

Świdnica, 26 lutego 2015 r.

Sprawozdanie z działalności Prezydenta Miasta między sesjami Rady Miejskiej

24-31 stycznia

- Wraz z Romanem Szelemejem, prezydentem Wałbrzycha, Andrzejem Kosiórem, wicemarszałkiem województwa dolnośląskiego, Barbarą Kaśnikowską, prezes WSSE „INVEST-PARK” oraz przedsiębiorcami działającymi na terenie WSSE, w tym świdnickiej firmy Cloos Polska, uczestniczyłam w wizycie studyjnej w Chinach. Nasza misja koncentrowała się na rozmowach z przedstawicielami administracji i biznesu. O randze świadczy m.in. udział w jednym ze spotkań Waltera Deffaa, dyrektora generalnego ds. polityki regionalnej w Komisji Europejskiej. Podczas seminarium w Kantonie polscy delegaci mieli możliwość pokazania prezentacji Dolnego Śląska, Świdnicy, Wałbrzycha i WSSE „INVEST-PARK”.

26 stycznia

- Zastępca Marek Suwalski spotkał się z przedstawicielami firmy SKANSKA. Rozmowa dotyczyła realizacji Centrum Przesiadkowego. W wyniku przeprowadzonych rozmów i ustaleń przyjęto plan działań, które mają doprowadzić do zakończenia realizacji inwestycji. Wstępnie uzgodniono, że termin nie nastąpi wcześniej niż 30 czerwca.
- Zastępca Szymon Chojnowski odbył spotkanie z panem Alessandro Catanim i panią Joanną Bronowicką. Rozmowa dotyczyła sponsoringu wybranego klubu sportowego przez włoskiego przedsiębiorcę.
- Zastępcy Marek Suwalski i Szymon Chojnowski uczestniczyli w uroczystości otwarcia Powiatowego Pogotowia Ratunkowego. Wśród gości byli parlamentarzyści, starosta świdnicki, burmistrzowie, wójtowie, przedstawiciele służb mundurowych, radni, dyrektorzy placówek powiatowych, pracownicy pogotowia. Stację poświęcił biskup świdnicki Ignacy Dec. W szczególny sposób uhonorowano Alicję Synowską, która jeszcze jako wicestarosta promowała budowę nowego obiektu. Obecna radna powiatowa wraz ze starostą Piotrem Fedorowiczem i wojewodą dolnośląskim Tomaszem Smolarzem przecięła wstęgę.

Nakłady na realizację inwestycji wyniosą ponad 3 mln 606 tys. zł. Głównym inwestorem jest Pogotowie Ratunkowe w Świdnicy, w budowie partycypują powiat świdnicki, gminy powiatu świdnickiego: miasto Świdnica, gmina Świdnica, gmina Strzegom, gmina Świebodzice, gmina Dobromierz, gmina Jaworzyna Śląska.

28 stycznia

- Zastępca Szymon Chojnowski spotkał się z pracownikami Miejskiego Ośrodka Pomocy Społecznej i jednostek podległych.
- O ogólnopolskiej karcie seniora zastępca Szymon Chojnowski rozmawiał podczas spotkania z Panią Justyną Gnutek-Chudy.

29 stycznia

- Zastępca Szymon Chojnowski spotkał się z panem Tadeuszem Grabowskim. Rozmowa dotyczyła współpracy z organizacjami kombatanckimi, organizacji Biegu Żołnierzy Wyklętych oraz Marszu Katyńskiego.

30 stycznia

- Zastępca prezydenta Marek Suwalski uczestniczył w uroczystym pożegnaniu w związku z przejściem na emeryturę pani Krystyny Bobrowicz-Walkowskiej, wieloletniej Naczelnik Urzędu Skarbowego w Świdnicy. W imieniu miasta Marek Suwalski złożył podziękowanie za długoletnią pracę i wsparcie urzędu w sprawach związanych z rozliczaniem się ze Skarbem Państwa.

4 lutego

- Na moje zaproszenie w Urzędzie Miejskim w Świdnicy odbyło się robocze spotkanie dotyczące organizacji jubileuszowych Dni Papieskich, czyli cyklu imprez upamiętniających pontyfikat Jana Pawła II, które zostaną zorganizowane w Świdnicy już po raz dziesiąty. Liczne przedsięwzięcia w ramach jubileuszowych obchodów zaplanowano w Świdnicy w dniach 15-18 maja. Tradycyjnie patronat honorowy nad spotkaniem z papieżem Polakiem objęli: JE Ks. Henryk Kardynał Gulbinowicz, JE Ks. Ignacy Dec – Biskup Świdnicki i Prezydent Świdnicy.

W zamyśle inicjatorów przedsięwzięcia – ks. prałata Jana Bagińskiego i radnego Andrzeja Protasiuka – dziesiąte spotkanie z papieżem Polakiem

– z racji roku jubileuszowego powinno zyskać szczególną oprawę oraz bardziej miejski charakter.

Podczas spotkania z przedstawicielami świdnickich parafii, dyrektorami placówek oświatowych, Miejskiej Biblioteki Publicznej, Młodzieżowego Domu Kultury i Muzeum Dawnego Kupiectwa omówiono pomysły dotyczące ważnych punktów programu tegorocznych Dni Papieskich, które odbywać się będą w różnych miejscach Świdnicy.

- Spotkałam się z Tadeuszem Jeleniewskim, rektorem Wyższej Szkoły Technologii Teleinformatycznych w Świdnicy. Rozmowa dotyczyła rezygnacji uczelni z zajmowania budynku przy ul. Kliczkowskiej ze względu na niż demograficzny. Od 1 lutego WSTT funkcjonuje w budynku Gimnazjum nr 3 przy ul. Saperów.
- Zastępca Marek Suwalski spotkał się z prezesem spółdzielni mieszkaniowej Andrzejem Markiewiczem, by ustalić obszar wzajemnej współpracy i wspomagania się w organizowaniu miejsc zamieszkania w Świdnicy.
- Zastępca Szymon Chojnowski spotkał się w siedzibie projektu Europejska Stolica Kultury we Wrocławiu z koordynatorem współpracy ESK 2016 i Dolnego Śląska Markiem Sztarkiem. Podczas spotkania omówiono możliwości współpracy Miasta i ESK.
- Zastępca Szymon Chojnowski wraz z radną Magdaleną Rumiancew-Wróblewską w Urzędzie Marszałkowskim rozmawiał z członkiem Zarządu Województwa Dolnośląskiego Tadeuszem Samborskim. Spotkanie dotyczyło m.in. udziału Gminy Miasto Świdnica w akcji letniej pn. „Dzieci z Kresów Wschodnich Gośćmi Piastowskiej Ziemi Dolnośląskiej” pod roboczym tytułem „Świdnica młodym rodakom ze Wschodu”. Omówiono plan wizyty ok. 50-osobowej grupy dzieci z opiekunami wraz z Marszałkiem Województwa Dolnośląskiego w Świdnicy w dniu 10.07.2015 r. Zaplanowano wstępnie zwiedzanie Kościoła Pokoju, Wieży Ratuszowej oraz wizytę w Urzędzie Miejskim. Jako dodatkową atrakcję rozważano organizację ogniska na terenie ŚOSiR.

5 lutego

- Spotkałam się z pastorem Kościoła Zielonoświątkowego Zboru w Świdnicy Dariuszem Suszkiem oraz jego najbliższymi współpracownikami. Przedstawiciele Zboru przedstawili mi zakres

realizowanych działań edukacyjnych i charytatywnych oraz nakreślili plany na 2015 rok.

- O wyścigu kolarskim Szlakiem Grodów Piastowskich rozmawiałam z Prezesem Dolnośląskiego Związku Kolarskiego Bogdanem Rzepką, który opowiadał o kulisach najbliższej edycji tej imprezy sportowej. Będzie to jubileuszowy, 50. Wyścig Szlakiem Grodów Piastowskich, który do Świdnicy zawita 6 maja.
- Odwiedziłam siedzibę Straży Miejskiej przy ul. Traugutta. Zapoznałam się z bazą lokalową instytucji oraz z problemami remontowymi. Podczas spotkania ze strażniczkami i strażnikami w siedzibie Straży Miejskiej podkreśliłam, że zależy mi, by zgodnie z ustawą o strażach gminnych, samorządowa, umundurowana formacja pełniła rolę służebną wobec społeczności lokalnej i pilnowała porządku publicznego na terenie gminy. Zależy mi na usprawnieniu pracy i spowodowaniu większej operatywności Straży Miejskiej w zakresie poprawy czystości i porządku oraz bezpieczeństwa w Świdnicy.
- W Urzędzie Miasta odbyło się spotkanie z wicedyrektorem Izby Skarbowej we Wrocławiu Justyną Giżewską i nowym Naczelnikiem Urzędu Skarbowego w Świdnicy Tomaszem Feledynem. Tematem spotkania był propozycja rozwiązania istniejącego od kilkunastu lat problemu, związanego z udostępnieniem dojazdu do działki przy ul. Okulickiego, która nie ma dostępu do drogi publicznej.
- Zastępca Marek Suwalski w ramach współpracy międzygminnej odbył spotkanie z przedstawicielami samorządu miasta Dzierżoniów: zastępcą burmistrza Albertem Blacharzem oraz pracownikami Wydziału Inwestycji i Zamówień Publicznych UM w Dzierżoniowie. Przedmiotem spotkania było podzielenie się doświadczeniami Świdnicy w zakresie realizacji Centrum Przesiadkowego, ponieważ nasi sąsiedzi również przymierzają się do scalenia usług komunikacyjnych na terenie Dzierżoniowa.
- Odbyły się negocjacje w Wałbrzyskiej Specjalnej Strefie Ekonomicznej „Invest Park” z udziałem zastępcy prezydenta Marka Suwalskiego. Świdnicy przybył kolejny inwestor – firma Solgaz zajmująca się produkcją nowoczesnych kuchenek gazowych.

6 lutego

- Spotkałam się z dyrektorem Dolnośląskiej Organizacji Turystycznej Rajmundem Papiernikiem. Omówiliśmy warunki przystąpienia do DOT-u. Efektem tego było przygotowanie projektu uchwały w tej sprawie.

- Z Krzysztofem Brzozowskim, prezesem Stowarzyszenia Wolna Przedsiębiorczość rozmawiałam o ewentualnych, wspólnych planach miasta i stowarzyszenia. Współpraca ta może dotyczyć m.in. wprowadzenia energooszczędnych technologii w Świdnicy.
- Wraz z zastępcami Markiem Suwalskim i Szymonem Chojnowskim oraz kierownikiem referatu promocji i wspierania przedsiębiorczości Jackiem Piekunko spotkałam się z przedstawicielami Muzeum Przemysłu i Kolejnictwa. Została zgłoszona inicjatywa uatrakcyjnienia ruchu kolejowego między Jaworzyną a Świdnicą przez zabytkowe parowozy. Inicjatywa spotkała się ze wstępną akceptacją. Jeśli uda się dopracować szczegóły, latem będzie możliwość korzystania z turystycznych tras między Jaworzyną, Świdnicą a Dzierżoniowem. W spotkaniu uczestniczyli też starosta Piotr Fedorowicz i wicestarosta Zygmunt Worsa.
- Wspólnie z zastępcą Szymonem Chojnowskim uczestniczyłam w roboczym spotkaniu dotyczącym tygodnia teatru, związanego z obchodami 70. rocznicy powstania w dopiero co ocalonej z pożogi wojennej Świdnicy jednego z pierwszych po wojnie teatrów. Choć był to początkowo ruch amatorski, związany z pierwszymi osadnikami, to szybko przybrał znamiona regularnego ośrodka i stał się teatrem państwowym. Osoby, które go założyły, zgromadziły w Świdnicy prawdziwą plejadę aktorów. Występowali w naszym mieście Saturnin Żurawski, Jerema Stępowski, Julia Żabińska czy Wiktor Biegański, współpracujący kiedyś z Eugeniuszem Bodo i jego żona Helena Biegańska. Występował tu także Adam Hanuszkiewicz. W latach 50. świdnicki teatr został przyłączony do teatru jeleniogórskiego jako jego filia i niebawem całkowicie go zlikwidowano.
W spotkaniu uczestniczyli przedstawiciele Świdnickiego Ośrodka Kultury, Miejskiej Biblioteki Publicznej, Młodzieżowego Domu Kultury oraz świdnickich szkół ponadgimnazjalnych.
- Zastępca Marek Suwalski uczestniczył w zebraniu rady nadzorczej Miejskiego Przedsiębiorstwa Komunikacyjnego, gdzie został przyjęty przez współwłaścicieli plan działania na 2015 rok.

9 lutego

- O sytuacji rodzin polskiego pochodzenia ewakuowanych ze wschodniej Ukrainy i przyjęciu jednej z nich do Świdnicy rozmawiałam z Minister Spraw Wewnętrznych Teresą Piotrowską i Rzecznikiem Praw Dziecka

Markiem Michalakiem. Minister Teresa Piotrowska, dziękując za wyrażenie gotowości na przyjęcie jednej z rodzin przez miasto Świdnica – z inicjatywy radnych Janusza Soleckiego i Lesława Podgórskiego – wyraziła nadzieję, że więcej polskich miast zadeklaruje chęć udzielenia wsparcia dla rodzin, które znalazły się w tej szczególnie trudnej sytuacji. Świdnica jest jednym z pierwszych miast, które zadeklarowało chęć przyjęcia i opieki nad jedną z przybyłych do Polski rodzin.

Podczas spotkania w Ministerstwie Spraw Wewnętrznych omówiono informacje w zakresie podejmowanych przez rząd działań zabezpieczających pobyt ewakuowanych rodzin z dziećmi na terytorium Polski.

- Podczas wizyty u Rzecznika Praw Dziecka Marka Michalaka, składając podpis pod deklaracją reagowania w sytuacji krzywdzenia dziecka, zostałam kolejnym ambasadorem kampanii społecznej Rzecznika Praw Dziecka „Reaguj. Masz prawo”. Podczas spotkania ustalono, że Świdnica – Stolica Dziecięcych Marzeń będzie współorganizatorem regionalnej konferencji dotyczącej przeciwdziałania przemocy wobec dzieci. Główny cel kampanii to zmiana postaw świadków krzywdzenia dzieci, z wyłącznie deklaratywnej na aktywną, opartą na rzeczywistym działaniu.
- Zastępca Marek Suwalski odbył spotkanie z prezesem PAFAL-u – jednego z większych pracodawców na terenie Świdnicy, który mówił o planach przedsiębiorstwa na rok 2015.

10 lutego

- Uczestniczyłam w uroczystości otwarcia Hospicjum im. św. Ojca Pio przy ul. Przyjaźni. Projekt budowy hospicjum zwyciężył w I budżecie obywatelskim w Świdnicy. Mieszkańcy jasno wskazali, że jest ogromne zapotrzebowanie na tego typu obiekt i opiekę paliatywną w mieście. W uroczystości otwarcia budowanego przez Caritas przy udziale środków z budżetu obywatelskiego hospicjum - obok biskupa Ignacego Deca, który obiekt poświęcił - uczestniczyli księża z całej diecezji, lekarze, władze samorządowe oraz przedstawiciele NFZ.
Po głosowaniu mieszkańców z budżetu miasta Caritas otrzymał 2 miliony złotych na budowę stacjonarnego hospicjum. Za ten gest mieszkańcom dziękował ks. Jan Gargasewicz, dyrektor NZOZ Caritas. W budynku jest 9 miejsc hospicyjnych oraz 41 opieki długoterminowej.
Ze środków budżetu obywatelskiego w Świdnicy budowana jest także druga tego typu placówka - za inwestycję przy ulicy Leśnej odpowiada Towarzystwo Przyjaciół Chorych „Hospicjum”.

- Wraz z zastępcą Szymonem Chojnowskim uczestniczyłam w spotkaniu z Radą Seniorów Miasta Świdnicy. Omówiliśmy działania władz samorządowych w pierwszych miesiącach kadencji. Wysłuchaliśmy też postulatów i wniosków członków Rady Seniorów.

11 lutego

- Z zastępcą Szymonem Chojnowskim spotkałam się z Tomaszem Kurzewskim, organizatorem i inicjatorem „Miasta Dzieci”. Omówiliśmy założenia kolejnej edycji imprezy, która w tym roku odbędzie się w Świdnicy w sierpniu.
- Wraz z zastępcą Markiem Suwalskim spotkałam się z przedstawicielem firmy Zbylbruk, gdzie strony uzgodniły, że dalsze ustalenia w zakresie wzajemnych roszczeń odbywać się będą przy współudziale sądu. Jednocześnie strony zadeklarowały, że będą wzajemnie dążyły do porozumienia w sprawie.
- Zastępca Marek Suwalski spotkał się z Janem Kalinowskim – prezesem Ochotniczej Straży Pożarnej w sprawie lokalu dla Wojewódzkiego Ośrodka Ruchu Drogowego w Świdnicy.
- Na wniosek radnego Janusza Soleckiego została przeprowadzona wizja w terenie w zakresie oceny wykonania działań na terenie ulicy Wałowej i Komunardów.

12 lutego

- Spotkałam się z dyrektorem Sądu Okręgowego Jolantą Tłoczek, która pełni swoją funkcję od kilku miesięcy. Pani dyrektor przedstawiła plan swojej pracy w 2015, deklarując chęć włączenia się sądu w wybrane działania miasta.
- Wraz z zastępcami Szymonem Chojnowskim i Markiem Suwalskim uczestniczyłam w spotkaniu z prezesem firmy Nifco Poland. Prezes Siegfried Baier przedstawił plany firmy na najbliższe miesiące. 20 marca otwarta zostanie kolejna linia produkcyjna zakładu.

13 lutego

- Puchar Świata Siatkarzy był atrakcją II Międzypokoleniowego Forum Lokalnych Sportowców organizowanego pod hasłem „Mój sport, moja pasja” w Gimnazjum nr 3, a następnie w Wieży Ratuszowej, gdzie odbyła się oficjalna prezentacja Pucharu Świata Siatkarzy.

Forum to wielkie święto sportu i zarazem dobra okazja do rozpropagowania wśród świdnickiej młodzieży idei, że sport może być sposobem na życie. W ramach drugiej edycji Forum odbyła się debata na temat roli i rangi lekcji wychowania fizycznego w szkole. Kwadratowy Stół Sportowy zgromadził 20 przedstawicieli szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych.

- Wraz z zastępcą Szymonem Chojnowskim uczestniczyłam w I Zjeździe Absolwentów Gimnazjum Nr 2. Podczas uroczystości specjalną statuetkę odebrał wieloletni dyrektor placówki Kazimierz Bełz. Na ręce dyrektor Alicji Matysik złożyłam dla grona pedagogicznego i wszystkich pracowników gimnazjum serdecznie podziękowania i życzenia dalszej owocnej pracy z młodzieżą.
- Po południu w Świdnickim Ośrodku Kultury obejrzałam musical „Bajki Minionych Lat” wspaniale przygotowany przez grupy teatralne, wokalne, muzyczne i taneczne w 50. rocznicę śmierci patrona Młodzieżowego Domu Kultury - legionisty, kompozytora i pedagoga, Mieczysława Kozara Słobódzkiego.

16 lutego

- Złożyłam wizytę prezydentowi Wrocławia Rafałowi Dutkiewiczowi, z którym rozmawiałam o współpracy samorządu świdnickiego i wrocławskiego. Mówiliśmy m.in. o możliwości włączenia się Świdnicy w cykl imprez przygotowywanych w ramach projektu „Europejska Stolica Kultury”.
- Spotkałam się także z Cezarym Przybylskim - Marszałkiem Województwa Dolnośląskiego. Podczas spotkania przedstawiłam najważniejsze dla Świdnicy projekty z zakresu infrastruktury drogowej, które wymagają wsparcia Urzędu Marszałkowskiego.

17 lutego

- Spotkałam się z Tadeuszem Smarzyńskim, wiceprezesem Polskiego Komitetu Pomocy Społecznej. Rozmawialiśmy o działalności PKPS-u, szerokiej działalności Banku Żywności, który za zgodą miasta funkcjonować będzie jeszcze w tym roku w obiektach przy ul. Fieldorfa oraz o planowanym uruchomieniu baru mlecznego.

18 lutego

- Spotkałam się z przedstawicielami firmy Mentor Broker Ubezpieczeniowy. Omówiliśmy zakres współpracy realizowany do tej pory między firmą a miastem. Potrzyliśmy wolę dalszej współpracy.
- Moim gościem był prezes firmy Madosi Convenience Food Dursun Turna, z którym rozmawiałam o działalności gospodarczej firmy na terenie Świdnicy. Firma z branży spożywczej uruchomi pierwszą linię produkcyjną już w marcu.
- O współpracy miasta z Kościołem Pokoju w zakresie organizacji wydarzeń kulturalnych rozmawiałam z ks. Waldemarem Pytlem, który został wybrany na urząd biskupa Diecezji Wrocławskiej Kościoła Ewangelicko-Augsburskiego w RP. Dokonaliśmy także uzgodnień, dotyczących organizacji Ingresu Biskupiego w dniu 7 marca.
- Z Jerzym Gaszyńskim, twórcą miejsca pamięci po najstynniejszym lotniku I wojny światowej, Manfredzie von Richthofenie, rozmawiałam o historii Świdnicy, wielokulturowości miasta i utrwalaniu pamięci. Prezes "Red Baron Foundation" zwrócił się z wnioskiem o ustawienie pamiątkowej tablicy przy ul. Armii Krajowej, gdzie znajdował się cmentarz garnizonowy, który istniał na pewno w 1794 roku, a mógł być założony być może już w 1768.
- Z zastępcą Markiem Suwalskim o wysypisku na Zarzeczcu rozmawialiśmy ze starostą świdnickim Piotrem Fedorowiczem oraz przedstawicielami Starostwa Powiatowego, by kwestię problematycznego wysypiska wreszcie rozwiązać i zlikwidować uciążliwe dla mieszkańców Zarzeczca składowisko.
Walka ze sprawą wysypiska przy ul. Kopernika trwa od 2012 roku. Możliwość podejmowania jakichkolwiek działań przez Urząd Miejski w tej sprawie jest niestety od początku ograniczona. Najpierw należy wyczerpać wszystkie procedury prawne, a tych dopełnić musi Starostwo Powiatowe w Świdnicy.
- Wieczorem uczestniczyłam w spotkaniu Stowarzyszenia Przedsiębiorców i Kupców Świdnickich. Przetawiałam plany inwestycyjne miasta na 2015 rok. Omówiłam także działania podejmowane przeze mnie przez pierwsze dwa miesiące pracy.
- Zastępca Szymon Chojnowski przewodniczył komisji konkursowej ws. dyrektora Świdnickiego Ośrodka Kultury. Na konkurs wpłynęło

początkowo 14 ofert, 2 odrzucono z przyczyn formalnych. 12 kandydatów zaproszono na rozmowę kwalifikacyjną. Komisja konkursowa – w składzie: Szymon Chojnowski, Jacek Wolszczak, Tadeusz Niedzielski, Mariusz Barcicki oraz Rafał Fasuga – spośród przesłuchanych kandydatów wyłoniła trzy osoby, z którymi odbyłam spotkania w następnych dniach i dokonałam ostatecznego wyboru dyrektora.

- Zastępca Marek Suwalski spotkał się z przedstawicielami Kolei Dolnośląskich, którzy poinformowali o trudnościach, jakie będą miały miejsce od maja w związku z wyłączeniem możliwości korzystania z Dworca Głównego przez pociągi ze Świdnicy. Uzgodniono, że przedstawiciele Kolei dołożą wszelkich starań, aby tak zorganizować zapewnić niezbędne informacje pasażerom, by ci, którzy będą wysiadali na stacji Grabiszyn bez problemu mogli komunikować się z wybranymi miejscami we Wrocławiu. Kampania ma się zacząć jeszcze przed planowaną wiosenną zmianą rozkładu.

19 lutego

- Spotkałam się z przedstawicielami Stowarzyszenia dla Osób z Autyzmem. Reprezentantki Zarządu przedstawiły działalność stowarzyszenia od 2011 roku oraz zaprezentowały plany działań na najbliższe lata.
- Spotkałam się z przedstawicielami Fundacji „Naszej Szkole”, która prowadzi w Świdnicy przedszkole niepubliczne oraz społeczną szkołę podstawową i społeczne gimnazjum. Placówki prowadzone są w dzierżawionym od miasta budynku przy ul. Mickiewicza 1-3. Fundacja będzie czynić starania o wykupienie budynku od miasta.
- Dziekan Społecznej Akademii Nauk prof. Jerzy Mączyński oraz dyrektor wydziału Halina Wysokińska podczas spotkania przedstawili zakres działalności placówki, w tej chwili uczy tam ok. 500 studentów, studia prowadzone są w systemie zaocznym.
- Uczestniczyłam w spotkaniu noworocznym organizowanym przez prezydenta Wałbrzycha Romana Szelemeja. Spotkanie odbyło się w Zamku Książ.

20 lutego

- Wraz z zastępcą Markiem Suwalskim i Przewodniczącym Rady Miejskiej Janem Dzięcielskim rozmawialiśmy o sprawie wysypiska z wiceministrem środowiska Januszem Ostapiukiem, który w resorcie

odpowiada za kwestie związane z gospodarką odpadami. W spotkaniu uczestniczył także Jerzy Ignaszak, wiceprezes Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Podczas spotkania omówiono m.in. możliwości pozyskania środków z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej przeznaczonych na likwidację nielegalnych wysypisk odpadów.

Problem mieszkańców Zarzecza to nie jest tylko kwestia zorganizowania i sfinansowania wywiezienia zalegających na działce Skarbu Państwa odpadów. Musimy pamiętać, że obecne wysypisko na Osiedlu Zarzecze jest nielegalne. A niedoskonałe prawo powoduje, że nieuczciwa firma w praktyce jest bezkarna.

- Świdnicę odwiedzili przedstawiciele Lotte Wedel. Ze mną i moimi zastępcami Markiem Suwalskim i Szymonem Chojnowskim spotkali się: kierownik ds. integracji Matoi Takada, kierownik planowania korporacyjnego Kazunori Yanagishita i kierownik projektu Marek Konecki. Rozmawialiśmy o planach inwestycyjnych, dotyczących Świdnicy. W spotkaniu z przedstawicielami Lotte Wedel uczestniczyli także: dyrektor departamentu obsługi inwestora WSSE „Invest Park” Beata Rzemyszkiewicz oraz dyrektor Centrum Wspierania Biznesu Agencji Rozwoju Aglomeracji Wrocławskiej Łukasz Czajkowski.
- Z zastępcą Markiem Suwalskim spotkałam się z nowo powołanym prezesem MZEC panem Jackiem Piotrowskim – absolwentem Politechniki Wrocławskiej Wydziału Mechaniczno-Energetycznego, posiadającym także studia podyplomowe w zakresie zarządzania i nowych technologii w energetyce i ciepłownictwie. Omówiliśmy m.in. plan finansowy spółki na rok 2015 oraz perspektywy połączenia siecią ciepłowniczą Zawiszowa z centrum miasta i realizację instalacji do zgazowania słomy.

23 lutego

- W Ministerstwie Sportu i Turystyki rozmawiałam z dyrektorem Departamentu Turystyki Marią Napiórkowską i wiceprezes Polskiej Organizacji Turystycznej Elżbietą Wąsowicz-Zaborek. Rozmowy dotyczyły ogólnopolskiego projektu, który miałby być wspólnie organizowany przez miasto i ministerstwo. W rozmowach uczestniczyli pracownicy Urzędu Miejskiego – Justyna Chrebela i Jacek Piekunko.
- Z wiceministrem Bogusławem Andrzejem Uljaszem rozmawiałam o źródłach finansowania modernizacji m.in. obiektów szkolnych.

- Spotkałam się z dyrektorem biura Związku Miast Polskich panem Andrzejem Porawskim. Rozmowa dotyczyła udziału Świdnicy w pracach ZMP. Dyrektor Porawski przyjął zaproszenie do udziału w planowanych obchodach 25-lecia samorządu w Świdnicy, które planowane są na maj.
- Uczestniczyłam w gali „Europejskie miasta i regiony przyszłości 2015/2016” w Warszawie, gdzie odebrałam nagrody, jakimi została wyróżniona Świdnica w rankingu „Polskich Miast Przyszłości”. Elitarny ranking „Europejskie miasta i regiony przyszłości 2015/2016” został opracowany przez opiniotwórcze pismo z grupy Financial Times, fDi Magazine, które specjalizuje się w problematyce zagranicznych inwestycji bezpośrednich.
W rankingu polskich miast przyszłości oceniono 50 polskich miast, w których najczęściej lokowane są inwestycje zagraniczne. Zostały one pogrupowane ze względu na wielkość. Świdnica została wyróżniona w dwóch kategoriach rankingu, zdobywając pierwsze miejsce wśród małych miast w kategorii **kapitał ludzki i poziom życia**, wyprzedzając Mielec, Starachowice, Piotrków Trybunalski i Nową Sól. Natomiast w kategorii **najbardziej przyjaznego miasta dla biznesu** Świdnica uplasowała się na drugim miejscu, deklasując Błonie, Kutno i Oławę.

25 lutego

- Na spotkaniu z organizatorami obchodów 70-lecia MKS Polonia Świdnica omówiliśmy harmonogram jubileuszu klubu. Uroczystości odbędą się w dniach 25-26 września 2015 roku. W spotkaniu uczestniczyli członkowie komitetu organizacyjnego: przewodniczący Daniel Perski oraz Andrzej Bytniewski, Henryk Rataj, Grażyna Działowska, Ryszard Pycz i Dariusz Stachurski.
Daniel Perski omówił także harmonogram tegorocznej edycji Międzynarodowego Turnieju Wiosny w akrobatyce sportowej, który odbędzie się w dniach 1-3 maja.
- Z Janem Tomaszem Adamusem, dyrektorem naczelnym i artystycznym Capelli Cracoviensis, rozmawiałam o kolejnej edycji Festiwalu Bachowskiego, którego koncerty odbywające się m.in. w Kościele Pokoju co roku przyciągają do Świdnicy i okolic publiczność z kraju i zagranicy. Na przełomie lipca i sierpnia będziemy mogli wziąć udział już w 16. edycji wydarzenia.
- Spotkałam się z prezesem Towarzystwa Przyjaciół Chorych „Hospicjum” Dariuszem Pawlińskim. Rozmowa dotyczyła budowy stacjonarnego hospicjum blisko szpitala Latawiec przy ulicy Leśnej na działce,

podarowanej przez miasto. Obiekt będzie spełniał najsurowsze wymogi, ale przede wszystkim stanie się przyjaznym miejscem dla chorych i ich rodzin. Stacjonarne hospicjum przewidziane jest docelowo na 10 łóżek hospicyjnych i 20 opieki paliatywnej. Budowa ma się zakończyć najpóźniej 31 października 2015 roku, a pierwsi pacjenci będą przyjmowani pod koniec roku.

- Rozmawiałam z Anną Rudnicką, która przedstawiła koncepcję pracy na stanowisku dyrektora Świdnickiego Ośrodka Kultury, a wśród celów strategicznych ulokowała m.in. prowadzenie na wysokim poziomie edukacji kulturalnej i artystycznej, ze szczególnym wskazaniem na młodzież, osoby dorosłe i seniorów. Pani Anna została wybrana spośród 12 kandydatów, dopuszczonych do udziału w konkursie. Obowiązki dyrektora ŚOK obejmie 1 kwietnia.

Prezydent Świdnicy

Beata Moskal-Słaniewska

Sporządziła:
Ewa Dryhusz
Biuro Prezydenta
Świdnica, 26 lutego 2015 r.

Sprawozdanie z działań podejmowanych przez Urząd Miejski w Świdnicy, związanych z ograniczeniem bezrobocia i aktywizacją osób bezrobotnych

W styczniu 2015 r. w porównaniu do grudnia 2014 r. w Świdnicy nastąpił **wzrost liczby bezrobotnych z 1971 do 2175 osób**. W stosunku do analogicznego okresu poprzedniego roku nastąpił spadek liczby bezrobotnych z poziomu 2900 osób.

Liczba bezrobotnych zarejestrowanych w PUP **w końcu stycznia 2015 r. wyniosła 2175 osób** (w tym 1052 kobiet – 48,4%) i była **większa jak przed miesiącem** o 204 osoby tj. o 10,4% oraz niższa o 725 osób tj. o 25% od liczby bezrobotnych zarejestrowanych przed rokiem.

Do urzędu pracy w ciągu stycznia zgłosiło się **446 osób poszukujących zatrudnienia** (o 130 osób mniej niż w styczniu 2014 r.). Spośród osób nowo zarejestrowanych **6,1% stanowiły osoby dotychczas niepracujące** (w styczniu 2014 r. – 9,7%).

Osoby do 25 roku życia stanowiły 18,4% ogólnej liczby nowo zarejestrowanych, a przed rokiem – 17,4%.

Udział **osób zwolnionych z przyczyn dotyczących zakładu pracy w ogólnej liczbie nowych rejestracji wyniósł 2,5%** a przed rokiem 3,8%.

W styczniu **119 osób podjęło pracę** (w tym 67 kobiet), co stanowi 6% bezrobotnych z poprzedniego miesiąca (przed rokiem ten wskaźnik wynosił 5,5%).

Większość bezrobotnych pozostających w ewidencji urzędów pracy to **osoby, które wcześniej pracowały zawodowo**. W końcu stycznia 2015 r. zbiorowość ta liczyła **2024 osób** tj. 93,1% ogółu zarejestrowanych, a przed rokiem 91%.

W tej grupie **55 osób**, tj. 2,7% utraciły pracę z przyczyn dotyczących zakładu pracy (przed rokiem 4,5%).

Bez prawa do zasiłku pozostawało 1807 osób tj. 83,1% ogółu zarejestrowanych bezrobotnych, wobec 2421 osób tj. 83,5% w styczniu 2014 roku.

Liczba osób bezrobotnych **bez doświadczenia zawodowego wynosiła 291** (przed rokiem 453).

W styczniu w rejestrach odnotowano **689 osób bez kwalifikacji zawodowych** (31,7%) wpisanych do ewidencji bezrobotnych (przed rokiem 890 tj. 30,7%).

Do **30 roku życia zarejestrowanych było 498 osób** tj. 22,9% ogółu bezrobotnych, natomiast powyżej **50 roku życia 807 osób** tj. 37,1% ogółu bezrobotnych (przed rokiem 978 tj. 33,7%).

Bez pracy było 230 kobiet, które nie podjęły zatrudnienia po urodzeniu dziecka.

W styczniu **nowozarejestrowano 26 osób niepełnosprawnych** i na koniec miesiąca w rejestrze bezrobotnych było 253 niepełnosprawnych (przed rokiem 287), a wśród nich 97 kobiet.

Dyrektor Departamentu Rozwoju
Gospodarczego Miasta
Jerzy Legut

Świdnica, dnia 24 lutego 2015 r.

Sporządziła: A. Fiłonowicz

Informacja dotycząca wydanych zarządzeń Prezydenta Miasta sporządzona na sesję Rady Miejskiej

Prezydent Miasta w okresie od 21 stycznia 2015 r. do 24 lutego 2015 r.:

1) wydała 57 zarządzeń, w tym:

- 10 w sprawach wewnętrznych,
- 47 w sprawach publiczno-prawnych.

Zarządzenia w sprawach wewnętrznych dotyczyły:

-- powołania Komisji Przetargowych,

-- powołania Komisji ds. Naboru na stanowisko rzecznika prasowego,

-- zmiany zarządzenia w sprawie zapewnienia okularów korygujących wzrok pracownikom zatrudnionym na stanowiskach pracy wyposażonych w monitory ekranowe,

-- udzielenia upoważnień,

Zarządzenia w sprawach publiczno-prawnych dotyczyły:

- spraw finansowych, w tym:

-- przekazania kierownikom jednostek budżetowych uprawnień do dokonywania przeniesień planowanych wydatków w planach finansowych na 2015 rok,

-- przekazania kierownikom jednostek organizacyjnych Miasta Świdnicy uprawnień do zaciągania zobowiązań,

-- ustalenia wzoru wniosku o dokonanie zmian w planie rachunku dochodów wydzielonych oraz wzoru informacji o dokonanych zmianach w planie finansowym rachunku dochodów wydzielonych,

-- zmiany budżetu,

-- ustalenia planu wykonawczego budżetu Miasta Świdnicy na 2015 rok,

-- zatwierdzenia planu finansowego Urzędu Miejskiego na 2015 rok,

-- określenia zakresu i formy sprawozdania opisowego z wykonania budżetu za 2014 rok,

- gospodarki nieruchomościami, w tym:

-- ogłoszenia wykazu nieruchomości – 15 lokali mieszkalnych stanowiących własność Gminy Miasto Świdnica przeznaczonych do sprzedaży w drodze przetargu nieograniczonego z zachowaniem prawa pierwszeństwa dla aktualnego najemcy wraz z oddaniem w użytkowanie wieczyste ułamkowej części gruntu lub sprzedażą ułamkowej części gruntu,

- przeznaczenia do najmu wolnych lokali mieszkalnych położonych w budynkach komunalnych przy ulicy Joachima Lelewela nr 14, Grodzkiej nr 1 i nr 19, Wrocławskiej nr 25 i nr 36, Garbarskiej nr 9, Wałbrzyskiej nr 3, Długiej nr 4, pl. Grunwaldzkim nr 6, pl. Św. Małgorzaty nr 9,
- przeznaczenia do najmu wolnych lokali użytkowych położonych w budynkach komunalnych przy ulicy Hetmańskiej nr 8-10, Bolesława Chrobrego nr 2, Westerplatte nr 50,
- wydzielenia z mieszkaniowego zasobu Gminy Miasto Świdnica lokali mieszkalnych w budynkach przy ulicy Wrocławskiej nr 23, Kościelnej nr 10, Pułaskiego nr 10, Długiej nr 37 i nr 43, Mennickiej nr 14, z przeznaczeniem na lokale socjalne,
- ogłoszenia wykazu nieruchomości - działki stanowiącej własność Gminy Miasto Świdnica przeznaczonej do uzupełniającej sprzedaży ułamkowych części gruntu w trybie bezprzetargowym na rzecz właścicieli lokali mieszkalnych w budynku przy ul. Pułaskiego 20-22,
- wyrażenia zgody na oddanie w użyczenie na okres roku nieruchomości gruntowej, tj. działek nr 732, 734, 749, 750 i 757 o łącznej powierzchni 0,5112 ha położonej w Świdnicy w rejonie ulic Kasztanowej i Westerplatte na rzecz Rodzinnego Ogrodu Działkowego „Aronia”,
- ogłoszenia wykazu nieruchomości gruntowej, stanowiącej własność Gminy Miasto Świdnica, położonej przy Skwerze Lecha Kaczyńskiego o powierzchni 31 m², część działki nr 1523, przeznaczonej do wydzierżawienia w trybie bezprzetargowym na okres do trzech lat z przeznaczeniem na cele handlowe,
- ogłoszenia wykazów nieruchomości gruntowych, stanowiących własność Gminy Miasto Świdnica, przeznaczonych do wydzierżawienia w trybie bezprzetargowym na okres do trzech lat z przeznaczeniem na cele pozarolnicze, ogródek przydomowy oraz cele rekreacyjne,
- wyrażenia zgody na nieodpłatne nabycie przez Gminę Miasto Świdnica do gminnego zasobu nieruchomości prawa własności nieruchomości gruntowej - działki nr 369 o powierzchni 0,0087 ha, położonej przy ul. Cichej - obręb 6, arkusz mapy 7 (działka jest niezbędną Gminie Miasto Świdnica do uregulowania stanu prawnego nieruchomości zagospodarowanej w pasie drogowym ulicy Cichej),

- kultury, w tym:

- powołania Pana Wiesława Rośkowicza na stanowisko dyrektora Muzeum Dawnego Kupiectwa w Świdnicy, na czas określony od dnia 01 lutego 2015 r. do dnia uzyskania opinii związków zawodowych oraz stowarzyszeń zawodowych i twórczych z zakresu muzealnictwa,
- powołania Pani Adriany Miary na stanowisko dyrektora Miejskiej Biblioteki Publicznej w Świdnicy, na czas określony od dnia 01 lutego 2015 r. do dnia uzyskania opinii związków zawodowych oraz stowarzyszeń zawodowych i twórczych z zakresu bibliotekarstwa,
- powołania komisji do przeprowadzenia konkursu na stanowisko dyrektora Świdnickiego Ośrodka Kultury w Świdnicy,

- handlu, w tym:

- ustalenia czasu pracy:

od 23 stycznia 2015 r. do 30 czerwca 2015 r.:

sklepu spożywczego przy ul. Waryńskiego 4 od godz. 22:00 do godz.23:00,

sklepu spożywczego przy ul. Pułaskiego 2 od godz. 22:00 do godz.23:00,

- zmiany zarządzenia w sprawie udostępnienia miejsc do handlu określonego oraz zasad ich funkcjonowania,

- pozostałym, w tym:

- zmiany zarządzenia w sprawie zasad przyznawania Patronatu Prezydenta Miasta Świdnicy przedsięwzięciom i imprezom,
- ustanowienia pełnomocnika do spraw wyborów,
- zapewnienia na terenie miasta Świdnicy miejsc przeznaczonych na bezpłatne umieszczanie urzędowych obwieszczeń wyborczych i plakatów wszystkich komitetów wyborczych w wyborach Prezydenta Rzeczypospolitej Polskiej,
- powołania komisji do opiniowania ofert złożonych w ramach otwartych konkursów ofert na realizację zadania publicznego w 2015 r. z zakresu wspierania i upowszechniania kultury fizycznej,

-- wprowadzenia regulaminu konkursu dotyczącego wyłonienia kandydata na inkasenta podatku od nieruchomości, podatku rolnego i podatku leśnego na terenie Miasta Świdnica,

-- powołania Zespołu do spraw funduszy zewnętrznych w Świdnicy;

2/ skierowała do Rady Miejskiej 12 projektów uchwał Rady, w tym w zakresie:

- gospodarki finansowej - 5
- kultury - 2
- oświaty - 1
- pozostałym - 4

w tym:

- przyjęcia do realizacji zadania z zakresu właściwości

Województwa

Dolnośląskiego,

- zapewnienia przez Gminę Miasto Świdnica warunków do osiedlenia

się na terenie Świdnicy rodzinie polskiego pochodzenia ewakuowanej

ze wschodniej Ukrainy objętej działaniami wojennymi,

- utworzenia odrębnych obwodów głosowania,
- przystąpienia Gminy Miasto Świdnica do Stowarzyszenia Dolnośląska Organizacja Turystyczna.

Sporządziła: K. Adamus

SEKRETARZ MIASTA

Świdnica, 25.02.2015 r.

/-/ Maciej Rataj

Wykaz przetargów przeprowadzonych zgodnie z ustawą Prawo zamówień publicznych
(sporządzony od dnia 21.01.2015 r. do dnia 23.02.2015 r.)

Lp.	Przetarg, numer, z dnia, nazwa	Wydział odpowiedzialny za realizację	Wartość zamówienia oszacowana przez zamawiającego netto art. 32 upzp	Kwota przeznaczona na finansowanie zamówienia art. 86 ust. 3 upzp	Wynik przetargu Cena brutto oferty wygranej
-----	--------------------------------	--------------------------------------	--	---	--

1	<p>Wolna ręka P-7/II/15 z dnia 05.02.2015 r. dot.</p> <p>Remont dróg gminnych o nawierzchni kamiennej i z kostki brukowej betonowej będących w zarządzie Prezydenta Miasta Świdnicy w latach 2013-2016</p>	RD	139 500,00 zł	171 585,00 zł	<p>Zakład Robót Drogowych i Ogólnobudowlanych W&J Wiesław Chorzeński 58-100 Świdnica ul. B. Śmiałego 1/3</p> <p>cena: 171 585,00 zł</p>
---	--	----	---------------	---------------	---

Sporządziła: Katarzyna Wrona
23.02.2015 r.

**Wykaz postępowań podprogowych o wartości od 15 000 do 30 000 euro,
zgodnie z Regulaminem udzielania zamówień podprogowych o wartości do 30 000 euro
(sporządzony od dnia 21.01.2015 r. do dnia 23.02.2015 r.)**

Lp.	Postępowanie, numer, z dnia, nazwa	Wydział odpowiedzialny za realizację	Wartość zamówienia oszacowana przez zamawiającego	Kwota przeznaczona na finansowanie zamówienia	Wynik postępowania Cena brutto oferty wygranej
1	<p>Postępowanie P-8/II/15 z dnia 12.02.2015 r. dot.</p> <p>Pielęgnacja zieleni przyulicznej w pasach drogowych dróg wojewódzkich w granicach administracyjnych miasta Świdnica</p>	RD	102 100,00 zł	110 268,00 zł	<p>Farma Miejska Maciej Karpiński 58-100 Świdnica ul. Śląska 11</p> <p>Cena: 83 751,35 zł (w trakcie podpisywania umowy)</p>

Sporządziła: Katarzyna Wrona
23.02.2015 r.

**Wykaz przetargów przeprowadzonych zgodnie z ustawą o gospodarce
nieruchomościami (sporządzony od dnia 21.01.2015 r. do dnia 23.02.2015 r.)**

Lp.	Przetarg, numer, z dnia, nazwa	Wydział odpowiedzialny za realizację	Cena wywoławcza	Cena wylicytowana	Nabywca
1	<p>I i II przetarg ustny nieograniczony P-1/II/15 z dnia 16.02.2014 r. dot.</p> <p>najmu lokali użytkowych:</p> <ul style="list-style-type: none"> - Łukowa 5 - parter - Grodzka 19 –I piętro - Wrocławska 23A – garaż I - Wrocławska 23A – garaż II 	PMK	<ul style="list-style-type: none"> - 30,00 zł/m² + VAT - 15,00 zł/m² + VAT - 10,00 zł/m² + VAT - 10,00 zł/m² + VAT 	- 10,00 zł/m ² + VAT	<p>brak licytantów</p> <p>brak licytantów</p> <p>Krzysztof Drogosz ze Świdnicy</p> <p>brak licytantów</p>

	<ul style="list-style-type: none"> - Wrocławska 23A – garaż III - Różana 1 – II piętro - Wrocławska 14A - parter - Kościelna 7A - garaż - Kotlarska 9 - garaż 		<ul style="list-style-type: none"> - 10,00 zł/m² + VAT - 10,00 zł/m² + VAT - 10,00 zł/m² + VAT - 4,00 zł/m² + VAT - 4,00 zł/m² + VAT 	<ul style="list-style-type: none"> - 10,00 zł/m² + VAT - 4,00 zł/m² + VAT 	<ul style="list-style-type: none"> Ryszard Gęstwa ze Świdnicy brak licytantów brak licytantów brak licytantów Anna Hoyer ze Świdnicy
--	--	--	--	---	---

Sporządziła: Katarzyna Wrona
23.02.2015 r.