

Protokół nr 01/01/2004
Z posiedzenia Komisji Doróżnej do Prac nad
Wieloletnim Planem Inwestycyjnym Miasta Gdańska
na lata 2005 - 2009
w dniu 9 listopada 2004 roku o godz. 8.15
w sali 003
Nowego Ratusza w Gdańsku, przy ul. Wały
Jagiellońskie 1.

Obecni: wg załączonych list obecności.

Wiceprzewodniczący Rady Miasta Gdańska otworzył pierwsze posiedzenie komisji, powitał wszystkich i jako punkt pierwszy zaproponował wybór Przewodniczącego Komisji.

Jarosław Gorecki – Wiceprzewodniczący Rady Miasta Gdańska

Wyjaśnił, jaki jest sposób głosowania nad wyborem przewodniczącego komisji, a następnie zapytał członków komisji kogo zgłaszają, jako kandydata na to stanowisko.

Tadeusz Mękal – członek komisji

Zaproponował kandydaturę Pana Marka Bumblisa, jako najodpowiedniejszą osobę na to stanowisko.

Więcej zgłoszeń nie było.

Jarosław Gorecki – Wiceprzewodniczący Rady Miasta Gdańska

Rozpoczął procedurę głosowania tajnego, rozdał karty do głosowania, zawierające nazwisko jedyne kandydata, a następnie poprosił o oddanie głosu – za, przeciw lub wstrzymującego się.

Po chwili zebrano karty do głosowania i policzono głosy.

Karty stanowią załącznik do protokołu.

Jarosław Gorecki – Wiceprzewodniczący Rady Miasta Gdańska

Przedstawił wynik głosowania, w którym 3 głosami –za, przy 1 głosie nieważnym, pan Marek Bumblis został Przewodniczącym Komisji Doróżnej do Prac nad WPI.

Następnie pogratulował panu Bumblisowi, a także przekazał prowadzenie komisji.

Marek Bumblis – Przewodniczący komisji

Poinformował, że do sesji na temat Wieloletniego Planu Inwestycyjnego zostało zaledwie 45 minut, więc oczekuje propozycji ze strony członków komisji, co do tematu posiedzenia.

Tadeusz Męka – członek komisji

Zaproponował, żeby komisja zajęła się sprawami generalnymi, czyli między innymi swoim usytuowaniem w Radzie Miasta i rolą, ponieważ istotą powołania tej komisji było to, żeby zajęła się WPI, wyręczając przy tym inne komisje. Należy wprowadzić takie zmiany administracyjne, żeby komisja była wiodącą i skupiała się nad tym dokumentem i pracą nad nim.

Wyraził pewne obawy, że jest to jedna z kolejnych komisji i nie będzie miała wpływu na przedstawiany Radzie WPI.

Janusz Kasprowicz – członek komisji

Zadał pytanie natury porządkowej, związane poprzednimi terminami posiedzeń komisji, które się nie odbyły.

Jarosław Gorecki – Wiceprzewodniczący Rady Miasta Gdańska

Wyjaśnił, że Komisja Samorządu i Ładu Publicznego mocno zabiegała, aby ta komisja powstała już parę miesięcy temu, lecz to się nie udało. Założenie było takie, żeby ta komisja miała w swoim składzie radnych z różnych okręgów wyborczych i ze składów różnych komisji w radzie. Komisja powinna była zebrać się najpóźniej w dniu poprzedniej sesji, zgłosiłem taką chęć w celu ukonstytuowania się komisji. Okazało się, że termin posiedzenia został oprotestowany przez większą część członków komisji, w związku z tym, Przewodniczący Komisji Samorządu i Ładu Publicznego, Wiceprzewodniczący Rady Miasta – Aleksander Żubrys zwołał posiedzenie na dzień 9 listopada br.

Marek Bumblis – Przewodniczący komisji

Powiedział, że przed członkami komisji są pewne wyzwania, jeśli ma to być komisja wiodąca, a jeśli wiodąca, to w jaki sposób, jak koordynować pewne zamierzenia w jakim harmonogramie.

Zapytał członków, w jaki sposób będą procesować, podejmować pracę. Czy wyobrażają sobie to, jako pracę nad przedstawioną edycją, czy jako pracę przygotowawczą do edycji przyszłorocznej WPI.

Tadeusz Męka – członek komisji

Powiedział, że przede wszystkim trzeba zacząć od sprawdzenia możliwości prawnych komisji, czyli jakie ma uprawnienia.

Elżbieta Grabarek – Bartoszewicz – członek komisji

Powiedziała o wnioskach zgłaszanych do WPI. Podkreśliła, że w tej kwestii jest pewnego rodzaju bałagan. Nie wiadomo, jaka jest ważność składanych wniosków.

Janusz Kasprowicz – członek komisji

Zgodził się z Wiceprzewodniczącym Rady, że ta komisja powinna była zebrać się dużo wcześniej.

Podkreślił również, że tryb dotychczasowej pracy nad WPI był niezrozumiały i ma nadzieję, że komisja będzie miała tryb pracy zgodny z uchwałą i z logiką i umożliwi powstanie WPI inaczej niż w poprzednim roku. Tak, aby rzeczywiście był to Plan kroczący, tak, aby można było mieć wpływ na kształt WPI.

Władysław Łęczkowski – członek komisji

Wyraził również opinię, iż komisja została powołana za późno o rok. Każdy radny był zaangażowany już od roku składając wnioski do WPI, które miały być rejestrowane.

Zaproponował, że na posiedzeniu powinna być dyskusja nad tym proponowanym Planem.

Kazimierz Koralewski – członek komisji

Zgłosił wniosek formalny – aby zaopiniować na posiedzeniu Projekt Wieloletniego Planu Inwestycyjnego na lata 2005-2009.

Marek Bumblis – Przewodniczący komisji

Powiedział, że byłoby to bardzo niepoważne podejście do sprawy.

Zamiarem komisji było na dzisiejszym posiedzeniu, ukonstytuowanie się i przeprowadzenie dyskusji nad trybem pracy.

Kazimierz Koralewski – członek komisji

Uzasadnił swój wcześniej zgłoszony wniosek, podkreślając, że radni pracują nad tym planem już pewien czas, w składzie komisji są członkowie branżowych komisji, które zajmowały się WPI na swoich posiedzeniach. Komisja doraźna mogłaby już wyrazić swoje zdanie na ten temat.

Marek Bumblis – Przewodniczący komisji

Przypomniał, że komisja zebrała się bez konkretnego porządku posiedzenia i powinna była się ukonstytuować, co z resztą się stało. Zaproponował, że zola następne posiedzenie komisji, na której będzie trzeba wybrać wiceprzewodniczącego i będzie można już konkretnie pracować.

Władysław Łęczkowski – członek komisji

Wyraził swoje zdanie. Powiedział między innymi, że źle się stało, że komisja nie miała możliwości pracować nad przedstawionym WPI.

Po krótkiej burzliwej dyskusji, między przewodniczącym komisji i panią Grabarek – Bartoszewicz

Marek Bumblis – Przewodniczący komisji

Zaproponował głosowanie wniosku pana Koralewskiego na najbliższym posiedzeniu komisji.

Janusz Kasprowicz – członek komisji

Powiedział, że przecież WPI miał być planem krocącym, a § 4 projektu uchwały, który przedstawiono, przekreśla wszystko, co miało być krocące w ciągu ostatnich dwóch lat.

Uchwała ubiegłoroczna, zgodnie z tym § stanie się nieważna.

Tadeusz Mękal – członek komisji

Podkreślił, że właśnie dlatego komisja powinna zabrać się za podstawy i pierwsze posiedzenie powinno być na ten temat.

Janusz Kasprowicz – członek komisji

Zapytał wnioskodawcę, pan Koralewskiego, czy po burzliwej dyskusji i wyjaśnieniach podtrzymuje nadal swój wniosek.

Kazimierz Koralewski – członek komisji

Powiedział, że po tych stwierdzeniach, które do tej pory padły, utwierdza go w przekonaniu słuszność postawionego wniosku.

Poprosił o zajęcia stanowiska przez komisję.

Marek Bumblis – Przewodniczący komisji

Poinformował, że komisja zajmie stanowisko po wysłuchaniu strony, która tworzyła ten dokument.

Elżbieta Grabarek – Bartoszewicz – członek komisji

Powiedziała, że nie jest to konieczne, ponieważ każdy z członków uczestniczył w pracach przynajmniej jednej komisji, na której był pan Adamowicz lub pan Szpak i zna stanowisko.

Janusz Kasprowicz – członek komisji

Poinformował, że niedorzeczna jest propozycja przewodniczącego, czyli kontynuowanie posiedzenia, procedowanie i opiniowanie tego projektu w następnym terminie, który będzie już po przegłosowaniu go na sesji.

Marek Bumblis – Przewodniczący komisji

Podkreślił, że wniosek pana Koralewskiego będzie poddany pod głosowanie na tym posiedzeniu komisji.

Władysław Łęczkowski – członek komisji

Podsumował całą dyskusję. Powiedział, że wszystko jest zgodne z prawem, komisja się ukonstytuowała, wybrała przewodniczącego, a teraz dyskusja powinna być na temat –jak ma komisja pracować.

Marek Bumblis – Przewodniczący komisji

Na sesji będzie podniesionych wiele kwestii, które będą miały bardzo duży wpływ na pracę tej komisji, będzie z pewnością szereg wniosków formalnych, priorytetów.

Elżbieta Grabarek – Bartoszewicz – członek komisji

Powiedziała, że jeżeli będzie na sesji podjęta uchwała o WPI, to już radni nie powinni ingerować mocno w założenia, mogą jedynie wprowadzać drobne, kosmetyczne zmiany. Priorytety powinny być w pierwszym rzędzie. Powiedziała, że analizując WPI, to istotne tak naprawdę są zadania, na które ona ma wpływ. Czyli realizowane w latach 2005, 2006, ponieważ na inne nie można zakładać, że będzie się miało wpływ, bo nikt nie wie czy będzie kontynuował prace radnego po następnych wyborach samorządowych. Ocenia to, jako uczciwość wobec wyborców, mieszkańców.

Po krótkiej dyskusji między panem Mękalem i panią Grabarek,

Kazimierz Koralewski – członek komisji

Przedstawił swoją opinię na temat bezsensownej „gadaniny” i zaapelował, aby skupić się na konkretach i wyraził nadzieję, że praca komisji poprzez rzeczową dyskusję będzie efektywna.

Marek Bumblis – Przewodniczący komisji

Zapytał członków komisji, jaki byłby dogodny dla nich termin kontynuacji tego posiedzenia.

Zaproponował, że termin II części posiedzenia komisji zostanie ustalony z 7 – dniowym wyprzedzeniem.

W rezultacie komisja wspólnie ustaliła, iż będzie to 13 grudnia 2004r. o godz. 15.00

Protokolant

Katarzyna Kosatka

Przewodniczący

Marek Bumblis

