

St
ro

n
a1

PROTOKÓŁ
z obrad V posiedzenia Rady Osiedla Siekierki

jednostki niższego rzędu w Dzielnicy Mokotów m.st. Warszawy
w dniu 27 października 2016 r.

Posiedzenie Rady Osiedla odbyło się w sali nr 1 Domu Kultury „Dorożkarnia” przy ul. Siekierkowskiej 28

(Lista obecności – radnych - stanowi załącznik do protokołu)

(Porządek obrad V sesji stanowi załącznik do protokołu)

Ad 1. Otwarcie sesji.

Przewodnicząca Rady Osiedla Renata Wardecka przywitała zebranych, stwierdziła kworum, po

czym otworzyła IV posiedzenie Rady Osiedla Siekierki jednostki niższego rzędu w Dzielnicy

Mokotów m.st. Warszawy.

Ad.2 Przyjęcie porządku obrad

Członkowie Rady jednogłośnie przyjęli porządek obrad.

Ad. 3. Przyjęcie protokołu nr 4/2016 z IV posiedzenia Rady Osiedla Siekierki (z dn. 6 października 2016 r.)

Członkowie Rady jednogłośnie przyjęli protokół nr 4/2016 bez uwag.

Ad.4. Temat bezpieczeństwa na Siekierkach oraz bezdomnych zamieszkujących pustostany, ogródki

działkowe i inne zaśmiecone miejsca.

Pan Adam Górka zreferował temat bezpieczeństwa w kontekście ruchu drogowego i infrastruktury.

Przedstawił swoją obszerną dokumentację zgromadzoną przez lata, kierowaną do Urzędu Miasta i Urzędu

Dzielnicy Mokotów, gdzie informował o fatalnym stanie dróg gminnych zagrażający zdrowiu i życiu

mieszkańców. W związku z tym, że prośby i apele pozostały bez rezultatów, p. Górka zwrócił się do

radnych, o podjęcie uchwały w kwestii zapewnienia elementarnych standardów bezpieczeństwa oraz

zabezpieczenie z budżetu dzielnicy środków na utrzymanie i modernizację dróg. Niezwłoczne wykonanie

niezbędnych prac remontowych w zakresie poprawy nawierzchni ulic, chodników doświetlenia ulic oraz

właściwe oznakowanie skrzyżowań. W trakcie dyskusji Przewodnicząca Rady zaproponowała spotkanie

Rady Osiedla z Komisja Infrastruktury Urzędu Dzielnicy Mokotów, które pozwoliłoby na uzyskanie

konkretnych danych i informacji nt. planów i perspektyw modernizacji ulic. W podsumowaniu Rada

ustaliła, że p. Adam Górka przygotuje projekt uchwały wraz z uzasadnieniem, a Przewodnicząca Rady

wystosuje pismo inicjujące spotkanie przedstawicieli Wydziału Infrastruktury Urzędu Dzielnicy Mokotów.

Temat bezdomnych zamieszkujących pustostany i ogródki działkowe przełożony został do omówienia

na spotkaniu z przedstawicielem Straży Miejskiej.

Ad. 5. Temat utrzymania porządku (przez mieszkańców /właścicieli) na części nieruchomości osiedla.

Punkt ten przeniesiony został na spotkanie, w którym udział weźmie reprezentant Straży Miejskiej.

St
ro

n
a2

Ad. 6. Budżet partycypacyjny – edycja 2018 – omówienie aktywności rady w tym temacie.

Pan Tadeusz Grzelec, jako przedstawiciel Rady Osiedla, uczestniczył w dwóch naradach Zespołu ds.

budżetu partycypacyjnego 2018. Spotkania te odbyły się w siedzibie Urzędu Dzielnicy Mokotów przy ul.

Rakowieckiej 25/27. Pan Grzelec omówił przebieg obrad, przedstawił ogólne zasady BP 2018 oraz

poinformował radnych o wprowadzonych zmianach organizacyjnych w zakresie podziału Dzielnicy na

poszczególne obszary. Z uwagi iż prace nt. budżetu partycypacyjnego trwają, temat ten dalej omawiany

będzie na kolejnych sesjach Rady Osiedla.

Ad.7. Omówienie tematów pisemnych wniosków/interwencji skierowanych tematycznie (na przestrzeni

minionego miesiąca) do urzędów i instytucji i otrzymanych od nich informacji i odpowiedzi (Pol-Bot

Kruszywa SA, Regionalnej Dyrekcji Ochrony Środowiska w Warszawie, Zarząd Dróg Miejskich, Wydziału

Ochrony Środowiska dla Dzielnicy Mokotów).

Przewodnicząca Rady omówiła pisemne wnioski skierowane do: Zarządu Dróg Miejskich, Wydział

Ochrony Środowiska dla dzielnicy Mokotowa oraz Pol-Bot Kruszywa SA. Odpowiedź przedsiębiorstwa

„Pol-Bot Kruszywa” SA omówiona została na posiedzeniu RO w dniu 6 października br. Zarząd Dróg

Miejskich w odpowiedzi na prośbę o zmianę w organizacji ruchu na ul. Bartyckiej poinformował

o aktualnie prowadzonych pracach projektowych w tym zakresie. Powiadomił również o wystosowaniu

pisma do Biura Rozwoju Miasta z prośbą o wpisanie do Wieloletniej Prognozy Finansowej, środków na

kompleksowy j remont ulicy Bartyckiej. Do czasu całkowitej modernizacji tej ulicy, ZDM zobowiązał się

do systematycznych bieżących napraw zniszczonej nawierzchni.

Ad. 8. Omówienie dyżuru Zarządu Osiedla Siekierki (z dnia 20 października 2016 r.)

W dniu 20 października 2016 r. dyżur pełnili: Izabela Wasilewska-Kośla i Grzegorz Arent. Spotkanie

odbyło się w sali nr 20 w DK „Dorożkarnia” przy ul. Siekierkowskiej 28. Na spotkanie z radnymi przybyły:

p. Małgorzata Ruzik, p. Janina Zawadka i p. Bożena Luba. Panie zrelacjonowały nurtujące ich problemy,

zwracając się do radnych o pomoc w ich rozwiązaniu. Sprawy głównie dotyczył braku kanalizacji,

niedoświetlenia ulic, braku chodników dla pieszych oraz fatalnego stan nawierzchnia ulic.

Ad.9. Ustalenie dyżurów Rady/Zarządu

Przewodnicząca Rady wyznaczyła termin kolejnego dyżuru radnych, a panowie: Ryszard Ostaszewski i

Stanisław Stykowski zadeklarowali się do dyżurowanie/spotkają się z mieszkańcami w dniu 16 listopada

br. w godz. 19:00 – 20:30, w sali nr 20 Domu Kultury „Dorożkarnia” przy ul. Siekierkowskiej 28.

Ad.10. Sprawy bieżące i wolne wnioski.

Przewodnicząca poinformowała, o uzyskaniu pozytywnej decyzji Wydziału Kultury Urzędu Dzielnicy
Mokotów w sprawie tablicy upamiętniającej mieszkańców Siekierek pomordowanych i poległych w czasie
II wojny światowej i dalszych wskazaniach w tym temacie. Na następnym posiedzeniu, Rada omówi opis
projektu, który następnie przedstawiony zostanie p. Halinie Malik – dyrektor SP nr 3 (na Siekierkach)
i złożony zostanie w Radzie Ochrony Pamięci Walk i Męczeństwa.

W temacie spraw bieżących. p. Ryszard Ostaszewski przygotuje wniosek do Urzędu Miasta o poprawę

nawierzchni 300 metrowego odcinka ul. Bartyckiej na wysokości WIOŚ. Pan Grzegorz Arent zaś sugeruje

St
ro

n
a3

propozycję oznakowania przejścia dla pieszych do przystanku na ul. Bartyckiej na wysokości Centrum

Astronomicznego. W kwestii budżetu partycypacyjnego na następnym posiedzeniu RO, członkowie

zgłoszą propozycje projektów na sfinansowanie ze środków budżetu partycypacyjnego.

Ad.11. Wyznaczenie terminu kolejnego posiedzenia Rady Osiedla

Przewodnicząca Rady wyznaczyła termin kolejnej sesji Rady Osiedla na dzień 23 listopada 2016 r.

Ad. 12. Zamkniecie obrad.

Z uwagi na wyczerpanie porządku obrad, Przewodnicząca Renata Wardecka zamknęła V posiedzenie

Rady Osiedla.

Opracowała:

Izabela Wasilewska-Kośla

/Sekretarz Rady Osiedla/

