

**ZESTAWIENIE ODPOWIEDZI NA WNIOSKI I INTERPELACJE
ZGŁOSZONE PRZEZ RADNYCH
ORAZ ODPOWIEDŹ NA WNIOSEK ZGŁOSZONY PRZEZ MIESZKAŃCA MIASTA
PODCZAS OBRAD XLI SESJI RADY MIASTA BIELSK PODLASKI
W DNIU 28 STYCZNIA 2014 R.**

Radny Marcin Sarnacki

- **dot. udostępnienia rodzicom dzieci uczęszczających na zajęcia dodatkowe z pływania trybun na Pływalni Miejskiej „Wodnik”;**
- **dot. dostępu do bezprzewodowego internetu w Pływalni Miejskiej „Wodnik”.**

W nawiązaniu do zgłoszonych pytań w sprawie udostępnienia trybun dla rodziców dzieci uczestniczących na zajęcia z dodatkowego pływania na czas trwania tych zajęć oraz dostępu do internetu bezprzewodowego w Pływalni Miejskiej „Wodnik”, pismem z dnia 10 lutego 2014 r. została przedłożona Panu Radnemu odpowiedź Dyrektora Pływalni „Wodnik” w Bielsku Podlaskim (*treść pisma Dyrektora Pływalni znajduje się w załączeniu do niniejszego zestawienia*).

Radny Mirosław Gołębiowski

- **dot. oczyszczenia w okresie wiosennym oczka wodnego w parku w pobliżu Góry Zamkowej;**
- **dot. udzielenia odpowiedzi odnośnie wyników kontroli posesji w obrębie ulicy Obozowej, Reja, Prusa, itp. w zakresie sposobu gromadzenia i usuwania nieczystości płynnych;**
- **dot. podjęcia działań zmierzających do poprawy bezpieczeństwa w ruchu drogowym na terenie miasta Bielsk Podlaski poprzez doświetlenie ulicy, w szczególności w obrębie przejść dla pieszych.**

Odpowiedzi na powyższe interpelacje udzielono pismem z dnia 5 lutego 2014 r. informując, co następuje:

W zakresie oczyszczenia w okresie wiosennym oczka wodnego w parku w pobliżu Góry Zamkowej i nadanie mu estetycznego oraz w miarę możliwości przyzwoitego wyglądu poinformowano, że zbiorniki wodne przy Górze Zamkowej w okresie wiosennym zostaną oczyszczone.

W kwestii dotyczącej kontroli posesji prywatnych w obrębie ul. Obozowej, Reja, Prusa w zakresie sposobu gromadzenia i usuwania nieczystości płynnych poinformowano, że kontrole posesji prywatnych położonych w obrębie ul. Obozowej, Reja, Prusa, Żurawiej, Strzelniczej i Torowej w zakresie usuwania nieczystości płynnych są planowane na wiosnę tego roku. Dokonanie tych kontroli (muszą obejmować całą zlewnię rowu) jest czynnością niezmiernie czasochłonną oraz złożoną organizacyjnie (komisja, służby techniczne, wskazany udział policji) co uniemożliwiło ich przeprowadzenie w roku ubiegłym.

W kwestii podjęcia działań zmierzających do poprawy bezpieczeństwa w ruchu drogowym na terenie miasta poprzez doświetlenie ulic w obrębie przejść dla pieszych poinformowano, że wykonanie dodatkowego oświetlenia na przejściach dla pieszych

z pewnością przyniosłoby pewną poprawę bezpieczeństwa ruchu drogowego. Jednak wykonanie doświetlenia wszystkich przejść dla pieszych ze względów czysto technicznych jak i finansowych jest rzeczą nierealną. Obecnie jest realizowana tego typu inwestycja na ul. Kazimierzowskiej (naprzeciw Pływalni „Wodnik”), a koszt tego zadania wynosi 11439 zł. Ponadto należy podkreślić, iż urządzenia oświetlenia ulicznego nie zapewniają, a jedynie wspomagają bezpieczeństwo ruchu drogowego, gdyż samo bezpieczeństwo zależy przede wszystkim od jego uczestników, tj. kierowców jak i pieszych. Niemniej jednak temat poprawy bezpieczeństwa na przejściach dla pieszych będzie wnikliwie analizowany, a oświetlenie oraz oznakowanie wg potrzeb poprawiane.

Radny Mirosław Gołębiowski

- dot. usunięcia wraku samochodu z parkingu przed Domem Kultury;
- dot. porządkowania z liści i gałęzi parkingu od ulicy Wojska Polskiego do ulicy Dubiażyńskiej.

Odpowiedzi na interpelacje dotyczące wraku auta i oczyszczania parkingu udzielono pismem z dnia 4 lutego 2014 r. wyjaśniając, że w dniu 28.01.2014 r. zostało wysłane kolejne pismo do Komendy Powiatowej Policji z prośbą o interwencję w celu usunięcia tegoż wraku.

Natomiast w kwestii oczyszczania parkingu przy ul. Słowackiego poinformowano, iż dotychczas przedmiotowy parking był sprzątany regularnie przez służby miejskie. W celu poprawy standardów utrzymania przedmiotowy teren zostanie ujęty w wykazie letniego utrzymania placów i chodników miejskich, którego wykonawca zostanie wyłoniony w przetargu nieograniczonym.

Radny Mirosław Gołębiowski

dot. wydłużenia czasu przejścia dla pieszych na ulicy Mickiewicza przy skrzyżowaniu z ulicą Kazimierzowską.

Odpowiedzi na interpelację w sprawie wydłużenia cyklu czasowego dla osób przechodzących przez przejście przy „Stokrotce”, udzielono pismem z dnia 7 lutego 2014 r. informując, że zwrócono się o opinię w przedmiotowej sprawie do zarządcy drogi, Powiatowego Zarządu Dróg w Bielsku Podlaskim oraz do projektanta skrzyżowania ulicy Mickiewicza z ulicą Kazimierzowską.

W odpowiedzi na ww. pismo, projektant zauważa, że ewentualne wydłużenie sygnału zielonego na przejściu może się odbyć jedynie kosztem utrudnień ruchu na kierunku głównym, co nie znajduje uzasadnienia przy rozpatrywanych potokach ruchu. Przy wydłużeniu sygnału zielonego na przejściu o 4 sekundy, wystąpiłaby konieczność skrócenia o tyle samo sygnału zielonego na kierunku głównym. Taka zmiana spowodowałaby drastyczny spadek przepustowości kierunku głównego o 15%. Natomiast, zarządca drogi powiatowej zaproponował wydłużenie sygnału zielonego o 3 sekundy.

W związku z powyższym wysłano pismo do Wydziału Komunikacji i Transportu Starostwa Powiatowego z prośbą o wyrażenie zgody na zmianę organizacji ruchu obowiązującej na skrzyżowaniu ulic Mickiewicza i Kazimierzowskiej w Bielsku Podlaskim, polegającej na wydłużeniu sygnału zielonego na przejściu dla pieszych w ulicy Mickiewicza o 3 sekundy.

W załączeniu przesłano Panu Radnemu kserokopię pisma Powiatowego Zarządu Dróg T.5422.3.2014 oraz kserokopię pisma projektanta Nr 16/Z/2014 (kserokopie pism znajdują się w załączeniu do niniejszego zestawienia).

Radny Mirosław Gołębiowski

- dot. rozważenia zmiany organizacji ruchu na ulicy Plac Ratuszowy i przekwalifikowanie jej na dwukierunkową;
- dot. rozwiązania problemu organizacji ruchu na drogach o ruchu dwukierunkowym,

gdzie występuje częste parkowanie równoległe, z rozważaniem, aby niektóre ich odcinki były jednokierunkowe;

- **dot. przekwalifikowania ulicy Elizy Orzeszkowej na odcinku od ul.Dubiażyńskiej do ul.Studziwodzkiej na drogę z pierwszeństwem przejazdu w stosunku do ulic Sportowej i Strzelniczej.**

Odpowiedzi na interpelacje dotyczące wprowadzenia zmiany organizacji ruchu drogowego na ulicy Plac Ratuszowy, Kościuszki, Sienkiewicza i innych ulic położonych w centrum miasta również będących w zarządzie PZD udzielono pismem z dnia 4 lutego 2014 r. informując, podobnie jak to zostało wyrażone podczas obrad Sesji Rady Miasta, intencją Urzędu Miasta jest kompleksowe załatwienie problemów komunikacyjnych miasta. W tym celu Pełniący Funkcję Burmistrza Miasta będzie dążył do opracowania spójnej koncepcji nowego ładu komunikacyjnego obejmującego głównie centrum miasta. Dokument ten powinien zostać opracowany przez zewnętrznych fachowców, którym zostaną przedstawione zgłaszane przez radnych i mieszkańców miasta postulaty. O rozpoczęciu prac zespołu radni zostaną poinformowani wcześniej i być może zostanie zorganizowane spotkanie robocze, podczas którego zainteresowani radni będą mogli jeszcze raz przedstawić swoje propozycje. Dopóki dokument ten nie zostanie opracowany i zatwierdzony nie będą podejmowane żadne pochopne decyzje, które mogłyby w dłuższej perspektywie okazać się nietrafione.

Odnosnie przekwalifikowania ulicy Orzeszkowej na drogę z pierwszeństwem przejazdu na całym odcinku ulicy poinformowano, że przedmiotowa sprawa zostanie rozpatrzona w okresie letnim podczas przeglądu oznakowania pionowego i poziomego ulic.

Proponowane przez Pana Radnego dodatkowe oznakowanie ul. 11 Listopada, z uwagi na to, że jest droga powiatowa zostanie przekazane ponownie zarządcy drogi.

Poinformowano również, że każda zmiana organizacji ruchu drogowego wymaga nowego projektu oraz jego zatwierdzenia co wiąże się z dosyć wysokimi kosztami. Istniejąca organizacja na drogach miejskich jest zaakceptowana przez organ zarządzający ruchem drogowym.

Radny Ignacy Grzybowski

- **dot. opracowanego projektu „Założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla miasta Bielsk Podlaski” i nieuwzględnienia w nim domów jednorodzinnych;**
- **dot. realizacji projektów planów w zakresie zaopatrzenia miasta w energię elektryczną.**

Odpowiedzi na zapytanie w sprawie przyjęcia przez Radę „Założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla miasta Bielsk Podlaski” udzielono pismem z dnia 7 lutego 2014 r. informując, że w rozdziale 3 pkt. 3 zostały przyjęte tylko do analizy budynki znajdujące się w ramach administracji Urzędu Miasta.

Zgodnie z art. 7 ustawy Prawo energetyczne (Dz. U. z 2012 r, poz.1059 z późn. zm.) *„Przedsiębiorstwo energetyczne zajmujące się przesyłaniem lub dystrybucją paliw gazowych lub energii jest obowiązane do zawarcia umowy o przyłączenie do sieci z podmiotami ubiegającymi się o przyłączenie do sieci, na zasadzie równoprawnego traktowania, jeżeli istnieją techniczne i ekonomiczne warunki przyłączenia do sieci i dostarczania tych paliw lub energii, a żądający zawarcia umowy spełnia warunki przyłączenia do sieci i odbioru...”*

Przedsiębiorstwo energetyczne zajmujące się przesyłaniem lub dystrybucją energii sporządza, dla obszaru swojego działania, plan rozwoju w zakresie zaspokojenia obecnego i przyszłego zapotrzebowania na energię (art. 16 ustawy Prawo energetyczne Dz. U. z 2012 r., poz. 1059 z późn. zm.).

Przyjęte przez Radę Miasta „Założenia do planu zaopatrzenia w ciepło, energię i paliwa gazowe dla miasta Bielsk Podlaski” nie pozbawiają żadnego odbiorcy dostępu do korzystania z systemu ciepłowniczego, elektroenergetycznego i gazowniczego.

Radny Ignacy Grzybowski**dot. opracowania planu zagospodarowania przestrzennego odnośnie terenów położonych przy drodze do Hryniewicz.**

Odpowiedzi na interpelację dot. możliwości podjęcia prac planistycznych polegających na uchwaleniu miejscowego planu zagospodarowania przestrzennego dla obszaru leżącego przy drodze do Hryniewicz w Bielsku Podlaskim udzielono pismem z dnia 10 lutego 2014 r. informując, że stanowisko w tej sprawie zostanie przedstawione po sporządzeniu analizy, o której mowa w art. 14 ust. 5 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2012 r., poz. 647 z późn. zm.), Studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz aktualnego stanu zagospodarowania terenu.

Wiceprzewodnicząca RM Bożena T. Zwolińska**dot. ewentualnego kosztu realizacji ulicy Na Lubce.**

Odpowiedzi na interpelację w sprawie budowy ulicy Na Lubce, udzielono pismem z dnia 7 lutego 2014 r. informując, że budowa przedmiotowego odcinka drogi długości 240 m [nawierzchni (240m), kanalizacji sanitarnej (120m) i deszczowej (240m), oświetlenia ulicznego] została oszacowana na 650.000 zł, w tym 26.000 zł - dokumentacja projektowa.

Zadanie zostanie rozpatrzone przy konstrukcji projektu budżetu na 2015 rok.

Radna Danuta Karniewicz**dot. składowania segregowanych śmieci na miejskim składowisku.**

Odpowiedzi na interpelację dotyczącą składowania odpadów na składowisku śmieci udzielono pismem z dnia 6 lutego 2014 r. wyjaśniając, że na składowisku odpadów w Augustowie zgodnie z decyzją Marszałka Województwa Podlaskiego z dnia 20 listopada 2012 r. w sprawie warunków eksploataowania składowiska, mogą być składowane m.in. popioły, żużle, osady, gruz, kamienie itp.

Radna Danuta Karniewicz**dot. właściwego utrzymania ulicy Dąbrowskiego w okresie zimowym.**

Odpowiedzi na interpelację dotyczącą oblodzenia na ul. Dąbrowskiego udzielono pismem z dnia 4 lutego 2014 r. wyjaśniając, iż przedmiotowa ulica była odśnieżana i posypywana solą przez firmę odpowiedzialną za zimowe utrzymanie ulic miejskich. Jednak ze względu na panujące ostatnio siarczyste mrozy sól drogowa nie topiła powstającego lodu, dlatego też po stwierdzeniu dużej śliskości ulica ta została posypana piaskosolą.

Radna Danuta Karniewicz**dot. sporządzenia kosztorysu oraz podejmowania decyzji odnośnie odgrzybienia oraz docieplenia budynku przy ul. Dubiażyńskiej 4.**

Odpowiedzi na interpelację udzielono pismem z dnia 7 lutego 2014 r. informując, iż z chwilą otrzymania informacji od Przedsiębiorstwa Komunalnego Sp. z o.o, zarządcy budynku przy ul. Dubiażyńskiej 4 w Bielsku Podlaskim dotyczącej kosztorysu wykonania robót związanych z ociepleniem ww. budynku, Pani Radna zostanie pisemnie zawiadomiona o dalszym biegu przedmiotowej sprawy.

Wiceprzewodniczący RM Bożena T. Zwolińska**dot. przeanalizowania przez panią mecenas interpretacji zawartej w pismach Urzędu Skarbowego w zakresie wypełniania oświadczeń majątkowych przez radnych.**

Odpowiedzi na wniosek dotyczący przeanalizowania tematu w zakresie wypełniania oświadczeń majątkowych przez radnych oraz interpretacji zawartej w pismach Urzędu Skarbowego w Bielsku Podlaskim udzielono pismem z dnia 10 lutego 2014 r. przedkładając opinię prawną przygotowaną przez radcę prawnego Panią Jolantę Niewińską o następującej treści:

„W wyniku analizy oświadczeń majątkowych radnych Rady Miasta Bielsk Podlaski dokonywanej w trybie art. 24 h ust. 7 ustawy o samorządzie gminnym Urząd Skarbowy w Bielsku Podlaskim przedstawił Radzie Miasta informację o nieprawidłowościach stwierdzonych w analizowanych dokumentach, do których zaliczył również pominięcie w cz. A pkt VIII oświadczenia dochodów małżonka radnego. W piśmie z XII. 2013 r. US złagodził swoje dotychczasowe stanowisko odsyłając w kwestii zakresu informacji podawanej w oświadczeniu do Ministerstwa Spraw Wewnętrznych. Należy zauważyć, że podobnych uwag nie zgłaszał nigdy dokonujący analogicznej oceny oświadczeń Burmistrza i Przewodniczącego Rady Podlaski Urząd Wojewódzki.

*Bezspornym jest, że art. 24 h ust. 1 pkt 2 i ust. 2 ustawy o samorządzie gminnym wprowadza obowiązek podania w składanych przez grupę funkcjonariuszy samorządowych - w tym radnych - oświadczeniach majątkowych danych o m. in. dochodach osiąganych z tytułu zatrudnienia (innej działalności zarobkowej lub zajęć) z podaniem kwot uzyskiwanych z każdego tytułu wraz z obowiązkiem określenia przynależności poszczególnych dochodów do majątku osobistego radnego lub majątku objętego małżeńską wspólnotą majątkową. Art. 31 Kodeksu rodzinnego i opiekuńczego stanowi, że do majątku objętego wspólnotą majątkową wchodzi pobrane wynagrodzenia za pracę i dochody z innej działalności zarobkowej każdego z małżonków. Jednakże oświadczenie majątkowe składane jest przez radnego jako osobę pełniącą funkcję publiczną, dotyczyć ma - jak wynika w szczególności z obowiązującego wzoru formularza oświadczenia - jego osoby i tylko jego osoba podlega temu ograniczeniu w prawie do prywatności. Ograniczenia takiego ustawodawca nie sformułował wyraźnie wobec osoby małżonka, zwłaszcza że przy istniejącej praktyce podawania miejsca zatrudnienia (działalności zarobkowej lub zajęcia) chodziłoby tutaj o podanie szczegółów dotyczących osoby małżonka nie tylko organom dokonującym analizy oświadczeń ale i o upublicznienie ich w trybie art. 24i ust. 3 ustawy. Ponadto z art. 24h ust. 7 wynika, że urząd skarbowy dokonuje analizy oświadczenia majątkowego osoby je składającej z **uwzględnieniem zeznania o wysokości osiągniętego dochodu (PIT) złożonego przez małżonka tej osoby, ma on zatem wiedzę o tych dochodach i możliwość zestawienia danych dotyczących obojga małżonków bez konieczności ujawniania dochodów małżonka przez radnego.***

W toku dalszej analizy powyższej kwestii natrafiłam na dotyczące meritum sprawy pismo Ministra Finansów AP2/065/27/SYW/11/PPAA-1635 z dnia 6 grudnia 2011r. Stwierdzono w nim, że funkcjonariusz samorządowy nie ma obowiązku podawania informacji w zakresie osiągniętych bezpośrednio przez jego małżonka dochodów z tytułu zatrudnienia (działalności zarobkowej lub zajęcia). Interpretacja powyższa wypracowana została wspólnie z Ministerstwem Spraw Wewnętrznych i pozostaje aktualna na dzień dzisiejszy”.

(treść pisma Ministerstwa Finansów Departamentu Administracji Podatkowej znak AP2/065/27/SYW/11/PPAA-1635 z dnia 6 grudnia 2011 r. znajduje się w załączeniu do niniejszego zestawienia).

Ponadto Przewodniczący Rady Miasta w dniu 10 lutego 2014 r. wystosował pismo do Naczelnika Urzędu Skarbowego w Bielsku Podlaski z prośbą o wyjaśnienie kwestii zawartych w pismach Urzędu Skarbowego znak: APKP/072/197-216/13 z dnia 24 października 2013 r. APKP/072,9,13/13 z dnia 30 października 2013 r. oraz APKP/072/339/13 z dnia 6 grudnia 2013 r. dotyczących analizy oświadczeń majątkowych radnych Rady Miasta Bielsk Podlaski.

Po uzyskaniu odpowiedzi zostanie ona dostarczona wszystkim radnym.

Interpelacja zgłoszona w okresie międzysesyjnym (w dniu 10 stycznia 2014 r.) przez Radnego Piotra Wawulskiego

dot. oświetlenia nowopowstałego placu zabaw oraz utrzymania ładu i porządku na tym placu.

Odpowiedzi na interpelację udzielono pismem z dnia 24 stycznia 2014 r. informując, iż na podstawie Zarządzenia Nr 458/14 Burmistrza Miasta Bielsk Podlaski z dnia 17 stycznia 2014 r. jeden plac zabaw został przekazany Szkole Podstawowej Nr 5 im. Szarych Szeregów w Bielsku Podlaskim, a drugi Zarządzeniem Nr 457/14 Burmistrza Miasta Bielsk Podlaski z dnia 17 stycznia 2014 r. Zespołowi Szkół z Dodatkową Nauką Języka Białoruskiego w Bielsku Podlaskim.

Jednocześnie poinformowano, iż place zabaw były sprzątane przez pracowników szkół w dniu 10 i 17 stycznia br.

Obecnie są prowadzone działania w celu realizacji oświetlenia placów zabaw z budynku Pływalni Miejskiej „Wodnik”.

Wniosek zgłoszony podczas obrad XLI sesji RM przez mieszkańca miasta Pana Bogusława Mrozkowiaka

dot. zamieszczania w Biuletynie Informacji Publicznej Urzędu Miasta w zakładce – „Projekty uchwał Rady Miasta” oprócz projektów uchwał pełnych materiałów przedkładanych pod obrady Komisji oraz sesji Rady Miasta.

Odpowiedzi na wniosek dotyczący zamieszczania w Biuletynie Informacji Publicznej pełnych materiałów dotyczących projektów uchwał Rady Miasta, które otrzymują radni przed komisją lub sesją udzielono pismem z dnia 5 lutego 2014 r. informując, co następuje:

„Zgodnie z art. 61 Konstytucji Rzeczypospolitej Polskiej każdy obywatel ma prawo do uzyskania informacji o działalności organów władzy publicznej oraz osób pełniących funkcje publiczne.

Sprawy dostępu do informacji publicznej reguluje ustawa z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 z późn. zm.), zgodnie z którą prawo dostępu do informacji publicznej przysługuje każdemu. Zgodnie z art. 1 ww. ustawy każda informacja o sprawach publicznych stanowi informację publiczną w rozumieniu ustawy i podlega udostępnieniu na zasadach i w trybie określonym w niniejszej ustawie. Niewątpliwie zaletą tej definicji jest objęcie swym zasięgiem bardzo szerokiej sfery faktów i informacji, przez co kształtuje się generalną zasadę, że każda informacja o sprawach publicznych jest jawna. Z powyższego można wnioskować, że w pierwszej kolejności należy mieć na uwadze jawność, a wszelkie wyjątki należy potraktować jako odstępstwo od tej zasady.

Mając na uwadze powyższe informuję, że na stronie Biuletynu Informacji Publicznej Urzędu Miasta Bielsk Podlaski, z zakresu materiałów przedkładanych pod obrady Komisji Rady i sesji RM oraz informacji będących wynikiem prac organu stanowiącego i wewnętrznych organów Rady, są zamieszczane:

- plany pracy Rady Miasta,
- zawiadomienia o sesji,
- projekty uchwał RM,
- protokoły z sesji wraz z zestawieniem opinii i wniosków Komisji zgłoszonymi do materiałów sesyjnych,
- uchwały Rady Miasta,
- akty prawa miejscowego,
- terminarze posiedzeń Komisji,

- protokoły z posiedzeń Komisji,
- plany pracy Komisji,
- sprawozdania z działalności Komisji,
- sprawozdania z działalności Burmistrza Miasta.

W przepisie prawa zawartym w art. 6 ww. ustawy, ustawodawca zawarł katalog informacji, które mają być obowiązkowo umieszczone w BIP. Zdaję sobie sprawę, że ww. przepisu nie należy interpretować w ten sposób, że informacja, która nie została w nim wymieniona nie jest informacją publiczną. Tym samym nie można wnioskować, że jeżeli informacja nie znajduje się w katalogu spraw wymienionych w art. 6 ustawy o dostępie do informacji publicznej to oznacza automatycznie, że jej udostępnienie podlega jakimś ograniczeniom, bowiem tylko przepis określający utajnienie może decydować o nieujawnieniu danej informacji. Wymienione w art. 6 ust. 1 dokumenty mają jedynie charakter przykładowy i nie stanowią katalogu zamkniętego.

Wychodząc z przedmiotowego założenia oraz mając na uwadze normę prawną zawartą w art. 8 ust. 3 ww. ustawy, uprzejmie informuję, że podjęte zostaną starania, aby w coraz większej mierze wykorzystywać możliwość zamieszczania w Biuletynie Informacji Publicznej nie tylko tych informacji, które mieszczą się tam obowiązkowo, ale również tych, które nie są takim obowiązkiem objęte. Uważam, że BIP stanowi w swoim założeniu platformę zapoznawania się z informacją dotyczącą spraw publicznych przez nieograniczony krąg adresatów. Umieszczanie szerszego katalogu informacji na stronach Biuletynu Informacji Publicznej Urzędu Miasta przyczyni się do dotarcia z informacją do szerszego grona zainteresowanych obywateli, a przede wszystkim nie będzie powodowało po stronie potencjalnych odbiorców uprawnienia żądania dokonania ich publikacji. Niewątpliwie obligatoryjne zamieszczanie informacji w BIP jest najszerszą z form udostępniania informacji oraz stanowi nieuciążliwy sposób jej uzyskania, bowiem każdy, kto dysponuje dostępem do Internetu może bezpłatnie pozyskać w dowolnym czasie zamieszczane tam informacje w interesującym go zakresie. Jest to z pewnością ważne źródło informacji.

Mając powyższe na uwadze uprzejmie informuję, że od miesiąca lutego 2014 r. materiały przedkładane pod obrady Komisji i sesji Rady Miasta, tj. projekty uchwał wraz z wnioskami o ich podjęcie, informacje wytworzone w Urzędzie, zestawienia odpowiedzi na interpelacje i wnioski radnych, będą zamieszczane w Biuletynie Informacji Publicznej. W tym celu, żeby zachować dotychczasową nomenklaturę zostanie utrzymana zakładka – PROJEKTY UCHWAŁ oraz dodatkowo założona będzie zakładka – MATERIAŁY SESYJNE, w której będą zamieszczane ww. informacje. Natomiast w stosunku do informacji rozpatrywanych przez Komisję Rady Miasta, wynikających z ich planu pracy, zostanie również założona dodatkowa zakładka – INFORMACJE NA POSIEDZENIA KOMISJI.

Wyrażam przekonanie, że takie działanie pozwoli obywatelom na lepsze zrozumienie spraw będącym przedmiotem obrad sesji Rady Miasta oraz Komisji Rady i tym samym nie będzie powodowało jakichkolwiek nieporozumień”.

**PEŁNIĄCY FUNKCJĘ
BURMISTRZA MIASTA**

/-/ Jarosław Borowski