch ważnych dla nas wszystkich, nie tylko radnych i urzędników, ale także osób, które siedzą z nami na tej sali. Chciałbym żebyśmy uregulowali wreszcie sprawę klimatyzacji. Ja rozumiem, że jest to klimatyzator nowoczesny, więc można ustawić stałą temperaturę, włączyć go żebyśmy nie marzli, albo żebyśmy się nie oblewali potem. To taka moja obserwacja już od długiego czasu. Chciałbym żeby to wreszcie było uregulowane. Druga sprawa, wydaje mi się, że jednak powinniśmy wrócić do tej idei wystawiania tego stolika z napojami chłodzącymi tudzież z kawą, na zewnątrz. Po pierwsze to mało poważnie wygląda, po drugie bieganie po kawę do Biura Rady na pewno pracownikom tego Biura życia nie ułatwia. A po wtóre wydaje mi się, że ten system, który

przyjeliśmy od bardzo długiego czasu się sprawdzał i nie warto się z niego wycofywać.

Przewodniczący Tomasz Bogucki

W świetle braku dochodów z podatku od nieruchomości, na pewno pozostanie to tu na sali. To jest na moje wyraźne polecenie. Stało na zewnątrz i ja płaciłem, znaczy Miasto płaciło, za to straszne pieniądze. W sytuacji kiedy stoi tu płacimy 5 razy mniej. A jeżeli chodzi o kawę, ładnie zrobią dziewczyny w Biurze i Pan ją tu sobie może przynieść.

Radny Mariusz Goraj

Czyli ja rozumiem, że najzwyczajniej w świecie Kielczanie nas opijali, tak?

Przewodniczący Tomasz Bogucki

Ja tego nie powiedziałem. Powiedziałem o kosztach, które są niewspółmierne do efektów, jeśli chodzi o tę wystawkę. Po drugie jeśli chodzi o samą klimatyzację to musielibyśmy wprowadzić demokrację na sali ponieważ część radnych i część urzędników nie chce tej klimatyzacji, bo się źle czuje. Druga część bardzo chce. Więc możemy co godzinę zrobić głosowanie, że włączamy albo nie i większość zdecyduje. Po godzinie zagłosujemy czy już wyłączyć czy jeszcze nie. Humorystycznie odpowiadam, natomiast w rzeczywistości to jest tak, że było ustawione jak należy przyszedł jeden z urzędników i powiedział, że już jego serce nie wytrzyma, a ma za chwilę referować projekt uchwały, więc prosiłem żeby wyłączyć. Panowie obsługujący nie wiedzą już kogo mają słuchać, bo z jednej strony kazali mu włączyć, a z drugiej strony wyłączyć. Jakoś musimy się dogadać na tej sali. A jak nie dogadamy się to będzie demokracja: kto za tym żeby wyłączyć?

Radny Mariusz Goraj

Demokracja nie zastąpi zdrowego rozsądku.

Przewodniczący Tomasz Bogucki

Pani Ala Obara, za to, że w ogóle uczestniczyła dzisiaj w sesji to trzeba jej podziękować, ponieważ już wczoraj miała 40 stopni gorączki, a dostała jeszcze z jeden po Komisji, na której był Pan Kumański.

Radny Stanisław Gódź

Wzburzenie wywołało użycie przeze mnie czasownika „kupczyć”. Otóż w staropolszczyźnie „kupczyć” znaczy handlować. Kupczyć od słowa kupiec, co on robi – kupczy czyli handluje. To raz. Ale teraz definicja Słownika Języka Polskiego PWN: „Kupczyć – czynić przedmiotem handlu rzeczy, które nie powinny być źródłem materialnego zysku”. Jeszcze w zeszłej kadencji o tym mówiłem i dzisiaj też o tym mówię, więc nie widzę tu powodu do jakiegokolwiek obrazu. To tylko tyle.

Przewodniczący Tomasz Bogucki

Myślę Stanisław, że elegancko by było gdybyś na ten temat mówił w obecności zainteresowanego, a tak to jest nie bardzo.

Radny Stanisław Gódź

Ale przepraszam, to moja jest wina.

Przewodniczący Tomasz Bogucki

To ten właśnie człowiek, którego w tej chwili nie ma miał zastrzeżenia do użycia tego słowa i mówię, że elegancko by było gdybyś o tym mówił wtedy kiedy on jest obecny na sali.

Radny Stanisław Gódź

I byłoby też elegancko gdyby Pan Prezydent, ze względu nawet na szacunek dla nas, był z nami, a nigdy nie jest do końca tylko Zastępcy. Prawda?

Przewodniczący Tomasz Bogucki

Może ma w tej chwili zajęcia i od tego ma Zastępców żeby byli na sali.

Radny Stanisław Gódź

Ale w innym trybie, Panie Przewodniczący, który Pan pilnuje nie mogłem się wypowiedzieć, bo od razu będzie godzina, minuta, itd..Tak jest. Teraz Pan mnie punktuje i hakuje, że ja nie w tym momencie mówię. Niech się Pan zastanowi, Panie Tomaszu.

Przewodniczący Tomasz Bogucki

Byliśmy na „ty”, a jak chce Pan, to możemy przejść na „Pan”. Wcale nie musimy być na „ty”. Natomiast ja chciałbym również żeby Pan używał słów,

które nie do końca byłyby dla mnie dotkliwe. Dlatego, że ja Pana nie próbuję hakować. Niech Pan zobaczy w tym swoim Słowniku co to znaczy „hakować”. Albo niech Pan mi to wytłumaczy, bo ja akurat mam trochę czasu i mam percepcję jeszcze, i proszę mi powiedzieć co to znaczy „hakować”.

Radny Stanisław Gódź

Hakować czyli zatrzymywać, ustawiać. W tej sytuacji Pan powiedział mi, że jest nieelegancko kiedy zainteresowanego nie ma. Ale nie miałem innej możliwości zabrania głosu i Pan dobrze o tym wiedział, to dlaczego Pan tak postępuje, Tomasz.

Przewodniczący Tomasz Bogucki

Statut Miasta Kielce obliguje mnie do pewnych działań. Jakbyśmy chcieli odstawić to sobie na bok i każdy by według własnego uznania próbował na tej sali działać, to by był wielki bałagan. Po to uporządkowane są pewne rzeczy. Jeżeli Państwu akurat taki sposób procedowania nie pasuje, nie odpowiada, to nic nie stoi na przeszkodzie spróbować skorygować to, co zapisane i będziecie chcieli żeby każdy z Was miał 15 minut, to tyle będzie. Ale każdy będzie miał 15 minut i nie będzie problemów. Powiedzieliśmy sobie, że pierwsze wystąpienie jest 5 minut, drugie jest 3, każde ad vocem jest 1 minuta i trzeba się do tego po prostu stosować. Bo Wy zobowiązaliście mnie do tego żeby prowadzić według tego, co jest zapisane w Statucie. I nic więcej. Ja tylko to stosuję co Państwo chcą, jaka wola jest całej tej Rady.

Radny Stanisław Gódź

Panie Przewodniczący, Tomasz, jeszcze raz – ja zgodnie z punktem, jak przewiduje Statut zabrałem głos. I wytłumaczyłem, stawianie mnie zarzutu, że to w niewłaściwym czasie, że nie ma. W mojej naturze nie leży i nigdy nikogo nie obrażam. Użyłem słowa, że jeżeli ktoś nie rozumie znaczenia i czuje się obrażony to we właściwym czasie, zgodnie z regulaminem, zgodnie ze Statutem zabrałem głos. Więc proszę nie czynić mi zarzutu, Drogi Tomasz, że w niewłaściwym momencie to robię.

Przewodniczący Tomasz Bogucki

Nie robię żadnych zarzutów. Jakie ja zarzuty w stosunku do Ciebie robię? Chcemy się bawić słowem? Bo to tylko na tym polega, na niczym więcej.

Do pkt. 16

Tomasz Bogucki Przewodniczący Rady Miasta

Wobec wyczerpania porządku obrad zamykam XVII sesję Rady Miasta Kielce w dniu 27 października 2011 roku.

Protokołowała

Przewodniczący Rady Miasta Kielce

Małgorzata Gała

Tomasz Bogucki