

**Protokół Nr 4/2019
z posiedzenia
Komisji Strategii Rozwoju
z dnia 18 marca 2019 r.**

I. Otwarcie posiedzenia.

Wiceprzewodnicząca Komisji, p. Grażyna Kluge stwierdzając quorum otworzyła posiedzenie Komisji Strategii Rozwoju Sejmiku Województwa Warmińsko-Mazurskiego. Następnie przywitała Członków Komisji oraz przybyłych gości.

Załącznik nr 1, 2

II. Przyjęcie porządku posiedzenia.

Wiceprzewodnicząca Komisji poinformowała, że Członkowie Komisji otrzymali porządek posiedzenia. Następnie zapytała, czy są uwagi do otrzymanego porządku. Uwag nie wniesiono. Porządek obrad został przyjęty jednogłośnie.

1. Otwarcie posiedzenia.
2. Przyjęcie porządku posiedzenia.
3. Informacja o zaawansowaniu prac nad aktualizacją strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego.
4. Informacja na temat polityki senioralnej Samorządu Województwa Warmińsko-Mazurskiego (w tym potrzeby seniorów – współpraca z nowo powołaną Społeczną Radą Seniorów Województwa Warmińsko-Mazurskiego).
5. Zaopiniowanie materiałów na V sesję Sejmiku, w tym:
 - projektu uchwały w sprawie przyjęcia dokumentu "Analiza sytuacji na rynku pracy w województwie warmińsko-mazurskim w 2018 roku";
 - projektu uchwały w sprawie rewitalizacji Kolei Nadzalewowej i przywrócenia połączeń kolejowych na trasie Elbląg-Braniewo w ramach programu Kolej Plus;
6. Sprawy różne i wolne wnioski.
7. Przyjęcie Protokołu Nr 2/2019 z 11 lutego 2019 r. oraz Protokołu Nr 3/2019 z 18 lutego 2019 r.
8. Zakończenie posiedzenia.

III. Informacja o zaawansowaniu prac nad aktualizacją strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego.

Dyrektor Departamentu Polityki Regionalnej, p. Lidia Wójtowicz korzystając z prezentacji multimedialnej omówiła ww. temat wyjaśniając, że oprócz informacji o stanie zaawansowania prac nad aktualizacją strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego zostaną również przedstawione założenia do aktualizacji ww. Strategii. Swoją wypowiedź zaczęła od wskazania funkcji tych założeń, następnie przeszła do omawiania przesłanek aktualizacji Strategii, w tym m.in. zaprezentowała podsumowanie realizacji wybranych działań Strategii, wnioski z ewaluacji Strategii, rekomendacje ewaluatorów, uwarunkowania europejskie, krajowe, inne uwarunkowania zewnętrzne oraz wewnątrzregionalne.

W dalszej części Dyrektor Departamentu Polityki Regionalnej przedstawiła wyniki przeprowadzonej w roku ubiegłym ewaluacji on-going realizacji Strategii obejmującej lata 2013-2017.

Następnie omówiła przebadane uwarunkowania społeczne i infrastrukturalne regionu, po czym odniosła się do wyzwań i potrzeb stojących przed regionem w najbliższej przyszłości.

Kontynuując p. Lidia Wójtowicz opisała organizację procesu aktualizacji Strategii, zwracając szczególną uwagę na zbudowane partnerstwo w tym procesie w oparciu o Komisję Strategii Rozwoju, Forum Partnerskie, Zespół Zadaniowy, Radę Programową, wsparcie eksperckie.

Poinformowała o planowanych konsultacjach, które odbędą się na przełomie czerwca i lipca br. wskazując, że proces ten należy mocniej uspołecznic. Wyjaśniła, że w każdym powiecie, w którym starosta wyraził chęć organizacji spotkania zostanie ono przeprowadzone wraz z prezentacją projektu aktualizacji Strategii. Następnie podkreśliła rolę promocji aktualizowanego dokumentu wskazując, że w tym zakresie opracowano koncepcję promocji, księgę znaku oraz stronę internetową poświęconą aktualizacji Strategii. Rekomendowała odwiedzenie strony, ponieważ umieszczone są na niej analizy i ekspertyzy powstające w procesie aktualizacji.

Podczas prezentacji Dyrektor Departamentu Polityki Regionalnej przedstawiła również uaktualniony ramowy harmonogram prac nad aktualizacją Strategii wskazując, że zakończenie procesu nastąpi we wrześniu br. Na koniec omówiła działania w toku oraz działania już zrealizowane w procesie aktualizacji, m.in. wykonanie analizy terenów inwestycyjnych wraz z obszarami rozwojowymi w województwie, analizy potencjału miast województwa, studium obszarów wiejskich oraz analizy gospodarki wodno-ściekowej.

Załącznik nr 3

Wiceprzewodnicząca Komisji podziękowała za przedstawienie materiału i poprosiła radnych o pytania.

Przewodnicząca Sejmiku Warmińsko-Mazurskiego, p. Bernadeta Hordejuk zapytała, w jaki sposób wybierane były organizacje pozarządowe, w tym stowarzyszenia do składu Zespołu ds. aktualizacji Strategii (Forum Partnerskiego) oraz, czy wiedziały o takiej możliwości.

Dyrektor Departamentu Polityki Regionalnej odpowiedziała, że w przypadku organizacji pozarządowych propozycje do ww. Zespołu składa Rada Organizacji Pozarządowych Województwa Warmińsko-Mazurskiego. Wyjaśniła, że organizacje zostały poinformowane o takiej możliwości. Dodała także, że wpisanie podmiotu do składu Zespołu ds. aktualizacji Strategii odbywa się poprzez wnioskowanie na posiedzeniu Zarządu Województwa, ponieważ Zarząd Województwa powołuje powyższy Zespół.

Następnie w kontekście strategii terytorialnych i premiowania w nich partnerstwa Przewodnicząca Sejmiku zapytała czy do samorządów z obszaru województwa warmińsko-mazurskiego trafiła taka informacja.

Dyrektor Departamentu Polityki Regionalnej odpowiedziała, że są takie plany, ale dopiero na etapie programowania RPO. Wyjaśniła, że obecnie trwają prace nad aktualizacją strategii, w której bardzo szczegółowo została opisana zasada partnerstwa i współpracy oraz ich premiowania.

Jako kolejny głos zabrał Radny Paweł Czemieli, który zapytał, czy istnieje mapa województwa pokazująca poziom przedsiębiorczości w ujęciu powiatowym.

Dyrektor Departamentu Polityki Regionalnej wyjaśniła, że wskaźnikiem wykorzystywanym do pomiaru poziomu przedsiębiorczości na szczeblu regionalnym jest liczba podmiotów gospodarczych wpisanych do rejestru REGON na 10 tys. mieszkańców oraz wskazała, że mapa zamieszczona jest w „Ewaluacji on-going Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do 2025 r.” dostępnej na stronie <https://strategia2030.warmia.mazury.pl>

Następnie Radny Paweł Czemieli poruszył temat funduszy do wykorzystania na przedsiębiorczość i innowacyjność. Poprosił o pisemną informację dot. programów, z których mogą korzystać przedsiębiorcy, wysokości środków finansowych, które zostały do wykorzystania w ramach tych programów oraz cel przeznaczenia.

Na koniec p. Lidia Wójtowicz dodała, że w budowie jest platforma, na której gromadzone będą niezbędne informacje dla przedsiębiorców z województwa warmińsko-mazurskiego.

Po wyczerpaniu pytań Wiceprzewodnicząca Komisji oddała głos Dyrektor Regionalnego Ośrodka Pomocy Społecznej, p. Wiesławie Przybysz z prośbą o zreferowanie materiału w kolejnym punkcie posiedzenia.

IV. Informacja na temat polityki senioralnej Samorządu Województwa Warmińsko-Mazurskiego (w tym potrzeby seniorów – współpraca z nowo powołaną Społeczną Radą Seniorów Województwa Warmińsko-Mazurskiego).

Dyrektor Regionalnego Ośrodka Pomocy Społecznej, p. Wiesława Przybysz korzystając z prezentacji multimedialnej omówiła ww. temat. Na wstępie wyjaśniła, że najistotniejszą kwestią związaną z polityką senioralną jest demografia.

Przedstawiła dane demograficzne pokazujące województwo warmińsko-mazurskie na tle kraju, liczbę osób według ekonomicznych grup wieku oraz prognozę liczby ludności w wieku poprodukcyjnym w latach 2017-2050. W tym miejscu zwróciła uwagę, iż według tendencji panujących w Polsce, w 2050 roku prawie 30% mieszkańców regionu Warmii i Mazur będzie w wieku poprodukcyjnym. Podkreśliła, że jest to moment, w którym należy myśleć o rozwiązaniach oraz o przygotowaniu się na powyższe zmiany, aby odpowiednio zabezpieczyć potrzeby tej grupy mieszkańców naszego województwa.

Następnie Dyrektor Regionalnego Ośrodka Pomocy Społecznej wskazała dokumenty strategiczne i programowe na poziomie samorządu województwa uwzględniające zagadnienie polityki senioralnej oraz przedstawiła program „Polityki senioralnej województwa warmińsko-mazurskiego na lata 2014-2020”. Wyjaśniła, że program monitorowany jest co dwa lata szczególnie pod kątem dostępności usług dla seniorów. Wskazała podmioty działające na rzecz osób starszych w województwie, tj. Domy Pomocy Społecznej, Dienne Domy Pomocy, Rodzinne Domy Pomocy, placówki zapewniające całodobową opiekę osobom niepełnosprawnym, przewlekle chorym oraz osobom w podeszłym wieku, Kluby Seniora, Akademie i Uniwersytety Trzeciego Wieku oraz Gminne Rady Seniorów.

W dalszej kolejności Dyrektor Regionalnego Ośrodka Pomocy Społecznej przedstawiła Społeczną Radę Seniorów Województwa Warmińsko-Mazurskiego. Poinformowała, że Rada aktualnie składa się z 28 osób, a jej przedstawiciele zostali wybrani przez środowiska senioralne z powiatów. Dodała, że uroczysta inauguracja działalności Rady odbyła się 4 października 2018 r.

Następnie p. Wiesława Przybysz poinformowała o liczbie osób objętych pomocą w formie usług opiekuńczych w wieku poprodukcyjnym w województwie warmińsko-mazurskim w latach 2013-2017 podkreślając, że jest to proces wzrostowy. Wyjaśniła, że w 2018 r. samorząd województwa we współpracy z samorządami lokalnymi uruchomił pilotażowy program wdrożenia usług teleopiekuńczych oferując gminom 50-procentowe wsparcie finansowe z budżetu Województwa. Wskazała, że w minionym roku usługi teleopiekuńcze uruchomiono w 34 gminach, a wsparciem objęto 678 seniorów. Przedstawiła mapę gmin z terenu województwa, które przystąpiły do projektu nadmienając, że tylko w powiecie nidzickim nie będzie żadnej gminy, która włączy się w ten proces. Kolejno poinformowała o wydatkowanych środkach finansowych na poszczególnych etapach wdrażania ww. usług w 2018 roku. Przybliżyła również zebrany schemat działania teleopieki.

Następnie Dyrektor Regionalnego Ośrodka Pomocy Społecznej wspomniała o Karcie Seniora informując, że dotychczas wydano ich około 3500 sztuk.

Na koniec omówiła wybrane formy działania Samorządu Województwa na rzecz wsparcia i aktywizacji środowisk seniorskich podając jako przykład utworzenie nowoczesnego oddziału geriatrycznego w nidzickim szpitalu (umowa z 2017 roku z Samorządem Województwa). Nadmieniła również, że w regionie działają Rzecznicy Praw Osób Starszych Województwa Warmińsko-Mazurskiego funkcjonujący w Olsztynie, Elblągu oraz Ełku.

Załącznik nr 4

Wiceprzewodnicząca Komisji podziękowała za przedstawienie materiału i poprosiła radnych o pytania.

Radny Robert Gontarz zapytał czy w powiecie działdowskim jest gmina, która bierze udział w programie teleopieki.

Dyrektor Regionalnego Ośrodka Pomocy Społecznej odpowiedziała, że z tego terenu chęć udziału w ww. programie zgłosiły gminy Lidzbark, Płońnica i Działdowo.

Radny Marcin Kazimierczuk zapytał czy nowo powstające podmioty działające na rzecz osób starszych w województwie same zgłaszają do Regionalnego Ośrodka Polityki Społecznej i czy prowadzony jest monitoring w tym zakresie.

Dyrektor Regionalnego Ośrodka Pomocy Społecznej poinformowała, że raz w roku ROPS zbiera informacje od samorządów lokalnych o powstaniu takich podmiotów, a co dwa lata jest przeprowadzany monitoring całościowy sporządzany na piśmie. Podkreśliła ważną rolę Rady Senioralnej w tej kwestii.

Następnie Wiceprzewodnicząca Komisji poprosiła o zreferowanie materiału seryjnego Dyrektora Wojewódzkiego Urzędu Pracy w Olsztynie, p. Zdzisława Szczepkowskiego.

V. Zaopiniowanie materiałów na V sesję Sejmiku:

- **projekt uchwały w sprawie przyjęcia dokumentu "Analiza sytuacji na rynku pracy w województwie warmińsko-mazurskim w 2018 roku";**

Dyrektor Wojewódzkiego Urzędu Pracy w Olsztynie, p. Zdzisław Szczepkowski w oparciu o prezentację przedstawił ww. projekt uchwały. Na wstępie poinformował, że rokrocznie w marcu WUP przedkłada Sejmikowi Województwa analizę sytuacji na rynku pracy w województwie warmińsko-mazurskim z minionego roku. Następnie przystąpił do omówienia wybranych zagadnień związanych z bezrobociem, podkreślając 3 pozycję Polski wśród państw europejskich o najniższej stopie bezrobocia, tj. 3,5 % w grudniu 2018 roku. Kontynuując podał dane dotyczące województwa warmińsko-mazurskiego wskazując spadek liczby bezrobotnych oraz spadek wielkości stopy bezrobocia. Dodał, że najwyższe stopy bezrobocia występują w powiatach przygranicznych, tj. braniewskim, bartoszyckim, kętrzyńskim, węgorzewskim, zaś najniższe występują w powiatach olsztyńskim, iławskim, elbląskim grodzkim, nidzickim. Wskazał też roczne zmiany liczby osób bezrobotnych w poszczególnych powiatach województwa, które pokazywały, iż najbardziej w roku 2018 ograniczono bezrobocie w mieście Olsztynie, powiecie piskim, szczycieńskim, olsztyńskim i oleckim.

W dalszej kolejności p. Zdzisław Szczepkowski wyjaśnił, że analiza sytuacji na rynku pracy odbywa się nie tylko w oparciu o dane statystyczne z ilości zarejestrowanych bezrobotnych, ale także z badań aktywności ekonomicznej ludności. Przyznał, że niepokojącym zjawiskiem jest spadek współczynnika aktywności zawodowej (15 miejsce w kraju) i wskaźnika zatrudnienia w regionie (ostatnie miejsce w kraju).

Kontynuując charakterystykę rynku pracy zwrócił uwagę, że obecnie przekształcił się on z rynku pracodawcy w rynek pracobiorcy. Dodał, że kolejną tendencją jest zwiększony popyt na zatrudnienie pracowników z zagranicy wskazując, że w 2018 roku najwięcej zarejestrowanych oświadczeń o powierzeniu pracy cudzoziemcom oraz wydanych zezwoleń dotyczy obywateli Ukrainy.

Następnie Dyrektor Wojewódzkiego Urzędu Pracy w Olsztynie przedstawił strukturę ofert wolnych miejsc pracy i miejsc aktywizacji zawodowej. Zaznaczył, że obecnie w strukturze ofert pracy 70% stanowią oferty niesubsydiowane. Ponadto wskazał przyczyny wyłączeń z ewidencji bezrobotnych w województwie w 2018 roku wśród których największy procent stanowiło podjęcie pracy niesubsydiowanej (prawie 39%), a następnie niepotwierdzenie gotowości do pracy (prawie 20%). W dalszej części prezentacji Dyrektor WUP przedstawił strukturę wydatków ze środków funduszu

pracy na finansowanie zadań w województwie w roku ubiegłym zaznaczając, iż na zasiłki i inne świadczenia obligatoryjne wydatkowano 34,8% wydatków ogółem, zaś na programy na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej 65,2%.

Kontynuując p. Zdzisław Szczepkowski omówił działania Wojewódzkiego Urzędu Pracy w ramach środków z Europejskiego Funduszu Społecznego, a następnie zapoznał Członków Komisji z koordynacją systemów zabezpieczeń w zakresie świadczeń dla bezrobotnych społecznych oraz funduszem gwarantowanych świadczeń pracowniczych. Na koniec poinformował o działalności Centrów Informacji i Planowania Kariery Zawodowej.

Załącznik nr 5

Wiceprzewodnicząca Komisji podziękowała za przedstawienie materiału i poprosiła radnych o pytania.

W związku z brakiem pytań Wiceprzewodnicząca Komisji poddała ww. projekt uchwały pod głosowanie.

Za pozytywnym przyjęciem projektu uchwały głosowało 10 członków Komisji, przeciw – 0, wstrzymało się – 0.

- **projekt uchwały w sprawie rewitalizacji Kolei Nadzalewowej i przywrócenia połączeń kolejowych na trasie Elbląg-Braniewo w ramach programu Kolej Plus;**

Wiceprzewodnicząca Komisji poinformowała, że Członkowie Komisji otrzymali projekt uchwały i zapytała czy są uwagi lub pytania.

Pan Marcin Kuchciński, Wicemarszałek Województwa Warmińsko-Mazurskiego odniósł się do przedmiotowego projektu uchwały wskazując wątpliwości.

Pierwsza z nich dotyczyła zapisu w § 1 „Sejmik uznaje za zasadne opracowanie Studiów Wykonalności dla wyżej wymienionej inwestycji i traktowanie jej w sposób priorytetowy“. Zapytał kto opracuje powyższe Studia Wykonalności oraz kto za nie zapłaci.

Radny Marcin Kazimierczuk powołał się na § 2 projektu uchwały, który mówi, że za realizację Uchwały odpowiedzialny jest Zarząd Województwa Warmińsko-Mazurskiego.

Pan Marcin Kuchciński, Wicemarszałek Województwa Warmińsko-Mazurskiego wskazał sprzeczność w treści uchwały i powołał się na uzasadnienie, w którym są zapisy mówiące, że „projekt uchwały nie pociąga za sobą obciążenia budżetu województwa“ oraz „obecnie na liście projektów planowanych do realizacji nie ma żadnego zgłoszenia z Województwa Warmińsko-Mazurskiego“. Powiedział, że nie może się zgodzić z powyższym, ponieważ Zarząd Województwa wysłał pismo do Ministerstwa Infrastruktury, w którym zgłosił akces do programu Kolej Plus wskazując propozycje linii kolejowych z terenu Warmii i Mazur. Poinformował, że odbyło się również spotkanie z prezesem PKP PLK. Na koniec wyraził opinię, że omawiana uchwała jest bezprzedmiotowa.

Radny Marcin Kazimierczuk poinformował, że złożenie projektu uchwały było poprzedzone interpelacją dot. rewitalizacji Kolei Nadzalewowej, ale odpowiedź Zarządu Województwa nie spełniła oczekiwań Radnego, w związku z tym złożył projekt uchwały w tej sprawie. Przypomniał, iż dwa lata temu projekt wznowienia połączeń kolejowych na trasie Elbląg-Tolknicko-Frombork-Braniewo był podejmowany przez samorządy lokalne usytuowane na trasie kolei. Wyjaśnił, że inicjatywa upadła, bo nie przystąpił do niej Elbląg, ale według jego wiedzy samorządowcy z Braniewa, Fromborka oraz Tolknicka są zwolennikami powrotu Kolei Nadzalewowej. Dodał, że projekt rewitalizacji Kolei Nadzalewowej wydaje się być bardzo potrzebny również w kontekście przekopu Mierzei Wiślanej.

Na koniec wypowiedzi Radny Marcin Kazimierczuk ponowił prośbę do Zarządu Województwa o złożenie stosownej aplikacji do Ministerstwa Infrastruktury. Przyznał, że koszty przygotowania dokumentacji są do poniesienia i powinny zostać poniesione dla dobra mieszkańców województwa oraz miast leżących na trasie Kolei Nadzalewowej.

Radny Robert Gontarz skierował pytanie do p. Marcina Kuchcińskiego, Wicemarszałka Województwa Warmińsko-Mazurskiego czy w sytuacji zgłoszenia przez Zarząd Województwa propozycji 5 tras do rządowego programu Kolej Plus, interpelacja, którą zamierza złożyć w sprawie przywrócenia połączenia linii kolejowej nr 208 na trasie Działdowo-Brodnica przez Lidzbark, będzie rozpatrzona pozytywnie.

Pan Marcin Kuchciński, Wicemarszałek Województwa Warmińsko-Mazurskiego odpowiedział, że do programu zostały wskazane trasy, które były omawiane na Komisji Strategii Rozwoju. Dodał, że po raz pierwszy słyszy o woli reaktywowania ww. linii kolejowej. Następnie wyjaśnił, że Zarząd Województwa nie chciał czekać z rozmowami do maja br., gdyż do tego czasu chciałby pozyskać informacje na temat możliwości realizacji zamierzeń inwestycyjnych w skali całego województwa. Nadmieniał także, że nie były podejmowane rozmowy dot. trasy, o którą pytał Radny Robert Gontarz.

Radny Paweł Czemieli przedstawił informacje na temat katalogu tras ujętych w programie Kolej Plus. Następnie zapytał, jakie linie kolejowe zostały zgłoszone do ww. programu oraz kiedy odbyło się spotkanie z PKP PLK i kto reprezentował spółkę. Ponadto poprosił o scan pisma, które zostało przesłane do Ministerstwa Infrastruktury dot. zgłoszenia przez Zarząd Województwa propozycji tras z województwa warmińsko-mazurskiego do programu Kolej Plus.

Pan Marcin Kuchciński, Wicemarszałek Województwa Warmińsko-Mazurskiego poinformował, że spotkanie odbyło się 4 marca br. PKP PLK reprezentował prezes Ireneusz Merchel. Następnie wyjaśnił, że w piśmie skierowanym do Ministra Infrastruktury zostało zgłoszonych pięć tras, tj. linia nr 223 Czerwonka-Orzysz, linia nr 41 Olecko-Gołdap, linia nr 35 na odcinku Szymany-Chorzele, nieistniejąca linia Bartoszyce-Lidzbark Warmiński-Dobre Miasto, linia nr 254 Elbląg-Frombork-Braniewo (Kolej Nadzalewowa).

W odniesieniu do informacji podanej przez p. Marcina Kuchcińskiego, Wicemarszałka Województwa Warmińsko-Mazurskiego, Radny Henryk Żuchowski wyraził zadowolenie, że wśród propozycji zgłoszonych tras do Ministerstwa Infrastruktury została uwzględniona również trasa Chorzele-Szymany. Natomiast nie zgadza się z sytuacją, że Zarząd Województwa, bez konsultacji z Radnymi, podał propozycje tras do programu Kolej Plus.

Radny Marcin Kazimierczuk w nawiązaniu do zgłoszonych tras poinformował, że na trasę Czerwonka-Biskupiec-Mrągowo-Orzysz-Ełk można aplikować w ramach linii kolejowej Rail Baltica.

Pan Marcin Kuchciński, Wicemarszałek Województwa Warmińsko-Mazurskiego poinformował, że Prezes PKP PLK Ireneusz Merchel podczas przedmiotowego spotkania zaprzeczył powyższej informacji.

Radny Robert Gontarz ponownie wrócił do tematu linii kolejowej nr 208 na trasie Działdowo-Brodnica przez Lidzbark prosząc o zgłoszenie jej do Ministerstwa Infrastruktury. Swoją prośbę uzasadnił faktem społecznego zainteresowania mającego swój wyraz w podpisanej przez ponad 1800 osób petycji za przywróceniem ww. połączenia.

Radny Marcin Kazimierczuk odnosząc się do zapisów w uzasadnieniu do projektu przedmiotowej uchwały zgłosił, że w ramach autopoprawki może wykreślić zdanie mówiące o tym, że projekt uchwały nie pociąga za sobą obciążenia budżetu województwa.

Pan Marcin Kuchciński, Wicemarszałek Województwa Warmińsko-Mazurskiego wskazał, że dla Zarządu Województwa istotne są kwestie budżetu. Uważa, że nie stanowi problemu wykreślenie omawianego zapisu z uzasadnienia do projektu uchwały.

Podkreślił, że ideą Zarządu Województwa jest skupienie uwagi nad wybranymi trasami kolejowymi, a nie przyjmowanie uchwał, które wskazują jedynie pojedyncze trasy. W nawiązaniu do zgłoszonych tras do Ministerstwa Infrastruktury poinformował, że Zarząd Województwa poprosił także o informacje dot. kosztów szacunkowych w celu wyliczenia wkładu własnego, który samorząd województwa musi wpisać do Wieloletniej Prognozy Finansowej.

W związku z powyższym p. Marcin Kuchciński ponownie wyraził zdanie, żeby nie głosować nad przyjęciem przedmiotowej uchwały.

Radny Jarosław Słoma powołując się na przyjęte Stanowisko Sejmiku Województwa Warmińsko-Mazurskiego z dnia 18 lutego br. w sprawie Rządowego Programu Uzupełniania Lokalnej i Regionalnej Infrastruktury Kolejowej Kolej Plus wyraził opinię, że przyjęcie omawianej uchwały traktuje jako niezgodne z ww. Stanowiskiem. Podkreślił, że popiera merytorycznie potrzebę Kolei Nadzalewowej, ale w pierwszej kolejności należy zakończyć analizę wskazującą m.in. szacowaną kwotę, jaką samorząd województwa, spełniając formalny wymóg 15 % wkładu własnego, musi dołożyć do inwestycji. Ponadto zwrócił uwagę, że w województwie są powiaty pozbawione stałych połączeń kolejowych na swoim obszarze, m.in. jest to powiat olecki, gołdapski, węgorzewski.

Kontynuując p. Jarosław Słoma wskazał, że Radni w demokratyczny sposób zdecydowali, iż ostateczne wyłonienie puli linii kolejowych, które zostaną rekomendowane do programu Kolej Plus nastąpi w maju.

Wiceprzewodnicząca Komisji, p. Grażyna Kluge podziękowała za dyskusję i poddała ww. projekt uchwały pod głosowanie.

Za pozytywnym przyjęciem projektu uchwały głosowało 5 członków Komisji, przeciw – 5, wstrzymało się – 0.

W związku z powyższym wynikiem głosowania Wiceprzewodnicząca Komisji poprosiła Radcę Prawnego Kancelarii Sejmiku, p. Mirosława Antoszewskiego o interpretację.

Radca wyjaśnił, że projekt nie uzyskał pozytywnej opinii, bo Komisje zajmują stanowiska w formie uchwał podjętych w wyniku głosowania jawnego zwykłą większością głosów.

VI. Sprawy różne i wolne wnioski.

Wiceprzewodnicząca Komisji poinformowała, że do Komisji Strategii Rozwoju wpłynęło Stanowisko Nr ORN.0007.1.2019 Rady Miejskiej w Olecku z 25 stycznia 2019 r. w sprawie uwzględnienia w projekcie modernizacji drogi krajowej nr 65 budowy ścieżki pieszo-rowerowej na odcinku przebiegającym przez teren Gminy Olecko. Dodała, że powyższe Stanowisko zostało także przekazane Ministrowi Infrastruktury, parlamentarzystom, a także Marszałkowi Województwa.

VII. Przyjęcie Protokołu Nr 2/2019 z 11 lutego 2019 r. oraz Protokołu Nr 3/2019 z 18 lutego 2019 r.

Wiceprzewodnicząca Komisji zapytała, czy są uwagi do Protokołu Nr 2/2019 z posiedzenia Komisji Strategii Rozwoju z dnia 11 lutego 2019 r.

W związku z brakiem uwag zarządziła głosowanie. Za pozytywnym przyjęciem protokołu głosowało 10 Członków Komisji, przeciw-0, wstrzymało się-0.

Następnie zapytała czy są uwagi do Protokołu Nr 3/2019 z posiedzenia Komisji Strategii Rozwoju z dnia 18 lutego 2019 r.

W związku z brakiem uwag zarządziła głosowanie. Za pozytywnym przyjęciem protokołu głosowało 10 Członków Komisji, przeciw-0, wstrzymało się-0.

VIII. Zakończenie posiedzenia.

Wiceprzewodnicząca Komisji, p. Grażyna Kluge podziękowała zebranych za udział w posiedzeniu Komisji Strategii Rozwoju w dniu 18.03.2019 r.

**Wiceprzewodnicząca Komisji
Strategii Rozwoju**

Grażyna Kluge

Protokołowała:

Beata Kantolak