


INFORMACJE RADY MIASTA KRAKOWA

Kancelaria Rady Miasta i Dzielnic Krakowa

tel. 12 61 61 249, fax 12 61 61 702, e-mail: info.rmk@um.krakow.pl

środa, 24 października 2012

174/12

AKTUALNOŚCI:

TAKŻE DLA BEZIMIENNYCH

W ramach akcji „Krakowski Znicz Pamięci” w środę, 24 października o godz. 16 w swoim gabinecie Przewodniczący Rady Miasta Krakowa Bogusław Kośmider przekaze harcmistrzyni Marcie Serwin, przewodniczącej zarządu okręgu małopolskiego Związku Harcerstwa Rzeczypospolitej oraz harcmistrzowi Pawłowi Grabce, komendantowi ZHP Chorągwi Krakowskiej znicze pamięci, które harcerze zapalą na bezimiennych i opuszczonych grobach.

Bogusław Kośmider apeluje również do wszystkich, którzy odwiedzać będą w najbliższym czasie groby zmarłych: zapalmy znicze także na grobach opuszczonych oraz bezimiennych i uczcijmy w ten sposób ich pamięć.

NADCHODZI CZAS MODUŁOWYCH PRZEDSZKOLI?

Budownictwo modułowe – ten temat zdominował ostatnie posiedzenie Komisji Edukacji Rady Miasta Krakowa. O zaletach tej technologii, o której wykorzystanie zabiega Małgorzata Jantos - wiceprzewodnicząca RMK, opowiadał przedstawiciel firmy TOUAX.

Członków komisji interesowało głównie, jak budownictwo modułowe sprawdza się w przypadku obiektów edukacyjnych. Według przedstawiciela firmy TOUAX jest ono bardzo atrakcyjną alternatywą dla budownictwa konwencjonalnego. Atrakcyjną zarówno ze względu na koszty, jak i na czas oddania obiektu do użytku. Tzw. moduły, to w uproszczeniu przygotowywane w fabryce gotowe

kontenery, które można łączyć, tworząc jedno lub kilkunastokondygnacyjne obiekty o dowolnej wielkości. Wybudowanie w tej technice szkoły lub przedszkola trwa około kilku tygodni, a sam budynek spełnia wszelkie możliwe standardy. Jest też tańszy w eksploatacji. Przykłady takich obiektów, np. szkoły w Belgii, Francji, Niemczech czy innych europejskich krajach, które prezentowano radnym, robiły pozytywne wrażenie. Członkowie komisji dopytywali o szczegóły, chcieli wiedzieć jaka jest żywotność tego typu budynków, jakie są koszty pojedynczego modułu oraz jakich technologii używa się do ich izolacji. Ciekawą dyskusję podsumowała zastępca prezydenta miasta Anna Okońska-Walkowicz, zdradzając, że Miasto mogłoby być ewentualnie zainteresowane takimi rozwiązaniami przy budowie przedszkoli.

Radni pozytywnie zaopiniowali projekt uchwały w sprawie przyjęcia Wieloletniego Programu Współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi na lata 2012-2014. Pozytywnie zaopiniowany został również projekt uchwały w sprawie ustalenia kierunków działania dla Prezydenta Miasta Krakowa dotyczących opracowania i wdrożenia Miejskiego Programu Termomodernizacji Budynków Szkolnych. Decyzją RMK w 2011 roku do budżetu miasta zostało wprowadzone zadanie polegające na przeprowadzeniu kompleksowej termomodernizacji 12 budynków szkolnych na podstawie wskazań audytów energetycznych. Zaawansowanie wyżej wymienionego zadania wskazuje na sensowność i konieczność podejmowania dalszych działań w zakresie termomodernizacji budynków szkolnych. Przemawia za tym również wysoka, bo 40% refundacja przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie.

Na koniec komisja pozytywnie zaopiniowała projekt uchwały w sprawie ustalenia kierunków działania dla Prezydenta Miasta Krakowa w sprawie prowadzenia obsługi księgowo-rachunkowej szkół i przedszkoli prowadzonych przez Gminę Miejską Kraków. Uzasadnieniem jest w tym przypadku trudna sytuacja finansowa krakowskiej oświaty. Dlatego podstawowym kryterium prowadzenia obsługi księgowo-finansowej placówek oświatowych powinny być jej koszty ponoszone przez Gminę Miejską Kraków. Należy więc doprowadzić do

sytuacji, w której w stosunkowo krótkim czasie w każdej szkole i każdym przedszkolu obsługa księgowo-finansowa będzie świadczona w sposób najbardziej efektywny.

UPORAĆ SIĘ Z FINANSAMI I ...ZORGANIZOWAĆ OLIMPIADĘ

Stan finansów Krakowa to temat ważny i kontrowersyjny. Dlatego na ostatnim posiedzeniu Komisji Budżetowej RMK radni z wielkim zainteresowaniem wysłuchali informacji Skarbnika Miasta Krakowa na temat sytuacji finansowej Miasta po trzech kwartałach 2012 roku. Radni zajęli się też kandydaturą Krakowa na gospodarza Zimowych Igrzysk Olimpijskich w 2022 roku.

Na przykładzie tabel, wykresów i diagramów Lesław Fijał przez ponad 45 minut opowiadał o nie najweselejszej przecież sytuacji w jakiej znajduje się Kraków. Zaczął od wpływów i wypływów, wspomniał o pewnych niewypełnionych zobowiązaniach, omówił też dochody z udziałów w PIT i CIT. Pokazał jak kształtują się wydatki miasta, w szczególności te inwestycyjne i pokazał jak kształtuje się deficyt budżetowy na koniec miesiąca. Pesymistycznie zabrzmiało zdanie o tym, że tak jak kiedyś Kraków potrafił na koniec miesiąca nie mieć deficytu, tak teraz znajduje się notorycznie pod kreską i w najbliższym czasie sytuacja raczej się nie zmieni.

Członkowie komisji zajęli się również opiniowaniem projektów uchwał. Z pewnością najciekawszym był ten w sprawie wyrażenia woli podjęcia działań w ramach procesu kwalifikacyjnego w celu wyboru Krakowa jako miasta – gospodarza Zimowych Igrzysk Olimpijskich w 2022 roku. Inicjatywa ta wyszła od posła Jagny Marczułajtis-Walczak oraz prof. Szymona Krasickiego. Dodatkowym bodźcem do poszukiwania kolejnych wyzwań, których celem jest umacnianie pozycji Polski i Krakowa w świecie był sukces organizacyjny Euro 2012. Według krakowskich radnych potencjał i perspektywa rozwoju infrastruktury sportowej Krakowa, przychylność władz samorządowych oraz sprawdzone środowisko działaczy, stanowi główny atut i gwarancję powodzenia realizacji koncepcji organizacji w Małopolsce ZIO 2022 z Krakowem w roli

miasta-gospodarza. Oczywiście komisja pozytywnie zaopiniowała ten projekt uchwały.

Radni pozytywnie zaopiniowali projekt uchwały w sprawie ustalenia kierunków działania dla Prezydenta Miasta Krakowa w sprawie zwiększenia dochodów budżetowych wynikających z podatku dochodowego dla osób prawnych. Pozytywnie zaopiniowano również projekt uchwały w sprawie zmian w budżecie Miasta Krakowa na rok 2012. Zmniejsza on plan wydatków w niektórych zadaniach łącznie o 2 miliony złotych, w zamian zwiększając plan wydatków o 2 miliony w zadaniu „Regulacja stanów prawnych i pozyskiwanie nieruchomości do zasobu Miasta”.

Komisja pozytywnie zaopiniowała także kolejne trzy projekty uchwał w sprawie zmian w budżecie Miasta Krakowa na rok 2012, oraz także pozytywnie zaopiniowała projekt uchwały w sprawie zmiany uchwały nr VIII/63/11 Rady Miasta Krakowa z dnia 16 lutego 2011 r. w sprawie Wieloletniej Prognozy Finansowej Miasta Krakowa na lata 2011-2033.

PAMIĘĆ NIE GAŚNIE

Z dobrych przykładów należy korzystać, dobre inicjatywy warto powielać, dlatego w ślad za radnymi z Wrocławia Przewodniczący Rady Miasta Krakowa Bogusław Kośmider postanowił rozpocząć w naszym mieście nowy zwyczaj: „Krakowski Znicz Pamięci”.

Tuż przed 1 listopada, kiedy wszyscy Polacy przygotowują się do odwiedzin grobów swoich najbliższych i przyjaciół, krakowscy radni ruszą oddać hołd swoim poprzednikom, a przyświecać im będzie sentencja: *„Nie umierają Ci, którzy żyją w naszej pamięci”*.

29, 30 i 31 października, zgodnie z ustalonym grafikiem, będą zapalać znicze pamięci na grobach kolegów z Rady Miasta Krakowa, na grobach Honorowych Obywateli Krakowa i na grobach osób odznaczonych krakowskim medalem Cracoviae Merenti. Znicz będzie opasany wstążką w biało-niebieskich barwach miasta, znajdzie się również na nim napis: *Miasto Kraków pamięta*.

Przewodniczący Rady Miasta Krakowa, Bogusław Kośmider wraz z prezydium Rady oraz radnymi zapalą znicze na grobach zmarłych radnych: Marka Rostworowskiego, Kazimierza Trafasa, Wandy Zacharewicz-Białowąs, Janusza Kutyby, Antoniego Weyssenhoffa, Kazimierza Niedzielskiego, Wojciecha Obtulowicza, Cezarego Kuleszyńskiego, Barbary Hołyńskiej, Cezarego Urbańczyka, Ludwika Bonarewicz, Zbigniewa Kańskiego oraz Krzysztofa Stawowego. Odwiedzą również groby spoczywających w krakowskich i małopolskich nekropoliach Honorowych Obywateli Miasta Krakowa (Czesław Miłosz, Piotr Skrzynecki, ks. bp. Albin Małysiak, gen. Bohdan Zieliński, ks. płk. Adam Studziński, Stanisław Lem oraz Wisława Szymborska) oraz laureatów medalu Cracoviae Merenti (Jerzy Turowicz, Jerzy Nowosielski, Jan Deszcz, ks. Ludwik Piechnik, Zbigniew Chojnacki, Czesław Marchewczyk, Tadeusz Piekarz, Zdzisław Żelazny, Eugeniusz Waniek, Karol Paluch, Kazimierz Fugiel, Władysław Godyń).

Przenosząc zwyczaj zapalania zniczy z Wrocławia do Krakowa Przewodniczący Rady Miasta Krakowa, Bogusław Kośmider chce, by „Krakowski Znicz Pamięci” objął swoim zasięgiem również obywateli uhonorowanych przez Kraków, których miejsce spoczynku znajduje się poza granicami naszego miasta. Dlatego zwróci się z prośbą o zapalenie „Krakowskiego Znicza Pamięci” na grobach osób uhonorowanych przez Kraków, spoczywających na cmentarzach w Polsce i za granicą do przedstawicieli władz: w Warszawie (Jan Nowak-Jeziorański, Wacław Jędrzejewicz, Ryszard Kukliński, ks. prałat Zdzisław Peszkowski, Ryszard Kaczorowski), Elblągu (Bolesław Nieczuja-Ostrowski), Niekrasowie (Adam Bień), Rogalinie (Edward Raczyński), Szwecji (Bror Hansson), Holandii (gen. Stanisław Maczek) oraz w Stanach Zjednoczonych (Ronald Reagan, Edward J. Moskal).

BEZROBOCIE PO KRAKOWSKU

Bezrobocie to jeden z najważniejszych problemów społecznych. W całym kraju jego bieżące i długofalowe skutki zaczynają być coraz bardziej dostrzegalne. Komisja Rodziny i Polityki Społecznej RMK

zapoznała się z raportem w sprawie bezrobocia w Krakowie. Posiedzenie było okazją do dyskusji na temat pomocy bezrobotnym.

Według danych GUS w Krakowie, pod koniec lipca 2012 roku w Małopolsce zarejestrowanych było 145,5 tys. osób bezrobotnych. Stopa bezrobocia wynosiła 10,5 % (w Polsce 12,3%). W Krakowie zarejestrowanych bezrobotnych było 21 700 osób, a stopa bezrobocia wyniosła 5,4%.

Z powodu bezrobocia z pomocy MOPS skorzystało w pierwszym półroczu 2012 roku 4096 rodzin (9676 osób). W roku 2011 objęto pomocą 5035 rodzin, w których bezrobocie było powodem trudnej sytuacji życiowej (12 093 osób). – W naszym mieście bezrobocie ruszyło – mówił Marek Cebulak, dyrektor Grodzkiego Urzędu Pracy – wzrosło o 0,5 %. Kraków nie jest wyjątkiem. Ta tendencja występuje we wszystkich dużych miastach.

W czasie dyskusji Stanisław Zięba, Przewodniczący Komisji Rodziny i Polityki Społecznej odniósł się do ogólnego wymiaru problemu. – Chciałbym, by u nas było tak jak w Japonii, gdzie wypłacenie zasiłku warunkowane jest udziałem w robotach społecznych. To, że płacimy je bez poprawiania uczestnictwa w życiu społecznym nie zawsze się sprawdza – mówił przewodniczący komisji. Wspominano o różnych rodzajach wsparcia dla bezrobotnych. Przedstawiciel Miejskiego Ośrodka Pomocy Społecznej przypomniał o możliwości „odpracowania” długu za zaległości w opłatach oraz o współpracy z organizacjami społecznymi i charytatywnymi. Radny Krzysztof Durek pytał o sytuację spółdzielni socjalnych. – W ciągu trzech lat powstało 8 takich spółdzielni – tłumaczył Marek Cebulak. – Jedna uległa likwidacji, druga ma pewne trudności, natomiast reszta przetrwała i prowadzi działalność. W ostatnich latach otrzymaliśmy 14 mln zł na aktywizację bezrobotnych, staże i szkolenia – wymieniał dyrektor GUP. Stawiamy na takie formy wsparcia, bo osiągają ok. 50 % skuteczność. Członkowie komisji nie wydali opinii na temat uchwały w sprawie Wieloletniego Programu Współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi, a w sprawie zmian w uchwale dotyczącej tzw. becikowego wstrzymali decyzję. Poproszono odpowiednie

wydziały magistratu o przygotowanie dodatkowych informacji i zestawień z poprzednich lat.

JAK CHRONIĆ KRAKÓW?

Komisja Planowania Przestrzennego i Ochrony Środowiska kojarzona jest głównie z planami zagospodarowania. Jednak oprócz licznych opinii i planów w porządku jej posiedzeń znajdują się także zagadnienia dotyczące ekologii.

Tych kwestii dotyczy m.in. projekt uchwały - Program Ochrony Środowiska dla miasta Krakowa na lata 2012-2015 z uwzględnieniem zadań zrealizowanych w 2011 r. oraz perspektywą na lata 2016-2019. Załącznikiem do niego jest Diagnoza stanu środowiska miasta Krakowa – obszerny dokument sporządzony na potrzeby magistratu przez zespół specjalistów pod kierunkiem dr inż. Iwony Rackiewicz.

We wstępie do opracowania napisano: „Diagnoza stanu środowiska stanowi podstawę do opracowania zasadniczego dokumentu – Programu ochrony środowiska na lata 2012-15. [...] Celem Diagnozy jest identyfikacja i wskazanie najważniejszych problemów ochrony środowiska w poszczególnych jego komponentach, tak aby możliwe było sprecyzowanie celów, priorytetów i niezbędnych działań dla ich osiągnięcia w Programie ochrony środowiska. [...] Diagnoza zawiera analizę stanu jakości środowiska wykonaną na podstawie dostępnych danych statystycznych, wyników pomiarów, danych literaturowych m.in. danych monitoringowych i opracowań WIOŚ w Krakowie, raportów z realizacji programów ochrony na l. 2005-2007 z uwzględnieniem zadań zrealizowanych w 2004 r., a także informacji różnych instytucji związanych z ochroną środowiska w Krakowie – np. urzędu miasta, Państwowej Straży Pożarnej, Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji i wielu innych”. Dokument opisuje zagadnienia związane z: ochroną zasobów wodnych i gospodarką wodno-ściekową, ochroną przeciwpowodziową, ochroną powierzchni ziemi, ochroną przed promieniowaniem elektromagnetycznym i jonizującym, ochroną powietrza, ochroną przed hałasem, gospodarką

odpadami oraz naturalnymi zagrożeniami środowiska i możliwością wystąpienia poważnych awarii.

Członkowie komisji wstrzymali wydanie opinii w sprawie projektu, motywując swoją decyzję koniecznością poddania go pod szeroką dyskusję w czasie sesji rady miasta. Nie wydano także opinii na temat projektu miejscowego planu zagospodarowania dla obszaru "Wileńska". Pozytywnie zaopiniowano natomiast 5 pozostałych projektów: „Stare Podgórze-Mateczny”, "Stare Podgórze-Kalwaryjska" "Stare Podgórze-Limanowskiego", "Ugorek Wschód" i "Monte Cassino-Konopnickiej".

CIEPŁO NA KOMISJI

Zmiana uchwały w sprawie powierzenia MPK realizacji projektu „Zintegrowanego Transportu Publicznego w aglomeracji krakowskiej – etap II”, a także termomodernizacja budynków szkolnych to tylko część tematów, którymi zajęli się członkowie Komisji Infrastruktury.

Komisja pozytywnie zaopiniowała projekt uchwały w sprawie zmiany uchwały Rady Miasta Krakowa w sprawie powierzenia Miejskiemu Przedsiębiorstwu Komunikacyjnemu SA realizacji projektu „Zintegrowany Transport Publiczny w aglomeracji krakowskiej - etap II”. Zgodnie z uchwałą Rady Miasta Krakowa została zawarta umowa o współpracy między Gminą Miejską Kraków, a MPK SA, regulująca m.in., że dokapitalizowanie wnoszone przez gminę stanowi wkład do projektu Zintegrowany transport publiczny w aglomeracji krakowskiej – etap II. Powstała infrastruktura podlega ewidencji na majątku beneficjenta, czyli MPK SA. Spółka, dokonując odpisów umorzeniowych w koszty działalności nie może kalkulować do ceny przewozowej kosztów amortyzacji od części sfinansowanej z dokapitalizowania. W efekcie koszt amortyzacji nie ma pokrycia w przychodach uzyskiwanych z tytułu świadczenia usług transportowych i spółka wykazuje stratę. Proponowana zmiana dotyczy możliwości obejmowania przez gminę w podwyższonym kapitale podstawowym akcji imiennych za cenę wyższą od ich wartości nominalnej, czyli z zastosowaniem agio emisyjnego.

Komisja jednogłośnie, pozytywnie zaopiniowała projekt uchwały w sprawie ustalenia kierunków działania dla Prezydenta Miasta Krakowa dotyczących opracowania i wdrożenia Miejskiego Programu Termomodernizacji Budynków Szkolnych. Decyzją Rady Miasta Krakowa w 2011 roku do budżetu miasta wprowadzono zadanie polegające na kompleksowej termomodernizacji 14 budynków szkolnych. Teraz radni widzą sensowność tego rozwiązania i konieczność podejmowania dalszych działań w zakresie termomodernizacji budynków szkolnych. Zwracają uwagę na wiele korzyści płynących z tego rozwiązania. Między innymi na to, że refundacja tych działań jest wysoka, bo aż 40-procentowa i realizuje ją Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej. Poza tym dodatkowym argumentem przemawiającym na korzyść termomodernizacji jest efekt w postaci odnowienia fasad budynków, co przyczyni się do podniesienia walorów estetycznych krakowskich szkół i będzie pozytywnie oddziaływać na jakość przestrzeni publicznej naszego miasta.

Radni wysłuchali również Informacji Prezydenta Miasta Krakowa na temat rozbudowy sieci ciepłowniczej. O rozbudowie oraz kształtowaniu się taryfy dla odbiorców centralnego ogrzewania i ciepłej wody użytkowej mówił Witold Warzecha, członek zarządu Miejskiego Przedsiębiorstwa Energetyki Ciepłej.

W sprawach bieżących głos zabrała przedstawicielka mieszkańców osiedla Piaski Wielkie, która prosiła o wniesienie do zadań do budżetu na 2013 rok kanalizacji ulicy Czajnej.

POSIEDZENIA KOMISJI RADY MIASTA KRAKOWA, 25 października:

PROJEKT ŚWIĘTO PLANT

W czwartek (25 października) o godz. 14.30 w sali Portretowej odbędzie się posiedzenie Komisji Kultury, Promocji i Ochrony Zabytków.

Podczas posiedzenia radnym zaprezentowany zostanie projekt "Święto Plant Krakowskich". O projekcie opowiadać będą Marcin Kandefer, dyrektor Wydziału Informacji, Turystyki i Promocji Miasta, Stanisław Dziedzic, dyrektor Wydziału

Kultury i Dziedzictwa Narodowego oraz Magdalena Sroka, zastępca prezydenta miasta Krakowa.

O RATOWNICTWIE MEDYCZNYM

W czwartek (25 października) o godz. 16 w siedzibie Krakowskiego Pogotowia Ratunkowego odbędzie się wyjazdowe posiedzenie Komisji Zdrowia, Profilaktyki oraz Uzdrowiskowej.

Radni zapoznają się z aktualną sytuacją ratownictwa medycznego na terenie Krakowa i Małopolski. Mówić o tym będą: Michał Marszałek, dyrektor Biura ds. Ochrony Zdrowia oraz Paweł Stańczyk, Sekretarz Miasta.

Bieżący plan posiedzeń:

https://www.bip.krakow.pl/?bip_id=1&dok_id=29975&sub=biezacy_plan

KALENDARIUM RADY MIASTA KRAKOWA:

25 PAŹDZIERNIKA – CZWARTEK:

Przewodniczący Rady Miasta Krakowa, Bogusław Kośmider:

godz. 12 - oficjalne otwarcie 16. Targów Książki w Krakowie, ul. Centralna 41A (zaproszenie: Targi w Krakowie)

godz. 20 - uroczyste wręczenie Nagrody im. Jana Długosza (zaproszenie: fundatorzy nagrody, Minister Kultury i Dziedzictwa Narodowego oraz Targi w Krakowie)

DYŻURY RADNYCH

25 PAŹDZIERNIKA – CZWARTEK:

Magdalena Bassara – godz. 16.00-17.00, Urząd Miasta Krakowa, plac Wszystkich Świętych 3-4, klatka F, III p. pok. 305

Anna Mroczek – godz. 18.00-19.00, Dwór Czeczów, 30-898 Kraków, ul. ks. Jerzego Popiełuszki 36, tel. 12 651-39-13

Marta Patena – godz. 19.00-19.45, siedziba Rady i Zarządu Dzielnicy VI Bronowice, 30-074 Kraków, ul. Zarzecze 124 A, tel. 12 636-15-75

WARTO PRZYPOMNIEĆ:

HARMONOGRAM SESJI RADY MIASTA KRAKOWA W 2012 ROKU:

- 24 października
- 7 listopada
- 21 listopada
- 5 grudnia
- 19 grudnia

Z poważaniem,
Magdalena Bartlewicz
Referat Informacji i Współpracy Zagranicznej
Kancelaria Rady Miasta i Dzielnic Krakowa