

**Protokół Nr IX/11
z IX sesji Rady Miejskiej
w dniu 15 kwietnia 2011 r.**

Przewodniczący Rady Miejskiej, Pan Andrzej Wziętek o godz. 10⁰⁰ w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył obrady dziewiątej sesji Rady Miejskiej.

Po powitaniu radnych, burmistrza i gości zaproszonych, w tym Komendanta Komisarjatu Policji w Bystrzycy Kłodzkiej Pana Mirosława Bartkiewicza, Komendanta Straży Miejskiej Pana Józefa Haasa, Prokuratora Rejonowego Pana Jana Sałackiego, Komendanta Powiatowej Straży Pożarnej Pana Jana Chodorowskiego oraz Naczelnika Wydziału Operacyjnego z Kłodzka, a także wszystkich obecnych na sali.

Oznajmił, iż zgodnie z listą obecności, aktualnie w posiedzeniu uczestniczy 15 radnych, co wobec ustawowego składu rady wynoszącego 15 osób, stanowi kworum pozwalające na podejmowanie prawomocnych uchwał.

Listy obecności - stanowią załącznik Nr 1

Przewodniczący poinformował, że podczas głosowania na tej sesji podniesione ręce liczone będą przez Wiceprzewodniczącego Rady – radnego Jana Szkwarka.

Proponowany porządek dzienny obrad przesłany radnym przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Zatwierdzenie protokołów z ostatnich trzech sesji rady.
4. Stan bezpieczeństwa i porządku publicznego na terenie gminy.
5. Aktualizacja studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.
6. Sprawozdanie z realizacji „Rocznego programu współpracy gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2010”.
7. Podjęcie uchwał w sprawach:
 - 1) likwidacji Szkoły Podstawowej w Pławnicy;
 - 2) likwidacji Szkoły Podstawowej w Starej Łomnicy;
 - 3) likwidacji Szkoły Podstawowej w Długopolu Dolnym;
 - 4) zmian w budżecie gminy w 2011 r;
 - 5) zmiany Wieloletniej Prognozy Finansowej;
 - 6) wyrażenia zgody na zbycie w drodze bezprzetargowej lokalu użytkowego nr 4 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 27;
 - 7) wyrażenia zgody na zbycie w drodze bezprzetargowej lokalu użytkowego nr 7 położonego w Bystrzycy Kłodzkiej przy ul. Kłodzkiej w granicach działki 49/6 (AM-1) obręb Zacisze;
 - 8) wyrażenia zgody na zbycie w drodze bezprzetargowej lokalu użytkowego nr 4 położonego w Bystrzycy Kłodzkiej przy ul. Sienkiewicza 17;
 - 9) wyrażenia zgody na zbycie w drodze przetargowej lokalu użytkowego nr 33 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 28-29;
 - 10) o zmianie uchwały w sprawie regulaminu korzystania z kompleksu boisk sportowych „Orlik 2012” w Bystrzycy Kłodzkiej;
 - 11) określenia trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego ds. przeciwdziałania przemocy w rodzinie oraz warunków jego funkcjonowania.
8. Informacje Burmistrza.
9. Zapytania radnych.
10. Informacje Przewodniczącego Rady.
11. Sprawy różne i wolne wnioski.
12. Zamknięcie obrad.

Na pytanie Przewodniczącego, czy radni lub burmistrz mają uwagi, bądź zgłaszają dodatkowe propozycje do proponowanego porządku dziennego, **Renata Surma** – *Burmistrz* - zgłosiła wniosek, aby do punktu 7 porządku obrad:

1/ wprowadzić (w ust. 7 pkt 12) projekt uchwały w sprawie wyrażenia zgody na zbycie w drodze przetargowej lokalu użytkowego nr 8 przy ul. Kościelnej 7.

Przewodniczący przystąpił do przeprowadzenia głosowania nad proponowaną zmianą.

W głosowaniu za przyjęciem wniosku Burmistrza wzięło udział 15 radnych, za oddano 15 głosów jednogłośnie.

Przewodniczący poinformował, że porządek obrad będzie realizowany zgodnie z przesłanym zawiadomieniem oraz przegłosowanymi poprawkami.

Ad. 2. Powołanie sekretarza sesji

Przewodniczący poinformował, że na dzisiejszej sesji obowiązki sekretarza przypadną Wiceprzewodniczącemu Rady – Arturowi Pokorze.

Za pełnieniem obowiązków sekretarza sesji przez Artura Pokorę głosowało 15 radnych, jednogłośnie.

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

Ad 3. Zatwierdzenie protokołów z ostatnich dwu sesji rady.

Przewodniczący zaproponował przyjęcie ostatnich dwu protokołów z sesji Rady Miejskiej, tj. z dnia 25 lutego i 17 marca 2011 r., które były wyłożone do wglądu w Biurze Rady Miejskiej.

Protokół z ostatniej ósmej sesji Rady, tj. z 31 marca 2011 r. nie został jeszcze sporządzony z uwagi na kłopoty techniczne związane z przenoszeniem Biura Rady Miejskiej do Ratusza.

Mieczysław Kamiński – *radny* – poinformował, że po interwencji na ostatniej sesji protokół z 17 marca 2011 r. został poprawiony, zaś protokół z 25 lutego 2011 r. w części „*Podjęcie uchwał*” nie został poprawiony z uwagi na to, że wyciąg z protokołu wraz z uchwałami został przesłany dużo wcześniej do Organu Nadzoru i nie ma możliwości zmiany zapisu jego treści.

Renata Surma - *Burmistrz* – dodała, że obowiązkiem radnych jest to, aby znać treść zatwierdzanych protokołów.

W związku z tym, że nie było innych uwag, Przewodniczący poddał pod głosowanie wnioski o przyjęcie protokołu z dnia 25 lutego 2011 r.

W głosowaniu wzięło udział 14 radnych, za oddano 14 głosów, jednogłośnie.

Przewodniczący poddał pod głosowanie wnioski o przyjęcie protokołu z dnia 17 marca 2011 r. W głosowaniu wzięło udział 14 radnych, za oddano 14 głosów, jednogłośnie.

Ad 4. Stan bezpieczeństwa i porządku publicznego na terenie gminy.

Renata Surma - *Burmistrz* – podziękowała wszystkim gościom zaproszonym za przygotowanie dokumentów związanych z działalnością służb porządkowych. Dodała, że współpraca z jednostkami straży, policji i prokuratury układa się bardzo dobrze.

Jan Chodorowski – *Komendant Powiatowej Straży Pożarnej* – w oparciu o wyświetlane na ekranie slajdy, przystąpił do omówienia działalności PSP.

Do zadań Komendanta Powiatowego Państwowej Straży Pożarnej należy:

- 1) kierowanie Komendą Powiatową Państwowej Straży Pożarnej,
 - 2) organizowanie jednostek ratowniczo-gaśniczych,
 - 3) organizowanie na obszarze powiatu krajowego systemu ratowniczo-gaśniczego,
 - 4) dysponowanie oraz kierowanie siłami i środkami krajowego systemu ratowniczo-gaśniczego na obszarze powiatu poprzez swoje stanowisko kierowania,
 - 5) organizowanie i prowadzenie akcji ratowniczej,
 - 6) współdziałanie z komendantem gminnym ochrony przeciwpożarowej, jeżeli komendant taki został zatrudniony w gminie,
 - 7) rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń,
 - 8) opracowywanie planów ratowniczych na obszarze powiatu,
 - 9) nadzorowanie przestrzegania przepisów przeciwpożarowych,
 - 10) wykonywanie zadań z zakresu ratownictwa,
 - 11) wstępne ustalanie przyczyny oraz okoliczności powstania i rozprzestrzeniania się pożaru oraz miejscowego zagrożenia,
 - 12) organizowanie szkolenia i doskonalenia pożarniczego,
 - 13) szkolenie członków ochotniczych straży pożarnych,
- współdziałanie z zarządem (oddziałem) powiatowym Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej.

Ze względu na położenie, ukształtowanie i specyfikę, teren powiatu kłodzkiego charakteryzuje się dużą ilością zdarzeń, podczas których niezbędne jest podejmowanie działań ratowniczych w różnych dziedzinach, od gaszenia pożarów poprzez zdarzenia medyczne, chemiczne, ekologiczne i inne miejscowe. Ilość stałych mieszkańców powiatu

wahająca się w granicach 185 tyś. nie odzwierciedla rzeczywistej ilości osób przebywających na tym terenie. Umieszczenie w granicach administracyjnych 5 miejscowości uzdrowiskowych, wielu atrakcji turystycznych, bardzo dużej ilości hoteli, pensjonatów i kwater prywatnych jak również dużych przejść granicznych zarówno drogowych jak i kolejowych powoduje znaczący wzrost ilości osób przebywających w danym momencie na terenie obszaru chronionego przez KP PSP Kłodzko. Postęp cywilizacyjny powoduje, iż na obszarach gdzie zlokalizowane są duże skupiska osób wzrasta ilość interwencji ratowniczych.

Stopień zagrożenia na terenie powiatu kłodzkiego należy określić jako duży, zarówno w zakresie pożarów jak i innych zagrożeń miejscowych.

Corocznie odnotowuje się znaczną ilość pożarów upraw oraz w obiektach mieszkalnych. Szczególnie groźne są pożary sadzy w przewodach kominowych oraz nieszczelności tych przewodów. Stosunkowo mało pożarów odnotowuje się w obiektach użyteczności publicznej. W zakresie miejscowych zagrożeń prym wiodą zdarzenia w komunikacji drogowej, których odnotowuje się najwięcej. Zdarzenia związane z silnymi wiatrami oraz przyborami wód, opadami deszczu, śniegu na stałe wpisały się w zakres zdarzeń odnotowywanych w znacznych ilościach na naszym terenie. Największą ilość działań odnotowuje się na terenie:

- Miasta Kłodzka,
- Miasta Nowej Rudy,
- Miasta i Gminy Bystrzyca Kłodzka,
- Gminy Kłodzko,

Jeżeli chodzi o godziny podejmowanych interwencji, najczęściej zdarzeń odnotowuje się w godzinach 15:00 - 22:00. Jednak najpoważniejsze zdarzenia występują w porze nocnej.

Odnawia się znaczny wzrost ilości wyjazdów do akcji pojazdów specjalnych tj. drabin mechanicznych, podnośników hydraulicznych, samochodów ratownictwa drogowego i samochodów operacyjnych. Pozyskana w ostatnich latach drabina mechaniczna spełnia wszystkie wymagania jeżeli chodzi o stopień nowoczesności, jest sprzętem na najwyższym światowym poziomie, w roku 2011 tu. Komenda pozyska 2 nowoczesne podnośniki co w połączeniu z zakupionym w roku 2010 podnośnikiem umożliwi pełną wymianę tego sprzętu na nowoczesny. W ubiegłym roku pozyskany został nowy samochód ratowniczo - gaśniczy typu ciężkiego. W bieżącym roku park samochodowy zostanie uzupełniony o dwa nowoczesne pojazdy typu średniego.

Park samochodów operacyjnych i pomocniczych jest niezadowalający. Znajdujące się na stanie pojazdy marki Polonez, Tarpan i Lublin nie gwarantują dojazdu osób funkcyjnych na miejsce prowadzonych działań i zazwyczaj więcej czasu spędzają w warsztatach naprawczych generując środki finansowe, które można by było przeznaczyć np. na sprzęt ochrony osobistej strażaka.

W skład Komendy Powiatowej Państwowej Straży Pożarnej wchodzi trzy Jednostki Ratowniczo - Gaśnicze:

- Jednostka Ratowniczo - Gaśnicza PSP w Kłodzku
- Jednostka Ratowniczo - Gaśnicza PSP w Bystrzycy Kłodzkiej
- Jednostka Ratowniczo - Gaśnicza PSP w Nowej Rudzie

Przy Komendzie Powiatowej funkcjonuje Powiatowe Stanowisko Kierowania Komendanta Powiatowego Państwowej Straży Pożarnej, które dysponuje do działań jednostki ochrony przeciwpożarowej i koordynuje akcje na terenie całego powiatu. Zgłoszenia dotyczące zdarzeń z całego terenu chronionego /powiatu kłodzkiego/ są odbierane na Powiatowym Stanowisku Kierowania w Kłodzku gdzie, zlokalizowane są telefony alarmowe „998” oraz „112” z sieci stacjonarnych. Stanowisko Kierowania utrzymuje stały kontakt z Wojewódzkim Stanowiskiem Koordynacji Ratowniczej we Wrocławiu za pomocą łączności radiowej, telefonicznej i internetu.

Na terenie powiatu funkcjonują 62 jednostki Ochotniczych Straży Pożarnych skupiających w swoich szeregach około **1680** strażaków ochotników. **18** jednostek Ochotniczych Straży Pożarnych zostało włączonych Decyzją Komendanta Głównego PSP do Krajowego Systemu Ratowniczo - Gaśniczego, terenem działania tych jednostek jest obszar całego powiatu, jednostki te stanowią również Wojewódzki Odwód Operacyjny Dolnośląskiego Komendanta

Wojewódzkiego.

Komenda Powiatowa Państwowej Straży Pożarnej w Kłodzku ściśle współpracuje z tymi jednostkami podczas akcji ratowniczo - gaśniczych oraz prowadzi szkolenia mające na celu podniesienie umiejętności w niesieniu pomocy dla mieszkańców powiatu oraz osób odwiedzających ten region kraju.

Teren działania poszczególnych JRG PSP :

1	Jednostka Ratowniczo Gaśnicza PSP w Kłodzku	538 km*
2	Jednostka Ratowniczo Gaśnicza PSP w Bystrzycy Kłodzkiej	790 km"
3	Jednostka Ratowniczo Gaśnicza PSP w Nowej Rudzie	314 km ²

W roku 2010 nastąpił ilościowy spadek ogólnej ilości interwencji w porównaniu z rokiem ubiegłym co związane jest z wystąpieniem powodzi w roku 2009.

Zmienia się profil działania PSP, jej funkcje i zadania. Duża ilość interwencji to działania ratownicze podejmowane przy likwidacji miejscowych zagrożeń takich jak lokalne powodzie, podtopienia, wypadki drogowe, silne wiatry i gwałtowne opady atmosferyczne, ratownictwo chemiczne, ekologiczne oraz medyczne.

W okresie od 01.01.2010 r. do 31.12.2010 r. na terenie działania Komendy Powiatowej Państwowej Straży Pożarnej w Kłodzku zanotowano 2889 zdarzenia, w tym: 1051 pożarów

- 1656 miejscowych zagrożeń
- 182 alarmy fałszywe

Przeciętna ilość interwencji w ciągu doby wynosiła 8 wyjazdów do pożarów, miejscowych zagrożeń lub alarmów fałszywych.

Zestawienie porównawcze ilości interwencji za okres 2004 - 2010

	2004	2005	2006	2007	2008	2009	2010
Pożary	991	1187	988	1040	1266	1167	1051
udział % w całości	44,22%	45,25%	28,91 %	36,69 %	43,78%	23,27%	36,37%
miejscowe zagrożenia	1136	1273	2243	1619	1445	3652	1656
udział % w całości	50,69%	48,53%	65,64 %	57,12%	49,96%	72,79 %	57,32 %
Fałszywe	114	163	186	175	181	198	182
udział % w całości	5,08%	6,22%	5,45 %	6,19%	6,26%	3,94%	6,29 %
Razem	2241	2623	3417	2834	2892	5017	2889

ROK	POŻARY	MIEJSCOWE ZAGROŻENIA	ALARMY FAŁSZYWE	RAZEM
1996	544	271	61	876
1997	621	562	50	1233
1998	834	563	43	1440
1999	704	425	51	1180
2000	788	686	55	1529
2001	692	934	68	1694
2002	999	1227	76	2302

2003	1411	956	93	2460
2004	991	1136	114	2241
2005	1187	1273	163	2623
2006	988	2243	186	3417
2007	1040	1619	175	2834
2008	1266	1445	181	2892
2009	1167	3652	198	5017
2010	1051	1656	182	2889

Ilość wyjazdów do działań JRG PSP w 2010 r.

Lp.	JEDNOSTKA PSP	POŻAR	MIEJSCOWE ZAGROŻENIE	ALARM FAŁSZYWY	RAZEM
1.	JRG PSP KŁODZKO	459	744	81	1284
2.	JRG PSP BYSTRZYCA KŁ.	222	397	45	664
3.	JRG PSP NOWA RUDA	370	515	56	941
RAZEM		1051	1656	182	2889

Ilość interwencji w rozbięciu na miasto i gminę

Lp.	GMINA	POŻAR	MIEJSCOWE ZAGROŻENIE	ALARM FAŁSZYWY	RAZEM
1.	Miasto Kłodzko	136	275	33	444
2.	Gmina Kłodzko	157	231	25	413
3.	Miasto Nowa Ruda	193	239	31	463
4.	Gmina Nowa Ruda	82	114	12	208
5.	Miasto i Gmina Bystrzyca Kłodzka	108	199	25	332
6.	Miasto Kudowa Zdrój	69	61	7	137
7.	Gmina Lewin Kłodzki	6	51	0	57
8.	Miasto Duszniki Zdrój	19	29	9	57
9.	Miasto i Gmina Szczytna	36	54	3	93
10.	Miasto Polanica Zdrój	36	43	4	83
11.	Miasto i Gmina Radków	95	162	13	270
12.	Miasto i Gmina Międzyzylesie	35	57	5	97
13.	Miasto i Gmina Stronie Śląskie	24	49	7	80
14.	Miasto i Gmina Łądek Zdrój	55	92	8	155
15.	Poza powiat	2	7	0	9
RAZEM		1051	1656	182	2889

Otrzymanie przez PSP własnego budżetu i zbudowanie własnej księgowości, spowodowało, że można rozpocząć starania związane z pozyskiwaniem środków zewnętrznych nie tylko ze źródeł samorządowych.

Znacząco uległy poprawie warunki pracy strażaków. Oddano do użytku nowoczesną strażnicę w Nowej Rudzie za kwotę 6.5 mln zł. Zmodernizowano obiekt PSP w Kłodzku na kwotę 2.2 mln zł, w Bystrzycy Kłodzkiej na kwotę 3.5 mln zł. Zaakceptowano na potrzeby Komendy PSP budynek przy ul. Muzealnej – 1 mln 200 tys. zł. Całościowy koszt inwestycji wyniósł 13 mln 400 tys. zł w ciągu 11 lat.

Komenda pozyskała wiele samochodów operacyjnych, w tym m.in. Opel Astra, całkowicie sfinansowany ze środków pozabudżetowych, samochód ratownictwa drogowego Renault dla jednostki w Kłodzku, samochód ratowniczo gaśniczy MAN, samochód ratowniczo gaśniczy dla jednostki w Nowej Rudzie, samochód ratowniczo rozpoznawczy Suzuki, podnośniki i inne.

Łączna kwota środków pozyskanych na sprzęt wynosi 10 mln 110 tys. zł.

W okresie wiosny i jesieni nasilony jest problem palenia traw. Są to pożary bardzo niebezpieczne. Podkreślił, że są to działania niezgodne z prawem i szkodliwe dla środowiska, surowo karane. 94% przyczyn pożarów traw to celowe działania człowieka. W roku bieżącym w ciągu 9 dni odnotowano ponad 9 tys. pożarów w skali kraju, w tym śmierć dwóch osób.

Apeluje do radnych oraz wszystkich mieszkańców o powstrzymanie działań w tym zakresie. Kolejną przyczyną częstych interwencji to wydostający się czad, zwany cichym zabójcą. Statystyki są przerażające, w szczególności w okresie jesienno zimowym. Używanie nieszczelnych i niesprawnych urządzeń powoduje ogromne zagrożenie dla człowieka.

Liczne akcje uruchamiane przed sezonem grzewczym nie zawsze przynoszą oczekiwane rezultaty.

Z roku na rok coraz więcej interwencji jest związanych z nieprzewidywalnymi zjawiskami atmosferycznymi. W gminie Bystrzyca Kłodzka funkcjonuje 10 jednostek ochotniczych straży pożarnych, jako siła podstawowa, która ma nieść pomoc. Jednostka Stary Waliszów i Miedzygórze należą do Krajowego Systemu Ratownictwa Gaśniczego, który jest mobilny finansowo i sprawny. Dodał, że jeśli są jednostki, które chciałyby wstąpić do Systemu Ratownictwa muszą spełnić określone kryteria, m.in. posiadać odpowiednie zaplecze lokalowe, garaże, kwalifikacje strażaków.

Poinformował, że w miesiącu maju odbędzie się uroczyste otwarcie Jednostki w Bystrzycy Kłodzkiej, w czerwcu zaś zostaną oddane do użytku nowe samochody, zakupione w ramach współpracy polsko – czeskiej.

Na zakończenie, współpraca z Gminą Bystrzyca Kłodzka oraz Jednostką Ratowniczo Gaśniczą w Bystrzycy Kłodzkiej przebiega wzorowo.

Mieczysław Kamiński – *radny* – potwierdził, iż współpraca układa się dobrze. Widac postęp w działaniach straży, szereg wyremontowanych obiektów, liczne remonty, inwestycje. Pyta, jaka jest ilość etatów ze wskazaniem kadry w poszczególnych jednostkach ratowniczo gaśniczych.

Jan Chodorowski – *Komendant Powiatowej Straży Pożarnej* – odpowiedział, iż zbyt mało etatów w jednostkach. Borykamy się z tym problemem i jest to duży mankament. Po doposażeniu jest coraz więcej specjalistycznych samochodów, które powinny jednocześnie uczestniczyć w prowadzonych akcjach. W rzeczywistości, jeśli dwa auta uczestniczą w nich to „komfort”. Realia wskazują, że należy niestety ciąć etaty i nie pomaga w tym zakresie szereg stosowanych monitów i rozmów z przełożonymi, pomimo potężnych argumentów w postaci tak rozległego, nietuzinkowego powiatu jak kłodzki.

Jan Szkwarek – *radny* – pyta, czy istnieje możliwość pozyskania jeszcze dodatkowych środków aby doposażyć jednostki ochotniczych straży pożarnych funkcjonujących na terenie Gminy.

Jan Chodorowski – *Komendant Powiatowej Straży Pożarnej* – główny ciężar pozyskania środków spoczywa na samorządzie z takich źródeł jak: Zarząd Wojewódzki Związku Ochotniczych Straży Pożarnych i Zarząd Główny Ochotniczych Straży Pożarnych w Warszawie. Z doświadczenia, nie są to rewelacyjne kwoty i udaje się pozyskać jedynie na dokończenie już rozpoczętych inwestycji. Zachęca do instytucji PZU i funduszy ochrony środowiska.

Renata Surma – *Burmistrz* – jest pełna podziwu do zapytań radnego Szkwarka. Przypomina na przykładzie Jednostki ze Starego Waliszowa, że zakupiony średni samochód gaśniczy był dofinansowany ze wskazanych przez Komendanta źródeł.

Dodała, że na jednej z komisji uzgodniono, że sukcesywnie w kolejnych latach będą zabezpieczane środki na zakup samochodów dla jednostek ochotniczych straży (m.in. w Nowym Waliszowie) z wykorzystaniem możliwych zewnętrznych źródeł dofinansowania.

Jan Chodorowski – *Komendant Powiatowej Straży Pożarnej* – poinformował, że wycofywany sprzęt z PSP w Kłodzku będzie sukcesywnie przekazywany do działań ochotniczych straży dla Gminy Bystrzyca Kłodzka.

Przewodniczący Rady – wyraża zadowolenie z dotychczasowej współpracy na linii powiat gmina. Dodał, że w szeregach rady jest sporo strażaków.

Marian Adamów – *radny* – podkreślił, że nurtującym problemem jest sprawa wypalania traw. Zastanawia się nad powołaniem komisji, która dokonywałaby kontroli w tym zakresie. Pyta, czy w skład komisji mogłoby wejść członkowie straży pożarnych.

Jan Chodorowski – *Komendant Powiatowej Straży Pożarnej* – stwierdził, że dobrym rozwiązaniem w tym zakresie jest poprawa świadomości mieszkańców co do odpowiedzialności i zagrożenia.

Renata Surma – *Burmistrz* – dodała, że nie jest trudnością określić właściciela działki, na której wypalana jest trawa. Zastosowanie odpowiednich kar względem użytkownika rozwiązałoby problem.

Mieczysław Kamiński – *radny* – jest zdania, że nigdy problem się nie wyeliminuje w tym zakresie, jedynie ograniczy. Nie zgadza się ze stanowiskiem Pani Burmistrz.

Biorąc pod uwagę wszystkie służby porządku publicznego, słowa pochwały należą się strażakom, zarówno komendy powiatowej jak i ochotniczych straży. Współpraca jest idealna.

Przewodniczący Rady – jest zdania, że należy karać tych, którzy nie przestrzegają przepisów prawa, zarówno w kwestii wypalania traw jak i zaśmiecania terenu i nie utrzymywania należytej czystości i porządku.

Jan Pięta – *radny* – złożył serdeczne podziękowania w imieniu całego zarządu ochotniczych straży pożarnych w Bystrzycy Kłodzkiej, w imieniu wszystkich strażaków „tworzące wojsko podobne do NATO” za owocną współpracę oraz za wszystkie pojazdy kierowane do działań jednostek na terenie naszej Gminy.

Mirosław Bartkiewicz – *Komendant Komisariatu Policji* – poinformował, że pełni obowiązki Komendanta od listopada 2010 r.

W 2010 roku na terenie działania Komendy w Bystrzycy Kłodzkiej odnotowano o **93** mniej wszczętych postępowań w sprawach o przestępstwa kryminalne tj. spadek ilości zdarzeń (z **619** na **526**).

W wybranych kategoriach przestępstw dynamika przedstawia się następująco:

- kradzież cudzej rzeczy - dynamika **89,8%** (spadek z **99** do 89)
- przy spadku kradzieży samochodów - dynamika **50,0%** (spadek z 2 do 1),
- kradzież z włamaniem - dynamika **103,9%** (wzrost z **81** do 84),
- rozbój, wymuszenie rozbójnicze i kradzież rozbójnicza - dynamika **50%** (spadek z **10** do 5),
- bójka - pobicie - dynamika **61,5%** (spadek z **13** do 8) r uszkodzenia ciała - dynamika **46,6%** (spadek z **15** do 7)

Ogółem odnotowano o 69 zdarzeń mniej w porównaniu do roku ubiegłego -dynamika ogólna wyniosła **90,0%** (spadek z **694** na **625**), przy czym wykrywalność przestępstw o charakterze kryminalnym na koniec 2010 roku wyniosła **78,3%**.

Funkcjonariusze Komisariatu Policji w Bystrzycy Kłodzkiej zatrzymali łącznie na gorącym uczynku lub w bezpośrednim pościgu **328** sprawców przestępstw, w tym **102** nietrzeźwych kierujących. Ujawniono **52** osoby poszukiwane. Sądy i Prokuratury zastosowały łącznie **19** dozorów policyjnych (tj. o 25 mniej niż w roku 2009) i 4 tymczasowe aresztowania

Łącznie funkcjonariusze z KP w Bystrzycy Kłodzkiej w roku 2010 przeprowadzili **3810** interwencji policyjnych (w 2009r. - **3362**).

W porównaniu do 2010 roku zrealizowano łącznie **3680** służb- w tym **2159** służb patrolowych, **1103** służb obchodowych oraz **418** służb dodatkowych realizowanych przez funkcjonariuszy z samodzielnych stanowisk, kierownictwo i służbę kryminalną. Kierowano jak największą liczbę policjantów również kryminalnych do służby w godzinach wieczorowo-nocnych na tereny, gdzie notowano największe zagrożenie przestępstwami i wykroczeniami. W porównaniu do roku 2009 zanotowano nieznaczny spadek ilości wykonanych służb, który spowodowany był zmniejszeniem się ilości funkcjonariuszy kierowanych do służby głównie z powodu długotrwałych zwolnień lekarskich

W 2010 roku funkcjonariusze Komisariatu Policji w Bystrzycy Kłodzkiej i PP w Międzylesiu przeprowadzili ogółem **751** postępowań wyjaśniających w sprawach o wykroczenia (w 2009 - **645**), z czego skierowano **357** wniosków o ukaranie do organów orzekających (w 2009 - **280**). W **394** przypadkach odstąpiono od skierowania wniosku (w 2009 - **365**), w tym w **163** przyczyną było nie wykrycie sprawcy wykroczenia (w 2009 - **151**).

Pozostałą liczbę czynności wyjaśniających, w których odstąpiono od skierowania wniosku o ukaranie stanowią sprawy, gdzie wobec sprawcy na podstawie art. 41 kw. zastosowano pouczenie oraz po przeprowadzeniu czynności wyjaśniających zastosowano postępowanie mandatowe, a także z uwagi na brak wniosku o ściganie, brak dostatecznych dowodów winy, brak cech wykroczenia oraz uwzględniono zmianę kwalifikacji zdarzenia na przestępstwo.

Wymienione liczby uwzględniają również czynności wyjaśniające zarejestrowane w 2009 roku, a zakończone w 2010 roku.

Ilość skierowanych wniosków o ukaranie w poszczególnych kategoriach

Kategoria / okres	2009	2010
Skierowano wniosków o ukaranie do organów orzekających	280	357
Ogółem odstąpiono od skierowania wniosku o ukaranie	365	394
Ogółem przeprowadzono czynności wyjaśniających	645	751
Odstąpiono od skierowania wniosku z uwagi na nie wykrycie sprawcy	151	163

Ogółem w 2010 roku funkcjonariusze z KP w Bystrzycy Kłodzkiej nałożyli **2197** (w 2009 - **2248**) mandatów karnych.

Ilość nałożonych mandatów karnych oraz pouczeń w poszczególnych kategoriach przedstawia się następująco:

Kategoria / czasokres	2009		2010	
	MKK	pouczenia	MKK	pouczenia
Przeciwko porządkowi i spokojowi publicznemu	37	85	49	162
Przeciwko mieniu	28	1	64	0
Drogowe	1485	1372	1418	801
Przeciwko przepisom, ustawy, o wychowaniu, w trzeźwości	306	248	255	139
Przeciwko obyczajności publicznej	100	157	309	363
Inne	292	603	99	218
Ogółem	2248	2466	2194	1683

W stosunku do roku 2009 w roku 2010 spadła liczba nałożonych mandatów o **54**. Zmalała również liczba zastosowanych środków oddziaływania wychowawczego - pouczeń o **783**.

Na terenie działania tut. jednostki widoczna jest tendencja wzrostowa czynów karalnych popełnianych przez nieletnich. W 201 Or w systemie Temida odnotowaliśmy **50 czynów karalnych**. Nastąpił wzrost w stosunku do 2009 r. o **23 czyny** Procentowy udział czynów popełnionych przez nieletnich (50) w stosunku do ogółu (625) wyniósł 8,0%. Udział nieletnich podejrzanych (37) w stosunku do ogólnej liczby podejrzanych (328) - 11,2 % Nadal do najczęściej popełnianych czynów karalnymi należą:

Czyny karalne najczęściej popełniane są na terenie szkół lub w ich sąsiedztwie. Prócz wyżej wymienionych czynów na terenie szkół odnotowujemy takie czyny jak znieważenia, naruszenia nietykalności cielesnej - zwłaszcza wśród nieletnich poniżej 13 roku życia (szkoły podstawowe).

Podobnie jak w ubiegłych latach: odsetek chłopców popełniających czyny karalne jest większy niż dziewcząt, chłopcy 98,%, dziewczęta 2,0%. Zdecydowana większość sprawców czynów karalnych 80% pochodzi z miasta a 20 % ze wsi.

W 2010 roku odnotowano ogółem **109** interwencji domowych. W 73 przypadkach interwencje zakończyły się sporządzeniem „Niebieskiej Karty”. Wśród sprawców przemocy dominują mężczyźni - 58, zazwyczaj nadużywający alkoholu. 42 z nich zatrzymano w PDOZ do wytrzeźwienia. Natomiast wśród ofiar przemocy dominują kobiety i dzieci.

W 2010 roku ogółem odnotowano 92 ofiary przemocy z tego, 71 kobiety, 5 mężczyzn, 9 dzieci do lat 13, 7 nieletnich w wieku 13-18 lat.

Rodziny objęte procedurą „Niebieskiej Karty” pozostają pod stałą kontrolą dzielnicowych.

W analizowanym okresie czasu, przeprowadzonych zostało 3 postępowania z art. 207 kk. Przemoc odnosi głównie negatywne skutki w sferze psychicznej ofiary. W wielu przypadkach można zaobserwować zjawisko współzależnienia rodziny od sprawcy. Wiele osób godzi się na taką sytuację, sądząc mylnie, że tak musi być. Często kobiety obwiniają same siebie, że czegoś nie zrobiły co powinny i dlatego mąż robi awantury lub po prostu wstydzą się

zgłaszać o problemie organom ścigania „bo co powiedzą sąsiedzi”.

W 2010 r. na terenie Bystrzycy Kłodzkiej i Międzylesia nie było imprez masowych w rozumieniu Ustawy o bezpieczeństwie imprez masowych.

Na terenie Bystrzycy Kłodzkiej i Międzylesia nie odnotowano żadnych protestów społecznych.

Rok	2009	2010	Dynamika 2010 do 2009
Zdarzenia ogółem	246	189	76,8 %
Wypadki drogowe	20	11	55,0 %
Kolizje drogowe	226	178	78,7 %

W porównaniu do roku 2009 w roku 2010 nastąpił **spadek** liczby wypadków drogowych o 9, dynamika wynosi 55,5 %. Liczba osób rannych **zmałała o 9**.

Na terenie działania KP w Bystrzycy Kłodzkiej w roku 2010 w 20 wypadkach drogowych zginęła 1 osób, nastąpił **spadek** liczby ofiar śmiertelnych o 2.

Zagrożenie wypadkami drogowymi

Rok	2009	2010	Dynamika 2010 do 2009
Wypadki ogółem	12	10	83,3 %
Ofiary ogółem	13	11	84,6 %
Zabici/ liczba wypadków	2	1	50,0 %
Ranni	11	10	90,9%

W porównaniu do roku 2009, w roku 2010 nastąpił **spadek** liczby wypadków drogowych o 2, dynamika wynosi 83,3 %. Liczba osób rannych **zmałała o 2**.

Na terenie Miasta i Gminy Bystrzycy Kłodzkiej w roku 2010 w 10 wypadkach drogowych zginęła 1 osoba, nastąpił **spadek** liczby ofiar śmiertelnych o 1.

Gmina Międzylesie

Zagrożenie zdarzeniami drogowymi

Rok	2009	2010	Dynamika 2010 do 2009
Zdarzenia ogółem	61	40	65,5 %
Wypadki drogowe	8	1	12,5 %
Kolizje drogowe	53	39	73,5 %

Zagrożenie wypadkami drogowymi

Rok	2009	2010	Dynamika 2010 do 2009
Wypadki ogółem	8	1	12,5%
Ofiary ogółem	10	1	10,0%
Zabici/ liczba wypadków	1		0,0 %
Ranni	9	1	11,1%

W porównaniu do roku 2009, w roku 2010 nastąpił spadek liczby wypadków drogowych o 7, dynamika wynosi 12,5 %. Liczba osób rannych **zmała o 8**.

Na terenie Miasta i Gminy Międzyzlesie w roku 2010 w 1 wypadku drogowym **nie zginęła żadna** osoba; nastąpił **spadek** liczby ofiar śmiertelnych **o 1**.

Komisariat Policji w Bystrzycy Kłodzkiej w 2010 roku przeprowadził szereg przedsięwzięć z zakresu prewencji kryminalnej. Przeprowadzono działania profilaktyczno-wychowawcze wśród dzieci i młodzieży na terenie miasta i gminy Bystrzyca Kłodzka i Międzyzlesie. Działania te zmierzały do ograniczenia i neutralizacji występujących patologii, wzrostu poczucia bezpieczeństwa wśród mieszkańców, jak również do przybliżenia społeczeństwu wizerunku Policji. Funkcjonariusze prewencji, zespołu nieletnich patologii i wykroczeń oraz dzielnicowi realizowali zadania z zakresu prewencji kryminalnej w ramach programów prewencyjnych takich jak: „Program pomocy ofiarom przestępstw”, „Bezpieczny Senior” i „Bezpieczna szkoła”.

Przeprowadzono szereg akcji: „Bezpieczne ferie”, „ Pierwszy dzień wiosny”, „Bezpieczne dziecko na drodze”, „Bezpieczna Działka”, „Bezpieczne Wakacje”, „Dyskotekom - Tak Narkotykom - Nie”, „Stop Wagarom - Wybieram Szkołę”. Ponadto na podległym terenie realizowany jest rządowy program pn. „Razem bezpieczniej” obejmujący swoim zasięgiem i problematyką niemalże każdy sektor życia społecznego

Poczucie stanu bezpieczeństwa wśród ludzi starszych jest niewystarczające dlatego też KP w Bystrzycy Kłodzkiej realizuje program prewencyjny pn. „Bezpieczny Senior Powiatu Kłodzkiego” mający na celu podniesienie poczucia bezpieczeństwa najstarszych obywateli oraz zwiększenie aktywności wśród seniorów poprzez większy udział w życiu publicznym a także ułatwienie komunikowania się z innymi ludźmi oraz instytucjami. Program skierowany jest do osób w zaawansowanym wieku, które najczęściej stają się ofiarami takich przestępstw jak: oszustwa, kradzieże mieszkaniowe lub na tzw. „wyrwę”.

W 2010 r. realizowano program prewencyjny pn. „Bezpieczne dziecko”. Do spotkań policjantów z dziećmi i młodzieżą przeprowadzanych w ramach programu wykorzystywana jest postać Komisarza Lwa, który integruje środowisko najmłodszych odbiorców treści prewencji kryminalnej. W ramach programu organizowane są spotkania policjantów Referatu Prewencji na terenie szkół podstawowych, gimnazjalnych oraz spotkania z młodzieżą szkół średnich, podczas których przekazywane są informacje dotyczące bezpieczeństwa w domu, szkole i grupach rówieśniczych. Odbiorcom przekazywane są informacje dot. Ustawy o Narkomanii oraz Ustawy o Nieletnich.

Komisarz Lew uczestniczył w spotkaniach w środowiskach wczesnoszkolnych, gdzie realizowane są quizy wiedzy o bezpieczeństwie a także w rozpoczęciu i zakończeniu roku szkolnego klas zerowych. Podczas spotkań policjantów z dziećmi - w trakcie wspólnych zabaw, tj. metod najbardziej akceptowanych przez najmłodszych, przekazywane są treści prewencyjne.

Mieczysław Kamiński – *radny* – poinformował, że niepokojącym zjawiskiem są braki kadrowe. Funkcjonariusze, którzy powinni być sprawni i zdrowi korzystają nagminnie ze zwolnień lekarskich. Zdaniem radnego jest zbyt wiele służb patroli samochodowych. Znacznie więcej powinno być patroli pieszych i służb w miejscach szczególnie newralgicznych. Jak najszybciej należy podłączyć kamery monitoringu do siedziby komisariatu policji, aby można było natychmiast reagować i zapobiegać.

Artur Pokora – *Wiceprzewodniczący Rady* – pyta, jaka jest skala zjawiska zagrożenia narkotykowego w naszej gminie.

Marian Adamów – *radny* – poinformował, że na terenie wsi Wilkanów pojawiają się młodzi, łobuzujący ludzie, którzy na skutek interwencji policji zostają zatrzymani, pouczeni, ale problem się powtarza. Pyta więc czy nie można wyeliminować skutecznie problemu.

Jan Szkwarek – *Wiceprzewodniczący Rady* - prosi, aby protokoły sporządzane przez funkcjonariuszy policji podczas kolizji drogowej, były sporządzane rzetelnie i uczciwie.

Irena Stawiarska – *radny* – złożyła podziękowania na ręce Komendanta za skuteczną interwencję policji podczas incydentu zgłoszenia się osoby nietrzeźwej do Gminnej Komisji Rozwiązywania Problemów Alkoholowych.

Stanisław Tarchała – *Dyrektor Gimnazjum w Wilkanowie* – podziękował Panu Komendantowi za współpracę z młodzieżą oraz reakcje podczas interwencji.

Pyta, jakie jest zagrożenie młodzieży z problemem dopalaczy i skala zagrożenia z terenu naszej Gminy.

Andrzej Młynarek – *sołtys Lasówki* – wskazał na kilka problemów miejscowości Lasówka, w tym m.in.:

- brak patroli na drodze wojewódzkiej nr 389 w Lasówce. Od 15 lat nie widział ani jednego patrolu. Wiele samochodów teren zabudowany z ogromną szybkością.

Dodatkowo droga ta jest „eldoradem” dla motocyklistów,

- liczne włamania do nieruchomości, będące wynikiem braku elementarnego profesjonalizmu ze strony właściwych służb;

Prosi o patrolowanie okolicy przynajmniej raz w miesiącu, w niedziele w godzinach wczesno popołudniowych.

Zwraca się z pytaniem do radnego Mieczysława Kamińskiego, czy na posiedzeniu wczorajszej komisji był autorem opcji, aby w siedzibie Straży Miejskiej pojawiła się skrzynka kontaktowa na donosy anonimowe.

Mieczysław Kamiński – *radny* – potwierdził, że był autorem tego pomysłu i jest zdania, że takie rozwiązanie jest etyczne i moralne, gdyż nie wszyscy ludzie mają odwagę osobistą zgłaszać akcje czy wydarzenia. Dzięki takiej skrzynce łatwiej jest podejmować właściwe czynności i reagować. Uważa swoje stanowisko w tej sprawie za słuszne, gdyż zna potrzeby mieszkańców naszej Gminy.

Andrzej Młynarek – *sołtys Lasówki* – odpowiedział, że nie może zrozumieć jednego, że jako były burmistrz, nie wprowadzał takich skrzynek donosicielskich. Pyta radnego, czy jako pedagog i wychowawca na lekcjach wychowania obywatelskiego wpaja młodzieży, że najlepszym odważnym i bohaterskim czynem jest donos do skrzynki?

Mieczysław Kamiński – *radny* – jako nauczyciel uczy odwagi, samodzielności, demokracji i tego aby zabierać głos i przedstawiać swoje zdanie i stanowisko. Jest w stanie okazać do wglądu 15 tomów wniosków mieszkańców z kadencji kiedy pełnił funkcję burmistrza, świadczących o tym, że ludzie uprzejmie donosili i informowali o różnych wydarzeniach a burmistrz i władza gminy odpowiednio reagowała.

Renata Surma – *Burmistrz* – odpowiedziała, że to nie urząd jest od rozpatrywania anonimów.

Pan Piskusz – *mieszkaniec Osiedla Szkolnego* – pyta Komendanta, co się dzieje z dzielnicowymi? Dawniej współpracował z dzielnicowymi przez wiele lat.

Poinformował, że od dłuższego czasu Osiedle Szkolne nie jest kontrolowane pod względem porządkowym. Apelował, iż nasilają się działania dewastacyjne mienia ze strony wandalii, począwszy od piątku do poniedziałku.

Należy wzmożyć kontrolę przestrzegania prędkości pojazdów poruszających się na tym terenie, w tym motocykli. Apelował, że należy poprawić stan bezpieczeństwa i porządku na terenie Osiedla Szkolnego.

Przewodniczący Rady – potwierdził, że takie sytuacje mają miejsca na terenie Osiedla, w szczególności po odbytych imprezach w hotelu Abis. Dodał, że plac zabaw obok bloku nr 12 jest notorycznie zaśmiecany i dewastowany przez młodzież (powywracane kosze na śmieci, zniszczona siatka ogrodzeniowa, przewrócone znaki drogowe). Zwraca się z apelem aby patrole Straży Miejskiej monitorowały teren Osiedla.

Zarządził 10 min przerwy.

Stanisław Bielak – *sołtys Gorzanowa* – prosi o wzmożone patrole policji w sołectwie Gorzanów.

Mirosław Bartkiewicz – *Komendant Komisariatu Policji* – poinformował, że jest niezmiernie zadowolony, że przedstawiona informacji w temacie bezpieczeństwa i porządku wywołała aplauz i poruszenie. Dodał, że Komisariat ma kłopoty kadrowe.

Zobowiązał się, że dołoży wszelkich starań, aby dzielnicowi w liczbie 4 osób częściej monitorowali swoje obszary, w tym teren Osiedla Szkolnego. Dopilnuje, aby patrol policji częściej pojawiał się na terenie sołectwa Gorzanów.

Sugeruje, aby zwrócić się do zarządców dróg o ustawienie progów zwalniających w miejscach szczególnie nasilonych przez pojazdy nie stosujące się do przepisów ograniczenia prędkości. Zobowiązał się, że wystąpi do Komendy Powiatowej Komendy Ruchu Drogowego o wzmożenie patroli m.in. w Lasówce. Prosi o kontakt z Komendą Policji w Bystrzycy Kłodzkiej w przypadku pojawiania się zagrożeń.

Nastąpił spadek zagrożenia narkotykowego na terenie Gminy.

Zobowiązał się, że nawiąże kontakt z właścicielem hotelu Abis o informowanie o częstotliwościach organizowanych imprez w celu rozlokowania patroli.

Przewodniczący Rady – poprosił o podanie wykazu dzielnicowych ze wskazaniem w jakim rejonie miasta funkcjonują. Jest to istotna informacja do przyszłego Biuletynu Bystrzyckiego.

Renata Surma – *Burmistrz* – poinformowała, że teren Osiedla nie jest własnością Gminy.

Bloki nr 7,8,9,12 były budynkami komunalnymi, zaś pozostałe są własnością Spółdzielni Mieszkaniowej.

Tam gdzie jest to możliwe, Gmina przewidziała założenie monitoringu, w tym w bloku nr 7 (wspólnota wyraziła zgodę).

Nieodczynnym krokiem jest odbycie posiedzenia z udziałem Prezesa Spółdzielni Mieszkaniowej w celu ustalenia, na których obiektach byłaby możliwość zainstalowania kamer oraz zabezpieczenie udziałów środków na realizację inwestycji.

Oznajmiła, że teren Osiedla obsługiwany jest przez firmę VEOLIA w sprawie wywozu nieczystości. Taka była wola Spółdzielni Mieszkaniowej i mieszkańców.

Irena Rogalska – *mieszkancka Bystrzycy Kłodzkiej* – poinformowała, że od 7 lat zajmuje się sprawami Spółdzielni Mieszkaniowej. Zostało utworzone Stowarzyszenie Obrońców Praw Właścicieli, w celu rozwiązywania problemów mieszkańców, którzy nie są członkami spółdzielni ale mieszkają na terenie Spółdzielni. Zwraca się z prośbą o uwzględnienie w planowanym spotkaniu także członków wspomnianego Stowarzyszenia.

Jan Sałacki – *Prokurator Rejonowy* – poinformował, iż Prokuratura Rejonowa w Bystrzycy Kłodzkiej swoim zakresem działania obejmuje miasta i gminy: Bystrycę Kłodzką, Międzylesie, Łądek Zdrój i Stronie Śląskie.

Zadania i kierunki działania Prokuratury określają przepisy rangi ustawowej, a w szczególności ustawa z dnia 20 czerwca 1985 roku - o Prokuraturze oraz z dnia 6 czerwca 1997 roku - Kodeks karny i Kodeks postępowania karnego, jak i Rozporządzenie Ministra Sprawiedliwości z dnia 24 marca 2010 roku Regulamin wewnętrznego urzędowania powszechnych jednostek organizacyjnych prokuratury.

Do zadań Prokuratury należy dążenie do wykrycia sprawców przestępstw, zastosowania środków zapobiegawczych wobec przestępców, pociągnięcia ich do odpowiedzialności karnej oraz ujawniania wszystkich okoliczności sprzyjających popełnieniu i naruszeniu prawa, jak i zapobiegania przestępczości. W działalności swojej Prokurator dąży przede wszystkim do ochrony interesów pokrzywdzonego i podejmuje inne działania prawne zmierzające do poszanowania prawa i zasad współżycia społecznego oraz zapobiegania wzrostowi przestępczości.

Informacja o stanie bezpieczeństwa i porządku publicznego na terenie obejmującym zakresem działania tu. Prokuratury została oparta o dane statystyczne odnotowane w 2010 roku w porównaniu do 2009 roku.

W 2010 roku w Prokuraturze Rejonowej w Bystrzycy Kłodzkiej zarejestrowano ogółem **1218** spraw, podczas gdy w 2009 roku **1280** spraw. Wskaźnik dynamiki wyniósł **95,2%**. Wskazuje to na spadek liczby spraw zarejestrowanych w Prokuraturze o 62 w stosunku do poprzedniego roku.

Należy zatem pozytywnie oceniać pracę Prokuratury i Policji w zakresie podejmowanych działań na rzecz poprawy bezpieczeństwa mieszkańców naszego regionu.

Z przedstawionej wyżej liczby spraw w 2010 roku zostało wszczętych **771** postępowań

przygotowawczych (w stosunku do 2009 roku - **823** postępowania), z których w formie śledztw przeprowadzono **117**, a **654** w formie dochodzeń. Wskaźnik dynamiki wyniósł - **93,7%**. Pozostałe sprawy zostały zakończone odmową wszczęcia postępowania przygotowawczego (**310**) lub też w inny sposób.

W 2010 roku zakończono aktem oskarżenia **415** spraw co stanowi **45,7 %** w stosunku do spraw załatwionych bez odmów wszczęcia postępowania (wobec **483** spraw skierowanych w 2009 roku). Wskaźnik za rok 2009 wynosił **49,1 %**, uwzględniał on jednak większy wpływ roczny spraw do Prokuratury i tym samym większą ich ilość skierowaną do Sądu.

W **415** sprawach zostało oskarżonych **471** osób, a wobec **12** dalszych osób skierowano do Sądu wnioski o warunkowe umorzenie postępowania karnego. W 2009 roku w **483** sprawach oskarżono **537** osób, a wobec 7 dalszych skierowano wnioski o warunkowe umorzenie postępowania karnego.

Wskaźnik skuteczności ścigania wyniósł za 2010 rok **86,5 %** w stosunku do ogółu podejrzanych, w porównaniu do 2009 roku - **82,7%**. Na wskaźnik ten oprócz aktów oskarżenia mają wpływ też skierowane do sądów wnioski o warunkowe umorzenie postępowania karnego, o umorzenie postępowania w trybie art. 324 kpk oraz wnioski o rozpoznanie w postępowaniu przyspieszonym.

Jednym ze sposobów zakończenia postępowania (w trybie art. 324 kpk) wpływającym na wskaźnik skuteczności ścigania są wnioski kierowane do sądu wobec osób, które popełniły czyny zabronione, będąc pozbawionymi świadomości tj. wobec osób niepoczytalnych - jest to z reguły 0,3% do ogółu podejrzanych (dotyczy to 2 osób). Natomiast w postępowaniu przyspieszonym rozpoznano 2 sprawy co do 2 osób oskarżonych. Wskaźnik ten wynosi 0,3% do ogółu podejrzanych.

Wzrost efektywności ścigania świadczy o coraz bardziej rozważnej praktyce ścigania przestępstw, przedstawiania zarzutów osobom podejrzewanym o popełnianie czynów zabronionych w oparciu o jak najobszerniej gromadzony materiał dowodowy w danej sprawie.

Jednym z najczęściej występującym, a zarazem najbardziej dokuczliwym dla mieszkańców miast i gmin Bystrzyca Kłodzkiej, Międzyzlesia, Łącka Zdrój i Stronia Śląskiego typem przestępstw były te, które wymierzone są przeciwko ich mieniu.

W 2010 roku w tut. Prokuraturze zarejestrowano łącznie **363** takich spraw (kradzieże mienia, kradzieże z włamaniem, zniszczenia mienia, oszustwa, rozboje), podczas gdy w 2009 roku **361** spraw. Porównując ilość spraw należy stwierdzić, iż nastąpił minimalny wzrost tego rodzaju zarejestrowanych spraw w Prokuraturze. Wskaźnik dynamiki wyniósł **100,5 %**. Należy jednak zaznaczyć, że przedstawiona ilość spraw, kończonych również postanowieniami o odmowie wszczęcia dochodzenia lub śledztwa, nie obejmuje statystycznie postępowań zakończonych bezpośrednio w Komisariatach Policji w Bystrzyca Kłodzkiej i Łącku Zdroju w tak zwanym trybie rejestrowym. W tym zakresie statystyka prowadzona jest przez w/w Komisariaty Policji.

W kategorii przestępstw najgroźniejszych w 2010 roku odnotowano 2 sprawy o zbrodnię usiłowania zabójstwa oraz o pobicie ze skutkiem śmiertelnym (art. 13 § 1 kk w zw. z art. 148 § 1 kk oraz z art. 158 § 3 kk), poza tym 2 sprawy o wymuszenia rozbójnicze.

W porównaniu do 2009 roku wskaźnik dynamiki najgroźniejszych przestępstw przeciwko zdrowiu i życiu o czyny z art. 13 § 1 kk w zw. z art. 148 § 1 kk oraz z art. 158 § 3 kk wyniósł 50%.

Odnotowano spadek zarejestrowanych w porównaniu do 2009 roku spraw z zakresu przestępczości przeciwko zdrowiu obywateli (art. 156 kk, 157 kk i 158 kk) z 84 do **66**. Wskaźnik dynamiki wyniósł **78,6 %**.

Powyższe dane uznać należy za szczególnie pozytywne zjawisko, wpływające na zapewnienie poczucia bezpieczeństwa społeczeństwa.

Należy jednak zwrócić uwagę na dalszy wzrost przestępczości narkotykowej. W 2010 roku zarejestrowano łącznie 52 tego rodzaju sprawy, podczas gdy w 2009 roku było ich **50**. Wskaźnik dynamiki wyniósł **104,0%**.

Wskaźnik ten pozwala na wyciągnięcie wniosków o doskonaleniu pracy Policji i Straży Granicznej oraz podejmowania coraz skuteczniejszych działań w zakresie wzmożenia wykrywalności, eliminacji i zapobiegania przestępczości narkotykowej.

Należy zaznaczyć, że wzrost przestępczości narkotykowej niewątpliwie też powodowany jest faktem przywożenia tychże środków z zagranicy (7 spraw - wobec 12 podejrzanych) tym bardziej, że od początku stycznia 2010 roku w Republice Czeskiej bezpośrednio sąsiadującej ustawowo dopuszczono do posiadania przez osoby prywatne nieznacznych ilości środków odurzających.

W 2010 roku, zarejestrowano **18** spraw dotyczących wypadków drogowych (w tym 1 wypadek spowodowany w stanie nietrzeźwości), przy odpowiednio w 2009 roku - 37 sprawach (w tym 3 o wypadki spowodowane w stanie nietrzeźwości). Wskaźnik dynamiki wyniósł **48,6%**.

Odnotowano również znaczący spadek spraw dotyczących prowadzenia pojazdów w stanie nietrzeźwości (art. 178a § 1, 2 i 4 kk), łącznie było ich **113** w 2010 roku, w porównaniu do 2009 roku - **216** spraw. Wskaźnik dynamiki wyniósł 53,05 %.

Dane te wskazują na to, że nieuchronność karania i surowe kary orzekane wobec osób kierujących pojazdami w stanie nietrzeźwości, szeroko nagłościane informacje medialne zaczynają pozytywnie wpływać na poprawę bezpieczeństwa na drogach, pomimo złej infrastruktury drogowej. Należy uznać, że pomimo tak znacznej poprawie nadal jednak utrzymuje się wysoki odsetek osób dopuszczających się tego rodzaju czynów (113 osób prowadzących pojazdy w stanie nietrzeźwości). Jednym z koniecznych warunków zapobiegających tego rodzaju przestępczości powinna być jeszcze bardziej efektywna praca Policji w zakresie jej ujawniania.

Z zakresu spraw dotyczącej kategorii ochrony rodziny w 2010 roku odnotowano wzrost tego rodzaju przestępczości w porównaniu do roku poprzedniego (w zakresie znęcania nad osobami bliskimi). W 2010 roku zarejestrowano **96** spraw dotyczących się znęcania nad osobami bliskimi i 78 spraw dotyczących niealimentacji, podczas gdy w 2009 roku odpowiednio **91** i **113** spraw. Daje to wskaźnik dynamiki **105,5%** oraz **69,0%**.

Wskazać należy, że tego rodzaju przestępne zachowania oraz sygnały o takich zachowaniach powinny pozostać w szczególnym zainteresowaniu policji i powodować natychmiastową reakcję we współdziałaniu z prokuraturą.

Prokuratorzy w toku postępowań przygotowawczych w 2010 roku wystąpili do sądów z wnioskami o zastosowanie tymczasowego aresztowania wobec 15 osób. Sąd zastosował 14 aresztów, w porównaniu do 2009 roku gdy zastosowano 27 aresztów na 31 wniosków skierowanych do Sądu.

Obok najsurowszego środka zapobiegawczego w postaci tymczasowego aresztowania prokuratorzy zastosowali wobec 43 osób poręczenia majątkowe, w 2009 roku odpowiednio 39 oraz 34 dozory policji, a w roku 2009 było ich 53. Oprócz tego stosowano zakazy opuszczania kraju - 24, podczas gdy w 2009 roku - 49.

Realizując zasadę nieopłacalności przestępstwa i pozbawiania sprawców korzyści majątkowych prokuratorzy w toku prowadzonych postępowań przygotowawczych we współdziałaniu z policjantami dokonali w 149 sprawach wobec 164 podejrzanych zabezpieczenia mienia na poczet orzeczonych kar i środków karnych. W ramach wydawanych postanowień o zabezpieczeniu majątkowym faktycznie zabezpieczono m.in. pieniądze o łącznej kwocie 17.200 złotych.

Na podstawie skierowanych aktów oskarżenia i wniosków Sądy różnych instancji (Sądy Rejonowe i Okręgowe) osądziły łącznie 467 osób, odpowiednio w 2009 roku - 620 osób. W 2010 roku Sąd skazał łącznie 431 osób, wobec 18 osób warunkowo umorzył postępowanie karne, a wobec 11 osób wydał wyrok uniewinniający. Prokurator zaskarżył do Sądu II instancji wyroki wobec 27 osób.

Oprócz działalności karnej Prokuratura prowadzi także postępowania z zakresu prawa cywilnego i rodzinnego, a także administracyjnego.

Najliczniej kierowane są wnioski o leczenia odwykowe osób uzależnionych od alkoholu, w 2010 roku skierowano 50 takich wniosków, a porównaniu do 2009 roku 47 wniosków. Z reguły wnioski są uwzględniane w całości lub w części, bowiem Sąd po przeprowadzeniu postępowania zamiast wnioskowanego leczenia odwykowego w systemie zamkniętym, stosuje leczenie w systemie otwartym. Na rozpoznanych 39 wniosków Sąd uwzględnił żądania Prokuratora zawarte w 33 wnioskach.

W 10 sprawach prokurator występował też do Sądu z wnioskami o zasądzenie lub

podwyższenie alimentów oraz o naprawienie szkody w mieniu.

Na wnioski prokuratora o odszkodowanie, zadośćuczynienie lub naprawienie szkody Sądy zasądziły z tych tytułów kwotę w łącznej wysokości 28.885 złotych.

Inną sferą działalności Prokuratury są także udzielane porady prawne. W minionym roku przyjęto 320 interesantów.

Analizując powyższe dane należy stwierdzić, że pomimo odnotowanego spadku spraw zarejestrowanych w Prokuraturze nadal w niektórych kategoriach przestępstw szczególnie uciążliwych dla społeczeństwa utrzymuje się wysoki wskaźnik w porównaniu do poprzedniego roku 2009, co niekorzystnie wpływa na ocenę w zakresie bezpieczeństwa mieszkańców miast i gmin Bystrzycy Kłodzkiej, Międzyzlesia, Łądką Zdroju i Stronia Śląskiego. Tym niemniej podejmowane przez prokuratorów oraz policjantów działania w zakresie wykrywalności sprawców przestępstw, gromadzenia dowodów ich winy a następnie doprowadzania do szybkiego i skutecznego wyrokowania przed Sądem w znaczącym stopniu winny wpłynąć na fakt dalszego zapobiegania przestępczości. Świadczyć mogą o tym przedstawione dane w kategoriach takich przestępstw, jak: nie alimentacja dzieci, wypadki drogowe, kierowanie pojazdami w stanie nietrzeźwości, pobicia i inne. Niemniej nie może zwalniać to prokuratorów i policjantów od podejmowania różnorodnych działań mających na celu coraz bardziej efektywnemu zwalczaniu i zapobieganiu przestępczości.

Oprócz ujawniania i ścigania przestępstw, Prokuratura zajmuje się także działalnością pozakarną z zakresu prawa administracyjnego i cywilnego.

Przestępczość narkotykowa na terenie Gminy jest ujawniana. Obecnie toczą się postępowania przez funkcjonariuszy Sudeckiego Oddziału Straży Granicznej w Kłodzku.

Złożył serdeczne podziękowania Panu Przewodniczącemu i Pani Burmistrz za dotychczasową współpracę i wsparcie udzielone Prokuraturze.

Przewodniczący Rady – poinformował, że w związku z otrzymaną informacją o zamiarze likwidacji placówki Prokuratury w Bystrzycy Kłodzkiej, Rada Miejska wystąpiła z apelem do Prokuratora Generalnego o odstąpienie od działań likwidacyjnych.

Przewodniczący Rady odczytał odpowiedź od Prokuratora Generalnego w tej sprawie, mówiącą o tym, iż aktualnie nie podjęto inicjatywy zmierzającej do zniesienia Prokuratury Rejonowej w Bystrzycy Kłodzkiej. Powołano zespół do oceny zasadności dalszego funkcjonowania zamiejscowych prokuratur, których praca zostanie zakończona sprawozdaniem. Na tej podstawie podjęte zostaną dalsze działania.

Józef Haas - Komendant Straży Miejskiej – poinformował, że w okresie sprawozdawczym, zgodnie z porozumieniem o współpracy z Policją odbyto 196 wspólnych patroli, oraz podjętych zostało 524 wspólne interwencje i 229 własnych interwencji na terenie miasta i gminy.

Udzielono ogółem **374** pouczenia, z czego:

- 7 za wykroczenia przeciwko porządkowi i spokojowi publicznemu,
- 16 za wykroczenie przeciwko bezpieczeństwu osób i mienia,
- 252 za wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji,
- 1 za wykroczenia przeciwko zdrowiu,
- 1 za wykroczenia przeciwko mieniu,
- 4 za wykroczenia przeciwko obyczajności publicznej,
- 28 za wykroczenia przeciwko urządzeniom użytku publicznego,
- 17 za naruszenie przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
- 19 za naruszenie przepisów ustawy o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych,
- 19 za naruszenie postanowień ustawy o utrzymaniu porządku i czystości w gminach,
- 10 za naruszanie przepisów porządkowych aktów prawa miejscowego.

Nałożono ogółem **351** mandatów karnych na kwotę **35 130** zł, z czego:

- 3 za wykroczenia przeciwko porządkowi i spokojowi publicznemu,
- 1 za wykroczenia przeciwko instytucjom państwowym, samorządowym i społecznym,

- 5 za wykroczenia przeciwko bezpieczeństwu osób i mienia,
- 230 za wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji,
- 20 za wykroczenia przeciwko obyczajności publicznej,
- 26 za wykroczenia przeciwko urządzeniom użytku publicznego,
- 46 za naruszenie przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
- 11 za naruszenie postanowień ustawy o utrzymaniu czystości i porządku w gminach,
- 2 za naruszenie przepisów ustawy o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych,
- 7 za naruszanie przepisów porządkowych aktów prawa miejscowego.

Skierowano ogółem 36 wniosków o ukaranie do Sądu Rejonowego w Kłodzku z czego:

- 1 za wykroczenia przeciwko porządkowi i spokojowi publicznemu,
- 1 za wykroczenia przeciwko instytucjom państwowym, samorządowym i społecznym,
- 3 za wykroczenia przeciwko bezpieczeństwu osób i mienia,
- 5 za wykroczenia przeciwko bezpieczeństwu i porządkowi komunikacji,
- 3 za wykroczenia przeciwko zdrowiu,
- 1 za wykroczenia przeciwko mieniu,
- 9 za wykroczenia przeciwko obyczajności publicznej,
- 3 za wykroczenia przeciwko urządzeniom użytku publicznego,
- 1 za wykroczenia przeciwko szkodnictwu leśne, polne i ogrodowe,
- 4 za naruszenie przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
- 3 za naruszenie przepisów ustawy o utrzymaniu czystości i porządku w gminach,
- 2 za naruszanie przepisów porządkowych aktów prawa miejscowego.

Unieruchomiono 22 pojazdy, poprzez zastosowanie urządzeń do blokowania kół, których kierowcy nie stosowali się do przepisów ruchu drogowego.

Interwencje własne dotyczyły w szczególności:

- 31 osób doprowadzono do izby wytrzeźwień lub miejsca zamieszkania,
- 6 osób przekazano pod opiekę lekarzowi karetki pogotowia,
- wraz z funkcjonariuszami policji ujawniono 11 przestępstw, które dotyczyły nietrzeźwych kierujących oraz kradzieży,
- konwojowano karetkę z nietrzeźwym, zachowującym się agresywnie do szpitala w Polanicy Zdrój,
- zabezpieczano kolizje drogowe i miejsce wypadku,
- ujawniono sprawcę, który umieścił napisy na podstawie kielicha na Górze Parkowej, ujawniono sprawcę wyrzucenia gruzu na Osiedlu Szkolnym,
- wraz z funkcjonariuszami policji trzykrotnie zrealizowano nakaz doprowadzenia do PDOZ oraz do Sądu Rejonowego w Kłodzku,
- wraz z funkcjonariuszami policji zatrzymano osobę poszukiwaną do ZK,
- 22 razy udzielano asysty kasjerce Urzędu Miasta i Gminy,
- zabezpieczano lokale wyborcze podczas wyborów na Prezydenta RP oraz podczas wyborów samorządowych,
- asystowano przy przewozie kart wyborczych do Starostwa Powiatowego w Kłodzku, zabezpieczano akcje WOSP, która zorganizowała zbiórkę pieniędzy na rzecz powodzian, zabezpieczano rejon Placu Wolności w związku z wizytą Marszałku Sejmu RP,
- udzielono pomocy osobie, która miała atak padaczki alkoholowej,
- ujęto na gorącym uczynku dwóch nieletnich sprawców kradzieży,
- kilkakrotnie doprowadzano młodzież do szkoły, która uchylała się od obowiązku szkolnego,
- ujawniono dzikie obozowisko w rejonie Osiedla Szkolnego, gdzie młodzież zaśmiecała teren i spożywała alkohol oraz nakazano uprzątnąć to miejsce,
- ujawniono zadymienie mieszkania przy ul. Kościelnej i wezwano Straż Pożarną
- ujawniono zanieczyszczenie drogi olejem samochodowym i powiadomiono Straż Pożarną,

- przeprowadzano „Akcje psy”, które zanieczyszczają chodniki na terenie miasta,
- udzielono asysty pracownikom firmy „Azył” podczas chwytania psów w m. Kamienna,
- zabezpieczono studzienkę kanalizacyjną na ul. Sienkiewicza i powiadomiono Zarząd Dróg Wojewódzkich.

Zabezpieczano imprezy kulturalne takie jak:

- XIX finał WOŚP,
- „Auto Rodeo” w Bystrzycy Kłodzkiej,
- „Bystrzycka Majówka” na Górze Parkowej,
- „Bieg Bystrzycki”,
- przejazd kolejki na terenie Bystrzycy Kłodzkiej,
- „XVIII Bieg Snieżnicki”,
- „Wyścig rowerowy MTB”,
- „Festyn rekreacyjny” w Międzygórzu,
- „Odpust na Marii Śnieżnej”,
- Dożynki Gminne,
- piknik i wyścig rowerowy na „Pasterskich Skałach”,
- festyn rekreacyjny „Jarmark trzech kolorów”,
- „Dni Turystyki Ziemi Bystrzyckiej”,
- mecz piłki nożnej na stadionie Polonia Bystrzyca Kł,
- wyścig rowerowy o puchar leśniczego w miejscowości Spalona,
- „Jarmark Adwentowy” w Długopolu Zdrój,
- akcja „Znicz”.

Przy dobrej współpracy z komórkami organizacyjnymi UMiG, OPS oraz ZBK i ZUK - Bystrzyca Kł. brali udział w wielu wizjach lokalnych na terenie miasta i gminy. Wielokrotnie udzielano asysty pracownikom OPS, ZBK, UMiG. Kontrolowano spełnianie obowiązku szkolnego przez młodzież Gminy Bystrzyca Kłodzka. Wielokrotnie przeprowadzano kontrolę meldunkową. Na prośbę ZUK-u sprawdzono umowy na wywóz nieczystości stałych, oraz kontrolowano podmioty gospodarcze pod kątem segregacji nieczystości stałych.

W miesiącach styczeń, luty oraz grudzień 2010 r. podczas intensywnych opadów śniegu, wielokrotnie kierowano ruchem na ulicach Bystrzycy i zabezpieczano drogi w czasie usuwania śniegu i sopli z dachów oraz podczas wywożenia jego nadmiernej ilości.

Podczas majowych podtopień zabezpieczano drogę dojazdową do Starej Łomnicy oraz brano udział w szacowaniu strat.

Od początku 2010 r. funkcjonariusze schwyłali osiem psów, które umieszczano w kojcach przy ul. Zamenhofska, dwa z nich trafiły do schroniska, zaś czterem pozostałym udało się znaleźć nowych właścicieli. Dwa psy oddano lekarzowi weterynarii do uśpienia, gdyż zagrażały zdrowiu mieszkańców Nowej Bystrzycy.

Wraz z funkcjonariuszami policji przeprowadzano akcje „Bezpieczne wakacje” oraz „Bezpieczna droga do szkoły”. Przeprowadzono rozmowę z Dyrektorem Gimnazjum w Wilkanowie dot. narkotyków w szkole.

Mieczysław Kamiński – radny – poinformował, iż posiłkując się opinią mieszkańców, ocenę bezpieczeństwa i porządku publicznego na terenie Gminy ocenia negatywnie.

Oceniając pracę wszystkich służb należy docenić pracę zawodowych i ochotniczych straży pożarnych. Do pracy pozostałych służb jest wiele zastrzeżeń.

Dodał, że Pani Burmistrz powinna zweryfikować oczekiwania co do dalszej pracy Straży Miejskiej.

Zdaniem radnego, działania Straży Miejskiej powinny się skupić na utrzymaniu czystości i porządku w całej Gminie. Z przedłożonego sprawozdania, zjawisko jest wręcz odwrotne (za wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji – 252 mandaty, podczas gdy za naruszenie postanowień ustawy o utrzymaniu porządku i czystości w gminach – 19).

Dodał, że jest brudno i brzydko w Bystrzycy i jest wiele dzikich wysypisk, w tym w okolicach Wilkanowa czy ul. 1-go Maja w Bystrzycy Kłodzkiej. Należy zmodyfikować działania w kwestii

utrzymania czystości po psich pupilach. Teren miasta w porach rannych jest mocno zanieczyszczony.

Jest zadowolony, że zaczęto wyłapywać wagarowiczów, gdyż przynosi to pozytywne skutki i naukę dla pozostałych.

Oznajmił, że słusznym i zasadnym działaniem jest zamontowanie skrzynek w celu umożliwienia mieszkańcom wypowiedania się w ważnych aspektach naszej Gminy (działania władz miejskich i społeczności lokalnych).

Przewodniczący Rady – przerwał obrady z uwagi na wizytę na sali obrad I Wicemiss Dolnego Śląska.

Renata Surma – *Burmistrz* – poinformowała, że przytoczona liczba „19” przez radnego spowodowana jest tym, że nie było w 19 budynkach podpisanych umów na wywóz nieczystości stałych.

Przypomniała, że Gmina posiada 41 miejscowości i nie jest możliwym byłoby narzucić straży miejskiej działań tylko w dwóch czy trzech zakresach. Rozległy obszar gminy powoduje, że problemów jest naprawdę wiele z różnych dziedzin. Podobną bolączką jest podział w skali całego kraju dróg na wielu właścicieli (powiatowe, wojewódzkie i krajowe) i kłopoty z utrzymaniem na nich porządku.

Jest zdania, że zwiększone patrole odpowiednich służb oraz ścisła współpraca przyczyni się do polepszenia porządku i czystości na terenie całej Gminy.

Jan Szkwerek – *radny* – pyta, czy w Komisariacie w Bystrzycy Kłodzkiej jest izba wytrzeźwień? Jak przedstawiają się działania związane z kontrolą meldunkową?

Józef Haas - *Komendant Straży Miejskiej* – osoby nietrzeźwe są doprowadzane do miejsc zamieszkania lub przewożone są do izby wytrzeźwień w Kłodzku.

Kontrola meldunkowa polega na tym, iż Straż Miejska otrzymuje pismo z Wydziału Spraw Obywatelskich w celu dokonania sprawdzenia, czy dana osoba zamieszkuje pod danym adresem.

Renata Surma – *Burmistrz* – dodała, że jeśli Gmina otrzymuje informację o wymeldowaniu danej osoby z mieszkania, koniecznym jest zastosowanie całej procedury administracyjnej w tym m. in. sprawdzenie czy osoba ta zamieszkuje daną nieruchomość. Wymeldowanie następuje decyzją administracyjną.

Jerzy Klajn – *Przewodniczący Komisji Edukacji, Kultury, Sportu i Spraw Społecznych* – poinformował, że Komisja na posiedzeniu w dniu 14 kwietnia 2011 r. analizując materiały przedłożone przez Prokuraturę Rejonową, Komendę Powiatową Państwowej Straży Pożarnej, Straż Miejską oraz Komisariat Policji w Bystrzycy Kłodzkiej dotyczące stanu bezpieczeństwa i porządku publicznego na terenie Gminy, wnioskuje do Burmistrza o zarezerwowanie w przyszłorocznym budżecie Gminy środków finansowych pozwalających na zapewnienie odbioru obrazu kamer monitorujących centrum miasta przez Komendę Policji w Bystrzycy Kłodzkiej.

Przewodniczący Rady – stwierdził, że Rada zapoznała się ze stanem porządku i bezpieczeństwa na terenie Gminy i podziękował wszystkim przybyłym na posiedzenie za udział.

Ad. 5. Aktualizacja studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Renata Surma – *Burmistrz* – poinformowała, że prace nad aktualizacją studium uwarunkowań i kierunków zagospodarowania miasta i gminy Bystrzyca Kłodzka przebiegają zgodnie z zakresem rzeczowym umowy z dnia 15 listopada 2009 r. podpisanej przez Gminę Bystrzyca z Pracownią Projektową „RS STUDIO”, gmina Długoręka.

Zakończony został I etap opracowania tj.

- inwentaryzację bezpośrednią terenu objętego projektem studium uwzględniającą w szczególności sposób użytkowania terenów i obiektów, identyfikację konfliktów funkcjonalno – przestrzennych,
- analizę wniosków do studium przedstawiających planowany sposób zagospodarowania na podkładzie z rozpoznaniem stanem władania
- prezentację koncepcji studium władzom Gminy

- opracowanie projektu studium wraz z prognozą oddziaływania na środowisko w procedurze opracowania strategicznej oceny oddziaływania na środowisko, z uwzględnieniem uwag władz Gminy.

W dniu 28 lutego 2011 r. i 14 marca 2011 r. projektant przekazał komplet dokumentów planistycznych projektu studium celem przedłożenia do zaopiniowania przez Gminą Komisję Urbanistyczno- Architektoniczną w Bystrzycy Kłodzkiej. Posiedzenie Komisji odbędzie się 28 marca 2011 r.

Po tym terminie rozpocznie się II etap:

- opiniowanie i uzgodnienia projektu studium
- wprowadzenie zmian do studium wynikających z opinii i dokonanych uzgodnień
- udział w dyskusji publicznej nad przyjętymi w projekcie studium rozwiązaniami
- analizę i opracowanie propozycji rozpatrzenia uwag wniesionych w związku z wyłożeniem projektu studium do publicznego wglądu
- wprowadzenie zmian w projekcie studium wynikających z rozpatrzenia ewentualnych uwag
- prezentację projektu studium władzom Gminy i przygotowanie projektu studium do uchwalenia.

Termin wykonania zamówienia ustalony jest na 15 listopada 2011 r. – 24 miesiące od daty zawarcia umowy.

Jan Pięta – *Przewodniczący Komisji Rolnictwa, Zagospodarowania Gminy* – poinformował, że Komisja na posiedzeniu w dniu 24 marca 2011 r. bez uwag przyjęła informację przedstawioną przez Panią Paulinę Siek – Skarbowską – Kierownika Wydziału Urbanistyki i Planowania UMiG dotyczącą aktualizacji studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka.

Mieczysław Kamiński – *radny* – poinformował, że dobrze, że studium jest sporządzane, gdyż Gmina ma zaległości w zakresie opracowania planów zagospodarowania przestrzennego oraz studium. W 2002 były uchwalone ostatnie pzp dla miejscowości Biała Woda i część obwodnicy i Lasówki.

Dodał, że w tym studium zwrócono uwagę na działki gminne, które zostaną przekształcone na inne działki. To jest zdaniem radnego duży plus działania władz.

Studium a następnie pzp powinien obejmować właśnie działki gminne, ponieważ gmina może robić na tym interes.

Będzie zgłaszać szereg wniosków do studium w interesie mieszkańców Gminy w taki sposób, aby wykorzystać maksymalnie wszystkie działki i kompleksy gminne, które można wykorzystać do celów komercyjnych.

Renata Surma – *Burmistrz* – przypomniała, że w ubiegłej kadencji, nikt inny jak tylko gmina Bystrzyca Kłodzka przystąpiła do planu urzędniowo – rolnego na który otrzymaliśmy dofinansowanie z Urzędu Marszałkowskiego. Zaspokoił on kwestie studium zagospodarowania przestrzennego dla terenu Gminy.

Pyta, dlaczego władze gminy, widząc, że w 2002 roku kończy się ważność planów nie przystąpił do dalszego jego opracowywania.

Ad. 6. Sprawozdanie z realizacji „Rocznego programu współpracy gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2010”.

Renata Surma – *Burmistrz* – poinformowała, że Gmina jest zobowiązana, aby do 30 kwietnia br. Rada przyjęła takie sprawozdanie. Gmina w roku 2009 uchwaliła program współpracy Gminy z organizacjami pozarządowymi.

Chcąc otrzymać środki finansowe, każda organizacja musiała spełnić szereg wymagań (np. zabezpieczenie udziału własnego 10%).

Firma audytorska pn MERKURY z Wałbrzycha, działając w oparciu o finanse z Unii Europejskiej zdecydowała się bezpłatnie przeprowadzić audyty w poszczególnych tych organizacjach (klubach, stowarzyszeniach) w celu wyeliminowania jakichkolwiek nieścisłości. Zapewniła, że na dzień dzisiejszy wszystko jest w jak najlepszym porządku.

Ewa Matys – *Przewodnicząca Komisji Budżetu i Finansów* – poinformowała, że Komisja na posiedzeniu w dniu 30 marca 2011 r. przyjęła informację z realizacji „Rocznego programu

współpracy gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2010”.

Mieczysław Kamiński – *radny* – poinformował, że to sprawozdanie jest ładnie, merytorycznie sporządzone. Jest zdania, że należy zmienić uchwałę podjętą w dniu 17 marca 2011 r. w sprawie trybu i kryteriów oceny wniosków oraz realizacja zadania publicznego w ramach inicjatywy lokalnej.

Współpraca gminy z organizacjami pozarządowymi opiera się tylko na linii: organizacje pozarządowe – urząd- burmistrz. Natomiast zniknęła Rada Miejska, której kompetencje zostały uszczuplone. Wskazano jest, aby Rada i merytoryczne komisje miały wpływ na rozdział środków na organizacje pozarządowe.

Renata Surma – *Burmistrz* – dodała, że jest powołana Rada Sportu, gdzie wśród członków tejże Rady są przedstawiciele Rady Miejskiej.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad przyjęciem sprawozdania. Rada w obecności 12 radnych, w głosowaniu jawnym 12 głosami za, jednogłośnie przyjęła sprawozdanie z realizacji „Rocznego programu współpracy gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2010”.

Ad 7.

1. Andrzej Wziątek - *Przewodniczący Rady* - przystąpił do realizacji punktu „*Podjęcie uchwały*” i poprosił Panią Burmistrz o informację dotyczącą pierwszego projektu uchwały **w sprawie likwidacji Szkoły Podstawowej w Pławnicy.**

Renata Surma - *Burmistrz* – poinformowała, w miesiącu kwietniu br. odbyła się wizytacja Gimnazjum i Szkoły Podstawowej w Wilkanowie przez Panią Beatę Pawłowicz. Zamiar połączenia obu placówek w ocenie Pani Kurator zyskał uznanie i potwierdzenie jego zasadności.

Poinformowała, że pojawiły się już pierwsze deklaracje szkół w Starej Łomnicy i Pławnicy dotyczące utworzenia stowarzyszeń.

Podjęcie uchwał dotyczących likwidacji z dniem 31 sierpnia 2012 r. szkół w Pławnicy, Starej Łomnicy, Długopolu Dolnym będzie skutkowało organizacją spotkania z przedstawicielem Federacji Inicjatyw Oświatowych w temacie tworzenia stowarzyszeń i pozyskiwania środków na ich funkcjonowanie innych niż z subwencji oświatowej.

Procedura dotycząca likwidacji, zgodnie z zapisami ustawy została dopełniona. Zostali powiadomieni wszyscy rodzice. Stosowne projekty uchwał zostały skierowane do Kuratorium Oświaty we Wrocławiu oraz związków zawodowych.

Jan Klajn – *Przewodniczący Komisji Edukacji, Kultury i Sportu* – poinformował, że Komisja na posiedzeniu w dniu 14 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie likwidacji Szkoły Podstawowej w Pławnicy.

Mieczysław Kamiński – *radny* – poinformował, że kontynuując proces likwidacji i przedstawiając projekty uchwał pod obrady złamano umowę społeczną, która zakładała podjęcie uchwał w tej sprawie w roku 2012.

Zdaniem radnego, polityka oświatowa gminy jest prowadzona na ślepo. Jeśli nie powstaną stowarzyszenia i nie przejmą zadania szkół w Pławnicy, Starej Łomnicy i Długopolu Dolnym będzie skutkowało to poważnymi problemami.

Zdaniem radnego:

- w roku 2012 zwiększy się liczebność uczniów w klasach I i automatycznie koszt dopłaty do poszczególnych szkół spadnie,
- w przypadku likwidacji szkoły wiejskiej i nie powstania stowarzyszenia, kilkuletnie dzieci należy wówczas dowozić do szkoły w Bystrzycy Kłodzkiej,
- uzasadnienie jest nieprawdziwe. Na przykładzie szkoły w Pławnicy zauważa się wzrost liczebności dzieci w szkołach. Biorąc pod uwagę fakt objęcia subwencją oświatową od roku szkolnego 2013-2014 dzieci w wieku 5 lat, należy domniemywać, że szkoły mogą się bilansować,
- od 2012 r. 5-latki będą blokowały przedszkole nr 2,
- likwidacja szkoły w Pławnicy jest bezzasadna a gminę stać aby dopłacać do dzieci wiejskich.

Rady dodał, że pomimo negatywnych opinii wielu środowisk, konsekwencje decyzji o likwidacji szkół ponosi Rada. Oznajmił, że będzie głosował przeciwko likwidacji Szkoły Podstawowej w Pławnicy.

Jan Szkwarek – *radny* – pyta, czy w przesłanych materiałach do rodziców był zapis dotyczący miejsca utworzenia i funkcjonowania stowarzyszenia.

Renata Surma - *Burmistrz* – odpowiadając na pytanie radnego Szkwarka, poinformowała, że do rodziców zostały przesłane podjęte przez Radę uchwały w sprawie zamiaru likwidacji, podjęte na sesji w miesiącu lutym br. W uzasadnieniu wskazuje się, że w przypadku tworzenia szkoły przez lokalne stowarzyszenia bądź inną osobę prawną lub fizyczną, warunki lokalowe w jakich będą pobierać naukę a także baza dydaktyczna szkoły nie ulegną zmianie. Ustosunkowując się do wypowiedzi radnego Kamińskiego, poinformowała, że przystępując do realizacji działań związanych z likwidacją szkół należy opierać się na obowiązujących przepisach prawa w tej materii. Ponadto zaprzeczyła o jakiegokolwiek deklaracji ze swojej strony podjęcia uchwał o likwidacji szkół w roku 2012. Dodała, że nikomu nie deklarowała ich podjęcia w roku przyszłym. Jedynym kompromisem który wypracowano wspólnie było przesunięcie o rok czasu likwidacji szkół po to, aby placówki mogły przygotować się do założenia stowarzyszenia. Nie ma więc żadnych podstaw twierdzić, że umowa społeczna nie została dotrzymana. O ile jest w stanie sobie przypomnieć, taką deklarację składał radny Kamiński.

Podjęte działania są kontynuacją przyjętych w uchwałach Rady w 2000 i 2005 r. kierunków reorganizacji oświaty w Gminie Bystrzyca Kłodzka.

Zdaniem Pani Burmistrz przytoczone argumenty przez radnego są nieprawdziwe.

Jedynym problemem, który pojawi się ale zostanie natychmiast rozwiązany będzie organizacja dowozu dzieci do szkół podstawowych funkcjonujących na terenie miasta, będące dobrze przygotowane i oferujące bogatą bazę dydaktyczną. Zaznaczyła, że to gmina ma obowiązek zapewnienia dowozu dzieci do szkół.

Ponadto dzieci z miejscowości wiejskich, uczęszczające do szkół miejskich będą korzystały z wyżywienia na takich samych zasadach jak dzieci z terenu miasta.

W wielu szkołach odbyły się wizytacje Ekscelencji Biskupa. Ks. Biskup wyraził uznanie i podziw dla szkół prowadzonych przez stowarzyszenia twierdząc: „*widać tam gospodarną i gospodarczą rękę*”.

Inicjatywa lokalna stowarzyszenia w omawianym przypadku potwierdza ogromną solidarność lokalną, zaangażowanie rodziców i funkcjonujących na danym terenie grup społecznościowych.

Mieczysław Kamiński – *radny* – poinformował, że nie zgadza się z argumentami Pani Burmistrz, twierdząc, iż należy wziąć pod uwagę następujące przesłanki:

- wyż demograficzny wchodzi do szkół podstawowych a niż do gimnazjum,
- koszt utrzymania ucznia na przykładzie szkoły w Pławnicy wynosi 9.328,87 zł, gdzie dopłata na jednego ucznia ze strony Gminy wynosiłaby jedynie 2.480 zł,
- przedłożone materiały przez wydział edukacji w kwestii prognozy demograficznej wskazują na wzrost demograficzny, zaś w uzasadnieniu uchwały pisze się, że „*prognoza demograficzna wskazuje, że w najbliższych latach nie nastąpi wzrost uczniów w szkole...*”. Zdaniem radnego uzasadnienie do projektu uchwały jest nieprawdziwe.
- to Rada decyduje o możliwości przeznaczenia dodatkowych środków z innych zadań zapisanych w budżecie na utrzymanie szkół,

Rady poinformował, że w kadencji kiedy był burmistrzem podejmował działania likwidacji szkół wiejskich, ale były to placówki liczące co najwyżej 30 osób, a nie tak jak w obecnej sytuacji 56-58 uczniów.

W większości gmin w Polsce samorząd dopłaca do oświaty i to zjawisko uważa się za normalne.

Raptowna likwidacja trzech placówek w ocenie radnego jest bezzasadna.

Renata Surma - *Burmistrz* – przypomniała, że w ustawie o samorządzie gminnym jest wyszczególniony katalog zadań, którym gmina musi podołać, w tym oświata.

Należy wziąć pod uwagę ustanowiony 7%-owy wzrost podwyżki dla nauczycieli. Zwiększone więc wydatki na oświatę muszą skutkować zwiększeniem dochodów, gdyż zgodnie z przepisami ustawy o finansach publicznych dochody muszą zaspokajać wydatki bieżące.

Odnosząc się do prognozy demograficznej, która w ocenie przedmówcy jest rosnąca,

podkreśliła, że po zastosowaniu właściwego wskaźnika w żadnym przypadku liczba uczniów w roku szkolnym w latach następnych nie ulegnie zwiększeniu.

Jeżeli dochody gminy są niewystarczające aby coraz więcej dopłacać do oświaty, mając na względzie również konieczność realizacji innych zadań inwestycyjnych w 42 miejscowościach Gminy, zasadnym jest umożliwienie poprowadzenia ich przez stowarzyszenia.

Poinformowała, że w ramach środków dotychczas wydatkowych, dodatkowo powstanie 40 miejsc żłobkowych w Bystrzycy Kłodzkiej.

Mieczysław Kamiński – radny – wskazał, że w polityce oświatowej udział gminy, odliczając subwencję oświatową nie jest duży i dramatyczny. Są gminy na terenie kraju, które do oświaty dopłacają znacznie więcej.

Dariusz Krzemiński – radny – podkreśla przychylność i zrozumienie Pani Burmistrz w kwestii odstąpienia od likwidacji ze skutkiem natychmiastowym, przesuując termin na rok 2012 aby umożliwić szkołom zawiązanie stowarzyszeń.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 15 radnych, w głosowaniu jawnym, 12 głosami za, przy 3 przeciwnych podjęła:

**Uchwałę Nr IX/110/11
w sprawie likwidacji Szkoły Podstawowej w Pławnicy**

- stanowiąca załącznik nr 1

2. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad **w sprawie likwidacji Szkoły Podstawowej w Starej Łomnicy**, po czym odczytał pismo od Rady Pedagogicznej Szkoły Podstawowej w Starej Łomnicy w sprawie zniesienia z porządku dziennego sesji punktu dotyczącego „Likwidacja Szkoły Podstawowej w Starej Łomnicy”.

Mieczysław Kamiński – radny – jest zdania, że szkoła ta jest do uratowania. Należy liczyć się z możliwością wysyłania przez rodziców dzieci do szkoły w mieście, co uniemożliwi funkcjonowanie szkoły przez stowarzyszenie.

Jan Klajn – Przewodniczący Komisji Edukacji, Kultury i Sportu – poinformował, że Komisja na posiedzeniu w dniu 14 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie likwidacji Szkoły Podstawowej w Starej Łomnicy.

Mieczysław Kamiński – radny – stwierdził, że w latach 2012 i 2016 będzie następował stopniowy wzrost liczby uczniów.

Przewodniczący Rady – oznajmił, że radny opiera swoje dane na fałszywych przesłankach, posiłkując się na statystykach Urzędu Stanu Cywilnego. Podkreśla, że nie wszystkie dzieci z danej miejscowości uczęszczają do szkoły wiejskiej na danym terenie.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 15 radnych, w głosowaniu jawnym, 13 głosami za, przy 2 przeciwnych podjęła:

**Uchwałę Nr IX/111/11
w sprawie likwidacji Szkoły Podstawowej w Starej Łomnicy**

- stanowiąca załącznik nr 2

3. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad dotyczącą podjęcia uchwały **w sprawie likwidacji Szkoły Podstawowej w Długopolu Dolnym**.

Jan Klajn – Przewodniczący Komisji Edukacji, Kultury i Sportu – poinformował, że Komisja na posiedzeniu w dniu 14 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie likwidacji Szkoły Podstawowej w Długopolu Dolnym.

Mieczysław Kamiński – radny – w omawianym przypadku czynnik demograficzny na

przełomie lat 2012-2017 jest rosnący. Zdaniem radnego likwidacja szkoły jest bezzasadna.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 15 radnych, w głosowaniu jawnym, 13 głosami za, przy 2 przeciwnych podjęła:

Uchwałę Nr IX/112/11
w sprawie likwidacji Szkoły Podstawowej w Długopolu Dolnym
- stanowiącą załącznik nr 3

4. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie zmian w budżecie gminy na rok 2011**, wraz ze złożonymi na komisji autopoprawkami.

Renata Surma - Burmistrz – poinformowała, że zmiany w budżecie gminy wynikają z:

- udzielenia 100 tys. pożyczki dla Towarzystwa Miłośników Gorzanowa z przeznaczeniem na realizację budowy boiska sportowego w Gorzanowie.

Projekt został dofinansowany z Samorządu Województwa Dolnośląskiego w ramach działania „Odnowa i Rozwój Wsi”;

- zmniejszenia planu w wysokości 329 tys. zł z zadania pn. Modernizacja Ratusza w Bystrzycy Kłodzkiej. Zmniejszona kwota pokryje zaplanowane wydatki remontowe I i II piętra na potrzeby UMiG;

- zwiększenia planu w wysokości 32 tys. zł na realizację zadania – Przebudowa drogi ul. Sempołowskiej w Bystrzycy Kłodzkiej;

- zwiększenia planu o 60 tys. zł na wykonanie dokumentacji projektowej w budynku po BFM w Bystrzycy Kłodzkiej z przeznaczeniem na parking;

- zwiększenia planu o 22 tys. zł na wykonanie remontu przybudówki na starym cmentarzu w Bystrzycy Kłodzkiej;

- zwiększenia planu o 30 tys. zł na wykonanie adaptacji poddasza w budynku Gimnazjum Nr 2 w Wilkanowie;

- zwiększenia planu o 50 tys. zł na remont murów oporowych na Placu Szpitalnym;

- zwiększenia planu o 25 tys. zł dla MGOK na zorganizowanie imprezy promocyjnej w Międzygórzu.

Ewa Matys - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 13 kwietnia 2011 r. **zaopiniowała pozytywnie** projekt uchwały Rady Miejskiej w sprawie zmian w budżecie gminy na rok 2011.

Mieczysław Kamiński – *radny* – wykreślanie po raz kolejny środków finansowych z zadań inwestycyjnych zapisanych w budżecie rodzi duże obawy (tj. remont Ratusza i budowa Orlika).

Pyta Burmistrza, czy są złożone stosowne dokumenty na pozyskanie z zewnątrz środków na dalszą kontynuację remontu Ratusza.

Zdaniem radnego, przeznaczanie środków na wykonanie dokumentacji projektowej w budynku po BFM w Bystrzycy Kłodzkiej na budowę parkingu jest niecelowe.

Pyta jaki będzie całościowy koszt modernizacji budynku Gimnazjum w Wilkanowie. Podkreśla, że gminę nie stać na wydatkowanie ogromnych środków na ten cel a kwota 30 tys. zł to dopiero początek wydatków.

Renata Surma - Burmistrz – odpowiadając przedmówcy poinformowała, że z uwagi na brak dofinansowania z zewnątrz na budowę Orlika zasadnym jest, aby częściowe środki zabezpieczone wcześniej na ten cel w budżecie zostały wykorzystane na inne zadanie inwestycyjne.

Dodała, że kwota 200 tys. zł zostaje przeznaczona na sporządzenie dokumentacji na wykonanie dalszych prac remontowych Ratusza. Wiadomym jest, że gmina nie ma szans na otrzymanie dofinansowanie kiedy nie posiada stosownych dokumentów, niezbędnych do złożenia wniosku o dofinansowanie.

Podaje kilka przykładów obrazujących, jak kwoty zapisane pierwotnie w budżecie ulegają stopniowo zwiększeniu, dzięki staraniom i składaniu wniosków o dofinansowanie.

Przypomniała radnemu, że przy uchwalaniu budżetu na rok 2011 na zadania związane z usuwaniem skutków klęsk żywiołowych zapisana była kwota 400 tys. zł, dziś jest to już kwota 1 mln 700 tys. zł.

Podobnie przedstawia się sytuacja w przypadku otrzymania w ciągu roku środków z zewnątrz na odbudowę murów obronnych w wysokości 500 tys. zł.

Oznajmiła, że budowa parkingu (garażu) jest zadaniem uzasadnionym. Niebawem rozpoczynają się prace rewitalizacyjne centrum miasta i dotychczasowe miejsca postojowe będą niedostępne. Dlatego wskazuje się teren po byłych BFM na częściowe jego zagospodarowanie (tj. utworzenie ok. 100 miejsc parkingowych).

Pozostała część nieruchomości zostanie przeznaczona pod działalność usługowo – handlową.

Wizyta Pani Kurator w Gimnazjum w Wilkanowie potwierdziła zasadność podjętych prac modernizacyjnych i po to sporządza się pełną dokumentację, aby wiadomym było jaki będzie całościowy koszt prac modernizacyjnych obiektu. Szacuje się, że koszt całościowej adaptacji budynku będzie wynosi od 200-250 tys. zł. Dodała, że możliwe będzie uzyskanie dotacji do wysokości 50% poniesionych kosztów z rezerwy subwencji oświatowej.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

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

**Uchwałę Nr IX/113/11
w sprawie zmian w budżecie gminy na rok 2011**

- stanowiąca załącznik nr 4

5. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie zmiany Wieloletniej Prognozy Finansowej.**

Renata Surma - Burmistrz – poinformowała, że zgodnie z zapisami ustawy o finansach publicznych wartości przyjęte w wieloletniej prognozie finansowej i budżecie jednostki samorządu terytorialnego powinny być zgodne co najmniej w zakresie wyniku budżetu i związanych z nim kwot przychodów i rozchodów oraz długu jednostki samorządu terytorialnego.

Ewa Matys - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 13 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmiany Wieloletniej Prognozy Finansowej.

Mieczysław Kamiński – radny – poinformował, że przedstawiona prognoza finansowa świadczy o kondycji finansowej gminy i ma względem niej poważne wątpliwości.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

**Uchwałę Nr IX/114/11
w sprawie zmian zmiany Wieloletniej Prognozy Finansowej**

- stanowiąca załącznik nr 5

6. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie wyrażenia zgody na zbycie w drodze bezprzetargowej lokalu użytkowego nr 4 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 27.**

Renata Surma - Burmistrz – poinformowała, że zbycie lokalu w drodze bezprzetargowej następuje na wniosek najemcy dotychczasowego lokalu.

Ewa Matys - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 13 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady

Miejskiej w sprawie wyrażenia zgody na zbycie w drodze bezprzetargowej lokalu użytkowego nr 4 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 27.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

**Uchwałę Nr IX/115/11
w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 4
położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 27**

- stanowiącą załącznik nr 6

7. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie wyrażenia zgody na zbycie w drodze przetargowej lokalu użytkowego nr 7 położonego w Bystrzycy Kłodzkiej przy ul. Kłodzkiej w granicach działki 49/6 obręb Zacisze.**

Renata Surma - Burmistrz – poinformowała, że lokal nr 7 położony w budynku użytkowym składa się z 1 pomieszczenia (garażu) o pow. 16m².

Ewa Matys - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 13 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie lokalu użytkowego nr 7 położonego w Bystrzycy Kłodzkiej przy ul. Kłodzkiej.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

**Uchwałę Nr IX/116/11
w sprawie wyrażenia zgody na zbycie lokalu użytkowego nr 7 położonego w Bystrzycy
Kłodzkiej przy ul. Kłodzkiej**

- stanowiącą załącznik nr 7

8. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie wyrażenia zgody na zbycie w drodze przetargowej lokalu użytkowego nr 4 położonego w Bystrzycy Kłodzkiej przy ul. Henryka Sienkiewicza 17.**

Renata Surma - Burmistrz – poinformowała, że lokal nr 4 położony w budynku mieszkalno-użytkowym składa się z 1 pomieszczenia o powierzchni 15 m²

W przedmiotowej nieruchomości zostały zbyte na rzecz najemców wszystkie lokalne mieszkalne jak również 2 lokale użytkowe.

Ewa Matys - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 13 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 4 położonego w Bystrzycy Kłodzkiej przy ul. Henryka Sienkiewicza.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

**Uchwałę Nr IX/117/11
w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 4
położonego w Bystrzycy Kłodzkiej przy ul. Henryka Sienkiewicza 17**

- stanowiącą załącznik nr 8

9. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie wyrażenia zgody na zbycie w drodze przetargowej lokalu użytkowego nr 33 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 28-29.**

Renata Surma - Burmistrz – poinformowała, że jest to lokal użytkowy po byłej aptece o powierzchni ok. 250 m². Na rzecz najemców zostało sprzedanych 29 lokali mieszkalnych, które stanowią 91,94% udziałów w powierzchni mieszkaniowej.

Zobowiązała się, że do następnej sesji przedstawi informacje, które lokale nie będą podlegały sprzedaży.

Ewa Matys - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 13 kwietnia 2011 r. **zaopiniowała pozytywnie** projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 33 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 28-29.

Mieczysław Kamiński – radny – poinformował, że był inicjatorem wniosku dotyczącego wskazania lokali, które nie będą podlegały zbyciu na terenie miasta.

Jest to największy powierzchniowo lokal gminy, którego gmina się pozbywa.

Zwraca się do radcy prawnego, czy sprzedając lokal w drodze przetargowej możemy ograniczyć rodzaj działalności w tym lokalu.

Renata Surma - Burmistrz – poinformowała, że można w procedurze przetargowej bądź w akcie notarialnym sporządzić zapis mówiący o nie przeznaczaniu tego lokalu do pewnych branż usługowych.

Mieczysław Kamiński – radny – uważa, że gmina nie będzie miała możliwości ograniczenia branż, jeśli nie będzie właścicielem lokalu. W tym przypadku decyduje właściciel.

Marek Ociepa – radca prawny – potwierdził stanowisko Burmistrza, iż przy zastosowaniu procedury przetargowej gmina może ująć w akcie notarialnym pewne zabezpieczenia.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 13 głosami za, przy 1 wstrzymującym się podjęła:

Uchwałę Nr IX/118/11

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 33 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 28-29

- stanowiącą załącznik nr 9

10. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **o zmianie uchwały w sprawie regulaminu korzystania z kompleksu boisk sportowych „Orlik 2012” w Bystrzycy Kłodzkiej.**

Renata Surma - Burmistrz – poinformowała, że na posiedzeniu merytorycznej komisji był analizowany projekt uchwały w tej sprawie i prosi o uwzględnienie wypracowanych na komisji godzin otwarcia Orlika w rozbiciu na poszczególne miesiące.

Jerzy Klajn - Przewodniczący Komisji Edukacji, Kultury, Sportu i Spraw Społecznych - poinformował, że Komisja na posiedzeniu w dniu 14 kwietnia 2011 r. **zaopiniowała pozytywnie** projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie regulaminu korzystania z kompleksu boisk sportowych „Orlik 2012” w Bystrzycy Kłodzkiej z uwzględnieniem poprawek godzin otwarcia Orlika.

Marian Adamów – radny - poprosił Burmistrza, aby w okresie zimowym, kiedy Orlik jest nieczynny mógł być udostępniany dla chętnych po opłaceniu kosztów energii elektrycznej i odśnieżeniu we własnym zakresie.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie

podjęła:

Uchwałę Nr IX/118/11

o zmianie uchwały w sprawie regulaminu korzystania z kompleksu boisk sportowych „Orlik 2012” w Bystrzycy Kłodzkiej

- stanowiącą załącznik nr 10

11. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie określenia trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego ds. przeciwdziałania przemocy w rodzinie oraz warunków jego funkcjonowania**.

Renata Surma - Burmistrz – poinformowała, że w związku z wejściem w życie z dniem 1 sierpnia 2010 r. nowelizacji ustawy o przeciwdziałaniu przemocy w rodzinie do zadań własnych włączono tworzenie gminnego systemu przeciwdziałania przemocy.

Powołany Zespół będzie funkcjonował w siedzibie Ośrodka Pomocy Społecznej.

Jerzy Klajn - Przewodniczący Komisji Edukacji, Kultury, Sportu i Spraw Społecznych - poinformował, że Komisja na posiedzeniu w dniu 14 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie określenia trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego ds. przeciwdziałania przemocy w rodzinie oraz warunków jego funkcjonowania.

Mieczysław Kamiński – radny – poinformował, że po przeanalizowaniu ustawy w tym zakresie wyraża aprobatę podjęcia proponowanej uchwały.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr IX/119/11

w sprawie określenia trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego ds. przeciwdziałania przemocy w rodzinie oraz warunków jego funkcjonowania

- stanowiącą załącznik nr 11

12. Przewodniczący Rady przystąpił do realizacji kolejnego punktu porządku obrad i poprosił Panią Burmistrz o przedstawienie projektu uchwały **w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 8 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 7.**

Renata Surma - Burmistrz – poinformowała, że w przedmiotowej nieruchomości znajduje się 7 lokali mieszkalnych i 1 lokal użytkowy. Na rzecz najemców zostało zbyte 6 lokali mieszkalnych, które stanowią 83% udziałów w powierzchni mieszkalnej.

Ewa Matys - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 14 kwietnia 2011 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 8 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 7.

W związku z tym, że nie było więcej uwag i głosów w dyskusji w temacie dotyczącym treści projektu uchwały, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr IX/119/11

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 8 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 7

- stanowiącą załącznik nr 12

Ad. 8. Informacje Burmistrza.

Renata Surma – Burmistrz – poinformowała, o odbytych posiedzeniach pomiędzy sesjami:
05.04.2011 r.

- Wizyta Kuratora Dolnośląskiego p. Beaty Pawłowicz w Gimnazjum Nr 2 w Wilkanowie i Szkole Podstawowej w Wilkanowie, 2/06.04.2011 r.
- Spotkanie z przedstawicielami Sp. z o.o. Rewaloryzacja w celu omówienia przetargu na „mury obronne” w Bystrzycy Kłodzkiej,

07.04.2011 r.

- Wizyta Konserwatora Zabytków Delegatura Wałbrzych, p. Barbara Obelinda i p. Maria Ptak oraz ocena ofert na „mury obronne”. Przetarg został rozstrzygnięty, wygrała firma wrocławska gdyż oferta Spółdzielni Wielobranżowej nie spełniała warunków specyfikacji warunków przetargu.

11.04.2011 r.

- Spotkanie z Marszałkiem Województwa Dolnośląskiego p. Włodzimierzem Chleboshem w sprawie miejscowego planu zagospodarowania Międzygórza oraz dofinansowania imprezy promującej Międzygórze,
Spotkanie wójtów i burmistrzów powiatu kłodzkiego z Dyrektorem PKP Regionu Dolnośląskiego p. Tadeuszem Szulcem i przedstawicielem Zarządu Krajowego PKP w sprawie przejmowania dworców przez gminy. Bystrzyca Kłodzka przejmie nieodpłatnie w tym roku dworzec w Bystrzycy Kłodzkiej - miasto oraz w Długopolu Zdroju. Po uzyskaniu od wojewody decyzji uwłaszczającej na ul. Młynarską w Gorzanowie otrzymamy budynek dworca w tej miejscowości na mieszkania.

12.04.2011 r.

- Kontrola Władzy Wdrażającej z Warszawy wniosku „romskiego” w Centrum Integracji Społecznej w Bystrzycy Kłodzkiej.

13.04.2011 r.

- Wizyta Pełnomocnika Wojewody ds. Mniejszości Narodowych p. Dariusza Tokarza,
- Spotkanie z sołtysami, radnymi szczebla gminnego i powiatowego oraz wojewódzkiego i dyrektorem zarządów dróg powiatowych i wojewódzkich.

Gospodarka lokalowa:

lokale użytkowe przejęte: 4

lokale użytkowe wytypowane do przetargu:0

lokale użytkowe oddane w najem w drodze przetargu:0

pozyskane mieszkania: 4

przydzielone mieszkania: po zakończonym remoncie kapitalnym - 1

zamiany mieszkań:

- wzajemne (pomiędzy najemcami) – 1 urzędu

Gospodarka mieniem gminnym:

sprzedaż lokale (ilość zawartych aktów notarialnych): 3

- mieszkalne: 3
- użytkowe: 0 nieruchomości niezabudowanej

dzierżawa gruntów rolnych: 0

pozyskane mieszkania : 0

Wydane Zarządzenia Burmistrza:35

Informacja demograficzna:

- urodzenia: 4
- zgony: 10

Ad. 9. Zapytania radnych.

Renata Surma – Burmistrz – poinformowała, że odbył się przetarg na „mury obronne”. Wygrała firma wrocławska, gdyż złożona oferta Spółdzielni Wielobranżowej nie spełniała warunków specyfikacji warunków przetargu.

Ad. 10. Informacje Przewodniczącego Rady.

Przewodniczący Rady poinformował, że w okresie od ostatniej sesji Rady:

1/ przyjął delegację mieszkańców z Paszkowa w sprawie budowy drogi (koszt około 200 tys. zł)

Pani Renata Surma – Burmistrz – poinformowała, że podobnie sytuacja przedstawia się

w innych miejscowościach naszej Gminy np w Piotrowicach. Potrzeba wykonania dróg jest ogromna. Na chwilę obecną nie ma środków zabezpieczonych w budżecie na tą inwestycję.

2/ mieszkańca Gminy Międzyzlesie w sprawie wypowiedzenia lokalu mieszkalnego.

Pani Renata Surma – Burmistrz – poinformowała, że od roku 2007 nie były ponoszone opłaty z tytułu użytkowania lokalu. Wszelkie koszty związane z przeprowadzką Państwa poniosła Gmina.

3/ gościł Panów konserwatorów zabytków (jeden z Panów pracował m.in. nad plafonem na Górze Floriana). Przeprowadzili wspólnie wizję zabytków i malowideł na terenie miasta. Proponuje przeniesienie malowideł z bramy na Placu Wolności 4 do Ratusza. Jest zdania, że znaczenie i wartość zachowanych malowideł jest bezcenna i należałoby je zabezpieczyć i udostępnić dla zwiedzających.

4/ przypomniał, że dzień 29 kwietnia jest terminem złożenia oświadczeń majątkowych za rok 2010. Do oświadczenia musi być dołączona kserokopia złożonego w Urzędzie Skarbowym druku rozliczenia podatku dochodowego od osób fizycznych (PIT). Druki oświadczeń majątkowych każdy radny miał w przegródce.

Ad. 11. Sprawy różne i wolne wnioski.

Jan Szkwarek – radny – prosi Panią Burmistrz o bliższe informacje w sprawie wykonania ogrodzenia cmentarza komunalnego w Bystrzycy Kłodzkiej. Twierdzi, że jakość wykonania ogrodzenia budzi w ocenie mieszkańców wiele zastrzeżeń (obsuwająca się ziemia, liczne dziury).

Renata Surma – Burmistrz – poinformowała, że nic nie jest Jej wiadomo w tej sprawie. Zobowiązała się, że wyśle służby aby sprawdziły.

Dariusz Krzeziński – radny – proponuje rozważyć możliwość ustawienia znaku ograniczenia prędkości do 3,5 tony na nowo wyremontowanej ulicy Okrzei.

Renata Surma – Burmistrz – poinformowała, że wykonanie drogi i przygotowanie podłoża pozwoli na poruszanie się pojazdów o większej nośności.

Artur Pokora – sekretarz sesji – odczytał wniosek z sesji o następującej treści:

Rada wnioskuje o wystąpienie Komendanta Powiatowego Policji o zwiększenie obsady wakatów i innych stanowisk w Komisariacie Policji w Bystrzycy Kłodzkiej.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie wniosek przyjęła.

Przewodniczący Rady złożył wszystkim obecnym na posiedzeniu sesji Rady życzenia zdrowych, wesołych i pogodnych Świąt Wielkanocnych.

Ad. 12. Zamknięcie obrad.

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