

PROTOKÓŁ
Z POSIEDZENIA RADY OSIEDLA KRZEKOWO-BEZRZECZE
W DNIU 22.06.2015

Obecni wg załączonej listy obecności.

Posiedzenie prowadził Pan Wojciech Braciszewski, zastępca przewodniczącego Rady Osiedla, który stwierdził prawomocność posiedzenia i głosowania.

Przewodniczący posiedzenia zaproponował następujący porządek posiedzenia:

- 1) Zapoznanie zebranych z bieżącymi sprawami Rady
- 2) Plan rzeczowo-finansowy Rady na 2015
- 3) Zapoznanie członków Rady z realizowanymi inwestycjami na osiedlu
- 4) Wybór Komisji, które będą funkcjonować w ramach Rady Osiedla – zgodnie z §21 statutu Rady Osiedla. Zarząd Rady Osiedla zaproponował powołanie komisji, które będą działać w ramach Rady
- 5) Przyjęcie i podjęcie Uchwał
- 6) Ustalenie terminów posiedzeń Rady Osiedla i Zarządu Rady
- 7) Wolne wnioski.

Przedstawiony porządek obrad został zaakceptowany przez Członków Rady.

Ad.1. Informacja o działalności Zarządu Rady Osiedla od ostatniego posiedzenia Rady Osiedla w dniu 14 maja br.

- ✓ Przygotowano i przesłano do UM wnioski do budżetu 2016 na podstawie wniosku p. Duklanowskiej
- ✓ Przygotowano i przekazano do Zarządu Dróg pismo w sprawie:
 - a) Wykonania przejścia dla pieszych w ciągu ul. Taczaka (przedłużenie ul. Hubala i Przygodnej – granica osiedla Krzekowo-Bezrzecze z osiedlem Pogodno – wraz z ułożeniem chodnika oraz budową krótkiego fragmentu drogi dla rowerów
 - b) Montaż wiat autobusowych linii autobusowej nr 60 na ul. Szerokiej – przystanek Krzekowo Kościół nż oraz przystanek Szeroka nż.
- ✓ Odbyło się spotkanie z projektantem chodnika przy ul. Szerokiej (odcinek skrzyżowanie z ul. Żywną-Kościół – zadanie to wykonywane jest w oparciu o środki, które otrzymała w 2015r. Rada Osiedla na przeprowadzenie inwestycji na osiedlu (sprawę tę prowadzi Zakład Usług Komunalnych; po otrzymaniu pozwolenia na

budowę zostanie ogłoszony przetarg, sądzymy że prace te powinny rozpocząć się na przełomie miesięcy sierpień i wrzesień).

- ✓ Uzyskano informację dotyczącą sprzątnięcia parku osiedlowego przy ul. Modrej oraz skweru przy pompie (skwer przez przeoczenie urzędników nie został ujęty w harmonogramie sprzątnięcia, na naszą interwencję zadanie to zostało ujęte i teren będzie podlegał koszeniu 3 razy w roku, a kosze będą opróżniane raz w tygodniu – będziemy sprawę tę obserwować i sądzymy, że być może koniecznym będzie zwiększenie częstotliwości opróżniania koszy).
- ✓ Uzyskaliśmy pozwolenie na lokalizację tablicy informacyjnej przy zabytkowej pompie drewnianej – sprawę tę prowadzi Biuro Miejskiego Konserwatora Zabytków (tablica zostanie wykonana z funduszy miasta).
- ✓ Po przejęciu lokalu, w którym się znajdujemy, dokonaliśmy przeprowadzki i urządzenia naszej siedziby, zamontowano listwy, lampy, kontakty, posprzątnięto pomieszczenie (firma sprzątająca wynajęta przez UM), przewieziono sprzęt i dokumentację (przeprowadzka wykonana bezpłatnie przez firmę p. Szepczyńskiego Tomasza („Mam nadzieję, że urządzimy siedzibę naszej Rady tak, aby stała się przyjemna a nade wszystko funkcjonalna (wymiana wykładziny, zdobycie stołu konferencyjnego itp.)” – p. Wojciech Braciszewski).
- ✓ Wykonano przyłącze telefoniczne i internetowe
- ✓ Wystąpimy do ZDiTM z wnioskiem o zgodę na umieszczenie tablicy informacyjnej o siedzibie Rady Osiedla w pasie drogowym (skręt do siedziby od ul. Klonowica)

Ad. 2. Plan Rzeczowo-Finansowy na 2015r.

Z planem rzeczowo-finansowym Rady Osiedla i stopniem wykorzystania przydzielonych środków zapoznała Skarbnik Rady Osiedla p. Lilianna Gnoińska.

Ad. 3. Sprawy bieżące realizowane na terenie Osiedla:

- ✓ Wykonanie chodnika na ul. Szerokiej
- ✓ Wykonanie projektu na przebudowę ul. Modrej (p. Grażyna Walaszczyk – przedstawiła aktualną sytuację modernizacji ul. Modrej i Koralowej. W budżecie Miasta przewidziano 5mln zł; jak stwierdziła jest to kwota stanowczo zbyt mała. Ponadto p. Walaszczyk przedstawiła informację o wycince i nasadzeniach drzew przy ul. Modrej i Koralowej).
- ✓ Zebrani zawnieśli aby wystąpić do ZDiTM o postawienie ograniczających wjazd słupków przy ul. Modrej vis a vis Netto i w parku.
- ✓ Plac za piekarnią – przygotowanie projektu, uzyskanie zezwoleń na wykonanie placu im. Misia Wojtka – legendarnego niedźwiadka armii gen. Andersa. Plac ten ma mieć charakter nade wszystko edukacyjno-wychowawczy (na kolejnym posiedzeniu p. Joanna Pieciukiewicz, autorka tego przedsięwzięcia, bliżej zapozna obecnych z tym projektem).

Ad. 4. Zarząd Rady Osiedla zaproponował powołanie następujących komisji:

a) Komisja ds. Komunalnych:

- nadzór nad gospodarką i mieniem komunalnym
- inwestycje z zakresu inżynierii miejskiej
- utrzymanie dróg i ulic
- utrzymanie zieleni miejskiej (park osiedlowy, skwer przy pompie, pas drogowy i inne tereny miejskie)
- przygotowanie opinii Rady Osiedla dotyczących:
 - dzierżawy terenów
 - obrotu mieniem komunalnym na terenie osiedla
 - zamierzeń inwestycyjnych na terenie osiedla
 - zmian w planach zagospodarowania osiedla
 - gospodarki odpadami (lokalizacja pojemników na odpady i surowce wtórne)

b) Komisja ds. Bezpieczeństwa Publicznego Samorządności i Spraw Społecznych:

- opiniowanie nazewnictwa ulic, placów
- współpraca z policją i strażą miejską
- ocena stanu bezpieczeństwa na osiedlu
- inicjowanie i organizacja imprez (festyny, spotkania z mieszkańcami, choinka osiedlowa itp.)
- uaktualnianie i nadzór nad tablicami informacyjnymi Rady Osiedla
- komunikacja z mieszkańcami - strona internetowa Rady Osiedla
- gazetka osiedlowa "Zaścianek"
- profilaktyka zdrowotna i promocja zdrowia na osiedlu.

Do Komisji ds. Komunalnych akces zgłosili:

- a) Andrzej Porożyński
- b) Grażyna Walaszczyk
- c) Małgorzata Borysiewicz
- d) Waldemar Szajner

Powyższy Skład Komisji poddano pod głosowanie. 12 głosów oddanych „za”, brak „przeciw”, nikt nie wstrzymał się od głosowania. Uchwałę podjęto jednomyślnie.

Do Komisji ds. Bezpieczeństwa Publicznego Samorządności i Spraw Społecznych akces zgłosili:

- a) Dorota Bieszczad

- b) Michał Wolski
- c) Barbara Pankowska
- d) Barbara Puciłowska

Powyższy Skład Komisji poddano pod głosowanie. 12 głosów oddanych „za”, brak „przeciw”, nikt nie wstrzymał się od głosowania. Uchwałę podjęto jednomyślnie.

Prowadzący posiedzenie p. Braciszewski zaproponował, aby ukonstytuowanie się obu komisji odbyło się w dniu dzisiejszym, aby komisje jak najszybciej mogły przystąpić do pracy. Posiedzenia komisji będą odbywały się w siedzibie Rady Osiedla, po ustaleniu terminu z przewodniczącym RO.

Ad. 5. Przyjęcie uchwał

- 1) Uchwała ws. Zaopiniowania wniosku firmy SGI SA o nadanie wewnętrznej uliczce na osiedlu „Chabrowe Osiedle” nazwy Dmuchawców.

Rada zdecydowała, że bardziej odpowiednią nazwą będzie ul. Krokusowa i taka też nazwa zostanie zaproponowana firmie SGI.

Przeprowadzono głosowanie:

Głosów za: 10

Głosów przeciw: 1

Głosy wstrzymane: 1

- 2) Uchwała ws. Zatrudnienia p. Ewy Nakielskiej w okresie od 01.07.2015 do 31.08.2015r. z wynagrodzeniem brutto 350,00 zł za wykonywanie prac biurowo-porządkowych w RO Krzekowo-Bezrzecze.

Przeprowadzono głosowanie:

Głosów za: 12

Głosów przeciw: 0

Głosy wstrzymane: 0

Uchwałę podjęto jednomyślnie.

- 3) Uchwała ws. Przeznaczenia z budżetu RO kwoty 800,00 zł na zakup sprzętu i materiałów do siedziby Rady Osiedla (szklanki, łyżeczki, termosy itp.) oraz materiałów i środków do zabezpieczenia bieżącej działalności RO.

Przeprowadzono głosowanie:

Głosów za: 12

Głosów przeciw: 0

Głosy wstrzymane: 0

Uchwałę podjęto jednomyślnie.

Ad. 6. Ustalenie terminów:

- a) Posiedzenia RO odbywać się będą w każdy trzeci poniedziałek miesiąca o godz. 18:00.

- b) Zarząd RO spotykać się będzie w każdy pierwszy poniedziałek miesiąca o godz. 18:00.
- c) Przyjęcie interesantów dyżur radnych- każdy drugi poniedziałek miesiąca w godzinach 17:00 – 18:00.
- d) Miesiąc lipiec: posiedzenie RO jak w innych miesiącach.
- e) Miesiąc sierpień: przerwa urlopową (posiedzenie Zarządu wg potrzeb).

Przeprowadzono głosowanie:

Głosów za: 12

Głosów przeciw: 0

Głosy wstrzymane: 0

Uchwałę podjęto jednogłośnie.

Ad. 7. Wolne wnioski:

- a) Przewodniczący posiedzenia p. Braciszewski zapoznał zebranych z ogólnymi zasadami konsultacji społecznych nad budżetem obywatelskim na rok 2016 oraz przedstawił informacje o złożeniu wniosku (Braciszewska Jolanta, Braciszewski Wojciech):
 - budowa ścieżki na ul. Szerokiej
- b) Członkowie rady z inicjatywy p. Porożyńskiego poruszyli temat dot. Budowy ul. Nowoszerokiej i drogi Alternatywnej. Zebrani zdecydowali, że rada wystąpi do UM z wnioskiem o przedstawienie aktualnej sytuacji w zakresie zaawansowania prac przy tych tematach.

Protokolant: p. Lilianna Gnoińska