

**Zápis ze zasedání Zastupitelstva města Morkovice – Slížany č. 10, konaného dne 12.1.2016 v zasedací místnosti v budově
Agrodružstva Morkovice**

I. Při zahájení bylo přítomno 15 členů městského zastupitelstva.

Ve funkci člena zastupitelstva skončil z důvodu změny trvalého bydliště Jiří Mínsk. Novým členem zastupitelstva města se složením slibu stal Radim Klímek.

Návrhová komise: Mgr. Albrechtová, Ing. Horáková

Ověřovatelé zápisu: Mgr. Barnetová, I. Handlová

Návrh členů návrhové komise a ověřovatelů zápisu byl schválen jednomyslně.

Program:

1. Stavba nové radnice
2. Majetkoprávní úkony
3. Poskytnutí daru ZŠ Morkovice

Program byl schválen jednomyslně.

1. Stavba nové radnice

Mgr. Horák

Byly zpracovány vizualizace dvou základních variant umístění nové radnice.

Varianta 1

Obdélníkový objekt s vnitřním nádvořím

Na tuto variantu je již zpracována prováděcí projektová dokumentace. Stavba obsahuje následující prostory:
1NP

2 obchody (z toho jeden je určen na směnu s Autoklubem a následnou demolicí obchodu, který má v nájmu pí. Bordovská), 2 ordinace, lékárna, 2 kanceláře, garáže, technická místnost, místnost pro bankomat, schodiště, výtahy

2NP
knihovna s kuchyňkou, kanceláři a soc. zařízením, společenská místnost s kuchyňkou a sociálním zařízením (zároveň slouží jako zasedací místnost MěÚ), městský úřad (10 kanceláří, 3 archivy, kuchyňka, sociální zařízení), schodiště, chodby, výtahy
Dopravní řešení počítá se vznikem 27 parkovacích míst směrem do náměstí a směrem ke kostelu.

U této varianty je zpracovaný projekt, takže existuje i rozpočet.

Pokud by se nebytové prostory pronajaly plátcům DPH, bylo by možné uplatnit odpočet DPH.

Tím, že je v této variantě počítáno s komerčními prostory, které by se pronajímaly, tak je výhled, že by provozní náklady byly nižší než roční nájemné z pronajímaných prostor. Takže by se vlastně z nájmu platily náklady na provoz a ještě by něco zůstávalo.

1NP

2NP

Propočet budoucích nákladů na stavbu a 20 let provozu (varianta vysoutěžené ceny ve výši 95% rozpočtu)

rozpočet	34 475 000
soutěž 95%	32 751 250
2/5 bez DPH	13 100 500
3/5 vč. DPH	19 650 750
DPH	4 126 658
Investiční náklady celkem	36 877 908

Roční provozní náklady	200 000
Roční nájemné	294 480
Investice + 20 let provozu	34 988 308

Propočet budoucích nákladů na stavbu a 20 let provozu (varianta vysoutěžené ceny ve výši 75% rozpočtu)

rozpočet	34 475 000
soutěž 75%	25 856 250
2/5 bez DPH	10 342 500
3/5 vč. DPH	15 513 750
DPH	3 257 888
Investiční náklady celkem	29 114 138

Roční provozní náklady	200 000
Roční nájemné	294 480
Investice + 20 let provozu	27 224 538

Varianta 2

Objekt tvaru písmene L

a) rohem na západ (do náměstí)

b) rohem na jih

c) rohem na východ (k zámku)

Propočet budoucích nákladů na stavbu a 20 let provozu (varianta vysoutěžené ceny ve výši 95% rozpočtu)

Na tuto variantu by se musel zpracovat projekt. U propočtu nákladů jsem stejně jako u první varianty vycházel z nákladů, které by město mělo od tohoto okamžiku. Náklady jsem stanovil jako polovinu nákladů na projekt na první variantu a polovinu nákladů na stavbu na první variantu.

Protože by v budově nebyly žádné komerční prostory, muselo by se uhradit kompletně DPH z celé stavby. Nebyl by příjem z pronájmu, takže provozní náklady by padaly na účet města.

projekt	475 000
rozpočet	17 237 500
soutěž 95%	16 375 625
DPH	3 438 881
Investiční náklady celkem	20 289 506

Roční provozní náklady	200 000
Investice + 20 let provozu	24 289 506

Propočet budoucích nákladů na stavbu a 20 let provozu (varianta vysoutěžené ceny ve výši 75% rozpočtu)

projekt	475 000
rozpočet	17 237 500
soutěž 75%	12 928 125
DPH	2 714 906
Investiční náklady celkem	16 118 031

Roční provozní náklady	200 000
Investice + 20 let provozu	20 118 031

Ing. Bleša – Náklady na druhou variantu by nebyly poloviční, ale činily by možná až $\frac{3}{4}$ nákladů první varianty.

Počítal jsem s náklady 71 % první varianty a dostal jsem se na 24,5 mil. Kč. Samozřejmě vysoutěžení 95% ceny je krajní horní mez a vysoutěžení 75 % ceny je nadstandardně optimistické. Mohlo by se to podařit. Počítejme s tím, že by se to dalo vysoutěžit za 82% ceny. To znamená, že investice + provozní náklady za 20 let provozu, tak jsme u budovy tvaru obdélníku na 27,225 mil. Kč a u budovy tvaru L na 26,7 mil. Kč. Za 20 let provozu ušetříme 0,5 mil. Kč.

J. Vinklárěk – Je škoda, že tyto informace nebyly zveřejněny dřív, aby se s nimi občané mohli seznámit. Myslím si, že diskuze, kterou jsme spustili, přestože byla vyhrocená, tak splnila účel. Pokud bychom stavěli variantu č. 1, tak by město v roce 2017 potřebovalo úvěr 24 mil. Kč.

Co by to znamenalo výhledově tj. do roku 2021? Pokud se bude stavět za 37 mil. Kč, tak v roce 2017 na investice zůstane 1 mil. Kč a v roce 2018 částka 3 mil. Kč. Jsou to malé částky a víceméně je to rozpočtová rezerva. Pokud bude výkyv v příjmech, tak první investice by se mohly řešit až v roce 2019. To už tady jako zastupitelé nemusíme sedět. Větší investice kromě radnice by město mohlo řešit až v roce 2022, protože za 8 mil. Kč v letech 2020 a 2021, pokud by si zastupitelstvo nechtělo brát úvěr, nelze nic stavět. Vzniká otázka, jestli to takto musí být.

Pokud bychom zvolili variantu č. 2, tak se jedná o investiční náklad 20 mil. Kč a 17 mil. Kč bychom ušetřili. Je otázka co s ušetřenými 17 mil. Kč.

V současné době neexistuje koncepce rozvoje města. Měli bychom se bavit o této koncepci a říct, co město potřebuje. Na náměstí bude radnice, je tam kostel, muzeum, obchody a budova č.p. 29, která je v majetku města a nevíme co s ní. Takové subcentrum je tam, kde je DPS, chceme zde stavět komunitní dům. Je tam zámek, který je již v soukromých rukou a je zde budova Agrodružstva. Když se z této budovy vystěhuje městský úřad, je otázkou, co s ní Agrodružstvo udělá a jestli do toho město bude vstupovat nebo ne. Dalším subcentrum je sportovní, tzn. hřiště, škola školka, restaurace, sportovní hala, koupaliště. Je otázka, proč třeba neuvažovat o tom, jestli to nedoplníme o společenský sál, protože si pořád stěžujeme, že musíme jezdit do Pačlavic. Měli bychom se o tom bavit. Je zde absence koncepce rozvoje města na další roky. Víme pouze to, co bude v roce 2017, dál už nevidíme. K čemu použijeme těch 17 mil. Kč? Je lepší, když máme nějakou rezervu a víme, že rozpočet snese další úvěr a pustíme se do něčeho, co by městu něco přineslo. Varianta č. 2 nevypadá vůbec špatně. Rozšiřuje náměstí a vejde se do ní městský úřad i knihovna. Nevidím důvod, proč bychom nemohli být trochu skromnější. Pokud ale budeme investovat 37 mil. Kč, tak v podstatě do konce volebního období nemáme co řešit a budou mít problém něco řešit i naši nástupci.

Mgr. Horák – Musím říct, že mi to přijde trochu rozporuplné. Navrhovala se koupě zámku s rekonstrukcí za 60 mil. Kč. To jste neměli strach, kde na to vezmeme a z čeho budeme platit další investice. Připadá mi to jako účelová argumentace ve vztahu k navržené budově.

J. Vinklárek – To není pravda. To, že jsme navrhovali jiná řešení, je fakt. Mezi nimi byl i zámek. Zvažovalo by se, jestli do toho jít nebo ne a jestli investovat etapově nebo jednorázově. Pokud bychom investovali jednorázově, možná by to bylo 60 mil. Kč. Pokud etapově, tak by to taková částka nebyla. Zámek ale patří k Morkovicím. Teď můžeme být rádi, že ho někdo koupil a bude ho spravovat. Tento problém už tady není. Navrhovali jsme jiné alternativy, aby se o tom začalo mluvit.

Mgr. Albrechtová – Jsem velice ráda, že jste dospěli k názoru, že radnice má stát v místě, kde jsme to původně navrhovali, tj. tam, kde stála stará radnice. Jsem toho názoru, že komerční prostory jsou dobrá věc. Pokud se provozní náklady pokryjí z nájmu, jedná se o nemalou částku. Jsem jednoznačně pro první variantu.

J. Jablunka – Před 15 lety, když se měl stavět dům s pečovatelskou službou, tak Ing. Skřítek také navrhoval, aby se postavil o patro vyšší. Stálo by to víc peněz, ale vyplatilo by se to. Jsem pro variantu, která je víceúčelová např. pro lékaře a z nájmu komerčních prostor se může platit chod radnice. Jsem pro variantu č. 1.

E. Lejsalová – Já pořád nechápu, kteří lékaři mají zájem být v budově nové radnice. Pochybují, že sem dostaneme nějakého specialistu. Není tady laboratoř. Diabetolog sem těžko přijde. Očního lékaře má každý jiného. Nevím, kteří lékaři mají zájem na radnici jít. Jsou už zájemci? Jedná se lékaře a lékárnu z kláštera? Lékaři ale neplatí DPH.

Mgr. Horák – Zájemci už jsou, ale nechtějí být jmenovaní. To, že nejsou plátcí DPH se dá vyřešit. Nájemce bude plátce DPH a uzavře podnájemní smlouvu. Nejedná se o lékaře, kteří mají ordinace na klášteře.

Ing. Bleša – Pokud by tu byla ještě jedna lékárna, bylo by to pro občany jen dobře, protože lék, který v Kroměříži stojí např. 58 Kč se v Morkovicích prodává za 140 Kč. Toto je nejlepší věc, kterou bychom pro občany udělali. Lékárna na klášteře je špatně přístupná pro maminky s kočárky. 65 % nákladů na opravu kláštera v roce 1993 tvořily náklady na lékárnu. V přízemních ordinacích u pana Koutňáka je vlhko. Lékaři půjdou tam, kde budou mít vytvořené podmínky.

Petr Jablunka – Můj názor je jasný. Já jsem úplně nesouhlasil ani s tím, že radnice musí stát na původním místě. Ke komerčním prostorám mám také výhrady. Od roku 2012 je to už asi čtvrtá varianta, co tam vlastně bude. Je otázka, jestli tam nakonec někdo bude. Co se týká nákladů na lékárnu, jak o nich mluvil pan Ing. Bleša, stejně to bude i na nové radnici, protože musí splňovat určité podmínky. Počítáme tady s nájmem a provozními náklady na 20 let. Dopředu ale nevidíme. Je otázkou, co se stane s celým náměstím, když spousta dalších opustí pronajaté prostory. Hrozí, že z náměstí bude vietnamské tržiště. Nemám strach z toho, že by odcházeli obvodní lékaři. Myslím si, že tu mají dobrou klientelu na to, aby se užívali. Na náměstí zůstává hodně domů, které budou brzy na prodej. Nevíme co s budovou č.p. 29. Můžeme tam udělat prostory pro lékaře, takovou malou polikliniku. Nevím, proč bychom měli někomu stavět "podnikatelské prostory". Myslím si, že toto není situace, která nás zachrání. Proto se přikláním k variantě č. 2 - rohem k zámku. Zůstanou nám tak peníze na další investice.

Mgr. Albrechtová – Při variantě č. 2 by byl obchod paní Bordovské kde?

Petr Jablunka – To je další věc, která se mi nelíbí na variantě č. 1. Byl by tam obchod a dva majitelé nemovitosti. To není správné řešení.

M. Koutňák - Já jsem taky pro variantu č. 2. Pokud postavíme radnici ve tvaru obdélníku, soustředíme náměstí uvnitř. Lidé se budou shlukovat tam a náměstí odumře. Bylo by to takové náměstí v náměstí. Bavili jsme se o tom s architektem, který dělal koncept náměstí a ten potvrdil, že to bude město ve městě.

Pokud schválíme variantu č. 2, tak zůstane náměstí otevřené. Lékaře dejme do jiné budovy, ať jsou pohromadě. Obchody je možné udělat v budově č.p.29.

E. Lejsalová – Nemáme projekt na druhou variantu, takže zatím nevíme, jestli by se tam obchod paní Bordovské nevešel.

J. Vinklárek – Pokud nebudeme stavět variantu č. 1, tak ušetříme 17mil. Kč. Co když dojde k výkyvu příjmů? V letech 2016 - 2017 je plánovaný nárůst příjmů o 2 mil. Kč. Co když to tak nebude? Morkovice potřebují víc věcí k řešení než komerční prostory. Jak budeme pokračovat v rekonstrukci chodníků? Morkovice potřebují daleko víc věcí než jenom radnici.

M. Koutňák - Částka 37 mil. Kč je konečná?

Ing. Bleša – Je to nadsazená částka.

Sv. Navrátil – Částka 37 mil. Kč je uvedená ve starém projektu? Cena stavby není nikdy stejná jak její rozpočet.

Mgr. Horák – Ceny stavebních prací šly dolů. Dnes stojí stavby méně než je v rozpočtu.

Sv. Navrátil – O tom tedy pochybují.

Pavel Jablunka – Mně to nesedí hodnotově. Kvůli demolici radnice se vykupoval dům, který měl hodnotu 300 až 400 tisíc, za 1 mil. Kč. Pokud se bude stěhovat stávající lékárna do budovy nové radnice, tak už bude do lékáren investováno opravdu hodně. Na budovu Autoklubu (prodejna paní Bordovské) by se měl udělat nějaký posudek a stejně by se měl udělat posudek na majetek, který dává město jako protihodnotu. Pokud má někdo prodejnu v hodnotě 1 mil. Kč a dostane za ni prodejnu v hodnotě 3 mil., není to v pořádku. V takovém případě jsem další zájemce o takovou směnu. Pronájem komerčních prostor na nové radnici by se měl vysoutěžit, tak jak se o tom mluvilo na prvním představení radnice. Proč by mělo město něco pronajímat za 5 tis. Kč, když se to dá pronajímat za 12 tis. Kč.

Nemělo by to být domluvené dopředu. Mělo by proběhnout výběrové řízení.

Mgr. Horák – To je samozřejmé. Není možné pronajímat majetek města bez zveřejnění záměru pronájmu.

Pavel Jablunka – Ale mluví se o tom jako o hotové věci, kdo tam bude.

J. Bordovská – Mám pocit, že někomu vadí, že v Morkovicích podnikám.

Mgr. Kříčková – Byla bych ráda, kdybychom se drželi faktů, protože spousta věcí jsou domněnky. Líbil se mi příspěvek Ing. Bleši, který se týkal financí. Budovou radnice ve tvaru L bychom pravděpodobně neušetřili. Nechápu, proč se mluví o 37 milionech, když jsou tam jiná čísla. Zdá se mi krátkozraké, stavět menší budovu radnice, když město takové záměry ohledně rozšiřování pozemků na stavbu RD. Město má zřejmě zájem, aby se počet obyvatel zvyšoval.

Pokud chceme v Morkovicích udržet mladé lidi, je důležité poskytnout jim zázemí. Stát přenáší na města další pravomoci, takže úřad v Morkovicích se zvyšování počtu pracovníků taky nevyhne. Byla by velká škoda, kdyby se nerozšiřovala knihovna. O knihy je neustále zájem. Lékaři budou opravdu potřeba. V budově č.p. 29 budeme muset jednou opravdu zřídit polikliniku, protože naše populace stárne a město plánuje výstavbu dalšího domu pro seniory. Proto si myslím, že varianta č. 1 je opravdu i pro další generace nejvhodnější.

Ještě bych se chtěla vyjádřit ke kulturnímu sálu. Jeden kulturní sál je v sokolovně. Zajímalo by mě, kolikrát pan Vinklárek navštívil divadla atd., že potřebuje další sál. Měli bychom spíš směřovat úsilí do dohod se Sokolem, aby se tento sál udržel na takové úrovni, aby bylo možné ho využívat.

Sv. Navrátil – Ušetříme 0,5 mil. Kč za variantu L, ale kde je těch 17 mil. Kč co říkal pan Vinklárek.

Za co by se spravovala poliklinika, když nebudeme mít peníze?

J. Vinklárek – Jsem rád, že Mgr. Kříčková řekla, že by se mělo vybudovat zázemí pro občany. Mám dojem, že jsem jmenoval všechny věci, o kterých jste mluvila. Není mi ale jasné, pokud říkáte, že jediným řešením je stavba radnice podle varianty č. 1 za 37 mil. Kč. Nevím, jakým způsobem tím přispějeme k vybudování zázemí. Dalších 5 až 6 let nebudeme mít šanci něco z toho realizovat. Kde ty peníze vezmeme.

Mgr. Kříčková – S opravami komunikací se v minulých letech pohnulo. Většina kritických místa byla opravena.

Čtěla jsem jen podpořit variantu č. 1, protože si myslím, že je ekonomicky postavená dobře. V minulých letech se nestalo, že by se v rozpočtu udělala chyba, která by ohrozila jak občany, tak čerpání rozpočtu. Myslím si, že v zastupitelstvu a radě byli vždy profesionálové, kteří vědí, co dělají.

A. Coufalík – Chtěl bych apelovat na zastupitele, aby si uvědomili, že jejich setrvání ve funkci je dočasné. Ty hry čísel a osobních ambicí jsou nedůstojné zastupitelů města Morkovice. Uvědomte si, že vy skončíte, ale radnice tu bude stát. Hlavně ať je to funkční a účelné. Prosím vás, zanechte toho a dělejte něco pro občany. Variantou v budově č.p.29 jsou lidé už znechuceni. Je to trapné.

Ing. Bleša – Částka 17 mil. Kč je astronomická. Troufám si říct, že je doba, kdy se dá stavba vysoutěžit za 80 % rozpočtových nákladů. Aby se to pohládalo, to už je další otázka např. smlouvy. To jsme schopni zajistit. Rozdíl mezi variantou č. 1 a variantou č. 2 je cca 7 mil. Kč. Mám to zpracované, mohu to dát k dispozici.

J. Vinklárek – Já to nezpochybňuji. Pokud něco takového existuje, mělo to být součástí materiálu. Já se striktně držím toho, co tam starosta dal, tj. rozdíl 17 milionů. Jestli projektant vyčíslí něco jiného, to je jiná věc. My ten materiál ale nemáme.

Mgr. Horák – To není pravda. Pokud se podíváme na ta čísla při 20 letech provozu, tak tam je rozdíl 7 mil. Kč.

J. Vinklárek – O této investici ale rozhodujeme dnes a ne za 20 let. Bavme se o tom v rámci koncepcie města, která ale není zpracovaná.

Z. Frkal – Můj názor je ten, že začátek tohoto problému je v minulém zastupitelstvu, ve kterém jsem byl i já. Mělo se mluvit o více variantách. Je těžko posuzovat podnikatele, kteří tam už mají své záměry a těší se, že se přestěhují do nového.

Občané měli víc názorů a mělo se to hned tehdy řešit. Teď už je pozdě. Měli bychom se z těch chyb poučit a jít dál.

Město to bude stát bohužel moc peněz. Je důležité o tom diskutovat dál a vybrat nejschůdnější variantu, aby město co nejmíň trpělo.

L. Jiříčková – Chtěla jsem k tomu jenom říct, že pokud se uvažovalo o variantě č. 1, je fakt, že by to bylo k něčemu. Daňové podmínky jsou takové, že by se město mohlo pustit do investic, kterých se bojíte. V Morkovicích se udělalo strašně moc věcí. Myslím si, že lidé, kteří to dělají, tak už vědí, co dělají a není to jenom krok do neznáma.

J. Dvořáková – ČSSD měla hledat jinou alternativu pro novou radnici. Zámek je v soukromých rukou, budova č.p. 29 na náměstí ani budova Agrodružstva nevyhovuje. Podle mě jste měli říct, že jste nenašli alternativu a vrátit se k původnímu návrhu, který podle mě není tak špatný. Varianta do L je moc otevřená. Je tam navrženo hřiště u cesty, což se mi nelíbí. Je tam navržený sál na úkor knihovny, která by se měla rozšiřovat. První varianta se mi líbí víc. Vnitřní prostory by sloužily občanům. Co se týká lékařů, tak nějaký specialista by sem určitě šel. Klidně by tu mohla být i druhá lékárna. Je potřeba na náměstí vrátit život.

J. Okálková – Chtěla bych se vyjádřit k variantě č.2. Myslela jsem si, že by tam měl být jen úřad a knihovna. Pokud by tam ale měl být ještě nějaký sál, tak by se tam knihovna v žádném případě nevešla. Původně měla knihovna 200 m².

V současné době máme v provizorních prostorách asi 60 m². Pro dospělé čtenáře tam máme třetinu knih a pro dětské čtenáře asi jen pětinu. Už druhý rok nemůžeme pro děti pořádat besedy, které se dělaly pravidelně. Naše

knihovna měla jako jediná v okrese kromě kroměřížské knihovny hudební oddělení. Pokud se bude datum výstavby oddalovat, tak knihovna velice špatně skončí. Přitom patřila k nejlepším v okrese a možná i v kraji.

J. Vinklárek – Nevíme, co by bylo ve variantě č. 2, protože nemáme projekt.

H. Procházková – Jsem pro variantu č. 1, protože si nesmírně vážím práce zaměstnankyň knihovny. Opravdu jsou chválené i v Kroměříži. Jsou ochotné shánět knihy pro studenty. Chci, aby v budově nové radnice byla i paní Bordovská, protože má ve své prodejně stejné ceny jako jsou v Kroměříži. Vážím si také práce paní Dvořákové, která má malou prodejnu, bez sociálního zařízení. Nevím, jaký má nájem. Chci, aby byla v nové budově taky, protože je jedna nejlepších, která se stará o to, abychom měli čerstvé zboží.

Ing. Fránek – Kdyby se DPS postavila o patro vyšší, nevypadala by a nefungovala by jako teď. DPS se částečně řešila z dotací. Úplně bych nesouhlasil s výpočty Ing. Bleši. Varianta č. 2 nemusí být 2/3 ceny varianty č. 1, ale třeba 60 %. Nesnižoval bych cenu v soutěži tak, aby to nebylo na úkor stavby. Pokud tady stavba má stát 100 až 200 let, tak aby se po 15 letech neopravovala. Mně osobně tam vadí ten roh. Varianta do L je vzdušná, ušetří se momentálně. Úplně jinak do Morkovic pasuje. Aby to nedopadlo jako obchodní dům, který je nevyužitý. Megalomanské stavby nejsou moc dobré. Argumentovalo se tím, že se vnese život na náměstí. Na náměstí se vrátí život tím, že tady budou obchůdky na třech, čtyřech místech a nebude to centralizované. Nejvíc mi vadí, že je to zpolitizované. Každý hájí svou pozici před dvěma lety. Zkuste to najít v sobě, nepoliticky. Mně osobně se varianta č. 1 nelíbí. Je to váš největší úkol během těchto čtyř let.

L Jiříčková – Pokud si vzpomínáte na pana architekta, který mluvil na klášteře, tak ten říkal, že tou budovou by se náměstí trochu uzavřelo. Takže nevím, co má být vzdušné.

Ing. Fránek – Roh radnice tam zavazal vždycky.

Mgr. Barnetová – Stoprocentně souhlasím s panem Coufalíkem, že jsme tu za občany. Já tedy aspoň určitě. Protože nejsem ekonom ani odborník, tak bych si nikdy nedovolila zvednout ruku pro variantu č. 1 nebo pro variantu č.2 jenom ze svého úhlu pohledu. Ptala jsem se snad stovek lidí na jejich názor a varianty jsem si statisticky napočítala. Takže teď s klidem mohu říct, že zvednu ruku pro variantu č. 1 i za lidí, kteří mě o to požádali.

Návrh usnesení: Zastupitelstvo města schvaluje umístění stavby nové radnice na pozemku uvolněném demolicí staré radnice.

Hlasování: Schváleno jednomyslně.

Návrh usnesení (varianta 1):

Zastupitelstvo města schvaluje stavbu nové radnice dle varianty 1.

Hlasování: Pro návrh hlasovalo 9 členů městského zastupitelstva. I. Handlová, Ing. Horáková, E. Lejsalová, P. Jablunka, M. Koutňák a J. Vinklárek hlasovali proti návrhu.

Návrh byl přijat.

2. Prodej pozemků na ul. Nová

O prodej pozemků dosud požádali dva zájemci. Prodej je navrhován za cenu 200 Kč/m² s tím, že město do roka a půl zajistí vybudování inženýrské sítě (vodovod, plynovod, rozvod elektrické energie) tak, aby tam sítě byly již na podzim příštího roku.

Návrh usnesení:

Zastupitelstvo města schvaluje prodej části pozemku p.č. 1814/22 označené číslicí 5 Tereze Příbylové, Havlíčkova 77, Morkovice za 200 Kč/m².

Zastupitelstvo města schvaluje prodej části pozemku p.č. 1814/22 označené číslicí 6 id. 1/2 Petře Vašíčkové, Olejna 794, Morkovice a id. 1/2 Martinu Fránkovi, Nová 773 za 200 Kč/m².

Hlasování: Schváleno jednomyslně.

3. Poskytnutí daru ZŠ Morkovice

J. Vinklárek – Oslovili jsme paní ředitelku ZŠ s tím, že sedmé ročníky jezdí na lyžařský výcvik. Je to povinný výcvik, který je v osnovách. Zjistili jsme, že zhruba 11 dětí se lyžařského výcviku nemůže zúčastnit např. z finančních důvodů. Zastupitelé M. Koutňák a P. Jablunka věnují svých 25 tis. Kč na snížení celkové ceny lyžařského výcviku. (Jedná se o 25 tis. Kč, které má každý zastupitel k dispozici z rozpočtu města na účel, který si sám zvolí). Měli bychom se tím zabývat i v dalších letech. Nejedná se o závratnou částku. Celková částka zájezdu je okolo 100 tis. Kč.

M. Koutňák – Lyžařský kurz je povinný. My s Petrem jsme souhlasili, že na to ty peníze dáme, abychom to podpořili. Podmínkou je, že se ho zúčastní jen žáci sedmých ročníků bez doprovodu rodinných příslušníků.

Návrh usnesení:

Zastupitelstvo města schvaluje poskytnutí peněžitého daru ve výši 50 000 Kč Základní škole Morkovice účelově určeného na krytí nákladů lyžařského výcviku žáků 7. tříd.

Hlasování: Pro návrh hlasovalo 14 členů městského zastupitelstva. J. Jablunka se zdržel hlasování.

Návrh byl přijat.

III. Diskuze

Mgr. Horák

Musím se vyjádřit k událostem z minulého zastupitelstva. Předem se omlouvám za delší text, obecná prohlášení jsou ale k ničemu, vždy je třeba mluvit konkrétně.

Na zasedání zastupitelstva města Morkovice-Slížany dne 2.12.2015 přečetl pan J. Vinklárek „Prohlášení části zastupitelů“. Vzhledem k tomu, že toto prohlášení obsahuje mnoho závažných, byť velmi obecných, obvinění, požádal jsem 22.12.2015 všechny signatáře následující výzvou o přesný popis mých pochybení.

„Žádost o poskytnutí informací“

Na zasedání zastupitelstva města dne 2.12.2015 přečetl J. Vinklárek „Prohlášení části zastupitelů“.

Přestože do dnešního dne mi toto prohlášení nikdo nepředal, dostalo se konečně do mých rukou jako součást zápisu ze zasedání zastupitelstva.

V „Prohlášení“ se píše o nedodržování zákonů, směrnic a pravidel starostou.

Rád bych korektně reagoval na tuto výzvu, ale v „Prohlášení“ jsou uvedeny pouze velmi obecné formulace.

Žádám Vás proto o písemné sdělení:

1. Které konkrétní kompetence vyplývající ze zákona č. 128/2000 Sb., o obcích nejsou dodržovány?

2. Jak je konkrétně porušována směrnice o zadávání veřejných zakázek malého rozsahu?

3. Která konkrétní interní pravidla schválená radou a zastupitelstvem jsou porušována a jak?

4. O jaké konkrétní spory v oblasti kompetencí mezi radou, zastupitelstvem a starostou se jedná?“

Dostal jsem jedinou odpověď, a to od pana J. Vinklárka (celé znění je v příloze), ve které jsou uvedeny dva případy údajného porušení směrnice o zadávání veřejných zakázek malého rozsahu a jeden údajný případ porušení kompetencí rady města. Zkráceně šlo o tyto případy:

a) Při schvalování čtyř veřejných zakázek v roce 2015 nebyla údajně předložena radě města zadávací dokumentace.

b) Starosta inicioval uzavření smlouvy mezi Technickými službami a firmou Bartoň a Bartoň, kterou by podle hodnoty mělo údajně schvalovat zastupitelstvo města.

c) Starosta povolil účastníkům akce Letecké amatérské asociace ČR postavit si v areálu koupaliště několik stanů a využívat WC.

K jednotlivým případům uvádím následující:

a) Zadávací dokumentace veřejných zakázek byla na jednání rady vždy připravena. Pokud p. Vinklárek potřeboval čas na její prostudování, pak o to stačilo požádat už při schvalování první veřejné zakázky. Je nepochopitelné, že se až na konci roku po schválených čtyřech zakázkách poukazuje na údajné porušení směrnice o zadávání veřejných zakázek.

b) Příspěvkové organizace města (ZŠ, MŠ a TSMS) jsou právnické osoby, které vstupují do smluvních vztahů samostatně. Smlouvu mezi Technickými službami a firmou Bartoň a Bartoň podepisoval tedy ředitel TSMS a podpisem této smlouvy neporušil žádné předpisy ani nepřekročil své kompetence. Směrnice o zadávání veřejných zakázek malého rozsahu řeší pouze zadávání zakázek městem Morkovice-Slížany, ale nijak neřeší zakázky zadávané příspěvkovými organizacemi. V žádném případě tedy nemůže jít o porušení výše uvedené směrnice.

c) V ceníku služeb na koupališti není uvedena cena za stanování, přiznávám, že v tomto případě jsem se dopustil chyby. Ceník by měl být doplněn a schválený radou města před akcí. Považoval jsem však postavení několika stanů na dva dny za něco, kvůli čemu není třeba svolávat radu města.

Po prostudování „Prohlášení části zastupitelů“ získá čtenář dojem, že starosta Morkovic-Slížan nedodržuje žádné zákony a směrnice a že nekomunikuje s vedoucími příspěvkových organizací. Jak je z předchozího textu zřejmé, že čtyř údajně „porušovaných oblastí“ jsou mi fakticky vytýkány pouze dvě. Z toho v jednom případě (tj. údajné porušování směrnice o zadávání zakázek malého rozsahu) je výtku neoprávněná. Z celého porušování zákonů a směrnic tedy zůstává to, že jsem povolil postavit stany na koupališti bez toho, že by tato položka byla v ceníku služeb.

Je mi dále vytýkáno, že nedostatečně komunikuji s vedoucími příspěvkových organizací. Jsem přesvědčený, že s ředitelkami příspěvkových organizací mateřská škola a základní škola komunikují výborně. Problém je pouze s jedním, a to s ředitelem technických služeb. Práce pana ředitele v posledních měsících je plná vážných nedostatků a předkládané ekonomické výstupy ke konci listopadu jsou zcela chybné. Ve volbách nám občané dávali hlasy v přesvědčení, že budeme hájit zájmy města a já proto nebudu mlčet, když něčí nekvalitní práce ohrožuje ekonomické zájmy města.

Mgr. Albrechtová

Text vyjádření podpory starostovi Mgr. Pavlu Horákovi je uveden příloze.

J. Vinklárek - Nebudeme to rozvířovat. To, že komunikace nefunguje, dokazuje, že jsem byl radou města pověřen komunikací mezi starostou města a ředitelem technických služeb. Starosta v podstatě nekomunikuje s ředitelem TS. Komunikují mým prostřednictvím, což je absurdní stav. Můžeme si k tomu něco říct na jednání rady města. Myslím si, že bychom to měli ukončit. Žádnou zadávací dokumentaci jsem neviděl. Měl jsem si ji vyžádat, je to asi moje chyba.

Mgr. Kříčková - To, že se tady čtou prohlášení, je obrázek představitelů obce. Místo toho, aby se slušně přišlo a prověřily se skutečnosti před tím, než se bude někdo napadat za něco, co není pravda. Doufám, že dojde k nápravě a nebudou se napadat představitelé města ani nikdo jiný, aniž by se prověřily skutečnosti.

Už nějakou dobu se na mě obrací spoluobčané s tím, že se v TS dějí různé věci a jak to tam vlastně je. Já už dva roky nemám s TS nic společného. Ráda bych se tedy zeptala jak za sebe, tak za část spoluobčanů. Nevím, kdo mi bude schopen odpovědět. Ve větších městech je zvykem, že každý radní má na starosti určitou oblast. Nevím, jestli jsem pochopila správně, že tuto oblast má na starosti J. Vinklárek.

J. Vinklárek – Já jsem byl pověřen pouze komunikací mezi starostou a ředitelem TS.

Mgr. Kříčková – Budu se ptát obecně a budu ráda, když mi někdo odpoví buď teď nebo nějakou jinou formou v blízké budoucnosti.

- Jsou k dnešnímu datu již vyrovnány veškeré závazky Technických služeb města Morkovice-Slížany, p.o. (dále jen TSMS,p.o.) vůči panu Pavlu Zápařkovi ve spojitosti s neplatným zrušením pracovního poměru a žalobou s tímto související ve smyslu dohod a zákoníku práce?

V případě, že by to nebylo v pořádku, kdo je za to odpovědný ?

Ví to někdo z radních? Rada je řídicí orgán příspěvkové organizace.

- Jak je zajištěno dodržování zákona o odpadech , co se týká třídění odpadu ve sběrném dvoře v areálu TSMS,p.o.? Kdo je odpovědný za chybné třídění, za nepožadování poplatku za suť?

Mám vlastní zkušenost. Za stavební suť nebyl požadován žádný poplatek a pytel byl hozen do směsného odpadu, za který město platí.

- Jaká jsou pravidla pro poskytování žlutých pytlů na plasty občanům?

Za mě bylo řečeno, že se mají vydávat max. dva pytle a převzetí se musí podepsat. Já jsem obdržela celý balík, aniž by se nad tím někdo pozastavil.

- Jak je zajištěna nepřetržitá služba na TS v případě, že někdo během pracovní doby zatelefonuje na pevnou linku?

Já jsem za toto byla napomínána, když tam během oběda náhodou nikdo nebyl. Teď se zavolá několikrát a nikdo to nebere.

- Jak je řešena zastupitelnost řidiče Avie v případě onemocnění pana Janoše?

Avie je v majetku TS s.r.o. Pouze pan Janoš má oprávnění k řízení. Pokud onemocní není možné ji využívat. Musela by být překročena pravidla.

- Má TSMS, p.o. na starosti údržbu cyklostezky, případně její koordinaci v katastru našeho města a případně i ostatních obcí ? V případě, že nemá, kdo toto má na starosti, kdo je za to odpovědný?

- Jak je nebo bude postupováno v případě škody způsobené příspěvkové organizací TSMS,p.o., potažmo městu za neoprávněné nakládání s jeho finančními prostředky, které svěřilo příspěvkové organizaci? V případě, že je s těmito veřejnými prostředky neoprávněné nakládáno, kdo je za řešení situace odpovědný?

Jak bude postižený pan ředitel, když způsobil škodu příspěvkové organizaci tím, že svým neoprávněným činem tzn. okamžitým rozvázáním pracovního poměru se zaměstnancem TS způsobil škodu tím, že zvýší náklady příspěvkové organizace.

-Jak se řeší zajišťování prací v TSMS,p.o., na které má některý ze zaměstnanců specializaci nebo profesi (je vystudován či vyučen). Vykonává tyto práce ten pracovník nebo se řeší dodavatelsky? V případě, že dodavatelsky, tak z jakého důvodu?

Mgr. Kříčková – Toto jsou moje dotazy a ráda bych věděla, jestli je mi tady někdo schopen odpovědět. Ráda bych věděla, kam a na koho se mám s těmito dotazy mám obrátit a do jaké lhůty mi někdo odpoví.

Mgr. Horák – Odpovíme písemně do 14 dnů.

Z. Frkal – Ještě bych tam přidal jednu otázku: Proč dal ředitel TS panu Zápařkovi výpověď? Jestli tam byla “áčka“, tak nevidím důvod, proč by neměl dostat výpověď.

Mgr. Horák - Přidáme to k otázkám.

Mgr. Kříčková – Předložil ředitel TS nějakou koncepci TS Morkovice?

Mgr. Horák – Koncepce byla předložena. Můžeme pana ředitele pozvat na příští jednání zastupitelstva.

Ing. Fránek – Jak dlouho pan Zápařka zajišťuje provoz bazénu?

Mgr. Horák – Dělal to v roce 1999, dva nebo tři roky ze začátku provozu koupaliště a teď poslední tři roky.

Ing. Fránek - Nikde nezaznělo, že vždycky byla voda perfektně čistá, dá se říct nejlepší na okrese a všechno fungovalo. Možná byl někdo nespokojený, ale za celou sezónu nebyl problém. Co se týká koupaliště, tak Pavel Zápařka vždycky splnil to, co měl.

Sv. Navrátil – V zaměstnání si každý musí plnit svoje povinnosti.

Mgr. Kříčková – Pokud by bylo zveřejňováno hospodaření koupaliště, tak už první rok, kdy jsem já působil v TS a dělali jsme výsledek hospodaření koupaliště a srovnání s tím, kdy koupaliště spravovalo město, tak se odbornou činností pana Zápařky ušetřilo jenom na energiích a chemiích 78-85 tis. Kč za sezónu. Potvrzuji to, že tomu Pavel rozumí a nikdy nebyly problémy. Já osobně bych mu poděkovala.

Petr Jablunka – Z toho vlastně vyplývá, že pan Řezníček a pan Handl to nedělali dobře.

Ing. Fránek – Poděkujeme všem. My tomu nerozumíme a normy jsou čím dál náročnější.

Petr Jablunka – V každé soukromé organizace je za tři “áčka“ výpověď a nikdo se s nikým nebaví.

L. Tesař

Chtěl bych reagovat na zápis z minulého zastupitelstva, kdy zastupitelstvo města přesunulo 300 tis. Kč z dotací organizací na požární ochranu, kterou navýšilo na 750 tis. Kč.

Informace, které jsou zde prezentovány panem Koutňákem a panem Petrem Jablunkou jsou jednostranně zaměřeny.

Když se jedná o takových částkách, bylo by vhodné, aby informovanost zastupitelů o tom, co místní JSDH potřebuje za vybavení, jaké školení atd... byla větší. To jsou věci dané vyhláškami a pan starosta je jistě při sestavování rozpočtu zohlednil.

Tyto záležitosti by ostatním členům zastupitelstva nestranně vysvětlil příslušný zástupce HZS kraje. Když jsem oslovil Ing. Javůrka – ředitele územního odboru Kroměříž, neměl by problém tyto věci vysvětlit, když bude na zastupitelstvo pozván.

K těm věcem, co zde minule zazněly... s tou naší JSDH je to asi tak. I přesto, že jednotka měla nadstandardní podmínky týkající se jak odměňování, tak materiálního zabezpečení ze strany obce, potažmo starosty, tak velitelé jednotky nebyli schopni zajistit akceschopnost jednotky, za kterou je velitel jednotky odpovědný zřizovateli – což je obec. (§ 18 vyhlášky č. 226/2005 Sb.).

Běžně se stává, že ráno zavolají na operační středisko HZS (které povolává jednotky k událostem), že od 7 do 16 hodin nejsou k dispozici, ať se s nimi nepočítá. Zkrátka zde nikdo není a myslít si, že obec bude zaměstnávat 5,10 dobrovolných hasičů ve službách nebo kdekoli jinde, by byl velký alibismus. Takže v tuto dobu nesmí hořet??? V tuto dobu se nic neděje nebo jak? Nejde mi do hlavy, jak někdo může slibovat něco, co nemůže dodržet. Toto je doloženo statistikou. A nejedná se o výjimečné případy.

Dále bylo řečeno, že místní profesionální hasiči nechtějí s JSDH spolupracovat, protože se bojí o svá místa. Na tom není nic pravdy. Trend je opačný, je spíš problém někoho nového nabrat, aby měl maturitu, měl řidičák skupiny C a byl zdravotně, fyzicky a hlavně duševně způsobilý. Zde je spíš problém na osobní úrovni. Je celkem problém pro JSDH dělat nějaké školení. Pracuji jako instruktor pro práci ve výškách na okrese Kroměříž a pravidelně se setkávám v rámci školení s JSDH z celého okolí.

Když je školení krátké, dá se něco odpustit. Nemůžete chtít po lidech, kterým se dělají mdloby z výšek, aby se učili například sebezáchranu slaněním, když to vidí jedenkrát za rok. Pak si ale dobrovolné jednotky stěžují, že je to ne bavilo, že to nebylo ono. Je to ztráta času, a když to bude takhle probíhat, tak tam nemusíme jezdit atd... Pokud se školení udělá poctivě a naplní se fond doby na to určené, tak si členové jednotky opět stěžují, že nemají čas, aby celý den trávili na školení, protože mají jiné povinnosti.

Pár zkušeností s JSDH Morkovice. Jednou se pan Koutňák sbalil v půlce školení a se slovy „mě tady toto neživí, jdu dělat klobásky na fotbal“ odešel.

M. Koutňák – Dolož to, nebo na tebe podám trestní oznámení za pomluvu. To není pravda.

L. Tesař – Doložím to na příštím zastupitelstvu. Mám svědky.

M. Koutňák – Dolož to do 14 dnů.

L. Tesař – Dobře.

Podruhé nahlásil, že mají se starostou města domluvenou činnost, opět odjeli předčasně. Když se tato informace prověřila, zjistilo se, že byla lživá, nikdo o žádné činnosti nevěděl. Panu Koutňákovi nedělá problém lhát tváří v tvář. Těch případů je celá řada.

Ovšem pamatuji i na školení, na kterém nebyl ani pan Koutňák ani pan Churý. Přijeli pan Štětina, Aleš Krejčí, Zdeňka Vašíček, Mara Kolář, Milan Karásek a další kluci, co to dělají odmala z nezištných důvodů, s úmyslem opravdu pomáhat a ne se zviditelňovat. Školení proběhlo zcela standardně bez jakéhokoli problému a odjeli domů až po řádně odpracované době, ve které se školení organizuje.

Proto neustálá informační masáž ze strany vedení JSDH o jejich činnosti je pro zasvěcené spíš úsměvná. Ovšem co moc úsměvné není, je fakt, že si na dobrém jméně hasičů snaží nahnat volební hlasy.

Další věc, co zde byla zmíněná, jak místní profesionální hasiči můžou tak akorát zalévat stromky. 2,5 kubíků vody, tj 2500 litrů jimiž disponují místní profesionálové (objem vody je zde omezen, protože vybavení vozidla musí být univerzální a přizpůsobeno na většinu druhů zásahů) je plně postačující na prvotní zásah a lokalizaci požáru standardního rodinného domu, když se dodržuje taktika hašení. Určitě by nikdo z vás nebyl rád, kdyby vám do hořícího domu hasiči vylili 6000 litrů vody, co má velkoobjemová cisterna JSDH.. Tyto mají své využití u lesních požárů a u požárů průmyslových budov.

Řeší se zde pořád kategorie jednotky SDH zda JPO II nebo JPO III. Dle mého názoru je výjezd JSDH do 10 minut po celý den možný pouze papírově, reálně stěží dodržitelný. Prioritou města by mělo být co největší zajištění bezpečnosti občanů na profesionální úrovni financované státem a ne rozpočtem města. Město by mělo tlačit na kraj, ať je zde místo stanice typu PO, což byl zpočátku pokusný projekt ministerstva vnitra, spolupráce profesionálů s dobrovolníky, což jak je vidět moc nefunguje a na mnoha místech se to již zrušilo, standardní stanice HZS typu P1. Již od nového roku je novým nařízením navýšen minimální počet profesionálních hasičů v Morkovicích ve směně ze 2 na 3, čímž bych opět dementoval výroky, které tu zazněly minule.

Tímto bych chtěl apelovat na zastupitele, i když zde někteří neváhají schovávat své vlastní zájmy za bezpečnost obyvatel města, měli by zastupitelé postupovat dle známého hesla – důvěřuj, ale prověřuj.

M. Koutňák - 750 tisíc Kč měla jednotka rozpočet už i v minulém roce, což šlo mimo velitele, zástupce velitele i jednotku. V letošním roce byl rozpočet ponížen na 450 tis. Kč. Jednali jsme se starostou města o navýšení. Navýšení tam bylo z toho důvodu, že šlo o odměny za to, že dobrovolní hasiči drželi pohotovosti 24 hodin denně. Náklady tam rostou. Je to na opravu techniky, na opravu a chod budovy atd.

První tvrzení, po kterém jsem na pana Tesaře zaútočil, není pravda. Druhé tvrzení je pravdivé. Řekli jsme, že máme domluvenou činnost se starostou města, což nebyla pravda. Dostal jsem od starosty vyčíněno. Neřekl jsem pravdu, to je pravda.

M. Ševčíková – Vy jste se jako vymluvili na starostu?

M. Koutňák – Ano, já jsem řekl, že máme nějakou akci.

K 1.1. 2016 jsem ukončil funkci velitele jednotky JSDH. Zůstávám jen jako člen. Nový velitel bude jmenován.

Říkalo se tam, že jednotka nespolupracuje. Není to pravda. Jednotka spolupracuje, školí se. Vybavení je na takové úrovni, že by mohl ledaskdo závidět.

A. Coufalík – Tyto věci se mě dotýkají bytostně. Jsem jeden ze služebně nejstarších dobrovolných hasičů. Prošel jsem všemi funkcemi, velitel, preventista, byl jsem v okresním výboru, okrskový velitel. Petr Jablunka dělal velitele JSDH perfektně. Všechno začalo tím, že Petr Jablunka zorganizoval hasičskou kandidátku do zastupitelstva a neprošel. Od té doby jsou problémy. Martin Koutňák přišel a od té doby jsou jenom problémy. Vyzývám je před všemi občany, jestli mají jenom trochu cti hasičské, aby toho zanechali nebo zvážili další činnost ve sboru.

P. Churý – Chtěl bych reagovat. Je pravda, že jsme dobře vybavení. Je pravda, že jsme ten majetek zčásti zhodnotili my. Požádali jsme sponzory, aby nám přispěli. Např. firma Hanhart nám poskytla externí defibrilátor v hodnotě 40 tis. Kč. Do té doby sem záchranka jezdila 20 minut. Pokud by záchranka do 20 minut nebyla schopná přijet, vyjeli bychom my. Nemyslím si, že jsou to naše osobní ambice. Spousta věcí se podařila, některé věci se nepodařily. Myslím si, že některé věci se nezakládají na pravdě.

Chtěl bych upozornit, že v bytovém domě nejsou kontrolovány hydranty a nejsou zde umístěny hasicí přístroje. Prosil bych o nějakou kontrolu.

Petr Jablunka – Já už se k tomu nechci vyjadřovat. Necháme to na hasičskou schůzi. Když jsem skončil ve funkci, bylo se mnou zameteno úplně jiným způsobem, aniž bych se nějak bránil. Chtěl jsem zůstat velitelem JSDH. Nikdo se se mnou nebavil.

Všichni si myslíte, že 750 tisíc je pro jednotku. Platí se z toho ale i chod budovy atd. Už před 15 lety jsem chtěl samostatný rozpočet pro jednotku. Jestli to bude 100 nebo 200 tisíc mi bylo jedno, ale věděl jsem, s čím si budu hospodařit. Dneska je v tom dneska "chaos", což je můj pohled na věc. Jak by měl fungovat velitel jednotky je jedna věc.

Na konci minulého roku jsem nevěděl, že bude navýšený počet profesionálních hasičů ve směně. Pokud se vyjždělo 1+1, porušoval se zákon. Několik let jsme se snažili o to, aby tady ta jednotka nějakým způsobem fungovala, pořídilo se auto, je tam vybavení. Teď zjistíme, že to vlastně nepotřebujeme a můžeme jednotku rozpustit a auto prodat. Bude to nejjednodušší řešení.

Samozřejmě, že jsou členové, kteří jsou tak zodpovědní, že půjdou na každé školení, budou se snažit a někteří, co nepůjdou nikam.

Doba, kdy se k ohni chodilo v teplákách, se mění. Množí se žaloby na dobrovolné hasiče.

Řekl jsem, že nádrž, kterou mají profesionální hasiči je malá. Ano, když jezdí k nehodám, tak nepotřebují 6 kubíků vody.

Bude otázka, jakým způsobem se zabezpečí nová akceschopnost. Bylo by ideální, když tu máme záchranku, aby tu byla i pořádná stanice.

Samozřejmě, že všichni dobrovolní hasiči nemůžou zasahovat na stejné úrovni jako profesionální hasiči. Není to jejich zaměstnání. Měli by ale dělat všechno pro to, aby se naučili co nejvíc. Například dohašování a hlídání požářišť je pro profesionální hasiče velká pomoc. Nechtěl bych, aby to po dnešku vyznělo tak, že JSDH nepotřebujeme a můžeme ji zrušit.

Mgr. Horák - Já jsem nevnímal to, co říkal pan Tesař, jako návrh, že máme zrušit jednotku.

M. Koutňák - Já to беру tak, že se panu Tesařovi nelíbilo, že šlo 750 tisíc na JSDH. My možná celou částku ani nevyčerpáme.

Samozřejmě to беру jako útok na sebe, ale na to má každý právo.

J. Procházková – Jak to dopadlo s kalendářem hasičů? To vydávali hasiči nebo bylo ve spolupráci s městem?

M. Koutňák – Kalendář jsme vymysleli my v jednotce, kde je 13 členů, abychom podpořili mateřské centrum Sluníčko.

Amatéřsky nás nafotila Kristína Krejčí ml. Kalendář se povedl na amatéřské úrovni. Prodává se za 100,- Kč.

Město dalo do rozpočtu jednotky peníze na tisk kalendáře. Zisk, který z toho kalendáře bude, se vrátí do rozpočtu a pořídí se vybavení mateřského centra Sluníčko.

J. Procházková – Už jsou kalendáře prodané?

M. Koutňák – Nejsou prodané. Informace o kalendáři jsou na facebookových stránkách Hasiči Morkovice.

Vytisklo se jich 50 ks a prodaných je 25 ks.

Zasedání skončeno ve 20.00 hod.

V reakci na prohlášení části našich kolegů v zastupitelstvu města si dovoluujeme předložit seznam větších investičních akcí realizovaných v době působení starosty Mgr. Pavla Horáka ve funkci. Ve srovnatelných obcích nebyla uskutečněna ani polovina podobných investic.

Při vědomí těchto skutečností považujeme jejich výzvu za bezpředmětnou.

Seznam větších investičních akcí

Rekonstrukce základní školy (střecha, kuchyně, zateplení a výměna oken, kotelna, sociální zařízení) celkem za více než 32 mil. Kč

Sportovní hala s penzionem za více než 41 mil. Kč

Cyklostezka za téměř 26 mil. Kč

Čistírna odpadních vod za více než 39 mil. Kč

Rekonstrukce kláštera za více než 26 mil. Kč

Stavba domu s pečovatelskou službou za více než 27 mil. Kč

Rekonstrukce mateřské školy – nová sedlová střecha, zateplení budovy a výměna oken

Nové místní komunikace nebo kompletní rekonstrukce starých – Olejna, Jabloňová, Legionářská, Nový Svět, Poděbradova, Zahradní

Rekonstrukce cesty přes Slížany spolu s rekonstrukcí kanalizace a chodníků

Nové bytové domy Kolaříkova 779 (20 b.j.), Olejna 181 (9 b.j.), Olejna 182 (18 b.j.), Školní 141 (11 b.j.)

Byly vybudovány inženýrské sítě pro téměř 70 stavebních míst na stavby rodinných domů

Rekonstrukce bytových domů Kolaříkova č.p. 703, 706 a 708 - nová sedlová střecha, zateplení budovy a výměna oken

Rekonstrukce koupaliště s novým systémem čištění vody a novými šatnami

Rekonstrukce hřbitova

Téměř kompletní rekonstrukce veřejného osvětlení

Oprava schodů u kostela a příspěvek na opravu střechy kostela

Rekonstrukce škvárového hřiště na umělou trávu, tenisové kurty

Repase hasičského vozu T 815 CAS32

Kompostárna, sběrný dvůr, zametací vůz

Muzeum košíkářství

Zateplení a výměna oken na tribuně u fotbalového hřiště

Za uvedené období město získalo **230 milionů korun** mimořádných dotací.

Morkovice-Slížany, 12.1.2016

Vyjádření podpory starostovi města Morkovice-Slížany Mgr. Pavlu Horákovi.

Podporu svým podpisem stvrzují následující zastupitelé:

Mgr. Albrechtová Bronislava

Albrechtová Bronislava Mgr.

Mgr. Barnetová Jana

Barnetová Jana Mgr.

Ševčíková Monika

Š. M.

Štětina Vladimír

Štětina Vladimír

Ing. Bleša Jan

Bleša Jan

Jablunka Jan

Jablunka Jan

Vojtušová Šárka

Vojtušová Šárka

Klímek Radim

Klímek Radim

V Morkovicích-Slížanech dne 12.1.2016

**Výpis usnesení ze zasedání Zastupitelstva města Morkovice-Slížany č. 10, konaného dne 12.1.2016 v 18.00 hod.
zasedací místnosti v budově Agrodružstva Morkovice**

I. Zastupitelstvo města schvaluje

1. Umístění stavby nové radnice na pozemku uvolněném demolicí staré radnice.
2. Stavbu nové radnice dle varianty 1.
3. Prodej části pozemku p.č. 1814/22 označené číslicí 5 Tereze Příbylové, Havlíčkova 77, Morkovice za 200 Kč/m².
4. Prodej části pozemku p.č. 1814/22 označené číslicí 6 id. 1/2 Petře Vašíčkové, Olejna 794, Morkovice a id. 1/2 Martinu Fránkovi, Nová 773 za 200 Kč/m².
5. Poskytnutí peněžitého daru ve výši 50 000 Kč Základní škole Morkovice účelově určeného na krytí nákladů lyžařského výcviku žáků 7. tříd.

J. Jablunka
místostarosta

Mgr. Pavel Horák
starosta