

PROTOKÓŁ III/2016
Z ZEBRANIA Z MIESZKAŃCAMI
OSIEDLA STAROMIEJSKIEGO
04 MARCA 2016 ROKU

J. Piartzak - przewodniczący Zarządu Osiedla Staromiejskiego kadencji 2010-2014 otworzył zebranie z mieszkańcami. W I terminie brak kworum. II termin zaplanowano o godzinie 17¹⁵.
Stwierdzono kworum.

- lista obecności załącznik nr 1

C. Ball – Dyrektor WUM – przedstawił zebranych informacje dot. Planu Gospodarki Niskoemisyjnej. Rozdał zebranych ulotki.

Ad. 1.

J. Piartzak – przedstawił sprawozdanie z działalności zarządu za 2015 rok stanowiący zał. do niniejszego protokołu.

Ad. 2.

H. Stamm – Dyrektor MGOPS, B. Rojewska, – pracownik sekcji świadczeń rodzinnych i spraw alimentacyjnych - program "Rodzina 500 plus" ruszył w całej Polsce od 01 kwietnia tego roku. Ustawa o pomocy państwa w wychowywaniu dzieci wprowadza w życie program "Rodzina 500 plus", w ramach którego rodzice będą otrzymywać świadczenie wychowawcze w wysokości 500 zł co miesiąc na drugie i kolejne dziecko niezależnie od dochodu. Rodziny, w których dochód nie przekracza 800 zł netto na osobę lub 1200 zł netto (w rodzinach wychowujących niepełnosprawne dziecko) - otrzymają je również na pierwsze lub jedyne dziecko. Rokiem bazowym do ustalenia sytuacji dochodowej rodziny jest rok 2014 wraz ze zmianami, które zaszły w dochodzie rodziny po roku 2014. Z pomocy skorzystają rodzice oraz opiekunowie dzieci do ukończenia przez nie 18 lat. O wsparcie ubiegać będą mogli się także samotni rodzice, rodziny patchworkowe oraz rodziny zastępcze, rodzinne domy dziecka oraz placówki opiekuńczo-wychowawcze typu rodzinnego. Wniosek o świadczenie wychowawcze będzie można złożyć od 1-04-2016 roku w Ośrodku Pomocy Społecznej przy ul. 29 Listopada 12, w godz. od 7.30 do 15.15, wtorek od 7.30 do 16.30. Rozważa się możliwość wydłużenia godzin pracy Ośrodka w razie takiej konieczności. Program startuje 1 kwietnia br. Pierwsze świadczenia wychowawcze zostaną przyznane na okres od dnia wejścia

w życie ustawy do dnia 30 września 2017 r. Jeśli osoba złoży wniosek w terminie trzech miesięcy od dnia wejścia w życie ustawy, tj. od 1 kwietnia do 1 lipca 2016 r., to świadczenia wychowawcze zostaną przyznane i wypłacone z wyrównaniem począwszy od dnia wejścia w życie ustawy, czyli od 1 kwietnia 2016 r. Natomiast w przypadku złożenia wniosku po upływie trzech miesięcy od dnia wejścia w życie ustawy (tj. po 1 lipca 2016 r.), prawo do świadczenia zostanie przyznane i wypłacone począwszy od miesiąca, w którym wpłynął wniosek z prawidłowo wypełnionymi dokumentami. W przypadku ubiegania się o przyznanie świadczenia na drugie i każde kolejne dziecko do wniosku należy dołączyć: kserokopię aktów urodzenia dzieci, kserokopię dowodu osobistego, nr rachunku bankowego, na który będą przekazywane świadczenia. W przypadku ubiegania się o przyznanie świadczenia na pierwsze dziecko do wniosku obok w/w dokumentów należy dołączyć : oświadczenia dokumentujące wysokość innych dokumentów niż dochody podlegające opodatkowaniu podatkiem dochodowym od osób fizycznych, oświadczenie o deklarowanych dochodach osiągniętych przez osoby podlegające przepisom o zryczałtowanym podatku dochodowym od niektórych przychodów osiągniętych przez osoby fizyczne, w przypadku utraty dochodu lub uzyskania dochodu – dokumenty potwierdzające ich utratę lub uzyskanie oraz ich wysokość, orzeczenie o niepełnosprawności, zaświadczenie lub oświadczenie dokumentujące wielkość gospodarstwa rolnego (chodzi tu o ilość hektarów przeliczeniowych).

Świadczenie będzie przysługiwało **do ukończenia przez dziecko 18 lat**. Jeśli w rodzinie jest kilkoro dzieci, ale tylko jedno ma poniżej 18 lat, to rodzina będzie traktowana z jednym dzieckiem - otrzyma świadczenie, jeśli będzie mieć odpowiedni dochód. Przy obliczaniu dochodu na osobę w rodzinie będzie natomiast wliczane dziecko do 25. roku życia, które pozostaje na utrzymaniu rodziców. W tej sytuacji uwzględniane będą również dzieci, które ukończyły 25. rok życia, ale legitymują się orzeczeniem o znacznym stopniu niepełnosprawności i przysługuje im świadczenie pielęgnacyjne, specjalny zasiłek opiekuńczy lub zasiłek dla opiekuna.

Sekcja świadczeń rodzinnych, spraw alimentacyjnych oraz świadczeń wychowawczych tel. kontaktowy 666 385 070 oraz 668 378 856.

Do tej pory złożono ponad 100 wniosków

T. Substyk – Burmistrz MiG – dodała, że tymczasowo dla pracowników MGOPS zostaną udostępnione pomieszczenia w budynku po byłej szkole zawodowej przy ul. 23 Stycznia 13, w którym mieścić się będzie sekcja świadczeń rodzinnych i spraw alimentacyjnych.

Ponadto dodała, że przewidziane są różne formy wypłacania tj. na konto bankowe, w kasie MGOPS. Należy w drodze przetargu wybrać bank, który będzie wypłacał te środki finansowe (to w przyszłym roku).

Ad. 3

T. Substyk - Burmistrz MiG – dochody budżetu na 2016 rok ustalone zostały w kwocie 77.111.083,89 zł, w tym dochody bieżące kwocie 56.816.359,89 zł, dochody majątkowe kwocie 20.294.724,00 zł.

Natomiast wydatki budżetu na 2016 rok ustalono w wysokości 70.882.187,89 zł, w tym wydatki bieżące w wysokości 56.492.435,89 zł i wydatki majątkowe w wysokości 14.389.752,00 zł.

Inwestycje w 2016 r.:

Na ukończeniu jest budowa Punktu Obsługi Pasażera wraz z przebudową peronów, ich zadaszeniem, podjazd dla autobusów, busów w ramach projektu Szybkiej Kolei Metropolitalnej w bydgosko – toruńskim obszarze metropolitalnym BIT – CITY, winda dla niepełnosprawnych, toalety. W przyszłości biletomaty.

- na ukończeniu jest również rekultywacja terenów przemysłowych po PP Nasycalnia Podkładów Kolejowych (75% dofinansowania z UE)

- zakończono modernizację Soleckiego Centrum Kultury – do wyposażenia pozostały siedziska. Czekamy na rozstrzygnięcie konkursu ogłoszonego przez Ministra Kultury i Dziedzictwa Narodowego na doposażenie centrów kultury. Gmina złożyła wniosek o dofinansowanie w wysokości 1 mln zł. Konkurs ogłoszony przez Ministra przewiduje dofinansowanie w wysokości 8 mln zł. Jeśli nie uda się teraz otrzymać dofinansowania, to będziemy próbować w wrześniu,

- przystępujemy do opracowania dokumentacji na modernizację świetlicy „Jagódka” w Soł. Kujawska oraz świetlicy w Przyłubiu,

- opracowujemy projekt rewitalizacji Placu Jana Pawła II przy współudziale studentów z UTP Bydgoszczy,

- w sprawie przeprawy promowej – odbyły się konsultacje społeczne, w sprawie układu drogowego dojazdu do planowanej przeprawy promowej są trzy warianty rozwiązań. - w ramach ZIT planujemy budowę i połączenie ścieżek rowerowych m.in. prowadzącą z Otorowa do Solca (ul. Bydgoską, P. Skargi, 22 Lipca do wiaduktu) oraz z Przyłubia do Solca,

- zakończono budowę łącznika ul. Błonie – ul. Prosta w ramach inicjatywy lokalnej, w ramach tej inicjatywy będzie wykonana ul. Cicha,
- jeśli Gmina we własnym zakresie opracuje dokumentację na ul. Leśną (wraz z przebudową skrzyżowania Ugory – Leśna – Powstańców, ścieżki rowerowe), to ZDW wykona tę ulicę z własnych środków, podobnie jak wykonana została ul. 23 Stycznia.
- przystępujemy do opracowania dokumentacji na budowę kolejnych ulic na osiedlu,
- Starostwo Powiatowe pozytywnie zaopiniowało wykonanie przejścia dla pieszych na wysokości Rossmana. Zlecono to zadanie do realizacji.
- w maju br. przystąpimy do naprawy łącznika przy ul. Sienkiewicza,
- planujemy zaadoptować budynek przy ul. Kościuszki na cele edukacyjne, Szkoła Muzyczna prawdopodobnie zostanie przeniesiona do budynku po ZSOiZ przy ul. 23 Stycznia,
- mamy opracowaną dokumentację na budowę ul. Ogrodowej wraz z deszczówką, planujemy również połączyć ul. Ogrodową z ul. Targową.

T. Substyk – Burmistrz MiG - od 1 marca br. Zarządzeniem Burmistrza przeprowadzone zostaną konsultacje społeczne w sprawie utworzenia przez Gminę Solec Kujawski z Miastem Bydgoszcz i innymi gminami z regionu związku metropolitalnego zw. „Metropolią Bydgoszcz”. Zachęciła mieszkańców gminy do wzięcia udziału w konsultacjach w sprawie utworzenia „Metropolii Bydgoszcz”(ankiety zostały wyłożone do wglądu). Taką możliwość 6 przewiduje ustawa z dnia 9 października 2015 r. o związkach metropolitalnych. Przedstawiciele Miasta Bydgoszczy przedłożyli m.in. Burmistrzowi Miasta i Gminy Solec Kujawski oraz Przewodniczącemu Rady Miejskiej w Solcu Kujawskim koncepcję wystąpienia przez Radę Miasta Bydgoszczy do Rady Ministrów RP z wnioskiem o utworzenie związku metropolitalnego. Miasto Bydgoszcz, jako największe miasto w województwie kujawsko - pomorskim, spełniające jednocześnie ustawowe wymogi do utworzenia wraz z innymi gminami związku metropolitalnego, zamierza wspólnie z tymi gminami, wnioskować o utworzenie takiego związku, z zakresem działania obejmującym zadania określone przez art. 12 ustawy, w trybie art. 6 ust. 1 w związku z art. 4 ust. 1 pkt 2 ustawy z dnia 9 października 2015 r. o związkach metropolitalnych. Do zadań tych należą zadania publiczne w zakresie: kształtowania ładu przestrzennego, rozwoju obszaru związku, publicznego transportu zbiorowego na obszarze związku, współdziałania w ustalaniu przebiegu dróg krajowych i wojewódzkich na obszarze związku, promocji obszaru metropolitalnego. Na podstawie porozumień związek może także realizować zadania

publiczne należące do zakresu działania gminy, powiatu lub samorządu województwa lub koordynować realizację tych zadań oraz należące do zakresu działania administracji rządowej. Opinia, o której mowa w art. 7 ust. 1 pkt 1 ustawy o związkach metropolitalnych zostanie wyrażona przez Radę Miejską w Solcu Kujawskim, po przeprowadzeniu konsultacji z mieszkańcami Gminy Solc Kujawski. Celem umożliwienia rozpoczęcia prac przygotowawczych nad wnioskiem do Rady Ministrów o utworzenie związku metropolitalnego, zachodzi potrzeba wyrażenia wstępnego stanowiska przez Radę Miejską w Solcu Kujawskim o woli utworzenia oraz przystąpienia do takiego związku. Gminy wchodzące w skład metropolii będą zobowiązane do odprowadzania składki w wysokości 4% kwoty otrzymywanej przez nie z budżetu państwa w postaci odpisu z podatku PIT. Dodała, że Radni Rady Miejskiej podczas XIII sesji RM w dniu 22 stycznia br. przyjęli uchwałę wyrażającą wstępne pozytywne stanowisko o utworzeniu z Miastem Bydgoszcz oraz innymi gminami z regionu związku metropolitalnego, zwanego dalej „Metropolią Bydgoszcz.

p. J. Dressler – zaproponowała przeprowadzenie referendum w tej sprawie.

p. Cz. Drozdowski – ważne, żeby nasza Gmina nie dała się „wciągnąć” w obszar Bydgoszczy.

Mieszkańcy Osiedla Staromiejskiego zgłosili tematy dot.:

- psich odchodów na chodnikach i trawnikach, które nie są sprzątane przez właścicieli

(p. Szpytma),

T. Subtyk – Burmistrz MiG – jeszcze raz poruszymy ten temat w „Soleckich Wiadomościach z Ratusza”, że na właścicieli, którzy nie sprzątają po swoich czworonogach będą nakładane mandaty ?

W. Wesołowski – dzielnicowy Komisariatu Policji – policja często reaguje na incydenty związane z niesprzątaniem psich odchodów przez właścicieli. Najczęściej są oni legitymowani i pouczeni.

C. Ball – Dyrektor WUM – woreczki z psimi odchodami właściciele mogą wrzucać do koszy ulicznych.

- rozbudowy parkingu przy ul. Sienkiewicza 4, ul. Słowackiego 5a (**p. H. Piterek**),

C. Ball - Dyrektor WUM – budowa parkingów, garaży jest regulowana zgodnie z przepisami. Przy ul. Sienkiewicza 4 istnieje parking wybudowany zgodnie z przepisami. Budowa kolejnych jest niemożliwa, gdyż te które miały by powstać byłyby za blisko okien. Dodał, że przy przebudowie ul. Sienkiewicza zostanie rozbudowany parking przy Słowackiego.

T. Substyk – Burmistrz MiG – w br. nie ma szans na rozbudowę miejsc parkingowych przy ul. Sienkiewicza 4 i Słowackiego 5a. Dodała, że należy również uszanować zdanie innych mieszkańców, którzy zamiast parkingu pod oknami wolą mieć skrawek zieleni.

- zagospodarowania terenu zielonego przy ul. Dworcowej, naprzeciwko dworca PKP (**p. Z. Bialecka**),

T. Substyk – Burmistrz MiG – Gmina planuje w tym miejscu wybudować płaską fontannę, ławeczki i elementy do zabawy dla dzieci.

- parkowania przez właścicieli aut przy bloku Boh. Września 2 (**p. E. Subczyński**),
- nieprawidłowej regulacji temperatury wody w bloku przy Boh. Września 2 przez KPEC oraz wysokich dopłat za ogrzewanie mimo ocieplonego bloku (**p. E. Suczyński**)

T. Substyk – Burmistrz MiG – zwrócimy się o wyjaśnienie do KPEC i do zarządcy budynku do p. Gołochowicz.

- postawienia słupków zakazujących parkowania aut przy śmietniku przy bloku Boh. Września 2 (**p. E. Subczyński**)

C. Ball – Dyrektor WUM – wielokrotnie w tym temacie odbywały się spotkania z mieszkańcami bloku. Ostatecznie ustalono, że miała zostać w tym miejscu pomalowana koperta i umieszczona na bramie śmietnika tabliczka informująca o zakazie parkowania. Parkowanie na miejscu chodnika należy zgłaszać na policję.

- zdemontowania kamery monitorującej z bloku przy ul. Boh. Września 4 (**p. E. Subczyński**)

C. Ball – Dyrektor WUM – kamera monitorująca była zamontowana na bloku tymczasowo na okres 2 miesięcy jako kamera testowa.

Dodał, że docelowo Gmina planuje zamontować 20 kamer. Aktualnie działają trzy, które zamontowane zostały na słupie koło Urzędu, na budynku Polomarketu przy rondzie oraz na Placu Jana Pawła II.

- zmiany lokalizacji śmietnika przy bloku Żwirki i Wigury 9 (**p. B. Rojewska**),

C. Ball – Dyrektor WUM – odpowiedział, że Wspólnota Mieszkaniowa bloku Żwirki i Wigury 11 ustaliła, że śmietnik zostanie przniesiony w pobliżu bloku 11 (przy ul. Krótkiej). Gmina udostępni teren pod wiatę śmietnikową i wykona utwardzenie terenu. Natomiast zakup wiaty śmietnikowej dokonają zainteresowane wspólnoty mieszkaniowe po podjęciu stosownych uchwał.

- naprawy ul. 22 Lipca na odcinku od ul. Krótkiej do ul. P. Skargi oraz zagospodarowania terenu nad torami wzdłuż ul. 22 Lipca na miejsca parkingowe (**p. Naglewski**)

T. Subtyk – Burmistrz MiG – w tym roku nie będzie realizowana. Teren przy torach jest własnością PKP. W planach jest wykonanie w pasie drogowym ścieżki rowerowej.

- zaśmieconego terenu (w rowie wykopanym przez Wykonawcę podczas robót budowlanych), przy ul. 22 Lipca,

- pociągów towarowych poruszających się z dużą prędkością, szczególnie po rewitalizacji torów kolejowych,

- ograniczenia prędkości i tonażu samochodów poruszających się ul. 22 Lipca (**p. Knys**)

C. Ball – Dyrektor WUM – w/w problemy należy zgłaszać na policję. Umiejscowienie znaku dot. ograniczenia tonażu sprawdzimy. Ograniczenie tonażu jest na drodze powiatowej i wojewódzkiej jadąc z kierunku Bydgoszczy.

- zlikwidowania mini zieleńców i poszerzenia chodnika przy bloku Dworcowa 13 (**p. Dressler**),

- zmiany zarządcy budynku Dworcowa 13 (**p. Dressler**),

- wymiany ławki przy II klatce bloku Dworcowa 13 (**p. DRESSLER**)

C. Ball - Dyrektor WUM – sprawdzimy stan terenu przed blokiem Dworcowa 13. Zarządę powołuje i odwołuje wspólnota mieszkaniowa poprzez podjęcie stosownej uchwały.

- odbijania piłką przez dzieci o blok Dworcowa 13, wysokich dopłat za centralne ogrzewanie w bloku nr 13 (**p. WRZOS**)

- przycięcia brzozy rosnącej blisko balkonów bloku Dworcowa 13 (**p. DAMSKA**)

C. Ball – Dyrektor WUM – sprawdzimy poruszane kwestie.

- postawienia słupa ogłoszeniowego takiego jak przy SCK jeszcze w innym miejscu najlepiej koło urzędu, możliwości wykorzystywania elektronicznych nożyc do pielęgnacji zieleni (**mieszkaniec**)

C. Ball – Dyrektor WUM – prace dot. pielęgnacji zieleni na terenie miasta wykonuje firma, która została wybrana w drodze przetargu, natomiast drobne prace pielęgnacyjne wykonują pracownicy zatrudnieni w ramach prac interwencyjnych i społeczno – użytecznych, którzy muszą posiadać uprawnienia do posługiwania się specjalistycznym sprzętem do pielęgnacji. Drobne cięcia odbywają się nożycami.

Przewodniczący zebrania mieszkańców J. Pietrzak podziękował wszystkim i zamknął obrady o godzinie 19³⁰.

Przewodniczący Zarządu Osiedla Staromiejskiego
Józef Pietrzak

Protokołowała
Katarzyna Ciudzińska