

Protokół Nr 6/15

z posiedzenia Komisji Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich, które odbyło się w dniu 18 maja 2015 r.

1. Sprawy regulaminowe.

- stwierdzenie quorum

Przewodnicząca Komisji Anna Rożek przywitała wszystkich przybyłych na posiedzenie i stwierdziła, że w sali obrad jest quorum wymagane przy podejmowaniu prawomocnych wniosków i opinii.

(Lista obecności stanowi zał nr 1 do niniejszego protokołu.)

- przyjęcie porządku obrad

Przewodnicząca Komisji Anna Rożek poinformowała, że wraz z materiałami na Komisję radni otrzymali proponowany porządek obrad. Zapytała, czy mają do niego uwagi lub wnioski.

(Proponowany porządek obrad stanowi zał. nr 2 do niniejszego protokołu.)

Wobec braku uwag i wniosków poddała pod głosowanie poniższy porządek obrad:

1. Sprawy regulaminowe.
2. Ocena funkcjonowania monitoringu w mieście.
3. Przedstawienie problematyki zagospodarowania przestrzennego oraz procesu uchwalania miejscowych planów zagospodarowania przestrzennego.
4. Omówienie i zaopiniowanie materiałów sesyjnych.
5. Propozycja do planu pracy Komisji na 2015 r.
6. Wnioski do budżetu miasta na 2016 r.
7. Sprawy bieżące.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w wyniku głosowania jednogłośnie (4 głosy za) przyjęła do realizacji powyższy porządek obrad.

- protokół z poprzedniego posiedzenia wyłożono do wglądu.

Ad.pkt. 2 Ocena funkcjonowania monitoringu w mieście.

(Informacja Komendanta Miejskiego Policji na powyższy temat stanowi zał.nr 3 do niniejszego protokołu.)

Z-ca Komendanta Tomasz Majkowski przedstawił złożony materiał.

Radny Paweł Szewczyk zgłosił wniosek o oszacowanie kosztów modernizacji monitoringu miejskiego i przedstawienie Komisji na posiedzeniu w czerwcu br.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (4 głosy za) zwraca się do Prezydenta Miasta z wnioskiem o oszacowanie kosztów modernizacji monitoringu miejskiego i przedstawienie Komisji na posiedzeniu w czerwcu br.

Ad.pkt.3 Przedstawienie problematyki zagospodarowania przestrzennego oraz procesu uchwalania miejscowych planów zagospodarowania przestrzennego.

Dyrektor WUAB Piotr Daczkowski przedstawił procedurę przystąpienia do opracowywania planu.

Joanna Nowakowska BUMS pokazała radnym mapę z pokryciem miasta planami zagospodarowania przestrzennego, poinformowała o obowiązujących przepisach dotyczących procedury uchwalania planu, wymieniła zespoły i plany nad którymi trwają prace.

Przewodnicząca Komisji Anna Rożek zapytała o Komisję Urbanistyczną przy Prezydencie Miasta

oraz o plany Prezydenta wobec BUMS.

Ponadto głos w dyskusji zabierali: radna Anna Mrowińska, radny Jarosław Teodorowicz, radny Zbigniew Wojciechowicz oraz radny Paweł Szewczyk.

Odpowiedzi udzielali: Z-ca Prezydenta Marek Biernacki i Z-ca Dyrektora BUMS Joanna Nowakowska.

Radna Anna Mrowińska poprosiła o przesłanie członkom Komisji informacji o obowiązujących w zakresie planowania przepisach i procedurach na maila.

Z-ca Prezydenta Marek Biernacki zobowiązał się, że na następnym posiedzeniu przedstawi Komisji informację dotyczącą prowadzonej inwentaryzacji komórek i garaży na terenie miasta.

Ad.pkt. 4 Omówienie i zaopiniowanie materiałów sesyjnych.

- opinia Komisji dot. projektu uchwały w sprawie kierunkowych założeń polityki budżetowej miasta Słupska na 2016 rok. (Druk Nr 12/1)

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (5 głosów za) zaopiniowała pozytywnie w/w projekt uchwały.

- opinia Komisji dot. projektu uchwały w sprawie ogłoszenia tekstu jednolitego uchwały Nr XXVI/367/12 Rady Miejskiej w Słupsku z dnia 26 września 2012 r. w sprawie podziału miasta Słupska na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych wybieranych w każdym okręgu. (Druk nr 12/2)

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (5 głosów za) zaopiniowała pozytywnie w/w projekt uchwały.

- opinia Komisji dot. projektu uchwały w sprawie powierzenia zadań z zakresu administracji geologicznej Powiatowi Słupskiemu. (Druk nr 12/5)

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (5 głosów za) zaopiniowała pozytywnie w/w projekt uchwały.

(Materiały sesyjne stanowią załączniki do Protokołu NR XII/15 z sesji Rady Miejskiej.)

Ad.pkt. 5 Propozycje planu pracy Komisji Porządku Publicznego i Planowania Przestrzennego na 2015 r.

Przewodnicząca Komisji Anna Rożek poinformowała, że w związku ze zmianą nazwy Komisji i zakresu jej działania wraz ze swoim zastępcą przygotowała propozycję nowego planu pracy na 2015 r. Zapytała, czy radni mają uwagi do zaproponowanego i przesłanego im e-mailem planu pracy Komisji Porządku Publicznego i Planowania Przestrzennego na 2015 r.

Nikt nie zgłosił uwag, wobec tego poddała plan pracy pod głosowanie.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (5 głosów za) przyjęła do realizacji poniższy **plan pracy Komisji Porządku Publicznego i Planowania Przestrzennego na 2015 r.:**

czerwiec

- 1) Ocena działalności Centrum Zarządzania Kryzysowego w Słupsku.
- 2) Propozycje Komisji do budżetu na 2016 rok

3) Założenia planu sprzedaży nieruchomości na 2016 rok (połączony z analizą pustych terenów przygotowanych przez BUMS).

4) Analiza obowiązującego miejscowego planu zagospodarowania przestrzennego Tuwima i przedstawienie nowych propozycji planistycznych, analiza obejmująca kwartał ulic: Tuwima, Deotymy, Plac Dąbrowskiego, Przemysłowa, Wita Stwosza, Kasprowicza.

Wrzesień

1) Informacja na temat bezpieczeństwa infrastruktury drogowej oraz bezpieczeństwa dzieci na przejściach dla pieszych w pobliżu szkół i przedszkoli.

2) Analiza obowiązującego miejscowego planu zagospodarowania przestrzennego :Śródmieście; przedstawienie nowych propozycji planistycznych oraz przedstawienie koncepcji zagospodarowania Starego Rynku oraz działek wokół dawnego Kina Millenium;, analiza obejmująca kwartał ulic: Piekiełko, Zamenhofa, Grodzka, Stary Rynek (analiza możliwości realizacji inwestycji).

Październik

1) Ocena stopnia realizacji i aktywności programu bezpieczeństwa i porządku w mieście.

2) Węzeł komunikacyjny Sobieskiego, lokalizacja przesiadkowego parkingu wielopoziomowego przy

ul. Sobieskiego, przebudowa dworca PKP oraz budowa przejścia podziemnego łączącego os. Zatorze

z Centrum, możliwości zagospodarowania ogrodów działkowych przy ulicy Sobieskiego.

Listopad

1) Ocena bezpieczeństwa na ulicach ze szczególnym uwzględnieniem bezpieczeństwa pieszych i właściwego oświetlenia miasta oraz przygotowania do sezonu zimowego.

2) Analiza funkcjonowania strefy płatnego parkowania w aspekcie kreowania planowania przestrzennego

3)) Ocena realizacja sprzedaży nieruchomości gruntowych oraz mieszkaniowych w aspekcie planowania przestrzennego

Grudzień

1) Ocena realizacji wniosków komisji zgłoszonych do Prezydenta Miasta Słupska

2) Omówienie projektu budżetu miasta na 2016 r.

3) Ustalenie planu pracy Komisji na 2016 r.

Ad.pkt. 6 Wnioski do budżetu Miasta Słupska na 2016 r.

(Wnioski Komendanta Miejskiego Policji, Komendanta Miejskiego państwowej Straży Pożarnej, Z-cy Straży Miejskiej oraz Sekretarza Miasta stanowią zał. nr 4 do niniejszego protokołu.)

KM PSP kpt. Tomasz Ponczkowski przedstawił wnioski złożone przez Komendę Miejską Państwowej Straży Pożarnej w Słupsku.

Poinformował też, że w tej chwili najpilniejszą potrzebą Komendy jest rozbudowa budynku przy ul. Towarowej 9c.

Z-ca Prezydenta Marek Biernacki w związku z planowaną przebudowa węzła komunikacyjnego w rejonie Dworca PKP polecił Dyrektorowi Piotrowi Daczkowskiemu, by skontaktował się z Komendantem Miejskim PSP, celem sprawdzenia możliwości połączenia tych dwóch spraw.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku po zapoznaniu się ze zgłoszonymi przez Komendanta Miejskiego Państwowej Straży Pożarnej w Słupsku wnioskami do budżetu Miasta na 2016 r. w drodze dyskusji, przez aklamację, zwróciła się o przedstawienie przewidywanego montażu finansowego – wyszczególnienie konkretnych źródeł finansowania zgłoszonych wniosków.

Kierownik SOiB Jerzy Janiak w odpowiedzi na wniosek Komisji w sprawie przeprowadzenia

remontu Komendy Miejskiej Policji w Słupsku poinformował, że 7 maja br. wystąpili do Komendanta Szaniawskiego o sprecyzowanie zakresu remontu, ponieważ z informacji jakie mają w 2016 r. zaplanowany jest remont tej Komendy i być może niezasadne jest występowanie do Komendanta Głównego w tej sprawie.

Ponadto przedłożył Komisji zestawienie środków finansowych przekazanych Komendzie Miejskiej Policji w Słupsku oraz Komendzie Miejskiej Państwowej Straży Pożarnej w Słupsku.

(Zestawienie stanowi zał.nr 5 do niniejszego protokołu.)

Głos w dyskusji zabierali: radna Anna Mrowińska, radny Paweł Szewczyk, radny Jarosław Teodorowicz, radna Anna Rożek.

Radna Anna Mrowińska zapytała o wspólne patrole Policji ze słuchaczami Szkoły Policji w Słupsku.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku po zapoznaniu się ze zgłoszonymi przez Komendanta Miejskiego Policji w Słupsku wnioskami do budżetu Miasta na 2016 r. w drodze dyskusji, przez aklamację, zwróciła się o przedstawienie przewidywanego montażu finansowego – wyszczególnienie konkretnych źródeł finansowania zgłoszonych wniosków.

Ponadto Komisja zgłosiła zapytanie - jak wygląda współpraca Komendy Miejskiej Policji ze Szkołą Policji w Słupsku.

Kierownik SOiB Jerzy Janiak przedstawił wnioski do budżetu na 2016 r. zgłoszone przez Wydział Spraw Obywatelskich i Bezpieczeństwa.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (5 głosów za) zgłosiła o ujęcie w budżecie Miasta na 2016 r. następujących wniosków zgłoszonych przez :

Wydział Spraw Obywatelskich i Bezpieczeństwa:

- zakup syreny alarmowej – 25 000 zł,
- konserwacja syren alarmowych – 1000 zł,

Straż Miejską:

- realizacja zadań związanych odstraszeniem i odławianiem zwierząt dzikich i wolno żyjących na terenie miasta – 3.500 zł.

Radny Paweł Szewczyk zgłosił wniosek o przedstawienie informacji o funkcjonowaniu Straży Miejskiej w nowej formule oraz wizji jej dalszego funkcjonowania.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (4 głosy za) zwróciła się do Prezydenta Miasta o przedstawienie Komisji na posiedzeniu w czerwcu br. informacji o funkcjonowaniu Straży Miejskiej w nowej formule oraz wizji jej dalszego funkcjonowania.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w związku z wnioskiem Wydziału Spraw Obywatelskich i Bezpieczeństwa o zakup w latach 2016 – 2019 po jednej w każdym roku syrenie alarmowej (25 000 zł - koszt zakupu i montażu 1 syreny), w drodze dyskusji, w wyniku głosowania jednogłośnie (4 głosy za) zwróciła się do Prezydenta Miasta o zapisanie w wieloletniej prognozie finansowej miasta w latach 2016 – 2019 tego zakupu.

Ad.pkt. 7 Sprawy bieżące.

- opinia Komisji dot. pisma Stowarzyszenia Przyjaciół Słupska i Regionu z dnia 6 maja br. w sprawie budowy wieży telefonii komórkowej Play przy ul. Konarskiego w Słupsku.
(Całość sprawy znajduje się w teczce ORM.0004.82.2015)

Wyjaśnień w sprawie udzielali: z-ca Dyrektora WUAB Anna Rajter – Szczepańska i Z-ca Prezydenta Marek Biernacki.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, przez aklamację przyjęła wyjaśnienia z-cy Prezydenta Miasta Marka Biernackiego w tej sprawie, które zostaną przedstawione Przewodniczącej Rady Miejskiej na piśmie.

- opinia Komisji dot. pisma Przewodniczącego Rady Gminy Słupsk Mirosława Klemiato z dnia 28 kwietnia 2015 r. dotyczące podjęcia uchwały w sprawie rekompensat dla regionu w zamian za tzw. tarczę antyrakietową.

(Całość sprawy znajduje się w teczce ORM.0004.73.2015)

Głos w dyskusji zabierali: radny Jarosław Teodorowicz, radna Anna Mrowińska, radny Zbigniew Wojciechowicz.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku w drodze dyskusji, w wyniku głosowania jednogłośnie (5 głosów za) przyjęła pismo do wiadomości.

- opinia Komisji dot. wniosku Polskiego Towarzystwa Historycznego Oddział w Słupsku z dnia 30 marca 2015 r. w sprawie organizacji uroczystej sesji z okazji 750-lecia lokacji Miasta Słupska.

(Całość sprawy znajduje się w teczce ORM.0004.40.2015)

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady Miejskiej w Słupsku po zapoznaniu się z ww. wnioskiem oraz z udzieloną Towarzystwu przez Prezydenta Miasta w dniu 8 maja br. odpowiedzią, przez aklamację przyjęła je do wiadomości.

Ponadto Komisja przyjęła do wiadomości:

- pismo* z dnia 27 marca 2015 r. (złożone 14 maja br.) w sprawie anulowania opłaty dodatkowej za brak biletu parkingowego i nie okazanie go w ciągu 14 dni od wystawienia zawiadomienia.

(Całość sprawy znajduje się w teczce ORM.0004.39.2015)

- pismo Kierownika Referatu Bezpieczeństwa Jerzego Janiaka z dnia 12 maja 2015 r. dot. efektów monitoringu wizyjnego na terenie miasta Słupska od dnia 1 marca 2015 r. do 30 kwietnia 2015 r.
(Pismo stanowi zał. nr 6 do niniejszego protokołu.)

- przyjęcie protokołu nr 5/15 z posiedzenia Komisji w dniu 20 kwietnia 2015 r.

Przewodnicząca Komisji Anna Rożek wobec wyczerpania porządku obrad zapytała, czy radni mają uwagi do wyłożonego do wglądu na początku posiedzenia protokołu.

Wobec braku uwag poddała protokół pod głosowanie.

Komisja Porządku Publicznego, Przestrzegania Prawa i Spraw Obywatelskich Rady

*) Jawność danych została wyłączona na podstawie ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity: Dz.U. z 2002 r. Nr 101, poz.926 z późn. zm). Wyłączenia jawności danych dokonała Renata Szczęsna w dniu 6 lipca 2015 r.

Miejskiej w Słupsku w wyniku głosowania jednogłośnie (5 głosów za) przyjęła protokołu nr 5/15 z posiedzenia Komisji w dniu 20 kwietnia 2015 r.

Przewodnicząca Komisji Anna Rożek ze względu na swój wyjazd zaproponowała, by posiedzenie Komisji w czerwcu odbyło się 22. Poza tym w związku z poszerzonym zakresem działania Komisji i większą ilością osób, które będą uczestniczyły w posiedzeniach poinformowała, że wraz z Prezydentem Biernackim doszli do wniosku, że odpowiedniejszym miejsce do spotkań Komisji będzie sala nr 212.

Nikt z członków Komisji nie zgłosił do tych propozycji uwag.

Wobec powyższego ustalono, że posiedzenie Komisji odbędzie się w dniu 22 czerwca o godz.9-tej w sali nr 212 Urzędu Miejskiego.

Na tym posiedzenie zakończono.

Protokół sporządziła:

Renata Szczęsna

Przewodnicząca
Komisji PPPPiSO

Anna Rożek