

Pan Jacek Majchrowski
Prezydent Miasta Krakowa

(7)

INTERPELACJA

w sprawie motelu Krak i „krakowskich taśm prawdy”

Panie Prezydencie,

Nawiązując do Pana odpowiedzi na moją interpelację w sprawie motelu „Krak” z dnia 9 stycznia 2008 roku, pragnę zauważyć, iż w tak ważnej dla Krakowa sprawie jaką jest afera związana z motelem Krak, uchylanie się od udzielenia wyczerpujących wyjaśnień dotyczących Pana udziału w sprawie, pogłębia tylko domysły i uwiarygadnia podejrzenia.

W rozmowie z pp. Waławem Stechnijem i Markiem Balawajderem, przeprowadzonej w dniu 24 czerwca 2004 roku, a znanej powszechnie jako „krakowskie taśmy prawdy”, składał Pan zastanawiające deklaracje. Dlatego nie jest przekonywujące Pana uzasadnienie odmowy odpowiedzi na moje pytania -jakoby - niestosownością posługiwania się materiałem pochodzącym z podsłuchu.

Odmowa odpowiedzi na pytania przygotowane w oparciu o „krakowskie taśmy prawdy” tylko dlatego, że pochodzą - jak Pan utrzymuje - z podsłuchu, jest sprzeczna z postawą jaką przyjęło SLD, ugrupowanie, które rekomendowało Pana do Trybunału Stanu. Nie muszę Panu Prezydentowi chyba przypominać, jak wielkie oburzenie wśród Pańskich kolegów wywołało upublicznienie taśm prawdy z nagraniem rozmowy postów: Renaty Beger i Adama Lipińskiego (Czym różnią się „taśmy Beger” od „krakowskich taśm prawdy”?).

. Czyżby Pan Prezydent potępiał zachowanie liderów SLD, którzy o północy w okolicznościach pełnych dramatyzmu, zwoływali konferencję prasową żeby na podstawie materiału z podsłuchu napiętnować styl negocjacji ?

Pana przyznanie się do drobnego błędu — jakim niewątpliwie było utrzymywanie osobistego kontaktu z prezesem Spółki „Forte” - ułatwi wyjaśnienie podejrzeń o błędy znacznie poważniejsze.

Dlatego raz jeszcze, usilnie proszę Pana Prezydenta o udzielenie precyzyjnych odpowiedzi na każdy punkt i literę w kolejności zadawanych pytań w mojej interpelacji z dnia 9 stycznia 2008 roku.

Panie Prezydencie informuje mnie Pan, że przytoczone przeze mnie w interpelacji z 9 stycznia br. postępowania karne przeciwko W. Stechnijowi zostały wszczęte na skutek złożonych przez Miasto zawiadomień o podejrzeniu popełnienia przestępstw przez zarząd spółki Forte. Być może. Ale to nie Pan złożył jako pierwszy zawiadomienie. Ponad dwa miesiące wcześniej uczyniła to radna Katarzyna Migacz, dokładnie w dniu 11 września 2007 r., o czym informowała na konferencji prasowej 6 listopada 2007. Pana zawiadomienie zaś, jak Pan poinformował radnych, pochodzi dopiero z dnia 20 listopada 2006r., a więc nie tylko po złożeniu już zawiadomienia przez innych, ale także po upublicznieniu taśm prawdy, czy też, jak to Pan Prezydent nazywa, taśm podsłuchu.

Panie Prezydencie pozostają jeszcze inne pytania na które Pan nie odpowiada. W grudniu 2007 roku Radni Miasta zostali powiadomieni przez radną Katarzynę Migacz, że uchyla się Pan od odpowiedzi na bardzo ważne pytania. Przeglądałem Pana odpowiedzi i niestety, muszę zadać DODATKOWE pytania podobne, do tych które zadawała radna Migacz.

1. Dlaczego Pan nie zgłosił wniosku o upadłość spółki Forte, skoro miał Pan wiedzę pozwalającą domniemywać, że pieniądze ze spółki są wyprowadzane. Radna Katarzyna Migacz wielokrotnie informowała Pana Prezydenta, że tereny Motelu Krak są nadal eksploatowane przez spółkę Forte jako: przestrzeń hotelowa, płatne parkingi, składowisko palet, miejsce pod reklamy (przypominam, że reklam jest dużo, i że znajdują się tuż przy pierwszym rondzie wjazdowym do Krakowa). Pan wiedział, że spółka nie ma majątku, nie płaci czynszu, a komornik nie wiele może wyegzekwować. Z tą wiedzą naturalne stawało się pytanie: gdzie są pieniądze z eksploatacji. Mając tak poważne przesłanki, aby podejrzewać, że pieniądze są wyprowadzane, powinien Pan natychmiast zgłosić upadłość Spółki „Forte”, ale Pan tego zaniechał, mimo, że umowę wypowiedział Pan ponad 3 lata temu.

2. Na jakiej podstawie akceptował Pan w czasie negocjacji z Tesco w październiku 2004 r. czynsz na poziomie około 600 tys. rocznie? Wiadomo, że w sierpniu na wniosek Miasta została dokonana wycena terenów Motelu Krak. To co z niej wynika, dobrze ujmuje notatka inspektor

[wylączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

- spółka Forte powinna płacić czynsz co najmniej czterokrotnie wyższy.

W tym miejscu informuję Pana, że poważny niepokój budzi we mnie, styl Pańskich odpowiedzi na interpelacje radnej Katarzyny Migacz. Przytoczę tu jedynie wycinek poruszanych przez nią spraw:

Interpelacja radnej Migacz z 29 sierpnie 2007r.:

>4 lipca 2007r. zadała pytanie:

„W oparciu o jakie przepisy, pełnomocnik A. Oklejak, twierdził jesienią 2004r., że czynsz 37 tys. USD to czynsz godny akceptacji?”

Uzyskała odpowiedź (OR-05.0057-780/XVIII/07 z 6.08.2007r.): „Tak postawione pytanie nie znajduje żadnych podstaw w przepisach Statutu Miasta Krakowa dotyczących interpelacji radnych”

Panie Prezydencie, proszę zwrócić uwagę, że prof. A. Oklejak mówiąc jesienią 2004r. o wysokości czynszu (37 tys. USD kwartalnie, czyli ok. 600 tys. PLN rocznie), czynił to po dokonaniu przez Miasto wyceny terenów Motelu Krak w sierpniu 2004r.

Jak się ma wypowiedź prof. A. Oklejaka do notatki inspektor [wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]:

„Według wyceny z sierpnia 2004r. wartość nieruchomości wynosi **47.297.500zt.**

Według uchwały Nr 1330/2002 Zarządu Miasta Krakowa z dnia 05 września 2002r. w sprawie ustalenia stawek czynszu dzierżawnego w przypadku wydzierżawiania nieruchomości zabudowanej na cele komercyjne wynosi 6% wartości nieruchomości w skali roku.

W związku z tym czynsz dzierżawny wynosiłby 2.837.840zł + 22% podatku VAT (rocznie), tj. miesięcznie 236.48750zł + 22% VAT, tj. brutto 288.514,75zł”

Proszę odpowiedzieć, kto się mylił:

- inspektor [wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej; jawność wyłączył Ryszard Marek Pełnomocnik Prezydenta Miasta Krakowa ds. Ochrony Informacji Niejawnych]

powołując się na niewłaściwe przepisy

- czy też prof. A. Oklejak?

Nie wykluczam, że rację miał prof. A. Oklejak, który miał być może świadomość istnienia innych przepisów, właściwych dla rozwiązania sprawy Motelu Krak i uzasadniających wysokości czynszu 37. tys. USD kwartalnie. W związku z tym, że nie zakładam z góry błędu prof. A. Oklejaka, pytam:

W oparciu o jakie przepisy pełnomocnik A. Oklejak twierdził jesienią 2004 r., że czynsz 37 tys. USD to czynsz godny akceptacji?

Odpowiedź prezydenta:

„Pomimo polemiki zaprezentowanej przez Panią ponownie potwierdzam stanowisko przedstawione na analogiczne Pani pytanie w piśmie z dnia 6.08.2007. znak OR-05.0057-780/XVIII/07.”

3. **Wiadomo, iż w 2004 roku Pan Prezydent wystosował przynajmniej jedną notatkę do dyrektora TESCO Pana Korka. Co było treścią tej notatki?** Proszę załączyć jej kserokopię do odpowiedzi.
4. **Wiadomo, iż w dniu 13 lipca 2004 roku zawarte zostało porozumienie, pomiędzy Miastem, Spółką „Forte” oraz TESCO. Co było treścią tego porozumienia?** Proszę załączyć jego kserokopię do odpowiedzi.

Otrzymują:

1. Adresat,
2. A/a.