

**Protokół Nr LXVI/14
z LXVI sesji Rady Miejskiej
odbytej w dniu 13 czerwca 2014 r.**

Przewodniczący Rady Miejskiej, Pan Artur Pokora o godz. 18⁰⁰ w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył obrady sześćdziesiątej szóstej sesji Rady Miejskiej.

Powitał serdecznie wszystkich radnych, Burmistrza, zaproszonych gości.

Zgodnie z listą obecności, aktualnie w posiedzeniu uczestniczyło 13 radnych, co wobec ustawowego składu rady wynoszącego 13 osób, stanowi kworum pozwalające na podejmowanie prawomocnych uchwał.

Lista obecności - stanowią załącznik nr 1

Podczas głosowania na tej sesji podniesione ręce liczone będą przez Wiceprzewodniczącego Rady – Leszka Stróża.

Mieczysław Kamiński – mówi, że ma nadzieję, że sesja zostanie poprowadzona zgodnie z ustawą o finansach publicznych, zgodnie z punktami, które przewiduje ustawa.

Porządek obrad przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Podjęcie uchwał w sprawach:
 - 1/ analiza i zatwierdzenie sprawozdania finansowego oraz sprawozdania z wykonania budżetu Gminy Bystrzyca Kłodzka za 2013 rok.
 - 2/ absolutorium dla Burmistrza za 2013 rok;
4. Zatwierdzenie protokołu z ostatniej sesji rady.
5. Zapytania radnych.
6. Informacje Przewodniczącego Rady.
7. Sprawy różne i wolne wnioski.
8. Zamknięcie obrad.

Ad 2. Powołanie sekretarza sesji

Przewodniczący Rady przystąpił do realizacji punktu – „Powołanie sekretarza sesji” i zaproponował, aby funkcję sekretarza pełniła Wiceprzewodnicząca Rady – Irena Stawiarska.

W związku z tym, że nie było uwag, Przewodniczący poddał pod głosowanie propozycję.

Za wyborem sekretarza sesji w osobie radnej Ireny Stawiarskiej w głosowaniu wzięło udział 15 radnych, za oddano 15 głosów, jednogłośnie.

Przewodniczący przypomniał również, że wnioski sekretarzowi sesji zgłaszane powinny być na piśmie.

Ad. 3. Podjęcie uchwał w sprawach.

1/ analiza i zatwierdzenie sprawozdania finansowego oraz sprawozdania z wykonania budżetu Gminy Bystrzyca Kłodzka za rok 2013.

Przewodniczący Rady przytoczył treść art. 18 ust. 2 pkt 4 ustawy samorządowej o brzmieniu:

„Do wyłącznej właściwości Rady gminy należy: uchwalanie budżetu gminy, rozpatrywanie sprawozdania z wykonania budżetu oraz podejmowanie uchwały w sprawie udzielenia lub nieudzielenia absolutorium z tego tytułu” oraz treść art. 270 ust. 4 ustawy o finansach publicznych z dnia 27 sierpnia 2009 r. o brzmieniu: *„Organ stanowiący jednostki samorządu terytorialnego rozpatruje i zatwierdza sprawozdanie*

finansowe jednostki samorządu terytorialnego wraz ze sprawozdaniem z wykonania budżetu, w terminie do dnia 30 czerwca roku następującego po roku budżetowym”.

Poinformował, że do Biura Rady wpłynęło sprawozdanie opisowe z wykonania budżetu gminy za rok 2013, oraz sprawozdanie finansowe Gminy Bystrzyca Kłodzka za 2013 rok obejmujące:

- bilans z wykonania budżetu jednostki samorządu terytorialnego,
- łączny bilans obejmujący dane wynikające z bilansów samorządowych jednostek budżetowych i samorządowych zakładów budżetowych,
- łączny rachunek strat i zysków obejmujący dane wynikające z rachunków strat i zysków samorządowych jednostek budżetowych i samorządowych zakładów budżetowych,
- łączne zestawienie zmian funduszu obejmujące dane wynikające z zestawień zmian w funduszu samorządowych jednostek budżetowych i samorządowych zakładów budżetowych.

Wszyscy radni otrzymali sprawozdania. Na ich podstawie odbyły się posiedzenia wszystkich komisji stałych, na których sprawozdanie z wykonania budżetu było analizowane.

Przewodniczący Rady poprosił Burmistrza o przedstawienie sprawozdania z wykonania budżetu gminy za rok 2013 wraz ze sprawozdaniem finansowym oraz informacją o stanie mienia gminy.

Burmistrz poinformowała, że budżet gminy roku 2013 jest budżetem historycznym, takiej wielkości dochodów nasza jednostka samorządu terytorialnego jeszcze nie miała, aczkolwiek przyjęty w grudniu roku 2012 budżet mówił o planowanych dochodach w wysokości 52 mln zł a na koniec roku dochodów było 73 mln zł. Zatem zwiększenie planowanych dochodów jest o 40% w stosunku do planowanego budżetu. Planowane wydatki roku 2013 wynosiły ponad 49 mln zł a wykonane zostały na kwotę 71 mln zł.

Przyjęty budżet uchwałą nr XXXVII/380/12 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 7 grudnia 2012 r. zakładał:

- | | |
|-------------------------------|---------------|
| • planowane dochody budżetowe | 52 293 031 zł |
| • planowane wydatki budżetowe | 49 001 597 zł |
| w tym: | |
| • planowane wydatki bieżące | 41 038 956 zł |
| • planowane wydatki majątkowe | 7 962 641 zł |
| • wynik budżetu- nadwyżka | 3 291 434 zł |
| • planowane przychody | 101 000 zł |
| • planowane rozchody | 3 392 434 zł |

Według stanu na 31 grudnia 2013 roku planowane pierwotnie wielkości uległy zmianie i wynosiły:

- | | |
|-------------------------------|---------------|
| • planowane dochody budżetowe | 73 114 175 zł |
| • planowane wydatki budżetowe | 71 087 132 zł |
| w tym: | |
| • planowane wydatki bieżące | 58 651 160 zł |
| • planowane wydatki majątkowe | 12 435 972 zł |
| • wynik budżetu: nadwyżka | 2 027 043 zł |
| • planowane przychody | 1 929 291 zł |
| • planowane rozchody | 3 956 334 zł |

W 2013 r. ujęte w budżecie wielkości uległy następującym zmianom:

- | | | | |
|--|---------------|---------|-----------|
| • planowane dochody wzrosły o | 20 821 144 zł | - tj. o | 39,8 % |
| • planowane wydatki wzrosły o | 22 085 535 zł | - tj. o | 45,1 % |
| • planowany nadwyżka zmniejszyła się o | 1 264 391 zł | - tj. o | -38,4 % |
| • planowane przychody wzrosły o | 1 828 291 zł | - tj. o | 1 810,2 % |
| • planowane rozchody wzrosły o | 563 900 zł | - tj. o | 16,6 % |

Po stronie dochodów zwiększenia są głównie efektem:

- pozyskania środków z Ministerstwa Zdrowia w kwocie: 10 166 368 zł na wsparcie działań w zakresie przekształceń samodzielnych publicznych zakładów opieki zdrowotnej,
- pozyskania środków z Ministerstwa Kultury i Dziedzictwa Narodowego w kwocie: 471 356 zł na III

- etap prac konserwatorskich i budowlanych przy murach obronnych,
- pozyskania środków z Województwa Dolnośląskiego w kwocie: 509 291 zł, w tym na zadanie:
 - „Modernizację stadionu w Bystrzycy Kłodzkiej” 340 000 zł
 - „Konserwację gruntową urządzeń melioracji szczegółowych”: 30 000 zł
 - „Poprawa bezpieczeństwa w województwie –zakup lekkiego samochodu dla OSP Nowy Waliszów”: 44 731 zł
 - „Zakup wyposażenia do WOK w Starej Bystrzycy”: 8 487 zł
 - „Remont parkingu oraz rewitalizację obiektów małej architektury w Długopolu Zdroju”: 78 158zł
 - „Budowa dwóch zatok autobusowych w ciągu drogi wojewódzkiej nr 388 w Szklarce: 7 915 zł
 - pozyskania środków z Unii Europejskiej w kwocie: 303 008 zł na: Projekt „ Aktywizacja społeczna i zawodowa” 303 008 zł
 - pozyskania środków z Funduszu Pracy: 242 482 zł, w tym na: program „ Bezrobotni dla gospodarki wodnej i ochrony przeciwpowodziowej” zatrudnienie 10 osób przez 5 m-cy program „Poprawa infrastruktury turystycznej „, zatrudnienie 12 osób przez 5 m-cy oraz w II turze 5 osób przez 3 m-ce
 - wprowadzeniem nowego źródła dochodów-opłat za gospodarowanie odpadami komunalnymi: 1 340 000 zł
 - zwiększenia subwencji oświatowej: 113 978 zł
 - otrzymania nowych dotacji z budżetu państwa oraz zwiększenia kwot dotacji wcześniej przyznanych np:
 - na usuwanie skutków klęsk żywiołowych na drogach: 911 158 zł
 - na zwrot akcyzy: 502 028 zł
 - na wychowanie przedszkolne: 187 542 zł
 - dla Środowiskowego Domu Samopomocy na remont:253 317zł i zakup wyposażenia:84 432 zł
 - na zasiłki i pomoc w naturze: 172 496 zł
 - na zasiłki stałe: 151 560 zł
 - na dożywianie: 348 000 zł
 - na zasiłki dla osób poszkodowanych w czasie ulewnych deszczy: 26 000 zł
 - pozyskania środków z innych źródeł:
 - ze Stowarzyszenia Gmin Ziemi Kłodzkiej: 15 000 zł na organizację dożynek
 - z Nadleśnictwa 500 zł na organizację Dnia Dziecka przez Zarząd Osiedla nr 2
 - z Funduszu Lokalnego Masywu Śnieżnika: 3 000 zł na projekt RS Marianówka „ Wołowina Sudecka między skałkami”
 - z Funduszu Lokalnego Masywu Śnieżnika : 1 500 zł dla ZS w Wilkanowie na projekt” Żądło”
 - Dolnośląskiego Zarządu Melioracji i Urządzeń Wodnych: 8 000 zł na program” Bezrobotni dla gospodarki wodnej i ochrony przeciwpowodziowej
 - zwrot podatku VAT za zadania zrealizowane w latach ubiegłych: 130 148 zł

Po stronie wydatków zwiększenie zostało skierowane głównie na:

- spłatę przejętych zobowiązań przejętych od przekształconego SP ZOZ
- gospodarkę odpadami komunalnymi
- modernizację stadionu w Bystrzycy Kłodzkiej
- zakup samochodu dla OSP w Nowym Waliszowie
- remont parkingu w Długopolu Zdroju
- remonty dróg zniszczonych w czasie powodzi
- remont i zakup wyposażenia Środowiskowego Domu Samopomocy w Bystrzycy Kłodzkiej
- pomoc finansową dla Powiatu Kłodzkiego na wykonanie dokumentacji dla zadania „ Budowa łącznika pomiędzy ul. Kolejową, a ul. Zamenhofa”
- zabezpieczenie środków na realizację projektu PROW „ Remont WOK w Gorzanowie”
- zabezpieczenie środków na realizację projektu PROW „ Remont WOK w Nowym Waliszowie”
- zabezpieczenie środków na realizację projektu WTRCz-RP „ Na nartach po górach”
- zabezpieczenie środków na realizację projektu WTRCz-RP „ Transgraniczne więzi przyjaźni”
- zabezpieczenie środków na realizację projektu UE „Aktywizacja społeczna i zawodowa”
- zabezpieczenie środków na realizację projektu PROW” Dostawa i montaż lamp ulicznych zasilanych energią słoneczną na terenach wiejskich Gminy Bystrzyca Kłodzka”

- zabezpieczenie środków na realizację projektu WTRCz-RP „Modernizacja integrowanego systemu ochronnego Orlickich i Bystrzyckich gór”- samochód dla OSP w Wilkanowie
- zabezpieczenie środków na realizację projektu RPO „Modernizacja budynku Szkoły Podstawowej nr 1 w Bystrzycy Kłodzkiej”
- zabezpieczenie środków na wkład własny w projekcie realizowanym przez Bibliotekę „Infrastruktura bibliotek”
- zabezpieczenie środków na realizację programu” Bezrobotni dla gospodarki wodnej i ochrony przeciwpowodziowej” i „Infrastruktura turystyczna”
- przygotowanie i ogrodzenie placu zabaw wyposażonego przez Fundację Muszkieterów
- zabezpieczenie wkładu własnego w zadaniu remont murów obronnych, w ramach zadania „Bystrzyca Kł., XIV-wieczny system fortyfikacji miejskich”
- budowę i wyposażenie skate parku przy Szkole Podstawowej nr 2 w Bystrzycy Kłodzkiej
- budowę placu zabaw przy szkole w Wilkanowie
- zakup laptopów do pracowni komputerowych w ZS w Wilkanowie i SP nr 2 w Bystrzycy Kł.
- zabezpieczenie środków na wniesienie wkładu do spółki Lokalny Fundusz Pożyczkowy
- zabezpieczenie środków na wniesienie wkładu do spółki Rekultywacja Dolnośląskich Wysypisk
- pomoc materialną dla uczniów
- opracowanie dokumentacji na oświetlenie w Mostowicach
- wypłatę akcyzy

Realizacja budżetu gminy na koniec 2013 roku prezentuje się następująco:

- wykonane dochody budżetowe: 72 358 068 zł - tj. 99,0 % planu
- wykonane wydatki budżetowe: 68 997 641 zł - tj. 97,1 % planu
- wynik budżetu: nadwyżka: 3 360 427 zł - tj. 165,8 % planu
- wykonane przychody : 1 929 392 zł - tj. 100,0 % planu
- wykonane rozchody : 3 935 062 zł - tj. 99,5 % planu

Na koniec 2013 roku budżet gminy zamknął się nadwyżką 3 360 427 zł, wyższą od planowanej o 1 333 384 zł.

Wypracowana nadwyżka budżetu to efekt niższej w stosunku do planu realizacji wydatków o 2 089 491 zł, w tym wydatków bieżących o 1 147 969 zł oraz majątkowych o 941 521 zł. przy braku realizacji dochodów w kwocie: 756 107 zł.

Na koniec 2013 roku został spełniony warunek z art.242 ust. 2 ustawy o finansach publicznych zgodnie, z którym wykonane wydatki bieżące nie mogą być wyższe niż wykonane dochody bieżące.

Wynik operacyjny budżetu stanowiący różnicę pomiędzy dochodami i wydatkami bieżącymi jest wielkością dodatnią i wynosi 7 701 190 zł, przy planowanej jego wartości 6 839 550 zł

Środki pieniężne posiadane przez gminę na koniec roku wynosiły: 3 763 953,96zł, w tym:

- stan środków na rachunku wydatków niewygasających: 1 969 045 zł

- stan pozostałych środków gminy: 1 166 359,22 zł

- środki niewykorzystanych dotacji roku budżetowego: 22 375,74 zł

- środki subwencji oświatowej przekazanej w grudniu na styczeń 2014 r.: 606 174 zł ,

Na koniec 2013 roku na dług gminy w łącznej kwocie: 24 572 118 zł składały się kredyty i pożyczki.

W stosunku do wykonanych dochodów wskaźnik długu na koniec 2013 roku wynosi: 33,96 %,

W związku z obsługą długu w 2013 r. gmina wydatkowała kwotę: 4 410 838 zł , w tym na:

- raty kredytów i pożyczek: 3 261 562 zł
- odsetki od kredytów i pożyczek: 1 149 276 zł

w stosunku do wykonanych dochodów wskaźnik obsługi długu wynosi: 6,1 %, (maksymalny wskaźnik obsługi długu = 15 %).

Rozrachunki gminy na koniec 2013 r. zgodnie ze sprawozdaniami prezentowały się następująco:

- Zobowiązania jednostek budżetowych z tyt. wydatków budżetowych- ogółem: 2 342 236 zł w tym wymagalne: 0 zł

Zgodnie ze sprawozdaniem Rb-28S z wykonania planu wydatków budżetowych.

- Zobowiązania zakładów budżetowych – ogółem: 40 763 zł w tym wymagalne: 0 zł

Zgodnie ze sprawozdaniem Rb-30S z wykonania planów finansowych zakładów budżetowych.

- Zobowiązania gminy z tytułu udzielonych poręczeń: 188 000 zł,
w tym wymagalne: 0 zł
Zgodnie ze sprawozdaniem Rb-Z o stanie zobowiązań wg tytułów dłużnych.
- Zobowiązania gminy z tytułu zaciągniętych kredytów i pożyczek: 24 572 118 zł
Zgodnie ze sprawozdaniem Rb-Z o stanie zobowiązań wg tytułów dłużnych.
- Należności jednostek budżetowych z tyt. dochodów budżetowych- ogółem: 6 172 723 zł,
w tym zaległość: 5 377 781 zł
Zgodnie ze sprawozdaniem Rb-27S z wykonania planu dochodów budżetowych
- Należności zakładów budżetowych - ogółem: 15 498 zł
w tym zaległość: 0 zł
Zgodnie ze sprawozdaniem Rb-30S z wykonania planów finansowych zakładów budżetowych
- Należności gminy w kwocie: 6 715 466 zł - zgodnie ze sprawozdaniem Rb-N o stanie należności obejmują:
 - należność gminy z tytułu udzielonych pożyczek: 783 914 zł, w tym:
 - MGOK: 109 600 zł
 - Bystrzyckie Centrum Zdrowia: 169 400 zł
 - Bystrzyckie Towarzystwo Górskie: 37 500 zł
 - Towarzystwo Miłośników Gorzanowa: 457 000 zł
 - LKS „Zamek” Gorzanów: 10 414 zł
 - należności gminy z tytułu sprzedaży mienia na raty: 480 913 zł
 - należności wymagalne: 5 306 202 zł, na które składają się:
 - czynsze od lokali komunalnych: 1 042 244 zł
 - opłaty za odpady komunalne: 186 629 zł
 - pozostałe dochody UMiG: 2 018 320 zł
 - dochody realizowane przez OPS (fundusz alimentacyjny, opłaty za pobyt w domach opieki społecznej): 2 057 365 zł
 - pozostałe jednostki gminy- SP nr 1w B-cy: 644 zł
 - należności niewymagalne: 144 437 zł

Wśród zobowiązań niewymagalnych główna pozycja to dodatkowe wynagrodzenie roczne za 2013 rok wraz z pochodnymi, którego termin wypłaty mija 31.03.2014 r.

Z rozliczeń rocznych za 2013 rok wynika, że dochody podatkowe gminy uległy zmniejszeniu o 1 157 173 zł, w tym w wyniku:

- obniżenia górnych stawek podatków, zastosowanych przez Radę Miejską o kwotę: 719 443 zł, w tym:

- w podatku od nieruchomości	523 546 zł
- w podatku od środków transportowych	195 897 zł
- udzielenia ulg i zwolnień na kwotę: 240 304 zł, w tym:

- w podatku od nieruchomości	240 304 zł
------------------------------	------------
- udzielenia umorzeń na kwotę: 163 679 zł, w tym:

- w podatku rolnym	10 268 zł
- w podatku od nieruchomości	147 389 zł
- w podatku leśnym	477 zł
- w podatku od środków transportowych	5 545 zł
- udzielenia odroczeń na kwotę: 33 747 zł, w tym:

- w podatku rolnym	1 489 zł
- w podatku od nieruchomości	24 488 zł
- w podatku od środków transportowych	7 770 zł

Należności wymagalne gminy w stosunku do analogicznego okresu z 2012 roku wzrosły o 128 328 zł co daje w efekcie niewielki wzrost zaległości ogółem o 2,4 %.

Należy podkreślić, że gdyby nie nowe źródło zaległości, którymi są opłaty za gospodarowanie odpadami komunalnymi w kwocie: 186 629 zł zaległości gminy wykazywały by tendencje spadkową. Największy wzrost zaległości kwotowo o 241 617 zł i procentowo o 17,9 % ma miejsce na podatku od nieruchomości. Od paru lat związany jest z niewypłacalnością firm: Feax oraz Quadt w stosunku do

których komornicy prowadzą licytacje majątku oraz z Panem Ambroziewiczem, który od lat odwołuje się od decyzji wymiarowych gminy do Samorządowego Kolegium Odwoławczego.

W ostatnim roku do zwiększenia zaległości z tego tytułu przyczyniła się śmierć dwóch znaczących podatników z grupy osób fizycznych.

Podobnie jak w latach ubiegłych nastąpił wzrost zaległości na funduszu alimentacyjnym o 182 851 zł, jest to zadanie realizowane na zlecenie budżetu państwa

Pozytywnym zjawiskiem jest spadek zaległości:

- o 294 284 zł na czynszach za lokale komunalne
- o 8 387 zł na podatku w formie karty podatkowej
- o 28 850 zł na podatku od środków transportowych
- o 19 705 zł na opłatach za wieczyste użytkowanie
- o 7 049 zł na dochodach ze sprzedaży mienia
- o 14 812 zł na czynszach dzierżawnych

Należy podkreślić, że zmniejszenie kwoty zaległości z tytułu czynszów to efekt nie tylko skutecznej windykacji, to także umożliwienia ludziom o niskich dochodach wykonywanie prac na rzecz gminy za zaległy czynsz.

Realizacja dochodów budżetowych:

- | | |
|--------------------------|---------------|
| • Plan pierwotny: | 52 293 031 zł |
| • Kwota zmiany planu | 20 821 144 zł |
| • Plan na koniec 2013 r. | 73 114 175 zł |
| • Wykonanie | 72 358 068 zł |
| • % wykonania planu | 99,0 % |

W przeliczeniu na 1 mieszkańca wykonane dochody naszej gminy prezentują się następująco:

- dochody ogółem: 3 703 zł
- dochody podatkowe:
 - 1 020 zł (powiększone o udzielone ulgi, umorzenia – tak są liczone dochody gminy przez Ministerstwo Finansów do ustalenia należnej subwencji wyrównawczej)
 - 963 zł (bez udzielonych ulg, umorzeń).

Dla porównania dochody podatkowe za 2012 rok (liczone wg MF) wynosiły: w Bystrzycy Kł: 880 zł, w Kłodzku: 1 198 zł, w Międzylesiu: 756 zł, w Łądku Zdroju: 1 037 zł.

Wszystkie źródła dochodów charakteryzują się bardzo wysoką realizacją w stosunku do przyjętego na 2013 rok planu. Również w porównaniu z 2012 r. realizacja dochodów jest bardzo korzystna, dochody ogółem wzrosły o 20,8 mln zł, tj. o 40 %.

W porównaniu do 2012 r. nastąpił 2-krotny wzrost dochodów majątkowych, największy wzrost w tej grupie dochodów odnotowany został ze sprzedaży majątku, jest to 3 krotność wpływów z roku 2012.

Należy zaznaczyć, że globalny wzrost dochodów gminy jest również efektem włączenia do budżetu od lipca opłat za gospodarowanie odpadami komunalnymi.

Znaczny wzrost kwoty dotacji uzyskanych z budżetu państwa jaki nastąpił w 2013 roku jest efektem otrzymania ponad 10 mln. dotacji na spłatę zobowiązań przekształconego w spółkę SP ZOZ.

Pozytywnym sygnałem jest wzrost dochodów podatkowych w porównaniu do 2012 roku, w tym z:

- podatków i opłat lokalnych o 2 210 080 zł, (w tym podatek od dróg gminnych: 1,6 ml zł)
- udziałów w podatku od osób fizycznych i prawnych o 497 564 zł, mimo nie wykonania założonego na bieżący rok planu (brak: 275 949 zł).

Realizacja wydatków budżetowych

- | | |
|--------------------------|---------------|
| • Plan pierwotny: | 49 001 597 zł |
| • Kwota zmiany planu | 22 085 535 zł |
| • Plan na koniec 2013 r. | 71 087 132 zł |
| • Wykonanie | 68 997 641 zł |
| • % wykonania planu | 97,1% |

Wydatki, które nie wygasły z upływem roku budżetowego 2013 wynoszą: 1 969 045 zł, z tej kwoty przypada na :

- wydatki majątkowe: 1 891 209 zł
- wydatki bieżące: 77 836 zł.

Struktura wykonanych w 2013 roku wydatków jest bardzo korzystna:

- 17 % wydatki majątkowe
- 83 % wydatki bieżące.

Gmina ma korzystny wskaźnik będący różnicą między wydatkami majątkowymi i dochodami majątkowymi który osiągnął na koniec roku: 4 340 763 zł.

Należy podkreślić, że tak wysoki poziom wydatków majątkowych nie zawdzięcza gmina tylko wolnym środkom z lat ubiegłych, bo na koniec 2012 roku wynosiły one: 1 796 745 zł, ani kredytom, gdyż w 2013 r. nie zaciągnęła gmina żadnego nowego kredytu, lecz zaangażowaniu dochodów bieżących w kwocie: 2 544 018 zł kosztem ograniczeń po stronie wydatków bieżących, w tym przede wszystkim kosztów osobowych. Wydatki zrealizowane w ramach funduszu sołeckiego wynoszą: 300 308 zł w stosunku do planu zostały zrealizowane w 91 %.

W 2013 roku gmina realizowała 15 projektów współfinansowanych ze środków Unii Europejskiej, poniesione na ten cel wydatki zamknęły się kwotą: 7 220 241 zł, co stanowi 90 % planu wydatków.

Po raz pierwszy od 2013 roku w budżecie gminy znalazły się dochody i wydatki na gospodarowanie odpadami komunalnymi, dochody zrealizowano w 98 %, a wydatki w 99%.

Pierwszy rok został zamknięty niewielką nadwyżką dochodów nad wydatkami, która jest wynikiem harmonogramu wnoszenia opłat przez mieszkańców i dokonywania wydatków za odbiór odpadów przez gminę. Mieszkańcy byli zobowiązani wnieść opłaty za 6 miesięcy. Natomiast gmina główny wydatek, czyli zapłatę za usługę odbioru i wywozu odpadów poniosła w 2013 roku pięć razy, gdyż płaci po zakończeniu miesiąca.

Na zakończenie dodała, że biorąc pod uwagę poniesione wydatki, wizerunek naszego miasta i naszych miejscowości powoli zmienia się na lepsze.

Skarbnik Gminy – przedstawiła sprawozdanie finansowe za rok 2013 i poinformowała, że jednym z najważniejszych elementów sprawozdania jest bilans wykonania jednostki samorządu terytorialnego. Aktywa i pasywa zamykają się na koniec roku kwotą 6 800547 zł, po czym przedstawiła zapisy po stronie aktywów i pasywów.

AKTYWA	Stan na początek roku	Stan na koniec roku	PASYWA	Stan na początek roku	Stan na koniec roku
1 Środki pieniężne	2 583 664,04	3 763 953,96	I Zobowiązania	29 227 651,37	26 658 215,29
1.1 Środki pieniężne	2 583 664,04	3 763 953,96	1.1 Zobowiązania finansowe	27 977 079,99	24 647 898,99
1.1.1 Środki pieniężne budżetu	2 583 664,04	3 763 953,96	1.1.1 Krótkoterminowe (do 12 miesięcy)	143 400,26	75 781,26
1.1.2 Pozostałe środki pieniężne	0,00	0,00	1.1.2 Długoterminowe (powyżej 12 miesięcy)	27 833 679,73	24 572 117,73
II Należności i rozliczenia	4 542 200,39	2 960 812,55	I.2 Zobowiązania wobec budżetów	4 010,38	23 025,37
II.1 Należności finansowe	843 060,92	784 474,64	1.3 Pozostałe zobowiązania	1 246 561,00	1 987 290,93
11.1.1 Krótkoterminowe (do 12 miesięcy)	0,00	560,78	II Aktywa netto budżetu	-24 811 637,68	-20 464 402,30
11.1.2 Długoterminowe (powyżej 12 miesięcy)	843 060,92	783 913,86	IM Wynik wykonania budżetu (+,-)	-2 681 873,47	3 360 426,38
II.2 Należności od budżetów	205 400,39	207 292,91	11.1.1 Nadwyżka budżetu (+)	0,00	5 329 471,38
11.3 Pozostałe należności i rozliczenia	3 493 739,08	1 969 045,00	II.1.2. Deficyt budżetu (-)	-2 299 637,47	0,00
III Inne aktywa	143 400,26	75 781,26	II.1.3 Niewykonane wydatki (-)	-382 236,00	-1 969 045,00
			II.2 Wynik na operacjach niekasowych (+,-)	0,00	-600 000,00

			II.3 Rezerwa na niewygasające wydatki	382 236,00	1 969 045,00
			II.4 Środki z prywatyzacji	0,00	0,00
			II.5 Skumulowany wynik budżetu (+,-)	-22 512 000,21	-25 193 873,68
			III Inne pasywa	2 853 251,00	606 734,78

Kolejny bilans jednostki budżetowej i samorządowego zakładu budżetowego /obejmuje 9 jednostek/:

AKTYWA	Stan na początek roku	Stan na koniec roku	PASYWA	Stan na początek roku	Stan na koniec roku
A Aktywa trwałe	129 442 713,22	139 159 806,62	A Fundusz	126 854 577,51	145 708 329,73
A. I Wartości niematerialne i prawne	0,00	0,00	A.I Fundusz jednostki	115 349 489,88	108 649 421,02
A.II Rzeczowe aktywa trwałe	80 486 843,74	85 389 393,72	A.II Wynik finansowy netto (+,-)	11 505 087,63	37 058 908,71
A.II.1 Środki trwałe	73 505 415,20	76 609 419,93	A.11.1 Zysk netto (+)	29 690 453,41	56447 045,17
A.II.1.1 Grunty	34 328 868,35	33 197 933,76	A.II.2 Strata netto (-)	-18 185 365,78	-19 388 136,46
A.II.1.2 Budynki, lokale i obiekty inżynierii lądowej i wodnej	37 535 737,30	41774 435,75	A.III Nadwyżka środków obrotowych (-)	0,00	0,00
A.II.1.3 Urządzenia techniczne i maszyny	738 136,44	750 877,55	A. IV Odpisy z wyniku finansowego (-)	0,00	0,00
A.II.1.4 Środki transportu	503 131,55	481 498,81	A.V Fundusz mienia zlikwidowanych jednostek	0,00	0,00
A.II.1.5 Inne środki trwałe	399 541,56	404 674,06	B Państwowe fundusze celowe	0,00	0,00
A.II.2 Środki trwałe w budowie (inwestycje)	6 981 428,54	8 779 973,79	C Zobowiązania i rezerwy na zobowiązania	2 925 899,01	3 152 157,63
A.II.3 Zaliczka na środki trwałe w budowie (inwestycje)	0,00	0,00	CI Zobowiązania długoterminowe	0,00	0,00
A.III Należności długoterminowe	366 369,48	480 912,90	CII Zobowiązania krótkoterminowe	2 925 899,01	3152 157,63
A. IV Długoterminowe aktywa finansowe	48 589 500,00	53 289 500,00	C.II.1 Zobowiązania z tytułu dostaw i usług	1 116 265,06	862 879,86
A.IV.1 Akcje i udziały	48 589 500,00	53 289 500,00	C.II.2 Zobowiązania wobec budżetów	96 417,42	64 827,53
A.IV2 Inne papiery wartościowe	0,00	0,00	C.II.3 Zobowiązania z tytułu ubezpieczeń i innych świadczeń	463 840,89	542 087,39
A.IV.3 Inne długoterminowe aktywa finansowe	0,00	0,00	C.1I.4 Zobowiązania z tytułu wynagrodzeń	820 251,70	817 118,28
A.V Wartość mienia zlikwidowanych jednostek	0,00	0,00	CI.1.5 Pozostałe zobowiązania	65 234,93	379 485,38
B Aktywa obrotowe	9 641 039,21	10 539 007,44	CII.6 Sumy obce (depozytowe, zabezpieczenie wykonania umów)	356 502,31	485 535,32
B.I Zapasy	13 782,25	15 450,34	C.11.7 Rozliczenia z tytułu środków na wydatki budżetowe i z tytułu dochodów budżetowych	7 386,70	223,87
B.1.1 Materiały	13 782,25	15 450,34	C.III Rezerwy na zobowiązania	0,00	0,00
B.1.2 Półprodukty i produkty w toku	0,00	0,00	D Fundusze specjalne	792 522,49	838 326,70
B.I.3 Produkty gotowe	0,00	0,00	D.1 Zakładowy Fundusz Świadczeń Socjalnych	792 522,49	838 326,70
B.I.4 Towary	0,00	0,00	D.2 Inne fundusze	0,00	0,00

B.II Należności krótkoterminowe	9105 436,89	9 847 355,88	E Rozliczenia międzyokresowe	8 510 753,42	0,00
B.II.1 Należności z tytułu dostaw i usług	17 513,05	14 566,92	E. Rozliczenia międzyokresowe przychodów	8 510 753,42	0,00
B.II.2 Należności od budżetów	104 264,67	39 918,45	E.II Inne rozliczenia międzyokresowe	0,00	0,00
B.II.3 Należności z tytułu ubezpieczeń i innych świadczeń	10 209,98	0,00			
B.I.1.4 Pozostałe należności	8 973 449,19	9 775 574,57			
B.II.5 Rozliczenia z tytułu środków na wydatki budżetowe i z tytułu dochodów budżetowych	0,00	17 295,94			
B.III Krótkoterminowe aktywa finansowe	459 749,64	595 866,01			
B.III.1 Środki pieniężne w kasie	0,00	0,00			
B.III.2 Środki pieniężne na rachunkach bankowych	459 749,64	595 866,01			
B.III.3 Środki pieniężne państwowego funduszu celowego	0,00	0,00			
B.III.4 Inne środki pieniężne	0,00	0,00			
B.III.5 Akcje lub udziały	0,00	0,00			
B.III.6 Inne papiery wartościowe	0,00	0,00			
B.III.7 Inne krótkoterminowe aktywa finansowe	0,00	0,00			
B.IV Rozliczenia międzyokresowe	62 070,39	80 335,21			
Suma aktywów	139 083 752,43	149 698 814,06	Suma pasywów	139 083 752,43	149 698 814,06

Burmistrz przedstawiła końcowy bilans stanu mienia gminy na koniec roku 2013:

Ogółem miasto i wieś 3199,89 ha

1/ użytki rolne w tym 2031ha;

2/ rowy 47,42ha;

3/ grunty leśne oraz zadrzewione i zakrzewione: 471,84 ha w tym:

- lasy 268,9 ha

- grunty zadrzewione i zakrzewione 202,86 ha

4/ grunty zabudowane i zurbanizowane 118,32 ha;

5/ tereny komunikacyjne 565,25 ha w tym:

- drogi 543,8 ha

- nieużytki 21,40 ha

6/ Inne (tereny różne, grunty pod wodami 13,32 ha

Razem wartość mienia wynosi 29 583 948,61 zł

Kiedy przyjmowaliśmy budżet na rok 2013 plan sprzedaży mienia wynosił 1,5 mln zł a realizacja zamknęła się na kwotę 2,3 mln zł.

Przewodniczący Rady poprosił o przedstawienie opinii komisji merytorycznych w sprawie sprawozdania z wykonania budżetu Gminy za 2013 r.

Jan Pięta – Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy – poinformował że komisja na posiedzeniu w dniu 26 maja 2014 r. zaopiniowała pozytywnie sprawozdanie z wykonania budżetu Gminy za 2013 rok w części będącej zakresem działania komisji

Władysław Płoch – Przewodniczący Komisji Edukacji, Kultury, Sportu i Spraw Społecznych – poinformował, że Komisja na posiedzeniu w dniu 29 maja 2014 r. przyjęła sprawozdanie z wykonania budżetu Gminy za 2013 rok, w części będącej zakresem działania komisji, (10 głosów za, przy 1 wstrzymującym się).

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 26 maja 2014 r. dokonała wstępnej analizy i oceny sprawozdania finansowego gminy Bystrzyca Kłodzka za rok 2013.

Marek Krytak – Przewodniczący Komisji Rewizyjnej – poinformował, że Komisja w dniu 26 maja 2014 r. dokonała analizy i oceny sprawozdania z wykonania budżetu gminy za rok 2013 wraz z opinią RIO. Komisja zaopiniowała pozytywnie sprawozdanie z wykonania budżetu gminy za rok 2013 (5 za, przy 1 wstrzymującym się)

Ponadto w dniu 29 maja 2014 r. na posiedzeniu Komisja dokonała szczegółowej analizy i oceny sprawozdania finansowego Gminy Bystrzyca Kłodzka za 2013 rok, przedstawionego przez Panią Skarbnik, obejmującego:

- bilans z wykonania budżetu jednostki samorządu terytorialnego,
- łączny bilans obejmujący dane wynikające z bilansów samorządowych jednostek budżetowych i samorządowych zakładów budżetowych,
- łączny rachunek strat i zysków obejmujący dane wynikające z rachunków strat i zysków samorządowych jednostek budżetowych i samorządowych zakładów budżetowych,
- łączne zestawienie zmian funduszu obejmujące dane wynikające z zestawień zmian w funduszu samorządowych jednostek budżetowych i samorządowych zakładów budżetowych.

Komisja w obecności 4 radnych, 4 głosami za, jednogłośnie przyjęła ww. sprawozdanie finansowe.

Przewodniczący Rady poinformował, że wszyscy otrzymali kserokopię uchwały Składu Orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu z dnia 2 kwietnia 2014 r. w sprawie opinii o przedłożonym przez Burmistrza sprawozdaniu rocznym z wykonania budżetu Gminy Bystrzyca Kłodzka za rok 2013.

Burmistrz – odczytała treść opinii RIO.

Mieczysław Kamiński – poinformował, że odczytana przed chwilą opinia Regionalnej Izby Obrachunkowej przez Panią Burmistrz świadczy o poziomie naszej dyskusji i stosunku do wykonania budżetu. Takie klepanie cyfr w sposób bezmyślny tylko żeby odwalić sesję absolutoryjną świadczy o niepoważnym podejściu do budżetu gminy Bystrzyca Kłodzka. Publicznie oświadczył, że również debatowanie na temat sprawozdania z wykonania budżetu było w tym roku skandaliczne, łącząc po dwie komisje i przy kilkudziesięciu punktach komisji wciskano analizę sprawozdania z wykonania budżetu za rok 2013. Oświadczył, że debatowanie nad budżetem w naszej gminie odbyło się z naruszeniem podstawowych zasad debaty demokratycznej. Po dwóch komisjach w czwartek odbyła się trzecia komisja rewizyjna, która miała wypracować wniosek o absolutorium dla Burmistrza. To wszystko stoi na głowie. Radni naszej gminy, Przewodniczący Rady oraz ci, którzy decydują o procedowaniu, naruszyli wszelkie zasady ustawy o finansach publicznych. Osobiście wraz z opozycją zbojkotowaliśmy posiedzenie komisji rewizyjnej ponieważ, jeśli traktuje się nas niepoważnie to my też nie możemy brać udział w takim cyrku.

Następnie radny przystąpił do przedstawienia uwag merytorycznych i poprosił aby się nie obrażać tylko przyjmując je. Ma pewne negatywne uwagi co do wykonania budżetu, gdyż pewne cyfry i liczby można interpretować inaczej. Nasz budżet za rok 2013 na tle innych jednostek zaczyna wyglądać bardzo marnie. Nie możemy wpadać w jakieś samouwielbienie, tylko musimy zwrócić uwagę na pewne negatywne skutki i działania. Pewne działania były niewłaściwe i nieprawidłowe. W tym roku mija 8 rok kadencji Pani Burmistrz, a nie ma w ogóle inwestycji prorozwojowych, owszem - są pewne inwestycje ale czy w ciągu tych 8 lat powstały miejsca pracy w Bystrzycy Kłodzkiej, nie licząc marketów?

Pani Burmistrz powiedziała, że był to kwotowo największy budżet w dziejach Bystrzycy. Może i owszem ale należy wziąć poprawkę. W tej kwocie wzrostu budżetu w trakcie roku budżetowego jest ponad 10 mln, które otrzymaliśmy z budżetu państwa na oddłużenie naszego ZOZ-u. Jeśli popatrzymy na strukturę naszych dochodów budżetowych to w większości opiera się ona na subwencjach i dotacjach, natomiast nasze dochody własne wyglądają na tym tle bardzo miernie. Negatywnym zjawiskiem w naszej gminie są należności gminy, które nie są ściągalne i wynoszą na 31.12.2013 r. – 6 715 466 zł, w tym należności wymagalne – 5 249 453 zł. Niestety następuje stały wzrost tych należności. Równocześnie patrząc na dochody w przeliczeniu na 1 mieszkańca wyglądamy marnie na tle gmin sąsiednich. Największym

zastrzeżeniem do wykonanego budżetu to jest bardzo mała ilość środków pozyskanych w ramach Unii Europejskiej. Należy zastanowić się ile inne gminy przerabiają milionów złotych a ile my. Biorąc pod uwagę rozległość gminy to my pozyskujemy jak „kopciuszek” – minimalną ilość środków finansowych i ten tort z napisem Unia Europejska od początku do końca nie jest przez gminę Bystrzyca Kłodzka właściwie konsumowany. Powinniśmy pozyskiwać kilkanaście a nawet kilkadziesiąt milionów złotych rocznie.

Jeśli chodzi o stronę wydatkową budżetu, niby to ładnie wygląda ale jak się obnaży pewne rzeczy już mniej ładnie wygląda. Chwalimy się, że mamy strukturę wykonanych wydatków bardzo ładną, gdyż wydatki wynoszą 17 % - tj. 11 494 451 zł ale jak ktoś jest dociekliwy i odejmie od tego wydatki niewygasające to nasze wydatki spadają poniżej 10 mln zł. Gmina Bystrzyca Kłodzka ma jedne z najwyższych w województwie dolnośląskim współczynnik wydatków bieżących, ponieważ u nas wynoszą 83% tj. 57 503 190 zł. Gmina realizowała 15 projektów finansowanych ze środków Unii ale jeśli tam jest zadanie za kilkadziesiąt tysięcy złotych to co to jest za zadanie?

W strukturze naszego wykonanego budżetu negatywnym zjawiskiem jest to, że 20% budżetu jest przeznaczane na wynagrodzenia i pochodne. Nie ma się co cieszyć, że współczynniki zadłużenia mamy bezpieczne, bo fakt jest faktem, że nasza gmina na 31 grudnia 2013 r. miała zadłużenie w wysokości 24 572 117 zł i przykro mówić, ale jak się przeanalizuje wszystkie kredyty to w większości są Pani Renaty Surmy. Mimo, że współczynnik jest bezpieczny to jeśli na obsługę długu wydajemy 4,5 mln zł – tj. 4 410 830 zł to odpowiedź jest prosta ile moglibyśmy wykonać za to rzeczy.

Pojawiły się w sprawozdaniu jakieś dziwne kwoty, które radny nie pamięta aby w uchwale budżetowej były zmieniane w roku 2013. Prosi o wyjaśnienie. W wydatkach – zał. nr 5 – w planie zobowiązanie ZBK wobec ZUK /ugoda z ZUK i kwota 48 tys. zł/. Nie przypomina sobie aby to było uchwałą Rady.

Zjawiskiem bardzo negatywnym jest fakt, że przeznaczymy dużą ilość środków finansowych na urząd gminy. Ma uwagi do ilości pracowników i wysokości środków przeznaczanych na wynagrodzenia. W momencie uchwalania planu była kwota 4 748 251 zł a wykonano – 5 126 244 zł. /wzrost o 377 tys. zł/. Wiemy także, że Pani Burmistrz często się procesuje i prosi o informacje do zapisu „obsługa prawna – 56 724 zł” Jeśli mamy w urzędzie 3 prawników na etacie to skąd ta kwota?

Kolejna pozycja to wody opadowe. W roku 2013 musieliśmy zapłacić do ZWIKu - 232 496 zł.

Za mało jest środków przeznaczanych na dofinansowanie zadań realizowanych przez stowarzyszenia sportowe. Mamy też różne imprezy na terenie gminy i nas one strasznie dużo kosztują. Nie powinniśmy realizować zadań „zastaw się a postaw się” i wydawać pieniądze na Dni Floriana, dożynki gminne czy diecezjalne. Prosi o informację, ile wydatkowano środków na Dni Floriana w roku 2013.

Analizując realizację inwestycji widzimy, że mamy je jakieś „dziwne”, nie pro rozwojowe. Pani Burmistrz chwaliła się modernizacją stadionu, planowane było 745 tys. zł, wykonanie 721 tys. zł ale do dnia dzisiejszego kluby nie mogą grać na boisku. Pyta, co się dzieje z boiskiem?

Są również i plusy. To realizacja remontu zabytków, w tym kościołów. Dostawa i montaż lamp ulicznych na terenach wiejskich – to zadanie zasługuje na pochwałę i to jest nasza największa inwestycja w roku 2013. Dobrą inwestycją jest modernizacja budynku szkoły podstawowej nr 1 – ale to jest wydatek niewygasający, podobnie jak hala w Wilkanowie. Udaną inwestycją to remont bram i baszt w centrum miasta, ładnie to wygląda i estetyka się poprawiła. Pozytywną rzeczą jest fundusz sołecki.

Analizując całokształt budżetu za rok 2013 na tle innych jednostek samorządowych i naszych potrzeb, uważa, że ten budżet należy ocenić negatywnie i w związku z powyższym radny będzie głosował za nie udzieleniem absolutorium.

Burmistrz – mówi, że rok wyborczy przed nami i czego tu można w budżecie roku 2013 się dobrego dopatrzeć. Wszystko jest do niczego, wszystko jest źle. Nie tak dawno, jak w miesiącu maju, kiedy było omawiane sprawozdanie to nikt innym tylko jedna z osób siedząca po lewej stronie złożyła wniosek aby nie omawiać sprawozdań, bo każdy z radnych je otrzymał. Skandalem jest to, że Państwo nie przyszliście na posiedzenie komisji rewizyjnej i dodała, że zobowiązaliście się do czegoś wobec swoich wyborców, że będzie Pan Ich reprezentował zawsze i wszędzie.

Co do obsługi długu to tak się zdarzyło, że do obsługi długu trzeba zaliczyć także i zadłużenie szpitala, bo kto spłaca zobowiązania szpitala jak nie gmina. Przez 8 lat to my spłacaliśmy kredyty zaciągnięte sprzed roku 2006 i w roku 2006. Mówi, że radny zapomniał jak dofinansowywał zakłady budżetowe tj. ZWIK, ZBK, a teraz zarzuca się, że jest podatek za wody deszczowe. Pyta, dlaczego radny nie dopowie, że za wody opadowe również płacą inne instytucje i to wpływa do budżetu spółki. Najlepiej dla Pana to kłamać albo mówić półprawdę. Co do UMiG mówiła wielokrotnie, że osoby, które miały zasiłek pielęgnacyjny lub osoby niepełnosprawne w domu potraciły świadczenia z mocy prawa i mogły liczyć na pomoc i wsparcie

urzędu bo jeśli zatrudnimy te osoby w urzędzie to może taki zasiłek otrzymać. Mówi, że pomogliśmy kilkunastu osobom, którym brakowało do emerytury bądź zasiłku przedemerytalnego pół roku. Zapowiedziała, że pomimo tego, że radny będzie to wytykał, Burmistrz będzie nadal tak robiła.

Co do inwestycji pro rozwojowych zapewniła, że kilka miejsc powstało i nie zostały zlikwidowane żadne miejsca pracy. Zaś za kadencji, kiedy radny był burmistrzem czy to BFM, czy Zapalki – dziś nie ma tych miejsc pracy. Podobnie jak likwidowane były oddziały w szpitalu, pyta co Pan zrobił dla tego szpitala poza likwidacją miejsc pracy? A my utrzymujemy miejsca pracy, oddłużamy szpital, inwestujemy i otwieramy nowe poradnie w szpitalu i to jest właśnie sukcesem.

Pan jako burmistrz likwidował wiele miejsc pracy, my jest utrzymujemy. Przykładem są szkoły, które zostały zlikwidowane i każda funkcjonuje jako stowarzyszenie czy fundacja.

Czas uderzyć się samemu w pierś. Przykro jest tylko, że wszyscy siedzący tu na sali pracownicy, kierownicy jednostek ciężko pracują a Pan uważa że nic się dobrego nie robi. A to, że ludzie mówią... - to Pan Kamiński mówi.

Mieczysław Kamiński – mówi, że chciałby aby dyskusja na temat budżetu dotyczyła budżetu a nie odniesienia co się działo za kadencją jak radny był burmistrzem. Nie można tego porównywać, ponieważ to są inne realia, inna sytuacja. Mówi, że ma prawo wyrażać takie opinie, podobnie jak niektórzy mieszkańcy. Możliwości pozyskiwania środków są nieporównywalne z latami minionymi.

Geografia zatrudniania jest jakaś dziwna. W kwestii szpitala, nie radny Kamiński zadłużył szpital. Ponadto co ma wspólnego likwidacja dwóch oddziałów w szpitalu z budżetem za rok 2013. Mówi, że z posiadanych danych, zadłużenie szpitala na koniec 2002 roku wynosiło około 2 mln zł. Wielkość pozyskanych środków finansowych w naszej gminie jest marna. Są gminy znacznie lepsze, które pozyskują ponad 50% budżetu. My pozyskujemy środki minimalne.

Burmistrz – bardzo byśmy chcieli abyśmy mieli odrębną gminę z podziałem na miasto i wieś, wówczas moglibyśmy się porównywać. Nie wolno porównywać gminy miejsko – wiejskiej do pozostałych gmin, które są albo miejskie albo wiejskie.

Dariusz Krzemiński – złożył wniosek o zamknięcie dyskusji.

Rada w obecności 15 radnych, w głosowaniu jawnym, 12 głosami za, przy 1 przeciwnym i 2 wstrzymujących się wniosek przyjęła.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 15 radnych, w głosowaniu jawnym, 14 głosami za, przy 1 przeciwnym podjęła:

**Uchwałę Nr LXVI/591/14
w sprawie zatwierdzenia sprawozdania finansowego oraz sprawozdania
z wykonania budżetu gminy Bystrzyca Kłodzka za 2013 r.**

- stanowiący załącznik nr 2

Przewodniczący ogłosił 10 min przerwy.

2/ absolutorium dla Burmistrza

Przewodniczący Rady przypomniał treść artykułu 271 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych który brzmi: „Art. 271. 1. Nie później niż dnia 30 czerwca roku następującego po roku budżetowym, organ stanowiący jednostki samorządu terytorialnego podejmuje uchwałę w sprawie absolutorium dla zarządu po zapoznaniu się z:

- 1) sprawozdaniem z wykonania budżetu jednostki samorządu terytorialnego;
- 2) sprawozdaniem finansowym;
- 3) opinią regionalnej izby obrachunkowej o sprawozdaniu z wykonania budżetu;
- 5) informacją o stanie mienia jednostki samorządu terytorialnego;
- 6) stanowiskiem komisji rewizyjnej.

2. Organ stanowiący jednostki samorządu terytorialnego może żądać przedłożenia przez zarząd jednostki samorządu terytorialnego dodatkowych wyjaśnień odnoszących się do dokumentów, których mowa w ust. 1 pkt 1 i 2.”

Poinformował, że Komisja Rewizyjna zgodnie z kompetencjami ustawowymi, wypracowała wniosek do Rady Miejskiej w sprawie absolutorium, a wniosek ten skierował do Regionalnej Izby Obrachunkowej w sprawie jego zaopiniowania (w dniu 30 maja br.).

Poprosił Pana **Marka Krytaka** - Przewodniczącego Komisji Rewizyjnej o przedstawienie wniosku Komisji Rewizyjnej do Rady Miejskiej w sprawie absolutorium dla Burmistrza.

Marka Krytak – poinformował, że Komisja Rewizyjna na posiedzeniu w dniu 29 maja 2014 r. w obecności 4 członków Komisji – 4 głosami za, jednogłośnie wnioskuje do Rady Miejskiej o udzielenie absolutorium Burmistrzowi za rok 2013.

Uzasadnienie do wniosku o absolutorium:

1. Komisja dokonała kontroli i oceny sprawozdania finansowego Gminy Bystrzyca Kłodzka za 2013 rok obejmujące:
 - bilans z wykonania budżetu jednostki samorządu terytorialnego,
 - łączny bilans obejmujący dane wynikające z bilansów samorządowych jednostek budżetowych i samorządowych zakładów budżetowych,
 - łączny rachunek strat i zysków obejmujący dane wynikające z rachunków strat i zysków samorządowych jednostek budżetowych i samorządowych zakładów budżetowych,
 - łączne zestawienie zmian funduszu obejmujące dane wynikające z zestawień zmian w funduszu samorządowych jednostek budżetowych i samorządowych zakładów budżetowych.
2. Komisja dokonała analizy i oceny sprawozdania z wykonania budżetu Gminy Bystrzyca Kłodzka za 2013 rok wraz z opinią RIO o tym sprawozdaniu oraz informacji o stanie mienia gminy.
3. Komisja stwierdza, że sprawozdanie jest zupełne.
4. Komisja uzyskała odpowiedzi na wysunięte wnioski wynikające z analizy sprawozdań.
5. Komisja w dniu 29 maja 2014 r. zapoznała się z opiniami stałych Komisji Rady dotyczącymi sprawozdania z wykonania budżetu.
6. Komisja w dniu 29 maja 2014 r. wypracowała wniosek dotyczący udzielenia absolutorium (w obecności 4 osób, 4 głosami za, jednogłośnie), zatem na podstawie posiadanych materiałów wnioskuje do Rady Miejskiej o udzielenie Burmistrzowi absolutorium za rok 2013.

Przewodniczący Rady poinformował, że wszyscy radni otrzymali kserokopię uchwały Składu Orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu z dnia 3 czerwca 2014 r. w sprawie opinii o wniosku Komisji Rewizyjnej o udzielenie absolutorium Burmistrzowi Bystrzycy Kłodzkiej.

Burmistrz – przedstawiła ww. opinię RIO.

Mieczysław Kamiński poinformował, że opinia RIO jest tylko badana pod kątem zgodności z prawem wykonania budżetu, natomiast celowość, rzetelność to decyzja Rady, która prezentuje swoje stanowisko udzieleniem lub nieudzieleniem absolutorium. „Jestem na nie, bo gmina nie jest gminą rozwojową, jesteśmy w stanie stagnacji. Bystrzyca Kłodzka umiera.”

Burmistrz – mówi, „że udzielenie absolutorium to jest wykonanie budżetu za rok 2013. Co tutaj mają stawiane przykłady przez Pana - tego nie rozumiem”.

Irena Stawiarska – poinformowała, że jest zaszczyczona, że może wystąpić dziś. Tak długi okres pracy, ciężkiej pracy Burmistrza nie da się opisać w dwóch zdaniach. W naszej gminie, która zaczyna się w Spalanej a kończy pod szczytem Śnieżnika przez ostatnie lata zostało bardzo dużo zrobione. Ludzie życzliwi, mający szeroko oczy otwarte doceniają i dostrzegają zmiany jakie zaistniały odkąd Burmistrzem została Pani Renata Surma. Wypiękniło nasze miasto i okoliczne wsie, drogi, mosty, zabytki, obiekty sportowe...

Szkoły pięknieją, dzieci ze szkoły muzycznej stroją instrumenty na znak, że przenoszą się do nowego budynku, powstaje II stopień nauki szkoły muzycznej. Świetlice na wsiach pięknieją, remontujemy je sukcesywnie, wyposażamy strażę pożarną, zakupujemy wozy bojowe... tak wiele się dzieje w naszej gminie. Renata Surma – to dobry gospodarz i trafiony wybór na Burmistrza naszego miasta na którego długo czekaliśmy.

Jan Szkwarek – mówi, że owszem, nasze miasto pięknieje i niektóre miejscowości także jak Stary Waliszów i Nowy Waliszów, Stara Łomnica. Są wyremontowane świetlice, drogi. Są też miejscowości, w których zrobiło się mało i bardzo mało. Liczy, że na terenie naszej strefy ekonomicznej powstaną

wreszcie nowe miejsca pracy.

Piotr Budnik – podziękował w imieniu zarządu oraz wszystkich strażaków ochotników PSP za wspieranie działalności ochrony przeciwpożarowej w gminie bo wiemy dobrze ile za tych 8 lat Pani Renata Surma zakupiła sprzętu i wyposażenia.

Przewodniczący Rady – poinformował, że Klub Radnych „Ponad Podziałami” uczestniczący w posiedzeniach komisji, po szczegółowym zapoznaniu się z wykonaniem budżetu za rok 2013 stwierdza, że:

1. Dochody w 2013 roku wykonano w wysokości 72.358.067 zł i były one wyższe o 40,4 procent dochodu roku 2012, który wyniósł 51.539.932 zł.
2. Dochody majątkowe w 2013 r. wynoszą 7.153.688 zł i były one wyższe o 122,2 procent dochodów majątkowych roku 2012., które wynosiły 3.219.799 zł.
3. Wydatki w 2013 r. wykonano w wysokości 68.997.641 zł i były one wyższe o 27,3 procent w stosunku do wydatków za rok 2012, które wynosiły 54.221.805 zł.
4. Wydatki majątkowe w 2013 r. wynoszą 11.494.451 zł i były one wyższe o 72,2 procent do wydatków majątkowych w 2012 r., które wynosiły 6.674.731 zł.

Z ważniejszych zadań inwestycyjnych i remontowych należy wymienić:

1. Dostawa i montaż lamp ulicznych zasilanych energią słoneczną i wiatrową na terenach wiejskich 310 punktów na kwotę 4.796.495 zł, dofinansowanie wg. umowy 2.878.046 zł
2. I etap budowy hali gimnastycznej w Wilkanowie w kwocie 3.201.295 zł, dofinansowanie do całego zadania w kwocie 1.621.000 zł. (koszt budowy hali 5.121.876 zł)
3. Rewitalizacja murów obronnych III etap w kwocie 535.997 zł, dofinansowanie 471.356 zł
4. Remonty i adaptacja na cele kultury i turystyki bram i baszt w Bystrzycy Kłodzkiej, na który wydatkowano w 2013 roku kwotę 938.352 zł, dofinansowanie 789.879 zł
5. Modernizacja stadionu sportowego w Bystrzycy Kłodzkiej w ramach „Dolny Śląsk dla Królowej Sportu” oraz montaż oświetlenia za kwotę 721.471 zł, dofinansowanie 321.608 zł.
6. Zakup, montaż platformy zewnętrznej, remont obiektu oraz zakup wyposażenia do Środowiskowym Domu Samopomocy: 320.352 zł, dofinansowanie 100 procent czyli 320.352 zł.
7. Remonty dróg polegające na położeniu nowej nawierzchni w między innymi:
 - Marianówka 482.970 zł
 - Gorzanów 336.964 zł
 - Stary Waliszów 228.514 zł
 - Młynarska, Bystrzyca Kł., 111.956 zł. oraz
 - budowa parkingu wraz z małą architekturą w Długopolu Zdroju 104.212 zł Zadania w tym zakresie na łączną kwotę 1.444.623 zł., dofinansowanie 1.061.416 zł.
8. Budowa placu zabaw przy szkole w Wilkanowie za kwotę 112.786 zł., dofinansowanie: 55.040 zł
9. Zakup samochodu strażackiego Nowy Waliszów 149.105 zł, dofinansowanie 44.731 zł
10. Remont Wiejskiego Ośrodka Kultury Nowy Waliszów 317.233 zł., dofinansowanie wg. umowy wynosi 193.434 zł
11. Remont Wiejskiego Ośrodka Kultury Gorzanów wraz z wyposażeniem sali widowiskowej: 293.679 zł. dofinansowanie wg. umowy wynosi: 187.690 zł
12. Modernizacja budynku Szkoły Podstawowej nr 1, 433.124. zł. dofinansowanie wg. umowy wynosi 363.974 zł.
13. Infrastruktura bibliotek 180.702 zł, dofinansowanie: 130.702 zł

Nie zapomnijmy, że również nasze spółki piszą wiele wniosków i wykonują bardzo znaczące zadania, jednakże są to środki poza budżetem. Dla przykładu podaję Zakład Wodociągów i Kanalizacji, który w 2013 roku wykonywał wiele zadań. Oto niektóre z nich:

- przebudowa sieci wodociągowej w Długopolu Zdroju to wydatek 1.352.876 zł., dofinansowanie: 803.874 zł.
- zbudowano wodociąg Gorzanów - Stara Łomnica, koszt zadania 411.448 zł, dofinansowanie: 250.882 zł.
- zlikwidowano stare sieci wodociągowe na terenie miasta to jest: 1,7 km; Stare Osiedle, Zamenhofska, Wojska Polskiego, Kolejowa, pi. Szpitalny, Kłodzka - koszt 175.000 zł. *przebudowa

przyłączy wodociągowych w ilości 37, wymiana i montaż nowych zasuw w ilości 17, remont sieci kanalizacyjnej ul. Wojska Polskiego - to koszt: 202.500 zł.

- zakupiono maszyny i urządzenia do budowy infrastruktury i obsługi za kwotę: 109.689 zł.
- ponadto w sierpniu 2013 r. rozpoczęto zadanie dotyczące budowy kanalizacji sanitarnej dla Długopola Zdroju wraz z kolektorem grawitacyjno - tłocznym odprowadzającym ścieki do Bystrzycy Kłodzkiej o wartości 3.819.200 zł., dofinansowanie 3.246.320 zł.

Również Zakład Usług Komunalnych wykonał remonty substancji komunalnej na kwotę: 825.556 zł. w tym przy zaangażowaniu środków wspólnot.

Należy zaznaczyć, że ogromnym sukcesem było otrzymanie dotacji w wysokości 10.166.368 zł na pokrycie zobowiązań przekształcanego SP ZOZ w Bystrzycy Kłodzkiej.

Dodam jeszcze, że środki zewnętrzne łącznie z dotacjami z budżetu państwa - bez subwencji - jakie wpłynęły do budżetu gminy to kwota 25.830.307 zł, w tym: pozyskane środki celowe na finansowanie zadań to: 5.170.248 zł - środki unijne: 3.568.479 zł

Razem z subwencjami wynoszącymi 16.280.493 zł, środki zewnętrzne stanowią kwotę: 42.110.555 zł.

To rok 2013 - ale należy jeszcze co najmniej wymienić dwa duże projekty z 2013 r., których realizacja następuje obecnie, jednak przygotowanie dokumentacji projektowej, kosztorysowej, napisanie wniosku konkursowego, to wysiłek roku 2013.

I tak:

- w 2013 roku pozyskano 2.004.945 zł na zadanie remont MGOK ; wartość zadania 2.177.556 zł., który obecnie jest w realizacji
- Również wniosek Z W i K-u złożony w 2013 r. na budowę kanalizacji 8,5 km oraz modernizacji oczyszczalni w Bystrzycy Kłodzkiej o wartości: 9 mln 384 tysiące złotych, otrzymał potwierdzenie dofinansowania w wysokości 7,5 mln złotych

W ocenie Klubu „Ponad Podziałami” Burmistrz Bystrzycy Kłodzkiej realizując zadania, kierowała się zasadami celowości, gospodarności i staranności w gospodarowaniu środkami publicznymi.

Dzisiejsze, ostatnie w tej kadencji głosowanie nad absolutorium, finalizuje roczną pracę samorządu naszej Gminy tj, Rady Miejskiej w Bystrzycy Kłodzkiej i Burmistrza.

Tak więc - głosowanie za udzieleniem absolutorium jest wyrazem aprobaty dla sposobu realizacji ubiegłorocznego budżetu jak również wynikiem współpracy Burmistrza i Rady Miejskiej.

W imieniu Klubu Radnych podkreślam, że przedłożone sprawozdanie w pełni obrazuje wykonanie budżetu za rok 2013, uzyskało również pozytywną opinię Regionalnej Izby Obrachunkowej oraz wszystkich Komisji Rady Miejskiej w Bystrzycy Kłodzkiej.

Klub Radnych „Ponad Podziałami” pozytywnie opiniuje wykonanie budżetu za rok 2013 i popiera wniosek Komisji Rewizyjnej w sprawie udzielenia absolutorium Burmistrzowi Bystrzycy Kłodzkiej.

Przewodniczący Rady poinformował, że zgodnie z artykułem 28a ustęp 5 ustawy o samorządzie gminnym uchwałę w sprawie absolutorium Rada podejmuje bezwzględną większością głosów ustawowego składu Rady - czyli w naszym przypadku minimum 8 głosów.

Poinformował również, że głosujemy zgodnie z wnioskiem Komisji Rewizyjnej – czyli o udzielenie Burmistrzowi absolutorium.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad wnioskiem Komisji Rewizyjnej o udzielenie Burmistrzowi absolutorium.

Rada w obecności 15 radnych, w głosowaniu jawnym, 12 głosami za, przy 1 przeciwnym i 2 wstrzymujących się, podjęła:

**Uchwałę Nr LXVI/592/14
w sprawie absolutorium dla Burmistrza**

- stanowiący załącznik nr 3

Ad. 4. Zatwierdzenie protokołu

Przewodniczący Rady poinformował, że protokół z LXV sesji Rady Miejskiej odbytej w dniu 30 maja 2014 r. jest do wglądu w Biurze Rady.

Mieczysław Kamiński prosi o poprawienie daty na stronie 9 – „8 września 2014 r.” a dotyczy uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru uzdrowiska Długopole Zdrój.

Rada w obecności 12 radnych, w głosowaniu jawnym, 12 za, jednogłośnie Rada przyjęła protokół z LXV sesji Rady Miejskiej w Bystrzycy Kłodzkiej z dn. 30 maja 2014 r.

Ad. 5. Zapytania radnych

Marian Adamów – mówi, że końcówka ostatniej sesji była felelna, jednakże radni zgłosili wniosek o postawienie tej wiaty przystankowej na Placu Szpitalnym, która istniała od czasów powstania Państwowej Komunikacji Samochodowej. W tym celu była powołana też komisja. Pyta, dlaczego radni, będący wnioskodawcami nie zostali poproszeni do udziału w wizji?

Jan Szkwarek – pyta, ile środków zarząd dróg wojewódzki przelewa na konto gminy za sprzątnięcie dróg i chodników będących w zarządzie województwa. Mówi, że sprzątnięte drogi nie nasze a nasze gminne są zarośnięte i zaniedbane. Proponuje aby skierować kilka osób do pracy na terenach wiejskich.

Burmistrz – odpowiedziała, że mamy aż 15 pracowników z robót publicznych, z tego do małych zadań melioracyjnych skierowanych jest 8 pracowników czyli zostaje nam aż 7 osób na całą gminę. Pyta radnego, co by było, gdyby ulica Kłodzka, Wojska Polskiego czy Sienkiewicza nie były posprzątane – chociaż są drogami nie gminnymi? To nie jest tak, że nawet jeśli nie otrzymujemy za tą pracę środków to niczego za to nie mamy. Jest cicha umowa pomiędzy gminą a Dolnośląską Służbą Dróg i Kolei, że jeśli jest odśnieżana droga wojewódzka np. Lasówka, Mostowice to pług odśnieża także odcinki dróg gminnych a my w zamian za to utrzymujemy w czystości drogi wojewódzkie. Jeśli chodzi o Zarząd Dróg Powiatowych to jest to kwota 3300 zł/m-c i taką kwotę otrzymuje CIS za sprzątnięcie na terenie miasta dróg powiatowych.

Dariusz Krzeziński – zgłasza, że na ulicy Rycerskiej na placu zabaw jest bardzo wysoka trawa.

Burmistrz odpowiedziała, że w związku z tym, że mamy małą liczbę pracowników, będziemy sukcesywnie kosić i utrzymywać w stanie należytym miejsca rekreacyjne.

Ad. 6. Informacja Przewodniczącego Rady.

Przewodniczący Rady poinformował, że do Biura Rady wpłynęły pisma:

- od Ministra Sprawiedliwości w sprawie losów Prokuratury Bystrzycy Kłodzkiej;
- od p. R. Fiałkowskiej – Duma w sprawie możliwości dofinansowania wyprawy do Portugalii;
- od Wspólnoty Mieszkaniowej w sprawie wyrażenia zgody na umieszczenie herbu Bystrzycy Kłodzkiej na elewacji bloku na ulicy Osiedlowej;
- od Zakładu Usług Komunalnych w sprawie wypowiedzianych umów lokali użytkowych za II kwartał 2014
- od OPS informacje o wypoczynku letnim dla dzieci i młodzieży oraz pomocy państwa w zakresie dożywiania dzieci i młodzieży ;
- projekt uchwały w sprawie korzystania ze stadionu sportowego w Bystrzycy Kłodzkiej;

Ad. 7. Sprawy różne i wolne wnioski.

Mieczysław Kamiński – prosi o informację na temat planowanych terminów posiedzeń komisji i sesji w miesiącu czerwcu. Nie może być tak, że część radnych dowiaduje się na 7 dni przed posiedzeniami, bo każdy ma jakieś plany, wyjazdy i musimy się szanować.

Przewodniczący Rady – poinformował, że delegacja Gminy Kaźmierz przybędzie do nas na uroczystą sesję, która odbędzie się w dniu 28 czerwca 2014 r. Jeśli chodzi o naszą sesję nie zna jeszcze terminu, czekamy na materiały z poszczególnych wydziałów.

Mieczysław Kamiński – mówi, że przez wiele miesięcy bawimy się w chowanego. Nic nie stoi na przeszkodzie abyśmy dziś ustalili terminy posiedzeń. W przeciwnym wypadku to jest lekceważenie radnych.

Przewodniczący Rady – odpowiedział, że zgodnie ze statutem na 7 dni przed planowanym posiedzeniem radni otrzymają informację wraz z kompletem dokumentów.

Marian Adamów – podziękował za wsparcie finansowe dla grona ludzi, gdyż 31 maja odbyła się IV edycja turnieju piłki nożnej wszystkich szkół podstawowych gminy Bystrzyca Kłodzka. Podziękowała opiekunom, wychowawcom dzieci, sponsorom tej imprezy oraz organizatorom.

Jan Szkwarek – podziękował za ciężką pracę dla Pni Prezes Marty Koniecznej – Morawy oraz Pani Grażynie Wachowskiej – Szubie bo te Panie piszą bardzo dużo wniosków, pozyskują ogromne pieniądze i pracują jak pszczołki Maje. Jeśli jest szansa proponuje wynagrodzić ten wysiłek w formie premii.

Marek Krytak – w imieniu mieszkańców oraz organizatorów „Białego Ogrodu” w Międzygórzu złożył serdecznie podziękowania Radzie oraz Pani Burmistrz za wsparcie inicjatywy polegającej na założeniu ogrodu na terenie dawnego niemieckiego cmentarza przy kościele pod wezwaniem św. Józefa Oblubieńca w Międzygórzu.

Zastępca Burmistrza – podziękowała radnemu Janowi Szkwarkowi, który akcentuje, że nasi samorządowcy w osobach Pani Prezes i Pani Dyrektor zasługują na uwagę, dodając, że wiele osób w naszej gminie swoją ciężką pracą przyczynia się do tego aby wynik finansowy gminy był coraz lepszy. Mówi, że zaboląta bardzo wypowiedź radnego Mieczysława Kamińskiego, który stwierdził, że ilość pozyskanych środków unijnych jest bardzo mała i odczytał kwotę, która znajduje się w sprawozdaniu z wykonania budżetu – tj. 3 568 000 zł. Jest to zgodne z prawdą, jednakże radny zapomniał dodać, że są to kwoty księgowo a dofinansowania unijne wynikają z umów i są dwukrotnie wyższe od tego co zostało przedstawione.

Otrzymana kwota w postaci ok. 11 mln zł na pokrycie zobowiązań przekształconego SP ZOZ w Bystrzycy Kłodzkiej poprzedzona została ciężką pracą i ogromnym wysiłkiem zapisu w ustawie o lecznictwie. Gdyby nie Pani Burmistrz, Minister Jakub Szulc i Pan Jarosław Surówka tego zapisu w ustawie by nie było. A gdyby nie było zapisu w ustawie, nie byłoby tych środków bo nic z nieba nie spada.

Nie można porównywać innych gmin z gminą Bystrzyca Kłodzka bo jest to największe terytorium gminy na terenie Dolnego Śląska.

Skarbnik Gminy – poinformowała, że jeśli mówimy, że struktura wydatków w 2013 roku jest niekorzystna, że nasze wydatki bieżące to 80%, ale pamiętajmy, że w tej kwocie 57 mln to 10mln to są wydatki na pokrycie przekształconego ZOZ-u. To jest wydatek bieżący jednorazowy. Jeśli ten wydatek jednorazowy się odejmie to nasza struktura jest bardzo korzystna bo nasze wydatki bieżące te sztywne są niższe niż w roku 2012 i są niższe o 200 tysięcy złotych.

Kwota 24 mln zł będąca kosztem spłat rat kredytu obejmuje kredyty zaciągnięte przez Panią Burmistrz oraz 4 kredyty z poprzednich kadencji, które wciąż spłacamy.

Nieprawdą jest, że w wydatkach w administracji następuje duży wzrost. Jednorazowo był on spowodowany zakupem serwera i należało wprowadzić duży wydatek inwestycyjny – 70 tys. zł na zakup nowego serwera. Zsumowane na kolanie wydatki świętego Floriana wychodzi, że wydatkowano na ten cel ok. 70 tys. zł.

Poinformowała, że w naszych przychodach i rozchodach mamy środki unijne, udzielamy pożyczki naszym instytucjom kultury i stowarzyszeniom i dzięki temu realizują projekty unijne i potem oddają nam pożyczki.

Marta Konieczna – Morawa - Prezes ZWIK – cieszy się bardzo, że radny Szkwarek zauważył, że ciężko pracujemy ale chciała się odnieść do stwierdzenia radnego Kamińskiego, że gmina dopłaca do swoich spółek. Patrząc na stronę budżetu po stronie rozchodu należy patrzeć na stronę przychodów. Zakład Wodociągów w roku 2013 zapłacił gminie podatek od nieruchomości w wysokości 740 tys. zł i na ten rok złożył deklarację na kwotę 780 tys. zł. Dopłata o której wciąż się mówi to nie dopłata do wodociągów ale dla każdego mieszkańca do 1m³ wody i ścieków. Tu chodzi o to aby mieszkaniec nie odczuł tego, że te świadczenia są drogie. Działalność ZWIK jest finansowana jedynie z tego co sprzedamy, czyli z naszej wody i z naszych ścieków. Wymaga się bieżących inwestycji, eksploatacji i sieci kanalizacyjnych, która jest w opłakanym stanie. Te sieci się sypią, należy je regularnie wymieniać w związku z tym, ta eksploatacja tych urządzeń jest bardzo droga. Majątek opiewa na poziomie 47 mln zł – to olbrzymi majątek. Mamy mało odbiorców a duże koszty wynikające z rozległości sieci.

To, że wprowadziliśmy taryfę deszczową to rozładowało kwestię sieci sanitarnych dla odbiorców bo zmniejszyliśmy ta kwotę. Na dzień wprowadzania deszczówki spadek cen był o 22%. Zmobilizowało to płatników - w tym drogi powiatowe do tego, że nie należy tych wód opadowych odprowadzać do kanalizacji. Powiat realizuje super projekt, który przyniesie olbrzymie korzyści dla naszej Bystrzycy w postaci odbudowy drogi od Spalonej do Bystrzycy Kłodzkiej. W ramach tej odbudowy chcą wybudować ciąg kanalizacji deszczowej.

Andrzej Wziątek – w nawiązaniu do wypowiedzi radnego Adamowa i Krytaka, którzy zdobyli się na podziękowania – uważa, że to jest fajne ale „zanim zacznę mieć rozdwojenie jaźni chciałabym wiedzieć, czy tak ma być na przyszłość czy to wybiórczo będziemy stosować. Na tej nieszczęsnej końcówce sesji poprzedniej, kiedy radny Kamiński domagał się aby podziękować tej stronie, to skończyło się to tym, że Pani Burmistrz Renata Surma powiedziała, że jeśli pomagamy to nie po to aby nam dziękować. Pytam się

więc, jaką konwencję szanowni radni przyjmujemy, czy ta maksyma wypowiedziana przez Panią Burmistrz ma obowiązywać, że jeśli coś robimy to nikt ma nam nie podziękować... bo ja gotów jestem zachorować na rozdwojenie jaźni. Albo konsekwentnie stać nas na słowo dziękuję, bo to nic nie kosztuje albo trzymamy się maksymy zapisanej w protokole”.

Burmistrz – odpowiedziała, że przykro, że radny nie zrozumiał wypowiedzi na poprzedniej sesji. „Chodziło o to, że jeśli ja komuś pomagam to nie po to, że mam oczekiwać słowo - dziękuję. Natomiast jeśli kogoś stać na to, aby powiedzieć to słowo to jest to miłe i przyjmuję”.

Małgorzata Kuczejda – Kierownik ośrodka Pomocy Społecznej – poinformowała, że 26-27 czerwca w Bystrzycy Kłodzkiej są organizowane targi „Aktywnych Form Pomocy”, którego realizatorem jest Ośrodek Pomocy Społecznej. Z uwagi na otrzymane przez radnych zaproszenie, jest prośba o potwierdzenie udziału.

Mieczysław Kamiński – podtrzymuje, że za mało pozyskujemy środków europejskich. Mówi, że gdyby Pani Prezes i spółka pracowała we wcześniejszych latach to tych uwag byłoby mniej a w ostatnim czasie pozyskane środki finansowe dostrzegamy. Zadowolającym faktem jest rozwiązanie problemu deszczówki przy remoncie drogi powiatowej od obwodnicy do Spalonej. Prosi o informacje dotyczącą obsługi prawnej urzędu i związanego z nim wydatku /56 tys. zł/.

Skarbnik Gminy – mówi, że zapis ten jest już od wielu lat. Pan Radca Prawny Marek Ociepa świadczy nam usługę i nie jest na etacie.

Mieczysław Kamiński – mówi, że radca prawny wiele spraw przegrywa w sądzie.

Burmistrz – odpowiedziała, że jest to nieprawda. Dodała, że radny jest mocno zaangażowany prywatnie w sprawy sądowe i trzyma kciuki aby się gminie nie powiodło i jeśli jest to możliwe to mówi tak na prawo i lewo. Jeśli nie ma ostatecznej wersji wyroku po odwołaniach to dlaczego mówi się, że gmina sprawę przegrała. Nie wolno tak mówić dopóki nie ma ostatecznej klauzuli wykonania wyroku. Jest bardzo wiele spraw, gdzie gmina Bystrzyca Kłodzka wygrywa.

Ad. 8. Zamknięcie obrad.

Wobec wyczerpania porządku obrad – Przewodniczący podziękował sekretarzowi sesji za pełnienie obowiązku oraz radnym za czynny udział i zamknął obrady sześćdziesiątej szóstej sesji Rady Miejskiej VI kadencji w Bystrzycy Kłodzkiej.